

AUGUSTINE AND MANICHAEISM
IN THE LATIN WEST

NAG HAMMADI
AND

MANIC H AE AN STUDIES
F O R M E R L Y

NAG HAMMADI STUDIES

E D I T E D B Y

S T E P H E N E M M E L

Editorial Board

H. W. Attridge, R. Cameron, W.-P. Funk, C. W. Hedrick,
H.Jackson, P. Nagel,J. van Oort, D.M. Parrott, B.A. Pearson,J.M. Robinson,

K. Rudolph, H.-M. Schenke, W. Sundermann

X L I X

AUGUSTINE AND MANICHAEISM
IN THE LATIN WEST

Proceedings of the Fribourg- Utrecht Symposium

of the International Association ofManichaean Studies (LAMS)

EDITED BY

JOHANNES VAN OORT, OTTO WERMELINGER

<2?

GREGOR WURST

B R I L L
L E I D E N · B O S T O N · K Ö L N

2001

Cover design: Cédilles / Studio Cursief, Amsterdam

Cover illustration: Alje Olthof

D i e D e u t s c h e B i b l i o t h e k - C I P - E i n h e i t s a u f n a h m e

Augustine and Manichaeism in the Latin West : proceedings of the
Fribourg Utrecht international symposium of the international Assocation of
Manichaean Studies (IAMS) / ed. by Johannes van Oor t - Leiden ;
Boston ; Köln : Brill, 2001

(Nag H a m m a d i and Manichaean studies : 49)
ISBN 90-04-11423-8

L i b r a r y o f C o n g r e s s C a t a l o g i n g - i n - P u b l i c a t i o n D a t a

Library of Congress Cataloging-in-Publication Data are also available.

ISSN 0929-2470

ISBN 90 04 11423 8

© Copyright 2001 by Koninklijke Brill NV Leiden, The Netherlands

All rights reserved. No part of this publication may be reproduced, translated, stored in
a retrieval system, or transmitted in any form or by any means, electronic,

mechanical, photocopying, recording or otherwise, without prior written
permisâon fiom the publisher.

Authorization to photocopy items for internal or personal
use is granted by Brill provided that

the appropriate fees are paid directly to The Copyright
Clearance Center, 222 Rosewood Drive, Suite 910

DanversMA 01923, USA.
Fees are subject to change.

P R I N T E D IN T H E N E T H E R L A N D S

I X

CONTENTS

Preface

K U R T R U D O L P H

August inus Manicha icus - das P rob lem von Kons tanz u n d
Wande l 1

W A L T E R B E L T Z

August ins ״man ichä i sche r Erbtei l" , dargestellt an De
mendacio und Contra mendacium (Ad Consentium contra mendacium) 16

I S A B E L L E B O C H E T

E 'uni té du De utilitate credendi d 'August in 24

J . K E V I N C O Y L E

W h a t Did August ine K n o w abou t Man ichae i sm W h e n H e
W r o t e His T w o Treat ises De monbus? 4 3

F R A N Ç O I S D E C R E T

Objec t i f p remie r visé pa r August in dans ses controverses
orales avec les responsables man ichéens d ' H i p p o n e 57

A N D R E A S H O F F M A N N

Erst e insehen, d a n n g lauben . Die nordaf r ikanischen
M a n i c h ä e r zwischen Erkenn tn i sanspruch , Glaubens fo rde -
r u n g und Glaubenskri t ik 67

M A T H I J S L A M B E R I G T S

W a s August ine a M a n i c h a e a n ? T h e Assessment of
Ju l i an of Aec lanum 1 13

S A M U E L N . C . L I E U

Eexicographica Man icha ica : Dictionary 0J Manichaean
Texts, Vol. 1, Tex ts f rom the R o m a n Empi re (Texts in
Syriac, Greek, Copt ic a n d Latin) - an inter im repor t a n d
discussion on methodology 137

A L D O M A G R I S

August ins Prädes t inat ionslehre u n d die manichä i schen
Quel len 148

J O H A N N E S V A N O O R T

Secundini Manichaei Epistula: R o m a n M a n i c h a e a n 'Biblical '
A r g u m e n t in the Age of August ine 161

s . G . R I C H T E R

Bemerkungen zu verschiedenen , Jesus -F iguren" im
Manichä i smus 174

J U L I E N R I E S

J é sus Sauveur dans la controverse an t i -man ichéenne de
saint Augustin 185

H . G . S C H I P P E R

Melothesia : A C h a p t e r of M a n i c h a e a n Astrology in the
West 195

M A D E L E I N E S C O P E L L O

L'Epistula fundamenti à la lumière des sources man ichéennes
du Fayoum 205

G I U L I A SFAMENI G A S P A R R O

Au c œ u r du dual isme man ichéen : La po lémique
augus t in ienne cont re la not ion de «mutabi l i té» de Dieu
dans le Contra Secundinum 230

E U G E N I A S M A G I N A

Das manichä ische K r e u z des Lichts und de r Jesus patibilis ... 243

M A R K U S STEIN

Bemerkungen zum K o d e x von Tebessa 250

J Ü R G E N T U B A C H ־ M O H S E N Z A K E R I

Man i ' s N a m e 272

M A R I E - A N N E V A N N I E R

L ' in te rpré ta t ion augus t in ienne de la créat ion et l ' émana -
tisme manichéen 287

D O R O T H E A W E B E R

Augustinus, De Genesi contra Manichaeos. Zu August ins
Dars te l lung und Wider l egung der manichä i schen Kritik
am biblischen Schöpfungsber icht 298

G R E G O R W U R S T

Bemerkungen zu S t ruk tur und genus litterarium der
Capitula des Faustus von Mileve 307

W E R N E R S U N D E R M A N N (B E R L I N)

Das Manichäerkap i te l des Skand gumānīg wizār in der
Darste l lung und D c u t u n g j e a n de Menasces 325

PREFACE

M a n i c h a e a n Studies cover a large variety of topics, and the m a n y
disciplines conce rned with them go all the way f rom Latin Patris-
tics in the West to Ch inese Studies in the East . In o rde r to facilitate
scientific exchange be tween scholars work ing in these wide- rang ing
fields, the International Association of Manichaean Studies (LAMS) organizes
not only In te rna t iona l C o n f e r e n c e s on r a the r general topics (as in
L u n d in 1987, St. A u g u s t i n / B o n n 1989, A r c a v a c a t a di R e n d e /
A m a n t e a 1993, a n d Berlin 1997),1 but also Symposia m e a n t to deal
with par t icu la r , well-defined subjects. U p till now, such Symposia
have been held in L u n d (1990), Louva in (1991),2 L o n d o n (1992),
F r ibou rg (1998), a n d Sydney (1999).

D u r i n g the p r epa ra t i on for the Four th In te rna t iona l C o n f e r e n c e
of M a n i c h a e a n Studies in Berlin (1997), the B o a r d of the JAMS
dec ided to devo te a S y m p o s i u m to the re la t ionsh ip be tween the
f a m o u s Latin Fa the r of the C h u r c h , Augus t ine of H i p p o , a n d M a n -
ichaeism. In d u e course , a n d in close col labora t ion with the Faculty
of Theo logy of the Universi ty of Ut rech t , the In te rna t iona l Sympo-
sium Augustine and Manichaeism in the Latin West was organized by the
S e m i n a r of Patristic Studies of the Universi ty of Fr ibourg , Switzer-
land. F r o m J u l y 8th to 1 1th, 1998, m o r e than forty scholars assem-
bled in Fr ibourg , a n d 27 pape r s have been read and discussed by
specialists f rom Austral ia , Austr ia , Belgium, C a n a d a , France , Ge r -
m a n y , Italy, the Ne the r l ands , Russia, a n d Swi tzer land.

T h e choice of the Universi ty of F r ibourg as the venue for the first
S y m p o s i u m on Augus t ine a n d M a n i c h a e i s m was not acc iden ta l .
G r o u n d - b r e a k i n g work on this topic has a l ready been d o n e by the
I ranian scholar Pierre J e a n de Menasce , who f rom 1938 to 1948 held

1 Cf. P. Bryder (ed.), Manichaean Studies. Proceedings of the First International Confer-
ence on Manichaeism, Lund 1988; G. Wießner & H.-J. Klimkeit (eds.), Studia Manichaica.
II. Internationaler Kongreß zum Manichäismus..., Wiesbaden 1992; L. Cirillo & A. van
Tonger loo (eds.), Atti del Terzo Congresso Intemazionale di Studi ״Manicheismo e Oriente
Cristiano Antico"..., Lovanii-Neapoli 1997; R.E. Emmerick, W. Sundermann & P.
Zieme (eds.), Studia Manichaica. IV. Internationaler Kongreß zum Manichäismus..., Berlin
2000.

2 Cf. A. van Tonger loo & J. van Oor t (eds.), The Manichaean ΝΟΥΣ..., Lovanii
1995.

the cha i r of Missiology a n d His tory of Rel igions at Fr ibourg ' s Fac-
ulty of Theo logy . In an article ent i t led «August in m a n i c h é e n » , pub -
lished in 1956 in the Festschrif t for Erns t R o b e r t Cur t ius , D e M e -
nasce conf ron ted the then newly discovered Copt ic M a n i c h a e a n texts
with the au tob iographica l da t a t ransmi t ted in the writings of Augus-
tine. By do ing so, he was able to d e m o n s t r a t e that , du r ing the (at
least) n ine years b e f o r e his conve r s ion to C a t h o l i c Chr i s t i an i ty ,
Augus t ine h a d actual ly been a fai thful a d h e r e n t of the Religion of
Light . 1 No t only the organiza t ion of the Sympos ium, bu t also the
publ ica t ion of its selected p roceed ings are m e a n t as cont r ibu t ions
wh ich p u r s u e on the a v e n u e of r e sea rch a l r e a d y o p e n e d by D e
Menasce . Parallel to the Sympos ium, the C a n t o n a l a n d Universi ty
L ibra ry of F r ibourg organ ized an exhibi t ion ded ica ted to his m e m -
ory. T h e catalogue of this exhibition was p roduced by Michel Dousse
a n d J e a n - M i c h e l Roessli .4

T h e editors would like to thank all persons and organizat ions that
c o n t r i b u t e d to the c o n f e r e n c e a n d the pub l i ca t ion of its selected
p roceed ings . T h e y express the i r g r a t i t u d e to the Swiss N a t i o n a l
Science Foundat ion , to the Swiss Academy for Humani t ies and Social
Sciences, a n d to the Univers i ty of F r i b o u r g for generous f inancial
suppor t ; to He lène D a p h i n o f f a n d he r col leagues f r o m the Service
for Adul t Educa t ion of the Univers i ty of Fr ibourg ; to the Facul ty of
Theo logy , especially to its secretary Mrs . Chr i s t i ane G ä u m a n n ; a n d
to the staff of the S e m i n a r of Patrist ic Studies for their help in or-
gan iz ing a n d ca r ry ing out the Sympos ium; to Miche l Dousse a n d
J e a n - M i c h e l Roessli for p r o d u c i n g the ca ta logue; a n d finally to D r
Peter Staples a n d the office staff of the Univers i ty of U t r e c h t Fac-
ulty of T h e o l o g y for substant ia l help. T h a n k s a re also due to the
edi tors of the Nag Hammadi and Manichaean Studies for accep t ing this
vo lume in their series; a n d to the edi tor ial staff of Brill Academic
Publ ishers (in pa r t i cu l a r J u l i e Plokker , An i t a Disse ldorp a n d Ivo
Romein) for their pa t i en t he lp in p r o d u c i n g this book.

M ü n s t e r (D), F r ibou rg (CH) & Ut r ech t (NL), April 2001
G r e g o r Wurs t , O t t o W e r m e l i n g e r , J o h a n n e s van O o r t

1P.J . de Menasce, «Augustin manichéen», in: Freundesgabeßir E. R. Curtius, Bern
1956, 79-93.

4 Jean de Menasce (1902-1973). Monographie accompagnant l'Exposition. Exposition du
9 juillet au 29 août 1998. Textes réunis pa r Michel Dousse et J ean -Miche l Roessli,
Fr ibourg/Suisse : Bibliothèque Can tona le et Universi taire, 1998.

AUGUSTINUS MANICHAICUS - DAS
PROBLEM VON KONSTANZ UND WANDEL

K U R T R U D O L P H (M A R B U R G)

D e r N o r d a f r i k a n e r (Numidier) Aurel ius August inus gehör t zweifei-
los zu den faszinierendsten, abe r auch ambiva len ten Gesta l ten de r
abend länd i schen Religions- u n d Geistesgeschichte . Dies wird auch
der bestät igen können , de r sich sich nicht vorwiegend und vielleicht
sein Leben lang mit ihm beschäftigt. W e n n ich dahe r heute vor Ihnen
einige B e m e r k u n g e n übe r Augus t inus m a c h e , so bin ich mir n icht
nu r bewuß t , d a ß ich vor e inem Kreis von bekann ten Fachleuten auf
d iesem Gebie t spreche , sondern auch wie viel ich diesen Forschun-
gen ve rdanke , soweit ich sie als ״ K a t e c h u m e n " auf diesem Gebie t
he ranz i ehen konnte .

Es sind vor al lem folgende Übe r l egungen , die mich bewegen und
die auch unsere T a g u n g vielfach bes t immen werden . Wi r wissen um
Augus t inus ' man ichä i sche Zeit als junger M a n n , d .h. als 19 bis 2 8 /
29 j ä h r i g e r (373-382 /3) , und wir kennen seine 9 direkten an t iman i -
chäischen Schri f ten und viele weitere, wo wir manichäische T h e m e n
m e h r ode r weniger b e r ü h r t finden. Augus t inus ist also für uns nicht
nu r Quelle , und zwar die umfangre ichs te lateinische, für eine Kenn t -
nis des norda f r ikan i schen M a n i c h ä i s m u s des 4. Jh . s , sondern auch
Zeuge in lebendiger Person, de r sich die Lehre M a n i s im Prozess
se iner S u c h e nach de r L ö s u n g pe r sön l i che r u n d gnoseologischer
P rob leme aneignet , soweit sie ihm als ״ A u d i t o r " zugängl ich war . Er
ist insofern de r einzige spätant ike M e n s c h von d e m wir das R ingen
mit man ichä i schen Ideen und Verha l tensweisen auf solch d r ama t i -
sehe Weise kennen lernen: die A n n a h m e , soweit wir es nachvollzie-
hen können , und das Abstreifen, das Reflekt ieren und Polemisieren,
das OfTenlegen der Schwächen dieser Lehre, aber auch das versteckte
Angeregtse in von ihr, das ihn i m m e r wieder zu rückführ t , die aufge-
wor fenen Wel t - und Hei ls f ragen kritisch zu d u r c h d e n k e n , wobei es
eben dazu k o m m t , d a ß m a n trotz des W a n d e l s bei August in gewis-
se K o n s t a n t e n a u s m a c h e n kann , die ihm seine manichä i sche Ver -
gangenhe i t bescher ten .

Es ist nicht me ine Absicht hier die psychologische S onde anzule-

gen und das Verhä l tn i s von W a n d e l u n d Kons t an t e im persönl ichen
L e b e n u n d D e n k e n e ine r spä tan t iken Person auf diese Weise zu
e rk lären , übe r die wir d a n k de r au tob iog raph i schen Zeugnisse und
den Stof fmassen de r W e r k e m e h r wissen als übe r alle a n d e r e n Per-
sonen seiner Zeit . W a s bei diesem Autor , de r i m m e r h i n ein hohes
Alter von fast 76 J a h r e n er re ichte (354-430), sehr deut l ich wird, ist
die d u r c h g e h e n d e Aktivität der Problembewäl t igung, ve rbunden mit
e ine r Rad ika l i t ä t des D u r c h d e n k e n s von K o n s e q u e n z e n , die uns
m a n c h m a l e rschrecken , u n d die Genia l i tä t seiner Fo rmu l i e rungen ,
die sein Late in für die K i r c h e n l e h r e oft z u m Vorb i ld w e r d e n ließ,
w e n n auch nicht i m m e r z u m N u t z e n de r evangel ischen Botschaf t .
Die Agilität und das E r n s t n e h m e n der ihm ver t rau ten Aufgaben ha t
Augus t inus nicht dazu ge füh r t ״e in geschlossenes u n d h o m o g e n e s
System" vorzulegen. Das Gedankengebäude Augustins ist, wie es Car l
Andresen ausdrückte v״ , ie lmehr aus den verschiedensten Bausteinen
er ichtet w o r d e n u n d gleicht e h e r e inem magne t i schen S p a n n u n g s -
feld, auf das versch iedene Pole auss t rah len ." 1 V o n S p a n n u n g e n ist
es d e n n auch d u r c h z o g e n u n d sie sind es, die uns heu te davon spre-
chen lassen, d a ß sich W a n d e l in se inem D e n k e n i m m e r wieder mit
v e r b o r g e n e n K o n s t a n t e n kreuzen . In den uns hier p r i m ä r interes-
s ie renden Bereich sind dami t die gnos t i sch-manichä ischen T h e o l o -
g u m e n a gemein t , die sich mit bibl isch-jüdischen ode r chris t l ichen,
wie berei ts bei M a n i selbst, a b e r a u c h mi t spä tan t ik-p la tonischen
(neuplatonischen) Auffassungen verb inden können . 2 Alfred A d a m hat
e inmal von de r ״ A n v e r w a n d l u n g des Ke tze r i s chen" bei Augus t inus
gesprochen , dessen Auf lösung und R ü c k f ü h r u n g auf seine E lemen-
te unsere A u f g a b e sei.3 Dieses m ö c h t e ich an e inigen m e h r ode r
weniger b e k a n n t e n Beispielen zeigen.

1 Z u m August in-Gespräch der Gegenwar t , Darms tad t 1962, 10.
2 Auf die grundlegende philosophische Bildungsschicht bei A. kann im Folgenden

nicht weiter Bezug genommen werden. S. dazu u.a. P. Brown, Augustine of Hippo,
Berkeley 1967, 881Γ., 101 ff.; A.W. Mat thews, T h e Development of St. Augustine
f rom Neopla tonism to Chris t iani ty 386-391 A.D. , Washing ton , D .C . 1980; W.
Geerlings, Libri Pla tonicorum, Die philososophische Bildung Augustins, in: T h .
K o b u s c h / B . Mojsisch (Hg.), Piaton in der abend länd i schen Geistesgeschichte,
D a r m s t a d t 1997, 60-70; G. M a u r a c h , Geschichte de r römischen Phi losophie ,
Darms tad t 2 1996, 141-159. Z u r wichtigen Vermitt lungsrolle des Ambrosius s. P.
Courcelle, Die Entdeckung des christlichen Neuplatonismus, in: Andresen, Augustin-
Gespräch , 125-181.

 Sprache und Dogma, Gütersloh 1969, S. 165f. Adam hat das in der Darstellung י
Augustins in seinem ״Lehrbuch der Dogmengeschichte", Band 1: Die Zeit der Alten
Kirche, Gütersloh 1965, 255-305, vorgeführ t , auf die hier ausdrücklich verwiesen
sei.

Zunächs t e twas zu August ins man ichä i schen J a h r e n (373-382/3) .
Es besteht heu te kein Zweifel m e h r , d a ß Augus t inus in dieser Zeit
ein übe rzeug te r man ichä i sche r Laie, also Audi to r , war . Leider ha-
ben wir aus dieser Zeit keine unmi t t e lba ren l i terarischen Zeugnisse.
Die einzige Schrif t , die er hier verfaßte , ist nicht e rha l ten (Depulchro
et apto; vgl. Confessiones IV, 20-24. 27). Alles was Augustinus nach seiner
Bekehrung zum kathol ischen G l a u b e n 386 bzw. seiner T a u f e 387
schreibt, ist Nachschau und geprägt von einer neuen Sicht. 388 setzen
seine bekann ten an t imanichä i schen Schri f ten ein, die er erst 404 mit
Contra Felicem Manichaeum libro duo abschl ießt , o h n e al lerdings das
T h e m a des M a n i c h ä i s m u s j e wieder a u f z u g e b e n , wie viele seiner
späteren Schrif ten immer wieder zeigen. Ein lange Zeit sehr umstri t-
tenes P rob lem war das seines Uber t r i t t s zur Ecclesia manichaica, d e n n
hier überschn i t t en sich versch iedene Dinge , die schwer zu klären
w a r e n , wie die E u d ä m o n i e - L e h r e , das B e m ü h e n u m eine ra t ionale
Wel te rk lä rung und die ausgewähl te kritische Bibellektüre. Erst Erich
F e l d m a n n ha t hier neue W e g e aufgezeigt . 4 Wi r können je tz t a n n e h -
m e n , d a ß August inus fü r seine damal igen Frageste l lungen, die von
Cicero ' s Hortensius und de r gr iechischen ra t iona len Kosmologie be-
st immt waren , durch die Erzäh lungen und Bilderwelt der Bibel keine
Lösung erhiel t , und die erst d u r c h Begegnung mit M a n i c h ä e r n eine
solche geboten bekam (vgl. Conf. III, 12-18). Was ihn faszinierte wa r
o f fenbar die Rat ional i tä t der A r g u m e n t a t i o n , z.B. in der Frage nach
d e m Bösen, d a n n das dualist ische Sys temdenken und die zur Illu-
s t rat ion benu tz t e Bilderwelt (Mythologie) , die Auffassung von der
Seele als Mi t te lpunkt des M e n s c h e n , d a n n das kritische Verhä l tn i s
zum A T , bes. in der Schöpfungs lehre , und eine ande re Rezep t ion
vom N T , bes. von Chr is tus , schließlich das gottesdienst l iche (litur-

4 Der Einfluß des Hortensius und des Manichäismus auf das Denken des jungen
Augustinus von 373, Theol . Diss. Müns te r 1975; Chris tus-Frömmigkeit der Mani -
Jünger . Der suchende Student in ihrem "Netz" , in: E. D a s s m a n n / K . S . Frank (Hg.),
Pietas. Festschrift für B. Kötting, Münster 1980 (JAC Erg. Bd. 8), 15-29; Der Übertritt
August ins zu den M a n i c h ä e r n , in: A. van T o n g e r l o o / J . van O o r t (ed.), T h e
Man ichaean Nous. Man ichaean Studies II, Leuven 1995, 103-128. Leo C. Ferrari ,
Augustine 's "Nine Years" as a Manichee , in: Aug. 25 (1975), 210-216, sieht in den
9 manichäischen J a h r e n A.s eine nachträgl ich beabsichtigte Festlegung auf die
" imperfect n u m b e r " 9 im Unterschied zu den tatsächlichen 10 J a h r e n , denn 10
"signifies the perfection of bea t i tude" und das konnte sein Manichäerdase in nicht
bedeuten . Bekanntlich hat A. nach seinem Übertr i t t zur katholischen Kirche noch
ca. 3 J a h r e offen und freundschaft l ich mit seinen manichäischen Kollegen in R o m
verkehrt und durch deren Beziehung eine Rhetorikstelle in Mai land erhal ten (ib.
213f.).

gische) u n d asket ische L e b e n , bes. die A b l e h n u n g de r wel t l ichen
G ü t e r . M a n c h e s davon paß t e mit de r römischen Phi losophie Cice-
ros z u s a m m e n , die A u g u s t i n u s b e s t i m m t e . 5 A u c h das E r b e des
Apostels Paulus m u ß eine Rolle gespielt h a b e n . D e n n nach seinem
Uber t r i t t zur lateinischen K i r che (386) beschäf t ig t er sich zunächs t
intensiv mit d iesem (vgl. Conf. VI I I , 14-24) u n d versucht eine a n d e -
re Sicht des Paulus zu gewinnen , die es ihm er laubte biblische u n d
n e u p l a t o n i s c h e A n s i c h t e n zu v e r b i n d e n , d .h . d e n mon i s t i s chen
Gottesbegri fTmit e iner dualist ischen Anthropologie (Leib-Seele). Die
man ichä i sche Metaphys ik de r zwei Pr inzipien wird aufgegeben und
de r M e n s c h selbst z u m P r o b l e m u n d zur U r s a c h e des Bösen als
A b w e n d u n g der Seele vom Summum bonum oder Got t (vgl. Conf. VI I I ,
11).6 Das Böse ist ein M a n g e l an Gutse in , keine Ursubs t anz , son-
de rn ein Funkt ion des Willens. August in wird das später revidieren
müssen .

Die bei August ins Man ichä i smusve r s t ändn i s oft übe r sehene Sicht
ist die von dessen chris t l ichen C h a r a k t e r . Nie hat er diesen bestri t-
ten, da die manichäische Lehre für ihn zuerst eine Kirche , d a n n eine
Häres ie , eine Sekte, kein Sch isma oder gar eine f r e m d e persische
Religion war . 7 D a h e r ha t ihn die Chr i s t u sve reh rung de r M a n i c h ä e r
bee indruck t , worau f berei ts P . J e a n de M e n a s c e in se inem bekann -
ten Aufsatz übe r den ״Augus t in m a n i c h é e n " a u f m e r k s a m g e m a c h t
ha t . 8 D e r Blick ist also ein a n d e r e r als wir ihn heu te h a b e n u n d er
erklär t auch N ä h e u n d Fe rne in de r Polemik August ins gegen seine
f r ü h e r e n G l a u b e n s b r ü d e r . Es scheint d a h e r schon so, d a ß der latei-
n ische M a n i c h ä i s m u s e ine s t ä rkere A u s p r ä g u n g zu r chr i s t l ichen
Über l i e f e rung hin besessen hat , in For t se tzung der ägyptisch-kopti-
sehen Li teratur , die wir besi tzen.9 Die große , bis heute unbean twor t -

 ,Vgl. bereits R. Reitzenstein, Augustin als antiker und mittelalterlicher Mensch י
in: Vorträge der Bibl. Warburg II, Leipzig 1922/23. 1. Teil, 28-65, bes. 34ff.; Reprint:
Antike und Chr i s ten tum. Vier religionsgeschichtliche Aufsätze, Darms tad t 1963
(Libelli 150), 38-75, 44ff.

6 Fe ldmann, Der junge Augustinus und Paulus, in: L. Cir i l lo /A. van Tonger loo
(ed.), Man ichaean Studies III, Leuven 1997, 41-76.

Vgl. Contra Faustum X י X , 3f.; s. J . van Oor t , Mani , Manichaeism & Augustine,
Tbilisi 1 9 9 6 / , l 998 (Academy of Sciences of Georgia . T h e K. Kekelidze Institute
of Manuscripts) , 44f.

f! In: Freundesgabe für Ernst Rober t Curt ius , Bern 1956, 79-93; abgedruckt
in: Etudes iraniennes, Pa r i s /Louva in 1985 (Studia Iranica), 19-33..

Vgl. die grundlegenden Arbeiten von F. Decret: Aspects du Manichéisme dans
l 'Afrique romain , Paris 1970; L 'Afr ique man ichéenne (IVe-Ve siècle), Paris 1978;
Essais sur l'Église man ichéenne en Afr ique du Nord et à R o m e au temps de saint
Augustin, R o m e 1995 (Studia Ephem. Aug. 47).

ba re Frage ist die nach de r Lek türe August ins an Man icha i ca , denn
n icht alles, was er weiß kann aus Diskuss ionen , V o r t r ä g e n o d e r
Predig ten s t a m m e n (vgl. Conf. VII , 3). August inus spricht bekann t -
lieh von ״ g r o ß e n Büche rn" , die wie Schüsseln im Got tesdiens t auf-
get ragen wurden (ib. III, 10), auch von ״g l änzenden Geb i lden" , d .h .
Male re ien , u n d von ״ L i e d e r n " , die gesungen w u r d e n (ib. III, 14).10

Als einziges W e r k läßt sich die Epistula Fundamenti aus Augus t ins
Stre i tschr i f ten gewinnen , ein Lehrbr ie f M a n i s in lateinischer Fas-
sung.1 1 Fe rne r h a b e n wir von ihm Zi ta te aus d e m ״ S c h a t z des Le-
bens"1־' und die bei ihm e rha l t enen Auszüge aus den Schr i f ten sei-
ne r f r ü h e r e n m a n i c h ä i s c h e n G l a u b e n s b r ü d e r (z.B. den Brief des
Secundinus an ihn und die Capitula des Faustus von Mileve) oder den
u m s t r i t t e n e n (pseudep ig raph i schen) ״Br ie f an die M e n o c h " , den

J u l i a n von E c l a n u m gegen ihn ve rwende t . 1 1 Natür l ich ha t te Augu-
stinus nicht Z u g a n g zur esoter ischen Weishei t der Electi, von denen
er a b e r einige gut kann te . 1 4 W e r seine Wißbeg i e rde und Bi ldung

1(1 S. die Aufbere i tung von E. Fe ldmann , Der Über t r i t t Augustins (s. Anm. 4),
115f. Vgl. auch Contra Faustum XII I , 18.

11 Vgl. zuletzt E. Fe ldmann, Die "Epistula Fundamen t i " der nordafr ikanischcn
Manichäer . Versuch einer Rekonstruktion, Altenberge 1987; M. Scopello, Ε י Epistula

fundamenti à la lumière des sources manichéennes du Fayoum (s. unten).
12 Vgl. A. Adam, Tex te zum Manichäismus , Berlin 2 1969 S. 2f.
13 Vgl. dazu jetzt M. Stein, Manicha ica latina. Banc! 1: epistula ad Menoch ,

O p l a d e n 1998 (Abh. Nord rhe in -Wes t f ä l . Akademie d. Wiss. Sonder re ihe .
Papyrologica Colon. X X V I I / 1) . Stein hält den Brief zwar nicht unbedingt für einen
authent ischen Manibr ief , aber doch für ein manichäisches Produkt; selbst wenn er
ein pelagianisches Machwerk sei, zeige er "gute und gründliche Kenntnisse der
manichäischen Lehre. . . und Schrif ten Mani s" (43). Zur Secundini Manichaei ad S.
Augustinum Epistula (CSEL 252, 893-901; R. Jolivet et M. J o u r j o n , Six traités anti-
manichéens . Œuvres de saint Augustin 17, 1961, 510-525) s. J . van Oor t , T h e
Manichaean Secundinus ' Knowledge and Use of Biblical Li terature (s. unten). Die
Capitula des Faustus zeigen, wie G. Wurst nachweisen konnte, in Aufbau und Struktur
Ähnlichkeit mit den K'ephalaia (Frage-Antwort-Stil), wie überhaupt mit der gnostischen
Dialogform, folgen also keiner logischen Anordnung , sondern stilistischen Formen
(s.u.). Auch Contra Adimantum manichaei diseipulurn enthält Mater ia l für "un certain
n o m b r e de 'disputat iones ' écrites par Adimantus" , der vermutlich mit dem Mani -

J ü n g e r Adda(s) identisch ist (s. F. Decre t , Augustin-Lexikon I, 90-95).
14 Das gibt A. stellenweise zu, z.B. C. Fortunatum 3a; E. Rutzenhöfer , Con t r a

F o r t u n a t u m Disputat io , in: Augus t in iana 42 (1992), 5-72, bes. 14ff. Nach der
Prosopographie von Decret, L'Afrique manichéenne I, 355ff., lassen sich, abgesehen
von A. selbst, 20 Manichäe r nament l ich nachweisen; davon waren 8 Electi, von
denen A. 4 e rwähnt , 19 sind als Auditores bekannt , von denen er 10 anführ t . Das
heißt natürl ich nicht, d a ß er sie alle persönlich kannte, nur mit manchen pflegte
er U m g a n g . Aus keinem ande ren man ich . Missionsgebiet kennen wir so viele
M a n i c h ä e r mit N a m e n . Bei der Deba t te über die manich . Kenntnisse Augustins,
die auch auf der T a g u n g eine Rolle spielten (z.B. in den Vorträgen von Kevin Coyle

kennt , wird t ro t zdem v e r m u t e n , d a ß er sich im Bereich des Mögli-
chen umgesehen und umgehör t hat , wie seine immer wieder gemach-
ten B e m e r k u n g e n lehren , die seine Kenntn i s se o f f enba ren . In den
Confessiones (III, 12) e r w ä h n t er selbst e inen katholischen Bischof, der
ebenfalls als einstiger Man ichäe r fast alle Bücher der Man ichäe r nicht
n u r gelesen, sondern auch abgeschr ieben habe . E b e n d a bemerk t er,
d a ß er aus den Schrif ten Manis über die Himmelsbewegungen ״s inn-
loses Z e u g " gelesen ha t (Conf. V, 7).15 D a s kann n u r in Lateinisch
geschehen sein, d e n n Augus t inus beher r sch te k a u m Griechisch; von
a n d e r e n S p r a c h e n , die die M a n i c h ä e r ve rwende ten , ha t te er keine
A h n u n g . Vielleicht helfen uns eines T a g e s F u n d e aus d e m lateini-
sehen Sp rachbe re i ch weiter , wie schon e inmal mit d e m F r a g m e n t
des P e r g a m e n t - C o d e x , de r 1918 im alger ischen Tebessa (lat. T h e -
veste) g e f u n d e n w u r d e . 1 6 Of fens ich t l i ch w u r d e n die La t in ica de r
M a n i c h ä e r g ründ l i che r vern ichte t als im Os ten , was sicherlich mit
de r s t rengeren D u r c h f ü h r u n g der Kaisergesetze, abe r auch mit d e m
großen Einfluß des Augustinus zusammenhing , der ausdrücklich dazu
auf fo rder t ״ : V e r b r e n n t alle ihre er lesenen P e r g a m e n t e und verbor -
genen (oder geschütz ten) reich geschmück ten B ä n d e " (C. Faustum
XII I , 18).17 Diese Li tera tur war , wie August inus selbst zeigt, nicht nu r
d u r c h eine e igenständige umfangre i che Bibellektüre u n d -aus legung
(bes. de r Paulusbriefe) ausgeze ichnet , sonde rn o f f enba r auch du rch
einen rationalen Anspruch, d.h. von einem ״intellektuellen" Zuschnitt ,
vielleicht als E r b e römischer T r a d i t i o n , zumindes t in seiner Anpas -
sung d a r a n . 1 8

und Andreas Hof fmann) , sollte man die einsichtige Feststellung von F. Decret
beherzigen: "Ces œuvres an t i -manichéennes const i tuent un témoignage véritable sur
le manichéisme qu 'August in a bien connu , mais non sur tout le maniché i sme" (As-
pects 31). Die Kenntnisse A.s über manichäische "sujets" ha t Decret in L 'Afr ique
m a n i c h é e n n e I übersicht l ich nach den e inzelnen an t iman ichä i schen Schr i f ten
beschrieben und tabellarisch zusammengestel l t .

15 Vgl. dazu Van Oor t , M a n i (s. Anm.7), 47f.; L.C. Ferrari , Ast ronomy and
August ine 's Break with the Manichees , in: REAug. X I X (1973), 263-276; H .G .
Schipper , Melothesia: A C h a p t e r of Man ichaean Astrology in the West (s.u.)

16 S. zuletzt R. Merkelbach, Der manichäische Codex von Tebessa, in: P. Bryder
(ed.), Man ichaean Studies, Lund 1988, 229-264, u n d j . B e D u h n / G . Harr ison, T h e
Tebessa Codex: A Man ichaean Treat ise on Biblical Exegesis and C h u r c h O r d e r
in: P. Mirecki / J . BeDuhn (Ed.), Emerg ing f rom Darkness. Studies in the Recovery
of Man ichaean Sources, Leiden 1997 (N H M S 43), 33-87. M. Stein, Bemerkungen
zum Kodex von Tebessa (s.u.).

17 Vgl. zur Verfolgung und Vern ich tung des nordafr ikanischen Manichä ismus
Decret , L 'Afr ique man ichéenne I, 211-233.

18 Vgl. dazu A. Hof fmann , Erst Einsehen, dann Glauben. Die nordafrikanischen

G e h e n wir zu den m e h r inhal t l ichen Fragen über . M a n hat ge-
sagt, d a ß August in etwas vom M a n i c h ä i s m u s geerbt habe , was ihn
i m m e r begleitet hat , näml ich ״ d a s P rob lembewußt se in fü r Weltr is-
se" . 1 9 Μ . Ε . ist das gut beobach te t , w e n n m a n noch hinzu n i m m t ,
d a ß er in e iner tiefen U m b r u c h s z e i t gelebt ha t , in de r das römische
Wel t re ich in die H ä n d e de r B a r b a r e n aus d e m N o r d e n fiel und sich
der Übergang zu einer neuen Epoche der westeuropäischen Geschieh-
te abze ichne te . August inus ist eine Ar t Grenzges ta l t : zwischen An-
tike und f rühen Mittelalter s tehend, kirchen- bzw. religionsgeschicht-
lieh v e r b i n d e t u n d t r e n n t er zugle ich das A b e n d l a n d u n d das
M o r g e n l a n d , die lateinische von der griechischen und oriental ischen
Wel t . 2 0

Die ״Wel t r i sse" , die ihn i m m e r wieder beschäf t igen , sind die al-
ten Fragen de r Theo log ie und Phi losophie , die auch de r M a n i c h ä -
ismus zu beantwor ten suchte: die Herkunf t und Form des Bösen oder
Übels, der Ursp rung der Welt oder Schöpfung, die Erlösung von Welt
u n d M e n s c h , das Wesen des M e n s c h e n als G e s p a n n von Leib, See-
le u n d Geist , die richtige G e m e i n s c h a f t des M e n s c h e n , das Ziel de r
Wel tgeschichte u n d die Her r scha f t Got tes übe r sie. August inus ha t
sich mit allen m e h r ode r weniger beschäf t ig t , meist angeregt d u r c h
aktuelle S i tua t ionen , die ihn he raus fo rde r t en und eine An twor t er-
heischten. Dabei hat er aus seinem großen Wissensreservoir geschöpft,
das er sich aus ant iker Philosophie, biblischer und kirchlicher T h e o -
logie, abe r eben auch aus man ichä i sche r Li te ra tur gefüllt hat te , und
aus de r dialogischen Denk t rad i t ion u n d - a r g u m e n t a t i o n der Gr ie-
chen und R ö m e r .

Die fo r tgehenden Versuche , die e inzelnen E lemen te der W e r k e
und G e d a n k e n August ins , auf ihre U r s p r ü n g e z u r ü c k z u f ü h r e n , sind
recht versch ieden , d a sie von un te r sch ied l ichen V o r a u s s e t z u n g e n
ausgehen , oft auch recht subjektiv bedingt sind: von theologischen,
rel igiösen, k i rchl ichen u.a . Voru r t e i l en bes t immt . Die objekt iven
Schwierigkeiten bei dieser Forschungsarbeit liegen in dem Stoff selbst:
se iner Ü b e r l i e f e r u n g u n d V e r q u i c k u n g von m e h r e r e n Zei t - u n d

Manichäe r zwischen Erkenntnisanspruch, Glaubens fo rde rung und Glaubenskrit ik
(s.u.). Ders., Verfä lschung der Jesus -Trad i t ion . Neutes tament l iche Tex te in der
manichäisch-augustinischen Kontroverse, in: L. Girillo/A. van Tongerloo (ed.), Mani-
chaean Studies III (1997), 149-182.

19 So K. Flasch, Augustin, Stut tgart 1980, S. 94.
Das hat sehr gut R. Reitzenstein in seiner angeführ "'־ ten Studie über A. gezeigt

(s.o. Anm. 5).

Denks tu fen , die sich bei Augus t inus oft ve rzahn t vor f inden . Es erin-
ner t schon m a n c h m a l an Psychoanalyse , w e n n m a n derar t ige Stu-
dien liest, n icht i.S. Freuds , obwohl Augus t inus ein d a f ü r l o h n e n d e r
Fall ist, sondern in d e m B e m ü h e n , hinter der Fassade der Wor te und
Sätze die v e r b o r g e n e n Schich ten von August ins Persönlichkei t und
seine m e h r ode r weniger u n b e w u ß t e n Denk t r ad i t i onen zu erfassen.
Die Dialektik von W a n d e l u n d K o n s t a n z läßt sich nicht i m m e r mit
H ä n d e n greifen, sondern beda r f sorgfält iger Analyse. O f t ist n u r mit
Hypo thesen oder V e r m u t u n g e n zu rechnen . Es geht dabei nicht n u r
u m den Nachweis nachwirkender gnost isch-manichäischer D e n k b a h -
nen , die sich direkt d u r c h bes t immte Fo r mu l i e r ungen nachweisen
lassen, sonde rn auch , und das oft in de r M e h r h e i t de r Fälle, u m die
b e h a n d e l t e n T h e m e n , die sich aus d e m Best immtsein e iner T r a d i -
tion e rkennen lassen, die eben o h n e den man ichä i schen Anteil bei
Augus t inus nicht themat is ier t w o r d e n wären . W i r kennen diese Art
der For twi rkung von Problemste l lungen aus der Frühzei t de r christ-
l iehen Theolog iegesch ich te als Phi losophie u n d Gnosis den A u f b a u
u n d C h a r a k t e r christ l icher Theo log ie mi t fo rmul ie r t en - eben d u r c h
die a u f g e w o r f e n e n F ragen als solche. Diese F o r m de r ind i rek ten
A n r e g u n g ist bei August in d u r c h a u s zu b e o b a c h t e n , und m a n kann
d a n n d a r ü b e r strei ten, ob das n u n man ichä i sche r ״ E i n f l u ß " ist ode r
nu r eine Anregung , die anders nicht gegeben gewesen wäre . Ich sehe
viele de r bei August in so b e h a u p t e t e n man ichä i schen Züge auf die-
se Weise d u r c h a u s gegeben , besonders w e n n sie be im späten Augu-
stin plötzlich auf t re ten , e twa im Z u s a m m e n h a n g mit d e m pelagia-
n i schen Stre i t . W a n d e l u n d K o n s t a n z ist eben ein n ich t i m m e r
s ichtbarer Prozeß, der offensichtlich auch fü r August inus selbst nicht
offenlag, t rotz seines h o h e n Ref lexionsbewußtseins . 2 1 Die plötzl iche
K o n f r o n t a t i o n mit d e m V o r w u r f des m a n i c h ä i s c h e n Erbes d u r c h

J u l i a n von E c l a n u m ha t ihn get roffen u n d es war nicht e infach , das

Dazu äuße r t e sich Rci tzenste in ebda fo lgende rmaßen : "Es ist wohl das
großart igste Beispiel, wie stark unser aller Empf inden von Entwicklungsstadien
beeinf lußt wird, die wir g e d a n k e n m ä ß i g schon lange ü b e r w u n d e n haben , die
gewichtigste Mahnung , auch bei dem tiefsten religiösen Denker Dogmatik und Reli-
giösität nicht ohne weiteres gleichzusetzen" (41 bzw. 51). "Tra t der antike moralische
Opt imismus zurück, so mußte notwendig der von ihm verdrängte Manichä ismus
wieder wirksam werden, soweit er sich ins Chrisdiche übertragen ließ.... Daß Augustin,
besonders dem Manichä ismus gegenüber , nicht hat empf inden können, daß j ede
überwundene Entwicklungsstufe ihm eine innere Bereicherung für immer gebracht
hat , ist begreiflich genug. Aber wir müssen dar in die Konfessionen ergänzen und
berichtigen, wenn wir ihn übe rhaup t verstehen wollen" (48 bzw. 58 Anm. 29).

zu e n t k r ä f t e n . M a n kann d a r a u s e r sehen , d a ß dieses T h e m a ein
kontroverses u n d d a h e r ans t r engendes ist. Unse re T a g u n g hat das
recht deutlich werden lassen. Einen klugen Grundsa tz da fü r hat Kur t
Flasch so formul ier t ״ : D a s heu te mögl iche Vers tändnis des Denkens
August ins m u ß die Al ternat ive rekons t ru ie ren , in der August in sich
bewußt bewegt und innerhalb derer er sich entschieden hat. Die wird
verh inder t , wenn m a n die Kons t an t en in August ins Denken forciert ,
also die unzweifelhaft vo rhandenen Nachwirkungen der f rühen Phase
bei Augustin so herausstellt, d a ß die t iefgreifenden Wand lungen nach
der 'Bekeh rung ' un terbe l ich te t b le iben" . 2 2

Ich möch te im folgenden noch einige der Konkre t a b e n e n n e n , die
m.E . d u r c h a u s den Versuch recht fer t igen , manichä i sches Erbe bei
Augus t inus zu en tdecken . 2 3 Es sind die b e k a n n t e n Sachverha l te der
Seele, der S ü n d e bzw. Concupiscentia, die K i rchen idee und die Zwei-
Re iche -Lehre . Ich kann mich dabe i n u r sehr kurz fassen.

Die 'Seele ' ist bei August inus das Wesent l iche des M e n s c h e n , wie
es ant iker gr iechischer Vors te l lung entspr icht . De r K ö r p e r ist d e m -
g e g e n ü b e r von n iederer Qua l i t ä t , j a Sitz de r n iederen T r i ebe , der
Begierde und d a h e r der Sünde . Die Seele a b e r steht Got t nahe , j a
ist bei Augus t inus de r eigentl iche A n s p r e c h p a r t n e r für Got t , da sie
ein Stück von ihm ist. D a h e r domin ie r t bei August inus die Seelen-
metapher : das Schicksal des Menschen ist durch seine Seele best immt;
sein S t reben zu Got t ist das S t reben de r Seele z u m R u h e o r t (Conf.
1,1). Got tes ode r der Weishei t ״ R u f ' (vocatio) gilt der Seele; er be-
dingt die B e k e h r u n g bzw. Rückkehr . Diese K o n z e n t r a t i o n auf die
Seele, die uns bes. in den Confessiones so e indrückl ich entgegentr i t t ,
ist zwar der Antike ver t rau t , abe r in dieser gesammel ten Form nicht
o h n e den man ichä i schen H i n t e r g r u n d vers tändl ich . 2 4 Die Seele be-
inhaltet ein Wahrhe i t se lement , da sie an Got t teil hat [partieipatio Dei),
an se inem Licht (lux). Sie ist ״intell igibles Licht" , wie schon bei Pia-
ton, a b e r verselbständigt . Auch bei den M a n i c h ä e r n gehör t Seele,
Nus u n d Licht bekannt l ich z u s a m m e n . Die L i c h t m e t a p h e r wird von
Augustinus nie aufgegeben, trotz Absage an den manichäischen Dua-
lismus.2 5 Auch der Begriff de r Finsternis t auch t bei ihm später wie-

2 2 Augustin, 151.
Einen guten neueren Überblick über die Diskussion darüber gibt J יי'1' . van Oort :

Augustinus en het manicheïsme, in N T h T 47 (1993), 276-291 (mit Literatur).
2 4 Vgl. A d a m , Sprache und D o g m a , 1441Γ.
2 5 Vgl. Flasch, Augustin, 71 f.

der als eine eigene M a c h t auf. Das gleiche gilt fü r die Subs tanzvor -
Stellung de r Seele, die infolge de r t raduzionis t i schen Erbsünde leh re
wieder E inzug bei Augus t inus häl t . 2 6 Auf das Vorb i ld des Seelen-
aufst iegs d u r c h die s u b l u n a r e n W e l t s p h ä r e n fü r den A u f b a u de r
Konfess ionen ha t schon Alfred A d a m a u f m e r k s a m gemach t . 2 7

Die gewicht ige 'F rage nach d e m Bösen ' hat Augus t inus i m m e r
wieder a n g e g a n g e n und recht unterschiedl iche Lösungen vorge t ra -
gen, wie auch in a n d e r e n Fragen . M a n kann ein K u r v e feststellen,
die von de r a n t i m a n i c h ä i s c h e n Polemik gegen das s u b s t a n z h a f t e
Vers t ändn i s des Bösen u n d die Ver t e id igung des f re ien Willens zu
e inem wieder subs tanzha f t en D e n k e n in Gesta l t de r sog. E r b s ü n d e
(peccatum originalis) u n d de r E i n s c h r ä n k u n g des freien Willens gegen-
ü b e r de r unbed ing t en G n a d e n w a h l Got tes reicht . D a s Schwanken
August ins erklär t sich aus d e m E r b e des Körper -See le -Dua l i smus ,
d e m Fes tha l ten an de r Al lmach t Got tes , u n d de r pessimist ischen
Einste l lung zum uner lös ten M e n s c h e n . Ist fü r den j u n g e n August i -
nus das Böse nach gr iechischer M a n i e r ein Tei l der gu ten O r d n u n g
des Kosmos , d .h . eher ein Mange l , de r im V e r m ö g e n des M e n s c h e n
liegt, eine ״ T o r h e i t " (.stultitio) des Willens, so ist de r späte August i -
nus d u r c h seine A u s e i n a n d e r s e t z u n g mit den Pe lag ianern (ab 412)
zu Posi t ionen gelangt , die ihn von J u l i a n von E c l a n u m m . R . den
V o r w u r f des M a n i c h ä i s m u s e inge t ragen h a b e n . 2 8 D a s Böse ist fü r
Augus t inus konzent r ie r t in de r ״Beg i e rde" (concupiscentia), die fü r ihn
eine unvermeid l i che Moda l i t ä t de r S c h ö p f u n g ist, vo rnehml i ch ih-
rer sexuellen Seite, u n d zwar zunächs t erst nach d e m Fall A d a m s ,
spä ter verschiebt sich das auch hier . 2 9 Sie ist mala u n d malum, keine

2 6 Ebd. 205.
27 Sprache und D o g m a , 148ÍT.
28 Vgl. dazu A. Bruckner, Ju l i an von Ec lanum, Leipzig 1897 (TU 15/3), bes.

39, 5 7 f , 62f.; A. von Harnack , Lehrbuch der Dogmengeschichte III, Tüb ingen
41932, 185, 218; Reitzenstein, Augustin, 36f. (46f.); P. Brown. Augustine of Hippo,
3 6 9 f , 386, 393f.; T h e Body and Society, New York 1988, 415f.; Flasch, Augustin,
208 und 225; J. van Oor t , Man i , 37, 40, 52; M. Lamberigts , De polemiek tussen

Ju l ianus van Aeclanum en Augustinus van Hippo, Diss. Leuven 1988; Was Augus-
tine a Man ichaean? T h e Assessment of Ju l i an of Aeclanum (s.u.). Den Vorwurf
eines Kryptomanichäers hat Α. schon früher (395) von seinem Amtskollegen Megalius
von C a l a m a einstecken müssen (s. P. Brown, Augustine, 203f.). Ju l i an selbst hat
410 mit einem früheren manichäischen Glaubensgenossen A.s, Honoratus, diskutiert
in dessen Verlauf der "Brief an (die) M e n o c h " benutz t wird (ebd. 370; s. o. Anm.
13). Im Hinblick auf die concupiscentia (sexuelle Begierde) urteilt J . van O o r t kurz:
" O p dit terrein had Ju l i anus van Ec lanum wellicht gelijk" (Augustinus en het
manicheïsme, 290).

2 9 Vgl. J. van Oor t , Augustine and Man i on concupiscentia sexualis, in: J . den Boeft

Subs tanz , sondern Z u s t a n d (status) eines ״na tü r l i chen G e b r e c h e n s "
(.vitium naturae). Abe r sie haf te t a m K ö r p e r als Ze ichen de r U r s ü n d e
(peccatum originale) u n d ist d u r c h ihre W i r k u n g eine Ar t zweite N a t u r
des M e n s c h e n , ein ״ak tua le s" Sein, das die Z e u g u n g und ihre Pro-
dukte (d.h. Kinder) befleckt und so die d u r c h g e h e n d e S ü n d - u n d
Schuldhaft igkei t der Menschhe i t ausmach t , sofern sie nicht von Got t
erwähl t und erlöst ist. In dieser Konzep t ion gibt es s t r enggenommen
keine Freiheit mehr ; die G n a d e n w a h l [praedestinatio) und der d a d u r c h
a u s g e d r ü c k t e einzige freie Wille Go t t e s ist die obers te N o r m im
Weltbi ld von August inus geworden . 3 0 Er läßt sich d a h e r zu Aussa-
gen h inre ißen , die an Man ichä i sches e r inne rn : der Mensch w u r d e
d u r c h die U r s ü n d e zu ״ e i n e m K l u m p e n D r e c k " ode r zu ״ e i n e m
H a u f e n S ü n d e " . 51 Die bei Augus t inus i m m e r wieder zu T a g e tre-
t ende K ö r p e r f e i n d s c h a f t , die en twick lungspsycholog isch bei ihm
bedingt ist, f üh r t ihn zu de r Auf fassung eines biologisch kl ingenden
Z u s a m m e n h a n g s zwischen U r s ü n d e u n d Z e u g u n g . 3 2 Wie im M a n i -
chä ischen wird de r K ö r p e r von de r Begierde (griech. epithymia) be-
herrscht : Die Epithymia ist die Göt t in des Körpe r s . 1 5 Das Böse haf-
tet a m K ö r p e r (caro peccatnx):u Für die M a n i c h ä e r br ingt de r Nus die
Er lösung d u r c h die Besiegung de r Begierde , 3 5 fü r den späten Augu-
stin de r G l a u b e an die unve rd i en te G n a d e n w a h l , fü r den j u n g e n
August in war es noch die V e r n u n f t (ratio) u n d de r Wille zum G u -
ten. So zieht sich doch eine unterirdische Denkstruktur bei ihm durch,
die das bibl ische Wel tb i ld i m m e r wieder mit s t reng dual is t ischen
Zügen durchse tz t und August in nicht zur R u h e k o m m e n läßt . 3 6

u. J . van O o r t (ed.), Augustiniana Traiectina, Paris 1988, 137-152; U. Bianchi, Au-
gustine on Concupiscence, in: Studia Patristica X X I I (1989), 202-212; Van Oor t ,
Augustine on sexual concupiscence and original sin, ebd., 382-386; Flasch, Augustin,
389fT.

i Vgl. Flasch, Augustin, 191 ff. Die Einschränkung des freien Willens setzt bei ״
A. schon f rüher ein, nicht erst als Folge des Kampfes gegen den Pelagianismus,
sondern in der Auslegung des Paulus; s. C. Fortunatum 22a, dazu E. Rutzenhöfer ,
C. For tuna tum (s.o. Anm. 14), 54f. Auf die der antiken Denkweise widersprechende
Prädest inat ionslehre A.s hat Reitzenstein m.R. hingewiesen (Augustin, 46ff. bzw.
56fT.).

31 Belege bei Flasch, Augustin, 198 bzw. 442 Anm. 47a.
iL' Vgl. ebd. 204f. u. Van Oor t , Augustine on sexual concupiscence and origi-

nal sin (s. A n m . 29).
3 3 Vgl. Kephalaia I ed. H.J. Polotsky/A. Böhlig, Stuttgart 1940, 143,6f. (Fehler

bei Adam, Sprache und Dogma , 145 Anm. 15).
3 4 Vgl. A d a m , ebd. , 145 Anm. 16, mit Belegen.
35 Kephalaia, 143, 4fF
36 Vgl. auch Flasch, Augustin, 298f., und z.B. T h . G . Sinnige, Gnostic influences

Auch die Auffassung von der 'K i r che ' als e inem O r g a n i s m u s oder
Corpus bei Augus t inus e r inne r t an die de r M a n i c h ä e r . 5 ' In be iden
Fällen ist sie ein H o r t de r Gerecht igkei t und W a h r h e i t , die für das
Hei l u n a b d i n g b a r ist, j a d e m G l a u b e n v o r g e o r d n e t ist, e ine Ar t
Heilsanstal t . Es ist eine kollektive Vors te l lung, die hier he r r schend
ist u n d die auch bei Augus t inus ins Uber i rd i sche reicht , insofern sie
Heil ige u n d Engel u m f a ß t , wie bei den M a n i c h ä e r n die ״Säu le de r
Her r l i chke i t " , also eine i rd isch-himmlische Anstal t darstell t . Die in
ihr z u s a m m e n g e f a ß t e Auswahl de r Gläub igen ha t eine metaphys i -
sehe D i m e n s i o n : f ü r die M a n i c h ä e r in de r V o r s t e l l u n g von d e n
be f r e i t en L i c h t e l e m e n t e n , die in d e n ״ A u s e r w ä h l t e n " (electî) d e r
endgült igen Befreiung har ren , für den Kathol iken August inus die der
G n a d e n w a h l Tei lhaf t igen , die den numerus praedestinatorum bi lden, u m
die sich de r Kreis de r admixti legt. Die Zwei te i lung in Erwähl te u n d
Nich te rwähl te ist be iden geme insam. August inus n e n n t noch eine 3.
G r u p p e , die ״ B e r u f e n e n " (vocati). Jedenfa l l s ist die Ki rche für ihn ein
Corpus permixtum.3H Auch de r G e d a n k e , d a ß die S u m m e der ״Ause r -
w ä h l t e n " d a d u r c h bes t immt ist, die Lücke de r gefal lenen Engel im
Jensei ts auszugleichen, läßt an die manichä ische Vorstel lung von der
S u m m e der Seelen (Lichtteile) denken , die z u m Lichtre ich zurück-
kehren sollen, da sie Tei le Got tes bzw. des U r m e n s c h e n sind. Par -
allel z u m Kol lekt ivum der Ki rche ist die Gegenwel t de r massa pecca-
ti, perditionis ode r damnata aufgefaß t : eine der V e r n i c h t u n g bzw. für
die Höl le vo rbes t immte G r u p p e von M e n s c h e n , die das Got t f e ind-
liehe repräsen t ie ren , man ichä i sch gesprochen die Finsternis. Alf red
A d a m ha t sogar d e n Begriff massa mi t d e m k o p t i s c h / g r i e c h i s c h -
man ichä i schen Begriff bolos in V e r b i n d u n g gebrach t . 3 9

H i e r a n schließt sich das T h e m a der sog. 'Zwe i -Re iche -Lehre ' bei
Augus t inus an , d .h . die von ihm in De Civitate Dei vorgelegte K o n -
zept ion e iner wel tgeschicht l ichen Dual i t ä t zwischen e iner ״Bürge r -
schaft G o t t e s " u n d e iner ״Bürge r scha f t des Teu fe l s " (civitas diaboli)
bzw. ״ irdischen Bürgerschaf t" (civitas terrend). Ü b e r das Für und Wider
eines man ichä i schen H i n t e r g r u n d e s ist schon viel diskutiert worden ,
zuletzt umfassend in der M o n o g r a p h i e , J e rusa lem and Babylon" von

in the early works of Plotinus and in Augustine, in D .T . Run ia (ed.), Plotinus amid
Gnostics and Christ ians, Ams te rdam 1984, S. 95ff.; K a m - L u n E. Lee, Augustine,
Manichae ism, and the G o o d , New York 1999 (Patristic Studies 2).

, Vgl. Adam, Sprache und D י o g m a , 153fT.
38 Vgl. Adam, ebd. , 145f mit Belegen; Sinnige (s. A n m . 36), 92f.
39 Sprache und Dogma , 158f.

J o h a n n e s van O o r t . 4 0 Ich k a n n mich d a h e r n o c h kü rze r fassen.
Zweifellos ist der R a h m e n und die Bilderwelt biblisch, offiziell-christ-
lieh u n d mit viel Kenn tn i s de r römischen Gesch ich te (Varro!) aus-
gestattet . Mythologisch wird der U r s p r u n g der beiden Staa ten in die
Engelwelt verlegt, de r Fall de r eigenwilligen ve r füh r t en Engel (Göt-
t e r söhne ,ß l i i Deî) nach G e n . 6 zerbr icht die H a r m o n i e und setzt das
Wel tgeschehen übe r A d a m und Eva in G a n g . Mi t Ka in und Abel
beginnt de r geschichtl iche Gegensa tz : ers terer ist R e p r ä s e n t a n t des
״ M e n s c h e n s t a a t e s " , letzter des (himmlischen) Got tess taa tes (XV, 1).
D a n n geht es du rch die biblische Geschich te , versetzt mit der grie-
chischen u n d römischen ; das Got tes re ich ist n u r s treckenweise in
Israel nahe , w e n n Got t korrekt ve rehr t wird, wozu die P rophe ten
e r m a h n e n , August inus folgt hier de r vo rgegebenen deu te ronomis t i -
sehen Sicht. Mi t Chr is tus und seiner Ki rche tritt das H immel re i ch
in seine konkre te Phase, die erst in de r Endze i t zu seinem Guns t en
endgül t ig en tsch ieden wird, wobei Augus t inus die V o r g ä n g e quasi
entmythologis ier t , i ndem er sie historisiert bzw. säkularisiert .4 1 Ge-
steuert wird dieser Prozeß von dem Verhal ten der Menschen zu dem
einen Got t : Vielgötterei , Fleischeslust, Zwistigkeiten (Kriege) usw. ist
das Kennze ichen de r Civitas terrena. D a ß August inus in seinem Werk ,
das zwischen 413 u n d 426 en t s t anden ist, den M a n i c h ä i s m u s nicht
vergessen hat , zeigen die wiederhol ten krit ischen Remin i szenzen an
dessen Auffassungen . 4 2 D a n e b e n gibt es eine Re ihe Züge , die den
M a n i c h ä o l o g e n an seine M a t e r i e e r inne rn : die Stel lung des Engel-
falls (Gigantomachie) , der Gegensa tz zwischen dem unruh igen , krie-
gerischen Wel t re ichen und dem harmonisch-f r iedl ichen Gottesreich,
der Teufe l als gehe imer H e r r de r Civitas terrena und die ״ S t a d t Go t -
tes" als H e i m a t de r Seele in das sie zurücks t reb t , schließlich de r
d u r c h g e h e n d e Dual i smus . Auf gnost ische Paral lelen aus den N a g
H a m m a d i Codices wies schon Alexande r Böhlig h in . 4 3

Die Vorb i lde r fü r die Zwe i -Re iche -Lehre sind vielfach. J o h a n n e s
van O o r t ha t sie gewissenhaf t aus j üd i s chen und christ l ichen Que l -

4 0 Je rusa lem and Babylon. A Study into Augustine 's City of God and the Sources
of His Doctr ine of the T w o Cities, Leiden 1991 (Suppl. to VigChr 14).

41 Vgl. Adam, Sprache und Dogma , 159f.
4 2 Vgl· J · v a n Oor t , Mani , 37f. mit Literatur; Manichae i sm in Augustine 's De

Civitate Dei, in: E. Cavalcant i (ed.), Il De Civitate Dei. L 'opéra , le interpretazioni ,
l ' influsso, R o m a 1996, 193-214 mit Belegen.

4 3 Zu gnostischen Grundlagen der Civitas-Dei-Vorstellung, in: Z N W 60 (1969),
291-95; abgedruckt in: Gnosis u.Synkretismus I, Tüb ingen 1989, 127-134.

len verzeichnet:4 1 die Zwei-Geis ter-Lehre (Qumran) , der Zwei-Wege-
Katechismus , die Zwei-Lager- ode r Zwei-Städte-Vors te l lung, wie sie
in dem Gegensatz zwischen J e ru sa l em u n d Babylon bzw. R o m schon
biblisch zu finden ist, worauf auch Augustin anspielt (De civ. X X ; Apk.
J o h .) . F e s t z u h a l t e n b le ib t a u c h , d a ß wir zwa r in m a n i c h ä i s c h e n
Q u e l l e n ge legent l iche Hinweise auf d e n G e g e n s a t z zwischen de r
Go״ t t e s - b z w . G ö t t e r - S t a d t " (tpolis ennoute) u n d d e m ״ R e i c h de r Fin-
sternis" , zu d e m auch die i rdischen Re iche gehö ren , finden,45 a b e r
eine die Wel tgeschichte e inbez i ehende K o n z e p t i o n de r Re iche des
Lichts u n d de r Finsternis fehlt (bis jetzt) . W a s j e d o c h ins Gewich t
fü r e inen letztlich man ichä i schen Ansatz bei August inus fällt, ist de r
s t reng d u r c h g e z o g e n e Dua l i smus in seiner Dars te l lung . 4 6 Ke ine de r
ve rmut l i chen Vorb i lde r ha t das m . W . in dieser Weise aufzuweisen
(auch Tycon ius hilft da nicht weiter) . 4 Erst Augus ׳ t inus schreibt ein
solches W e r k , in d e m die bibl isch-christ l iche Hei lsgeschichte dual i-
stisch konsequent auf die Weltgeschichte angewendet wird. M a g sein,
d a ß er du rch die a n g e f ü h r t e n dualist ischen Bilder, die auch wie V a n
O o r t zeigen kann, 4 8 in der christlichen Taufka tachese veranker t sind,
angereg t w o r d e n ist, a b e r die theologische F o r m der D u r c h f ü h r u n g
ist m .E . nicht o h n e den man ichä i schen Impe tus zu vers tehen. Es ist
j a schließlich auffällig, d a ß ausge rechne t de r ehemal ige M a n i c h ä e r
August in ein solches Buch geschr ieben ha t , das noch dazu in 22
Kapi te ln angelegt ist, wie das ״ L e b e n d i g e E v a n g e l i u m " des M a n i . 4 9

W i e wir es a u c h an d e n a n d e r e n Beispielen gesehen h a b e n , die
ve rbo rgene K o n s e q u e n z des dual is t ischen D e n k e n s ist ein auße ro r -
dentlich starkes Movens , wenn m a n die anders nicht auflösbare Frage
nach H e r k u n f t und W i r k u n g des Bösen, also de r al ten Frage unde
malum?, nachgeh t . : י " A u g u s t i n u s zeigt uns a u c h h e u t e n o c h die

44 Jerusalem and Babylon, 274ff.; diskutiert werden auch die platonischen und
stoischen Vorstellungen von zwei Welten, Reichen oder Städten (247ff.).

45 S. Psalmbook, ed. Allberry (1938), 95,28-30; Kephalaia, 33,5-8, weitere Stellen
bei Adam, Sprache und Dogma, 136f , und Van Oor t , Jerusalem and Babylon,
212ff.

4,1 Vgl. bereits Adam, Sprache, 160.
47 Z u m Tyconius-Problem s. Van Oor t , Jerusalem and Babylon, 254ff.
4 8 Ebd. 322fT.
49 Vgl. Böhlig, Zu gnost. Grundlagen, 292 (bzw. 128); Van Oor t , Jerusalem

and Babylon, 77ff.; andere Beispiele für die 22: Bücher des AT, hebr. Alphabet.
S. bereits Reitzenstein, Augustin, 41 (51) mit Anm. 16.

 Der christlichen Tradition ist schon von früh an ohne Zweifel ein dualistischer "י
Grundzug eigen, der sich in der distanzierten Sicht von Leib (sarx), speziell der

mensch l ichen G r e n z e n bei de r Ver fo lgung solcher Prob leme; d e m
Dual i smus ist dabe i nicht zu e n t k o m m e n der Teufe l ist dabe i auf
alle Fälle im Spiele. Ich jedenfa l l s tröste mich mit de r klugen Be-
m e r k u n g Kants , d a ß de r Mensch zwar a u f r e c h t gehen kann , abe r
aus k r u m m e n Holze gefertigt ist, von wem, das g lauben wir zu wissen
oder auch nicht .

Sexualität, und Welt (kosmos) immer wieder Gel tung verschafft . Für J a h r h u n d e r t e
und Augustin ist da fü r ein einflußreiches Beispiel war das wahre christliche

Leben das des Asketen und Mönchs. Das praktische Verhalten, die Enkrateia (Askese),
war Christen, Gnostikcrn und Manichäern gemeinsam, die dogmatische Motivierung
ist mi tunter anders , aber nicht grundsätzl ich, da sie ein antikosmisches Denken
ausdrückt . Es ist das, was H. Jonas das "Gnos t i s che" a m "spä tant iken Geis t"
bezeichnet hat und sich auch in der zeitgenössischen Philosophie (Plotin) Ge l tung
verschaffte. Vgl. P. Brown, T h e Body and Society; E. Pageis, Adam, Eve, and the
Serpent , New York 1988; V.L. Wimbush (ed.), Ascetic Behavior in G r e c o - R o m a n
Antiquity. A Sourcebook, Minneapol is 1990.

AUGUSTINS ״MANICHÄISCHER ERBTEIL"
DARGESTELLT AN DE MENDACIO UND
CONTRA MENDACIUM (AD CONSENTIUM

CONTRA MENDACIUM)

W A L T E R B E L T Z (B E R L I N - H A L L E)

1. %um forschungsgeschichtlichen Problem

August in ist für den Rel igionsgesehieht ler auch desha lb eine inter-
essante Person, weil er ande r s als seine g roßen Vorgänge r Ter tu l l ian
u n d Ambros ius nach fo lgende T h e o l o g e n stark bee inf lußt ha t . Seine
G e s c h i c h t s t h e o r i e in D e c ivi ta te Dei u n d seine A u t o b i o g r a p h i e
Confess iones , die den A n f a n g de r eu ropä i schen T r a d i t i o n de r Au-
tob iographie bilden,1 illustrieren seine M e t h o d e , die Selbstreflektion
de r Ref lexion der objekt iven Wel t g l e i chzuordnen . Die G laubens -
lehre u n d de r letzte Tei l de r Confess iones , i m m e r h i n m e h r als ein
Viertel des Textes , ist in Allegorie des 1. Buches Moses eine g roße
Med i t a t i on übe r Got t , die T r in i t ä t u n d die S c h ö p f u n g . D a r i n ist er
M a n i nicht unähn l i ch , de r auch die eigene E r f a h r u n g ode r Bekeh-
r u n g d u r c h sein h immlisches Alter Ego mit de r E rk lä rung de r Wel t
ve rb inde t . M a n i und August in w a r e n keine systemat ischen D o g m a -
tiker, sonde rn Meis ter des Diskurses wie e twa Plotin.

Wi r wissen, inwieweit August in für die Exegese de r Bibel in der
europä ischen Trad i t i on zum M e ß s t a b geworden ist. Nicht nu r Adolf
von H a r n a c k ״ h a t J e sus d u r c h August inus h i n d u r c h gesehen" , 2 son-
d e m auch Lu the r . U n d es ist nicht n u r fü r die Theo log ie wichtig,
ob u n d wieweit heu te noch die Bibel d u r c h August in gelesen wird,
also eines Neupla tonikers , Pos tman ichäe r s ode r Semignost ikers , wie
H a r n a c k es da rge tan ha t , 3 sondern auch , ob u n d wieweit sich die

' Vgl. Misch, Georg: Geschichte der Autobiographie , Bd. I, Berlin 1931, S. 14
u.ö.

2 M a r q u a r d t , Friedrich-Wilhelm: Eia, wärn wir da, eine theologische Utopie,
Güters loh 1997, S. 328.

3 Harnack , Adolf von: Dogmengeschichte , 5. Aufl. T ü b i n g e n 1931, S. 283.

Religionsgeschichte bewuß t geworden ist, d a ß auch sie ihren Blick-
winkel auf Gnosis und M a n i c h ä i s m u s noch August in en t lehnt hat .
D e n n was ve rb i rg t sich h in t e r Augus t ins B i n d u n g de r Go t t e se r -
kenntnis an die Selbsterkenntnis anderes als die von M a n i und Plotin
prakt iz ier te Wel terkenntn is? 4

Ich denke , d a ß die be iden hier zu b e h a n d e l n d e n Tex te August ins
die Frage mi tbean twor ten können , ob die Bekehrung Augustins eine
christliche oder eine phi losophische zum Neupla t ionsmus war , 1 oder
ob die T r e n n u n g von den M a n i c h ä e r n desha lb nicht radikal war ,
weil August in sich nicht aus d e m Kul tur fe ld lösen konnte , in d e m
kathol ische wie man ichä i sche Chr i s ten z u s a m m e n l e b t e n . August in
hat mit de r D o p p e l u n g von Go t t und Seele als e r k e n n b a r e n O b j e k -
ten e inen unbibl i schen, eigentl ich gnost ischen erkenntnis - theoret i -
sehen G r u n d s a t z in die T h e o l o g i e g e t r a g e n , die o h n e seine
m a n i c h ä i s c h e V o r b i l d u n g u n e r k l ä r b a r ble ibt . M a r q u a r d t ha t j a
Rech t d״ , ie Bibel kennt die Frage nach d e m G r u n d nicht , die heid-
nische Religion u n d heidnisches Phi losophieren erst in das nach -
biblische C h r i s t e n t u m h ine inge t ragen h a b e n " . 6 Ich möch te an D e
m e n d a c i o u n d C o n t r a m e n d a c i u m zeigen, wie n a h e August in den
M a n i c h ä e r n geb l i eben ist, weil er n i ch t aus d e m g e m e i n s a m e n
Denksystem aussteigen konnte , das wir das neupla tonische n e n n e n , '
und das sie einte.

4 Vergl. dazu etwa Augustin, Soliloquia II 7 (Anm. 31): ״ D e u m et an imam scire
cupio". U n d die Antwort auf die Frage der Ratio, ob er nicht mehr wissen möchte
 Nihil omnino". Gnostische und manichäische״ :heißt ja bekanntlich ,(?"nihilne plus״)
Parallelen gibt es auch für das Eingangsmot to der Confessiones ״ Inqu ie tum est
cor nos t rum donee quiescat in T e " .

5 Vgl. dazu M a r q u a r d t (Anm. 2), S. 332.
6 M a r q u a r d t (Anm. 2), S. 3 4 9 / 5 0 unter Berufung auf Heiko Miskotte, Wenn

die Göt te r schweigen, V o m Sinn des Alten Tes taments , Gütersloh 1963.
Aus der Fülle der schon zum T ׳ h e m a Augustin und Man i erschienenen Ar-

beiten nenne ich nur die Aufsätze von A d a m , Α.: Der manichäische Ur sp rung der
Lehre von zwei Reichen bei Augustin, T h L Z L X X V I I 1952, 385-390 und Das
Fortwirken des Manichä ismus bei Augustin, Z K G L X I X 1958, 1-25, oder von
Babcock, W. S.: T h e Ethics of St. Augustine, in: Journa l of Religious Ethics, Studies
in Religion 3, Atlanta 1991, S. 87-131. Andere Arbei ten sind verzeichnet bei
Mikkelsen, G u n n a r : Bibliographia Manicha ica , Corpus Font ium M a n i c h a e o r u m ,
Subsidia I, T u r n h o u t 1997.

2. Zjur Forschungslage von D e m e n d a c i o und C o n t r a m e n d a c i u m

August ins beide Schr i f ten sind in letzter Zeit m e h r f a c h behande l t
w o r d e n . 8 In d iesen A r b e i t e n w e r d e n a b e r die F r a g e n n a c h d e n
Vorausse t zungen August ins u n d mögl iche Q u e r v e r b i n d u n g e n z u m
M a n i c h ä i s m u s nicht gestellt. J u s t das a b e r ist ein wichtiges T h e m a
fü r die Rel igionsgeschichte , die davon ausgeht , d a ß koexis t ierende
Rel ig ionsgemeinschaf ten regionale Systeme bi lden, die als Bes tand-
teil kul turel ler E p o c h e n angesehen w e r d e n müssen . 9 Z u m regiona-
len System N o r d a f r i k a g e h ö r e n M a n i c h ä e r , kathol ische Chr i s t en ,
p a g a n e Berber , Kaby l en , Priszill ianisten u n d p a g a n e R ö m e r und
Griechen.1 1 1 Kese l ing , W e i n r i c h u n d Baruzz i h a b e n die quaes t io
m a g n a in de r Ethik g e s e h e n , " u n d dabe i wird doch die t h e o n o m e
Lösung deutl ich: mit de r Lüge schadet de r M e n s c h nicht n u r ande -
ren M e n s c h e n u n d sich selbst, sonde rn auch Got t ״ , L ü g e bedeu te t
Got tesmord" . 1 2 De r Rigorismus Augustins wird für Baruzzi vers tänd-
lieh, w e n n m a n D e civitate Dei X I V , 3-4 berücksicht igt , wo Augu-
stin de r civitas Dei die civitas diaboli gegenübers te l l t , zwischen de-
nen die civitas t e r r ena steht , die Lebenswel t des M e n s c h e n , de r die
Freihei t besitzt , sich d e m e inen ode r a n d e r e n z u z u w e n d e n ״ . D e r
M e n s c h steht in e iner O r d n u n g s d i m e n s i o n , in de r von G o t t als Lie-
be u n d W a h r h e i t gesp rochen wird, wie andererse i t s vom Teufe l als
de r Lüge u n d d e m H a ß " , 1 ! weshalb August in den Teu fe l V a t e r de r
Lüge n e n n e n kann. 1 4 N a c h der Logik Augustins en th ron t j ede r Got t ,

!f Keseling, Paul: Aurelius Augustinus, Die Lüge und Gegen die Lüge über t ra-
gen und er läuter t , W ü r z b u r g 1986. Bei Hara ld Weinr ich , Linguistik der Lüge,
Heidelberg 1970 und bei Arno Baruzzi, Philosophie der Lüge, Darmstad t 1996,
bilden beide Tex te jeweils das Material für die Eingangsfragestellung. Auffällig ist,
daß auch bei diesen Arbei ten die Frage nicht gestellt wird, ob nicht die Zugehö-
rigkeit zu einem bes t immten Kulturkreis die Argumenta t ion des Kirchenvaters
best immt, in diesem Falle wäre es die Klassische Rhetor ik. Dazu verweise ich jetzt
auf Porter , Stanley E., (Hrsg.) H a n d b o o k of Classical Rhetor ic in the Hellenistic
Period, 330 B.C - A.D. 400, Leiden 1997.

9 Gladigow, Burkhard: Europäische Religionsgeschichte, in: H. G. Kippenberg
(Hrsg.) Lokale Religionsgeschichte, Heidelberg 1995, S. 37.

111 Vermaseren , M a a r t e n J . (Hrsg.): Die orientalischen Religionen im Römer -
reich, Leiden 1981 (Etudes Préliminaires aux Religions Orienta les dans l 'émpire
Romain , Bd. 43), die Beiträge von B. Kött ing, G. Quispel und A. Böhlig, S. 389-
458.

11 Baruzzi (Anm. 8), S. 46.
12 Vgl. dazu Baruzzi (Am. 8), S. 46 ff.
13 Baruzzi (Anm. 8), S. 48.
 In der großen griechischen Abschwörungsformel wird der Vater Manis so ' י

der d e m Teufe l folgt, und der Teufel ist de r V a t e r der Lüge, weil er
weiß, we r Go t t und was die W a h r h e i t ist. Es ist seine Hybris , wenn
er absichtlich Got t leugnet (De mendac io IV). Die Absicht, der Wille,
gehör t zur Def ini t ion de r Lüge . 1 1 August in gesteht d e m M e n s c h e n
die Wil lensfreihei t zu, sich Got t ode r d e m Teufe l zuzuwenden und
dami t ver läßt er die rein ethische Basis u n d umre iß t die theologi-
sehe Fragestellung nach dem wahren Got t . De r Teufe l ist der Gegen-
gott, weil er nicht die a m o r Dei, sondern die a m o r sui bewirkt. Anders
als bei P i a ton" ' ode r Aristoteles1 י ist die Lüge kein ethisches, son-
dern ein an thropologisches P rob lem. U n d dar in sind sich August in
und M a n i n u n w i e d e r u m sehr n a h e . Es ist d a r u m d u r c h a u s denk-
bar , d a ß August in in seiner Anthropo log ie man ichä i sche Posit ionen
vertritt , die beide Plotin ve rdanken , auch wo sie über den klassischen
Dua l i smus Leib-Seele h inausgehen .

August in hat zumindes t M a n i so beurtei l t bei der Dars te l lung de r
Zwe i -Na tu ren -Lehre . I ! ! Böhlig hat mit Rech t angemerk t , d a ß M a n i
in de r Anthropo log ie d u r c h w e g ״mi t Lehren von lügenhaf ten D ä -
m o n e n im Dienste de r ve r führe r i schen Geis ter a r g u m e n t i e r t " . 1 9

3. Lüge und Wahrheit bei den Manichäern

״ ,Einigkeit herrscht", so Alexander Böhlig״ ü b e r das Verbot der Lüge,
T ö t u n g , Geiz , U n z u c h t , Diebs tahl , G ö t z e n a n b e t u n g und Zaube re i
für die Katechumenen" , 2 1 ' wäh rend für die Electi an erster Stelle ״das
G e b o t d e r W a h r h a f t i g k e i t " s teht . 2 1 Die Lüge gilt als Z u t a t d e r
Asreštar in den K ö r p e r des M e n s c h e n , in seine Seele,2 2 und auch

genannt . Siehe dazu Böhlig, Alexander: Die Gnosis Bd. III, Der Manichäismus ,
Bibliothek der Alten Welt , Z ü r i c h - M ü n c h e n 1980, überarb . Nachdruck 1995, S.
300.

' ״ נ M e n d a c i u m est enunt ia t io cum volunta te fälsum e n u n t i a n d i " nach De
mendacio I 1, ed. Zycha (Anm. 35), S. 413, oder III 2 (ed. Zycha 415): ״ enun t i ando
an ima sua fallendi cupiditas".

16 Platon, Der Staat , Darmstad t 1971, S. 173.
1 ' Nikomachische Ethik I, 7, nach Α., Ethica Nicomachica, ed. J . Burnet, London

1900.
18 Vgl. dazu das sogenannte C o m m o n i t o r i u m Augustini, ed. J. Zycha, C S E L

X X V , S. 982, 3.
19 Böhlig, (Anm. 14), S. 295.
2 0 Böhlig, (Anm. 14), S. 41.
2 1 Böhlig, (Anm. 14), S. 44.
2 2 Böhlig, (Anm. 14), S. 1 15.

nach n ichtmanichäischen Quel len habe M a n i gelehrt , d a ß die Lüge
ein Fluch des H e r r n der Finsternis sei und Manis A n h ä n g e r seien
zur Wahrhaf t igkei t verpfl ichtet . Falschheit , I r r tum und Lüge gehö-
ren zu den zu be ich tenden Vergehen der K a t e c h u m e n e n , das heißt
aber , d a ß sie ve rgebbar sind.י ־ Die Auf fo rde rung zur Wahrhaf t ig -
keit steht an der Spitze der G e b o t e für die Electi, weil es Man i s
Auf t rag ist, die f rohe Botschaft der Wahrhe i t zu ve rkünden . 2 4 M a n i
hat den Begriff Wahrhe i t nicht nu r im Diskurs mit seinen Gegnern
benutzt , sondern ihn auch hypostasiert, ״ z u m Parakleten, d e m Geist
der Wahrhe i t , der in der letzten Genera t ion gekommen ist",25 und
er wird ״den W e g der Wahrhe i t lehren" . 2 6 M a n i ist selbst ״de r Geist
der W a h r h e i t " . 2 ' D e r ״ G o t t der W a h r h e i t ist der Vater , de r große
Nous aller Äonen der Herr l ichkei t" 2 8 und ״die Lehren der W a h r -
heit sind die Erlösung zum ewigen L e b e n " und M a n i weiß: ״ Ich bin
aus seiner Wahrhe i t " . 2 9

Das forder te den Widersp ruch Augustins heraus und hat sicher-
lieh zur Radikal is ierung seiner Position in D e mendac io und C o n -
tra m e n d a c i u m beigetragen, denn für Augustin war ebenso W a h r -
heit das S u m m u m B o n u m , und für beide bo ten die spä tan t iken
Denkf iguren geläufige Argumen te , in denen T u g e n d e n und Laster
hypostasiert und auch theifiziert werden konnten . Beide s tanden in
neupla tonischen Denks t ruk turen und ihre literarische Ause inander-
Setzung war als Diskurs Teil der Kul tur , in der beide lebten.

2 3 Amussen, J e s P , Beichte, in: T R E V, 1980, S. 41 1-14.
24 Vgl. dazu etwa die Zitate aus Ibn Nadim oder auch Kephalaia 76, die Böhlig

(Anm. 14), S. 184-186 ausführ t .
Kephala '•'־ ia I, V o m K o m m e n des Apostels, hrsg. von H . J . Polotsky, 14, 5-6.
2 6 A Man ichaean Psalm-Book, ed. C . R . C . Allberry, Part II, Stuttgart 1938,

z.B. 9,9.
2 7 (Anm. 26), z.B. 11, 29-30.
28 Nicht nur Kephala ia 2, bei Polotsky 20, 1, sondern öfter wird der forensi-

sehe Aspekt e rwähnt , der auch bei Augustin wichtig ist. So gibt es nach Psalm-
Book 2 1 , 1 8 einen ״Rich te r der W a h r h e i t " und nach 22, 17-18 ist es Man i selbst,
de״ r als göttl icher Gesandte r der Wahrhe i t die Krone des Lichtes verleiht". Das
antike BegrifTspaar Lüge-Wahrhei t als Bestandteil des antiken Diskurses taucht auch
bei Augustin (Contra m e n d a c i u m 111,4) auf: ״ n a m sicut lux et tenebra. . . ita inter
se sunt contrar ia Veritas mendac iumque . . . ". Es dient nicht nur der Beweisführung
in der Ethik, sondern auch in allen anderen Lebens- und Machtbereichen, in denen
der Mensch sich entscheiden muß .

Kölner Man '"־ i -Kodex , hrsg. von L. Koenen und C. Römer , Bonn 1985, S.

4. Augustins Position

Anders als im v o r h e r g e h e n d e n Abschni t t , wo nicht zwischen M a n i -
W o r t e n und man ichä i schen L e h r m e i n u n g e n un te r sch ieden wurde ,
kann m a n davon ausgehen , d a ß August in de r Verfasser de r be iden
Schr i f ten D e m e n d a c i o und C o n t r a m e n d a c i u m ist.3" August in hat
wie M a n i T u g e n d e n und phi losophische Begriffe theifiziert . D a z u
weise ich auf e ine m a r k a n t e Stelle in se iner D a r l e g u n g übe r die
Unsterbl ichkei t de r Seele hin: ״ I n v o c o T e , Deus Veri tas , in q u o et
a q u o et pe r q u e m vera sunt , q u a e vera sunt o m n i a " 3 1 und Got t ,
das ist die Wahrhe i t , und seine Seele will Augustin e rkennen: ״ D e u m
et a n i m a m scire cup io" . 3 2 Beide Schr i f ten gehören desha lb i m m e r
auch in den theologisch-apologet i schen Bereich, n icht n u r in die
Ethik. In den Re t rac ta t iones gibt er an , d a ß er C o n t r a m e n d a c i u m
gegen die Priszillianisten geschr ieben habe , um ihre V e r b r e i t u n g zu
ve rh inde rn . 5 5 Erklärtes Ziel war d״ , ie L e r n e n d e n vom Körper l i chen
zum Unkörpe r l i chen zu f ü h r e n " . 3 4

W e n n wir d a v o n a u s g e h e n , d a ß C o n t r a m e n d a c i u m u m 420
en t s tand und D e m e n d a c i o zwanzig J a h r e f rüher , beide also keine
Frühschr i f ten sind, wird de r Rigor ismus beider T e x t e nu r du rch die
Sorge des Bischofs von H i p p o u m den Bestand seiner Ki rche ver-
s tändl ich . 3 5 In C o n t r a m e n d a c i u m II 2 zitiert er Epheser 4, 25, um
zu zeigen, d a ß Pseudos und Aletheia e inen unversöhnl ichen Gegen-
satz bi lden. August in reduzier t das P rob lem auf die Gegenf rage : da
m a n d u r c h das Lügen das ewige Leben verliert , dar f m a n niemals

30 Retracta t iones (Anm. 33), I, 26 und II, 86.
31 Aurelius Augustinus, Soliloquiorum libri duo I. 1.3, rec. Hörmann , W.: C S E L

L X X X I X , Wien 1896, S. 5.
32 Soliloq. I, 2, 7 (Anm. 31), S. 7. Dabei ist klar, daß für Augustin der Begriff

Wahrhe i t auch christologisch gerechtfert igt ist. Wicht ig da fü r ist sein In J o a n n i s
Evangel ium Trac ta tus zu J o h a n n e s 8, 37-47, wo er anmerkt , daß der Teufe l der
Vate r der Lüge ist, weil der Teufe l aus sich selbst redet. U n d wie der Vater die
Wahrhe i t als den Sohn erzeugte, so erzeugte der Teufel gleichsam als Sohn die
Lüge. U n d auch d a r u m ist die Lüge, wie er in Retr . I, 26 und De mendacio I, 1
sagt, eine ״Quaes t io magna" .

3 3 Retracta t iones libri duo, rec. Pius Knöll , C S E L X X X V I , Leipzig 1902, S.
199. C o n t r a mendac ium II, 2 (Anm. 35), S. 471.

34 Auf die Retracta t iones wies schon Cornel ius Mayer hin, in: Greschat Mar -
tin (Hrsg.): Gestalten der Kirchengeschichtc , Stuttgart 1984, S. 179-214. Zu Au-
gustins Anthropologie verweise ich auf den diesbezüglichen Abschnit t bei Alfred
Schindler in: T R E IV, Berlin 1979, Sp. 646-698.

35 Beide Schrif ten sind von Zycha, Joseph ediert: C S E L XLI , Wien 1900: De
mendac io S. 41 1-466 und C o n t r a mendac ium S. 467-528.

lügen, auch nicht u m das zeitl iche Leben i rgendeines M e n s c h e n zu
re t ten . Weil a b e r das Heil de r Seele n u r gewährleis te t ist, wenn sie
frei von S ü n d e ist, m u ß m a n die Seele übe r den Leib wie die W a h r -
heit übe r die Seele stellen.3(1 Ich weise noch e inmal d a r a u f h i n , d a ß
Augus t in die W a h r h e i t mit G o t t gleichsetzt . U n d Kese l ing ha י 5 t
rechtens angemerk t , d a ß die schl immste Lüge der jen ige begeht , de r
e ine fa lsche rel igiöse U n t e r w e i s u n g ertei l t . D u r c h die Lüge von
Rel ig ionsgegnern wird die W a h r h e i t , Go t t selbst verletzt , das hoch-
ste de r G ü t e r neben de r Re inhe i t der Seele und de r Keuschhe i t des
Leibes. Desha lb da r f m a n nach C o n t r a m e n d a c i u m II 3 u n d D e
m e n d a c i o VI I I 11 auch nicht lügen, u m d e m M a r t y r i u m zu entge-
hen , weil Keuschhe i t u n d Unversehr the i t des Leibes und Re inhe i t
de r Seele de r W a h r h e i t e n t s t a m m e n , die Lüge abe r n icht . 3 8

5. Schluß

Ich m u ß mich hier kurz fassen und begnüge mich mit d e m Hinweis ,
d a ß August in wie M a n i sich des Aletheia-BegrifFes wie a n d e r e Phi-
losophen bed i en t en 3 9 und d a ß sie den s y n o n y m e n G e b r a u c h von
L i c h t / W a h r h e i t u n d F ins t e rn i s /Lüge ebenso souverän geb rauch t en
wie a n d e r e zei tgenössischen Auto ren . 4 "

W e n n also M a n i s V o t u m für die W a h r h e i t sich vergleichen läßt
mit des Aristoteles N ikomach i sche r Ethik II 7 ode r auch IV 3 u n d
auch Augustin ihm folgt, so unterscheiden sich beide dennoch . M a n i
ist berei t , nach de r Beichte d e m K a t e c h u m e n e n E n t s c h u l d u n g zu
g e w ä h r e n , Augus t in läßt diese Mögl i chke i t n ich t zu . Ein
m a n i c h ä i s c h e r K a t e c h u m e n e d a r f a u c h d a n n mi t E n t s c h u l d u n g
r e c h n e n nach seiner Beichte, w e n n er eine Lüge (vgl. M a t t h ä u s 25,
34-42) e inem M e n s c h e n g e g e n ü b e r b e g a n g e n hat , a u c h w e n n es
gegenübe r d e m M e n s c h e n s o h n geschehen ist, welcher M a n i heißt .4 1

3 6 De mendac io VII , 10 (Anm. 35), S. 428-29.
37 Keseling (Anm. 8), S. 25.
3 8 Keseling (Anm. 8), S. 38.
3 9 Vgl. auch G . Gawlik, Wahrhe i t , in: R G G 3. Aufl., T ü b i n g e n 1962, Bd. VI,

1523.
4 0 Siehe auch E. Fuchs, Wahrhe i t (Anm. 39), 1515-17.
41 Vgl. dazu auch Böhlig mit dem Hinweis auf den manichäischen Beichtspiegel

und das b e r ü h m t e mittelpersische Fragment (Anm. 14), S. 236.

August in ist u n b a r m h e r z i g e r in C o n t r a m e n d a c i u m III 3: ״ u t sis
adversus mendaces , non mendac i i doc tor , sed veritatis asser tor" .

August ins e th ischer Rigor i smus erscheint so als ekklesiologischer
G r u n d s a t z , die W a h r h e i t seines theo log ischen P r o g r a m m s gegen
I r r lehre u n d Häres ie zu ver te id igen.

D e s h a l b wi rd a u c h die e ingangs gestel l te F rage n a c h d e m
״ m a n i c h ä i s c h e n Erbte i l" August ins bean twor t e t we rden müssen mit
dem Hinweis, d a ß er wie M a n i nu r dieselbe Diskursform benutzt und
auch dieselben P a r a d i g m e n (W a h r h e i t / L ü g e ode r L i c h t / Finsternis)
ve rwende t . Es hat keine Bekeh rung August ins zur neup la ton i schen
Popula rph i losoph ie gegeben , wie H a r a l d Fuchs meint , 4 er ha ־ t sei-
ne zei tgenössische Phi losophie als se lbs tvers tändl iche Denkwei se
akzep t i e r t ״ : N o n c r edo . Sed ego, qu id sc iam, q u a e r o , n o n qu id
c r e d a m " .

Ande r s als die bewuß t an t iman ichä i schen T e x t e August ins gehö-
ren D e m e n d a c i o u n d C o n t r a m e n d a c i u m nicht zur po lemischen ,
sondern zur apologet ischen L i t e ra tu rga t tung . Apologetik u n d Pole-
mik sind aber Teile der antiken Rhetor ik , die seit Aristoteles mit dem
BegrifTspaar W a h r h e i t / L ü g e arbei te t . August in und M a n i bed ienen
sich t radi t ionel ler Diskurs technik, das erklär t ihre Gemeinsamke i t ;
ihre Differenzen ergeben sich durch die unterschiedliche Par te inahme
innerha lb des spätant iken Polytheismus, der ein gewichtiger Teil der
K u l t u r war , in de r beide lebten.

42 Fuchs, Harald: Einleitung zu Augustins Soliloquia, Bibliothek der Alten Welt,
Zür ich 1954, S. 15.

L'UNITÉ DU DE UTILITATE CREDENDI
D'AUGUSTIN

I S A B E L L E B O C H E T (P A R I S)

L 'un i t é du De utilitate credendi a été mise en cause p a r O . Gigon, 1 qui
a cru d iscerner dans l ' ouvrage plusieurs couches rédact ionnel les . A.
H o f f m a n n 2 a fort j u s t e m e n t m o n t r é les limites de l 'hypothèse , qui
ne résiste guère à une lecture a t tent ive au progrès de l ' a r g u m e n t a -
t ion. J e voudra i s à l ' inverse p r e n d r e l 'uni té du De utilitate credendi
c o m m e un fait et m ' i n t e r r o g e r à pa r t i r de là sur la signification que
peuven t y revêt ir l ' a p p a r e n t e jux tapos i t ion de deux p rob lèmes dif-
férents et l ' a l t e rnance de l ' a r g u m e n t a t i o n et du récit.

T h é m a t i q u e m e n t , en effet, on distingue ne t t emen t deux questions:
celle de l 'Ancien T e s t a m e n t et celle de la foi. S'agit-il seu lement de
deux object ions man ichéennes abordées successivement? ou peu t -on
découvr i r une uni té en t re ces deux p rob lèmes et laquelle?

Styl is t iquement , d ' a u t r e pa r t , on cons ta te qu 'Augus t in in t rodui t
à plusieurs reprises dans l ' a r g u m e n t a t i o n des no ta t ions au tob iogra -
phiques . L ' a l t e rnance des discours nar ra t i f et a rgumen ta t i f est-elle
p u r e m e n t fortui te? ou peu t -on r end re raison de leur agencemen t?
A. H o f f m a n n a r e m a r q u é à jus te titre la «fonct ionnal isa t ion de la
vie personnel le» 5 d 'August in dans le De utilitate credendi; mais ne faut-
il pas s ' i n t e r roge r é g a l e m e n t sur le r a p p o r t inverse en t r e l ' a rgu-
menta t ion et le récit? Les nota t ions au tobiographiques , loin de n 'ê t re
que de simples t ransi t ions, ne jouent-e l les pas un rôle décisif dans le
p rogrès de l ' a r g u m e n t a t i o n ?

Si l 'uni té du De utilitate credendi s 'avère f e rme , il f a u d r a s ' in ter ro-

1 «Augustins De utilitate credendi», Catalepton. Festschrift Bernhard Wyss, hrsg. von
C. Schäubl in , Basel, 1985, p. 138-157.

2 «Exkurs: Ause inanderse tzung mit Gigons These zur Entstehungsgeschichte
von util, cred.», Augustins Schrift «De utilitate credendi». Einleitung, Übersetzung, Analyse,
Inaugural-Disser tat ion, Müns te r , 1991, p. 567-589.

3 «" Ich will Di r zeigen, welchen W e g ich g e n o m m e n habe . . . " . Z u r
Funktional is ierung der eigenen Vita in Augustins Schrift De utilitate credendi», Vir
bonus dicendi peritus. Festschrift fur Alfons Weische, hrsg. von B. Czapla , T . L e h m a n n ,
S. Liell, Wiesbaden, 1997, p. 165-180. Par le terme «fonctionnalisat ion», Α. Hoff-
m a n n veut dire qu 'August in donne forme à sa biographie en fonction de la visée
pro t rept ique de son traité.

ger sur ce q u ' e n g a g e n t les a r t icu la t ions ainsi cons ta tées et sur ce
qu 'el les a n n o n c e n t des ouvrages ul tér ieurs d 'Augus t in .

1. Foi et interprétation des Ecritures

Le De utilitate credendi4 a b o r d e successivement deux points cr i t iqués
p a r les Man ichéens : l 'Ancien T e s t a m e n t , j u g é absu rde (§5-13), et la
p lace que l 'Église ca thol ique d o n n e à la foi (§14-35). O n peu t met -
tre en évidence, d ' u n e par t , une cer ta ine analogie dans le t ra i t ement
de ces deux quest ions, d ' a u t r e pa r t , une ar t icula t ion complexe en-
tre l 'une et l ' au t re .

Une réflexion méthodologique

D e pa r t et d ' au t r e , les p rob lèmes abordés sont d ' o r d r e méthodologi-
que? La p remière par t ie traite d ' a b o r d des mé thodes exégétiques que
des «savants»6 app l iquen t à l 'Écr i ture (§5-9); elle expose ensui te des
réflexions plus générales sur la lecture, l 'écr i ture et sur les condi t ions
de leur fécondité (§10-13). Dans la seconde part ie, la quête de la vraie
religion fait l 'objet d ' u n e réflexion mé thodo log ique é laborée . U n e
é tape préa lable , qu i a un ca rac tè re fictif (§14-19),7 fait table rase de
tout j u g e m e n t sur les religions existantes et en t end d é t e r m i n e r seu-
lement p o u r q u o i il faut c o m m e n c e r l ' examen p a r la foi ca thol ique .
L ' a r g u m e n t a t i o n se déve loppe ensui te en deux temps: il s 'agit en
p r e m i e r lieu de se d e m a n d e r s'il est légitime de croire ou si cela est
une fo rme d ' i r réf lexion (§21-27); une fois établ ie la place à d o n n e r
à la foi, il faut en second lieu s ' in te r roger sur Yauctoritas à laquelle se
lier et d é t e r m i n e r les signes qui p e r m e t t e n t de la r econna î t re (§28-

4 J 'ut i l iserai ici la t raduct ion française de J . Pegon, BA 8, 1951, p. 208-301,
mais en la corr igeant le cas échéant .

5 Ce point a déjà été souligné par O . Gigon, «Augustins De utilitate credendi»,
Catalepton, p. 139.

6 Cf. 4, 10, p. 228: «omissa interim alti tudine scientiae»; «non sicut doctissimos
uiros».

7 Cf. 7, 15, p. 242: «Puta nos adhuc neminem audisse cuiuspiam religionis
ins inuatorem. Ecce res noua est a nobis negot iumque susceptum»; 7, 19, p. 250:
«... fac nos, ut dixi, nunc pr imum quaererc cuinam religioni animas nostras purgandas
ins taurandasque t radamus».

35). Les deux par ״ t ies du De utilitate credendi on t d o n c en c o m m u n
un p r i m a t d o n n é à la m é t h o d e p o u r a t t e indre la véri té, qu' i l s 'agis-
se de lecture ou de r eche rche de la religion.

Les analogies en t re les deux par t ies peuven t être précisées. U n
relevé des occur rences du m o t «Chr is t» p e r m e t de cons ta te r sa 10-
calisation exclusive au d é b u t de la p r e m i è r e par t ie et à la fin de la
seconde . 9 Les ci tat ions et allusions scr ipturaires obéissent à la m ê m e
répar t i t ion ; elles appara i s sen t mass ivement dans les §6 à 9,1 0 puis, à
titre d 'al lusions le plus souvent , dans les §30 à 3 5 . " Ainsi l ' a rgumen-
tat ion s 'ouvre et s ' achève en faisant j o u e r le r a p p o r t de l 'Écr i ture
au Chr i s t . Il y a u r a à s ' in te r roger sur la ra ison d ' ê t r e d ' u n e telle
composi t ion .

O n cons ta te p a r ai l leurs u n e ce r ta ine c o r r e s p o n d a n c e en t r e la
réflexion sur l 'acte de lecture (§10-13) et celle qui s ' in ter roge sur la
légitimité du croire (§21-27): d a n s l 'un et l ' au t re cas, il n 'est qu ' i n -
d i r ec t emen t ques t ion de la foi ca thol ique ; l 'analyse a un ca rac tè re
an th ropo log ique plus généra l . U n e analogie plus précise peu t m ê m e
être ape rçue : lorsqu'i l s 'agit d ' u n sujet obscur , il n 'est j a m a i s cer ta in
q u e le lecteur re jo igne ce q u ' a voulu dire l ' au teur , 1 2 en raison de
l 'opac i té qu i existe en t r e les h o m m e s ; il n ' y a, de m ê m e , pas de
t r ansparence dans le dialogue et plus géné ra l emen t dans les relations
intersubject ives . 1 5 Il en résulte q u ' o n ne saurai t , dans un cas c o m -
me dans l 'autre, se passer du credere: on ne peut que croire que l 'auteur
a voulu di re ceci ou cela ,1 4 tout c o m m e on ne peu t que croire la
sincérité des aff irmations de l ' interlocuteur.1 5 L 'acte de lecture s 'avère

8 Pour la justif ication de ce découpage , cf. infra, n. 49.
9 Dans les §6, 8, et 9, d ' une par t , 31, 32 et 35, d ' au t re par t . A ces ment ions,

on peut a jouter telle ou telle expression qui se réfère incontes tablement au Christ ,
c o m m e celles-ci: «dominus» (§7), «ipse l iberator noster» (§8), «dominum nost rum
Iesum» (§9); «ipsa Dei sincera, ae te rna incommutabi l i sque sapientia» (§33), «Deus
in uero homine» (§34).

10 Mt 12, 3-4 et 19, 8 (§6); Mt 12, 39-40, 1 Co 10, 1-12, Ga 4, 22-26 (§8); Ga 5,
4 et 3, 24, 2 Co 3, 6, 14 et 16 (§9).

" Voici les citations explicites: Mt 7, 8 (§30); J n 14, 1 (§32); les allusions con-
c e m e n t sur tout les miracles du Christ qui sont évoqués dans les §32 et 34.

12 Cf. 5, 11, p. 234 (il s 'agit de savoir q u a n d il n 'y a plus de place pour l 'er-
reur): « Q u o d genus cum de rebus obscurissimis lectio est, rar issimum omnino est;
neque id, mea sententia, l iquido sciri, sed t a n t u m m o d o credi potest».

13 Cf. 10, 23, p. 260: «Dices bona tua conscientia nihil te fingere, quantis poteris
idipsum asserens uerbis, sed tarnen uerbis. Non enim animi tui latebras, ita ut intime
sciaris, h o m o homini aper i re possis»; 12, 26, p. 272.

14 Cf. 5, 11, p. 234, cité supra, n. 12.
15 Cf. 10, 23, p. 260: «At ille si dixerit, ecce credo tibi; sed nonne est aequius ut

un cas par t icul ier de la relat ion intersubject ive: l ' absence de Tinter-
locuteur s ' avéran t , en fait, moins décisive q u e son opaci té tou jours
possible, m ê m e s'il est présent.111

La composi t ion du De utilitate credendi peu t alors, en une p remiè re
a p p r o c h e , ê t re p résen tée ainsi: au c œ u r de l 'ouvrage , un dévelop-
pement , dans lequel Augustin fait table rase, de façon fictive, de toute
a f f i rmat ion sur la vraie religion (§14-19); e n c a d r a n t ces p a r a g r a p h e s
d a n s lesquels Augus t in s ' i n t e r roge sur la rel igion à e x a m i n e r en
p r emie r lieu, mais en laissant en suspens la ques t ion de la véri té,1 7

des déve loppemen t s an th ropo log iques de ca rac tè re généra l sur l 'ac-
te de lire (§10-13) et sur la légitimité du croire (§22-27); à la pér i -
phér ie , enf in , des a f f i rmat ions de la foi ca tho l ique qui énoncen t le
r a p p o r t qui lie l 'Écr i ture au Chr is t et à la t radi t ion ecclésiale (§5-9
et § 28-35).1 8

L· cercle herméneutique

Voyons m a i n t e n a n t c o m m e n t August in art icule la quest ion de l 'An-
cien Tes tamen t et celle de la foi. Il peut sembler, d ' abord , qu'Augustin
c o o r d o n n e s implemen t les deux quest ions , c o m m e s'il s 'agissait de
deux obstacles à s u r m o n t e r successivement p o u r convaincre H o n o -
ratus. Des formules c o m m e celles de l ' in t roduct ion le laissent pen-
ser: « Q u a n t à l ' i rréflexion don t les M a n i c h é e n s font p reuve q u a n d
ils s 'en p r e n n e n t à l'Ancien Testament et à la foi catholique...»׳, «c'est en
critiquant la foi catholique et surtout en mettant en pièces à force d'analyse l'Ancien
Testament que les Manichéens déconcer ten t les gens peu instruits...».'1'

etiam tu credas mihi (...)?»; 10, 24, p. 262: «Tu tantum memento iam eum bis credidisse
tibi incerta dicenti»; 12, 26, p. 272.

16 Cf. 5, 1 1, p. 234: «Quibus enim argument is absentis uel mortui hominis
uoluntatem ita colligam, ut de illa iurare possim; cum etiam si praesens interrogaretur,
mul ta esse possent, quae , si malus non esset, ofïïciosissime absconderet?»

17 Cf. 7, 15, p. 242: «Ut rum isti ue rum teneant , magna quaestio est: sed nonne
prius sunt explorandi , ut quamdiu e r ramus , si qu idem homines sumus, cum ipso
genere h u m a n o er rare uideamur?»; 7, 19, p. 250: «Sed de ucritate alia quaestio
est: quod au tem quaerent ibus satis est, una est catholica».

18 Cf. 3, 5, p. 216-218: «Omnis igitur scriptura quae Tcs tamentum uetus uoeatur,
diligenter earn nosse cupientibus quadrifaria traditur: secundum historiam, secundum
aetiologiam, secundum analogiam, secundum allegoriam»; 14, 31, p. 282-284 et
18, 35,' p. 296.

19 2, 4, p. 214-216: «De hac igitur M a n i c h a e o r u m temer i ta te , q u a Vêtus
Tes tamentum et catholicam fidem reprehendunt , accipe, obsecro quae me moueant»;
« N a m bene nosti quod reprehendentes Manichae i cathol icam fidem et max ime
Vêtus T e s t a m e n t u m discerpentes et di laniantes c o m m o u e n t inperitos...».

Le maxime est ici à r e m a r q u e r : l 'essentiel serait-il de r é p o n d r e aux
cri t iques relatives à l 'Ancien T e s t a m e n t ? Le livre s ' inti tule pou r t an t :
De utilitate credendi et le §2, p a r exemple , ne m e n t i o n n e que l 'objec-
tion qui conce rne la foi.21 Les cr i t iques relatives à l 'Ancien Tes ta -
m e n t sont en fait incluses dans la cr i t ique plus généra le relative à la
nécessité de croire , tout en en cons t i tuan t un aspect essentiel.

U n e x a m e n plus a t tent i f fait appa ra î t r e un cercle en t re les deux
quest ions . La p remiè re par t ie , en ses deux temps , m o n t r e en effet
que , p o u r s u r m o n t e r les cr i t iques m a n i c h é e n n e s de l 'Ancien Tes ta -
men t , il fau t c o m m e n c e r p a r croire en sa valeur ; ce qui vau t spécifi-
q u e m e n t de l 'Écr i tu re n 'es t q u ' u n cas par t icul ier de ce qui vaut de
tout livre.2 2 Mais lorsque August in s 'efforce de m o n t r e r que la reli-
gion à e x a m i n e r en p r e m i e r lieu est la foi ca thol ique , il se heu r t e à
l 'object ion du carac tè re absu rde de l 'Ancien T e s t a m e n t . 2 3 C e carac-
tère a b s u r d e pa ra î t d issuader , n o n seu lement d ' a d h é r e r à la foi ca-
thol ique, mais m ê m e de la cons idérer c o m m e digne d ' e x a m e n . Il en
résulte un cercle vicieux: si, d ' u n e par t , p o u r voir le sens de l 'An-
cien T e s t a m e n t , il fau t croi re et si, d ' a u t r e pa r t , le ca rac tè re absur -
de de l 'Ancien T e s t a m e n t d issuade dès le p r e m i e r a b o r d de croire ,
c o m m e n t le M a n i c h é e n qu ' e s t H o n o r a t u s pour ra - t - i l en ven i r à
r econna î t r e la va leur de la foi ca thol ique?

U n cercle similaire est expl ic i tement énoncé dans le §28: l ' insen-
sé (stultus) a besoin de suivre le sage; mais il f au t ê t re sage p o u r
r econna î t r e le sage2 4 . . . C e cercle, de po r t ée b e a u c o u p plus géné ra -

2 0 La notice des Retractationes consacrée au De utilitate credendi ne ment ionne que
l 'objection relative à la foi: «...scripsi l ibrum De utilitate credendi ad amicum meum,
q u e m decep tum a Manichaeis , adhuc eo er rore n o u e r a m detineri et irr idere in
catholicae fidei disciplina, quod iuberentur homines credere, non au tem quid esset
ue rum certissima rat ione docerentur» (I, 14, 1, BA 12, p. 352).

21 Cf. 1, 2, p. 210: «Est igitur mihi proposi tum, ut p r o b e m tibi, si possim, quod
Manichae i sacrilege ac temere inuehan tur in eos qui catholicae fidei auctor i ta tem
sequentes, a n t e q u a m illud ue rum, quod pura mente conspicitur , intueri queant ,
c redendo praemuniuntur . . .» .

22 Cf. 6, 13, p. 238-240 (à propos des interprétations de Virgile): «...his potissimum
plaudi tur , per q u o r u m exposi t ionem melior inueni tur poeta , qui non solum nihil
peccasse, sed nihil non laudabili ter cecinisse, ab eis et iam qui illum non intelligunt,
creditur.»

2 3 Cf. 7, 17, p. 246: «At absurda ibi dici u idebantur .»
2 4 Cf. 13, 28, p. 276: « C a r e t a u t e m stultus sapient ia : non igitur noui t

sapientiam.(.. .) Nescit hanc igitur et d u m nescit in alio loco cognoscere non potest.
Non potest, quamdiu stultus est, quisquam certissima cognitione inuenire sapientem,
cui o b t e m p e r a n d o tanto stultitiae malo l iberetur.»

le, est tout aussi vicieux que le p remie r : l ' insensé n ' a alors a u c u n e
c h a n c e de pouvoi r deveni r sage.

Il impor te , p o u r saisir la progression de l 'œuvre , de voir c o m m e n t
August in «sort» de ces cercles. D a n s le p r e m i e r cas, son objectif est
de faire p r e n d r e conscience à H o n o r a t u s qu' i l est un inperitus.2י־ D e
là, l 'appel à ces considérat ions des «savants», qui mon t r en t que l 'An-
cien T e s t a m e n t peu t avoir du sens, pou rvu que l 'on soit instruit! Il
est clair q u ' H o n o r a t u s est loin de pouvo i r souscrire aux in te rpré ta -
t ions savantes ici énoncées , mais il impor t e qu ' i l sache du moins
qu'elles existent. La réflexion plus générale sur les condit ions de toute
lecture, réflexion plus p roche de ce que vit H o n o r a t u s , lui p e r m e t -
tra, en tout cas, d ' adme t t r e qu'il faut des maîtres pour aborde r l 'Écri-
ture , c o m m e p o u r tout au t re livre.

D a n s le deux ième cas, le dépas semen t du cercle s 'opère au §33:
si l ' insensé ne peu t pa r lu i -même reconna î t re le sage et devenir sage,
le sage peut , pa r cont re , se faire r econna î t r e de l ' insensé, en faisant
appel à d ' au t r e s moyens que la p u r e ra t ional i té à laquelle l ' insensé
est pa r déf ini t ion inaccessible.2 6 C e sage n 'est au t re que le Chr is t ,
la Sagesse m ê m e qui , p a r son inca rna t ion , ne se con ten te pas d ' e n -
seigner, mais d o n n e des signes susceptibles de touche r les foules.2 ׳
Son auctoritas peu t alors être r e c o n n u e pa r le stultus.

La fin du §35, qui récapi tule les deux g randes par t ies du De uti-
litate credendi,2*י p e r m e t alors de c o m p r e n d r e la logique du dévelop-
p e m e n t : si, dans un p r emie r temps , H o n o r a t u s peu t se r econna î t r e
inperitus et adme t t r e qu' i l a besoin de maî t res et s'il est invité à a b a n -

2 5 Cf. 2, 4, p. 214, cité supra, n. 19; 6, 13, p. 238: «Sed nonne tibi tales uidentur
isti, qui ea quae non intelligunt aut cur aut o m n i n o qualia sunt quamuis iacentibus
similia subtil ia tarnen intel l igent ibus a tque d iu ina , m a g n o impetu ora t ionis
maledictisque lacerantes, quia eis inperiti p laudunt , aliquid se proficere existimant?»

2 6 Cf. 15, 33, p. 288: «homini au tem stulto, ad imi t andum salubriter, nihil est
homine sapiente propinquius: quem quoniam, ut dictum est, intelligere ratione non
facile est, opor tebat q u a e d a m miracula ipsis oculis admouer i , quibus u tun tur stulti
multo q u a m mente commodius , ut c o m m o t o r u m auctori ta te h o m i n u m prius uita
moresque purgaren tur , et ita rationi accipiendae habiles fierent.»

27 Ibid.: «quid potui t indulgentius et liberalius diuinitus fieri, quam ut ipsa Dei
sincera ae terna incommutabi l isque Sapientia , cui nos haerere oporte t , suscipere
hominem dignaretur?»

2 8 Cf. 17, 35, p. 296: «Nam si nulla certa ad sapient iam salutemque animis uia
est, nisi cum eos rationi praecolit fides, quid est aliud ingratum esse opi a tque auxilio
diuino q u a m tanto labore praedic tae auctori tat i uclle resistere? Et si unaquaeque
disciplina, quanquam uilis et facilis, ut percipi possit, doctorem aut magistrum requirit,
quid temerariae superbiae plenius, q u a m d i u i n o r u m s a c r a m e n t o r u m libros et ab
interpret ibus suis nolle cognoscere et incognitos uelle damnare?»

d o n n e r sa temeritas qui c o n d a m n e sans f o n d e m e n t la foi ca thol ique ,
il est, dans un second temps, exhor té à ne pas se mon t r e r ingrat, c'est-
à-dire à reconnaî t re le secours divin qui lui est réel lement offert dans
Yauctoritas du Chr is t , seul vrai maî t re , et de l 'Église qui t r ansmet son
ense ignement .

A par t i r de là, on peu t saisir la por tée d i f férente des men t ions du
Chr i s t et des ré fé rences scr ip tura i res au d é b u t et à la fin de l 'ouvra-
ge. Le d é v e l o p p e m e n t initial a une fonct ion négat ive:2 9 il s 'agit de
faire t o m b e r les pré jugés d ' H o n o r a t u s ; le déve loppemen t final, p a r
cont re , a une fonct ion positive:3" il che rche à pe r suade r H o n o r a t u s
d ' a d h é r e r à la foi ca thol ique . D e l 'un à l ' au t re , il faut tout un pa r -
cours qui p r e n d en c o m p t e l ' expér ience h u m a i n e la plus c o m m u n e
p o u r m o n t r e r qu' i l est justif ié de croi re et qui passe p a r ce que l 'on
pour ra i t appe le r le degré zéro de la c royance : passage obligé en t re
le r e n o n c e m e n t à l ' e r reur m a n i c h é e n n e et l ' adhés ion éventuel le à la
foi ca tho l ique .

Ces r e m a r q u e s nous on t d é j à fait e n t r e r d a n s la s igni f ica t ion
apo logé t ique de l ' œ u v r e . Ma i s celle-ci a p p a r a î t r a plus e n c o r e si,
qu i t t an t la t h é m a t i q u e et son organisa t ion , nous nous a r rê tons à la
f o r m e du discours d 'Augus t in .

2. Argumentation et récit autobiographique

L ' a r g u m e n t a t i o n serrée du De utilitate credendi est, en effet, à plusieurs
reprises, c o m m e i n t e r r o m p u e p a r des cons idéra t ions d ' o r d r e au to -
b iog raph ique . Il impor te d ' e n saisir le rôle et la raison d ' ê t r e dans
l ' économie généra le de l 'ouvrage . M o n p ropos n 'est ici nu l l ement
de m ' in te r roger sur les renseignements b iographiques 3 1 que l 'on peut
en t irer. J e ne reviendra i pas non plus sur la «fonct ionnal isa t ion» de
sa vie pa r August in dans le §20, bien mise en lumière p a r A. Hof f -
m a n n , mais j e m ' in t e r roge ra i p lutôt , de façon c o m p l é m e n t a i r e , sur

29 La récapitulat ion des méthodes d ' in te rpré ta t ion de l 'Écri ture abouti t en ef-
fet à la conclusion suivante: «.. .miseros esse cogant fateri, qui haec uolunt ante
condemnare , q u a m discere» (3, 9, p. 228).

3(1 L'invitation à s'en remettre à l 'autorité catholique est explicite: «Quod facilius
fiet, si praeceptis eius, quae tanta Ecclesiae catholicae auctoritate firmata esse uoluit,
libens obtemperes» (15, 33, p. 288).

31 C o m m e le fait par exemple P. Courcelle dans «Les premières confessions
de saint Augustin», Revue des Etudes Latines 21-22, 1943-1944, p. 155-174 (repris
dans Recherches sur les Confessions de saint Augustin, Paris, 2ème éd., 1968, p. 269-290).

la façon don t ces p a r a g r a p h e s éclairent l ' a rgumen ta t i on et don t ils
const i tuent des lieux décisifs en fonct ion de la visée du trai té.

L· prologue

Le pro logue cont ient dé jà un cer ta in n o m b r e d ' ind ica t ions au tob io-
g r a p h i q u e s ; celles-ci sont insérées d a n s l ' exposé de l ' i n t en t ion
d 'August in à l 'égard d ' H o n o r a t u s et du but qu'il se propose dans son
ouvrage . O n peut découvr i r dans ce p ro logue une composi t ion cir-
culaire: il s 'ouvre et se clôt, d ' u n e par t , en é v o q u a n t la quê te c o m -
m u n e de vérité5־־' d 'Augus t in et d ' H o n o r a t u s , quê te don t August in
souligne l 'extrême difficulté ״ en s ' appuyant sur sa p ropre expérience;
d ' a u t r e par t , en insistant sur la b o n n e in ten t ion 3 4 d 'Augus t in qui ne
désire q u ' ê t r e utile à H o n o r a t u s et qui espère de Dieu qu'i l en sera
rée l lement ainsi.3 ' Le but du trai té, «p rouve r la téméri té des M a n i -
chéens», est énoncé au §2 et r appe lé au §4: « Q u a n t à la témér i té
don t les M a n i c h é e n s font p reuve lorsqu'i ls s 'en p r e n n e n t à l 'Ancien
T e s t a m e n t et à la foi ca tho l ique , voilà ce qui m e frappe».3 (1 En t r e
les deux , p r e n n e n t place le r appe l de l ' i t inéraire c o m m u n d 'Augus-
tin et d ' H o n o r a t u s , puis de la convers ion d 'Augus t in et l ' invitat ion
faite à H o n o r a t u s de j u g e r avec c la i rvoyance de la t r ans fo rmat ion
de son ami , sans être d u p e de ce q u ' e n disent les Man ichéens . 3 7

Il est clair q u ' e n soul ignant leur quê te c o m m u n e de la vérité et la
manière dont ils ont été l 'un et l 'autre victimes de l 'erreur manichéen-
ne, August in veut me t t r e en évidence ce qui le r a p p r o c h e d ' H o n o -
ratus; en insistant sur sa sincérité et sur son amit ié , il che rche à le
p r é p a r e r à bien accueillir ce qu' i l va écrire. Ces r e m a r q u e s s 'expli-
q u e n t d o n c sans pe ine pa r le souci apo logé t i que d 'Augus t i n . La

32 Cf. 1, 1, p. 208: «.. .quid mihi de inuenienda ac re t inenda uenlate u ideatur;
cuius, ut scis, ab ineunte adolescentia magno amore flagrauimus»; 2, 4, p. 216: «...ueri
proband i causa: cui uni rei uiuere iam diu statuimus et incredibili sollicitudine»
(auquel fait écho, au présent , cette fois, l 'expression: «si ueritatem amo»),

3 3 1, 1, p. 208: «Nihil est Jacilius, mi carissime, q u a m non solum se dicere, sed
etiam opinari uerum inuenisse: sed quam reipsa difficillimum sit, agnosces, ut conftdo,
his litteris meis»; 2, 4, p. 216: «ne mihi errare uobiscum facillimum fuerit, iter au tem
rec tum tenere uobiscum sit, ne durius loquar difficillimum·».

34 1, 1, p. 208: «pio et officioso an imo»; 2, 4, 216 .גן: «si officio ducor».
35 1, 1, p. 208: «quae ut tibi prosint (...) et rogaui et rogo; et spero ita fore»; 2,

4, p. 216: «sed p raesumo quod et in hac spe, qua spero uos uiam sapientiae mecum
obtenturos , non me deseret ille cui sacratus sum».

3 6 1, 2, p. 210, cité supra, n. 21; 2, 4, p. 216-217, cité supra, n. 19.
37 1, 2-3, p. 210-214.

présen ta t ion qu 'Augus t in fait de sa convers ion et de son é ta t actuel
suscite d a v a n t a g e l ' a t ten t ion , car elle est toute négative: August in se
décr i t à deux reprises «p leuran t et gémissant» , m a l a d e et en quê te
de guér ison, incapab le encore de c o n t e m p l e r Dieu . 3 8 Ce t t e présen-
ta t ion est en fait é t r o i t e m e n t liée au b u t qu 'Augus t i n se p ropose
d ' a t t e i nd re en écr ivant ce trai té: il c h e r c h e à faire en t re r H o n o r a t u s
dans l ' a t t i tude de pr iè re et de gémissement qui est celle de la confes-
sio et qui est aux an t ipodes de la temeritas.

Les §13 et 20

Les deux p a r a g r a p h e s impor t an t s dans lesquels August in fait à nou -
veau men t ion de son i t inéraire, c 'es t-à-dire les §13 et 20, con f i rmen t
q u e telle est bien son in tent ion et écla i rent en m ê m e t emps l ' a rgu-
m e n t a t i o n des deux part ies .

Le §13, qui conclut la p r emiè re par t ie , me t en lumière la temeritas
c o m m u n e aux deux amis dans leur cr i t ique de l 'Ancien T e s t a m e n t ,
q u a n d , dans leur j eunesse , ils s ' imag ina ien t aptes à en j u g e r sans
maî t res : August in , qui a exp r imé fo r t emen t sa foi dans la va leur des
Ecr i tures , 3 9 y invite H o n o r a t u s à le croi re q u a n d il a f f i rme la p ro -
f o n d e u r divine des Ecr i tures 4 0 et il expose, en cont ras te , l ' incohé-
rence de leur a t t i tude c o m m u n e dans le passé, en c o m p a r a n t d ' u n e
pa r t leur m a n i è r e de lire la Bible et la m a n i è r e de lire Aristote ou
A r c h i m è d e , 4 1 en o p p o s a n t d ' a u t r e p a r t le r e fus des M a n i c h é e n s

38 Cf. 1, 2, p. 210-212: «quae nunc ubera, post longissimam sitim pene exhaustus
a tque aridus, tota auiditate repetiui , eaque altius flens etgemens concussi et expressi,
ut id manare t quod mihi sic affecto ad recrea t ionem satis esse posset, et ad spem
r e d u c e n d a m uitae ac salutis»; 2, 4, p. 216: «et q u o n i a m p rop t e r pecca ta mea
p r o p t e r q u e consue tud inem plagis ue t e rnosa rum op in ionum saucia tum oculum
an imae gerens, inual idum me esse cognosco, saepe rogo cum taciymis»; «et me ad
c o n t e m p l a n d u m n o n d u m esse idoneum cum fletu et gemitu confitenti».

39 Cf. 5, 12, p. 236: «Ego qu idem illos uiros et omnia utiliter memor iae man-
dasse et magnos ac diuinos fuisse et illam legem Dei jussu ac uoluntate promulgatam
esse et cond i tam credo»; 6, 13, p. 236: «Testor , Honora te , conscient iam m e a m , et
puris animis inhabi tantem Deum, nihil me existimare prudentius, castius, religiosius
quam sunt illae scripturae omnes, quae Testamenti Veteris nomine catholica ecclesia
retinet».

4 0 Cf. 6, 13, p. 238: «Quidquid est, mihi crede, in scripturis illis al tum et d iu inum
est.»

41 Cf. 6, 13, p. 240: « Q u a n t u m erat ut similem beneuolent iam praeberemus
eis, per quos locutum esse Spiri tum sanctum tam diuturna uetustate firmatum est?»

d ' acco rde r la mo ind re foi à l 'Ancien T e s t a m e n t et leur volonté d ' im-
poser la foi à leurs fables.4 2

C e t aveu de temeritas décou le l o g i q u e m e n t de l ' a r g u m e n t a t i o n
p récéden te , ca r la con f ron ta t ion avec ce que la science exégét ique
peu t découvr i r des p r o f o n d e u r s de l 'Écr i ture et la réflexion sur les
condi t ions d ' u n e lecture f éconde convergen t vers le m ê m e résultat:
c o n d a m n e r sans avoir é tudié et sans avoir che rché de maîtres , c 'est
po r t e r un j u g e m e n t sans f o n d e m e n t ; 4 1 mais le rappel du passé c o m -
m u n p e r m e t à August in de p r e n d r e à son p r o p r e c o m p t e cet aveu,
tout en y incluant H o n o r a t u s , 4 4 et d ' é tab l i r ainsi un pon t en t re le
présent d ' H o n o r a t u s et le sien.

Le § 20 j o u e un rôle similaire, mais s'il récapi tule p o u r une par t
les § 14 à 19,4:1 il sert sur tout à in t rodui re toute l ' a rgumen ta t ion qui
suit. August in y dis t ingue ne t t emen t deux é tapes de son i t inéraire .
La p r e m i è r e a résidé dans un d é p l a c e m e n t de la quest ion à poser:
au lieu de s ' in ter roger sur la capac i té de l ' h o m m e à t rouver la vé-
rité, August in a pris conscience que c 'étai t sa m é t h o d e de recher -
che qui était à incr iminer et qu '«i l fallait tenir cette m é t h o d e d ' u n e
autor i té divine»:4*' qu' i l fallait d o n c faire une place à la foi au lieu
de se l imiter au seul exercice de la ra ison. La d e u x i è m e é tape a
consisté à che rche r c o m m e n t d iscerner l ' autor i té à laquelle se fier:47

Augustin évoque ici la man iè re dont il a supplié la Providence divine
de venir à son aide et la r encon t re d 'Ambro i se qui lui a permis de

42 Ibid.: «nihil apiid illos credendum pu tau imus , eo rum qui istis inimici infestique
sunt uoce commoti , apud quos falsa pollicitatione rationis inaudita millia fabularum
credere et colere cogeremur .»

4 3 Cf. 3, 9, p. 228, cité supra, n. 29; 6, 13, p. 240: «Sed scilicet intelligentissimi
adolescentes et miri ra t ionum exploratores, non euolutis saltern illis litteris, non
quaesitis magistris, non a l iquan tum nostra tardi ta te accusata , non den ique uel
mediocri corde concesso eis qui eius modi litteras per totum orbem tarn longo tempore
legi, custodiri t ractar ique uoluerunt , nihil apud illos credendum putauimus. . .» .

4 4 Cf. 6, 13, p. 236: «Non enim dissimulare possum, longe aliter nobis fuisse
persuasum. Sed nihil est profecto lemerìtatis plenius (quae nobis tunc pueús inerat) q u a m
q u o r u m q u e l ibrorum expositores deserere, qui cos se tenere ac discipulis t radere
posse profi tentur . . .» .

4:) Cf. A. H o f f m a n n , «Ich will Dir zeigen...», p. 170.
4 6 Cf. 8, 20, p. 252: «Saepe rursus intuens, quan tum poteram, mentem h u m a n a m

tarn u iuacem, tarn sagacem, tarn perspicacem, non p u t a b a m latere uer i ta tem, nisi
quod in ea quaerendi modus lateret, e u m d e m q u e ipsum m o d u m ab aliqua diuina
auctori ta te esse sumendum.»

47 Ibid.: «Res taba t quae re r e q u a e n a m illa esset auctor i tas , cum in tant is
dissensionibus se quisque illam t rad i tu rum polliceretur.»

ne plus se laisser a r r ê t e r p a r les cr i t iques m a n i c h é e n n e s de l 'Ancien
T e s t a m e n t .

Ces deux é tapes c o r r e s p o n d e n t aux deux t emps de l ' a r g u m e n t a -
tion qui suit: la p remiè re mon t r e la légitimité et la nécessité du croire
con t re ceux qui p r o m e t t e n t d ' en appe le r à la seule raison;4 8 la se-
conde d é t e r m i n e l ' au tor i té à suivre. C o n t r a i r e m e n t à ce q u e pense
A. H o f f m a n n , 4 9 il me semble que ce deux ième temps c o m m e n c e dès
le §28. Le parallélisme avec la deuxième étape de l ' i t inéraire d 'Augus-
tin s 'esquisse en effet dès ce p a r a g r a p h e : August in y évoque la dif-

ficillima quaestio, d u e à ce q u ' u n e mu l t i t ude r e v e n d i q u e , de façon
dé tournée , le titre de sage,״י־ tout c o m m e il évoquai t au §20 «la forêt
impra t icab le» (inexplicabilis silua) où il hésitait à s ' engager et la p ré -
tent ion de tous à dé ten i r l ' au tor i té , tout en s ' opposan t les uns aux
autres;5 1 de m ê m e , le §29 r e m a r q u e , en écho au §20,5 2 que , sans la
foi en la Providence de Dieu qui vient à l 'a ide des h o m m e s , il est
vain de se me t t r e en quê te de la vraie rel igion.5 3 Les §30-32 récu-
sent alors 1 י auctoritas des M a n i c h é e n s , 5 4 tandis que les §33-35 font
appara î t re posi t ivement quelle est «l 'autori té salutaire»,5 :) après avoir

4 8 L ' a rgumenta t ion est d ' abo rd positive (§22-24), puis négative (§25-27).
49 Augustins Schrift «De utilitate credendi». Eine Analyse, Müns te r , 1997, p. 63-64 et

n. 243. A. H o f f m a n n note avec raison qu 'on doit p rendre en compte des considé-
rations formelles pour établir le plan; mais les parallélismes construits par Augus-
tin me semblent ici plus importants que les statistiques sur l 'emploi des termes credere
et auctoritas. A. H o f f m a n n juge en outre arbi t ra i re de séparer le §27 du §28, car
l 'un et l 'autre met tent en œuvre le couple sapiens/stultus׳, mais ce couple est repris
avec force dans le §33: «l 'unique sage» évoqué au §28 ne peut être que la Sagesse
de Dieu qui a assumé l ' homme; il n 'y a donc rien d 'évident à faire commence r le
second temps de l ' a rgumenta t ion au §33 plutôt qu ' au §28.

5 0 Cf. 13, 28, p. 276: «Hic rursus ori tur difficillima quaestio. Q u o n i a m enim
modo stulti sapientem inuenire poterimus, cum hoc nomen tametsi nemo fere audeat
pa lam, pler ique tarnen ex obl iquo sibi u indicant , cum de rebus ipsis, q u a r u m
cognit ione constat sapientia, ita inter se dissentiant (...)?»

 .Cf. 8, 20, p. 252, cité supra, n. 47 י51
52 Cf. 8, 20, p. 254: «Restabat au tem aliud nihil in tantis periculis, q u a m ut

d iu inam prou iden t iam lacrymosis et miserabilibus uocibus, ut opem mihi ferret,
deprecarer .»

5 3 Cf. 13, 29, p. 278: «Huic igitur tam immani difficultati, quoniam de religione
quaerimus, Deus solus mederi potest: quem nisi et esse et humanis mentibus opitulari
credimus, nec quaere re qu idem ipsam ue ram religionem debemus.»

54 Cf. 14, 31, p. 282: «hoc ergo credidi, ut dixi, famae, celebritate, consensione
uetustate robora tae . Vos au tem et tam pauci , et t am turbulenti , et tam noui, nemini
dubium est quam nihil dignum auctontatepraeferatis. Q u a e igitur ista tanta dement ia est?»
O n r emarque ra ici l 'opposit ion te rme à te rme des critères qui pe rmet ten t de re-
connaî t re Y auctoritas aux Cathol iques et de la refuser aux Manichéens .

55 Cf. 16, 34, p. 290: «Haec est, crede, sa luberr ima auctoritas.. .». L 'ordre suivi

exhor té H o n o r a t u s à «supplier Dieu in tensément , à g rands renfor ts
de désirs, gémissements et larmes», à l ' exemple d 'August in qui avait
«supplié la Providence avec la rmes et plaintes».יי' י

La correspondance entre l'argumentation et le récit

Avouer sa témér i té , supplier Dieu avec la rmes de venir à son aide
dans la quê te très difficile de la vérité: tels sont les deux points d ' in -
sistance des rappels au tob iog raph iques . Ces deux points co r respon-
den t bien aux deux temps de l ' a rgumen ta t i on , qu 'Augus t in récapi-
tule, c o m m e nous l 'avons vu, au §35, où il exhor te H o n o r a t u s à ne
pas faire p reuve d ' u n «orgueil t éméra i re» en re fusant d ' é tud ie r les
livres divins d ' ap r è s leurs in terprè tes et à ne pas se m o n t r e r «ingrat
envers l 'appoint du secours divin» en ne voulant pas reconnaî t re «une
au tor i té forte d ' u n e telle é l abora t ion» . 5 '

Ce t te cor respondance n'est év idemment pas fortuite. Mais on peut
se d e m a n d e r p o u r q u o i August in a ainsi recours à sa b iographie . A.
H o f f m a n n note à jus te titre, à p ropos du §20, que ce recours est une
m a n i è r e de r end re plus vivante et a t t r ayan te la p r o b l é m a t i q u e du
traité et de r endre plus pressant l 'appel adressé à Honora tus .) H Mais
il faut p ro longer cet te réflexion: passer de l ' a rgumen ta t i on ra t ion-
nelle au récit au tob iog raph ique , c 'est passer du registre du docere à
celui du mouere. 9י U n tel c h a n g e m e n t de registre est cohé ren t avec
le con tenu m ê m e du De utilitate credendi. La fin de l 'ouvrage m o n t r e
en effet q u ' o n ne peu t ê t re l ibéré de l ' e r reur religieuse sans l ' inter-
vent ion d ' u n e auctoùtas divine: l ' insensé est incapable de reconna î -

(argumentat ion négative, puis positive) est donc inverse de l 'ordre adopté dans le
premier temps (§22-27).

5 6 Cf. 15, 33, p. 286-288: « . . .monere tarnen non desino, ut quon iam multi se
sapientes uideri uolunt neque u t rum sint stulti dignoscere facile est, omni intentione,
uotisque omnibus, gemitibus denique uel etiam si fieri potest, lletibus Deum deprecere,
ut te ab erroris malo liberet, si tibi beata uita cordi est»; cf. 8, 20, p. 254, cité supra,
n. 52.

5 7 Cf. 17, 35, p. 296, cité supra, n. 28.
;>i! «"Ich will Dir zeigen...», p. 172-173.
II faut ici r יי' emarque r la récurrence de mouere et de ses composés dans les §33-

34: «oportebat q u a e d a m miracula ipsis oculis admoueri», «commotorum auctor i ta te
hominum» (§33); «auctoritas quae commouet stultos», «sed certe miserius non moueri»,
«haec (...) dupliciter nos mouet», «id quod sensibus admouetur», «sic in se tune ani-
mas errantes morta l ium diuina commouebat auctoritas», «quia non mouerent, nisi mira
essent» (§34). De façon significative, Augustin emploie également le terme commouere
pour caractériser l'effet que produisirent sur lui les leçons d 'Ambroise: «et iam fere
me commouerant nonnul lae disputationes Mediolanensis episcopi...» (8, 20, p. 254).

tre le sage p a r la seule raison, car il lui f audra i t dé jà être sage, c 'est-
à -d i re ê t re purif ié;6" Y auctoritas r ecour t d o n c à d ' au t r e s moyens p o u r
touche r l ' h o m m e : les miracles et le g r a n d n o m b r e de ceux qui la
suivent . 6 1 Ces signes ne s ' adressen t pas d ' a b o r d à la raison mais
agissent sur la sensibilité: les miracles p r o v o q u e n t l ' é t o n n e m e n t ou
la reconna issance et la sympath ie ; 6 2 la convers ion de la foule susci-
te de m ê m e a p p r o b a t i o n et a m o u r : 6 5 ce qui engage l ' h o m m e à se
tourner , ne serait-ce q u ' u n peu, vers Dieu. Le rôle qu 'August in donne ,
dans le §35, à la convers ion de la foule c o m m e signe de l 'autor i té
divine expl ique alors l ' impor t ance qu' i l d o n n e au t émoignage de sa
p r o p r e convers ion p o u r t ouche r H o n o r a t u s . Il y a d o n c h a r m o n i e
entre le contenu et la fo rme de l 'œuvre: la place faite au récit autobio-
graph ique à côté de l ' a rgumenta t ion rationnelle correspond à la place
à d o n n e r au credere à côté de Y intellegere.

3. Du "De utilitate credendi" au "De doctnna chústiana" et aux "Confessions"

D a n s le De utilitate credendi, August in ar t icule d o n c la quest ion des
Ecri tures et celle de la foi, tout c o m m e il établit une co r r e spondance
en t re a rgumen ta t i on rat ionnelle et récit au tob iograph ique : l 'unité de
l ' ouvrage s 'avère d o n c fe rme , sur tou t si l 'on y a jou t e la cohé rence
ent re la fo rme et le con tenu . Ce t te double ar t iculat ion est sans doute
ce qui fait l ' appor t du trai té .

Ce t appor t est d ' o rd re méthodolog ique avant tout. De fait, Augus-
tin a c o n s c i e m m e n t fait abs t rac t ion des p r ob l èmes de c o n t e n u : il
n ' e n t r e pas dans la cr i t ique des théories m a n i c h é e n n e s ; il n ' expose
pas d a v a n t a g e la foi ca tho l ique . 6 4 C e choix a ses envers: car , si l 'on

1,11 Cf. 16, 34, p. 290-292: «Verum igitur uidere uelle, ut a n i m u m purges, cum
ideo purge tur ut uideas, pe rue r sum certe a tque p raepos te rum est. Homin i ergo
non ualenti ue rum intueri, ut ad id fiat idoneus, purgar ique se sinat, auctori tas
praesto est...».

61 Ibid., p. 290: «Haec au tem, seposita rat ione, q u a m sinceram intelligere, ut
saepe diximus, difficillimum stultis est, dupliciter nos mouet, part im miraculis, part im
sequent ium mult i tudine.»

62 Ibid., p. 292: «quaedam enim sunt quae solam faciunt admirat ionem; quaedam
uero m a g n a m et iam gra t iam beneuo len t i amque conciliant.»

I>! Cf. 17, 35, p. 294-296: «sed populi p roban t , populi audiunt , populi fauent ,
diligunt pos t remo populi: populi suam imbecill i tatem, quod ista non possunt, nec
sine prouec tu mentis in D e u m , nec sine qu ibusdam scintillis uirtutis, accusant .»

6 4 Cf. 18, 36, p. 300: «...hic finem libro faciamus: in quo memineris uolo nondum

fait abs t rac t ion du con tenu de la foi ca tho l ique , la remise à Vaucto-
ritas pa ra î t p r o c é d e r p resque u n i q u e m e n t d ' u n cer tain pessimisme
sur la stultitia humaine . 6 ׳ ' O n ne saurai t donc , sous pe ine de fausser
la perspect ive d 'Augus t in , s 'en tenir au seul De utilitate credendi p o u r
saisir la richesse de son apologét ique. Augustin lu i -même renvoie son
lecteur à d 'au t res ouvrages dans la notice des Retractationes66 qu'il con-
sacre au De utilitate credendi. Mais ce choix a aussi des avantages : il
est alors possible de cen t re r toute la réflexion sur des quest ions de
m é t h o d e et d ' en tirer par t i p o u r la mise en fo rme du traité. O n peut
dist inguer, de ce point de vue, deux appor t s mé thodo log iques du De
utilitate credendi: d ' une par t , p o u r l ' he rméneu t ique scripturaire, d ' au t re
pa r t , p o u r l ' apo logé t ique . 6 ' En faisant appa ra î t r e ce doub le appo r t ,
j e m o n t r e r a i c o m m e n t le De utilitate credendi, qui est le p r emie r trai té
écrit pa r August in après son o rd ina t ion presbytérale,6 i i p r é p a r e les
deux g rands ouvrages qui m a r q u e n t le débu t de l 'épiscopat : le De
doctnna Christiana et les Confessions.

Du "De utilitate credendi" au "De doctrina christiana"

Le De utilitate credendi représente d ' a b o r d le p remie r effort d 'August in
pou r penser l ' he rméneut ique scripturaire. Certes , Augustin avait déjà
consacré un p r emie r ouvrage à l ' in te rpré ta t ion des Ecri tures: le D e
Genesi contra Manichaeos, dans lequel il réfute les critiques manichéennes

me Manichaeos coepisse refellere et illas nugas n o n d u m inuasisse, neque de ipsa
catholica m a g n u m aliquid aperuisse.. .».

6 5 Cet te stultitia est admise c o m m e une donnée incontestable, que chacun peut
reconnaître à partir de sa propre expérience, tout autant que l 'aspiration à la vérité;
elle est donc posée c o m m e un fondement dans la quête de la vraie religion et elle
en dé termine bien év idemment le mode (cf. 7, 14, p. 242). A. H o f f m a n n souligne
qu'elle pouvait être admise sans difficulté par le Manichéen qu'est Honora tus , mais
à partir de principes autres que ceux d'Augustin (cf. «"Ich will Dir zeigen...», p. 168-
169). Les termes stultus et stultitia sont récurrents dans le traité. Sur les difficultés
que le thème de la stultitia peut susciter pour le lecteur con tempora in , voir J . S.
O 'Leary , «En lisant le De utilitate credendi de saint Augustin», La croyance, Paris, 1982,
p. 40-42.

1,6 Cf. I, 14, 6, BA 12, p. 360: «Haec non ita dixi, quasi nihil aduersus Manichaeos
adhuc scripsissem, uel nihil de doctrina catholica mandassem litteris, cum tot superius
édita uo lumina de u t raque re non me tacuisse testentur.»

Le De utilitate credendi poursui יי' t un doub le but : p ro t rep t ique , d ' u n e par t ,
an t imanichéen et apologétique, d ' au t re par t , c o m m e l'a noté A. H o f f m a n n , Augus-
tins Schrift «De utilitate credendi». Eine Analyse, p. 39-45.

08 Cf. Retract. I, 14, I, BA 12, p. 352: «Iam uero apud Hipponem Regium presbyter
scrips! l ibrum De utilitate credendi. . .».

des premiers chapitres de la Genèse. Mais une chose est de c o m m e n t e r
l 'Écr i ture , une au t r e de réf léchir sur les condi t ions et les pr incipes
de l ' in te rpré ta t ion scr ip tura i re . Ce t t e réflexion plus théor ique pré-
pa re le De doctrina christiana à plusieurs titres: p a r l ' a f f i rmat ion que
l 'on a besoin de maî t res p o u r lire l 'Écr i ture , au m ê m e titre que p o u r
lire n ' impor te quel auteur; pa r le lien établi entre la foi et l 'intelligence
des Écri tures; enf in , p a r la dist inct ion des sens q u e l 'on peu t t rou-
ver dans l 'Écr i ture .

La nécessi té de maî t res , à la fois «pieux et savants» , 6 9 est u n e
a f f i rmat ion r écur ren te et cen t ra le 7 0 du De utilitate credendi. Ce t t e af-
i i rmat ion s 'oppose d i r ec t emen t à la temeritas de ceux qui c o n d a m -
nent les Écr i tures sans les conna î t r e . La m ê m e convict ion just if ie la
rédac t ion du De doctrina christiana: si August in j u g e nécessaire d ' en -
seigner les règles p o u r l ' in te rpré ta t ion des Écri tures , c 'est qu' i l ne
suffit pas de lire l 'Écr i tu re p o u r la c o m p r e n d r e et que l 'on ne s ' im-
provise pas exégè te . ' 1 Il y a une «science» des Écr i tures . 7 2

Celle-ci requier t la foi à un ti tre essentiel: August in s 'efforce d ' en
pe r suade r H o n o r a t u s dans le De utilitate credendi; les difficultés susci-
tées p a r l 'Ancien T e s t a m e n t ne peuven t être su rmontées que si l 'on
croit qu'il a un contenu divin et p rofond. 7 3 Il est donc «utile» de croire
pou r accéder à l 'intelligence des Écritures. La m ê m e conviction fonde
l 'o rdre qu 'Augus t in a d o p t e dans le De doctrina christiana: s'il consacre
le p r e m i e r livre à l 'exposé du symbole de foi et du doub le p récep te
de la char i té , c 'est qu' i l ne peu t y avoir d ' i n t e rp ré t a t ion valable de
l 'Écr i ture sans ce f o n d e m e n t . 7 4 L ' a f f i rmer ne signifie toutefois nul-
l emen t q u ' o n r a p p o r t e l 'Écr i tu re à une doc t r ine qui lui serait é t r an -

6 9 Cf. 7, 17, p. 246: «quaereres a l iquem pium simul et doctum.. .» .
70 Cf. 6, 13, p. 236: « l ib rorum expositores»; 6, 13, p. 240: «non quaesitis

magistris»; 7, 17, p . 246: «sine duce» , «sine p raecep to re» ; 17, 35, p. 296: «si
unaquaeque disciplina (...) doc torem aut magis t rum requirit»; 18, 36, p. 296-298:
«bonis praeceptor ibus catholicae christianitatis», «doctissimorum h o m i n u m et uere
chr is t ianorum».

71 L 'obje t du prologue est précisément de justifier la nécessité d 'enseigner des
règles pour l ' interprétat ion des Ecritures, cont re ceux qui est iment n 'en avoir pas
besoin.

72 L 'é tude des Écri tures cor respond au degré de science; cf. De doctr. christ. II,
7, 10, BA 11 /2 , p. 146.

73 6, 13, p. 238, cité supra, n. 40.
74 Cf. De doctr. christ. I, 40, 44, BA 11 / 2 , p. 132-134: «Quaprop te r , cum quisque

cognoueri t finem praecept i esse car i ta tem, de corde puro et conscientia bona et
fide non ficta, o m n e m intellectum d iu ina rum scr ip turarum ad ista tria relaturus
ad t rac ta t ionem illorum l ibrorum securus accedat .»

gère:7 ' les res exposées dans le livre I du De doctrina christiana corres-
p o n d e n t en effet à ce que l 'on p e u t t irer «des passages plus clairs de
l 'Ecr i ture et de l 'autor i té de l 'Église».7 6 C e que le De utilitate credendi
m o n t r e déjà : car les in te rpré ta t ions savantes évoquées dans les §5 à
9 sont jus t i f iées p a r des textes du N o u v e a u T e s t a m e n t ׳ et sont י
présentées c o m m e reçues de la Trad i t ion . 7 8 Le §31 explicite en outre ,
avec vigueur , le lien en t re les Écr i tures et l 'Église ca thol ique: la foi
dans les Écr i tures ne peut ê t re dissociée de la foi en ceux qui les
p r é sen t en t , 7 9 c ' es t -à -d i re de la foi en la Tradi t ion qui reçoi t ces
Écri tures , qui en vit et qui les t r ansmet .

Enfin le De utilitate credendi laisse entrevoir à H o n o r a t u s ce que peut
être la man iè r e d ' i n t e rp ré t e r les Écri tures: d ' u n e par t , en se faisant
l ' écho d ' u n e t radi t ion g recque qui dis t ingue qua t r e types d ' in te rp ré -
tat ion, «selon l 'histoire, l 'étiologie, l 'analogie et l 'allégorie»,8(1 d ' au t r e
par t , en esquissant un paral lèle avec l ' in te rpré ta t ion al légorique de
Virgile ou d ' u n p o è m e a t t r ibué à Platon.8 1 O n no te ra qu 'Augus t in
ne s ' app ropr i e pas réel lement ici la t radi t ion grecque8־־' qu' i l utilise
et don t on re t rouve un écho dans le De Genesi ad litteram inperfectus

75 T . Todorov , dans Symbolisme et interprétation (Paris, 1978, p. 104) estime, en
prenant appui sur le De doctrina christiana, que l 'exégèse patr ist ique a pour fin de
réduire l 'écart entre le sens immédiat du texte biblique et celui de la «doctr ine
chrét ienne», qu'il présente c o m m e donné d ' avance et sans lien nécessaire avec le
texte biblique; pour la discussion de cette thèse, voir I. Bochct, «Le cercle hermé-
neut ique», BA 11/2 , Note complémenta i re 3, p. 438-449.

76 Cf. De doctr. christ. III, 2, 2, p. 236: «. . .consulat regulam fidei, q u a m de
scr ipturarum planioribus locis et ecclesiae auctori tate percepit , de qua satis cgimus,
cum de rebus in libro p r imo loquercmur .»

77 Cf. supra, n. 10.
78 Cf. 3, 5, p. 216-218, cité supra, 11. 18.
Cf. 14, 31, p. 284: «At scriptura omnis, si noua et inaudita p '־'' rofera tur uel

commende tu r a paucis, nulla conf i rmante ratione, non ei sed illis qui eam proferunt
creditur»; «et mone potius ut huius multi tudinis pr imates quae ram et q u a e r a m
diligentissime ac laboriosissime, ut ab his potius de his litteris aliquid discam, qui
si non essent, d iscendum omnino esse nescirem.»

8 0 Cf. 3, 5, p. 216-218, cité supra, n. 18.
81 Cf. 7, 17, p. 248: «Nonne cernis, ut Ca tami tum Bucolicorum, cui pastor durus

effluxit, conen tu r homines interpretar i et Alexim pue rum, in quem Plato et iam
carmen amator ium fecisse dicitur, nescio quid m a g n u m significare, sed impcri torum
iudicium fugere aff i rment (...)?»

8:2 Cf. 3, 5, p. 218: «Ne me ineptum putes, graecis nominibus utentem. Pr imum
quia sic accepi, nec tibi hoc aliter audeo int imare q u a m accepi»; 4, 10, p. 228:
«Sed ut, omissa interim alti tudine scientiae, sic agam tecum, q u o m o d o agendum
arbi t ror cum familiari meo, id est, sicut ego possum, non sicut doctissimos uiros
posse miratus sum...».

liber}'''' Il l ' a b a n d o n n e r a pa r la suite: le De doctrina christiana n ' en garde
pas la t race . O n cons ta te d 'a i l leurs que , dès le De utilitate credendi,
August in privilégie, dans sa p résen ta t ion , le q u a t r i è m e type d ' in te r -
p r é t a t i o n , c ' e s t -à -d i re l ' i n t e r p r é t a t i o n a l l égor ique : C . P . M a y e r 9 4

suggère que s 'esquisse ici la polar isa t ion sens littéral / sens figuré,
qui sera essentielle dans le De doctrina christiana. August in y exploite-
ra d ' a u t r e pa r t , de façon plus sys témat ique , l ' analogie avec l ' in ter-
pré ta t ion des textes li t téraires, m e t t a n t ainsi à prof i t sa p r o p r e for-
ma t ion de g r a m m a i r i e n et de rhé t eu r . 8 5

Le De utilitate credendi a n n o n c e donc cer ta ins déve loppemen t s ul-
térieurs du De doctrina christiana. Mais il ne saurai t en avoir l ' ampleur .
Ce la t ient certes à ce qu 'Augus t in n ' en est encore q u ' a u tout débu t
de son activité exégét ique. Ma i s cela s 'expl ique aussi p a r le dest ina-
taire du De utilitate credendi: un M a n i c h é e n , à qui il s 'agit seu lement
de m o n t r e r q u e l 'Ancien T e s t a m e n t ne cont ien t pas les absurdi tés
qu' i l imagine , pourvu q u ' o n l ' in te rprè te de façon correcte .

Du "De utilitate credendi" aux "Confessions"

Le De utilitate credendi est d o n c un livre à p r e n d r e en c o m p t e p o u r
qui s ' in ter roge sur l ' é labora t ion de l ' h e r m é n e u t i q u e augus t in ienne .
Mais l ' ouvrage est in téressant aussi p a r la m a n i è r e don t August in
construi t son apologie de la vraie religion: le rôle qu'il d o n n e au récit
au tob iograph ique a n n o n c e les Confessions. August in, certes, avait dé jà
fait appel à l 'évocation de son it inéraire dans des ouvrages antérieurs:
en par t icul ier dans le Contra academicosm et le De beata uita.87 Mais ce
qui est nouveau dans le De utilitate credendi, c 'est l ' a r t iculat ion en t re
le récit et l ' a rgumen ta t i on . L 'évoca t ion a u t o b i o g r a p h i q u e n 'est pas
limitée au seul prologue: elle ponc tue l ' a rgumenta t ion et j o u e un rôle
dé te rminan t dans la progression du traité; au §20, en effet, elle pe rmet
d ' in t roduire , de façon assez abrupte , l 'exhortat ion à «prendre la route

8 3 Cf. 2, CSEL 28, 1, p. 461: « q u a t t u o r mod i a q u i b u s d a m s c r i p t u r a r u m
t rac ta tor ibus t r a d u n t u r legis e x p o n e n d a e , (...), s ecundum his tor iam, secundum
allegoriam, secundum analogiam, secundum aetiologiam.»

84 Cf. Die Reichen in der geistigen Entwicklung und in der Theologie Augustins, II. Die
antimanichäische Epoche, Würzbu rg , 1974, p. 337.

8 ' Cf. H.-I . Mar rou , Saint Augustin et la fin de la culture antique, Paris, 1949, p.
422-498.

8 6 Cf. II, 2, 3 - 6, BA 4, p. 64-71.
87 Cf. 1, 4-5, BA 4 / 1 , p. 54-61.

qu 'o f f r e la règle ca thol ique». 8 9 Les §14 à 19 ont établi que , dans la
r e c h e r c h e de la vraie rel igion, il fau t c o m m e n c e r p a r cons idé re r
l 'Église ca thol ique , mais ils n ' o n t en rien t r anché la quest ion de la
véri té. La cons idéra t ion de son i t inéraire p e r m e t à August in de la
ré in t rodui re ; elle p e r m e t sur tout d ' o p é r e r un dép l acemen t dans la
m a n i è r e de la poser: il y a à s ' in te r roger , n o n pas sur la possibilité
q u ' a l ' h o m m e de t rouver ou non la véri té, mais sur la m é t h o d e à
a d o p t e r p o u r y parveni r , a u t r e m e n t dit sur la place à d o n n e r à la
foi et à l ' au tor i té . O r , c 'est là p r éc i s émen t le po in t q u e contes te
H o n o r a t u s à la suite des M a n i c h é e n s et qu i fait l 'objet de tout la
discussion qui suit. En l ' in t roduisant sur le m o d e du t émoignage de
sa p r o p r e expér ience , August in a que lque c h a n c e de le pe r suade r
de ne pas re je ter a priori cet te solution et m ê m e de l ' examiner avec
une cer ta ine a t ten t ion; il peu t m ê m e espérer susciter en son ami le
désir de l ' imiter , en accen tuan t les traits qui l ' appa ren ta i en t alors à
ce qu 'es t a u j o u r d ' h u i H o n o r a t u s . 8 9 Ce t t e man iè r e de tirer par t i de
son propre itinéraire pou r tourner vers Dieu son lecteur sera exploitée
bien plus l a rgement dans les Confessions, qui ne peuven t nu l lement
ê t re rédui tes à une simple au tob iog raph ie . 9 0

La place faite au t h è m e des pleurs et des gémissements 9 1 dans la
quê te de Dieu a n n o n c e éga lement les Confessions: le De utilitate cre-
dendi insiste dé jà sur l ' impor t ance de la pr ière et de la conscience de
sa faiblesse dans la r eche rche de la vérité; les Confessions le souligne-
ront d a v a n t a g e encore et d o n n e n t une place a u t r e m e n t plus impor -
tante à la Providence . Ici, en effet, c o m m e l'a no té A. Pincher le , 9 2

le secours divin para î t l imité à la seule décision de poursu ivre la
r echerche en restant c a t é c h u m è n e dans l'Eglise ca thol ique. D ans les
Confessions, p a r cont re , August in ne cesse de confesser les voies très
secrètes de la Providence qui l 'ont p révenu tout au long de son iti-
néra i re . 9 5 En t r e les deux ouvrages , il fau t si tuer bien sûr le De diuer-

8 8 Cf. 8, 20, p. 254: «...sequere uiam catholicae disciplinae, quae ab ipso Christo
per apostolos ad nos usque manaui t et ab hinc ad posteros mana tu r a est.»

8 9 De là, par exemple, le silence sur le rôle qu ' a j o u é dans son itinéraire la
lecture des Platoniciens; cf. A. H o f f m a n n , «"Ich will Dir zeigen...», p. 173-180.

9 0 La maniè re dont Augustin présente l ' intention qui est la sienne en écrivant
les Confessions le manifeste clairement: cf. Conf. X, 1, 1 4, 6, BA 14, p. 140-151.

91 Cf. 1, 2, p. 210-211: «tiens et gemcns» ; 2, 4, p. 216: «cum lacrymis», «cum
fletu et gemitu confitenti»; 8, 20, p. 254: «lacrymosis et miserabilibus uocibus»;
15, 33, p. 288, cité supra, n. 56.

92 IM formazione teologica di S. Agostino, R o m a , 1947, n. 32, p. 60.
9 3 Cf. A. Solignac, «Int roduct ion», Les Confessions, BA 13, p. 181-186.

sis quaestionibus ad Simplicianum, à l 'occasion duque l August in a eu la
«révélat ion» du rôle p r e m i e r de la grâce. 9 4 Ainsi, si August in souli-
gne dans le De utilitate credendi q u e Y auctoritas divine agit sur l ' hom-
me , non pas seu lement en l ' ense ignant , mais encore en le t ouchan t
et s'il voit cor ré la t ivement l ' insuiï isance de l ' a rgumen ta t i on ra t ion-
nelle dans l 'apologie de la vraie religion, il reste encore loin de sai-
sir, semble-t-il , c o m b i e n la grâce p récède l ' h o m m e et le m e u t à son
insu, bien avan t qu'i l ne déc ide de se t ou rne r vers Dieu .

Le De utilitate credendi est d o n c une apologie de la vraie religion qui
intègre une réflexion sur l ' he rméneut ique scripturaire. Cet te conjonc-
tion de l ' apo logé t ique et de l ' h e r m é n e u t i q u e n 'est pas for tui te : car
l ' apo logé t ique ne peu t é luder la prise en c o m p t e de l 'obstacle que
const i tue l 'obscuri té des Ecri tures; et, inversement , l ' he rméneu t ique ,
dans la mesure où elle me t la foi au pr inc ipe de l ' intell igence des
Écr i tures , ne peu t être indi f férente à la man iè r e de présen te r cette
foi, y compr i s à ceux qui ne la pa r t agen t pas. L 'uni f ica t ion de ces
deux aspects dans une a r g u m e n t a t i o n qui intègre des é léments nar -
ratifs p r é p a r e le De doctrina Christiana, dans lequel August in met en
évidence le r a p p o r t en t re la foi et l ' intell igence des Écr i tures et dans
lequel il soul igne q u ' o n ne p e u t d issocier l ' h e r m é n e u t i q u e de
l ' i t inéraire exis tent ie l . 9 ' Mais elle p r é p a r e éga lement les Confessions,
dans lesquelles le récit a u t o b i o g r a p h i q u e s 'achève dans une méd i t a -
tion des Écr i tures 9 6 et se veut un t émoignage susceptible de touche r
les h o m m e s et de les t o u r n e r vers Dieu . 9 7

9 4 Cf. De praed. sanct. 4, 8, BA 24, p. 488-489.
9 5 Cf. De doctr. christ. II, 7, 9-11, BA 11/2 , p. 146-150; cf. I. Bochet, «L'it iné-

raire spirituel: les sept degrés qui conduisent à la sagesse», BA 11 /2 , Note complé-
menta i re 10, p. 500-506.

9 6 Sur le lien du récit au tob iograph ique et de la médi ta t ion des Ecritures dans
les Confessions et sur le rappor t en t re les Confessions et le De doctrina Christiana, voir I.
Bochet, «Interprétat ion scripturaire et compréhension de soi. Du De doctrina christiana
aux Confessions de saint Augustin», Comprendre et interpréter. L· paradigme herméneutique
de la raison, Paris, 1993, p. 21-50.

9 7 Cf. Conf. X, 3, 3 - 4, 6, BA 14, p. 144-151.

WHAT DID AUGUSTINE KNOW ABOUT
MANICHAEISM WHEN HE WROTE HIS TWO

TREATISES DE MORIBUS?

J . K E V I N C O Y L E (O T T A W A)

Augus t ine of H i p p o is one of the few Lat in sources for ou r knowl-
edge of M a n i c h a e i s m in late ant iqui ty , a n d of all n o n - M a n i c h a e a n
author i t ies he is surely the most prolific. T h e s e assert ions have long
been monnaie courante a m o n g manichaeologis ts , a n d m a d e Augus t ine
a highly respected witness on the subject a l ready in his own lifetime.
But his reliability has not gone wholly uncontes ted . In the 18th cen-
tury Isaac de Beausobre b e c a m e the first to suggest that the accu-
racy of Augus t ine ' s po r t r a i t s of M a n i c h a e a n ideas a n d prac t ices
c a n n o t be taken for g ran ted , not least because he had only been a
Hea re r and , as such, would not have had direct access to Man ichaean
writings.1

D e Beausobre ' s view has not prevai led. For one thing, he failed
to take accoun t of the da ta on the m o v e m e n t Augus t ine would have
gone on a c q u i r i n g la ter in life. For a n o t h e r , he over looked tha t
Augus t ine was del iberately selective in his presenta t ions . W e need
only recall François Decret ' s admoni t ion: "Il importe de ne pas perdre
de vue que , pa r f a i t emen t in fo rmé , certes, de la si tuation du man i -
chéisme dans les provinces roma ines d 'Af r ique , don t il peu t pa r le r
en expert , l 'évêque d ' H i p p o n e n ' a pas voulu faire oeuvre d 'his tor ien,
mais que son t émoignage doit tou jours ê t re reçu c o m m e celui d ' u n
po l émi s t e " . 2 F u r t h e r , the wr i t ings of A u g u s t i n e wh ich a l lude to

1 I. de Beausobre, Histoire critique de Manichée el du manichéisme, I, Amsterdam 1734,
pp. 227-231, 426, and 436-437; II (1739), p. 745. T h e r e have been two reprints of
this work (Leipzig 1970; Amste rdam 1988).

2 F. Decre t , "Le maniché isme présentait- i l en Afr ique et à R o m e des par t i -
cularismes régionaux distinctifs?", Augustinianum 34 (1994), p. 8; repr. in idem, Essais
sur l'Eglise manichéenne en Afrique du Nord et à Rome au temps de saint Augustin: Recueil
d'études (Studia Ephemeridis August inianum, 47), R o m e 1995, p. 212. See also idem,
Aspects du manichéisme dans l'Afrique romaine: Les controverses de Fortunatus, Faustus et Felix
avec saint Augustin, Paris 1970, p. 31 (author 's emphasis): "Il n'est pas nécessaire
d ' éprouver la moindre sympathie envers la religion de Mani , pour ressentir, à la
lecture de tels traités f...], que leur au teur est un polémiste et qu'il ne pré tend ,
d'ailleurs, nul lement offrir une é tude systématique du «catéchisme» manichéen

M a n i c h a e i s m were target t ing, not only Cathol ics , bu t M a n i c h a e a n s
themselves; consequently, he would have had little to gain (and much
to lose) by del iberate ly dis tor t ing ci tat ions or facts. W h e n he quotes ,
w h e n he reports , he does so in line with bo th the texts a n d the facts.
As he knows those texts a n d facts: for de Beausobre h a d raised the
i m p o r t a n t issue of how m u c h Augus t ine could have known a b o u t
M a n i c h a e i s m as the di rect consequence of once subscr ib ing to it.

Since F e r d i n a n d Chr is t ian Baur early in the n ine teen th cen tu ry , 3

Augus t ine ' s reliability as a source for M a n i c h a e i s m has been steadi-
ly r econ f i rmed . In the presen t cen tury , P rosper Alfaric a n d n u m e r -
ous o thers have d e m o n s t r a t e d a basic c o n g r u e n c e be tween Augus-
t ine 's claims a n d in fo rma t ion suppl ied t h rough M a n i c h a e i s m ' s own
writings, including Or ien ta l ones.4 So it was that the Domin ican J e a n
de M e n a s c e f o u n d it useful to re fe r to Augus t ine in 1945, while
c o m m e n t i n g on r e f e r e n c e s to M a n i c h a e i s m in a n i n t h - c e n t u r y
M a z d a e a n apologet ic work, " T h e Decisive Resolu t ion of D o u b t s " . 5

Even more ge rmane to the present topic is the article the same au thor
publ i shed a b o u t a decade later, in which he sought to shed light on
" la vie rel igieuse d ' A u g u s t i n m a n i c h é e n " . 6 O n the p r e m i s e t ha t
"August in était bien loin d 'ê t re indif férent" to the religion which h a d
taken up so m u c h of his y o u n g m a n h o o d / de M e n a s c e op ined tha t
"nu l ne songe à me t t r e en dou te la connaissance très précise et très
complè te qu 'Augus t in avait prise de la doc t r ine et de la p ra t i que

[...]. Mais il ne s'agit pas là, à p r o p r e m e n t parler , de falsifications. Ces oeuvres
ant i -manichéennes constituent un témoignage véritable sur le manichéisme qu'Augustin
a bien connu , mais non sur tout le manichéisme" .

3 F.C. Baur, Das manichäische Religionssystem nach den Quellen neu untersucht und entwickelt,
T ü b i n g e n 1831 (repr. Göt t ingen 1928f Hildesheim - New York 1973), pp. 7-8 and
passim.

4 P. Alfaric, L'évolution intellectuelle de saint Augustin, Paris 1918, esp. pp. 215-225.
See C . R . C . Allberry, " M a n i c h a e a n Studies", JThS 39 (1938), p. 337; a n d j . Ries,
"Jésus-Christ dans la religion de Mani : Que lques éléments d ' une confronta t ion de
saint Augustin avec un hymnai re christologique copte" , Augustiniana 14 (1964), pp.
439-441. For two m o r e recent views, one on ei ther side of the debate , see E.
Fe ldmann , "Der Über t r i t t Augustins zu den M a n i c h ä e r n " in A. van Tonger loo
and J . van O o r t (eds.), The Manichaean NOUS: Proceedings of the International Sympo-
sium organized in Louvain from 31 July to 3 August 1991 (Manichaean Studies, II), Louvain
1995, pp. 103-104.

I P.J. de Menasce, Une apologétique mazdéenne du IX' siècle•: Škand-Gumānīk Vicar.
La solution décisive des doutes (Collectanea Friburgensia, 30), Fr ibourg 1945, notably
pp. 229 and 236.

II P.J. de Menasce, "Augustin man ichéen" in Freundesgabe fur Emst Curtius zum
14. April 1956, Bern 1956, p. 79.

7 Ibid., p. 82.

manichéennes . N o u s sommes en mesure de la cont rô le r à mesure
que s ' é tend no t re p r o p r e in fo rmat ion grâce aux textes d 'Asie cen-
traie et d 'Egypte" . 8 O r , as J o h a n n e s van O o r t has more recently stat-
ed the case, "these discoveries have not d iminished the value of wha t
August ine h a n d e d down f rom M a n i c h a e a n writings: he proves to be
a valuable witness".9

A n o t h e r poin t emphas i zed by de Menasce , one no m o r e easily
dismissed, is that August ine 's initial involvement in Manichae i sm was
genu ine , 1 0 a n d so he would have tried to learn every th ing abou t it
wh ich seemed of i m p o r t a n c e . 1 1 W h a t wou ld he have cons ide red
" i m p o r t a n t " ? 1 2

As far as I know, van O o r t is the only presen t -day scholar to have
seriously taken u p de Beausobre ' s quest ion - how m u c h did Augus-
tine actually know a b o u t M a n i c h a e i s m , a n d w h e n did he know it?
- , bu t wi thout really dist inguishing be tween knowledge gained in his
M a n i c h a e a n per iod and knowledge ob ta ined af ter it.15 Focusing first

8 Ibid., p. 83.
9 J . van Oor t , Jerusalem and Babylon: A Study into Augustine's City of God and the

Sources ofHis Doctrine of the Two Cities (Supplements to Vigiliae Christianae, 14), Leiden-
New York 1991, p. 45. Van Oor t ' s book translates his doctoral thesis (University
of Utrecht , 1986): Jerusalem en Babylon: Een onderzoek van Augustinus' De stad van God
en de bronnen van zijn leer der twee Steden (rijken), ' s -Gravenhage 1986 (19954).

111 De Menasce , "August in m a n i c h é e n " (above, η. 6), p. 87: "... l ' intérêt
qu 'August in a por té à la religion dont il a été si longtemps un adepte fervent. . ." .
See also the remarks of Decret , Aspects (above, n. 2), p p . 28-31.

11 De Menasce, op. cit., p. 92: "C 'es t dans cette Église de Man i qu 'August in
était entré en quête d ' une vérité qu'il ne trouvait pas dans le catholicisme: nous ne
pensons pas que le seul sent iment , que la seule piété, ait suffi à l'y retenir" . But he
laments that no study has been done on residual elements of Man ichaean spiritu-
ality in Augustine. J o h a n n e s van O o r t raises a similar concern in "Augustin und
der Manichä ismus" , ZRGG 46 (1994), p. 130, repr . with slight al terations in van
Tonger loo and van Oor t , The Manichaean NOUS (above, n. 4), p. 293; then briefly
refers to the t heme in "Man ichae i sm: Its Sources and Inf luences on Western
Chr i s t endom" in R. van den Broek and W.J. Hanegraa f f (cds.), Gnosis and Hermeti-
cism from Antiquity to Modem Times, Albany 1997, p. 47.

12 Not that he accepted everything wi thout quest ion: he says in De moribus
Manichaeorum (17:64) that he was troubled by exceptions Manichacans allowed to
the c o m m a n d m e n t against killing, because there would be no metaphysical reason
against exterminat ing any life-form, once it became permissible to crush a gnat .
See also De beata uita 1,4 (CCL 29, p. 67.86-87): " N o n adsent iebar sed p u t a b a m eos
m a g n u m aliquid tegere illis inuolucris, quod essent a l iquando aper tur i" .

Van Ο י3 ϋ π , "August in" (above, η. 11), p. 128 (1995: p. 291): "Damit wir unser
T h e m a richtig ans teuern , möchte ich die beiden folgenden Punkte erör tern : I.
Inwiefern lernte Augustin den Manichäismus kennen, in seiner manichäischen Zeit
und später im Bischofsamt, und in welcher Form zeigte er sich ihm?" See also his
Jerusalem (above, η. 9), p. 45, where he raises the question with respect to the young

on the sister treatises De monbus ecclesiae catholicae a n d De moribus Man-
ichaeorum, van O o r t then m o v e d to the Confessions, Contra Fortunatum,
a n d Contra Faustum, before concluding: "zwar nicht alles weiß er, wohl
a b e r sehr vieles".1 4 T h i s is, I believe, essentially correct . But here ,
l imit ing the quest to w h a t Augus t ine could have known as a M a n i -
c h a e a n , we m u s t cur ta i l the r ange of texts e x a m i n e d to his early
wri t ings, especially the a f o r e m e n t i o n e d two treatises De monbus.5י
T h e s e were b e g u n at R o m e be tween the s u m m e r s of 387 a n d 388,
a n d comple t ed in Afr ica in late 388 or early 389,1 6 tha t is, be fore
his later contac ts with M a n i c h a e a n s could have effected too m u c h
embel l i shment of the m e m o r i e s g a r n e r e d while a m o n g them. Still,
he was a l ready picking u p r u m o u r s at an early post- M a n i c h a e a n
stage: "I recently hea rd in C a r t h a g e " , he says in De monbus Manichae-
orum (12:26, C S E L 90, p. 1 10.23-24: Illud uero nondum dictum erat quod
nuper apud Carthaginem audiui). For p resen t purposes , then , later writ-
ings of Augus t ine will be d r a w n u p o n only insofar as they co r robo -
rate w h a t is f o u n d in these earl ier texts.1 7

"I have a m o r e t han passing a c q u a i n t a n c e with you" , Augus t ine
tells the M a n i c h a e a n s in De moribus ecclesiae catholicae (17:30, C S E L
90, p . 35.7-8: Non parum mihi cogniti estis).18 Af ter at least n ine years

Augustine. J . Rickaby, The Manichees as Saint Augustine Saw Them, New York 1925,
d rew less distinction be tween the M a n i c h a e a n and pos t -Man ichaean stages of
August ine 's life. T h e issue is briefly touched on in the dissertation I defended at
the University of Fr ibourg in 1975: Augustine's "De moribus ecclesiae catholicae": A Study
of the Work, Its Composition and Its Sources (Paradosis, 25), Fr ibourg 1978, pp. 50-52.

14 Van Oor t , "August in" (see above, n. 11), p. 131 (1995: p. 294).
15 De Genesi contra Manichaeos was begun only af ter Augustine 's re turn to Africa:

Retractationes 1,10 (9):1 (C C L 5 7 , p . 29): " l a m uero in Africa consti tutus scripsi duos
libros de Genesi cont ra Manichaeos" .

16 O n the dat ing see Coyle, Augustine's (above, n. 13), pp. 66-76.
17 Without prejudice to W . H . C . Frend, "Manichae ism in the Struggle between

Saint Augustine and Petilian of Cons tan t ine" in Augustinus Magister: Congrès interna-
tional augustinien, Paris, 21-24 septembre 1954, II, Paris 1954 (repr. in idem, Religion
Popular and Unpopular in the Early Christian Centuries, London 1976, chap. XIII) , p.
863: "as is clear f rom his writings, he remembered for [sic] more about Manichaean
l i terature and ideas than would be expected in an African Cathol ic bishop".

18 See also 1:2 (pp. 4.17 - 5.1): " E u m sane m o d u m tenebo, si potero, ut neque
in illorum morbos , qui mihi sunt notissimi..."; 18:34 (p. 39.8-9): "audi te doctos
ecclesiae catholicae uiros tan ta pace animi et eo uoto quo uos audiui" ; De moribus
Manichaeorum 8:11 (p. 96.20-21): "unus de primatibus huius haeresis, quem familiarius
crebriusque audiebamus" ; 12:25 (p. 110.1-2): "cum studiose uos audiremus"; 19:68
(p. 149.5-6): " N o u e m annos tota m a g n a cura et diligentia uos audiui . . ."; 19:71 (p.
151.16-21): " D u o qu idam eran t [...] nobis amplius q u a m ceteri famil iar iusque
coniuncti . Q u o r u m unus qui p ropter studia et iam liberalia nobis artius adhaerebat ,
hie nunc ibi esse presbyter dicitur"; and De utilitate credendi 1:2 (CSEL 25 /1 , p. 4.14-16):

as one of t h e m , this was an a f f i rmat ion he could m a k e wi thout in-
viting m u c h contradict ion.1 ' 1 In the sister treatise he charac ter izes a
n u m b e r of their ideas as habi tual : dicere desinatis, ea quae proxime soletis
commendare, quotidie in ore uestro habitent, soletis et uos dicere, inquiunl, nam
etiam hoc dicitis, secundum uestram sententiam, perhibetis, nonne uos estis qui
nos soletis monere.2° Th i s does not m e a n tha t August ine always gets it
right: he claims, for instance, that M a n i c h a e a n s believe in " two gods"
and worship the sun and moon - two interpretat ions with which more
sophisticated M a n i c h a e a n s would not have agreed.2 1 Unless on these
occasions he was being deliberately obtuse, he does not seem to have
always unde r s tood even wha t he knew.

A n d he did not know everything, as van O o r t has pointed out and
Augus t ine himself admits . In his publ ic deba t e with For tuna tus he
says that he never personal ly witnessed any th ing moral ly u n t o w a r d
du r ing M a n i c h a e a n p rayer services for Hea re r s a n d h a d no way of
knowing what went on a m o n g the Elect, "because I was a Heare r" . 2 2

T h a t was in 392. O n l y a few years before , however , in De moribus
Manichaeorum, he is m u c h m o r e conf iden t a n d g raph ic - in his as-
sertions: " n o n e of the Elect I knew" , he says there , "was innocen t
of s inning against their own precepts , or at the least was not above
suspic ion" (19:68, C S E L 90, p. 149.5-8: Nouem annos tola magna cura
et diligentia uos audiui; nullus mihi electorum innolescere potui, qui secundum
haec praecepta non aut deprehensus in peccato, aut certe suspicioni subditus

fuerit)1'•2,׳ a n d he goes on to relate ins tances of the most scurr i lous
d e p o r t m e n t by M a n i c h a e a n Elect, some co r robora t ed by the witness

"Quid enim me aliud cogebat annos fere nouem spreta religione, quae mihi puerulo
a parent ibus insita erat , homines illos sequi ac diligenter audire. . .?"

19 See the references in Coyle, Augustine's (above, n. 13), p. 352.
20 De mor. Manich. 9:14, 11:20, 16:39.42-43.50, 1 7:56, and 18:65 (CSEL 90, pp.

100.4, 105.23, 111.12-13, 112.7-9, 123.5, 126.10, 128.6, 139.12, and 147.1). See
also De mor. eccl. cath. 28:58 (p. 61.9-10: hoc soient dicere) and 30:62 (p. 65.4: haec
audent dicere), and note 2 1, below.

21 De mor. eccl. cath. 10:16 (CSEL 90, p. 19.6-7): "Duos enim deos, unum bonum,
a l terum malum esse perhibetis"; 20:37 (CSEL 90, p. 42.1 1-12): "solem et lunam
non modo diligendos sed et iam colcndos pu tan t " . See also De mor. Manich. 8:1 3 (p.
99.15); Tractatus in Johannis euangelium 34:2 (C C L 36, p. 311); and Coyle, Augustine's
(above, n. 13), pp. 331-332 and 355-359.

22 Contra Fortunatum 3 (CSEL 2 5 / 1 pp. 84.25 85.1 ־) : "De moribus au tem uestris
plene scire possunt, qui electi uestri sunt. Nostis au tem me non electum uestrum,
sed audi torem fuisse".

2 3 See also De mor. eccl. cath. 34:75 (p. 81.4-6): "in uestra paucitate magnas patiamini
angustias, d u m a uobis exigetur uel unus ex his quos electos uocatis, qui praecepta
ilia ipsa custodiat, quae irrationabili supersti t ione defendit is".

of his own eyes.2 1 Such al legations a re the most unset t l ing aspect of
De monbus Manichaeonim because , besides con t rad ic t ing Augus t ine ' s
later admission to For tuna tus , some of t h e m are based on hearsay , 2 5

wh ich is no t e n o u g h to p r e v e n t s imilar cha rges in De natura boni
(written be tween 404 a n d 411), a n d again in his en t ry on M a n i ־
chae ism in De haeresibus (428 /9) . 2 6

August ine ' s excuse tha t instances of i napp rop r i a t e M a n i c h a e a n
b e h a v i o u r would have escaped his not ice "because I was a H e a r e r "
can cer ta inly be appl ied as well to his famil iar i ty with M a n i c h a e a n
teachings a n d writings: a m e m b e r of the g r o u p who , by def ini t ion,
was considered unready to live Manichae i sm's tenets to the full would
have enjoyed less than full access to its "h igher knowledge" and most
sacred texts. Yet, in the Confessions Augus t ine relates how, while a
M a n i c h a e a n , he " s tud ied wri t ings of M a n i " . 2 7 A similar c la im is
a l r eady impl ied in De moribus Manichaeorum w h e r e , speak ing of a
par t icular interpretat ion of the pr imordia l struggle between good and
evil in the M a n i c h a e a n cosmogony , he r emarks tha t no th ing like it
appea r s "in M a n i ' s books" (12:25, C S E L 90, p. 110.12-14: Non hoc
sonant libri Manichaei; cauisse deum ne inuaderetur ab hostibus, saepissime ibi
significatur, saepissime dicitur). But does he m e a n works actually t race-
able to M a n i , or simply writ ings in use a m o n g his followers? A n d ,

24 De mor. Manich. 19:68 - 20:74 (CSEL 90, pp. 149-156). For a discussion of
Augustine's more pert inent passages see F. Decret , "De moribus ecclesiae catholicae
et de moribus Manichaeorum livre II" in J . K . Coyle etat., «De monbus ecclesiae catholicae
et de moribus Manichaeorum», «De quantitate animae» (Lectio Augustini, VII), Pa lermo
1991, pp. 100-108; idem, L'Afrique manichéenne (IVe- Ve siècles): Étude historique et doctrinale,
Paris 1978, t. I (Collection des Études Augustiniennes, Série Antiquité, 74), pp.
30-36 (notes in II, pp . 36-38).

25 De Mor. Manich. 16:52 (CSEL 90, p. 135.12): " Q u o d non crederem, nisi scirem";
18:66 (p. 148.15-16): " Q u a e si non facitis, quod u t inam sit, uidetis t amen quan tae
suspicioni uestra superstitio pateat . . ." ; 19:68 (p. 149.9-12): "Sed haec audiebamus.
Nonnull i aliénas feminas seduxisse approba t i sunt, ita ut hinc plane dubi tare non
possim. Sed sit et haec magis fama q u a m uerum"; 19:71 (p. 151.11): "Suspicionibus
uero ianuae quan tae aper iebantur . . . " ; and 20:74 (p. 154.8-13): " R o m a e au tem me
absente quid gestum sit [...] et ego qu idem postea R o m a e cum essem, omnia uera
me audisse f t rmaui ; quamuis tam familiaris et mihi probatus , qui praesens erat , ad
me rem per tulerat , ut omnino dubi ta re non possem". O n similar charges levelled
against opponents by the Chris t ian apologists, see R .M. Gran t , "Charges o f ' I m -
moral i ty ' against Various Religious Groups in Antiqui ty" in R. van den Broek and
M.J. Vermaseren (eds.), Studies in Gnosticism and Hellenistic Religions presented to Gilles
Quispel on the Occasion of his 65 th Birthday, Leiden 1981, pp. 161-170.

26 De nat. boni M (CSEL 2 5 / 2 , pp". 886-887); De haer. 46:9-10 (CCL 46, pp.
314-316).

27 Conf. V,7:13 (CCL 27, p. 63.22-23): "Refracto itaque studio, quod intenderam
in Manichae i litteras".

ei ther way, which works? A n d wha t does he m e a n by hav ing "s tud-
ied" them? W e know, of course , tha t M a n i c h a e a n writ ings circulât-
ed in Lat in, the only l anguage with which August ine was truly at
ease: he relates in De moribus Manichaeorum how the Hea re r Constant ius
h a d p roposed tha t Elect at R o m e live a c o m m o n life accord ing to
pr inciples set out in a letter of M a n i (20:74, C S E L 90, p. 155.7-8:
Proposita est uiuendi régula de Manichaei epistula)™ W e also have: the
Tebessa manuscr ip t , 2 9 August ine ' s o the r passing references to M a n -
ichaean works (in Latin),30 a n d his quo ta t ions f rom some of those
works, even f rom M a n i himself.31 Yet, any a t t empt to identify specif-
ic works, whe the r of M a n i or of his followers, which might have been
at August ine ' s disposal before he broke with the m o v e m e n t , d raws
an almost perfect blank. Augustine quotes direcdy f rom a Man ichaean
text for the first t ime only in or a b o u t 393 (Contra Adimantum), ex-
pla in ing elsewhere that this wri t ing - of M a n i ' s close disciple A d d a
(Addai or Addas) - "fell into my h a n d s " w h e n he was a l ready a
Ca tho l ic presbyter . 3 2 In his re fu ta t ion of the Letter of the Foundation

28 O n this letter's identity see Decret, "Le manichéisme" (above, η. 2), pp. 17-18,
repr. in Essais (above, n. 2), p. 220. O n this incident at R o m e see also S.N.C. Lieu,
"Precept and Practice in Manichaean Monasticism", J 7 M n.s. 32 (1981), pp. 153-155.
We learn Constant ius ' n a m e f rom Contra Faustum V,5 (CSEL 2 5 / 1 , p. 277.22).

2 9 Sec P. Alfaric, " U n manuscr i t man ichéen" , Revue d'Histoire et de Littérature
religieuses n.s. 6 (1920), pp. 62-98; R . Merkelbach, "Der manichäische Codex von
Tebessa" in P. Bryder (ed.), Manichaean Studies: Proceedings of the First International
Conference on Manichaeism, August 5-9, 1987, Department of History of Religions, Lund
University, Sweden (Lund Studies in African and Asian Religions, 1), Lund 1988, pp.
229-264; F. Decret, "Aspects de l'Église Manichéenne Remarques sur le Manuscrit
de Tebessa" in A. Zumkeller (ed.), Signum Pietatis:Festgabe fur Cornelius Petrus Mayer
OSA zum 60. Geburtstag (Cassiciacum, 40), W ü r z b u r g 1989, pp. 123-151, repr. in
idem, Essais (above, η. 2), pp. 27-53; and J . BcDuhn and G. Harr ison, " T h e Tebessa
Codex: A Manichaean Treatise on Biblical Exegesis and Church Orde r" in P. Mirecki
and J. Beduhn (eds.), Emerging from Darkness: Studies in the Recovery of Manichaean Sources
(N H M S , 43), Leiden 1997, pp. 33-87.

30 Conf. 111,6:10 (C C L 27, p. 31.13-14): "illi sona ren t mihi f r e q u e n t e r et
multipliciter uoce sola et libris multis et ingentibus"; V,6:11 (p. 62.41-42): "[Faustus]
et suae sectae si qua uolumina latine a tque conposite conscripta erant . . ." ; C. Faust.
XIII ,6 (CSEL 25 /1 , p. 384.12-13): " tam multi et tam grandes et tam pretiosi codices
uestri"; and 18, passim (pp. 399-400). T h e above passage f rom the Confessions sug-
gests a distinction between what was taught without the use of books, and things
taught by reading (to the assembled group) from books.

31 See below, n. 36.
32 Retr. 1,22:1 (C C L 57, p. 63): " E o d e m t empore uenerun t in manus meas

q u a e d a m disputationes Adimant i , qui fuerat discipulus Manichaei . . . " . O n Adda
see M. Tard ieu , "Principes de l 'exégèse man ichéenne du Nouveau T e s t a m e n t " in
idem (ed.), Les règles de l'interprétation, Paris 1987, pp. 133-134.

he clearly states tha t while he was a H e a r e r this wri t ing was read to
him as pa r t of a g r o u p (ipsa enim nobis illo tempore miseris quando lecta
est, inluminati dicebamur a uobis),33 as were , it seems, o the r letters of
Mani . 3 4 These are the only direct literary contacts Augustine explicitly
associates with his M a n i c h a e a n days. M o r e o v e r , he never says that
he actual ly read any M a n i c h a e a n texts in those days (he was a Hear-
er, a f te r all!).35 O v e r the course of his ent i re l i terary career he only
quotes f r o m the M a n i c h a e a n l i terary corpus inf requent ly , in each
ins tance f r o m writ ings recently acquired. 3 6 So on this poin t de Beau-
sobre appea r s to have been correct .

T h e issue of what knowledge abou t Manichae i sm Augustine might
have ga ined f rom his early con tac t with it must , it the re fore seems
to me , be c o u c h e d in subt le r t e rms hav ing less to d o with M a n -
ichae i sm ' s wr i t ings t h a n wi th its methods a n d practices. F r o m tha t
pe r spec t ive , an obv ious a v e n u e of e n q u i r y is the d e p l o y m e n t of
C h r i s t i a n c a n o n i c a l scr ip tures . 3 7 It was qu i te p r o b a b l y t h r o u g h

33 Contra Epistulam quam uocant Fundamenti 5 (CSEL 2 5 / 1 , p. 197.8- 10). O n this
letter see E. Feldmann, Die "Epistula Fundamenti" der nordafrikanuchen Manichäer: Versuch
einer Rekonstruktion, Altenberge 1987.

34 C. Ep. Fund. 6 (p. 200.1 1-12): ".. .ut iam cum audimus M a n i c h a e u m spiritum
sanctum, intellegamus apostolum Iesu Christ i . . ." . See Conf. V,7:12 (CSEL 27, p.
63.7-9): "conlatis n u m e r o r u m rationibus, quas alibi ego legeram, u t rum potius ita
essent, ut Manichae i libris cont inebantur . . . " .

35 Pace J . van O o r t , " M a n i c h a e i s m and An t i -Man ichae i sm in Augus t ine ' s
Confessiones" in L. Cirillo and A. van Tonge r loo (eds.), Atti del Terzo Congresso
Intemazionale di Studi "Manichéisme e Oriente cristiano antico", Arcavacata di Rende - Amantea,
31 agosto - 5 settembre 1993 (Manichaean Studies, III), Louvain-Naples 1997, p. 242.

36 Mani ' s Treasure of Life (De nat. boni 44, C S E L 2 5 / 2 , p. 881.24; Contra Felicem
11,5, p. 833.22; and referred to in ibid. 1,14, p. 817.27); the Letter of the Foundation
(C. Ep. Fund., passim\ De nat. boni 42 and 46, pp . 877, 884, and 886; and referred
to in C. Fei 1,1 and 15, pp. 801.10,25 and 817.3); the Letter to Menoch (but only af ter

Ju l i an of Ec lanum had brought it to August ine 's a t tent ion: Contra Iulianum opus
imperfeclum 111,166 and 172-173, PL 45, cols. 1316 and 1318); and writings of two
of Mani ' s more recent followers, Faustus and Secundinus. See Coyle, Augustine's
(above, n. 13), p. 23.

37 O n Manichaean use of the Bible see F. Trechsel , Ueber den Kanon, die Kritik
und Exegese der Manichäer: Ein historisch-kritischer Versuch, Bern 1832; A. Böhlig, Die
Bibel bei den Manichäern (Diss.), Müns te r 1947 (typed); J . Ries, "La Bible chez saint
Augustin et chez les manichéens" , REA 7 (1961), pp . 238-239; and H.-J. Klimkeit,
"Der Gebrauch heiliger Schriften im Manichäismus" in G. Schöllgen and C. Schölten
(eds.), Stimuli: Exegese und ihre Hermeneutik in Antike und Christentum. Festschrift fur Ernst
Dassmann (JbAC, Erg׳ .Bd. 23), M ü n s t e r / W . 1996, pp . 191-199. O n Manichaean
influence on Augustine's own exegesis see A. Allgeier, "Der Einfluß des Manichäismus
auf die exegetische Fragestellung bei Augustin: Ein Beitrag zur Geschichte von
Augustins theologischer Entwicklung" in M. G r a b m a n n and J . Mausbach (eds.),
Aurelius Augustinus: Die Festschrift der Görresgesellschaft zum 1500. Todestage des heiligen

M a n i c h a e i s m tha t August ine first c a m e to know of Paul,3 8 so influ-
ential in his later life:39 he tells us that , so far as the N e w T e s t a m e n t
was conce rned , the M a n i c h a e a n s he knew favoured bo th " the apos-
tie" a n d the gospel.4 0 It was doubt less owing to M a n i c h a e i s m that
Augus t ine b e c a m e aware of cer ta in scr ip tura l passages (and their
M a n i c h a e a n exegesis), inc luding I Co r in th i ans 1:24, the first bibli-
cal (Pauline!) verse he ever alludes to,41 a n d that his first ideas on

Augustinus, Cologne 1930, pp. 1-13; C. Wal ter , Der Ertrag der Auseinandersetzung mit
den Manichäern für das hermeneutische Problem bei Augustin, 2 vols., Munich 1972; Ε.
Fe ldmann , Der Einßuß des Horlenius und des Manichäismus auf das Denken des jungen
Augustinus von 373 (Inaugural-Dissertat ion, Fachbereich Katholische Theologie der
Wilhelms-Universität) , M ü n s t e r / W 1975 (typed), Band I, pp. 540-581 (notes in II,
pp. 243-253); and Tard ieu , "Principes" (above, η. 32), pp. 123-146. G. Wenning ,
"Der Einfluß des Manichäismus und des Ambrosius auf die Hermeneutik Augustins",
RE/1 36 (1990), pp. 80-90, believes that this influence can be seen part icularly in
Augustine 's fondness for allegory.

38 De Menasce, "Augustin man ichéen" (above, η. 6), p. 79 η. 2: "Augustin une
fois converti s'est mis à relire Saint Paul avec des yeux nouveaux, mais il connaissait
cer ta inement ce que les Manichéens , et sans doute avant eux les Marcionites, en
avaient retenu, c'est-à-dire une portion considérable". See Coyle, Augustine's (above,
η. 13), pp. 187-189; FI.-C. Puech, "Saint Paul chez les manichéens d'Asie centrale"
in idem, Sur le manichéisme et autres essais, Paris 1979, pp. 153-167 (repr. f rom Proceed-
ings of the IXth International Congress of the International Association for the History of Re-
ligions, Tokyo 1960, pp. 176-187); H.-D. Betz, "Paul in the Mani Biography (Co-
dex Manichaicus Coloniensis)" in L. Cirillo and A. Roselli (eds.), Codex Manichaicus
Coloniensis: Atti del Simposio Internazionale (Rende-Amantea 3-7 sellembre 1984) (Studi e
Ricerche, 4), Cosenza 1986, pp. 215-234; F. Decret , "L'util isation des épitres de
Paul chez les manichéens d 'Af r ique" in j . Ries et al., L· Epistole Paoline nei Manichei,
i Donatisti e il primo Agostino (Sussidi Patristici, 5), R o m e 1989, pp. 29-83, repr. in
Decret , Essais (above, 11. 2), pp. 55-106; and E. Fe ldmann , "Der junge Augustinus
und Paulus Ein Beitrag zur (manichäischen) Paulus-Rezept ion" in Cirillo and
van Tonger loo , Manichéisme (above, η. 35), pp. 41-76.

39 See M . G . Mara , "L'influsso di Paolo in Agostino" in Ries et al., L· Epistole
(above, η. 38), pp . 125-162.

40 De mor. eccl. cath. 8:13 (CSEL 90, p. 15.3-7): "Videamus , q u e m a d m o d u m ipse
dominus in euangelio nobis praeceperi t esse u iuendum, q u o m o d o etiam Paulus
apostolus; has enim scripturas illi c o n d e m n a r e non auden t" . See also De Gen. c.
Man. 1,2:3 (CSEL 91, p. 69.25-26): "Gerte et ipsi Manichaei legunt apostolum Paulum
et l audan t et h o n o r a n t " ; and 11,13:19 (p. 140.8-11). T o August ine ' s quest ion
("apostolum accipis?") Faustus replies: "et max ime" (C. Faust. XI , 1, C S E L 2 5 / 1 ,
p. 313.4). W . H . C . Frend, " T h e Gnos t ic -Manichaean Tradi t ion in R o m a n Nor th
Africa", JEH 4 (1953), p. 22, observes that the Tebessa manuscr ipt (see above) "is
practically a list of Pauline quotations". Yet in Augustine's discussions with Fortunatus,
Faustus and Felix, Mat thew is quoted even more frequent ly than Paul: see Decret ,
Aspects (above, n. 2), pp. 169-173.

41 In Contra Academicos 11,1:1 (C C L 29, p. 18.26): "oro au tem ipsam summi dei
uirtutem atque sapientiam". See also De beaU1 uita IV,25 and 34 (CCL 29, pp. 79.59-60
and 84.249-251); De mor. eccl. cath. 12:21 (CSEL 90, p. 26.1); Coyle Augustine's (above,

God 4 2 - cer ta inly on christology a n d even pneumato logy 4 3 - began
to crystallize.44 Already alluded to in the Soliloquies, Ma t thew 7:7, J o h n
14:6, a n d I Co r in th i ans 15:5445 a re explicitly q u o t e d in De moribus
ecclesiae catholicae.46 In addi t ion , J o h n 14:6 is ci ted in an even earl ier
August inian work, a n d the M a n i c h a e a n presbyter For tuna tus quotes
it in his d e b a t e with Augustine.4 7 Fu r the r , in De moribus ecclesiae ca-
tholicae Augus t ine recounts the M a n i c h a e a n habi t of quo t ing M a t -
thew 7:7, seemingly in con junc t ion with M a t t . 10:26.48 H e also sup-
plies the i n fo rma t ion tha t M a n i c h a e a n s appl ied J o h n 15:18 ("the

n. 13), pp. 243 and 341-342; and Fe ldmann , "Der Über t r i t t " (above, η. 4), p. 112.
4 2 O n the Trinity, see Fe ldmann , "Der Einfluß" (above, η. 37), I, pp. 684-697

(II, pp. 308-313). Augustine alludes to the Man ichaean notion of God in De mor.
eccl. cath. 10:17 (CSEL 90, pp. 20.12 - 21.5). See also De Gen. c. Man. 11,8:11 and
29:43 (CSEL 91, pp. 130-131 and 170-171).

t ! O n this see de Menasce, "Augustin man ichéen" (above, η. 6), pp. 87-88; Ε.
Waldschmidt and W. Lentz, "Die Stellung Jesu im Manichäismus" , Abhandlungen
der Preussischen Akademie der Wissenschaften, Philosophisch-historische Klasse,]hg. 1926,
Abh. 4; J. Ries, "Les rappor ts de la Christologie man ichéenne avec le Nouveau
Tes t amen t dans l 'eucologe copte de Narmouth i s (Médinêt Mâdi)" (Diss.), Louvain
1953 (typed); idem, "Jésus-Christ" (above, n. 4), pp. 441-454; idem, "Jésus la Splendeur,

Jesus patibilis, Jésus historique dans les textes manichéens occidentaux" in H. Preißler
and H. Seiwert (eds.), Gnosisforschung und Religionsgeschichte: Festschrift fur Kurt Rudolph
zum 65. Geburtstag, M a r b u r g 1994, pp. 235-245; Ε. Rose, Die manichäische Christologie,
Wiesbaden 1979; N.A. Pedersen, "Early Man ichaean Christology, Primarily in
Western Sources" in Bryder, Manichaean Studies (above, η. 29), pp. 1.57-190; Klimkeit,
"Der Gebrauch" (above, η. 37), pp. 193-195; Decret, Aspects (above, n. 2), pp. 273-284,
291-293, and 297-300; idem, "Le maniché i sme" (above, η. 2), pp. 30-40, repr. in
Essais (above, n. 2), pp . 232-240; idem, "La christologie m a n i c h é e n n e dans la
controverse d'Augustin avec Fortunatus", Augustinianum 35 (1995), pp. 443-455, repr.
in Essais, pp. 269-280; Fe ldmann , "Der Einf luß" (above, η. 37), I, pp. 658-684 (II,
pp . 298-308); and van Oor t , "August in" (above, η. 11), pp. 132-135 and 138-139.

44 Conf. 111,6:10 (C C L 27, p. 31.1 -5): " I t aque incidi in homines [...] in q u o r u m
ore laquei diaboli uiscum confec tum commixt ione syl labarum nominis tui et do-
mini Iesu Christi et paracleti consolatoris nostri spiritus sancti. Haec nomina non
recedebant de ore eo rum" .

45 Soliloquia 1,1:3 (CSEL 89, p. 7 where, however, t h e j o h a n n i n e allusion is not
indicated).

4 6 See De mor. eccl. cath. 13:22, 17:31, and 30:64 (CSEL 90, pp. 26-27, 36 and
68).

47 De beata uita 4:34 (CSEL 29, p. 84.255). See C. Fort. 3 (CSEL 2 5 / 1 , p. 86.2-4).
48 De mor. eccl. cath. 17:31 (CSEL 90, p. 36.3): "Hinc est illud, quod in ore habere

et iam uos soletis...". Matt . 7:7 is quoted in a Copt ic Man ichaean psalm: see C . R . C .
Allberry, A Manichaean Psalm-Book, Part / / (M a n i c h a e a n Manuscr ip ts in the Ches ter
Beatty Collection, II), Stuttgart 1938, p. 134.30-31. It is unlikely that the conjunc-
tion of the two Ma t thaean verses can be traced to the Diatesseron, which does not
include Matt . 7:7. But see De Gen. c.Man. 1,1:2 and 11,21:32 (CSEL 91, pp. 68.18-19
and 155.19-20).

wor ld will ha t e you") to themselves , 4 9 a n d tha t they consis tent ly
quo ted the first pa r t of R o m a n s 14:21 ("It is good not to eat mea t ,
nor dr ink wine") without the r ema inde r ("nor d o any th ing to offend,
scandalize, or weaken your brother").5 0 These remarks, which receive
some co r robo ra t i on f rom M a n i c h a e a n texts,51 suggest that August-
ine is deliberately employing biblical verses his M a n i c h a e a n days had
t augh t h im would be famil iar to Manichaeans . 5 2 In fact, at the be-
g inning of De moribus ecclesiae catholicae he clearly states that in that
work he will refer only to N e w T e s t a m e n t passages which Man ichae -
ans themselves accept (1:2, C S E L 90, p. 5.3-6: ea de scriptuns assumam
testimonia, quibus eos necesse sit credere de nouo scilicet testamento, de quo tarnen
nihil proferam eorum quae soient immissa esse dicere, cum magnis angustiis
coartantur; sed ea dicam, quae et approbare et laudare coguntur). But how tightly
does he cling to his own agenda? M a n y of his biblical quo ta t ions in
tha t work a p p e a r in no known M a n i c h a e a n writing;5 3 bu t we m a y
at least assume that the few explicit biblical passages shared by both
treatises De m0rìbus (Romans 14:2-4.6.12.15.21 and I Cor in th ians 8:8)
mus t have held positive significance for M a n i c h a e a n s .

In brief, the informat ion which August ine 's early writings provide
on M a n i c h a e i s m is not extensive a n d easily summar i zed : he is fa-
miliar with its m e t h o d s of proselytism,5 4 a n d its r epudia t ion of some
of the N e w Tes t amen t 5 5 as well as of the Old;5 6 he knows some el-

49 De mor. Manich. 19:69 (CSEL 90, p. 150).
50 De mor. Manich. 14:31 (CSEL 90, p. 115.1 7-19): "Vos enim hoc solum nobis

dicere soletis, Bonum est,fratres, non manducare carnem, neque bibere uinum, non autem
subiungere illud quod sequitur.. .".

51 Matt . 1 1:27 and 22:39, quoted in De mor. eccl. cath. 16:28 and 28:57 (CSEL
90, pp. 33.9 and 60.13), reappear in Manichaean Coptic psalms: see Allberry, A
Manichaean Psalm-Book (above, n. 48), pp. 40.4 and 122.11. O n Manichaean usage
of Matt . 25:31-46 (the "corporal works of mercy"), referred to in De mor. eccl. cath.
27:53 (pp. 56.17 57.4 ־) , see M. Hutter , "Mt . 25:31-46 in der Deutung Manis" ,
Nov. Test. 33 (1991), pp. 276-282.

52 See Coyle, Augustine's (above, n. 13), p. 192.
53 Ibid., pp. 187-192.
5 4 See the references in van Ο on, Jerusalem (above, n. 9), pp. 36-42.
55 De mor. eccl. cath. 9:14 (CSEL 90, p. 16.17-18): "Haec illi soient a corruptoribus

scripturarum immissa esse dicere". See also 29:60-61 (pp. 62-65), and De mor. Manich.
17:55 (pp. 137- 138).

56 De mor. eccl. cath. 10:16 (CSEL 90, p. 18.16-22). Sec also 28:57 (p. 60.3-5); De
Gen. c. Man. 1,1:2 and 11,7:8 (CSEL 91, pp. 67-68 and 127-128); and Con/. 111,7:12
(CCL 27, p. 33). But not all of the Old Testament was repudiated, at least in Egypt:
compare the quotation of canonical Psalm 50(51): 12 in De mor. eccl. cath. 19:36 (p.
41.11) and in a Coptic Manichaean "Psalm of the Wanderers" , in Allberry, A
Manichaean Psalm-Book (above, n. 48), p. 159.21-22.

emen t s of its cult (compris ing a "l i turgy for Hearers") , 5 7 abou t the
" th ree seals" a n d their implicat ions3 8 — including duties of Hearers 5 9

- , abou t some tenets of its doc t r ine , above all conce rn ing the origin
a n d na tu r e of evil,60 a n d a b o u t their cosmogony in general .6 1

It is also possible that August ine ' s predi lec t ion for a c o m m u n a l
r a t h e r t h a n soli tary life - c lear ly m i r r o r e d in his descr ip t ions of
monas t ic exper iments in De monbus ecclesiae catholicafi2 - is in pa r t the
consequence of a similar ben t in Manichae ism. 6 3 Also wor thy of note
is a b o r r o w e d (consciously or not) imagery , of which the most strik-
ing examples in August ine 's early writings are Chr is t as "physician"6 4

57 C. Fort. 1-2 (CSEL 25 /1 , p. 8545-16): "[Fortunatus dixit:] "interfuisti oratione?
A U G . dixit: interfui". See also De mor. Manich. 17:55 (CSEL 90, p. 139.2): "orationibus
et psalmis"; Conf. 111,7:14 (CCL 27, p. 34.49): "et c a n t a b a m carmina" ; C. Ep. Fund.
8 (p. 202.7-18); Fe ldmann , " D e r E innuß" (above, η. 37), I, pp. 698-711 (II, pp .
314-318); and van Oor t , "August in" (above, η. 11), pp. 139 and 141 (1995: pp.
298 and 304).

58 De mor. Manich. 10:19 - 18:66 (CSEL 90, pp. 104-108). See also De mor. eccl.
cath. 35:78 and 80 (pp. 83.4-6 and 86.1-3). O n what Augustine ment ions and omits
on this point see Decret , "De mor ibus" (above, n. 24), pp. 78-102; idem, L'Afrique
manichéenne (above, η. 24), I, pp. 25-30 (II, pp. 34-36).

59 De mor. Manich. 17:57.61-62 and 18:65 (CSEL 90, pp. 139.22-23, 143.9-144.16,
and 146.18 -20).

60 De mor. Manich. 2:2 (CSEL 90, p. 89.5-7): "Saepe [...] requiritis unde sit malum".
See Fe ldmann , " D e r Einf luß" (above, η. 37), I, pp. 599-616 (II, pp. 261-274).

61 De mor. Manich. 9:14, I 1:20 - 12:25, 15:36, 17:60, and 19:73 (CSEL 90, pp .
100, 106-110, 121, 142, and 153-154). See also the allusion to metempsychosis in
17:55 (p. 138.11-14) and Conf. 111,6:11 and 10:18 (C C L 27, pp . 32 and 37).

62 De mor. eccl. cath. 31:65 - 33:71 (CSEL 90, pp. 69-76).
6 3 Th i s would explain why Augustine singles out Elect at Car thage who did

not live in c o m m o n : De mor. Manich. 19:68 (CSEL 90, p. 149.21-22): " N o n enim
erant hi ex una domo, sed diuerse prorsus habi tantes" . See L. Bouyer, "Ascétisme
chrét ien et maniché isme" = Appendice B of his La Vie de saint Antoine: Essai sur la
spiritualité du monachismeprimitif (Spiritualité orientale, 22), Begrolles-en-Mauges 19772,
p. 221 : "En effet, le manichéisme, bien loin de pousser les adeptes à quitter le monde,
les y maintenai t de la façon la plus catégorique. S'il peut faire penser à une forme
de monachisme, ce n'est pas du tout à celui que nous étudions ici, au monachisme
dont l'idéal est décidément anachorét ique, mais à un cénobitisme fortement organisé
et bien plus missionnaire que con templa t i f ' .

6 4 O n this see R. Arbesmann, "Chris t the medicus humilis in St. Augustine" in
Augustinus Magister II (see above, η. 17), pp. 623-629; idem, " T h e Concept of Christus
Medicus in St. August ine", Traditio 10 (1954), pp. 1-28; and P.C.J. Ei jkenboom,
H et Christus-medicusmotief in de preken van Sint Augustinus, Assen 1960. O n the theme
in Manichae ism, see V. Arno ld-Döben , Die Bildersprache des Manichäismus (Arbeits-
material ien zur Religionsgeschichte, 3), Cologne 1978, pp. 97-107; W.B. Oer te r ,
" M a n i als Arzt? Zur Bedeutung eines manichäischen Bildes" in V. Vavrinek (ed.),
From Late Antiquity to Early Byzantium: Proceedings of the Byzantinological Symposium in the
16th International Eirene Conference, Prague 1985, pp. 219-223; a n d J . K . Coyle, "Healing
and the 'Physician' in Manichaeism" in J .K . Coyle and Steven C. Muir (eds.), Healing

a n d the deu t e ropau l ine "old a n d new pe r sons" (Colossians 3:9-10;
see Ephes ians 4:22-24).65 W e also need to keep in m i n d tha t cer ta in
conceptual notions f rom his M a n i c h a e a n days h a d their effect as well
on the later August ine , in one way or a n o t h e r , par t icular ly in the
rea lm of sexuality.66

But to follow that line of enqu i ry now would carry us well beyond
the scope of this paper . 6 7 W h a t these pages offer a re possibilities for
fur ther exploration into what knowledge Augustine might have gained
a b o u t M a n i c h a e i s m th rough be longing to it. For the rest, let it be
simply said tha t , if this knowledge was, in the words of de Menasce ,
"très complè t e" , or at least " sehr vieles" (van Oor t) , those descr ip-
tors mus t be t e m p e r e d by two cau t iona ry remarks . T h e first is tha t
Augus t ine ' s knowledge ex t ended to Wes te rn expressions of M a n -
ichaeism, the only forms he knew;6 8 a n d the second is that Augus-

in Religion and Society from Hippocrates to the Puritans. Selected Studies (Studies in Reli-
gion and Society 43), Lewiston NY etc. 1999, pp. 135-158.

65 Alluded to in De mor. eccl. cath. 19:36 (CSEL 90, p. 40.15-16). See Arnold-Döben,
op. cit., pp. 133-136; Decret , "L'uti l isat ion" (above, n. 38), pp. 65-67, repr. in Essais
(above, n. 2), pp. 89-91; idem, "Giustificazione e salvezza dell' «uomo nuovo» secondo
Fausto manicheo" , Augustinianum 30 (1990), pp. 21-29 (repr. in Essais, pp. 107-113);
and H.-J. Klimkeit , "Die manichäische Lehre vom alten und neuen Menschen" in
G. Wießner and H.-J. Klimkeit (eds.), Studio Manichaica: II. Internationaler Kongreß
zum Manichäismus, 6.-10. August 1989, St. Augustin/Bonn (Studies in Or ienta l Reli-
gions, 23), Wiesbaden 1992, pp. 131-150.

6 6 See E.A. Clark, "Vitiated Seeds and Holy Vessels: Augustine's Manichaean
Past" in idem, Ascetic Piety and Women's Faith (Studies in W o m e n and Religion, 20),
Lewiston, N Y 1986, pp . 291-349; J . van O o r t , "Augus t ine and M a n i on
concupiscentia sexualis" i n j . den Boeft and J . van Oor t (eds.), Augustiniana Traiectina:
Communications présentées au Colloque international d'Utrecht, 13-14 novembre 1986, Paris
1987, pp. 137-152; idem, "Augustine on sexual concupiscence and original sin", in:
E. Livingstone (ed.), Studio Patristica 22, Leuven 1989, pp. 382-386; and M. Lamberigts,
"Some Cri t iques on Augustine 's View of Sexuality Revisited" in E.A. Livingstone
(ed.), Studia PatHstica 33, Leuven 1997, pp. 152-161.

('7 For a historical presentat ion of scholarship dealing with Manichaeism's con-
t inued presence in Augustine, s e e j . Ries, "La Bible chez saint Augustin et chez les
manichéens", REA 10(1964), pp. 317-320. See also L. Cilleruelo, "La oculta presencia
del manique i smo en la «Ciudad de Dios»" in Estudios sobre la "Ciudad de Dios", I {—
La Ciudad de Dios, 167), Madr id 1955, pp. 475-509; W. Geerlings, " Z u r Frage des
Nachwirkens des Manichäismus in der Theologie Augustins", 93 (1971), pp.
45-60; and van O o r t ,Jerusalem (above, η. 9), pp. 199-207, 212-229, and 351-352.

6 8 In opposition to L.H. Grondijs, Decret concludes in "Le manichéisme" (above,
η. 2), p. 40, that , with regard to doctr ine at least, Manichae ism did not f u n d a m e n -
tally differ f rom one region to another : "Cet te religion du Livre, s 'appuyant par tout
sur les Écri tures de son fonda teur , d e m e u r a fondamen ta l emen t la m ê m e et les
quelques variantes qui apparaissent s 'expliquent - comme pour les Églises locales
de la Catholica- par des part icularismes de cultures régionales et aussi les milieux

t ine as a Ca tho l i c p resby te r a n d b i shop c a m e to learn aspects of
M a n i c h a e i s m which h a d been beyond the reach of Augus t ine the
M a n i c h a e a n Hearer . 6 9

sociaux et économiques sensiblement différents où se recruta ient les fidèles". See
also p. l i n . 27 of the same article. Decre t does not go far enough to satisfy M.
Tardieu, "Vues nouvelles sur le manichéisme africain?", REA 25 (1979), pp. 249-255
= review of Decret 's L'Afrique manichéenne (above, n. 24). For his part , R. Lim, "Unity
and Diversity A m o n g Western Manichaeans : A Reconsiderat ion of Mani ' s sancta
ecclesia", REA 35 (1989), pp . 231- 250, warns against "allowing our concept ion of
western Manichae i sm to be p rede te rmined and overde termined by a prior under-
s tanding of what Manichae ism ought to have been" (p. 233).

6 9 So, too, van Oor t , "August in" (above, n. 11), p. 130 (1995: p. 294): "Speziell
dieses le tz tgenannte Werk [sc. Contra Faustum] -in diesem Fall hat te Augustin in
der T a t neues manichäisches Schr i f t tum gelesen, jedenfal ls Faustus ' Capitula- ist
heute noch eine Fundgrube für alle, die den Manichä ismus erforschen wollen"; cf.
idem, Mani, Manichaeism & Augustine :The Rediscovery of Manichaeism & Its Influence on
Western Christianity, Tbilisi (Academy of Sciences of Georgia ; T h e K. Kekelidze
Institute of Manuscripts) 19983, p. 43, a l though here with the addit ional remark:
"But this new informat ion [sc. f rom Faustus ' Capitula] does not explain all his
knowledge which he so evidently displays here" .

OBJECTIF PREMIER VISÉ PAR AUGUSTIN
DANS SES CONTROVERSES ORALES AVEC

LES RESPONSABLES MANICHÉENS
D'HIPPONE

F R A N Ç O I S D E C R E T (A 1 X - L E S - B A I N S)

D a n s ses controverses orales avec le p rê t re Fo r tuna tus et le doc teu r
m a n i c h é e n Felix, August in veut a m e n e r ces responsables de la secte
à H i p p o n e à exposer cer ta ins po in ts de leur e n s e i g n e m e n t qu ' i ls
n ' abo rda i en t pas dans leur p r o p a g a n d e auprès des catholiques. Pour
con t reca r re r la séduct ion qu 'exerça i t cette doctr ine , dispensatr ice de
sérénité , d 'espoi r et toute de bonté 1 selon les Elus qui la p rêcha ien t
dans la c h a u d e a m b i a n c e de leurs chapel les , 2 August in veut faire
conna î t re le man iché i sme tel qu ' en lu i -même - ou du moins tel qu' i l
le voit depuis qu ' i l l 'a re je té après ses dix années vécues c o m m e
dévoué Aud i t eu r .

Les 28 et 29 aoû t 392, il sommai t d o n c Fo r tuna tus d 'avoi r à se
p résen te r p o u r un déba t publ ic «en présence du peuple chré t ien» . 3

A la fin de la seconde j o u r n é e , et p o u r met t re fin à un dia logue de
sourds, le m a n i c h é e n pré tex ta qu' i l allait consul ter ses majores sur les
objections avancées pa r son adversaire4 et, pou r éviter de tomber sous
les coups de la loi, il qui t ta la cité.5 U n e douza ine d ' années plus tard,
les 7 et 12 d é c e m b r e 404, Felix, qui avait succédé à Fo r tuna tus à la
tête de la c o m m u n a u t é locale, était à son tour convoqué pa r l 'évêque
devan t sa cha i re en son église, la Basilica Pacis.6 D a n s les deux cas,
il ne s'agissait pas en effet d ' u n e invi tat ion p o u r un discussion doc-
trinale, mais bien d ' une convocat ion, sous peine de dénoncia t ion aux

1 C. Adimantum 7: «fingunt se nimis bonos».
2 De duab. anim. 9 , 1 1 : «familiaritas nescio q u o m o d o repens q u a d a m imagine

bonitatis» - cf. Conf. V, 10, 19.
! Il faut bien entendre en effet que ce débat «subpraesentia populi»(C. Fort., Initium)

se déroula «en présence du peuple chrét ien»; Augustin p rend d'ail leurs soin de
préciser que les audi teurs et témoins «fideles sunt» (Ibid., 37).

4 Sur le déroulement des deux controverses, cf. F. Decret , Aspects du manichéisme
dans l'Afrique romaine. Les controverses de Fortunatus, Faustus et Felix avec saint Augustin,
Paris, 1970, ρ 39-50, p. 71-89 et p. 325-336.

5 Possidius, Vita 6: «... et sequenti t empore de Hipponensi civitate profectus,
ad e a m d e m amplius non remeavit».

6 C. Fei. II, 1.

autor i tés et d o n c d ' a r r e s t a t ion c o m m e «héré t iques» c o n d a m n é s p a r
la législation en v igueur .

C 'es t un pas teur , p rê t r e puis évêque , qu i a la cha rge de l 'Eglise
d ' H i p p o n e . Ses controverses n ' ava ien t d o n c pas été engagées en vue
d ' a b o r d de «conver t i r» , d ' a m e n e r à la vera religio les responsables
m a n i c h é e n s qu ' i l avai t s o m m é s de se p résen te r . En effet, August in
se proposai t en p remie r lieu de p r e n d r e des mesures prophylac t iques
p o u r p ro tége r son peuple de la pestilentissima haeresis7 et en raye r une
ép idémie pa r t i cu l i è remen t pernic ieuse . La doc t r ine qu' i l a t t aque -
car ce sont bien des c o m b a t s qu' i l m è n e dans les deux rencon t res -
appa ra î t ainsi dans une p résen ta t ion f o n d a m e n t a l e m e n t négat ive.

En écr ivant ses capitula, p o u r la défense et l 'apologie de sa croy-
ance , Faus tus conduisa i t à sa guise la cont roverse face à ceux qu' i l
appela i t les semichristiani.R Et, q u a n d il v o u d r a ré fu te r les posit ions
de l ' évêque m a n i c h é e n , le polémis te ca tho l ique devra s 'a l igner sur
les sujets que son adversa i re avait choisi de déba t t r e . Mais les rôles
ont changé : à H i p p o n e , c 'est le r ep résen tan t de la g r a n d e Eglise qui
dirige désormais les affaires. Devenu champion de la Catholica, l 'ancien
Aud i t eu r voulai t d o n c d é m a s q u e r et s t igmatiser une doc t r ine don t ,
à son avis, les p ropagand i s t e s d o n n a i e n t u n e présen ta t ion qui sédui-
sait cer tes t r o p de f idèles de son Eglise, p a r c e q u e p r é s e n t a t i o n
t r ompeuse et mensongè re .

O n ret iendra seulement de ces disputationes deux charges, sans doute
les plus rudes et qui i l lustrent bien cet object if p r emie r r eche rché
p a r August in . Le r ep ré sen t an t de l 'Eglise officielle allait s ' employer
à c o n t r a i n d r e Fo r tuna tus , le p rê t r e de cette secte si bien implan tée
dans la cité, à r econna î t re q u e sa doc t r ine t rouvai t son « fondemen t»
dans la c royance en un dieu vict ime des violences et des souillures
d ' u n pr ince des T é n è b r e s dévas ta teur . 9 D a n s la seconde confé rence
cont rad ic to i re , il a m e n a Felix à professer q u e sa foi reposai t tout
ent ière sur l ' enseignement de M a n i , lu i -même se p r é t endan t le Para -
clet envoyé pa r Jésus .

7 Cf. C. Cresconium IV, 64, 79; C. litt. Petit. I, 26, 28.
8 Cf. C. Faust. I, 2.
9 C 'est sur ce point en effet qu 'August in ouvre son débat avec For tunatus - cf.

C. Fort. 1.

1. IM doctrine dualiste et son Dieu victime de la gens tenebrarum

Devan t des fidèles cathol iques, don t certains étaient tentés de rejoin-
dre la florissante c o m m u n a u t é man ichéenne locale, Augustin va donc
p résen te r - et en le noircissant le système dualiste de la secte tel
qu ' i l a p p a r a î t à t ravers l ' imager ie f an tas t ique de sa t ranspos i t ion
my th ique , ainsi dans Y Epistula Fundamenti, où Dieu est «sujet à la
co r rup t ion» , subissant les assauts de la race des T é n è b r e s - gens lene-
brarum.

Cet t e gens tenebrarum, engeance du Ma l , se dressant con t re Dieu
p o u r lui a r r a c h e r une par t ie de son R o y a u m e , tel est bien l ' épou-
vantai l que le polémiste ca tho l ique ne cesse d 'ag i te r . D a n s la dis-
cussion qu' i l engage avec For tuna tus , à la fin de la p remiè re séance,
sur la ques t ion du péché , la fo rmule est reprise ainsi chez lui, m a r -
telée peut -on dire, à sept reprises consécutives.1 0 La malheureuse â m e
aura i t été en t ra înée à la faute et, du fond de sa déchéance , elle en
appel le à son Dieu qui, pa r faiblesse, l 'a a b a n d o n n é e :

De quoi me suis-je rendue coupable?, lui fait dire Augustin, qui parle
en avocat de la pécheresse innocente. Pourquoi m'a tu chassée de tes
royaumes pour m'envoyer combattre je ne sais quelle race? J 'a i été
précipitée, mélangée, corrompue, affaiblie... Alors que toi tu sais quelle
nécessité m'a accablée, pourquoi m'imputes-tu les blessures que j 'ai
reçues? Alors que c'est toi qui es cause de mes blessures et que tu sais
que ce que j 'ai souffert, c'est la race des Ténèbres qui me l'a infligé
à ton instigation, pourquoi m'imposes-tu la pénitence? Toi, qui...voulais
préserver tes royaumes de toute atteinte, pourquoi m'as-tu précipitée
dans le malheur?.11

Cer tes , c o m m e on l 'a dé jà souligné, le polémis te ca thol ique cher -
chai t p r inc ipa lemen t à p ro téger ses fidèles de la contag ion . Il reste
que , dans la p résen ta t ion qu' i l d o n n e de la doc t r ine m a n i c h é e n n e
sur le sujet des âmes exilées loin du Père céleste, tout n 'est pas pu re
affabulat ion tact ique pou r mieux la charger . En effet, dès la p remière
page de Y Epistula Fundamenti, et ap rès u n e large f resque où Dieu
appa ra î t glorieux en son R o y a u m e de Lumière , M a n i déve loppe sa
vision my th ique en p résen tan t Yimmanis princeps qui règne sur la gens

10 C. Fort. 17.
11 Ibid.

tenebrarum, ce Prince féroce qui s'est imposé dans les gouffres du chaos,
les luttes intestines et l ' h o r r e u r d ' u n e terra pestifera.2י

Si nous ne disposions q u e du seul ense ignemen t que Fo r tuna tus
consent à nous livrer, il serait impossible de nous faire la m o i n d r e
représen ta t ion du Pr incipe du Ma l . Le responsable m a n i c h é e n évite
en effet toute imager ie et n 'uti l ise q u e des concepts abstraits: con-
trana gens, contraria et inimica substantia, contraria et inimica stirps, et, surtout
la fo rmule de contraria natura.15 II se ga rde de par le r de la gens tene-
brarum é ternel le et égale à Dieu pa r sa puissance, mais ne peu t nier
que la fo rmule f igure b ien dans les Ecr i tures de son Eglise. Q u a n d
il déclare f ina lement q u e les âmes ont été envoyées p o u r «mettre des
bornes»14 à l 'agression de la «nature contraire», c 'est b ien dévoiler du
m ê m e coup sa doc t r ine sur le f a m e u x « c o m b a t » du T e m p s M é d i a n
qui, dans la doc t r ine de M a n i , me t aux prises les deux Principes. Af-
f i rman t ensuite que , p o u r é c h a p p e r à la co r rup t ion de la M a t i è r e
mauva ise , le Chr is t n 'est pas né de la chai r , il p r o v o q u a un véri ta-
ble tumul t e dans l 'assistance. «Ce t t e assert ion empli t d ' h o r r e u r les
assistants, assure le no ta i r e re levan t le d é b a t . Alors la séance fut
levée».1 5 C ' é ta i t le succès r eche rché p a r August in .

T o u t a u t a n t q u e son prédécesseur Fo r tuna tus , Felix, responsable
à son tour de la c o m m u n a u t é m a n i c h é e n n e d ' H i p p o n e , veillera à
ne pas se laisser en t r a îne r sur le sujet r edou tab le de cette race des
T é n è b r e s se dressant v ic to r ieusement con t re Dieu . Acculé toutefois
à s 'expl iquer sur ce sujet du dual i sme, Dieu et le Ma l , clef de voûte
du système, le doc t eu r r enve r r a à u n e ré fé rence à VEpistula Funda-
menti,16 sans c o m m e n t a i r e . 1 7

12 C. Epist. Fundam. 15, 19.
13 Cf. C. Fort. 18; 20; 21; 22; 29; 33.
14 Ibid., 33.
15 Ibid., 19.
16 Pour cette péricope, cf. De natura boni 42, et Evodius, De fide, 5.
17 C. Fei. II, 16. En conclusion du débat (ibid., II, 22), Felix reviendra encore

sur cette gens tenebrarum, et il ana thémat i se alors M a n i et «l 'esprit séducteur qui a
inspiré toute sa doctr ine». Mais là, le docteur de la secte écrivait s implement sous
la dictée d 'August in , l '«hérét ique» étant soucieux d ' abo rd d ' échappe r aux lois de
l 'Empire et à la condamna t ion qu'il encourai t - cf. F. Decret , Aspects, op.cit., p. 328-
333.

2. Mani, identifié au Saint Esprit

Mais il est un autre point que Felix devra confesser devant l 'assemblée
réunie : la place éminen t e de M a n i dans sa doc t r ine . O r , p o u r leur
p r o p a g a n d e auprès des fidèles de l 'Eglise ca thol ique, les man ichéens
é ta ient pa r t i cu l i è rement discrets sur le f o n d a t e u r de leur Eglise18 et
sur ses Ecr i tu res . 1 9 C ' e s t ainsi que , d a n s ses t ren te - t ro i s capitula,
Faustus lu i -même ne cite q u ' à une seule reprise le n o m de celui qu'i l
appel le son «b ienheureux père» , 2 0 et il ne m e n t i o n n e pas un seul de
ses écrits. Pour sa par t , For tuna tus ne semble connaî t re que le Chr is t
et, sans faire j a m a i s la m o i n d r e allusion à M a n i , se réc lame de la
seule autor i té de l 'Evangile , 2 1 m ê m e p o u r établ ir les bases du dual -
isme doct r ina l qu' i l dé fend . 2 2

Il fau t d o n c arr iver à la cont roverse imposée à Felix p a r l ' évêque
d ' H i p p o n e p o u r q u ' u n responsable de la secte soit con t ra in t à pa r -
1er de M a n i d e v a n t l ' aud i to i r e r é u n i d a n s la g r a n d e bas i l ique
ca tho l ique de la cité. Après avoir d é n o n c é une doc t r ine qui soumet
Dieu à la puissance d ' u n e fan tasmat ique race des Ténèbres , c'est sur
ce po in t de la p e r s o n n e m ê m e et de la fonc t ion de l ' hé rés ia rque
qu 'Augus t in voulait a m e n e r son adversa i re à exposer sa foi et, du
m ê m e coup , à scandal iser encore plus les audi teurs .

Dès l ' ouver tu re du déba t , August in , qui avait appo r t é un codex
de Y Epistula Fundamenti, met ta i t en d e m e u r e Felix - «accipe tu ipse et

18 Cf. Faustus dans C. Faustum XV, 9: «Ecclesia nostra, sponsa Christi».
19 Le terme de secta utilisé pour désigner l'Eglise man ichéenne est revendiqué

par Faustus lui-même, qui rejetait le terme de schisma. En revanche, il reprochai t
aux juifs et à leurs successeurs judéo-chrétiens, les catholiques selon lui, de constituer
un schisme - cf. C. Faust. X X , 3-4. Notons que Tertul l ien (.Apol. 39; Ad Scapulam 4)
et Cypr ien (Ep. 27, 3), se réclamaient eux-mêmes de la secta chnstiana ou de la secta
Christi.

2 0 C. Faust. I, 2: «...solo nobis post beatum patrem nostrum Manichaeum s tudendo
Adimanto. . .» ; il parle cependant de la «Manichaica fides» - ib., XVI I I , 3, et c 'est
aussi M a n i que Faustus désigne q u a n d il parle du «théologien» - theologus noster -
et du «précepteur» qui lui a permis de demeure r chrét ien - ib., X I X , 5. O n ne
saurait par exemple, c o m m e on l 'a fait parfois, a t t r ibuer ces termes à Adimantus
- cf. sur ce sujet F. Decret , «L'utilisation des Epîtres de Paul chez les manichéens
d 'Afr ique», dans, du même auteur , Essais sur l'Eglise manichéenne en Afrique du Nord
et à Rome au temps de saint Augustin - Recudl d'études, «Studia Ephemeridis Augustinianum
47», R o m a , 1995, p. 68, n. 40.

21 C. Fort. 19: «Contra quod est auctoritas evangelii, qua dicitur... »; id. 20: «Haec
ego et proposui quae sunt credulitatis nostrae, et quae a te possunt in ista professione
nostra f irmari , ita t amen ut non desit auctori tas fidei christ ianae».

22 Ainsi pa r la parabole des «deux arbres», cf. C. Fort. 14, id. 21.

lege» - d ' en lire lu i -même le p r é a m b u l e : «Mani , apôtre de Jésus-Christ
par la disposition de Dieu le Père. Voici les paroles du salut venant de la source
éternelle et vive...».2'' A q u a t r e au t res reprises, l ' évêque fera citer des
extraits de cet écrit .2 4 Bien en tendu , p o u r un cathol ique que lque peu
instruit de sa doc t r ine , la p ré t en t ion de M a n i à se p résen te r c o m m e
un apô t re , c 'es t -à-dire un envoyé du Chr i s t - «quod in capite epistolae
suae ausus est ponere» - étai t inadmissible . August in a t t enda i t d o n c ici
une réact ion de rejet et de protesta t ion de la pa r t ses fidèles. Et, p o u r
mieux éta ler son t r i o m p h e sur la «secte scélérate»,2 5 il organise sa
d é m o n s t r a t i o n en deux temps . Il e n t r e p r e n d d ' a b o r d de d é m o n t r e r
qu ' i l s 'agit là d ' u n grossier mensonge . J a m a i s , déclare-t-i l , le n o m
de M a n i n ' appara î t dans les Evangiles à côté de ceux que Jésus choisit
p o u r po r t e r son Evangi le . 2 6 C ' é ta i t dé jà rép l iquer à l ' hé ré t ique en
a p p o r t a n t une ré fu ta t ion indiscutable , fondée p réc i sément sur ces
Ecr i tures chré t i ennes auxquel les les m a n i c h é e n s p r é t enda i en t tou-
j o u r s se référer p o u r mieux é tayer leurs thèses.

Le bu t de l ' évêque était en effet d ' a m e n e r son adversa i re sur des
posit ions où il pouva i t le «cont re r» , m ê m e s'il devait d é f o r m e r sa
pensée , c o m m e c 'é ta i t d 'a i l leurs ici le cas. Le r edou tab le tacticien
était r o m p u à ces jou te s doct r ina les dès l ' époque de C a r t h a g e où il
luttait alors con t re les défenseurs de l 'Eglise «quam (fidem catholi-
cam)... furiosissima loquacitate vastabam».27

En réalité, l ' ancien Aud i t eu r n ' ava i t pas été, de longues années
d u r a n t , un lecteur a t tent i f des écrits de la secte,2 8 sans savoir que ,
en se p r o c l a m a n t «apostolus Jesu Christi», M a n i ne se présenta i t pas
c o m m e un successeur des douze apô t res et de Paul . Sa voca t ion ,
prétendait- i l , était à la fois au t re et plus haute: il revendiquai t en effet
la place et la fonct ion de cet envoyé p romis pa r Jésus , le Paracle t
(10. 14, 16. 26).

D e v a n t ces ch ré t i ens de la G r a n d e Eglise, Felix va d o n c ê t re
con t ra in t de confesser cet article f o n d a m e n t a l de sa c royance . A son
hab i tude , q u a n d il doi t r é p o n d r e à une ques t ion qui le me t en con-
t radic t ion avec l ' ense ignement ca tho l ique , le m a n i c h é e n répl ique à

23 C. Fei I, 1.
2 4 Cf. F. Decret , Aspects, op.cit., 108-115.
25 C. Fei II, 1 : «Aug.- Rudern te in ista scelerata secta non esse puto, quod et fateris»

- telle est l ' apost rophe qu 'August in lance à Felix au début du second débat .
26 Ibid., I, 1.
27 De dono perseverantiae 20, 53; cf. De duabus animabus 9, 11.
28 C. Faustum XI I I , 6; XII I , 18.

son tour pa r des quest ions p o u r ten ter de b loquer le r a i sonnemen t
de son in ter locuteur en le t axan t d ' incons is tance , d ' i l logisme sinon
d ' absurd i t é . C 'é ta i t dé jà la stratégie de Faustus dans ses capitula. Les
maî t res de la secte p rocèden t ainsi, pa r d 'as tuc ieux cont re- in ter roga-
toires, sorte de dia lect ique subtile p o u r justifier leurs thèses au fur
et à mesure qu' i ls les dévoilent .

Toute fo i s , en l ' occur rence , Felix savait q u e ses audi teurs é ta ient
ancrés dans leurs p ropres cer t i tudes et qu' i l n ' ava i t pas été convo-
q u é p a r l ' évêque de la cité p o u r é b r a n l e r les convic t ions de ses
ouai l les . En effet , sans m ê m e c o n n a î t r e ses posi t ions , les f idèles
présents étaient dé jà prêts à les j u g e r abominables . 2 9 Toutefois , dans
sa si tuat ion de just ic iable des lois, le m a n i c h é e n ne pouvai t re je ter
le déba t t r u q u é et p e r d u d ' a v a n c e q u ' o n lui imposai t .

Felix dit: Que ta Sainteté me prouve donc la réalisation de ce qui est
écrit dans l'Evangile quand le Christ y déclare: Je vais à mon Père et je
vous enverrai l'Esprit-Saint Paraclet qui vous conduira en toute Vérité. Toi prouve-
moi qu'il y a, outre cette Ecriture (de Mani), une Ecriture de l'Esprit
Saint que le Christ a promis, où soit trouvée la Vérité entière, et si je
trouve cette Vérité dans d'autres livres qui n'ont rien à voir avec Mani,
j 'en conclurai que c'est le Christ qui nous les a transmis... Alors..., je
récuserai les Ecritures de Mani.50

C e que Felix exige c o m m e cr i tère p o u r reconna î t re le Paraclet en-
voyé, c 'est que celui-ci appo r t e la Révéla t ion définit ive et « in t rodu-
ise dans la Vér i té totale» - «qui vos inducat31 in omnem veritatem». O r ,
ajoute-t- i l , Paul lu i -même avoue ne pas posséder cette conna issance
q u a n d il déclare: « Impar fa i t est no t re savoir.. . mais q u a n d v iendra
ce qui est par fa i t , l ' impar fa i t sera aboli» (1 Cor. 13, 9-10). Et seul
M a n i nous a enseigné les T ro i s T e m p s , le C o m m e n c e m e n t , le Mi-
lieu et la Fin:

29 C. Cresconium IV, 64, 79; C. litt. Petil. I, 26, 28; C. duas epist. Pelagianorum IV,
8, 24; C. Iulianum I, 9, 43.

30 C. Fei. I, 2.
31 O n notera le verbe utilisé par Felix inducat - pour indiquer le mode et la

forme d 'ense ignement propre au Paraclet , et qui devait donc être celui de Mani .
Le terme mont re qu'il ne s'agit pas d 'un enseignement tradit ionnel, d ' une sorte de
«placage» extérieur de science venant d 'au t ru i et demeuran t é t rangère donc à la
na ture même du doctus, mais d ' une introduction dans la Vérité totale, but de la gnose
parfai te . Le verbe utilisé par Felix rend d'ail leurs beaucoup mieux le grec odègèseï
(guide) que celui de la Vulgate (docebit).

Il nous a enseigné la constitution (fabricatio) du monde, pourquoi,
comment et par qui elle s'est accomplie; il nous a enseigné pourquoi
le jour et pourquoi la nuit; il nous a enseigné la course du Soleil et
de la Lune. Et parce que nous n'avons rien entendu de tel ni en Paul,
ni dans les Ecritures des autres Apôtres, nous croyons cela: c'est Mani
lui-même qui est le Paraclet.32

Les déc lara t ions de Felix sur ce sujet , qui occupe la p r e m i è r e place
dans les déba ts de cette p r e m i è r e j o u r n é e , 3 3 nous fournissent certes
le mei l leur exposé q u e nous possédions sur cet aspect m a j e u r de la
doc t r ine m a n i c h é e n n e . 3 4 R a p p e l o n s s imp lemen t ici que , à la dif-
f é rence des ca tho l iques , les m a n i c h é e n s n ' e n t e n d a i e n t n u l l e m e n t
identifier le Paraclet avec l 'Esprit Saint, troisième personne du dogme
tr ini taire enseigné p a r la doc t r ine de l 'Eglise. En effet, e u x - m ê m e s
ne reconna issan t pas cet te Tr in i t é , q u a n d ils veulent voir en M a n i
le Pa rac le t a n n o n c é p a r Jé sus , ils ne sau ra ien t d o n c l 'assimiler à
l 'Espri t Saint du ca téch isme ca tho l ique qui leur est é t ranger . 3 5 Les
ense ignements des ca thol iques et des man ichéens sur la pe r sonne du
Paraclet étant ainsi ent ièrement contradictoires, débat t re d 'un tel sujet
ne pouvai t q u ' a b o u t i r à u n e totale confus ion doct r ina le .

C o m m e l 'a t tendai t August in , o rganisa teur de la rencont re , pas un
instant Felix ne pu t ob ten i r q u ' o n lui p rê tâ t la m o i n d r e a t ten t ion . Il
fait l u i -même observer q u e les aud i teurs rassemblés à l ' initiative de
f é v ê q u e de la cité lui sont hostiles - «Isti mihi nonfavent'». Il en cher -
che v a i n e m e n t p o u r l ' écou te r : «Et qu i écou ten t n o n seu lement moi ,
mais l 'Ecr i tu re e l le -même, af in de faire la p reuve de sa véri té ou de
son mensonge». 3 ' ' Sa déc l a r a t i on sur l ' i den t i f i ca t ion de M a n i au
Parac le t n 'ava i t pu en effet que p r o v o q u e r plus encore l ' indignat ion
des fidèles. Felix ne se tint pas p o u r au t an t ba t tu , mais il reconnais -
sait hab i lement qu'il ne pouvai t rien cont re la singulière autori té que

32 C. Fei I, 9.
33 Ibid., I, 2-14.
34 Cf. F. Decret , «Le prob lème du Saint Esprit dans le système manichéen»,

Eleventh International Conference on Patristic Studies (Oxford, 19-24. 08. 91), Acta dans
Studio Patristica, X X V I I I (1993), p. 267-273.

35 C 'est pour t an t à cette identification que, selon l ' a rgumenta t ion polémique
de Evodius, con tempora in et ami d 'August in , about i rai t la thèse des manichéens:
se van tan t d 'avoir été assumé pa r l 'Esprit Saint, M a n i est donc lui-même, en tant
que Saint Esprit, Dieu tout puissant (Defide, 24: «et ipse deus omnipotens ut spiri-
tus sanctus»). J a m a i s l 'ancien Audi teur Augustin n 'avai t poussé ses critiques à ces
extrémités, qui relèvent clairement de la mauvaise foi, mais illustrent assez les procédés
de cette polémique.

36 C. Fei. I, 15.

l ' évêque tenai t de son r a n g — «quia mira virtus est gradus episcopalis».
Autor i té d ' a u t a n t plus redoutab le , ne manquai t - i l pas d ' a jou t e r , que
les hiérarchies civile et cathol ique s 'étaient conjuguées pou r l ' amener
dans cette basi l ique devenue pré to i re . O r , avouait-i l p r u d e m m e n t ,
il ne pouva i t pas résister aux lois de l ' e m p e r e u r . "

Le lund i su ivant , lors de la s econde j o u r n é e , Augus t in vou lu t
déba t t r e de nouveaux sujets sur lesquels les doct r ines ca tho l ique et
m a n i c h é e n n e se heur t a i en t de f ront : péché , l ibre-arbi t re , na tu r e de
Dieu . Il espéra i t b ien t rouver là de nouvel les occasions d 'ob l iger
l 'héré t ique à exposer ses thèses, é v i d e m m e n t odieuses et b l a sphéma-
toires au sens des fidèles de l 'Eglise, et p r o v o q u e r ainsi à nouveau
leur ind ignat ion . Mais , conna issan t bien désormais les m a n o e u v r e s
de son adversa i re , Felix renâcle et ne se laisse plus en t r a îne r dans
des déba t s qui se révélera ient ê t re p o u r lui des chausse- t rappes . Et
q u a n d , ne p o u v a n t ob ten i r de réponses aux ques t ions qu' i l pose,
l ' évêque s 'exaspère devan t ces cont inuel les dé robades qui b loquen t
les déba t s , Felix r é p o n d ma l i c i eusemen t : «C 'es t là dessus q u e tu
voulais m 'avo i r» . 3 8

Q u a n d , vingt-cinq ans plus ta rd , dans ses Retractationes, il consa-
c re ra que lques très brèves lignes à cette cont roverse don t il ne sem-
ble pas avoir conservé un souvenir glor ieux,3 9 August in n 'oub l i e ra
pas toutefois de relever que le doc teur man ichéen s'était m o n t r é plus
rusé, plus malin, versutior,w que le prêtre Fortunatus. Par ses réticences
et ses tergiversat ions, il l 'avait en effet e m p ê c h é de m e n e r à sa guise
un déba t public don t le but était de susciter chez les audi teurs le rejet
absolu des «abomina t ions de la fable perse» et en m ê m e t emps la
réproba t ion à l ' encontre de «ces misérables charlatans. . . qui distillent
un ense ignement mor t i fère» . 4 1

L 'object i f p r emie r visé p a r August in dans u n e cont roverse p u b -
lique face à des manichéens , c o m m e face à d ' au t r e s hérét iques , était

37 Ibid., I, 12: «Fei., Non tantum ego possum... deinde contra leges imperatoris»;
«Aug.- Dixisti e t iam, quod te episcopalis terreat auctoritas. . .».

38 Ibid., I, 18.
3 9 Augustin ne ment ionne m ê m e pas que, en fin des débats, Felix avait ab juré

sa foi, comme du moins le rappor te la version qu'il avait donnée de la controverse
- il est probable qu'il s 'était fait depuis une opinion sur cette singulière «conver-
sion» finale - cf. supra, n. 17.

40 Retract. II, 34: «unus enim erat ex doctor ibus eorum, quamuis ineruditus
liberabilibus litteris, sed tamen uersutior For tunato».

41 C'est ainsi qu'Augustin désignait les propagandistes de la secte dans son traité
adressé à son ami Honora tus , qui l 'avait suivi à Ca r thage lors de son adhésion au
manichéisme De util, cred., 18, 36.

d ' amasse r des victoires en con t r eca r ran t sys témat iquement toutes les
déc lara t ions et les propos i t ions de l 'adversai re , m ê m e à t ravers de
spécieuses in te rpré ta t ions p o u r les r e n d r e b lasphémato i res et scan-
daleuses aux yeux des aud i t eu r s ca thol iques . Ainsi, il s 'agissait plus
en l ' occur rence de tac t ique de c o m b a t que de po l émique d o g m a -
t ique. Ma i s c 'é ta i t là d ' i l lusoires victoires et, p o u r faire t r i o m p h e r
sa voix en Af r ique du N o r d con t re les man ichéens , les donat is tes ou
encore les pélagiens, la G r a n d e Eglise devra tou jours en définit ive
faire appel aux t r i bunaux impér iaux .

C o n c e r n a n t les m a n i c h é e n s , plus de vingt édits des e m p e r e u r s
romains , depuis le pa ïen Dioclé t ien en 302 et ses successeurs chré-
tiens, n ' a v a i e n t pas suffi à é r a d i q u e r la secte v e n u e de «la Perse
ennemie» . Il f a u d r a d o n c a t t endre , en 477 - soit près d ' u n demi-
siècle après la mor t d 'Augus t in - , le V a n d a l e H u n é r i c et ses mesures
barbares , avec les ba teaux chargés de dépor tés et les bûchers al lumés
à C a r t h a g e . 4 2

12 Sur ces 21 édits qui apparaissent dans la Collatio Mosaicarum et Romanarum
legum (pour l 'édit de Dioclétien du 31 mars 302) et dans le Code Théodosien (pour
ceux qui s ' é tendent entre 372 et 445), cf. F. Decret , L'Afrique manichéenne (IVe-Ve
siècles) - Etude historique et doctrinale, 2 vol. (I. Texte , II. Notes), Paris, 1978, I, p.
162-167, et p. 211-230 (227-230, persécution d 'Hunér ic) .

ERST EINSEHEN, DANN GLAUBEN.
DIE NORDAFRIKANISCHEN MANICHÄER

ZWISCHEN ERKENNTNISANSPRUCH,
GLAUBENSFORDERUNG UND

GLAUBENSKRITIK

A N D R E A S H O F F M A N N (B O C H U M)

In de r religiösen S t r ö m u n g der Gnosis insgesamt und im M a n i c h ä -
ismus k o m m t de r ״ E r k e n n t n i s " , de r ״E ins i ch t " u n d d e m ״Wis sen"
zen t ra le B e d e u t u n g zu.1 Die Er lösung ist das G r u n d a n l i e g e n des
M a n i c h ä i s m u s 2 , und diese Er lösung des M e n s c h e n liegt in der Er-
kenntn is seiner selbst, vor al lem seiner Seele als göt t l ichem Licht-
teil, und de r Gesamtwirkl ichkei t . Zu ihr kann er allerdings nicht aus
e igener K r a f t ge langen, er ist auf den Weckruf , auf die O f f e n b a r u n g
aus d e m gö t t l i chen Bere ich o d e r au f die V e r k ü n d i g u n g de r er-
kenn tn i svermi t t e lnden Botschaf t angewiesen . D a s T h e m a der Er-
kenn tn i s ist somit u n t r e n n b a r v e r b u n d e n mi t de r m a n i c h ä i s c h e n
Anthropo log ie und Soteriologie, mit der Frage nach der OfTenba-
r u n g u n d ihren T r ä g e r n , insbesondere mit de r Person Mani s , sei-
ner Funkt ion und seiner Beziehung zu ande ren Prophe ten , sowie mit
d e m Mythos als d e m ve rkünde t en Inhal t , de r zur Erkenntn i s führ t .
Diese f u n d a m e n t a l e B e d e u t u n g de r Einsicht und Erkenntn i s geben
d e m gnos t i schen u n d m a n i c h ä i s c h e n D e n k e n e inen ״ in te l l ek tua-
listischen" Zug.3 Besonders deutlich ist dieser ״Intellektualismus" nach
den A n g a b e n Augus t ins bei d e n n o r d a f r i k a n i s c h e n M a n i c h ä e r n
ausgepräg t . Sie be tonen zum einen den A n s p r u c h M a n i s auf Ver -
mi t t lung umfassende r Wahrhe i t s e rkenn tn i s u n d ve rb inden zum an-
deren hiermit eine ausdrückliche Ab lehnung des ״ G l a u b e n s " als eines
bloßen ungesicherten Fürwahrhal tens. Dadurch unterstreichen sie den
״ in te l lektuel len" A n s p r u c h ihrer Lehre . Es stellt sich n u n zunächs t
die Frage , ob sich die A n g a b e n Augus t ins in den m a n i c h ä i s c h e n

1 Aus der umfangre ichen Literatur vgl. etwa Rudo lph , Gnosis 132-140; ders.,
Erkenntnis und Heil 14Π־., bes. 17-18.20-23; Klauck, Umwel t 147.174-176.

2 Vgl. Puech, Erlösung 184: ״Alles im Manichä ismus ist Erlösung. Die Erlö-
sung ist das einzige Ziel dieses Systems."

:i Vgl. Rudo lph , Intellektuellenreligion 32-33.

Quel len bestä t igen lassen u n d wie sich hier dieser A n s p r u c h aus-
drückt . Z u d e m fragt sich, wie Einsehen u n d G l a u b e n begriffl ich zu
fassen sind u n d in we lchem Z u s a m m e n h a n g sie s tehen. In de r Lite-
r a tu r ist de r E rkenn tn i s ansp ruch de r no rda f r ikan i schen M a n i c h ä e r
e ingehend untersucht worden . 4 Dagegen hat das Glaubensverständnis
de r nordaf r ikan ischen M a n i c h ä e r bisher wenig Beach tung ge funden
u n d wird zumeist im Z u s a m m e n h a n g mit August ins Gegenpos i t ion
a n g e s c h n i t t e n . In d e r f o l g e n d e n U n t e r s u c h u n g wi rd d a h e r d e m
Vers t ändn i s von ״ G l a u b e n " u n d se inem Verhä l tn i s zur ״E ins i ch t "
in den lateinischen man ichä i schen Que l l en nachgegangen . 5

1. Problemstellung

Einer de r en t sche idenden G r ü n d e , die den 19jährigen Augus t inus
zu d e n M a n i c h ä e r n b r a c h t e n , w a r ihr r a t i ona l e r A n s p r u c h . Die
Lektüre des Cice ron i schen Hor tens ius ha t te den j u n g e n Augus t inus
fü r die W a h r h e i t s s u c h e begeister t u n d fü r das Ideal e iner umfassen-
den , ra t ionalen Wirkl ichkei tserkenntnis gewonnen . 6 Cicero wirbt für
die Existenzweise des Ph i losophen , die allein zu d e m Glück führ t ,
nach d e m sich alle sehnen . 7 Sie bes teht auf de r intellektuellen Seite
im B e m ü h e n u m die Weishei t , die C ice ro als das ״Wissen u m die
göt t l ichen u n d menschl ichen Dinge sowie ihre ursächl ichen Z u s a m -
m e n h ä n g e " definier t . 8 Sie ist abe r zugleich ein ethisches P r o g r a m m .
Sie fo rder t eine en tha l t s ame Lebensweise , die auf ״d ivi t iae" , 9 also
materiellen Besitz, ״glor ia" , 1 0 d.h. gesellschaftliche Anerkennung , und

4 Vgl. vor allem Decret , L 'Afr ique 1,259-289.
5 Dami t werden die Ansätze von H o f f m a n n , Augustins Schrift 171-186 fort-

geführ t .
6 Vgl. A u g , beata u. 4 (CCL 29 c. 1,75-79); conf. 3,7-8; 6,18 (CCL 27 c. 11,1-

4). Z u m intellektuellen Werdegang des j u n g e n Augustinus, bes. zum Z u s a m m e n -
hang von Hortensius - Bibellektüre - Anschluß an die Man ichäe r vgl. Fe ldmann ,
Über t r i t t ; d e r s , Chris tusfrömmigkei t ; d e r s , Mythos.

7 Vgl. C i c , Hort . frg. 106-110 ed. Grilli. Die These ״beati omnes esse volumus"
(frg. 59 ed. Grilli = frg. 69 ed. S t r aume-Z immermann) ist die evidente Ausgangs-
basis der Ciceronischen Argumenta t ion , um die Notwendigkei t der Beschäft igung
mit der Philosophie zu erweisen.

8 Vgl. C i c , Hor t . frg. 94 ed. Grilli (frg. 6 ed. S t r aume-Z immermann) .
9 Vgl. C i c , Hor t . frg. 74-76 ed. Grilli sowie frg. 67-73 mit dem Beispiel des

Sergius O r a t a .
10 Vgl. Cic., Hor t . frg. 77-83 ed. Grilli.

uo״ lup tas" , 1 1 d .h . vor allem sexuelle Lust, verzichtet . August inus
verbindet nun dieses Ideal des Hortensius mit der Religion, die ihm
seine M u t t e r vermittel t hatte. Dies zeigt sich da ran , d a ß August inus
nach der Hortensiuslektüre zur Bibel greift.12 Of fenba r sucht er nach
einer V e r b i n d u n g des rat ionalen Anspruchs , wie ihn der Hortensius
vertrit t , mit christl ichem Denken . 1 5 Dami t ist er für die Botschaft
der manichäischen Mission bestens vorberei te t . D e n n die M a n i c h ä -
er t re ten in Norda f r i ka mit d e m Anspruch auf, zum einen echte
Chris ten, j a die einzig wahren Chris ten zu sein, zum ande ren ver-
sprechen sie, die W a h r h e i t zu vermit teln auf dem Wege ״Vernunft-
beg ründe t e r " Erkenntnis . Hinzu kommt , d a ß die Lebensweise zu-
mindes t de r electi mit ihrer s t rengen Askese auch den ethischen
Ansprüchen zu genügen scheint, die der Hortensius e rhoben hat.

Den Eindruck, den das manichäische Versprechen einer ra t iona-
len Wahrhe i t s e rkenn tn i s mach te , schildert August inus besonders
nachdrücklich in seiner Schrift de utilitate credendi, die er kurz nach
seiner Ord ina t ion zum Presbyter verfaßt . 1 4 Sie ist an Honora tus ,
einen f rüheren S tud ienf reund gerichtet , den August inus selbst wäh-
rend des gemeinsamen Studiums zu den M a n i c h ä e r n gebracht hat-
te und der immer noch überzeugter Anhänger der Lehre Manis ist.13

An laß des Schre ibens ist die Nachr i ch t , d a ß H o n o r a t u s über die
catholica wegen ihrer Glaubens forderung spottet. ״ > Er hält dami t an
e inem H a u p t p u n k t der manichä ischen Kritik gegenüber der Groß -
kirche fest, der seinerzeit ihn selbst und August inus g le ichermaßen
beeindruckt und der maßgeblich dazu beigetragen hatte, daß sie sich
den M a n i c h ä e r n anschlössen.1 7 Dies ist für August inus der Anlaß,
ausführlich die Unverzichtbarkeit des Glaubens im Erkenntnisprozeß
darzulegen. 1 8

' 1 Vgl. Cic., Hor t . frg. 84-87 ed. Grilli, bes. 84 (= frg. 84 ed. S t raume-Zimmer-
mann): ״congruere enim cum cogitatione magna voluptas corporis non potest ."

12 Vgl. conf. 3,9.
13 Möglicherweise assoziierte er mit der Ciceronischen ״sapient ia" die Bezeich-

n u n g Christ i als ״sapient ia et uirtus dei" (1 Kor 1,24). Eine weitere Er innerung
könnte auch durch Ciceros Rede vom ״ascensus et reditus in cae lum", der für den
Philosophen leichter sein werde (sofern übe rhaup t die Seele nach dem T o d weiter-
besteht) (Cic., Hort. frg. 115 ed. Grilli = frg. 102 ed. Straume-Zimmermann), ausgelöst
worden sein. Vgl. Fe ldmann, Übertr i t t 111-112.

14 Vgl. retr . 1,14 (CCL 57 1. 2-3), dazu H o f f m a n n , Augustins Schrift 35-37.
15 Z u m Adressaten vgl. H o f f m a n n , Augustins Schrift 24-35.
16 Vgl. retr. 1,14 (C C L 57 1. 4-6).
17 Vgl. util. cred. 2 (FC 9 p. 80,15-82,1.21-23).
18 Vgl. util. cred. 14f f , dazu H o f f m a n n , Augustins Schrift 171ff. Im ersten

August ins A n g a b e n in util. c red . lassen die gegensätz l ichen Posi-
t i onen u n d zugle ich d e n ״ S i t z " des P r o b l e m s im in te l lektuel len
W e r d e g a n g August ins e rkennen . Aus Sicht der M a n i c h ä e r vertr i t t
die kathol ische K i r che fo lgende Posit ion:

1. Sie ver langt G l a u b e n (credere״ , fides").1 9

2. Sie ist nicht bere i t ode r n icht fähig, s ichere Einsicht (״rat io")
zu b ie ten . 2 0

3. Sie forder t U n t e r w e r f u n g u n t e r Autor i t ä t (״auctori tas") . 2 1

Die M a n i c h ä e r ver t re ten die Gegenpos i t ion :
1. Sie verlangen keinen Glauben , sondern sie belehren (״docere").2 2

D a s G l a u b e n als Z u s t i m m u n g zu e iner Aussage, die (noch) n icht
einsichtig ist, wird als ״ t emer i t a s " , d .h . als ein vorschnel ler Akt o h n e
aus re i chende intellektuelle Sicherhei t abge lehn t . 2 5

2. Sie bie ten Erkenntn is , Wissen (״scientia"),2 4 d .h . s ichere Ein-
sieht (״rat io") in die W a h r h e i t . 2 ' D a m i t bef re ien sie von al lem Irr -
t u m (״er ror") . 2 6

Haupt te i l der Schrift (util. cred. 5-13) setzt sich Augustinus mit der manichäischen
Kritik an der Heiligen Schrift , insbesondere a m A T ause inander .

19 Vgl. util. cred. 2 (FC 9 p. 80,22); 21 (p. 136,12-13).
20 Vgl. retr. 1,14 (CCL 57 1. 5-6). In der Kritik des Honoratus, wie sie Augustinus

in retr . 1,14 umschreibt , wird festgestellt, daß in der catholica faktisch keine völlig
sichere Einsicht geboten wird. Andere Formulierungen Augustins in util. cred. deuten
dagegen an, daß die Op t ion auf Vernunf te ins icht nach d em Glauben offen gehal-
ten wird, vgl. util. cred. 2 (FC 9 p. 80,22): ״ (Manichaei dicebant) fidem nobis ante
ra t ionem imperar i" . O b dies die verbrei tete katholische Position ist, gegen die von
manichäischer Seite gekämpft wird, oder ob Augustinus diese Opt ion einträgt, weil
sie für ihn selbstverständlich ist und er selbst auf eben diesen Punkt abzielen wird,
m u ß offen bleiben. Für den Theo logen Augustinus ist das Glauben der erste not-
wendige Schri t t auf dem W e g zur Wahrhe i t se rkenn tn i s . Die vernunf tges tü tz te
Einsicht, das ״Erfassen und Einsehen" des zunächst nu r Geglaubten , ist das ei-
gentliche Ziel des Erkenntnisprozesses, vgl. unten 107-109. Allerdings beurteilt er
die Erreichbarkeit dieses Ziels zunehmend skeptisch, vgl. HofTmann, Augustins Schrift
22-23.451-452.

21 Vgl. util. cred. 2 (FC 9 p. 80,16-17).
22 Vgl. util cred. 21 (FC 9 p. 136,13-15): ״(haeretici = Manichaei) se non iugum

credendi inponere , sed docendi fontem aperire glor iantur" ; vgl. bea ta u. 4 (C C L
29 c. 1,83-84) zum Uber t r i t t zu den Man ichäe rn mihi(...) persuasi docent״ : ibus
potius q u a m iubentibus esse c e d e n d u m " . Die ״docen tes" sind die Manichäer , als
deren Kennze ichen Augustinus nachfolgend den Sonnenkul t nennt , die ״ iubentes"
sind die catholici als Ver t re te r der Religion seiner Kindhei t .

2 3 Vgl. util. cred. 30 (FC 9 p. 166,6-7); 31 (p. 166,19; 168,1.7).
2 4 Vgl. util. cred. 31 (FC 9 p. 166,19-20); c. ep. M a n . 14 (CSEL 25 p. 211,17-

18); Gn . adu. M a n . 2,41 (CSEL 91 1. 7).
2 5 Z u m Versprechen der ״ r a t io" vgl. util. cred. 2 (FC 9 p. 82,22-23); 13 (p.

118,16-17); 21 (p. 136,11.17-18); 31 (p' 166,18-19); vgl. weiter Decret , L 'Afr ique

3. D a sichere Einsicht gebo ten wird, ist die U n t e r w e r f u n g un te r
eine Autor i t ä t überflüssig.·2'

Charakter i s t i sch sind die W e r t u n g e n , die mit diesen be iden Posi-
t ionen v e r b u n d e n werden . Aus man ichä i sche r Sicht fehlt de r Lehre
de r cathol ica die Gewißhe i t der von selbst e in leuch tenden Einsicht ,
und dies versucht sie d u r c h D r u c k auszugle ichen. Sie ״be f i eh l t " zu
g lauben (״ imperare , praec ipere , iubere") . 2 8 Die Autor i tä t , auf die sie
ihre Gläub igen verweist , wirkt ״ e r s ch reckend" , 2 9 sie ״ sch reck t " mit
e inem Aberg lauben . 5 (1 D a s G l a u b e n wird so zu e inem schweren ,
n i e d e r d r ü c k e n d e n , J o c h " , das den M e n s c h e n aufer legt wird. " Auf
solche Druckmi t t e l kann die man ichä i sche V e r k ü n d i g u n g verzieh-
ten, wenn sie zu Einsicht und Wissen auf dem Wege der ״ ra t io" führt .
Im Gegensa tz z u m , J o c h " des G l a u b e n s e röf fne t die Lehre M a n i s
die ״ Q u e l l e de r Be leh rung" . 3 2 Das Bild suggerier t e inen re ichen ,
fr ischen, be lebenden und mühelosen Zuf luß. Hie rmi t korrespondier t
das man ichä i sche Ve r sp rechen der ״ r e inen , e in fachen Eins icht" . 3 3

Die M e t h o d e de r Erkenn tn i sve rmi t t lung deu te t sich an , w e n n da-
von gesprochen wird, d a ß die Wahrhe i t ״entwickel t" ("enodare״ , den
K n o t e n lösen) u n d ״d i skut ie r t " wi rd . 3 4

A u f g r u n d dieser Nach r i ch t en August ins sollte m a n n u n e rwar ten ,
d a ß die M a n i c h ä e r selbst die Begriffe ״ c r e d e r e " und ״ f ides" in ih-
rem eigenen K o n t e x t vol ls tändig me iden . Dies ist a b e r keineswegs
der Fall. Die lateinischen manichäischen Quel len verwenden erstaun-
lieh häuf ig die Vokabe ln ״ c r e d e r e " u n d ״ f ides" im Z u s a m m e n h a n g
mit de r e igenen Lehre . V o r a b seien als Beispiele n u r die be iden
״ G l a u b e n s b e k e n n t n i s s e " des F o r t u n a t u s u n d Faus tus g e n a n n t .
Fo r tuna tus wird von August inus zu Beginn ihrer öffent l ichen Dis-

2,197 Anm. 81. Z u m Wahrhe i t sanspruch vgl. util. cred. 2 (FC 9 p. 82,5-6); c. cp.
M a n . 4 (CSEL 25 p. 196,25-26); 1 1 (p. 206,22-25); conf. 3,10 (CCL 27 c. 6,6-7).
Beides ve rbunden in mor . 2,55 (CSEL 90 p. 138,3-4).

2 6 Vgl. util. cred. 2 (FC 9 p. 80,18).
2 7 Vgl. util. cred. 2 (FC 9 p. 80,16-17).
2 8 Vgl. util. cred. 2 (FC 9 p. 80,22); 21 (p. 136,13); retr . 14,1 (CCL 57 1. 5). Der

Theologe Augustinus bestätigt seinerseits die Notwendigkeit dieses ״Befehls": ״sine
q u o d a m gravi auetori tat is imper io" (util. cred. 21 fp. 136,23-24]) kann man kei-
nen Zugang zu der von der wahren Religion vermittelten Wahrheitserkenntnis finden.

2 9 Vgl.' util. cred. 2 (FC 9 p. 80,16-17).
3 0 Vgl. util. cred. 2 (FC 9 p. 80,21-22).
31 Vgl. util. cred. 21 (FC 9 p. 136,13-14).
3 2 Vgl. util. cred. 21 (FC 9 p. 136,14).
33 Vgl. util. cred. 2 (FC 9 p. 80,17): ״ m e r a et simplici ra t ione".
34 Vgl. util. cred. 2 (FC 9 p. 80,23-82,1). Zur Diskussionsfreude der Manichäe r

vgl. Lim 233fT., bes. 252-266.

kussion aufgeforder t , den Inha l t des man ichä i schen Glaubens , vor
allem seine Got tes lehre darzus te l len . F o r t u n a t u s k o m m t dieser Auf-
f o r d e r u n g n a c h . 1 ' Er bestät igt , d a ß Augus t inus in se inem k n a p p e n
Eingangsre fe ra t ü b e r den man ichä i schen Mythos einige G r u n d a u s -
sagen des man ichä i schen G l a u b e n s (״pr incipal ia ... fidei nost rae")
g e n a n n t hat.5 ' In se י iner e igenen D a r s t e l l u n g de r m a n i c h ä i s c h e n
Got tes lehre spricht er e inlei tend von de r ״p rofess io" de r M a n i c h ä -
e r . " Er geht d a n n in bewuß t kathol isch-chris t l icher F ä r b u n g 5 8 auf
Go t t V a t e r u n d Chr is tus als den Erlöser ein. Er schließt mit folgen-
den W o r t e n Diesen Dingen g״ : lauben wir (credimus) und dies ist die
G r u n d f o r m e l unseres G l a u b e n s (ratio fidei nostrae) , u n d wir b e m ü -
hen uns nach unseren geistigen K r ä f t e n , seinen G e b o t e n zu gehör -
chen; dabe i folgen wir d e m einen G l a u b e n (fides) an diese Tr in i t ä t ,
näml ich den Va t e r , Sohn u n d Heil igen Geis t" . 5 9

Ahnlich bekennt sich auch Faustus zu d e m einen göttlichen Wesen
("numen״) , das mit den drei Beze ichnungen Va te r , Sohn u n d Hei -
liger Geist angesp rochen werde . 4 0 N a c h se inem Bekenntnis g lauben
die M a n i c h ä e r (("credimus״ , d a ß Go t t V a t e r im g röß ten , u r sp rüng-
liehen Licht wohn t , sie g lauben (״credimus"), d a ß die ״u i r tus" Christi
in de r S o n n e , seine ״ s a p i e n t i a " im M o n d w o h n t D״ . ie s ist unser
G l a u b e stellt Faus ,("fides״) " tus absch l ießend fest.41

Dieser Befund forder t dazu heraus , dem Vers tändnis von Einsicht,
Wissen, Erkenntn is einerseits u n d G l a u b e n anderersei ts sowie deren
Verhä l tn i s a n h a n d de r la teinischen Or ig ina lque l len de r M a n i c h ä e r
nachzugehen . Dies wird im folgenden versucht. Methodisch wird hier
zwischen m a n i c h ä i s c h e n Que l l en und Augus t in i scher Dars te l lung
ge t r enn t , d a Augus t inus g rundsä tz l i ch in d e m V e r d a c h t s teht , in

35 Vgl. c. Fort . 3 (CSEL 25 p. 85,16-86,12). Er geht allerdings h i e r au fe r s t ein,
n a c h d e m er vergeblich versucht hat , zunächst das T h e m a der Ethik anzuschnei-
den , vgl. c. Fort . 1 (CSEL 25 p. 84,1 Off.).

36 Vgl. c. Fort . 1 (CSEL 25 p. 84,9-10).
37 Vgl. c. Fort. 3 (85,16). Vgl. dazu Decret , Aspects 209; Rutzenhöfer , Deba t -

te 18-21; Merkelbach, Manicha ica 5, 55-56.
38 Fe ldmann , Einfluß 1,264-265 spricht von einer ״bewuß t vollzogene(n) Aus-

schälung der christlichen Aspekte in der manichäischen Got tes lehre" .
39 Vgl. c. Fort. 3 (CSEL 25 p. 86,9-12): ״his rebus nos credimus et haec est

ratio fidei nostrae et p ro uiribus animi nostri mandat i s eius ob tempera re unam
fidem sectantes huius trinitatis, patris et filii et spiritus sanct i ."

4 0 Vgl. c. Faust. 20,2 (CSEL 25 p. 536,9-11).
41 Vgl. c. Faust. 20,2 (CSEL 25 p. 536,11-24, bes. 1. 12.16.24). Faustus bekennt

sich nur vordergründig zur ״Tr in i t ä t " , tatsächlich aber zum viergestaltigen Gott ,
vgl. Wurst , Faustus 40-41 Anm. 155.

se inem K a m p f gegen die M a n i c h ä e r die Gegenpos i t ion zu verzer-
ren. Für eine solche me thod i sche Besch ränkung s tehen g e n ü g e n d
lateinische manichä ische Quel len zur Ve r fügung . 4 2 D e r Gegens t and
wird in fo lgenden Schr i t ten angegangen :

1. Wie ist aus man ichä i sche r Sicht die katholische Gegenpos i t ion
bes t immt? Bestätigen die man ichä i schen Que l l en den G l a u b e n s a n -
spruch de r cathol ica?

2. E r h e b e n die man ichä i schen Que l l en tatsächlich den Anspruch
auf E rkenn tn i sve rmi t t l ung , u n d in w e l c h e m Sinne wird hier von
״ E r k e n n t n i s " und ״E ins i ch t " de r W a h r h e i t gesprochen?

3. Wie ist d e m g e g e n ü b e r de r Begriff des ״ G l a u b e n s " zu best im-
m e n , u n d in we lchem Verhäl tn is steht hierzu die ra t ionale Einsicht?

4. Schließlich ist die Sonderpos i t ion des M a n i c h ä e r s Secund inus
n ä h e r zu umre ißen .

2. Die katholische Glaubensforderung aus manichäischer Sicht

Z u n ä c h s t stellt sich die Frage , ob die man ichä i schen Que l len selbst
Hinweise auf die ka thol i sche Posi t ion g e b e n , gegen die sich de r
E rkenn tn i sansp ruch de r M a n i c h ä e r r ichtet . H ie r sind die capi tu la
des Faustus eine wichtige Qpe l l e . 4 i Die capi tu la sind offensichtl ich
aus den prak t i schen E r f a h r u n g e n h e r v o r g e g a n g e n , die der man i -
chäische Bischof bei seiner Missionstätigkeit in de r Ause inanderse t -
zung mit kathol ischen Chr i s ten g e m a c h t hat . Er bietet e inen K a t a -
log von kritischen Anfragen der katholischen Gegenseite, die er j e d e m
capi tu lum in F o r m einer occupat io , subiectio oder Frage voranstell t ,
um d a n n eine mögliche Gegena rgumen ta t i on vorzulegen. Dami t soll

4 2 H ie run te r werden im folgenden vers tanden: die F ragmen te der epistula
fundament i (ed. Feldmann) und des thesaurus (überliefert von Augustinus, c. Fei.
2, 5; nat. b. 44.46; Evodius, de fide 5.13 [?], 14-16 C S E L 25), der codex von Tebessa
(ed. Merkelbach), die capitula des Faustus (überliefert von Augustinus in c. Faust.),
der Brief des Manichäers Secundinus (CSEL 25), die Redeteile von Felix und Fortuna-
tus in den öffentl ichen Diskussionen mit Augustinus (c. F e i , c. Fort.). Die epistula
ad Menoch (ed. Stein) wird ebenfalls e inbezogen, auch wenn nicht sicher geklärt
ist, ob es sich um ein originäres manichäisches Dokument handelt (allerdings dürf te
es in diesem Fall wohl kaum von Man i selbst s t ammen , sondern von späteren
Man ichäe rn in lateinischer Sprache abgefaßt worden sein) oder um eine (katholi-
sehe?) Fälschung, vgl. Stein 28-43.

4 3 Vgl. Monceaux 17-18; Decret, Aspects 51-70, bes. 67-69; de r s , Faustus 763ff ,
bes. 765.

den manichä ischen Glaubensgenossen ein H a n d b u c h fü r die Diskus-
sion mit kathol ischen Chr i s ten gegeben werden . M a n kann d a h e r
davon ausgehen , d a ß die capi tu la auf typische, häuf ig vo rgeb rach te
E i n w ä n d e de r kathol ischen G e g n e r abzielen.

U n t e r diesen Vorausse tzungen bestätigen die capi tula des Faustus
vielfach die kathol ische F o r d e r u n g nach G l a u b e n . G e m e i n t ist da-
mit , die E inze laussagen de r bibl ischen Schr i f t en u n d des h i e rau f
gestützten christ l ichen Bekenntnisses als w a h r a n z u n e h m e n , sie vor-
behal t los zu b e j a h e n u n d prakt isch umzuse tzen , weil sie von au to-
ri tat iven G r ö ß e n vorgegeben sind. So läßt Faustus den kathol ischen
G e g n e r den G r u n d s a t z f o r m u l i e r e n ״ : W e n n D u das Evange l ium
anerkenns t , m u ß t D u alles g lauben (credere), was dar in geschr ieben
s teht" . 4 4 An den M a n i c h ä e r n wird Kri t ik geübt , weil sie nicht be-
reit sind, best immte Aussagen einfachhin zu akzeptieren, sondern weil
sie diese umin t e rp re t i e r en ode r gänzl ich ab l ehnen . Vorausse t zung
dieser A r g u m e n t a t i o n ist dabe i de r A n s p r u c h de r M a n i c h ä e r , Ch r i -
sten zu sein. Dies wird ausdrückl ich formul ie r t im Z u s a m m e n h a n g
mit de r A u s e i n a n d e r s e t z u n g u m J o h 5,46, ein Vers , den die M a n i -
c h ä e r nicht akzept ie ren können , weil Chr is tus hier in unmi t t e lba -
ren Z u s a m m e n h a n g mit d e m A T und d e m J u d e n t u m gebrach t wird:
״ W e n n D u Chris t bist, d a n n g laube Chris tus , w e n n er sagt, übe r ihn
h a b e Moses geschr ieben; w e n n Du dies nicht glaubst , bist D u kein
C h r i s t " . 4 ' Aus kathol ischer Sicht m u ß die T a t s a c h e ausre ichen , d a ß
dies im Evange l ium als Aussage Chris t i über l iefer t wird . 4 6

4 4 Vgl. c. Faust. 32,1 (CSEL 25 p. 760,21-22): ״si accipis euangel ium, credere
omnia debes, quae in eodem scripta sunt". Vgl. dazu c. Faust. 5,2 (unten 75 Anm.
47).

4 si christ״ :Vgl. c. Faust. 16,8 (CSEL 25 p. 446,15-17) כ ianus es, crede dicenti
Chris to, quia de se scripsit Moyses; quod si non credis, christ ianus non es."

4 6 Vgl. c. Faust. 16,3 (CSEL 25 p. 442,13-15). Faustus spricht diese Position
den ״ inper i t i " zu, wobei deutlich ist, d a ß die ״ inper i t i " zu den katholischen Geg-
nern gerechnet werden . Augustinus selbst gesteht in der Auseinanderse tzung mit
den Man ichäe rn immer wieder zu, d a ß es unter den katholischen Chris ten viele
״ inperi t i" ״ , ignar i" pa״ , ruu l i " gibt, die au fg rund mange lnder Kenntnisse vor al-
lern auf dem Gebiet der biblischen Exegese nicht zu e inem intellektuell fundier ten
Chr i s t en tum gelangen und sich leicht von der Kritik der Man ichäe r täuschen las-
sen, vgl. z.B. util. cred. 2 (FC 9 p. 82,23-84,2); 4 (p. 86,20-88,6); 13 (p. 114,12ff.,
bes. 114,20-116,3), dazu H o f f m a n n , Augustins Schrift 83-85; G n . adu. M a n . 1,33
(CSEL 91 1. 9-10); duab . an . 10 (CSEL 25 p. 63,15-21); c. Adim. 3 (CSEL 25 p.
121,19-23); 4 (p. 122,19-25); 7 (p. 127,17-19); 27 (p. 187,10-14); c. Faust. 11,3 (CSEL
25 p. 319,7-10). Augustinus selbst hatte während seiner Zeit als Manichäer bei solchen
katholischen Christen seine Diskussionserfolge, vgl. duab. an. 11 (CSEL 25 p. 65,23-

N a c h demselben G r u n d s a t z a rgumen t i e r t der katholische G e g n e r
a u c h im Hinb l i ck auf die le ibl iche G e b u r t Chr i s t i , die von den
M a n i c h ä e r n hef t ig bestr i t ten wird. D a s Evange l ium a n z u n e h m e n
heißt neben de r Befolgung de r Gebo te , alles zu g lauben , was dar in
geschrieben ist, und dies schließt die leibliche G e b u r t Jesu ein.4 7 Weil
Paulus schreibt , d a ß de r Sohn Got tes d e m Fleische nach aus d e m
Samen Davids hervorgegangen ist, m u ß auch dies geglaubt werden. 4 8

D e r ka tho l i sche G e g n e r k a n n auf d iesem H i n t e r g r u n d a u c h die
kritische Frage stellen, w a r u m der M a n i c h ä e r nicht die Genea log ie
J e s u g läubig a n n i m m t , obwohl sie doch von M a t t h ä u s und Lukas
überl iefer t wird . 4 9

In diese Linie reiht sich weiter eine B e m e r k u n g des Faustus ein,
die er im K o n t e x t de r Ause inande r se t zungen u m die a l t tes tament -
liehen Vorverweise auf Chr i s tus m a c h t . Abgesehen davon , d a ß er
t rotz intensiver Suche bei den P r o p h e t e n keine Hinweise auf Jesus
als den k o m m e n d e n Chr is tus en tdecken kann , 5 0 weist er seinen ka-
tholischen G e g n e r n einen Wide r sp ruch zu e igenen Posit ionen nach .
Es sei doch ein Ze ichen schwachen Glaubens , w e n n m a n sich auf
anderweit ige Zeugnisse beruf t , die den eigenen Chris tusglauben stüt-
zen sollen. Faustus fähr t fort: ״ D a g e g e n lehrt ihr doch ständig, d a ß
m a n desha lb nichts allzu wißbegier ig (curiosius) un te r suchen dür fe ,
weil die Gläubigkei t des Chr i s ten schlicht und e infach (simplex) sein
solle und bedingungs los (absoluta). W a r u m zerstör t ihr also diese
Schl ichthei t des G laubens , i ndem ihr ihn mit Hinweisen und Zeu-
gen zu stützen sucht , dazu auch noch mit j üd i schen!" '1

66,2); conf. 3,21 (CCL 27 c. 12,9-11). Allerdings war er selbst zu dieser Zeit ein
״ inper i tus" (vgl. c. ep. Man . 14 C S E L 25 p. 211,15-17). Dennoch ist dieser einfa-
che, beschränkte Glaube immer noch dem ״ d u m m e n Zeug" (״nugae") der Mani -
chäer überlegen, vgl. c. ep. M a n . 23.

47 Vgl. c. Faust. 5,2 (CSEL 25 p. 272,9-11): ״ . . . ut et iam credas omnibus, quae
in eodem (sc. euangelio) scripta sunt, quorum pr imum est illud, quia sit natus Iesus".

4 8 Vgl. c. Faust. 11,1 (CSEL 25 p. 313,4-6): Faustus läßt auf die eigene Zusi-
cherung, d a ß er den Apostel (sc. Paulus) anerkennt , den katholischen Gegner fra-
gen: ״cur ergo non credis filium dei ex semine Dauid na tum secundum ca rnem?"

4 9 Vgl. c. Faust. 7,1 (CSEL 25 p. 302,24): ״ Q u a r e non credis in genealogiam
Iesu?" Vgl. c. Faust. 2,1; 3,1.

5 0 Vgl. c. Faust. 12,1 (CSEL 25 p. 329,1-3).
51 Vgl. c. Faust. 12,1 (CSEL 25 p. 329,4-8): ״nempe ipsi uos docere soletis idcirco

nihil esse curiosius exqu i rendum, quia simplex sit et absoluta christ iana credulitas.
q u o m o d o ergo nunc fidei simplicitatem destruitis indieiis eam ac testibus fuleiendo
et hoc Iudaeis?"

In de r katholischen Ki rche gilt also nach Faustus das Prinzip eines
e in fachen , schl ichten, vorbeha l t losen G laubens . Ein kritisches H in -
te r f ragen wird als ״cur ios i tas" , d .h . als übe r t r i ebene r ode r fehlgelei-
teter Wissensdrang , 5 2 ve rwor fen . Dies en tspr ich t de r o f f enba r t radi-
t ionellen H a l t u n g de r no rda f r ikan i schen Ki rche . Sie k o m m t berei ts
bei Ter tu l l i an zum Ausdruck . G e g e n ü b e r den Gnos t ikern be ton t er,
d a ß sich nach Chr is tus j e d e ״cur ios i tas" u n d nach d e m Evange l ium
jedes weitere Suchen , Fragen, Forschen (״inquisitio") erübrige. W e n n
m a n g laube , wünsche m a n nichts m e h r übe r das G l a u b e n h inaus . 5 3

Es ist auffallig, d a ß bei Faus tus in den Aussagen des kathol ischen
Gegner s dieselben St ichworte (״curiositas, inquisitio") begegnen , wie
sie Ter tu l l i an in an t ignos t i schem K o n t e x t ve rwende t . Ansche inend
w e r d e n je tz t in de r A u s e i n a n d e r s e t z u n g mit den M a n i c h ä e r n äl tere
ant ignost ische Posi t ionen wieder aufgegr i f fen . In eben dieser Ha i -
t u n g wächs t o f f enba r a u c h de r j u n g e Augus t inus auf. E r beze ichne t
später die religiösen Vors te l lungen seiner K i n d h e i t als ״ e inen kind-
liehen Aberg lauben" , der ihn von der ״ inquisi t io" abgehal ten habe . 5 4

G e m e i n t ist o f f e n b a r die e i n f a c h e Rel ig ios i tä t , die seine M u t t e r

M י2 a n kann hier nicht ohne weiteres die Augustinische Füllung des Begriffs
e intragen. Deutl ich ist allerdings die negative Konno ta t ion , die Augustinus in util.
cred. 22 (FC 9 p. 138,13-14) explizit macht . Nach Augustinischer Auffassung besteht
die ״curiosi tas" im Streben nach Wissen oder Erkenntnis dessen, was unerhebl ich
oder gar schädlich ist. Vor allem verurteil t er so den Wissensdrang, der sich nur
auf das sinnlich W a h r n e h m b a r e richtet oder sich hiervon nicht lösen kann, vgl.
z.B. conf. 10,54-57; en. Ps. 8 ,13 (C C L 38 1. 31-38); util. cred. 22 (FC 9 p. 138,13-
20). Da Augustinus gerade letzteres den Man ichäe rn vorwirft , spielt der Vorwurf
der ״curiosi tas" eine wichtige Rolle in seiner Ause inanderse tzung mit dem Mani -
chäismus, vgl. z.B. Gn . adu . M a n . 2,40 (CSEL 91 1. 9-10); mor . 1,38 (bes. C S E L
90 p. 42,19-43,2.8-12), dazu util. cred. 1 (FC 9 p. 78,12-19): Oberf lächl ich den-
kende Menschen , die sich allzu sehr auf die Sinnenwelt eingelassen haben , t ragen
die Bilder dieser sinnlich wahrnehmbaren Welt mit sich herum, ״etiam cum conantur
recedere a sensibus, et ex earum mortifera et fallacissima régula ineffabilia penetralia
veritatis rectissime se metiri putant" . Dies zielt gegen die Manichäer , vgl. Hof fmann ,
Augustins Schrift 373-374 mit Anm. 68. Zur ״curiositas" bei Augustinus vgl. Labhardt
188-196 (Lit.); Bös 91-129; Hensel lek/Schi l l ing, SLA Lieferung 4 (1990).

5 3 Vgl. T e r t , praescr . 7 (C C L 1 1. 37-39): ״Nobis curiositate opus non est post
Chr is tum Iesum nec inquisitione post euangelium. C u m credimus nihil desideramus
ultra c redere . " Neben dieser Ab lehnung einer kri t isch-rationalen Betät igung for-
der t Te r tu l l i an andererse i t s j e d o c h zur ve rnunf tges tü t z t en A u f a r b e i t u n g de r
G laubens inha l t e auf , dies a l lerdings im R a h m e n und auf de r G r u n d l a g e des
Glaubens . Vgl. dazu Ring, Auctori tas 8 0 f f , bes. 91. Nach Labha rd t 189 wird der
zitierte Satz Tertul l ians für August inus zur ״goldenen Regel" im K a m p f gegen die
Manichäer .

5 4 Vgl. beata u. 4 (CCL 29 c. 1,81-82).

vertrat . Sie ließ ein vert iefendes Nach f r agen , geschweige denn ein
kritisches Hin te r f ragen der Glaubens inha l te nicht zu.5 5 U n d selbst
in der Zeit, als Augustinus das Proömium des ersten Buchs de moribus
verfaßt , scheint diese Ha l tung bei kirchlichen Amts t rägern in Nord -
afrika noch verbreitet gewesen zu sein. Augustinus rechnet hier damit,
d a ß j e m a n d , der näheren Aufschluß über die unverständl ichen oder
gar Anstoß e r regenden Stellen des A T sucht, in der katholischen
Ki rche ent täuscht werden kann. D e n n er könnte an Bischöfe, Pres-
byter oder andere Amtsträger geraten, die entweder die Geheimnisse
der Schr i f t n icht ve r ra ten wollten ode r die mit e inem e infachen
G l a u b e n (״simplipi fide") zuf r ieden seien u n d sich nicht u m ein
vertieftes Vers tändnis bemühten . W e n n auch nicht alle lehren könn-
ten, so bedeute dies nicht zugleich, d a ß hier nicht die Einsicht in
die W a h r h e i t zu f inden sei.56

Diese B e m e r k u n g e n August ins s t immen mit den N a c h r i c h t e n
überein , die Faustus über seine katholischen Gegner gibt. Die nord-
afr ikanische catholica erscheint d e m n a c h vielfach als Vernunft- und
kri t ikfeindlich. Ihre Ver t r e t e r sind nicht berei t ode r nicht fähig,
vernunf tbegründe t Rechenschaf t über ihren Glauben abzulegen. Sie
ziehen sich auf den S tandpunk t zurück, d a ß die Aussagen der Hei-
ligen Schr i f t in ih rem W o r t s i n n vorbeha l t los akzept ier t w e r d e n
müssen. Hiergegen setzen sich die nordafr ikanischen M a n i c h ä e r in
ihrer Missionspredigt offensiv ab, indem sie sehr stark die ״Ra t io -
na l i t ä t " u n d Einsichtigkeit ihrer Leh re be tonen , die unmi t t e lba r
überzeugt und dahe r keinen ״G laubensvo r schuß" forder t .

D a m i t stellt sich die Frage nach den Grund lagen dieses Selbst-
Verständnisses der nordafr ikanischen Man ichäe r .

3. Manis Botschaft als Erkenntnis

Grundlage des manichäischen Selbstverständnisses, und Erkenntnis-
begriffs ist die D e u t u n g Manis (bzw. seines Syzygos) als Er leuchter
und Paraklet . Seine Botschaft ist Belehrung über die ganze W a h r -

5 5 Vgl. Courcel le , Recherches 273-274; O 'Donne l l , Confessions 2,175-176;
H o f f m a n n , Augustins Schrift 11 Anm. 27 (Lit.).

5 6 Vgl. mor . 1,1 (CSEL 90 p. 3,17-4,6).

hei t , V e r m i t t l u n g von u m f a s s e n d e r E r k e n n t n i s , B e f r e i u n g v o n a l lem
I r r t u m .

Dieses Se lbs tve r s t ändn i s ist in d e n m a n i c h ä i s c h e n U r q u e l l e n u n -
te rschiedl icher G a t t u n g brei t belegt . I m K ö l n e r M a n i - K o d e x ber ich-
tet M a n i ü b e r die ve r sch iedenen O f f e n b a r u n g e n , die ihm sein h i m m -
l i scher Syzygos g e b r a c h t h a t . E r b e l e h r t ihn ü b e r se ine e i g e n e
H e r k u n f t , sein W e s e n , sein Verhä l tn i s zu d iesem Zwil l ing 5 ' u n d seine
A u f g a b e , die e r h a l t e n e ״ O f f e n b a r u n g " w e i t e r z u g e b e n . 5 8 I n h a l t die7
ser O f f e n b a r u n g ist d e r U r s p r u n g , d ie S t r u k t u r sowie das Gesch ick
d e r Wel t u n d des M e n s c h e n . 9 Auf V י e r a n l a s s u n g Got t e s , des V a -
ters de r W a h r h e i t , 6 0 wi rd M a n i von se inem Zwil l ing ״al les W a h r e "
o f f e n b a r t , er s c h a u t d ie ״ W a h r h e i t d e r Ä o n e n " , u n d diese o f f e n b a r -
te W a h r h e i t gibt er in se iner V e r k ü n d i g u n g an alle wei te r , die des-
sen w ü r d i g s ind. 6 1 So wi rd M a n i von Bara ies , e i n e m m a n i c h ä i s c h e n
L e h r e r , als ״ P a r a k l e t d e r W a h r h e i t " b e z e i c h n e t , d e r m i t e i n e m
״ U b e r m a ß an W e i s h e i t " ausges ta t t e t ist.62

D ie T o t a l i t ä t dieses Wissens , das M a n i o f f e n b a r t wi rd u n d das er
we i te rg ib t , wi rd sehr deu t l i ch a u s g e s p r o c h e n im ers ten K e p h a l a i o n .
M a n i k e n n z e i c h n e t h ier seine Ste l lung als Absch luß de r P r o p h e t e n . 6 3

E r h a t se ine E r k e n n t n i s u n d Bo t scha f t v o m Pa rak l e t en , d e m ״ G e i s t
d e r W a h r h e i t " , e rha l ten , de r in direkte Bez iehung z u m j o h a n n e i s c h e n
P a r a k l e t e n gese tz t w i r d . 6 4 D i e B o t s c h a f t des P a r a k l e t e n w i r d als
״ O f f e n b a r u n g " ״ , A u f k l ä r u n g " ״ , B e l e h r u n g " g e k e n n z e i c h n e t . 6 5 G e -
g e n s t ä n d e d ieser O f f e n b a r u n g sind die V o r g ä n g e , die im k o s m o g o -
n i schen M y t h o s b e s c h r i e b e n w e r d e n , d ie A u f e i n a n d e r f o l g e d e r ver -
s c h i e d e n e n ״ A p o s t e l " u n d ih re r ״ K i r c h e n " sowie d ie v e r s c h i e d e n e n
S t ä n d e in d e r K i r c h e M a n i s . M a n i z ieht das Fazi t :

Auf diese Weise ist alles, was geschehen ist und was geschehen wird,
mir durch den Parakleten offenbart worden ... Alles, was das Auge

57 Vgl. C M C 21,1-25,1. Vgl. hierzu Böhlig, Bedeutung 46-49.
5 8 Vgl. C M C 32,3-33,6.
5 9 Vgl. C M C 33,8ίΓ.; 43,1-6.
6 0 Vgl. C M C 66,5-6.
61 Vgl. C M C 66,15-68,5.
6 2 Vgl. C M C 63,17-23.
6 3 Vgl. Woschitz 37-43, bes. 40-41.
6 4 Vgl. Keph. 1 (14,3ίΓ.), dazu, bes. zur neutestamentl ichen Textgrundlage, vgl.

Nagel, Parakle tenspruch 303-313.
6 5 Zur Vorstel lung von der ״ O f f e n b a r u n g " Manis in den koptischen Quel len

vgl. Ries, Révélat ion 1085ff., zum 1. Kephala ion ebd. 1090.

sieht und das O h r hört und das Denken denkt und ... ich habe durch
ihn erkannt alles. Ich habe gesehen das All (alles) durch ihn und wurde
ein Körper und ein Geist.66

D e m en t sp r i ch t das Lob , das die m a n i c h ä i s c h e G e m e i n d e im B e m a -
psa lm 2 2 3 a u f M a n i s ingt . 6 7 D e r h a u p t s ä c h l i c h e U n t e r s c h i e d z u m
ers ten K e p h a l a i o n liegt d a r i n , d a ß M a n i h ie r mi t d e m P a r a k l e t e n ,
d e m von J e s u s v e r h e i ß e n e n Geis t d e r W a h r h e i t , ident i f iz ier t w i rd . 6 8

Die Botschaf t des Parak le ten br ing t die T r e n n u n g von de r V e r i r r u n g
de r Wel t , sie ist ein Spiegel , in d e m das ״AH" gesehen wi rd . 6 9 Inha l t
d ieser Botschaf t , d ie w i e d e r u m als ״ O f f e n b a r u n g " u n d ״ B e l e h r u n g "
g e k e n n z e i c h n e t w i r d , 7 0 ist a u c h h ie r d e r M y t h o s . In 17 S t r o p h e n
w e r d e n seine wicht igs ten Aussagen n a c h d e m D r e i - Z e i t e n - S c h e m a
in E r i n n e r u n g g e r u f e n u n d a b s c h l i e ß e n d in d e r D r e i - Z e i t e n - F o r m e l
z u s a m m e n g e f a ß t . ' 1 E b e n h ier in bes teh t d ie ״ G n o s i s " , das Wissen ,
die E r k e n n t n i s M a n i s / 2

Z u diesen u n d a n d e r e n Zeugn i s sen 7 5 finden sich Paral le len in den
la te in ischen m a n i c h ä i s c h e n Q u e l l e n . W i c h t i g sind hier vor a l lem die
F r a g m e n t e d e r epis tu la f u n d a m e n t i sowie e in ige Aussagen von Fe-
lix u n d F o r t u n a t u s in ih ren Diskuss ionen mi t Augus t inus .

Die F r a g m e n t e de r epis tula f u n d a m e n t i bes tä t igen d e n A n s p r u c h ,
d a ß d u r c h M a n i s kosmogon i schen M y t h o s W'ahrhe i t se rkenn tn i s u n d
Wissen ve rmi t t e l t wi rd . A n l a ß des Briefs ist d e r W u n s c h des ״ B r u -
de r s Pa t t i c ius" zu wissen (״nosse") , wie A d a m u n d Eva e n t s t a n d e n

6 6 Vgl. Keph . 1 (15,19-24).
Vgl. hierzu Wurst י7' , Bemapsalm 391-399 mit weiterer Literatur . Zur Rolle

der Einsicht in den koptisch-manichäischen Psalmen vgl. Ries, Gnose, bes. 615-
617.

6 8 Vgl. Ps.b. 223 p. 11,29-31, dazu ebd. p. 9,3-9. Die unterschiedlichen Be-
Stimmungen des Verhältnisses zwischen Mani und dem ״Parak le ten" dür f ten als
Indiz für eine interne Entwicklung manichäischer Reflexion über die Person Manis
zu werten sein, vgl. Decret , Paraclet 105-112, bes. 108-109.

6 9 Vgl. Ps.b. 223 p. 9,5-7.
7 0 Vgl. Ps.b. 223 p. 9,8.9.
71 Vgl. Ps.b. 223 p. 9,8-11,25.
72 Vgl. Ps.b. 223 p. 11,26. Zu den Überse tzungen von ״ s a u n e " vgl. Ps.b. ed.

Wurs t 41 ; Adam, Tex te 41 (1. 95); Böhlig, Gnosis 3,121.
י ! Vgl. weiter z.B. das mittelpersische Fragment M 49 II (Böhlig, Gnosis 3,80):

Mit der Hilfe seines Zwillings lehrt Man i die Menschen ״Weishei t und Wissen";
M 5794 I (Böhlig, Gnosis 3,81): Man i zählt zu den ״ V o r z ü g e n " seiner Religion
u.a.: ״Diese meine O f f e n b a r u n g der zwei Prinzipien und meine lebendigen Schrif-
ten, meine Weisheit und mein Wissen sind weit besser als die der f rüheren Reli-
g ionen"; Keph . 38 p. 89,18-102,12 (Böhlig, Gnosis 3,81-83) über das eigene Apos-
tolat.

s i n d / 1 H i e r ü b e r gebe es un t e r s ch i ed l i che Ü b e r l i e f e r u n g e n . D ie
W a h r h e i t (״ueri tas") j e d o c h sei bei fast allen Völkern u n b e k a n n t ,
insbesondere bei d e n e n , die lang u n d brei t d a r ü b e r E r ö r t e r u n g e n
anstellen - eine Spitze sicherlich auch gegen die Schöpfungstheologie
des J u d e n t u m s u n d de r G r o ß k i r c h e mi t ih rem monokausa l en An-
satz.7־' W ä r e es ihnen näml i ch ge lungen , dies s icher zu e rkennen
(mani״ fes to cognoscere") , w ü r d e n sie n iemals V e r d e r b e n und T o d
anhe imfa l l en .

D a m i t ist implizit de r A n s p r u c h e r h o b e n , d a ß diese sichere Er-
kenntn is im fo lgenden vermi t te l t wird . Dies bestät igt sich in den
nächs ten be iden Fragment te i l en . U m o h n e j e d e Ungewißhe i t u n d
o h n e j e d e n Zweifel (״sine ulla ... ambigu i ta te") in dieses Gehe imn i s
e indringen zu können, m u ß zunächst noch eine Reihe ande re r Dinge
darge leg t w e r d e n . / , Z י u n ä c h s t sollen d a h e r die Z u s t ä n d e vor de r
E r r i c h t u n g der Wel t u n d die U m s t ä n d e , wie es z u m K a m p f gekom-
m e n ist, e rör te r t we rden . D e n n n u r so kann de r H ö r e r die be iden
Na tu ren des Lichts und der Finsternis unterscheiden.7 7 So wird durch
die he i lb r ingenden W o r t e de r epistula de r H ö r e r zu e iner gött l ichen
Erkenn tn i s geb rach t (hac d״ iu ina instructus cogni t ione") , d u r c h die
er befre i t wird und im ewigen Leben ble iben wird . 7 8 Die epistula
selbst vermit te l t die ״ K e n n t n i s de r W a h r h e i t ueri״) " tat is notit ia"),
die d e m Adressa ten im E ingangsg ruß gewünsch t wird . 7 9

D a ß M a n i mit seiner V e r k ü n d i g u n g im Mythos sichere, zweifeis-
freie E r k e n n t n i s vermi t te l t , bes tä t ig t Felix in de r Diskussion mit
Augus t inus . 8 0 An den ers ten W o r t e n de r epis tula f u n d a m e n t i , in

/ 4 Vgl. zum Folgenden ep. fund . frg. 4a ed. Fe ldmann .
75 Vgl. Fe ldmann , Epistula 35-36. י
7 6 Vgl. ep. fund . frg. 4b ed. Fe ldmann .
77 Vgl. ep. fund . frg. 4c ed. Fe ldmann. Die ״Un te r sche idung der N a t u r e n " ist

die G r u n d f o r d e r u n g manichäischer Existenz. Sie umfaßt eine intellektuelle und
eine ethische Seite, vgl. Polotsky, Manichä ismus 247,38-39; Fe ldmann , Epistula
36.

lH Vgl. ep. fund . frg. 2 ed. Fe ldmann: ״ n a m profecto beatus est iudicandus,
qui hac diuina instructus cognit ione fueri t , per q u a m liberatus in sempi terna uita
pe rmaneb i t . "

79 Vgl. ep. fund . frg. 3 ed. Fe ldmann . Er ist hier mit dem Friedensgruß ver-
bunden . Dieser findet sich auch in den Präskripten aller paulinischen Briefe (vgl.
R o m 1,7; 1 K o r 1,3; 2 K o r 1,2; Gal 1,2; Eph 1,2; Phil 1,2; Kol 1,2; 1 Thess 1,1;
2 Thess 1,2; 1 T i m 1,2; 2 T i m 1,2; Ti t 1,4), dort stets in Ve rb indung mit dem
Wunsch der G n a d e (χάρις) . Dies in Kombina t ion mit der ebenfalls paulinischen
Formel ״Apostel J e su Chris t i" (1 Kor 1,1; 2 Kor 1,1 u.ö.) und der A n r u f u n g der
Tr in i tä t (allerdings unter Ersatz von ״Chr i s tus" durch die ״ R e c h t e des Lichts")
unterstreicht den christl ichen Anspruch .

8 0 Vgl. zum Folgenden Decret , L 'Afr ique 1,274-276.

d e n e n sich M a n i als Apos te l J e s u Chr i s t i b e z e i c h n e t , e n t z ü n d e t sich
die Diskussion u m die B e d e u t u n g Man i s . Felix lenkt sogleich die Dis-
kussion a u f die n e u t e s t a m e n t l i c h e V e r h e i ß u n g des Pa rak l e t en (Joh
16,13).8 1 E r h e b t d a b e i b e s o n d e r s au f die T o t a l i t ä t des W a h r h e i t s -
a n s p r u c h s ab : N a c h d e r V e r h e i ß u n g Chr i s t i wi rd de r Parak le t in die
״ g a n z e " W a h r h e i t e i n f ü h r e n . 8 2 W i e die nächs t en E i n w ä n d e des Felix
ze igen , ident i f iz ier t er diese vol l s tändige , u m f a s s e n d e W a h r h e i t mi t
d e r L e h r e , d ie M a n i mi t s e i n e m M y t h o s g e g e b e n h a t . W'ie d e r
B e m a p s a l m 2 2 3 v e r w e n d e t a u c h Felix h i e r f ü r die D r e i - Z e i t e n - F o r -
mel als Z u s a m m e n f a s s u n g . 8 5 Wei l diese L e h r e bei ke inem Apos te l
zu f i n d e n is t 8 4 u n d z u d e m P a u l u s a u s d r ü c k l i c h v o n d e r
Bruchs tückha f t igke i t alles Wissens spr ich t u n d d a b e i au f das Voll-
k o m m e n e ve rwe i s t , d a s k o m m e n w i r d (1 K o r 13,9),8 5 k a n n d ie
D a r s t e l l u n g d e r Apos te lgesch ich te , n a c h d e r im Pf ings tere ignis d e r
ve rhe ißene Parakle t übe r die Apostel ausgegossen wurde , nicht r ichtig
sein. D e r Pa rak le t ist erst in M a n i g e k o m m e n . D e n n :

Mani belehrte uns (״docuit nos") durch seine Verkündigung über den
Anfang, die Mitte und das Ende; er belehrte uns (״docuit nos") über
die Schaffung der Welt, warum (״quare") sie geschaffen wurde und
woraus und welche Kräfte sie schufen; er belehrte uns (״docuit nos")
darüber, warum (״quare") es Tag und warum (״quare") es Nacht gibt;
er belehrte uns (״docuit nos") über den Lauf der Sonne und des
Mondes. Weil wir dies bei Paulus nicht hören und auch nicht in den
Schriften der anderen Apostel, glauben wir, daß Mani der Paraklet
ist.86

A u c h hier wi rd also de r M y t h o s , d e n M a n i v e r k ü n d e t , als B e l e h r u n g
a u f g e f a ß t . D ie A n a p h e r von ״ d o c u i t n o s " v e r b u n d e n mit de r wie-
de rho l t en F o r t f ü h r u n g d u r c h ״ q u a r e " un te r s t re ich t den ״ r a t i o n a l e n "
C h a r a k t e r dieser V e r k ü n d i g u n g . In ihr w e r d e n B e g r ü n d u n g e n gege-

81 Vgl. c. Fei. 1,2 (CSEL 25 p. 802,9-12). Vgl. dazu Decret , Aspects 293-295.
8 2 Felix übe rn immt betont das Attr ibut ״ o m n i s " aus dem neutes tament l ichen

Zitat , vgl. c. Fei. 1,2 (CSEL 25 p. 802,14.17).
8 3 Vgl. c. Fei. 1,6 (CSEL 25 p. 807,14-16).
8 4 Vgl. c. Fei. 1,6 (CSEL 25 p. 807,20-24).
8 5 Vgl. c. Fei. 1,9 (CSEL 25 p. 811,5-8).
8 6 Vgl. c. Fei. 1,9 (CSEL 25 p. 81 1,13-18): ״(et quia Manichaeus) per suam

praedica t ionem docuit nos initium, med ium et f inem; docuit nos de fabrica mundi ,
quare facta est et unde facta est, et qui fecerunt; docuit nos quare dies et quare
nox; docuit nos de cursu solis et lunae: quia hoc in Paulo non audiuimus nec in
ce te rorum aposto lorum scripturis, hoc credimus, quia ipse est paracletus".

ben fü r die Existenz u n d den gegenwär t igen Z u s t a n d de r Wirkl ich-
keit bis hin zu den kosmischen Erscheinungen. U n d es wird, was Felix
n ich t a u s f ü h r t , a b e r mi t d e m S t i chwor t ״Finis" a n d e u t e t , a u c h
A u f k l ä r u n g übe r E n d e und Ziel de r Wel t gegeben . Hier in spricht
sich das Bewußtsein aus, ta tsächl ich eine totale We l t e rk l ä rung ge-
ben zu können u n d umfas sende Wahrhe i t s e rkenn tn i s zu bie ten.

Wie in de r epistula f u n d a m e n t i angesp rochen , b e r u h t de r kosmo-
gonische Mythos auf d e m G r u n d a x i o m des u ran fäng l i chen Dual is-
m u s . Dessen B e d e u t u n g im K o n t e x t des W a h r h e i t s a n s p r u c h s
man ichä i sche r Lehre wird in Ä u ß e r u n g e n des For tuna tus deut l icher
e rkennbar . 8 De ׳ r natürl iche Zus tand der Wirklichkeit (״ratio re rum")
mit ihrer Gegensätz l ichkei t u n d Zerr issenhei t zeige, d a ß die Wel t
n icht auf ein Pr inzip zurückgeht , sondern d a ß ihr zwei gegensätzli-
che Pr inz ip ien o d e r S u b s t a n z e n zug runde l i egen . Die ״ res ipsae"
m a c h e n deut l ich , d a ß Licht u n d Finsternis , W a h r h e i t u n d Lüge ,
L e b e n u n d T o d , Seele u n d Leib u .a . n ichts m i t e i n a n d e r geme in
h a b e n . 8 8 D e r Dua l i smus bietet also nach F o r t u n a t u s ein evidentes ,
unmi t t e lba r e in leuch tendes u n d übe rzeugendes Wel tmode l l . 8 9 Die-
ses ist plausibler als das monokausa le Weltbi ld de r catholici, die alles
Bes tehende auf den e inen Schöpfe rgo t t z u r ü c k f ü h r e n wollen. 9 0 Ein
״ G l a u b e n " im Sinne eines b loßen u n b e g r ü n d e t e n Fü rwahrha l t ens
ist hier n icht no twendig . Z u d e m sieht Fo r tuna tus das dualist ische
Model l du rch Jesus ausdrücklich bestätigt, e twa wenn dieser von d e m
schlechten Baum spreche , den sein V a t e r nicht gepf lanz t habe . 9 1

In de r Erkenntn is dieses Dual i smus liegt die ״scient ia r e r u m " , das
Wissen u m die Weltwirkl ichkei t . 9 2 Die T r e n n u n g de r N a t u r e n be-
s c h r ä n k t sich n ich t au f die T h e o r i e , sie h a t zugle ich p rak t i sche
Konsequenzen . Dieses Wissen ruft nämlich die E r inne rung der Seele

fi/ Z u m Dual ismus bei For tuna tus vgl. Decret , Aspects 193-197.
8 8 Vgl. c. Fort. 14 (CSEL 25 p. 91,8-12).
8 9 Mit der Ha l tung des For tunatus st immt die Antwort überein, die Augustinus

dem Faustus in der fiktiven Diskussion mit ihm in den M u n d legt. Auf die Frage,
wa rum er denn Man i geglaubt habe , obwohl dieser doch entgegen seiner Verspre-
chen keine sichere Einsicht biete, läßt er Faustus an twor ten (c. Faust. 32,20 C S E L
25 p. 781,22-24): ״Sed ... p rop te rea credidi, quae non mihi ostendit , quia duas
naturas , boni scilicet et mali, mihi in hoc ipso m u n d o euidenter ostendi t ."

9 0 Vgl. c. Fort. 14 (CSEL 25 p. 91,5-8).
91 Vgl. c. Fort. 14 (CSEL 25 p. 91,12-18).
9 2 Vgl. c. Fort . 20 (CSEL 25 p. 99,21), vgl. Decre t , L 'Af r ique 1,262. Z u r

Vermit t lung dieser ״scientia" durch den ״ ν ο υ ς " vgl. Giuffré-Scibona 140-142. Zur
manichäischen νοΰς-Vorste l lung vgl. die Beiträge zum Symposion in Louvain 1991,
hrsg. von A. van T o n g e r l o o / J . van Oor t .

an ih ren U r s p r u n g wiede r w a c h . Sie ״ w i r d w i e d e r e r k e n n e n "
("recognoscet״) , w o h e r sie s t ammt , in we lchem Elend sie sich bef in-
det und wie sie das Böse, das sie zuvor unfreiwill ig getan hat , wie-
d e r g u t m a c h e n kann. ' ' 5 V o r diesem Wissen abe r w u r d e sie von der
schlechten, fe indl ichen Subs tanz gegen ihren Willen zur S ü n d e ge-
zwungen . 9 4 V o n einer wirklichen S ü n d e kann m a n also erst nach der
Mi t te i lung de r Gnosis sprechen . Die eigentl iche, nach Ansicht des
M a n i c h ä e r s Secund inus unverze ih l iche S ü n d e besteht im Vers toß
gegen die berei ts e rkann te W a h r h e i t , im b e w u ß t e n H a n d e l n wider
besseres Wissen. 9 5

Als Vermit t le r dieser ״sc ient ia" nenn t For tuna tus hier nicht Man i ,
sondern den ״Er löse r" , d .h . Chris tus . Dies ist nicht ve rwunder l i ch ,
d a de r M a n i c h ä e r in de r A u s e i n a n d e r s e t z u n g mit ka tho l i schen
Chr i s ten gezwungen ist, vom Boden des Diskussionsgegners aus zu
a r g u m e n t i e r e n . Er ve r such t sich so ״ k a t h o l i s c h " wie mögl ich zu
geben.9 , ' Dies ist auch der G r u n d da fü r , d a ß das Sch r i f t a rgumen t
bei For tuna tus einen so großen R a u m e inn immt . N u r indem er seine
U b e r z e u g u n g e n du rch die Autor i t ä t de r Schr i f ten absicher t , kann
er seine Rechtgläubigkei t un te r Beweis stellen.'17 Er spricht n u n von
Chr is tus als ״ L e h r e r " 9 8 und ״Er löse r" , de r d u r c h seinen ״ E r i n n e -
r u n g s r u f (commoni״ t io") und seine ״he i lb r ingende L e h r e sana״) "
d o c t r i n a ") die Seele zur ״ T r e n n u n g " von de r F ins tern is f ü h r t . 9 9

9 3 Vgl. c. Fort . 20 (CSEL 25 p. 99,20-100,3), vgl. auch ebd. 21 (p. 103,7-10);
ep. ad Menoch frg. 2,1 ed. Stein mit K o m m e n t a r ebd. 59. Vgl. Decret , L 'Afr ique
1,284-285.286-289 (zur Einheit von Erkenntnis - Wiedererkenntnis / Selbsterkennt-
nis - er lösende Wiedergeburt) .

9 4 Vgl. c. Fort. 20 (CSEL 25 p. 99,17-21).
9 3 Vgl. See. ep. C S E L 25 p. 894,181f.: Es gibt nur eine Sünde, die unverzeih-

lieh ist und die zum endgült igen Verde rben führ t , nämlich die bewußte Zust im-
m u n g zum Schlechten, ״obwohl sie (sc. die Seele) sich selbst erkannt hat" , also der
Verstoß gegen die bereits erkannte Wahrhei t ; vgl. hierzu Decret , L'Afrique l , 343 f f ,
bes. 344-345. Wer die Man ichäe r verlassen und sich damit von der Gnosis abge-
wandt hat , durch den ״ist das Licht h indurchgewander t " (vgl. util. cred. 3 [FC 9
p. 84,20-21]).

9 6 Vgl. oben 72 mit Anm. 38. Decret , L 'Afr ique 1,273 kennzeichnet die Posi-
tion des For tuna tus im Unterschied zu ande ren Man ichäe rn als ״ très ,christo-
centriste '" . Vgl. auch d e r s . Aspects 274-276; d e r s , Christologie 443ff.

97 Vgl. c. FŪrt . 20 (CSEL 25 p. 99,1 1-13). Angesichts der kritischen Stellung
der Man ichäe r gegenüber der ״auctor i tas" ist die Aussage des For tunatus um so
auffälliger und ein Indiz für sein Bemühen , sich möglichst ״christ l ich-katholisch"
zu geben , ode r eine sehr weit gehende ״ A k k o m m o d a t i o n " der manichä i schen
Sprache an die der catholica.

98 Vgl. c. Fort . 17 (CSEL 25 p. 95,17-18).
99 Vgl. c. Fort. 21 (CSEL 25 p. 102,25-103,3). Zur Erlöserfunktion Christi vgl.

Decret , Aspects 275-278 (Fortunatus). 283-286 (Faustus). 291-293 (Felix).

Diesen ״Er löse r " identifiziert er un te r Anspie lung auf den J o h a n n e s -
p ro log in se inem ״ G l a u b e n s b e k e n n t n i s " zu Beginn de r Diskussion
mit d e m ״ W o r t , geboren vor de r E r r i c h t u n g de r Wel t " , das d a n n
zu den M e n s c h e n kam, u m den M e n s c h e n seine G e b o t e zu geben
u n d sie d u r c h seine V e r k ü n d i g u n g zur R ü c k k e h r z u m Reich Got tes
zu befähigen.1 0 (1 W a s hier d u r c h die Schr i f tz i ta te auf Chr is tus bezo-
gen wird, gilt nach man ichä i sche r Auf fassung auch fü r M a n i selbst.
Christus und M a n i sind beide Apostel des Lichts, durch die der Licht-
N o u s spricht u n d de ren Funkt ion in de r V e r m i t t l u n g de r Erkenn t -
nis bes teht - al lerdings mit d e m Unte r sch ied , d a ß M a n i de r letzte,
g röß te P rophe t ist, d a ß er die W a h r h e i t umfassend u n d offen o h n e
Bilder, d .h . in wört l ich zu ve r s t ehende r S p r a c h e aussagt1 0 1 u n d d a ß
seine Lehre unverfä lscht über l iefer t wird. Insofern überb ie te t er die
Bo t schaf t Chr i s t i , d o c h die F u n k t i o n b e i d e r ist d iese lbe . 1 0 2 W a s
Fo r tuna tus de r V e r k ü n d i g u n g Chris t i zuschreibt , ist bei Faustus das
W e r k des von Je sus ve rhe ißenen Parakle ten , mit d e m o h n e Zweifel
M a n i gemein t ist. D e r Parakle t wird in die ganze W a h r h e i t e in füh-
ren, alles voraussagen u n d an alles ״ e r i n n e r n " . 1 0 5 Das hier gewähl-
te ״ c o m m e m o r a r e " entspricht der ״commoni t io" , die nach Fortunatus
v o m ״Er lö se r " ausgeht . 1 0 1 D a ß al lerdings M a n i mit seiner Botschaf t
Chris tus überbiete t , verschweigt For tuna tus gegenüber seinen katho-
lischen Z u h ö r e r n .

Aus man ichä i sche r Sicht bietet also de r My thos umfassende Ein-
sieht in die Weltwirklichkeit . Er erklärt mit seiner zeitlichen Perspek-
tive das W o h e r und W o h i n des Kosmos . Er ist also ein S innentwurf .
Mi t d e m dual is t ischen Pr inz ip erklärt er eine Fülle von Ersche inun-
gen, von den kosmischen P h ä n o m e n e n bis hin zur inne ren Zerr is-
senhei t des M e n s c h e n zwischen d e m Wil len z u m G u t e n u n d de r
Unfähigke i t , es zu tun. Dies geschieht d u r c h den Mythos als eine
״ E r z ä h l u n g " , die ״ a u f logisch ode r mindes tens ra t ional verständl i -
che Wei se" die S t ruk tu r u n d das Geschick de r Gesamtwirkl ichkei t

100 Vgl. c. Fort . 3 (CSEL 25 p. 85,21-86,4).
101 Vgl. c. ep. M a n . 23 (CSEL 25 p. 221,2-8). Vgl. dazu Fe ldmann , Einfluß

1,554-558; Decret , L 'Afr ique 1,250-251; Lieu, Manichaeism 30-32.
102 Zur erkenntnisvermit te lnden Funktion Manis vgl. Decret , L 'Afr ique 1,273-

282. Z u m Verhältnis von M a n i und Jesus nach dem C M C vgl. Böhlig, Bedeutung
46-52.

103 Vgl. c. Faust. 32,6 (CSEL 25 p. 765,21-23). Faustus kombinier t die beiden
Anküdigungen des Parakleten im Johannesevange l ium mite inander .

104 Vgl. oben 83 mit A n m . 99.

darstel len will.105 Das B e m ü h e n u m die ״ R a t i o n a l i t ä t " zeigt sich im
manichäischen Mythos besonders eindrucksvoll in der Systembildung
d u r c h T r i a d e n , T e t r a d e n , P e n t a d e n , D o d e k a d e n u .ä . l 0 (' Dieses
Wissen, diese Erkenntn i s u n d Einsicht in die ״ g a n z e " W a h r h e i t ist
von der philosophischen Erkenntnis deutlich zu unterscheiden . 1 0 ' Im
Gegensa tz zur letzteren erschließt sich die Einsicht des Gnost ikers
nicht selbst. Sie ist nicht Ergebnis diskursiver Reflexion, sie wird nicht
begrifflich-logisch entwickelt. Dieses Wissen beruh t auf Of f enba rung ,
es ist also ein göttl iches Geschenk . A u f g r u n d de r V e r m i s c h u n g kann
der Mensch nicht von selbst dieses verschüt te te Wissen wiedergewin-
nen . Er ist wie de r U r m e n s c h auf den Weckru f aus d e m Lichtreich
angewie sen . D e r M e n s c h m u ß w i e d e r in die W a h r h e i t u n d das
G e h e i m n i s der Wel t u n d seines e igenen Wesens ״ e i n g e f ü h r t " wer-
den.1 (m Dies hat M a n i selbst in seinen Berufungen er lebt , 1 0 9 und dies
wiederhol t sich, w e n n seine Botschaf t du rch seine Ki rche verkün-
det wi rd . 1 1 0

4. Zusammenhang von Erkenntnis und Glauben

Mit diesem Wahrhei ts- und Erkenntnisverständnis läßt sich der Begriff
des G laubens du rchaus verb inden . In welchem Sinn hier ״ G l a u b e n "
verwendet wird und in welchem Z u s a m m e n h a n g hiermit die Erkennt-
nis steht , zeigt das zweite F r a g m e n t de r Epistula f u n d a m e n t i . D o r t
wi rd fo lgende R e i h u n g a u f g e b a u t : W e r die W o r t e hör t , i hnen
zunächs t g laubt und d a n n ihren Inhal t beach te t , wird in den G e n u ß
des ewigen Lebens gelangen. 1 1 1 Im fo lgenden Satz ist es d a n n abe r

105 Vgl. Colpe, Gnosis 16-17; Feldmann, Rat io 181. Vgl. auch Polotsky 246,50-
52: M a n i ״legte ... Wer t darauf , ein System zu bieten, das die Rat io befr iedigte ."
Merkelbach, Religionssystem 12-13.

106 Vgl. Polotsky 246,65-247,5 . Zu den T e t r a d e n speziell vgl. Merke lbach ,
Religionssystem 39-50.

| S Vgl. Woschitz 24-28; Decret , Aspects 2 6 0 f f , bes. 262-263; Rudolph , Er-
kenntnis und Heil 14-18.20-21.

108 Vgl. Decret , L 'Afr ique 1,263-264.
109 Vgl. C M C 63,23-70,9.
"" Zur Funktion der Kirche Manis als Vermit t ler in der Gnosis vgl. Decret ,

L 'Afr ique 1,267-270.
Vgl. ep. fund. frg. 2 ed. Fe "י ldmann: ״ q u a e (sc. salubria uerba Manichaei)

qui audierit et isdem p r imum crediderit , deinde, quae insinuant, custodierit , num-
q u a m erit mort i obnoxius, ue rum ae te rna et gloriosa uita f rue tur . " Die Re ihung
spielt auf neutes tament l iche Aussagen wie Lk 11,28 an. Vgl. Decret , L 'Afr ique
1,261-265.

 diese göttliche Erkenntnis", die den Menschen befreit und zum ewigen״
Leben führ t . W e n n also das G l a u b e n als zwei ter Schri t t nach d e m
H ö r e n g e n a n n t wird, d a n n ist dami t die A n n a h m e , das Bejahen de r
Botschaf t gemein t . U n d eben dies wird ansch l ießend gleichgesetzt
mit de r G e w i n n u n g de r Erkenntn i s . W e r die Botschaf t M a n i s hör t ,
n i m m t sie an und akzept ier t sie, weil sie ״ e i n l e u c h t e n d " ist - wer
die epistula gehör t ha t , ist j a ein ״ in lumina tus" . 1 1 2 Glaubensak t u n d
Erkenn tn i s fallen z u s a m m e n .

Dies bes tä t ig t sich in a n d e r e n F o r m u l i e r u n g e n la te in i scher
man ichä i sche r Qpe l l en . F ü r Fo r tuna tus sind die e rwähl ten Seelen
nach de r A n k u n f t des Erlösers mit d e m G l a u b e n und de r Erkenn t -
nis de r h imml i schen Dinge (״fide et ra t ione caeles t ium r e r u m ") er-
füllt und können so unter der F ü h r u n g des Erlösers wieder zum Reich
Got tes zu rückkehren . 1 1 5 D a m i t h a b e n sie im Erlöser tatsächlich die
W a h r h e i t , den W e g u n d das T o r , näml ich das T o r zur R ü c k k e h r in
das Reich des Va te r s g e f u n d e n . Point ier t stellt Fo r tuna tus in seiner
e igenen W i e d e r a u f n a h m e der Ansp ie lung auf das J o h a n n e s e v a n g e -
lium die W a h r h e i t an die erste Stelle u n d be ton t sie d a d u r c h beson-
ders . 1 1 4

Faus tus greif t die Paul inische Gegenübe r s t e l l ung des al ten u n d
neuen M e n s c h e n a u f . " ' D e r alte M e n s c h ist aus seiner Sicht de r
physische, in der Leidenschaf t des Geschlechtsaktes erzeugte und bei
de r na tü r l i chen G e b u r t z u m Leben g e k o m m e n e M e n s c h . D e r neue
M e n s c h dagegen en t s teh t in e iner zwei ten , geistigen G e b u r t . Sie
geschieht voller e th ischer W ü r d e u n d Heil igkei t , 1" ' in ״Hei l igkei t ,
Gerecht igkei t u n d W a h r h e i t " , wie Faustus im Anschluß an Eph 4,24
f o r m u l i e r t . " 7 Diese zweite G e b u r t betr i ff t die Einsicht , sie ist ein
intellegibilis".1 (ortus)״ 1 8 Sie ere ignet sich näml ich d a n n , w e n n die
W a h r h e i t (״ueri tas") uns auf sich hin neu erschaff t , w e n n wir vom

112 Vgl. c. ep. M a n . 5 (CSEL 25 p. 197,8-10); 25 (p. 224,26-28).
113 Vgl. c. Fort . 3 (CSEL 25 p. 85,21-86,2).
114 Vgl. c. Fort . 3 (CSEL 25 p. 86,4-6). Im Zitat (ebd. p. 86,2-3) wird die

Reihenfolge der johanneischen Vorlage beibehalten. Allerdings verändert Fortuna-
tus die Vorlage, indem er an der dri t ten Stelle ״ L e b e n " durch ״ T o r " ersetzt.

115 Vgl. c. Faust. 24,1, zum neutestament l ichen Hin te rg rund vgl. Eph 4,22-24;
R o m 6,6. Vgl. hierzu Decret , Giustificazione 107ff., bes. 109-110. Die Gegenüber-
Stellung begegnet häuf ig in manichäischer Lehre, vgl. Klimkeit 131-149; zur Ver-
w e n d u n g in den Kephala ia vgl. auch Woschitz 123-126.

116 Vgl. c. Faust. 24,1 (CSEL 25 p. 718,10): ״a l te r (sc. modus nascendi) ...
honestatis et sanct imoniae" .

117 Vgl. c. Faust. 24,1 (CSEL 25 p. 719,13-15, vgl. ebd. 1. 6-7).
1,8 Vgl. c. Faust. 24,1 (CSEL 25 p. 720,12-13).

I r r t u m (״error") a b g e b r a c h t u n d in den G l a u b e n (״fides") e ingeführ t
w o r d e n s ind. 1 1 9 D a n n sind wir in Chr i s tus J e s u s d u r c h den Hei l igen
Geist u n t e r den Be leh rungen (״doctr inis") gu te r M ä n n e r z u m Glau -
ben (״fides") e rzogen w o r d e n . 1 2 0 Alle diese F o r m u l i e r u n g e n zeigen
die u n m i t t e l b a r e V e r b i n d u n g von W a h r h e i t s v e r m i t t l u n g u n d G lau -
ben . G l a u b e n bedeu te t , die ge lehr te W a h r h e i t a n z u n e h m e n u n d zu
b e j a h e n ; e n t s p r e c h e n d setzt Faus tus u n t e r A u f n a h m e von Kol 3 ,10
d e n Z e i t p u n k t des G l ä u b i g s e i n s mi t d e r ״ A n e r k e n n u n g G o t t e s "
gleich.121 Z u d e m wird in den aufgeführ ten T e x t e n der für gnostisches
D e n k e n kennze ichnende unmi t t e lba re Z u s a m m e n h a n g von Erkennt -
nis (e inschl ießl ich i h r e r A n n a h m e im ״ G l a u b e n ") u n d E r l ö s u n g
deut l ich . Soba ld de r e inzelne d u r c h die V e r k ü n d i g u n g M a n i s zur
E rkenn tn i s seiner selbst u n d de r Wel t k o m m t , ist er erlöst .1 2 2

D u r c h diesen wei ten G l a u b e n s b e g r i f f lassen sich G l a u b e n u n d
Erkenn tn i s m i t e i n a n d e r v e r b i n d e n . Die man ichä i s che ״ f ides" , von
de r die no rda f r i kan i schen M a n i c h ä e r häu f ig sp rechen , me in t den
״ G l a u b e n " als die A n e r k e n n u n g u n d B e j a h u n g bes t immte r Inha l te .
Diese V e r w e n d u n g s w e i s e zeigt sich sehr deu t l i ch in d e n b e i d e n
״ G l a u b e n s b e k e n n t n i s s e n " des Faus tus u n d des Fo r tuna tus . In ihren
Aussagen übe r den ״ t r i n i t a r i s chen" Go t t fo rmul ie ren be ide inhalt l i-
che K e r n p u n k t e m a n i c h ä i s c h e r L e h r e . 1 2 3 Deut l i ch wird dieses V e r -

119 Vgl. c. Faust. 24,1 (CSEL 25 p. 717,18-20): ״a l t e rum (sc. tempus natiuitatis)
..., cum ueritas nos ex errore conuersos ad se regenerauit initiatos ad f idem". Dabei
liegt der ״ e r r o r " nach der epistula f u n d a m e n t i frg. 11 dar in , daß sich die Seele
aus der Liebe zur Wel״ t " von ihrer ursprünglichen Lichtnatur abbr ingen, en t f rem-
den (״errare") und sich von ihr ״ ü b e r w i n d e n läßt. D ("superari״) " a d u r c h wird sie
zur Feindin des Lichts, sie verfolgt die ״heil ige K i r che" Manis und die electi und
fügt ihnen Schaden zu. Eine solche Seele wird nicht ins Lichtreich zurückkehren
können. Sie bleibt vom Glück und der Herrlichkeit der heiligen Erde (sc. dem Licht-
reich) ausgeschlossen; sie wird endzeitl ich in den gräßl ichen ״ K l u m p e n " , in dem
die Finsternis zusammengebal l t wird, e ingebunden und m u ß ihn bewachen .

120 Vgl. c. Faust. 24,1 (CSEL 25 p. 718,10-12): ״a l te r (sc. modus nascendi) ...,
quo in Chris to Iesu per spiri tum sanc tum sub b o n o r u m doctrinis discipulati sumus
ad f idem".

121 Vgl. c. Faust. 24,1 (CSEL 25 p. 719,24-25, vgl. ebd. 1. 20-22). Z u m Glau-
ben als Zeitpunkt der zweiten Gebur t vgl. ebd. p. 717,18-20; 718,12; 718,21; 719,10.

122 Vgl. dazu C M C 84,9-85,4 , dazu un ten 89 A n m . 131; vgl. auch ep. ad
M e n o c h frg. 2,1 ed. Stein: Die Manichäe r in ist ״ sp lend ida" geworden , indem sie
erkannt hat (״agnoscendo"), in welchem Zus tand sie sich vorher befunden hat und
woher ihre Seele s t ammt , vgl. dazu Stein 58-60. Decre t , Aspects 27I f f . ; d e r s ,
L 'Afr ique 1,285-289; d e r s , Giustif icazione 110-112. Zur gnostischen Vorstel lung
von der Erlösung durch Erkenntnis vgl. Puech, Erlösung 186fT, bes. 207-210.213ff.;
Rudo lph , Erkenntnis und Heil 14f l , bes. 15-18.20-23; Woschi tz 24-28.111-115;
Klauck, Gnosis als We l t anschauung 5-7; Klauck, Umwel t 147.174-175.

123 Vgl. dazu oben 71-72.

s tändnis von ״ f ides" auch in der Argumen ta t i on des Faustus gegen
die leibliche Gebur t des Gottessohns. Nach d e m ״ G l a u b e n " des Lukas
wurde aus dem von Mar ia geborenen Davidsohn erst durch die Taufe
im J o r d a n im Alter von e twa 30 J a h r e n der Sohn Got tes . Ähnl ich
spreche auch M a t t h ä u s erst im Z u s a m m e n h a n g mit de r T a u f e J e su
davon , dieser sei Got tes Sohn . 1 2 4 D e r ״kathol ische G l a u b e fides״) "
catholica") dagegen besage nach dem Symbolium, Jesus Christus, der
Sohn Gottes , sei aus M a r i a der J u n g f r a u geboren worden . 1 2 3 Dieser
G laube sei d e m n a c h mit d e m ״Bekenn tn i s des M ("professio״) " a t -
thäus (und Lukas) nicht vere inbar . 1 2 F״ 6 ides" u n d ״profess io" kön-
nen also bedeu tungsg le i ch n e b e n e i n a n d e r v e r w e n d e t w e r d e n . 1 2 7

Dami t stehen sich unterschiedliche ״Bekenntnisse" (man würde heute
sagen: Religionen) gegenüber . Faustus unterscheidet die katholische
״ f i de s " des Diskuss ionsgegners von de r e igenen m a n i c h ä i s c h e n
״ f ides" , 1 2 8 u n d n u r sie m a c h t die w a h r e ״Christ iana f ides" aus. 1 2 9

Ebenso spricht er von der ״ f ides" der ״hebrä i schen P r o p h e t e n " u n d
mein t dami t die jüd i sche Religion in A b g r e n z u n g vom ״Chr i s t en -

124 Vgl. c. Faust. 23,2 (CSEL 25 p. 708,10-14).
125 Vgl. c. Faust. 23,2 (CSEL 25 p. 708,19-20; 709,2-4).
126 Vgl. c. Faust. 23,2 (CSEL 25 p. 709,1-2).
127 Vgl. c. Faust. 23,2 (CSEL 25 p. 708,27-709,1.7); weiter Fortunatus in c. Fort.

3 (CSEL 25 p. 85,16 [״professio"]; 86,9-12 [״fides, credere"]) ; 20 p. 99,9-11.
128 Vgl. c. Faust. 6,3 (CSEL 25 p. 285,5) mit der Gegenübers te l lung von ״ m e a

(sc. Manichaica) fides" und ״ t u a (sc. catholica) fides"; 31,3 (p. 758,14-15); 32,2 (p.
״ :(762,4 f idem nos t r am" ; 27,1 (p. 738,2): ״ues t ra fides".

129 Vgl. c. Faust. 31,2 (CSEL 25 p. 757,8-10; 758,2-4); 32,3 (p. 762,8«־., bes.
762,26). Vgl. auch c. Faust. 15,1: Durch den Versuch , A T und N T mi te inander
zu verb inden , m a c h e n die catholici den christ l ichen G l a u b e n (Chr״ i s t i anam ...
fidem") zu e inem H i p p o k e n t a u r o s (ebd. C S E L 25 p. 417,4-5). Die M a n i c h ä e r
dagegen hal ten sich allein an Chris tus , d.h. an das N T .

130 Vgl. c. Faust. 13,1 (CSEL 25 p. 377,22-24); 19,5 (p. 502,2): ״Man ichae i
u e n e r a n d a fides" ha t Faustus ״ d e r G e f a h r entr issen", ein J u d e zu werden . In die-
sem Sinn verwendet Faustus auch die Vokabel ״ sec ta" (vgl. c. Faust. 20,4): Es gibt
letztlich nur zwei ״sec tae" (Religionen), nämlich die He iden und die Man ichäe r .
Dabe i definiert Faustus ״ sec ta" als eine Got tesverehrung , die sich sowohl in den
Inhal ten als auch in der Organ i sa t ions fo rm von a n d e r e n deutl ich unterscheidet
im Gegensatz zu e inem ״schisma" , das sich bei gleichen Inhal ten und Kul t fo rmen
lediglich organisatorisch von a n d e r e n Fo rmen derselben Got tesverehrung t renn t
(vgl. c. Faust . 20,3 p. 537,4-8). Faustus zielt auf die p rovokante These ab, daß die
catholici wie die J u d e n ein ״ sch i sma" des H e i d e n t u m s sind, von dem sie sich nur
unwesentl ich unterscheiden (vgl. ebd . 20,4 p. 538,2ff. , bes. 1. 16-17). So bef inden
sie sich nicht auf der Seite der Wahrhe i t , sondern des I r r tums (ebd. 1. 23-24). Damit
steht den ״gentes" letztlich allein die ״rel igio" der M a n i c h ä e r gegenüber (vgl. ebd.
20,1 p. 536,7-8).

Diese ״ f ides" im umfassenden Sinn schließt den Bereich de r Ethik
mi t ein. Bereits die F r a g m e n t e de r epistula f u n d a m e n t i lassen er-
kennen , d a ß d e m H ö r e n u n d G l a u b e n die prakt i sche U m s e t z u n g
folgen m u ß . 1 3 1 Ausführ l ich themat i s ie r t Faus tus das Verhä l tn i s von
G l a u b e n u n d Praxis. Ausgangspunk t dieser E r ö r t e r u n g ist die Fra-
ge des ka tho l i schen G e g n e r s , o b de r M a n i c h ä e r das E v a n g e l i u m
a n n e h m e . 1 3 2 Diese (erfolgte) A n n a h m e des Evange l iums wird spä-
ter in de r A n t w o r t des Faus tus mit ״ f ides" gleichgesetzt . 1 3 3 Faus tus
be j ah t die F rage nachdrück l i ch . E r b e s t i m m t das ״ E v a n g e l i u m " als
״ V e r k ü n d i g u n g u n d G e b o t Chr i s t i " . Auf das L e t z t g e n a n n t e legt er
das H a u p t g e w i c h t . In e inem ers ten Schr i t t zeigt Faus tus u n t e r An-
spie lung auf e ine Vielzahl neu t e s t amen t l i che r Stel len, insbesondere
auf die Se l igp re i sungen d e r Be rgp red ig t , d a ß er die V e r h a l t e n s -
f o r d e r u n g e n Chris t i in vorbi ld l icher Weise erfüll t u n d sich d a m i t als
w a h r e r J ü n g e r Chr is t i erweist . 1 3 4 In e inem zwei ten Schri t t setzt er
dies in Bezug z u m ״ G l a u b e n " im Sinne des F ü r w a h r h a l t e n s . Einge-
leitet wird dies d u r c h den fiktiven E i n w a n d des kathol ischen Geg-
ners: ״ A b e r das Evange l ium a n z u n e h m e n bes teh t n icht n u r da r in ,
das zu tun , was Chr i s tus gebo ten hat , s o n d e r n a u c h alles zu glau-
ben , was im Evange l ium geschr ieben s teht" ; dies wird sogleich spe-
zifiziert au f die leibliche G e b u r t Chr is t i . 1 3 0 Faus tus setzt d e m ent -
gegen : W e n n sowohl die E i n h a l t u n g d e r G e b o t e als a u c h die
A n e r k e n n u n g aller Aussagen z u m ״ v o l l k o m m e n e n G l a u b e n " h inzu-
gehö ren , d a n n n i m m t de r ca thol icus das Evange l ium ebensowen ig

131 Vgl. ep. fund . frg. 2, dazu oben 85-86 mit A n m . l 11. Der ethische Aspekt
wird hier nicht weiter ausgeführ t ; vgl. aber C M C 84,9-85,4: Die wahre Reinhei t
ergibt sich durch die Gnosis, d.h. die T r e n n u n g der beiden Prinzipien. Der Mcnsch
m u ß die Gegensätzl ichkeit der beiden Prinzipien e rkennen , dann wird er die Ge-
bote des Retters halten, damit dieser ihn erlöst. Derselbe Z u s a m m e n h a n g zeigt sich
auch bei For tuna tus (c. Fort . 20 [CSEL 25 p. 99,21-100,3]): Durch die ״scientia
r e r u m " wird der Mensch an seine wahre Herkunf t e r inner t , er erkennt , wie er die
zuvor unwissend und unfreiwillig begangenen Sünden wiedergutmachen kann, und
verdient sich d a d u r c h die Er lösung durch Got t , den Ret ter , der lehrt , das Gu te
zu tun und das Schlechte zu meiden .

132 Vgl. c. Faust. 5,1 (CSEL 25 p. 271,8): ״Accipis euange l ium?"
133 Aus den beiden Seiten der ״ A n n a h m e des Evangel iums" werden die zwei

Seiten der ״f ides per fec ta" , vgl. c. Faust. 5,2 (CSEL 25 p. 272,25-28).
134 Vgl. c. Faust. 5,1. Faustus spielt an auf Mt 19,29; Mt 10,9-10; 6,25; 5,3-11.

Vgl. dazu cod. Teb . col. 9 ed. Merkelbach zu den Anforderungen , die an die electi
gestellt werden .

135 Vgl. c. Faust. 5,2 (CSEL 25 p. 272,8-1 1): ״Sed non ... aeeipere euangel ium
hoc solum est, si quod praeeepit, facias, sed ut etiam credas omnibus, quae in eodem
scripta sunt , q u o r u m p r i m u m est illud, quia sit natus Iesus".

an wie de r M a n i c h ä e r . D e r M a n i c h ä e r akzept ier t n icht alle Aussa-
gen des Evangel iums, de r cathol icus hält nicht alle Gebo te . Also sind
be ide n icht vo l l kommen , u n d de r M a n i c h ä e r b r a u c h t sich v o m ka-
tholischen Chr is ten keine Vorha l t ungen gefallen zu lassen.1 3 6 Faustus
spitzt dies noch wei ter zu, i n d e m er die be iden Sei ten des vol lkom-
m e n e n G l a u b e n s auf die Al te rna t ive von W o r t u n d T a t br ingt . 1 3 7

D a s G l a u b e n des ca thol icus be sch ränk t sich auf das W o r t , w e n n er
b e s t i m m t e Inha l t e wie die G e b u r t Chr is t i als w a h r a n e r k e n n t . D e r
M a n i c h ä e r dagegen realisiert (zumindes t als electus) den G l a u b e n
in de r T a t , w e n n er die e th ischen F o r d e r u n g e n Chris t i erfüll t . D a -
mit wäh l t er von den be iden Seiten des G l a u b e n s die bei we i tem
schwier igere . 1 3 8 D a ß dies u n d n icht das re ine W o r t b e k e n n t n i s die
Seite des Glaubens ist, die nach neutes tament l ichem Zeugnis das Heil
vermi t te l t , zeigt Faus tus in e i n e m dr i t t en Schr i t t . 1 3 9 Im Absch luß
se ine r A r g u m e n t a t i o n weist er schl ieß l ich d a r a u f h in , d a ß die
M a n i c h ä e r auch die F o r d e r u n g n a c h d e m Bekenntn is er fül len . Sie
m a c h e n sich n icht de r ״ B l a s p h e m i e " schuldig, die leibliche G e b u r t
J e su zu behaup ten , sondern sie bekennen Jesus als Christus, den Sohn
des l ebend igen Got tes , so wie es n a c h n e u t e s t a m e n t l i c h e m Zeugnis
von Go t t selbst, de r im H i m m e l ist, geof fenbar t w u r d e (Mt 16,17).14σ

D a s cap i t u lum bestät igt die kathol ische F o r d e r u n g n a c h ״ G l a u -
b e n " im Sinne des F ü r w a h r h a l t e n s . Faus tus b e t o n t d e m g e g e n ü b e r
mit g roße r Selbstsicherheit die prakt isch-ethische Seite des G laubens
u n d sieht h ier in o f f e n b a r e ine T r u m p h k a r t e de r M a n i c h ä e r in de r
K o n k u r r e n z mi t de r ca thol ica . Insgesamt bestät igt sich d a m i t die
we i te F a s s u n g des G l a u b e n s b e g r i f f e s . G l a u b e n als ״ B e k e n n t n i s "
schließt die A n n a h m e de r e th ischen F o r d e r u n g e n u n d d e r e n prak-
tische U m s e t z u n g ein.

Diese weite Verwendungsweise von ״f ides" bzw. ״ c r e d e r e " ist auch
de r bibl ischen u n d kirchl ichen S p r a c h e a n g e p a ß t . Es bes teht so kein
Problem, die neutestamentlic.he G laubens fo rde rung a n z u n e h m e n und
sich z u m G l a u b e n an Chr is tus zu bekennen . Zweimal r ä u m t Faustus
ein, d a ß de r kathol ische G e g n e r die F o r d e r u n g n a c h G l a u b e n mit

136 Vgl. c. Faust. 5,2 (CSEL 25 p. 272,19-21).
137 Vgl. c. Faust. 5,2 (CSEL 25 p. 272,24-28).
138 Vgl. c. Faust. 5,2 (CSEL 25 p. 272,28-273,4).
139 In c. Faust. 5,3, eingeleitet durch den katholischen Einwand: ״sed ego ad

t r i b u e n d a m ... sa lu tem an imis h a n c p a r t e m fidei efFicaciorem pu to ac magis
idoneam, q u a m tu reliquisti, id est Chr i s tum fateri n a t u m " (c. Faust. 5,2 C S E L
25 p. 272,4-7).

140 Vgl. c. Faust. 5,3 (CSEL 25 p. 274,12-20).

e inem gewissen Rech t gegenübe r d e m M a n i c h ä e r e rheb t , de r sich
j a ebenfal ls als Chr is t versteht . Sein ״ B e k e n n t n i s zu ("professio״) "
Chr is tus verpf l ichtet den M a n i c h ä e r z u m G l a u b e n . Er kann n ä m -
lieh nicht den G lauben d e m verweigern , d e m er doch nachfolgt und
dient . 1 4 1

Aus se inem Zuges t ändn i s m ü ß t e n u n Faus tus die K o n s e q u e n z
z iehen, nicht wei ter gegen J o h 5,46 zu a r g u m e n t i e r e n und den Ein-
w a n d seines Gegne r s zu akzept ie ren . Er u m g e h t dies aber , i ndem
er zunächs t auf die Möglichkei t verweist, d a ß derselbe E inwand von
e inem J u d e n ode r H e i d e n vo rgeb rach t w e r d e n könnte . 1 4 2 D a beide
nicht an Chr is tus g lauben , kann ihnen g e g e n ü b e r nicht e infach auf
die Ve rp f l i ch tung zum G l a u b e n verwiesen werden . Hie r sind ״Be-
weise" (probat״ iones") no twendig . 1 4 3 D a s bedeu te t : Es m u ß a n h a n d
von Schrif tstel len gezeigt we rden , d a ß im A T auf Chr is tus voraus-
gewiesen wird. Nachfo lgend werden d a n n von Faustus a l t tes tament-
liehe Stellen zitiert, die ge rade den inne ren W i d e r s p r u c h der bei-
den T e s t a m e n t e verdeut l ichen sollen. Ziel der Argumen ta t ion ist der
Schluß: W e n n sich im A T keine Voraussagen übe r Chr is tus finden
lassen, kann Chr is tus die ihm zugeschr iebene Aussage von J o h 5,46
nicht gemach t haben . Sie ist also eine Fälschung.1 4 4 Diese A r g u m e n -
ta t ion zielt a b e r keineswegs in ers ter Linie auf Nich tchr i s t en ab ,
sondern gerade auf die katholischen Gegne r . Ihnen soll die N o t w e n -
digkeit einer kritischen Distanz zur Jesustradi t ion gezeigt werden. Aus
manichä ischer Sicht gilt zwar die F o r d e r u n g nach Glauben im Sinne
der Be j ahung der Botschaft Christ i , al lerdings nu r un te r dem Pr imat
de r V e r k ü n d i g u n g Manis . V o n d a h e r ergibt sich die Notwendigkei t ,
zwischen Rich t igem u n d Falschem in der Jesus t rad i t ion zu un te r -
scheiden und nicht alles blindlings zu ״ g l a u b e n " . Hier in liegt de r
Ansatz für die kr i t isch-rat ionale Ref lexion u n d die A b l e h n u n g eines
vorbehal t losen Glaubens .

41 Vgl. c. Faust. 16,3 (CSEL 25 p. 442,15-17): ״nolo enim nunc ad me respicias,
quem ad c redendum professio mea fecit obnoxium"; 16,8 (p. 446,19-21): D a ß man
als Christ der Aussage Christi , über ihn habe Moses geschrieben, glauben müsse,
hoc mihi quidem dicere potuisti, quem scias necesse habere״ , ut c redam causa
religionis, qua famulor Chris to" .

142 Vgl. c. Faust. 16,3 (CSEL 25 p. 442,17-18).
143 Vgl. c. Faust. 16,3 (CSEL 25 p. 442,18-20).
144 Vgl. c. Faust. 16,5 (CSEL 25 p. 444,7-9).

5. Ablehnung des Glaubens - Kritischer Anspruch

Die ausdrückl iche A b l e h n u n g des G l a u b e n s läßt sich in den latei-
nischen man ichä i schen Qpe l l en n u r an recht wenigen Stellen nach -
weisen. Sie alle s tehen in unmi t t e lba re r V e r b i n d u n g mit d e m Pro-
b lem der Authen t iz i t ä t de r neu tes t amen t l i chen T r a d i t i o n . 1 4 3

Vorausse tzung dieser Diskussion ist die manichä i sche Auffassung,
d a ß sich die Lehre Chr is t i u n d die Leh re M a n i s grundsä tz l ich nicht
w i d e r s p r e c h e n k ö n n e n . D e n n be ide s ind Apos te l des Lichts u n d
V e r k ü n d e r derse lben W a h r h e i t . D e n n o c h sind W i d e r s p r ü c h e zwi-
sehen der V e r k ü n d i g u n g Chris t i , wie sie in de r neu tes t amen t l i chen
T r a d i t i o n fes tgehal ten ist, u n d de r Botschaf t M a n i s offensichtl ich.
D a n u n M a n i den A n s p r u c h e rheb t , letztgültig u n d umfassend die
W a h r h e i t in of fener , klarer R e d e zu vermi t te ln u n d so die V e r k ü n -
digungen der vorausgehenden Prophe ten zu überbie ten, steht für den
M a n i c h ä e r a u ß e r Frage , d a ß die Botschaf t M a n i s das en tsche iden-
de Kr i t e r ium sein m u ß , an d e m die Jesus t rad i t ion zu messen ist. Die
b e s t e h e n d e n W i d e r s p r ü c h e k ö n n e n n u n n icht Chr i s tus angelas te t
w e r d e n . Dies ist u n v e r e i n b a r mit de r Vorausse tzung , d a ß Chr is tus
die W a h r h e i t ve rkünde t ha t , u n d mi t d e m Ansp ruch der M a n i c h ä -
er, w a h r e Chr i s ten zu sein.1 4 6 Die W i d e r s p r ü c h e sind nach Faustus
v ie lmehr auf die T r a d e n t e n de r Botschaf t Chr is t i z u r ü c k z u f ü h r e n .
Die Jesusüber l i e fe rung w u r d e in den Evangel ien durch de ren j u d e n -
christ l iche Verfasser verfälscht , die n icht mit den als Verfasser gel-
t e n d e n Apos te ln bzw. Apos te l schü le rn ident isch s ind. 1 4 7 H i e r a u s
ergibt sich fü r Faustus die Notwendigke i t e iner kri t ischen P r ü f u n g .
Im Z u s a m m e n h a n g mit de r E r k l ä r u n g seiner Fälschungsthese u m -
reißt er das grundsätz l iche Verhäl tn is de r M a n i c h ä e r zu den von der
kathol ischen K i r che a n e r k a n n t e n Evangel ien fo lgende rmaßen :

145 Vgl. hierzu Decret , Faustus 769-770.
146 Vgl. z.B. c. Faust. 18,2 zu Mt 5,17: W e n n Jesus dies gesagt hat , hat er

entweder etwas anderes gemeint, oder er hat gelogen, ״sed Iesum quidem menti tum
esse nullus dicat dumtaxa t chr is t ianus" (CSEL 25 p. 491,24-25). So bleiben nur
zwei Möglichkeiten: Der Spruch lautete anders , oder er wurde nie gesagt. Vgl.
weiter ebd. 18,3 (p. 492,18-20): Wer Mt 5,17 anerkennt , unterliegt entweder einem
Aberglauben, oder er hält den Spruch für eine Fälschung, oder er m u ß zugeben,
daß er kein J ü n g e r Christ i ist.

147 Zur manichäischen Fälschungsthese vgl. H o f f m a n n , Verfä lschung 149ff.

Zu Recht hören wir diese Schriften, die so widersprüchlich und un-
terschiedlich sind, niemals ohne kritisches Urteil und Überlegung (״sine
iudicio ac ratione"); sondern wir betrachten alles, vergleichen das eine
mit dem anderen und erwägen, ob jede einzelne Aussage von Chri-
stus gemacht worden sein kann oder nicht.148

N a c h welchen Kr i te r ien en tsch ieden wird, was die ״ ech t e " , a u t h e n -
tische Leh re Chris t i ist, e r läuter t Faustus nicht ausführ l ich , doch ist
das P r inz ip klar e r k e n n b a r . D e r von C h r i s t u s selbst v e r h e i ß e n e
Parakle t erklär t , was aus d e m Evange l ium a n z u n e h m e n u n d was
a b z u l e h n e n ist.149 Mi t d e m Parakle ten ist selbstverständlich M a n i
gemein t , auch w e n n Faustus dies in de r Diskussion mit kathol ischen
Chr i s t en n icht ausdrückl ich e r w ä h n e n will. A u f g r u n d de r berei ts
au fge füh r t en man ichä i schen Zeugnisse 1 5 0 steht dies a u ß e r Zweifel .
Auch August inus vers teht Faustus in d iesem Sinn.1 5 1 D a m i t sehen
sich die Man ichäe r in demselben Verhäl tnis zum N T wie die catholici
zum A T . 1 5 2 Die catholici akzept ieren aus d e m A T n u r das, was mit
de r V e r k ü n d i g u n g Chr is t i v e r e i n b a r ist. Sie b e r u f e n sich auf die
Voraussagen des k o m m e n d e n Königs , u m sie auf Jesus zu deu ten ,
u n d akzept ieren die für das gesellschaftl iche Leben unverz ich tba ren
Gebo te . Dagegen m i ß a c h t e n sie zahl re iche Vorschr i f t en des A T , so
z.B. das G e b o t der Beschneidung, der S a b b a t r u h e , die Opfe r - , Kul t -
u n d Speisevorschr i f ten u .a . 1 5 3 Ebenso e rkennen die M a n i c h ä e r im
N T n u r das an , was mit der Leh re M a n i s ve re inba r ist. Sie akzep-
de ren das ״Nütz l i che" , d.h. , wie Faustus selbst erklärt , alles das, was
den e igenen man ichä i schen ״ G l a u b e n ״) " f idem nos t ram") a u f b a u t
u n d d e n R u h m Chr is t i sowie des a l lmäch t igen V a t e r s m e h r t . In
negat iver Fo rmu l i e rung heißt das: Abge lehn t wird alles, was mit de r
W ü r d e de r göt t l ichen G r ö ß e n und mit d e m eigenen G l a u b e n (״fi-
dei nost rae") nicht ve re inba r ist.154 Faustus sieht den Unte r sch ied

148 Vgl. c. Faust. 33,3 (CSEL 25 p. 788,10-14): ״Nee inmerito nos ad huiusmodi
scripturas, tam inconsonantes et uarias, n u m q u a m sane sine iudicio ac ratione aures
adfer imus; sed contemplantes omnia et cum aliis alia conferentes perpendimus ,
u t rum eorum quidque a Chr is to dici potueri t necne . "

149 Vgl. c. Eaust. 32,6 (765,18-20): ״. . . nobis paracletus ex nouo tes tamento
promissus per inde docet, quid aeeipere ex eodem debeamus et quid repudia re . "

150 Vgl. oben 77-84.
151 Vgl. c. Faust. 32,16fr.
152 Vgl. c. Faust. 6,1; 32,4 (CSEL 25 p. 764,6-8).
153 Vgl. c. Faust. 32,3ff., bes. 32,7 (CSEL 25 p. 766,5-15.24-28); 18,2.
154 Vgl. c. Faust. 32,2 (CSEL 25 p. 762,3-7): ״aequissimum iudicauimus utilibus

aeeeptis ex isdem (sc. quae in testamento filii scripta sunt), id est his, quae et fidem

zwischen beiden Seiten dar in , d a ß die J ü n g e r Man i s ihr kritisch-
auswählendes Verhältnis gegenüber dem N T offen zugeben, während
die katholischen Chris ten dasselbe gegenüber dem A T praktizieren,
zugleich aber behaup ten , das A T anzuerkennen und einzuhal ten.1 5 5

Der unmi t te lbare Z u s a m m e n h a n g dieses kritischen Verhältnisses
der M a n i c h ä e r gegenüber d e m N T u n d ihrer Ab lehnung des Glau-
bens zeigt sich in der Diskussion um M t 5,17. Jesu Aussage: ״ I ch
bin nicht gekommen, das Gesetz aufzulösen, sondern es zu erfül len"
ist für die M a n i c h ä e r nicht akzeptabel , weil sie ihrer Ab lehnung des
A T widerspricht . Argumenta t ionszie l des Faustus ist es daher , die-
sen Satz als Fälschung auszuweisen. In diesem Z u s a m m e n h a n g spielt
er auf seine Theo r i e von der Ver fä l schung der Jesus t radi t ion durch
die Verfasser der Evangel ien an. Er greift das neutes tament l iche
Bildwort vom schlechten Samen auf, den einer des Nachts zwischen
den guten Samen sät, und deutet es auf die Vermischung von rieh-
tiger u n d falscher Jesus t rad i t ion . 1 5 6 D a h e r stellt sich die Aufgabe ,
Echtes vom Unech t en zu t rennen . Die Notwendigkei t dieser Un te r -
Scheidung ergibt sich auch hier aus der ״ M a n i c h a e a fides", d.h. aus
der Lehre Manis . Sie ha t Faustus zu der Gewißhei t gebracht , d a ß
m a n nicht alles unterschiedslos g lauben (״credere") darf , was dem
Er״ löser" , also Christus zugeschrieben wird. Sie ist der Maßs tab , an
d e m geprüf t wird, ob die neutes tament l iche Trad i t ion wahr , gesund
(-machend), unverfälscht ist.157 Dies ist der Prozeß, in d e m kritisches
Urteil und vernünft ige Über l egung angewand t werden müssen, wie
Faustus bei der ausführ l icheren Darste l lung seiner Fälschungsthese
sagt .1 5 8 D e r cathol icus dagegen vertr i t t nach Faustus die genaue
Gegenposit ion. Er ״g laubt" alles, und zwar ohne Über legung (״teme-
re"), er v e r d a m m t die vernünf t ige Einsicht (״ra t ionem") , die doch
ein Geschenk der N a t u r ist, vor der Untersche idung zwischen Rieh-
tigern und Falschem hat er panische Angst wie Kinde r vor Gespen-
stern.1 5 9

nos t ram acdificent et Christi domini a tque eius patris omnipotent is dei p ropagent
gloriam, cetera repudiare, quae nec ipsorum maiestati nec fidei nostrae conueniant ."
Vgl. dazu ebd. 32,1 (p. 761,5-7): Faustus wählt aus dem N T ״puriss ima quaeque
... et meae saluti conuenien t ia" aus und mißachte t das, was von den Verfassern
eingefügt worden ist und ״maies ta tem ipsius et g r a t i am" verdunkelt .

י " Vgl. c. Faust. 6,1 (CSEL 25 p. 285,4-8). י
156 Vgl. c. Faust. 18,3 (CSEL 25 p. 492,4-6), vgl. dazu Mt 13.24ff.
157 Vgl. c. Faust. 18,3 (CSEL 25 p. 492,3-4).
158 Vgl. oben 93 Anm. 148, dazu H o f i m a n n , Verfä lschung 160.161-163.
159 Vgl. c. Faust. 18,3 (CSEL 25 p. 492,10-15): ״ tu uero, qui temere omnia

credis, qui na tu rae beneficium ra t ionem ex hominibus damnas , cui inter ue rum

Ähnl iches f indet sich auch in de r A r g u m e n t a t i o n gegen die Aus-
sage J e s u , Moses h a b e übe r ihn geschr ieben (Joh 5,46).1611 Faus tus
wehr t sich gegen die F o r d e r u n g des katholischen Gegners , ein Chr is t
müsse d iesem neu te s t amen t l i chen Zeugn i s mit G l a u b e n a n t w o r t e n
u n d es e infach so akzept ie ren . 1 6 1 Faus tus häl t die An twor t zwar fü r
äuße r s t schwach , w e n n sie auch g e b e n ü b e r ihm als Chr i s t en g r u n d -
sätzlich berecht ig t sei. Allerdings könne die Stelle des J o h a n n e s e v a n -
gel iums n u r d a n n ״ u n b e d i n g t e n G l a u b e n " b e a n s p r u c h e n , w e n n sie
ein echtes W o r t J e s u wiedergebe , n icht abe r , w e n n sie ihm falsch-
lieh in den M u n d gelegt werde . Dies müsse also gewissenhaft geprüf t
w e r d e n . Sollte sich herauss te l len , d a ß es sich u m eine Fä l s chung
hande l t , u n d desha lb der Aussage nicht geglaubt we rden , r ichte sich
diese A b l e h n u n g des G l a u b e n s n icht gegen Chr is tus , sonde rn gegen
d e n Fä l scher . 1 6 2 Faus tus läßt den ka tho l i schen G e g n e r d a r a u f h i n
e i n w e n d e n , d a ß Chr i s tus d ie jen igen seliger n e n n t , die n icht sehen
u n d d o c h g l auben (Joh 20,29) . 1 6 3 Faus tus en tgegne t : W e n n das hei-
ßen soll, d a ß m a n alles o h n e V e r n u n f t e i n s i c h t u n d kritisches Urte i l
sine r״) a t ione et iudicio") g l auben soll, d a n n m a g de r cathol icus de r
Seligere sein, o h n e be im H ö r e n die Vers tandeskraf t einzusetzen (״sine
sensu"); de r M a n i c h ä e r dagegen ist d a m i t zu f r i eden , (nur) selig zu
sein, d o c h u n t e r Einsatz de r V e r n u n f t (״ cum ra t ione") . 1 6 4

Beide Passagen bes tä t igen den m a n i c h ä i s c h e n A n s p r u c h auf kri-
tische Rat ional i tä t , den Vorwur f der Vernunft fe indl ichkei t gegenüber
d e r ka tho l i s chen Sei te sowie d e n V o r w u r f de r ״ t e m e r i t a s " . D e n
catholici bescheinigt Faustus, auf d e m e infachen G lauben (״credere")
o h n e kr i t i sche F r a g e n zu b e h a r r e n . D a m i t w e r d e n die Ber i ch te
Augus t ins übe r die be iden gegensä tz l ichen Posi t ionen bestät igt . 1 1"

f a l sumque iudicare religio est cu ique b o n u m a con t r a r io separa re non minus
formidini est q u a m infant ibus maniae , quid facturus eris, cum te in capituli huius
angus t iam necessitas coget?"

1 , 6 0 Vgl. c. Faust. 16,1-8.
161 Vgl. c. Faust. 16,8 (CSEL 25 p. 446,15-17); vgl. oben 74 A n m . 45.
162 Vgl. c. Faust. 16,8 (CSEL 25 p. 446,23-24; 447,4-5).
163 Vgl. c. Faust. 16,8 (CSEL 25 p. 447,5-6). ״ S e h e n " bezieht sich hier zugleich

auf den sinnlich wahrnehmbaren und den geistigen Bereich. In beiden Fällen meint
es die sichere Erkenntnis au fg rund eigener ״Anschauung" . Der E inwand schließt
sich an die vorausgehende Diskussion von J o h 20,24ff. an. Die V e r w e n d u n g des
Kompara t ivs ״bea t io res" erklärt sich aus dem Schlußsatz, vgl. die folgende A n m .

164 Vgl. c. Faust . 16,8 (CSEL 25 p. 447,6-8): ״ h o c si ideo dic tum putas, ut sine
rat ione et iudicio qu idque credamus, esto tu beatior sine sensu, ego mihi contentus
ero cum rat ione beatus audisse."

165 Vgl. oben 70-71.

Augus t inus gibt n icht n u r die d iskut ier ten T e r m i n i u n d Posi t ionen
r icht ig wieder , sonde rn er über l iefer t auch zu t re f fend , d a ß die no rd -
a f r i k a n i s c h e n M a n i c h ä e r t ro tz a l ler Kr i t i k a n d e r ka tho l i s chen
G l a u b e n s f o r d e r u n g das G l a u b e n n icht g rundsä tz l ich ausschl ießen.
Deu t l i ch wird dies e twa in de r K u r z f o r m e l ״ t u r p e est sine ra t ione
c u i q u a m c r e d e r e " , mi t de r Augus t inus die m a n i c h ä i s c h e Posit ion
z u s a m m e n f a ß t . 1 6 6 Die A b w e r t u n g r ich te t sich n icht g rundsä tz l i ch
gegen jedes G l a u b e n , sondern gegen die Ausschließlichkeit des Glau-
bens oder zumindes t seinen zeitlichen V o r r a n g . Ähnl iches ergibt sich
aus einer a n d e r e n K e n n z e i c h n u n g der man ichä i schen Position durch
Augus t inus . D ie M a n i c h ä e r wollen n i e m a n d e n z u m G l a u b e n d r ä n -
gen , w e n n n icht zuvor die W a h r h e i t diskut ier t u n d entwickel t wor -
den ist.167 Die W a h l de r schar fen Ausdrucksweise ״ p r e m e r e a d " ist
d u r c h die v o r a u s g e h e n d e U m s c h r e i b u n g de r ka thol i schen Posit ion
mot iv ie r t u n d kennze i chne t de ren Vorgehensweise , die von m a n i -
chäischer Seite abge lehnt wird. Die manichä i sche Position lautet also
pa raphras i e r t ״ : W i r M a n i c h ä e r d r ä n g e n im Gegensa tz zur ca thol ica
n i e m a n d e n z u m G l a u b e n . W i r k o m m e n n u r u n t e r de r B e d i n g u n g
z u m G l a u b e n , d a ß zuvor die W a h r h e i t in de r Diskussion einsichtig
g e m a c h t w o r d e n ist." N o c h deu t l i cher b r ing t Augus t inus diese Po-
sition im P r o ö m i u m seiner Schr i f t z u m ersten Buch de mor ibus z u m
Ausdruck . N a c h de r ״ n a t ü r l i c h e n " O r d n u n g im L e r n p r o z e ß , so die
August inisch-kathol ische Posit ion, gehe die Autor i t ä t (und dami t de r
Schr i t t des ״ c r ede re ") de r V e r n u n f t e i n s i c h t voraus , da die Au to r i t ä t
zunächs t den zur u n m i t t e l b a r e n Erkenn tn i s un fäh igen V e r s t a n d auf
die ״ S c h a u " de r W a h r h e i t vorbere i t e . 1 6 8 In de r A u s e i n a n d e r s e t z u n g
mit den M a n i c h ä e r n a b e r h a b e m a n es mi t M e n s c h e n zu tun , die
stets gegen die O r d n u n g d e n k e n , s p r e c h e n u n d h a n d e l n . U n d so
b e h a u p t e n sie mi t b e s o n d e r e m N a c h d r u c k , d a ß zunächs t einzig u n d
al le in V e r n u n f t e i n s i c h t ve rmi t t e l t w e r d e n müsse . 1 6 9 D a h e r will
Augus t inus selbst in seiner A r g u m e n t a t i o n diesem G r u n d s a t z folgen,
a u c h w e n n er m e t h o d i s c h falsch sei.

166 Vgl. util. cred. 31 (FC 9 p. 166,20). August inus verb inde t dies mit d e m
Vorwur f der ״ t emer i t a s" (vgl. oben 70 A n m . 23) und notiert dazu: ״ S e c u n d u m
illos loquor , quibus c r edendo displ icemus" (ebd. p. 168,1-2). Vgl. H o f f m a n n , Au-
gustins Schrift 174 A n m . 29.

167 Vgl. util. cred. 2 (FC 9 p. 80,23-82,1): ״ (Manichae i dicebant) se ... nul lum
p r e m e r e ad fidem nisi prius discussa et enoda t a veri ta te" .

168 Vgl. mor . 1,3 (CSEL 90 p. 5,14-23).
169 Vgl. mor . 1,3 (CSEL 90 p. 5,23-6,4), bes.: ״nihil(...) aliud max ime dicunt

(sc. Manichaei) nisi r a t ionem prius esse r e d d e n d a m " (p. 6,2-3).

Das Betätigungsfeld dieser logisch-begrifflichen Rat ional i tä t ist die
Schriftkrit ik.1 7 0 Aufg rund oft erstaunlich kritischer T e x t b e o b a c h t u n g
u n d mit den Argumen ta t ionsmi t t e ln ant iker Dialektik u n d Rhe to r ik
versucht Faustus, der Lehre Man i s widersp rechende Textstel len und
Inhal te als falsch und unha l tba r zu erweisen. Ü b e r die e rwähnte Dis-
kussion u m M t 5,17 u n d J o h 5 ,46 h i n a u s b ie te t er h i e r fü r zahl -
reiche Beispiele, so etwa seine Argumen ta t ion gegen die unterschied-
liehen Dars te l lungen de r Vorgesch ich te J e su bis z u m Beginn seiner
öffentl ichen Tät igkei t , 1 7 1 gegen die leibliche G e b u r t des Got tessohns
Jesus Chr i s tus von de r J u n g f r a u M a r i a 1 7 2 und sein leibliches Leiden
u n d S te rben , 1 7 3 gegen Abschni t te aus Paulusbr iefen , seine N י4 1 a c h -
weise de r Verbindungslosigkei t , j a Widersprüchl ichkei t von A T und
N T , 1 7 5 der Verworfenhei t der al t testamentl ichen ״Ge rech t en" 1 7 6 u.a.
Kritik am Tex t der Heiligen Schrift und Kritik an Inhal ten sind nicht
zu t r ennen . Insgesamt zeigen sich zwei inhal t l iche Schwerpunk te .
Z u m einen geht es u m die A b l e h n u n g des A T als Heil iger Schrif t .
In diesen Z u s a m m e n h a n g gehör t auch die aus führ l iche A r g u m e n -
ta t ion gegen M t 5 ,17 u n d J o h 5 ,46 , weil h ier ein u n m i t t e l b a r e r
positiver Z u s a m m e n h a n g zwischen d e m A T und Chris tus hergestellt
wird. D e n zweiten S c h w e r p u n k t bildet das P rob lem der Inkarna t i -
on des G o t t e s s o h n e s . N e b e n d e r Diskuss ion des P r o b l e m s von
G e b u r t , Leiden u n d T o d zielt auch die gesamte Krit ik an de r Vor -
geschichte und die A r g u m e n t a t i o n gegen R o m 1,3177 d a r a u f ab, das
katholische Bekenntnis der physischen Existenz Chris t i und d a m i t
seines Menschse ins als u n h a l t b a r zu erweisen. Das Bild, das sich
aus den cap i tu la des Faus tus erg ib t , läßt sich bes tä t igen u n d er-
weitern du rch Augustins Angaben zu den Anti thesen des Adimantus ,
mit d e n e n dieser die Unve re inba rke i t von A T und N T aufzeigen

170 D a h e r behandel t Lieu 1521Γ. den rat ionalen Anspruch und die Schriftkritik
der M a n i c h ä e r sowohl in bezug auf den T e x t als auch die Inha l te un te r der
Überschr i f t ״ : T h e critical appea l of Man ichae i sm" . Auch Baur befaßt sich im
Abschnit t über den ״Rat ional i smus der M a n i c h ä e r " (378-390; vgl. X) zunächst
ausführl ich mit der Schriftkritik (vor allem gegenüber dem NT).

171 Vgl. c. Faust. 2,1; 3,1; 5,1-3; 7,1. Vgl. auch A n m . 173.
172 Vgl. c. Faust. 23,1-4.
173 Vgl. c. Faust. 26,1-2; 27,1; 28,1; 29,1. Diese Themat ik wird hier mit der

Frage der leiblichen Gebur t verschränkt , vgl. Anm. 1 70.
174 Vgl. c. Faust. 11,1; 30,1-4; 31,1-3.
175 Vgl. c. Faust. 8,1; 10,1; 12,1; 13,1; 14,1; 15,1; auch ebd. 22,1-5.
176 Vgl. c. Faust. 22,1-5; auch ebd. 33,2-3.
177 Vgl. c. Faust. 11,1.

will , 1 / 8 sowie zu den krit ischen Fragen der M a n i c h ä e r an die ers ten
be iden Kapi te l de r Genesis.1 7 ׳ '

Die unmi t t e lba re V e r b i n d u n g des Ansp ruchs auf kri t isch-rat io-
nale Einsicht mit de r Kri t ik an der G l a u b e n s f o r d e r u n g de r katholi-
sehen K i r che f indet sich also in den lateinischen Que l l en de r M a n i -
c h ä e r n u r im K o n t e x t de r Ause inande r se t zung mit den von de r ka-
thol ischen K i r che a n e r k a n n t e n Heil igen Schr i f ten u n d den h ieraus
abgele i te ten Inha l t en . Die W a h r h e i t de r Lehre M a n i s wird voraus-
gesetzt und nicht ausführl ich thematisiert . Die Rat ional i tä t dient also
weniger dazu , die Lehre M a n i s zu b e g r ü n d e n ode r systematisch zu
entwickeln, sonde rn sie wird hauptsäch l ich dazu eingesetzt , die ka-
tho l i schen Pos i t ionen zu ze r s tö ren .

6. Einschränkung des Anspruchs auf Einsicht - Das Zeugnis des Secundinus180

D e r man ichä i sche Aud i to r Secund inus w e n d e t sich in e inem Brief
an Augustinus, n a c h d e m er ant imanichäische Schriften bzw. Passagen
August ins gelesen hat . 1 8 1 Anl iegen des Briefs ist es, August inus zu
e iner W i e d e r a n n ä h e r u n g an die Lehre u n d Ki rche M a n i s zu bewe-
gen . 1 8 2 D a b e i versucht er, auf einige Punkte der Kri t ik August ins an
man ichä i schen Posi t ionen zu an twor t en . Die E n tgegnungen werden
al lerdings zumeis t n u r kurz angerissen u n d besch ränken sich oft auf
A n d e u t u n g e n . 1 8 5 Gegen E n d e seines Briefs n e n n t Secund inus aller-
dings ausdrückl ich einige P rob leme , über die in längerer , f r iedl icher
Diskussion A u f k l ä r u n g gegeben w e r d e n könne . Er n e n n t zunächs t
zwei S t i chwor te , n ä m l i c h den U r a n f a n g (p״ r inc ip ium") u n d den
Beginn des K a m p f e s (pugnae exord״ ium") , die er nachfo lgend mit
den Fragen präzisiert : Wieso gibt es zwei Pr inzipien , u n d w a r u m
n a h m G o t t den K a m p f auf , obwohl er doch nichts v o m Finsternis-
reich er leiden konnte? 1 8 4 Als dr i t ten Punkt n e n n t er die Frage nach

1/8 Vgl. Augustins Schrift c. A d i m , dazu Decret , A d i m a n t u m (c.) 9 0 f f , bes. 92-
93.

Vgl. Augustins Schrift G "י' n . adu . M a n , dazu Fe ldmann , Einfluß 1,568-588.
180 Vgl. hierzu Decret , Part icularismes 25-29 (= Essais 227-231).
181 Vgl. S e e , ep. C S E L 25 p. 895,8-10.
182 Vgl. S e e , ep. C S E L 25 p. 895,4-7; 898,15-899,15.
183 Vgl. S e e , ep. C S E L 25 p. 901,9-10: Secundinus hat die Einzelpunkte nur

״ s u m m a t i m " be rühr t und sich davor gehütet , weitschweifig zu erscheinen.
184 Vgl. S e e , ep. C S E L 25 p. 899^20-22.

dem neuen Äon, der nach dem ״ E n d e der Bewegungen j ene r größten
E r d e " in de r Endze i t er r ichte t wi rd . 1 8 5 In umgekeh r t e r Re ihenfo lge
versucht Secund inus auf die angeschn i t t enen Prob leme An twor t en
zu geben . Er belegt dami t z u m einen, w e n n auch n u r ansatzweise,
seine eigene Behaup tung , d a ß über diese Fragen Rechenschaf t gege-
ben werden kann . 1 8 6 Zugleich will er a b e r auf ein grundsätz l iches
Problem aufmerksam machen , nämlich die Begrenztheit der sprachli-
chen Ausdrucksmit te l u n d de r geistigen Fähigkei ten des M e n s c h e n .
Ausdrückl ich erklärt er: Nich t alles kann so dargestel l t we rden , d a ß
es e ins icht ig wird . Die göt t l iche Weishe i t übers te ig t näml ich das
Vers tehen des Menschen . 1 8 7 Got t kann nicht so beschrieben werden ,
wie er tatsächlich ist.1 8 8 Das genaue Verhä l tn i s de r be iden Prinzi-
pien z u e i n a n d e r ist für den M e n s c h e n ״unaussprech l i ch und unbe -
schreibbar" . 1 8 9 Dami t sind die Möglichkeiten der ״Erkenntn i s" selbst,
vor allem abe r ihrer Ve rmi t t l ung d u r c h S p r a c h e e ingeschränkt . So
beur te i l t S e c u n d i n u s a u c h die Ü b e r z e u g u n g s k r a f t se iner e igenen
Aussagen g e g e n ü b e r e inem ״ U n g l ä u b i g e n " wie Augus t inus skep-
t isch.1 9 0 D a s Beispiel des Verhäl tn isses de r beiden N a t u r e n m a c h t
deut l ich, d a ß Secund inus auf den a n d e u t e n d e n , b i ldhaf ten ״ , a n a l o -
g e n " C h a r a k t e r de r Sp rache a b h e b e n will. W a s fü r den M e n s c h e n
unaussprechl ich ist, d rücke der Erlöser mit den Gegensä tzen ״ rech ts
u n d links, innen und a u ß e n , k o m m t und geh t " aus.1 9 1 Secund inus
wa rn t davor , diese Aussagen zu pressen. Die en tsche idende Aussage
sei, d a ß es zwei verschiedene, vone inander getrennte Na tu ren gibt.1 9 2

Offens icht l ich versucht Secundinus , mit d e m A r g u m e n t der Be-
g r e n z t h e i t s p r a c h l i c h e r Mi t te l e inen H e b e l gegen die a n t i m a n i -
chäische Kritik Augustins zu f inden. Es fällt auf, d a ß er in den ange-
schni t t enen Fragen m e h r e r e wichtige T h e m e n der August in ischen
Krit ik a m manichä i schen Mythos aufgreif t . 1 9 5 I m m e r wieder kämpf t

185 Vgl. See., ep. C S E L 25 p. 899,22-24.
186 Vgl. See., ep. C S E L 25 p. 899,16-17.
187 Vgl. See., ep. C S E L 25 p. 899,18-20: ״. . . sunt q u a e d a m res, quae exponi

sic non possunt, ut intellegantur; excedit enim diuina ratio mor ta l ium pectora ."
188 Vgl. See., ep. C S E L 25 p. 900,14-16 im Anschluß an die Erklärung der

G r ü n d e für den K a m p f u n d den Hinweis auf die Allmacht Gottes: ״haec si quidem
ita dicta sunt, non ut ille factus est, sed ut adsequi ego non ualui, adhuc non satis
faciunt perfidiae, nec caecis sol exortus est ..."

189 Vgl. Sec., ep. C S E L 25 p. 900,17-19.
19ΰ Vgl. Sec., ep. C S E L 25 p. 900,15-17.
191 Vgl. Sec., ep. C S E L 25 p. 900,20-21.
192 Vgl. Sec., ep. C S E L 25 p. 901,1-2.
193 So auch Decret , L 'Afr ique 1,149; 2,104 Anm. 70.

August inus gegen die T h e s e des u ran fäng l i chen Dual i smus . Hef t ig
polemis ie r t er gegen die e n t s p r e c h e n d e n F r a g m e n t e de r epis tula
f u n d a m e n t i u n d zeigt ihre logische U n h a l t b a r k e i t auf . In diesen
Z u s a m m e n h a n g könn te auch de r schwer zu d e u t e n d e Hinweis des
Secund inus e i n z u o r d n e n sein, d a ß den be iden N a t u r e n keine O r t e
zugewiesen w e r d e n können . 1 9 4 August ins Kri t ik a m sechsten Frag-
ment der epistula fundamen t i zielt nämlich gegen die räumlichen und
materiel len Dimens ionen , in denen das uranfängl iche Verhäl tnis von
Licht und Finsternis beschr ieben wird, wenn davon die R e d e ist, d a ß
sie sich an de r ״ e inen Sei te" b e r ü h r e n . 1 9 5 D a g e g e n setzt August inus
die biblisch fund ie r te R ü c k f ü h r u n g alles Bes tehenden auf den e inen
Schöpfe rgo t t u n d ve rb inde t dies mit seiner neupla tonisch gepräg ten
Onto log ie .

Mi t de r Frage n a c h d e m ״ W a r u m " des K a m p f e s wird ein T h e -
m a aufgegr i f fen , das Augus t inus in k a u m einer Ause inande r se t zung
mit den M a n i c h ä e r n ausläßt , weil sie h ierauf nach seiner Auffassung
keine be f r i ed igende A n t w o r t geben k ö n n e n . Es hande l t sich u m das
A r g u m e n t , das August ins F r e u n d Nebr id ius vo rb rach t e , als Augu-
stinus selbst noch A n h ä n g e r de r Lehre M a n i s war : Das ganze D r a -
m a der V e r m i s c h u n g u n d des Leidens de r Lichtsubs tanz , de r Wel t -
en ts tehung u n d der Ausläuterung des Lichts war doch unnötig. W e n n
Got t ta tsächl ich vorauswissend und unverletzl ich ist, wie auch die
M a n i c h ä e r behaup ten , hät te ihm der Angriff der Finsterniswelt nichts
a n h a b e n können . Es hä t te gere icht , w e n n er d e m Angriff e infach
ausgewichen wäre . 1 9 6

H i e r m i t h ä n g t die F rage n a c h d e m W e s e n des m a n i c h ä i s c h e n
Got tes z u s a m m e n , die ebenfal ls von Augus t inus i m m e r wieder be-
hande l t wird. Aus de r substant iel len Ident i tä t aller Lichtteile ergibt
sich fü r Augus t inus , d a ß mit de r endzei t l ichen V e r d a m m u n g der

194 Vgl. S e e , ep. C S E L 25 p. 900,17-18.
195 Vgl. c. ep. M a n . 15-23. Dabei richtet sich die Krit ik in 15-19 gegen die

materiel len, körper l ich-räumlichen Dimensionen manichäischen Denkens, in 20-
23 gegen die logischen Schwierigkeiten innerhalb des manichäischen Ansatzes.

Vgl. conf. 7,3 (C C L 27 c. 2,4-16). Vor allem der zweite T a g der Diskussi-
on mit Felix ist von diesem Problem beherrscht , vgl. c. Fei. 2,1 (CSEL 25 p. 829,8-
12); 2,3 (p. 830,27-831,2); 2,7 (p. 833,31-834,4; 835,15-18); 2,8 (p. 837,21-25); 2,9
(p. 838,26-29); 2,11 (p. 841,24-25), aber bereits auch 1,19 (p. 824,29-825,4). Auch
in der Diskussion mit For tuna tus kommt Augustinus immer wieder auf diese Fra-
ge zurück, vgl. c. Fort. 1.7.17.34, dazu Rutzenhöfer 9-10. Vgl. weiter c. Faust. 13,6
(CSEL 25 p. 384,2-5); c. Faust. 21,14 (p. 587,1-4); en. Ps. 140,10 (C C L 50 1. 12-
37); nat . b. 42-43. Die Antwort auf Secundinus findet sich in c. See. 20.

Seelen, die n icht ausge läu te r t w e r d e n konn ten u n d im Bolos de r
Finsternismater ie verble iben, göttl iche Subs tanz ver lorengeht . D a n n
a b e r ist Go t t nicht m e h r unverletzl ich u n d unzers törbar . 1 ' י 1

G r u n d l a g e der August in ischen Krit ik ist das wört l iche Ve r s t änd -
nis de r m a n i c h ä i s c h e n Que l l en wie de r epis tula f u n d a m e n t i . Auf
dieser Basis un te rz i eh t er de ren Einze laussagen e iner r a t iona len ,
begriffl ich-logischen Kritik. Eben dies ist, so die Antwor t des Secun-
dinus, n icht angemessen , weil de r ״ a n a l o g e " C h a r a k t e r der Sp rache
n ich t b e a c h t e t wi rd . D ie E inze l aus sagen d ü r f e n n icht isoliert
we rden , ihre ta tsächl iche B e d e u t u n g kann erst im Z u s a m m e n h a n g
des G a n z e n e r faß t werden . Mi t dieser g rundsä tz l ichen E inschrän-
k u n g des r a t i o n a l e n A n s p r u c h s v e r s u c h t S e c u n d i n u s , d e r an t i -
man ichä i schen Krit ik August ins den Boden zu en tz iehen .

7. Zusammenfassung und Konsequenz

Die la te in i schen m a n i c h ä i s c h e n Q u e l l e n n e h m e n d e n gnost i sch
g e p r ä g t e n E rkenn tn i sbeg r i f f , wie ihn o f f e n b a r a u c h M a n i selbst
ve rwende t , auf. Die von M a n i ve rkünde te Lehre , sein Mythos , führ t
zu r u m f a s s e n d e n Einsicht in die E n t s t e h u n g , den gegenwär t igen
Z u s t a n d u n d das Ziel de r Weltwirkl ichkeit . W e r die Botschaf t M a -
nis hör t , gewinnt das verschüt te te Wissen u m sich selbst und die in
de r Wel t wi rkenden K r ä f t e zurück. Dieses Wissen ist zugleich Erlö-
sung: Es zeigt die Mög l i chke i t en auf , wie die Lichtseele als das
e igen t l i che W e s e n des M e n s c h e n aus de r l ä h m e n d e n , h e r a b z i e -
h e n d e n , b e s c h m u t z e n d e n V e r m i s c h u n g mit de r Finsternis befre i t
werden kann . In diesem Wissen sind somit auch die e thischen Rieh-
tl inien fü r die ״ r i ch t ige" , de r e r k a n n t e n W a h r h e i t e n t s p r e c h e n d e
Praxis enthal ten. Sie müssen mit der notwendigen Ernsthaftigkeit und
K o n s e q u e n z umgesetz t werden . Dieses Wissen b e r u h t also auf O f -
fenbarung . Wie es M a n i selbst von seinem Syzygos ״enthül l t " worden
ist, so ist j ede r Mensch darauf angewiesen, durch die Botschaft Manis
u n d seiner K i r che geweckt u n d er leuchte t zu werden .

197 Vgl. z.B. c. Fei. 2,13 (CSEL 25 p. 842,27-28); c. Faust. 28,5 (CSEL 25 p.
742,15-26); 32,19 (p. 780,27-29); ep. 236,2 (CSEL 57 p. 525,5-11); c. See. 20 (CSEL
25 p. 936,18-937,12) u.ö. Vgl. Decret , Aspects 317-320; ders., Globus 487-492 (=
Essais 7-13).

In diese K o n z e p t i o n wird de r Glaubensbegr i fF e inbezogen . Die
d e m W e c k r u f de r Bo t scha f t e n t s p r e c h e n d e R e a k t i o n ist die des
״ G l a u b e n s " im umfas senden Sinn. G l a u b e n bes teht auf de r geistig-
intellektuellen Seite in der A n n a h m e und Ane rkennung der Botschaft,
auf de r prakt i schen Seite in de r Befolgung de r G e b o t e , die de r er-
kann ten W a h r h e i t en t sp rechen . D e r M a n i c h ä e r steht somit g r u n d -
sätzlich in demse lben Verhä l tn i s zur V e r k ü n d i g u n g M a n i s wie de r
ka tho l i sche C h r i s t zu r Bo t scha f t Chr i s t i . D a h e r k a n n in de r
manichä i schen Li tera tur de r biblisch-kirchliche Begriff des Glaubens
im Sinne de r A n n a h m e und Befolgung de r Botschaf t a u f g e n o m m e n
w e r d e n . D a M a n i a b e r das W e r k Chr i s t i for t se tz t u n d k r ö n e n d
abschl ießt , wird dieser G laubensbegr i f f a u c h auf die ״be re in ig t e "
L e h r e Chr is t i a u s g e d e h n t . U n d so k ö n n e n die M a n i c h ä e r in de r
Diskussion mit kathol ischen Chr i s ten d a r a u f verweisen, d a ß sie die
G l a u b e n s f o r d e r u n g Chr i s t i , wie sie in den Evange l i en belegt ist,
g rundsä tz l ich a n e r k e n n e n u n d erfül len. D e r Un te r sch ied zur g roß-
kirchlichen Position liegt dar in , d a ß die Einsichtigkeit de r von M a n i
(in g r u n d s ä t z l i c h e r U b e r e i n s t i m m u n g mi t Chr is tus) v e r k ü n d e t e n
Botschaf t be ton t wird . D e r dualis t ische Ansa tz bietet aus man ichä i -
scher Sicht ein ״ e in l euch tendes" , unmi t t e lba r übe rzeugendes Erklä-
rungsmodel l fü r die gesamte Weltwirkl ichkeit . G l a u b e n als A n n a h -
m e dieser V e r k ü n d i g u n g ist selbst begründe te , rat ional befr iedigende
Eins icht in die W a h r h e i t . Ein G e g e n s a t z zwischen G l a u b e n u n d
Erkenn tn i s bes teht a u f g r u n d des man ichä i schen Denkansa tzes zu-
nächs t nicht .

D e r Gegensa tz ist offensichtl ich von kathol ischer Seite vorgege-
ben durch die explizite Ab lehnung einer begrifflich-logischen Erkennt-
nis phi losophischer P r ä g u n g u n d die F o r d e r u n g nach e inem vorbe-
halt losen G l a u b e n gegenübe r de r O f f e n b a r u n g , auch wenn sie nicht
einsichtig ist ode r gar absu rd erscheint . Die radikale Posit ion, wie
sie Ter tu l l i an formul ie r t , läßt sich zwar nicht als Position der no rd -
af r ikanischen K i r che in den 70er u n d 80er J a h r e n des vier ten J a h r -
hunder t s explizit belegen, deutl ich ist aber au f g r und der capi tula des
Faus tus die massive F o r d e r u n g eines vorbehal t losen Glaubens . W a s
in de r Heil igen Schr i f t u n d d u r c h die h ie rauf b e r u h e n d e kirchliche
T r a d i t i o n formul ie r t ist, m u ß als gött l iche W a h r h e i t akzept ier t wer-
den . Kri t isches H i n t e r f r a g e n ist überf lüssig ode r schädl ich u n d Zei-
chen e iner Respektlosigkeit g e g e n ü b e r de r Autor i t ä t .

Diese Argumenta t ion lehnen die nordafr ikanischen M a n i c h ä e r ab.
Sie be tonen dagegen die Einsichtigkeit u n d Übe rzeugungsk ra f t de r

Lehre Manis , die das intellektuelle O p f e r eines unbegründe ten Für-
wahrha l tens überflüssig macht . Diese Lehre zeigt zudem die Not-
wendigkeit e iner kritischen Distanz gegenüber der Jesusüber l iefe-
rung. Mit dem Anspruch auf umfassende Einsicht in die gesamte
Wirklichkeit verbindet sich so eine rat ionale, a rgumenta t ive Kritik
der Schrif ten des Alten wie auch Neuen Tes taments . Bei der Mis-
sion im katholisch geprägten Umfe ld steht dieses kritische Hin te r -
fragen der biblischen Trad i t ion im V o r d e r g r u n d der Ause inander-
Setzung. Mit den Einzelhe i ten de r e igenen Lehre , d .h . mit d e m
Mythos selbst, wird erst später bekann t g e m a c h t . ' 9 Eine ver ״ f rüh te
detaillierte Darstellung des Mythos wäre allein schon aufgrund seiner
Kompliz ier thei t kont raprodukt iv gewesen.1 9 9 Zunächs t dür f te m a n
wohl lediglich in Aussicht gestellt haben , in der Lehre Manis u m -
fassende, begründe te Wahrhe i t se rkenntn is zu f inden. Dieses ״ V e r -
sprechen" , die rat ionale Bibelkritik bei gleichzeitiger Be tonung der
Christlichkeit und die Bereitschaft zur Diskussion verbinden sich für
den interessierten Außenstehenden zu dem Gesamteindruck eines ar-
gumenta t iven , auf Einsicht b a u e n d e n , intellektuellen Chr is ten tums.
Der hohe sittliche Stand aufgrund einer strengen Askese, die von der
geistlichen Führungsschicht der Manichäer offenbar verwirklicht wird,
verleiht zusätzliche Uberzeugungskraf t und Attraktivität .

Die Frontstel lung gegen das kirchliche Chr i s t en tum Nordafr ikas ,
in dem gegen gnostische S t römungen die Fo rde rung nach Glauben
und Un te rwer fung unter die kirchliche Autor i tä t besonders deutlich
e rhoben wird, dür f te erklären, w a r u m sich die ausdrückliche Kritik
am Glaubensakt innerha lb der manichä ischen Li tera tur nu r in den
lateinischen Quel len aus dem nordafr ikanischen R a u m findet. Ei-
nen Ansatz zu e iner kr i t ischen Beur te i lung des G l a u b e n s bietet
lediglich das noch unveröffent l ichte Kepha la ion 142 der Berliner
Sammlung , dessen Edition von W.-P. Funk vorberei tet wird.200 Es

198 Vgl. util. cred. 2: Die Manichäer waren für Augustinus und Honoratus durch
ihren rat ionalen Anspruch attraktiv. Sie zeigten sich allerdings stärker im K a m p f
gegen die katholischen Positionen als in der Begründung ihrer eigenen (FC 9 p.
82,10-12). Sie übten wortreich Kritik an unzulängl ichen Vorstel lungen ungebil-
deter catholici, sprachen aber kaum über eigene Lehrinhalte . Wenn sie dann doch
e inmal eigene G e d a n k e n verr ie ten , n a h m e n August inus und H o n o r a t u s diese
bereitwillig auf (FC 9 p. 82,23-84,10). Sieht man von der Polemik ab, so ergibt
sich aus diesen Notizen doch, daß die nordafr ikanischen Man ichäe r zumindest
gegenüber Außens tehenden und interessierten Anfängern nur zurückhal tend von
den Inhal ten des Mythos sprachen.

199 Vgl. Lieu 153.
2 0 0 Kepha l a i a I. Zwei te Häl f te . Doppe l l i e f e rungen 1 3 / 1 4 und 1 5 / 1 6 ed .

ist überschr ieben: ״ D e r M e n s c h soll nicht g lauben (πιστεύειν), wenn
er nicht die Sache mit e igenen Augen sieht ." Gegenübergeste l l t wer-
den hier die be iden W a h r n e h m u n g s f o r m e n des Sehens u n d Hörens .
Im Falle des u n m i t t e l b a r e n Sehens ist die W a h r n e h m u n g ״ o f f e n b a r
[und] fest", u n d auf d iesem W e g e wird die W a h r h e i t e r faß t . D a s
H ö r e n wird d e m g e g e n ü b e r als eine weniger sichere W a h r n e h m u n g s -
fo rm gekennze ichne t . W a s übe r das G e h ö r a u f g e n o m m e n wird, ist
Sache der ״ Ü b e r r e d u n g (παρηγορία) und Übe rzeugung (πεισμονή)",
bei d e m der H ö r e n d e d e m S p r e c h e n d e n ״g l aub t " . D a s unmi t t e lba -
re Sehen bietet also m e h r Sicherhei t als das H ö r e n . D a h e r forder t
M a n i abschl ießend, erst a m E n d e der R e d e zu ״g l auben" . H ie r wird
״ g l a u b e n " offensichtlich in der Bedeu tung ״ a n n e h m e n , b e j a h e n " ver-
w e n d e t . W i e das v e r s t ü m m e l t e Sch lußz i t a t von ״ A d a m " , d e m

ebendige(n) Mensch(en)" andeu״1 t e t , m u ß m a n sich a m E n d e de r
R e d e nicht n u r allein auf den ״ [L a u t ?] " verlassen, sonde rn es kom-
m e n d a n n ״ L a u t u n d S e h e n " z u s a m m e n . N e b e n diesem Glaubens -
begriff , der , wie gezeigt, ebenfal ls in den lateinischen Que l l en brei t
belegt ist, spricht das K e p h a l a i o n also auch von ״ G l a u b e n " als e iner
w e n i g e r s i cheren Wei se d e r W a h r n e h m u n g , die das Risiko de r
T ä u s c h u n g in sich trägt .

V o m intellektuellen und ethischen Anspruch der nordafr ikanischen
M a n i c h ä e r fühl t sich de r j u n g e Augus t inus angezogen . Er ist f ü r
d iesen A n s p r u c h b e s o n d e r s sensibi l is ier t , n a c h d e m ihn de r
Ciceron ische Hor tens ius fü r das Ideal de r umfassenden Wahrhe i t s -
e rkenntn i s g e w o n n e n hat te , das do r t mit der F o r d e r u n g nach einer
asket ischen, we i t abgewand ten Lebensweise v e r b u n d e n war . Z u d e m
fällt die man ichä i sche Bibelkritik bei ihm auf f r u c h t b a r e n Boden , da
er selbst keinen Z u g a n g zur Hei l igen Schr i f t g e f u n d e n hat . So ist es
vers tändl ich , d a ß er sich i nne rha lb weniger T a g e 2 0 1 den M a n i c h ä -
e rn ansch l i eß t in de r E r w a r t u n g , d a ß sie ihr V e r s p r e c h e n e ine r
beg ründe t en , ra t ional ve ran twor te ten Wahrhe i t se rkenn tn i s einlösen.
E n t s c h e i d e n d ist n u n , d a ß de r W a h r h e i t s - u n d Erkenn tn i sbegr i f f
August ins d u r c h den Hor tens ius u n d a n d e r e phi losophische Li tera-
tur gepräg t ist, die er im Laufe seines S tud iums kennenge le rn t ha t .
Dieser Erkenntn isbegr i f f ist bes t immt du rch die ra t ional a r g u m e n -
t ie rende Denkweise gr iech isch- römischer Phi losophie . Auf diesem

W.-P. Funk, Private Ausgabe Q u é b e c 1996. Ein Vorabdruck wurde mir durch
Vermittlung von Siegfried Richter zugänglich gemacht, wofür an dieser Stelle gedankt
sei.

201 Vgl. duab . an. 1 (CSEL 25 p. 51,6-7).

H i n t e r g r u n d hör t August inus das man ichä i sche Ver sp rechen 2 0 von ־
VVahrheitserkenntnis, und an diesem philosophischen Wahrhei ts - und
Erkenn tn i sbegr i lT beg inn t er ih ren A n s p r u c h zu messen . Diesen
Ka tegor ien kann abe r die Denk- und Sprachwel t des Mythos nicht
s tandhal ten.2 0 5 Zunächst r äumt er den Man ichäe rn einen Vert rauens-
Vorschuß ein in de r E rwar tung , d a ß sie die ve r sp rochene Einsicht
später bieten werden . Spätes tens seit der Begegnung mit Faustus ist
er a b e r des i l lus ionier t . Z u d e m wi rd de r au f d e n ers ten Blick so
ü b e r z e u g e n d e n r a t i o n a l e n Bibelkri t ik de r Boden e n t z o g e n , als
Augus t inus in M a i l a n d die A n w e n d u n g de r al legorischen M e t h o d e
auf die Heilige Schrift kennenlern t , mit de r vor allem die Sperrigkeit
u n d Anstößigkei t des A T beseitigt we rden k a n n . 2 0 4 Er m u ß erken-
nen , d a ß die M a n i c h ä e r ein Zer rb i ld kathol ischer Lehre vermit te l t
und ihn d a d u r c h doppe l t ge täuscht h a b e n . 2 0 5

D a m i t ha t sich de r ra t ionale A n s p r u c h der M a n i c h ä e r in be iden
Bereichen als unha l t ba r herausgestell t . So at t rakt iv dieser Ansp ruch
auf lnte l lektuel le wie den j u n g e n Augustinus und viele seiner F reunde
wirkt, so gefährlich wird er, als er sich nicht einlösen läßt. August inus
sieht sich v o m m a n i c h ä i s c h e n V e r s p r e c h e n v e r n u n f t b e g r ü n d e t e r
Einsicht ge täusch t . Die M a n i c h ä e r k ö n n e n nicht das b ie ten , was
Augustinus nach der Hortensiuslektüre erwartet , nämlich begründete ,
sichere, umfassende Einsicht, die rational-begriffl ich a rgument i e rend
g e w o n n e n wi rd . I h r e E r k e n n t n i s ist p r i m ä r das g e o f f e n b a r t e
gnostische Wissen u m die dualist ische S t ruk tur de r Wirklichkeit , die
in de r e r zäh lenden Sp rache des Mythos mitgeteil t wird. Es liegen
also un t e r sch i ed l i che Wissens- u n d Eins ich t sbegr i f fe z u g r u n d e ,
die zu e inem f u n d a m e n t a l e n Mißver s t ändn i s führen.2 0*' Bei seiner
ers ten A n n ä h e r u n g an die m a n i c h ä i s c h e L eh r e war diese U n t e r -
schiedlichkeit für Augustinus allerdings wohl kaum erkennbar . Hinzu
k o m m t , d a ß sich in de r m a n i c h ä i s c h e n Miss ion die Ra t iona l i t ä t

 Immer wieder kennzeichnet Augustinus den manichäischen Anspruch als '־"'־
poll״ iceri /poll ici tat io, p romi t t e r e /p romis sum" , vgl. Decret , L 'Afr ique 1,244-247;
Fe ldmann , Einfluß 1,591-593.

203 Vgl. Fe ldmann, Rat io 183-188. O h n e Bezug auf Augustinus Merkclbach,
Rcligionssystem 35.

204 Vgl. conf. 5,23-25; 6,6.
205 Vgl. util. cred. 36 (FC 9 p. 192,5-7): Augustinus will mit seiner Schrift dem

manichä ischen Adressaten Honora tu s ״ fa l sam op in ionem de veris Chr is t ianis"
austreiben, die ihnen beiden durch die Man ichäe r ״malit iose aut inperi te" ver-
mittelt worden war.

20" Vgl. Decret , L 'Afr ique 1,240-241.257.

in de r Krit ik an der katholischen Position u n d ihren Tex tg rund lagen
bewies. So ist es verständlich, d a ß August inus das manichäische Ver-
sprechen de r Einsicht als kr i t isch-rat ionale Erkenn tn i s vers teht .

Die e igen t l i che G r u n d l a g e des m a n i c h ä i s c h e n D e n k e n s , d e r
Mythos , stellt sich d a n n später fü r Augus t inus als eine ״ f a b u l a " 2 0 7

(״ f a b e l l a " 2 0 8) ode r A n s a m m l u n g von ״ f a b u l a e " 2 0 9 u n d ״ p h a n t a s -
m a t a " 2 1 0 heraus , die n icht aus sich selbst he raus einsichtig sind u n d
die a u c h n ich t e ins ich t ig g e m a c h t w e r d e n k ö n n e n . Erst aus de r
Distanz erkennt er, d a ß der Mythos selbst eine Glaubensvorlage ist.211

W e n n M a n i , wie er behaup te t , eine direkte O f f e n b a r u n g vom ״spiri-
tus sanctus" (d.h. von seinem himmlischen Zwilling) erhal ten hat und
er leuchte t w o r d e n ist, d a n n ist er bestenfalls selbst zu e iner s icheren
Erkenntnis g e k o m m e n . W e n n er abe r das ihm Geof fenba r t e verkün-
det , kann ihm der H ö r e r n u r ״ g l a u b e n " . 2 1 2 D e n n de r H ö r e r kann
keine eigene A n s c h a u u n g davon gewinnen , welche Z u s t ä n d e in de r
Urzei t he r r sch ten , wie es zum K a m p f g e k o m m e n ist, wie die Wel t
en t s t and . U n d selbst die B e h a u p t u n g e n übe r die Z u s t ä n d e de r Ge-
genwar t sind fü r den H ö r e r n icht einsichtig. Er ״ w e i ß " nicht , d a ß
es ach t E r d e n u n d zehn H i m m e l gibt, d a ß Atlas die Wel t t rägt u n d
d a ß der Splendi tenens das All in der H ö h e aufspannt , weil er es nicht
״ g e s e h e n " ha t . 2 1 5 M a n i vermit te l t keine Erkenntn is , sonde rn er ver-
langt G l a u b e n g e g e n ü b e r n icht e insicht igen Aussagen u n d dami t
genau das, was der cathol ica vorgeworfen wird . 2 1 4 In seinem K a m p f

207 Vgl. z.B. c. ep. M a n . 35 (CSEL 25 p. 241,3); c. Faust. 20,11 (CSEL 25 p.
551,16); c. See. 20 (CSEL 25 p. 937,13-14); 24 (p. 942,19). Vgl. Fe ldmann , Rat io
182-183 A n m . 21.

208 Selbst schon pejorat iv, häuf ig durch ״Pers ica" (die Perser sind römische
Erzfe״ inde") und andere Attr ibute weiter abgewertet , vgl. z.B. c. See. 2 (CSEL 25
p. 907,11-13).

209 Vgl. z.B. util. cred. 13 (FC 9 p. 118,17); mor . 2,21 (CSEL 90 p. 106,13).
210 Vgl. z.B. c. ep. M a n . 18 (CSEL 25 p. 215,18); 24 (p. 222,8); c. Faust. 15,6

(CSEL 25 p. 427,15-16); 20,12 (p. 552,20-21). Augustinus versteht da run te r fal-
sehe Vorstel lungen ohne j ede Reali tät , die durch die Körperwel t hervorgerufen
oder aus ihr abgeleitet worden sind, vgl. Hensel lek/Schil l ing, SLA Lieferung 5
(1991) s.v. phan t a sma (3.5: Defini t ionen und Junkturen) .

Dami t erfaßt Augustinus das Wesen des Mythos als O f f e n b a r u n g und Er-
leuchtung, vgl. Decret , L 'Afr ique 1,265-267.

2 ,2 Vgl. c. ep. M a n . 14 (CSEL 25 p. 211,9-14).
213 Vgl. c. Faust. 32,19 (CSEL 25 p. 780,29-781,4).
214 Vgl. z.B. c. ep. M a n . 14 (bes. C S E L 25 p. 210,8-9; 210,26-211,7; 211,13-

21.25-27; 211,27-212,1); c. Faust. 32,19 (CSEL 25 p. 781,3-8); conf. 5,6 (c. 3,64);
6,7 (c. 5,4-7). Wie sie es den catholici vorwerfen, ״be feh len" die Man ichäe r den
Glauben , vgl. Decret , L 'Afr ique 1,252-254 mit weiteren Belegen.

gegen die M a n i c h ä e r wird August inus nicht m ü d e , die Untersch ie -
de zwischen den beiden Glaubensvorlagen zu betonen: Die Glaubens-
vorläge der catholica läßt sich, sofern die intellektuellen und ethischen
V o r b e d i n g u n g e n erfüllt sind, in beg ründe t e Einsicht ü b e r f ü h r e n , sie
erweist sich als v e r n u n f t g e m ä ß , einsichtig und r icht ig (״wahr") . Die
V o r g a b e de r M a n i c h ä e r dagegen stellt sich als haltlose Sp innere i
heraus .

Diese E r f ah rung hat Augustinus für das Problem der M e t h o d e von
Wahrhe i t sane ignung sensibilisiert. Er ist zu der Uberzeugung gelangt,
d a ß das G l a u b e n de r erste no twend ige Schr i t t auf d e m W e g zur
Wahrhe i t s e rkenn tn i s ist. Diese Position basiert auf phi losophischen,
insbesondere neup la ton i schen Vorausse t zungen , die August inus in
M a i l a n d gewonnen ha t u n d die er d u r c h biblische Aussagen bestä-
tigt sieht; dies ist hier n icht wei ter zu e rö r te rn . 2 G י 1 e r a d e in den
an t iman ichä i schen Schr i f ten be tont er den G r u n d s a t z des zeitl ichen
V o r r a n g s des G l a u b e n s vor d e m Einsehen mit besonde re r Schär fe .
August inus hält d a r a n fest, d a ß die Erkenntn is , die Einsicht in die
W a h r h e i t das e igent l iche Ziel ist, d o c h ist ein Z u g a n g zu dieser
Einsicht n u r übe r den Schri t t des G l a u b e n s mögl ich, de r w i e d e r u m
no twend ig mit de r U n t e r w e r f u n g un te r eine e rkenntn isvermi t te lnde
Autor i t ä t v e r b u n d e n ist. D a m i t lehnt Augus t inus ausdrückl ich die
man ichä i sche F o r d e r u n g ab , die W a h r h e i t zunächs t allein auf d e m
W e g e de r ״ E r k e n n t n i s " zu erfassen u n d ihr erst d a n n zuzus t immen
(ihr zu ״g lauben") , w e n n sie einsichtig geworden ist.216 Z u d e m ist
Augustinus durch seinen ״Here infa l l" 2 1 7 auf die Glaubensvorgabe der
M a n i c h ä e r das hohe Risiko bewuß t , das mit d e m G l a u b e n v e r b u n -
den ist. Er zieht h ieraus die K o n s e q u e n z , d a ß sehr genau zu p rü fen
ist, w e m m a n G l a u b e n schenkt . Er ist selbst zu d e m Ergebnis ge-
langt , d a ß die cathol ica de r O r t de r Wahrhe i t s e rkenn tn i s ist. D a ß
die Wahrhe i t s suche bei ihr beginnen m u ß , begründe t er gerade auch
in ant imanichäischen Schriften mit folgenden Überlegungen.2 1 8 W e n n
m a n sich bei de r Wahrhe i t s suche notwendigerweise auf das Risiko

215 Vgl. H o f f m a n n , Augustins Schrift 362-384.
216 Vgl. neben util. cred. 2 (FC 9 p. 80,9-14); 21 (p. 136,21-24); 31 (p. 168,2-

6) auch mor . 1,3.11-12; uera rel. 45; c. ep. M a n . 14 (CSEL 25 p. 211,1-7).
217 Augustinus verwendet für seine Bekanntschaf t und seinen Anschluß an die

Man ichäe r häufig das V e r b ״ incidere" . Über die herkömmliche Bedeutung ״ge-
raten an ..." scheint er h inauszugehen, wenn er in util cred. 20 (FC 9 p. 132,19-
20) sagt: ״(in sectam Manichaeorum) me incidisse paenitebat".

218 Ausführlich in util. cred. 14fF., dazu Hof fmann , Augustins Schrift 17Iff., bes.
206-238.385-438.

des G l a u b e n s einlassen m u ß , m u ß m a n sich an eine al lgemein an-
e r k a n n t e Autor i t ä t ha l ten , die wei thin in d e m R u f steht , die W a h r -
heit zu vermi t te ln , und die d u r c h ä u ß e r e M e r k m a l e die M e n s c h e n
beeindruckt , an sich b indet u n d sie zu e inem für die Menschen selbst
vor te i lhaf ten V e r h a l t e n anlei tet . Als v o r n e h m l i c h e G r u n d l a g e die-
ser Autor i t ä t n e n n t Augus t inus die W u n d e r , die d u r c h Chr is tus u n d
in de r K i r c h e gewirkt w o r d e n s ind.2 1 9 H i n z u k o m m e n die h o h e n
sittl ichen Leis tungen, die ge r ade auch von den e in fachen ״ G l ä u b i -
g e n " e r b r a c h t we rden , de r g roße Erfolg, de r sich in de r wel twei ten
Verbre i tung und der hohen Anhängerzah l zeigt, die unun te rb rochene
Sukzession der Bischöfe von den Aposteln bis in die Gegenwar t , durch
die die Unverfä lschthei t der T rad i t i on gesichert wird, dami t ve rbun-
den das h o h e Al ter de r L e h r e u n d schließlich die E r f ü l l u n g von
Prophet ien. Dies alles garant ier t zwar nicht den Wahrheitsbesitz, aber
es spricht da fü r , d a ß die W a h r h e i t h ier a m ehesten g e f u n d e n wer-
d e n k a n n u n d d e s h a l b die W a h r h e i t s s u c h e h ie r b e g i n n e n sollte.
August inus steigert das A r g u m e n t in c. ep. M a n . zu der Aussage, d a ß
er d e m Evange l ium nicht g laubte , w e n n ihn nicht die Autor i t ä t der
kathol ischen K i r che dazu bewegte . 2 2 0 Die M a n i c h ä e r dagegen ha-
ben nichts derar t iges zu b ie ten . U n t e r d e m at t rakt iven Deckman te l
de r Einsicht ver langen sie ta tsächl ich G l a u b e n , o h n e selbst i rgend-
welche Merkma le aufzuweisen, die diesen Glauben beg ründen könn-
ten.2 2 1 Im Vergle ich zu ihnen ist die kathol ische K i r che bei wei tem
g laubwürd ige r . W e r sich ihr anve r t au t , wird n a c h August ins eige-
ner E r f a h r u n g feststellen, d a ß sie allein die ganze W a h r h e i t kenn t
u n d vermit te l t .

Das Au to r i t ä t s a rgumen t ist ein wichtiges K o n z e p t im gesamten
D e n k e n August ins , und es ha t o h n e Zweifel auch großes Gewich t
in August ins A b g r e n z u n g g e g e n ü b e r den P ia tonikern . 2 2 2 D e n n o c h
d e u t e t die b re i t e V e r w e n d u n g , die a u s f ü h r l i c h e E n t f a l t u n g u n d
poin t ie r te Ste l lung dieses A r g u m e n t s in a n t i m a n i c h ä i s c h e m K o n -
text auf seine enge V e r b i n d u n g mit de r man ichä i schen V e r g a n g e n -

219 Vgl. hierzu und zum Folgenden neben util. cred. 34-35 uera rel. 47 (C C L
32 c. 25,24-34); c. ep. M a n . 4 (CSEL 25 p. 196,11-25); c. Faust. 32,19 (CSEL 25
p. 781,8-12); 33,9 (p. 796,17-23). Z u m Ganzen Lütcke 165-181; H o f f m a n n , Au-
gustins Schrift 420-438.

220 Vgl. c. ep. M a n . 5 (C S E L 25 p. 197,22-23): ״ ego ue ro euangel io non
crederem, nisi me catholicae ecclesiae conmouere t auctor i tas ."

221 Vgl. bes. c. ep. M a n . 4 (CSEL 25 p. 196,25-197,5); util. cred. 13 (FC 9 p.
118,15-18); 31 (p. 170,1-5).

222 Vgl. uera rel. 5-6.

hei t Augus t ins h in . Die M a n i c h ä e r h a t t e n gegen die ka thol i sche
F o r d e r u n g , sich in de r g läubigen A n n a h m e ihrer Lehre der kirchli-
chen Autor i t ä t zu un te rwer fen , polemisier t u n d dagegen e infache ,
sichere Einsicht ve r sprochen . Augus t inus m u ß t e feststellen, d a ß sie
ihr V e r s p r e c h e n nicht hal ten konn ten . G e r a d e du rch die von ihnen
abge lehn te Autor i tä t f and er den Z u g a n g zu d e m , was er fü r sich
als die eine b le ibende W a h r h e i t e rkann te .

Q U E L L E N

Abkürzungen von Zeitschriften, Lexika und Reihen nach S.M. Schwertner
Internationales Abkürzungsverzeichnis für Theologie und Grenzgebiete,
Berlin2 1992

Augustinus

Die Schriften Augustins werden nach den gängigen Ausgaben des Corpus
Christ ianorum Series Latina (CCL) bzw. des Corpus Scriptorum
Ecclesiasticorum Latinorum (CSEL) zitiert, vgl. AL 2 (1996 ff.) XI-
XXIV. Die Schrift util. cred. wird zitiert nach: Augustinus, De utilitate
credendi. Uber den Nutzen des Glaubens, hrsg. v. A. Hoffmann (Fontes
Christiani 9), Freiburg 1992.

Cicero

Cicero, Hortensius, ed. A. Grilli, Mailand 1962
Cicero, Hortensius, hrsg. v. L. Straume-Zimmermann, in: M.T. Cicero,

Hortensius, Lucullus, Academici libri, hrsg. v. L. Straume-Zimmer-
mann, F. Broemser, O. Gigon, München/Zür ich 1990, 6-111

Manichäische Quellen

Codex von Tebessa, ed. R. Merkelbach, in: P. Bryder (Hrsg.), Manichaean
Studies. Proceedings of the First International Conference on Mani-
chaeism (LSAAR 1), Lund 1988, 235-264

Epistula fundamenti, hrsg. v. E. Feldmann, in: ders., Die Epistula fundamenti
der nordafrikanischen Manichäer. Versuch einer Rekonstruktion, Alten-
berge 1987, 10-23

Epistula ad Menoch, hrsg. v. M. Stein, in: Manichaica Latina 1 (PapyCol
27,1), Opladen 1998, 12-25

Kephalaia 1. Erste Hälfte (Lieferung 1-10), hrsg. u. übers, v. H.J. Polot-
sky / Α. Böhlig (Manichäische Handschriften der Staatlichen Museen
Berlin), Stuttgart 1940

Kephalaia 2. Zweite Hälfte (Lieferung 1 1/12), hrsg. von A. Böhlig, Stutt-
gart 1966

Der Kölner Mani-Kodex. Über das Werden seines Leibes. Kritische Edi-
tion aufgrund der von A. Henrichs und L. Koenen besorgten Erst-
edition hrsg. u. übers, v. L. Koenen /C . Römer (PapyCol 14), Opla-
den 1988

A Manichaean Psalm-Book. Part 2, hrsg. v. C.R.C. Allberry (Manichean
Manuscripts in the Chester Beatty Collection 2), Stuttgart 1938

Liber Psalmorum. Pars II Fase. 1. Die Bema-Psalmen (CFM.C 2,1), ed.
G. Wurst, Turnhout 1996

Liber Psalmorum. Pars II Fase. 2. Die Herakleides-Psalmen (CFM.C 2,2),
ed. S. Richter, Turnhout 1998

Secundinus Manichaeus, ad sanctum Augustinum epistula, ed. J . Zycha
(CSEL 25,2), Prag/Wien/Leipzig 1892, 893-901

L I T E R A T U R

A d a m , A , Tex te zum Manichä i smus (KIT 175), Berlin2 1969
Baur, F . C , Das manichäische Religionssystem nach den Quel len neu untersucht

und entwickelt, T ü b i n g e n 1831 (Nachdr . Göt t ingen 1928; Hildesheim 1973)
Böhlig, A. (Hrsg.), Die Gnosis 3. Der Manichäismus, Zür i ch /München 1980 (Nachdr.

1995)
Böhlig, A , Die Bedeutung des C M C für den Manichäismus , in: L. Cirillo (Hrsg.),

Codex Manichaicus Coloniensis. Atti del Secondo Simposio Internazionale
(Cosenza 27-28 maggio 1988), Cosenza 1990, 35-56

Bös, G , Curiositas. Die Rezeption eines antiken Begriffes durch christliche Autoren
bis T h o m a s von Aquin , Pade rbo rn u.a. 1995

Co lpe , C , Myth i sche und religiöse Aussage a u ß e r h a l b und i nne rha lb des
Chr is tentums, in: H.-J. Birkner / D. Rössler (Hrsg.), Beiträge zur Theor i e
des neuzeit l ichen Chr is ten tums, Berlin 1968, 16-36

Courcel le , P , Recherches sur les Confessions de Saint Augustin, Paris2 1968
Decret , F , Aspects du Maniché isme dans l 'Afrique Romaine . Les Controverses de

For tunatus , Faustus et Felix avec saint Augustin, Paris 1970 (Aspects)
Decret, F , Le ״globus horribilis" dans l'eschatologie manichéenne d 'après les traités

de saint Augustin, in: Mélanges d'histoire des religions offerts à Henri -Char les
Puech, V e n d ô m e 1974, 487-492 (= Essais 7-13) (Globus)

Decret , F , L 'Afr ique man ichéenne (IVe-Ve siècles). É tude historique et doctr inale
1-2, Paris 1978 (L'Afrique)

Decret , F , A d i m a n t u m Manichae i discipulum (Contra), in: AL 1 (1986-1994), 90-
94

Decre t , F , Man i ״ l ' au t re Paraclet" , in: Aug. 32 (1992), 105-118 (Paraclet)
Decret , F , Le manichéisme présentait-il en Afr ique et à R o m e des part icularismes

régionaux distinctifs?, in: Aug. 34 (1994), 5-40 (Particularismes)

Decret, F., La christologie manichéenne dans la controverse d'Augustin avec
Fortunatus, in: M. Simonetti / P. Siniscalco (Hrsg.), Studi sul cristianesimo
antico e moderno in onore di M.G. Mara (Aug. 35), Rom 1995, Bd. 2, 443-
455 (= Essais 269-280) (Christologie)

Decret, F., Essais sur l'Église manichéenne en Afrique du Nord et à Rome au temps
de saint Augustin. Recueil d'études (SEAug 47), Rom 1995 (Essais)

Decret, F., Faustus de Milev, un évêque manichéen au temps de saint Augustin,
in: Vescovi e pastori in epoca teodosiana 2 (Studia Ephemeridis Augustinianum
58), Rom 1997, 763-775 (Faustus)

Feldmann, E., Der Einfluß des Hortensius und des Manichäismus auf das Denken
des jungen Augustinus von 373, Bd. 1-2, Diss. Münster 1975

Feldmann, E., Christus-Frömmigkeit der Mani-Jünger. Der suchende Student
Augustinus in ihrem ״Netz", in: E. Dassmann / K.S. Frank (Hrsg.) Pietas. FS
B. kötting (JAC.E 8), Münster 1980, 198-216

Feldmann, E., Die ״Epistula fundamenti" der nordafrikanischen Manichäer. Ver-
such einer Rekonstruktion, Altenberge 1987

Feldmann, E., Sinn-Suche in der Konkurrenz der Angebote von Philosophien und
Religionen. Exemplarische Darstellung ihrer Problematik beim jungen
Augustinus, in: C. Mayer / K.H. Chclius (Hrsg.), Homo spiritalis. FS L.
Verheijen (Cass. 38), Würzburg 1987, 100-117

Feldmann, E., Der Ubertritt Augustins zu den Manichäern, in: A. van Tonger-
loo / J . van Oort (Hrsg.), The Manichaean ΝΟΥΣ. Proceedings of the inter-
national Symposium organized in Louvain from 31 July to 3 August 1991
(Manichaean Studies 2), Louvain 1995, 103-128

Feldmann, Ε., Der Begriff der Augustinischen ״ratio" im existentiellen Vollzug
innerhalb und außerhalb des manichäischen Mythos, in: R.E. Emmerick /
W. Sundermann / P. Zieme (Hrsg.), Studia Manichaica. IV. Internationaler
Kongreß zum Manichäismus, Berlin, 14.-18. Juli 1997, Berlin 2000, 179-206

Giuffré-Scibona, C., Funzione, denominazioni, carattere del ΝΟΥΣ nelle opere
antimanichee di Agostino, in: A. van Tongerloo/J. van Oort (Hrsg.), The
Manichaean ΝΟΥΣ. Proceedings of the international Symposium organized
in Louvain from 31 July to 3 August 1991 (Manichaean Studies 2), Louvain
1995, 139-144

Hensellek, W. / Schilling, P., Specimina eines Lexicon Augustinianum, Wien 1987ff.
Hoffmann, Α., Verfälschung der Jesus-Tradition. Neutestamentliche Texte in der

manichäisch-augustinischen Kontroverse, in: L. Cirillo / A. van Tongerloo
(Hrsg.), Atti del terzo congresso internazionale di studi ״Manicheismo e oriente
cristiano antico". Arcavacata di Rende Amantea 31 agosto - 5 settembre
1993 (Manichaean Studies 3), Louvain 1997, 149-182

Hoffmann, Α., Augustins Schrift ״De utilitate credendi". Eine Analyse (MBT 58),
Münster 1997

Klauck, H.J . , Gnosis als Weltanschauung in der Antike, in: W'iWei 56 (1993), 3-15
Klauck, H.-J., Die religiöse Umwelt des Urchristentums II. Herrscher- und Kaiserkult,

Philosophie, Gnosis, Stuttgart 1996
Klimkeit, H.-J., Die manichäische Lehre vom Alten und Neuen Menschen, in: G.

Wießner / Η J . Klimkeit (Hrsg.), Studia Manichaica. II. Internationaler Kon-
greß zum Manichäismus 6.-10.8.1989 in St. Augustin-Bonn (Studies in Oriental
Religions 23), Wiesbaden 1992, 131-149

Labhardt, Α., Art. Curiositas, in: AL 2,1-2 (1996), 188-196
Lieu, S.N.C., Manichaeism in the I-ater Roman Empire and Medieval China (WUNT

63), Tübingen2 1992

Lim, R , Manichaeans and Public Disputation in Late Antiquity, in: RechAug 26
(1992), 233-272

Lütcke, Κ.-H., ״Auctoritas" bei Augustin. Mit einer Einleitung zur römischen
Vorgeschichte des Begriffs (TBAW 44), Stuttgart/Berlin/Köln/Mainz 1968

Merkelbach, R , Manichaica 5-6: 5. Das Credo des Manichäers Fortunatus. 6. Eine
Stelle bei Serapion von Thmuis, Contra Manichaeos. Nachtrag zu Manichaica
3 Addas = Adeimantos, in: ZPE 58 (1985), 55-58

Merkelbach, R , Mani und sein Religionssystem (RhWAW.VG 281), Opladen 1986
Monceaux, P., Le Manichéen Faustus de Milev. Restitution de ses capitula, in:

Mémoires de l'Institut National de France, Académie des Inscriptions et Belles-
Lettres 43,1, Paris 1933, 1-11 1

Nagel, P , Der Parakletenspruch des Mani (Keph 14,7-11) und die altsyrische
Evangelienübersetzung, in: Festschrift zum 150jährigen Bestehen des Berli-
ner Ägyptischen Museums (MAS 8), Berlin 1974, 303-313

O'Donnell, j . J , Augustine. Confessions, Bd. 1-3, Oxford 1992
Polotsky, H.J., Art/Manichäismus, in: PRE.S 6 (1935), 240-271 (= Collected Pa-

pers,Jerusalem 1971, 699-714; G. Widengren [Hrsg.], Der Manichäismus [WdF
168], Darmstadt 1977, 101-144)

Puech, H.-C, Der Begriff der Erlösung im Manichäismus, in: ErJb 4 (1936), 183-286
Ries, J , La Révélation dans la gnose de Mani, in: Forma futuri. Studi in onore del

Cardinale Michele Pellegrino, Turin 1975, 1085-1096
Ries, J. , La Gnose dans les textes liturgiques manichéens coptes, in: U. Bianchi

(Hrsg.), The Origins of Gnosticism. Colloquium of Messina 13-18 April 1966.
Texts and Discussions, Leiden 1967, 614-623

Ring, T . G , Auctoritas bei Tertullian, Cyprian und Ambrosius, Würzburg 1975
Rudolph, Κ , Die Gnosis. Wesen und Geschichte einer spätantiken Religion, Göt-

tingen3 1994.
Rudolph, K , Intellektuelle, Intellektuellenreligion und ihre Repräsentation in Gnosis

und Manichäismus, in: P. Antes / D. Pahnke (Hrsg.), Die Religion von
Oberschichten. Religion - Profession - Intellektualismus, Marburg 1989, 23-
34

Rudolph, K , Erkenntnis und Heil: Die Gnosis, in: C. Colpe / L. Honnefelder /
M.L. Bachmann (Hrsg.), Spätantike und Christentum. Beiträge zur Religions-
und Geistesgeschichte der griechisch-römischen Kultur und Zivilsation der
Kaiserzeit, Berlin 1992, 37-54, hier zitiert nach: ders., Gnosis und spätantike
Religionsgeschichte. Gesammelte Aufsätze (Nag Hammadi and Manichaean
Studies 42), Leiden 1996, 14-33

Rutzenhöfer, E., Contra Fortunatum disputatio. Die Debatte mit Fortunatus, in:
Aug(L) 42 (1992), 5-72

Woschitz, K.M., Der Mythos des Lichtes und der Finsternis. Zum Drama der
Kosmogonie und der Geschichte in den koptischen Kephalaia: Grundmotive,
Ideengeschichte und Theologie, in: K.M. Woschitz / M. Hutter / K. Prenner,
Das manichäische Urdrama des Lichtes. Studien zu koptischen, mitteliranischen
und arabischen Texten, Wien 1989, 13-150

Wurst, G , Bemapsalm Nr. 223. Eine liturgische Version der Epistula Fundamenti?,
in: A. van Tongerloo / S. Giversen (Hrsg.), Manichaica selecta. Studies
presented to Professor Julien Ries (Manichaean Studies 1), Louvain 1991, 391-
399

Wurst, G , Untersuchungen zu Leben und Werk des Faustus von Mileve, masch.
Lie. Fribourg 1998

WAS AUGUSTINE A MANICHAEAN?
THE ASSESSMENT OF JULIAN OF AECLANUM

M A T H I J S L A M B E R I G T S (L E U V E N)

Introduction

D u r i n g his e x t e n d e d a n d wide r a n g i n g p o l e m i c aga ins t Augus t ine ,
the Pe lag ian J u l i a n of A e c l a n u m 1 r e p e a t e d l y m a i n t a i n e d t h a t the
b i s h o p of H i p p o h a d neve r in fact b e e n ab le to r id h imself of his
M a n i c h a e a n b a c k g r o u n d . 2 By so do ing , J u l i a n was r e t u r n i n g to an
o b j e c t i o n first e x p r e s s e d by t h e D o n a t i s t s . 5 W h i l e it o u g h t to be
recognised f rom the start tha t the polemical context encouraged J u l i a n
to e m p l o y t e r m s such as M a n i c h a e u s or T r a d u c i a n u s invect ively4 -

1 Concerning Julian's life and works, see, e.g., A. Bruckner, Julian von Eclanum.
Sein Leben und seine Lehre. Ein Beitrag zur Geschichte des Pelagianismus (T U 15,3), Leipzig,
1897; G . B o u w m a n , Des Julian von Aeclanum Kommentar zu den Propheten Osee, Joel und
Arnos. Ein Beitrag zur Geschichte der Exegese (Analecta Biblica, 9), R o m e , 1958; M.
Lamber ig t s , Julian of Aeclanum: a Plea for a Good Creator, in Augustiniana 38 (1988) 5-
24.

2 As one would expect in such a polemic, Augustine countered Julian's asser-
tions by insisting that the latter's negation ο ['natura vitiata constituted an open door
for Manichaeans, since they were hereby given the chance to advocate their doc-
trine of mala substantia as a solution for the problem of suffering.

3 For a discussion of this reproach see, e.g., P. Courcelle, Recherches sur les Confessions
de saint Augustin, Paris, 19682, pp. 238-245; W.H.C. Frend, Manichaeism in the Struggle
between Saint Augustine and Petilian of Constantine, in Augustinus Magister II, Paris , 1955,
pp. 859-866; Ε. Lamirande, BA 32, pp. 711-7 12; J. van Oort, Jerusalem and Babylon.
A Study into Augustine's City of God and the Sources of his Doctrine of the Two Cities (Supple-
ments to Vigiliae Christianae, 14), Leiden, New York, K 0 b e n h a v n , Köln, 1991,
pp. 199-200 (English translation of his doctoral dissertation, entitled Jeruzalem en
Babylon. Een onderzoek van Augustinus' De stad van God en de brennen van zijn leer der twee
Steden (rijken), ' s - G r a v e n h a g e , 1986).

4 This is evident, for example, when he puts Mani, Marcion, Faustus, Adimantus
and Augustine on the same heretical level but, even in such case, Julian also tries
to link Mani's doctrine of mala substantia to Augustine's doctrine of original sin; so,
e.g., Ad Florum 1,58-59, CSEL 95,1, pp. 55-56. That such reproaches are part of
controversies at the time is demonstrated by I. Opelt, Die Polemik in der christlichen
lateinischen Literatur von Tertullian bis Augustin, He ide lbe rg , 1980, esp. pp. 143-147. 111
fact, Augustine followed the same procedure when he accused Julian of support-
ing the M a n i c h a e a n heresy; see A. T r a p è , Un célébré testo di Sant'Agostino sull' 'Ignoranza

indeed , the same was also t rue for a n u m b e r of the Donat i s t s ' p ro -
pagandis t accusat ions 0 - it should nevertheless be clear f rom w h a t
follows that Ju l ian , who was well aware of Augustine 's past, employed
such te rms for reasons which evidently ex t ended beyond p u r e in-
vective.6 It should also be noted that an tagon ism towards M a n i c h a e -
ans was only one of Jul ian 's p r i m a r y concerns . 7 D u r i n g Jul ian 's life-
t ime, m o r e o v e r , M a n i c h a e i s m was f r e q u e n t l y c o n d e m n e d in the
western par t of the R o m a n Empire . T h e fact that M a n i c h a e a n s were
active in Italy a n d were cons idered a th rea t by the bishops of R o m e
is widely a t tes ted. 8

O v e r a n d a b o v e this, J u l i a n was also in a posi t ion to t u r n to
Augus t ine himself for in fo rmat ion on M a n i c h a e i s m , given the fact
tha t the la t ter ' s a n t i - M a n i c h a e a n works h a d been sent to, a m o n g
others , Paul inus of Nola , a m a n w h o be longed to J u l i a n ' s circle of
f r iends . 9 Jul ian resorted, for example, to Augustine 's an t i -Manichaean
treatise De duabus animabusU) for his def ini t ions of sin a n d f ree will.

e la difficoltà (Retract. 1,9,6) e I'Opus imperfectum contra lulianum', in Augustinus Magister
II, Paris, 1954, pp. 795-803.

5 Cf. Frend, a.c., p. 861 (for the controversy between Augustine and Petilian
of Constant ine) .

11 Against P. Brown, Religion and Society in the Age of Saint Augustine, London, 1972,
p. 202; Id., Augustine of Hippo: A Biography, London , 1967, pp. 369-371. See the
observations of G .R . Evans, Neither a Pelagian nor a Manichee, in Vigiliae Christianae 35
(1981) 232-244, p. 233.

' Cf. T . Bohlin, Die Theologie des Pelagius und ihre Genesis (Acta Universitatis
Upsaliensis, 9), Uppsa la-Wiesbaden, 1957; G. Bonner , How Pelagian was Pelagius?
An Examination of the contentions of Torgny Bohlin, in Studia Patristic a 9, Berlin, 1966,
pp. 350-358, esp. p. 353.

8 See, e.g., Brown, Religion and Society in the Age of Saint Augustine, pp. 94-118; on
the various condemnations between 385 and 445, see, e.g., M. Tardieu, Le manichéisme
(Que sais-je, 1940), Paris, 1981, pp. 116-117. For the at t i tude ofSir ic ius and Inno-
centius with regard to the Manichaeans , see Ch . Pietri, Roma Christiana. Recherches
sur l'Eglise de Rome, son organisation, sa politique, son Ideologie de Miltiade à Sixte III (311-
440) (Bibliothèque des Écoles françaises d 'Athènes et Rome , 224), R o m a 1976,
vol. I, pp. 432.445; for Leo the Great , see A. Lauras, Saint Léon le Grand et le Manichéisme
romain, in Studia Patristica 11, Berlin, 1972, pp. 203-209; H .G . Schipper , Paus en
ketters. IM de Grotes polemiek tegen de Manicheeërs, Heerenveen , 1997.

9 Cf. Evans, Neither a Pelagian nor a Manichee, p. 235; Van Oor t , Jerusalem and
Babylon, p. 81. T o illustrate the contacts between Paulinus and Ju l ian ' s family, one
may ment ion that, on the occasion of Julian's marr iage with Titia, Paulinus of Nola
wrote a wedding song, Carmen 25. For this song, see F.E. Consolino, Cristianizzare
l'epithalamio: il carme 25 di Paolino diNola, in Cassiodorus. Rivista di studi sulla tarda antichità
3 (1997) 199-213 (with bibliography).

10 See Ad Florum 1,44, CSEL 85,1, p. 31. Augustine was well-aware of the fact
that Ju l ian used his an t i -Manichaean writings; cf. Opus imperfectum VI,6, PL 45, col.
151().

Indeed , the Confessiones also p rov ided h im with a source of in fo rma-
tion, a m o n g o the r things, on the fact that Faustus was one of Au-
gust ine 's M a n i c h a e a n m e n t o r s (Conf . V , 7 , 1 3) . " A d i m a n t u s is also
cons idered to be a m e n t o r of August ine . 1 2

It is wor thy of note, fu r the rmore , that Ju l i an h a d visited Car thage ,
whe re he m a d e a c q u a i n t a n c e with the M a n i c h a e a n Honora tus . 1 5 In
addit ion, Julian was familiar with a translation of Serapion of T h m u i s '
work against the M a n i c h a e a n s , 1 4 a treatise in t ended to warn C a t h -
olic Chr is t ians of the M a n i c h a e a n heresy. 1 3 T h e work in quest ion
does not actual ly conta in a systematic re fu ta t ion of Man ichae i sm ,
its a u t h o r simply wishes to m a k e Ca tho l i c Chr is t ians aware of the
fact tha t M a n i c h a e a n dual ism was in conflict bo th with the Scrip-
tures a n d with reason. Julian found a source of ideas in the Lat in
t ransla t ion of Se rap ion ' s work, a m o n g o the r things on Serap ion ' s
re ject ion of the not ion tha t evil could be a subs tance , which conve-
niently served the purposes of his po lemic against August ine . Like
Serapion, Ju l i an was able to endorse his belief that evil was the result
of an e r roneous choice of the will. Se rap ion also insisted that the
body , as a subs tance , was not to be cons idered cor rup t ; tha t a hu-
m a n person had only one soul; a n d tha t one should not speak of two
e terna l a n d i n d e p e n d e n t principles w h e r e b y the devil was responsi-
ble for the body a n d G o d for the soul.1 6 Whi le the multiplicity of

11 See Ad Florum 1,25, CSEL 85,1, p. 22: "Faustus, q u e m in libris Confessionis
tuae p raecep torem tuum loqucris . . . " ; cf. also 1,69, CSEL 85,1, p. 76.

12 Ad Florum 1,25, CSEL 85,1, p. 22.
13 Ad Florum V,26, PL 45, col. 1464; for Honora tus , see A. M a n d o u z e et al.,

Prosopographie de l'Afrique chrétienne (303-533) (Prosopographie chrét ienne du Bas-
Empire , 1), Paris, 1982, pp. 564-565.

14 Jul ian wrongly attributed this work to Basil the Great ; see N. Cipriani, L'autore
dei testi pseudobasiliani riportati nel C. Iulianum (1,16-17) e la polemica agostiniana di Giuliano
d'Eclano, in Congresso internationale su S. Agostino nel XVI centenario della conversione (Rome,
15-22 set tembre 1986). Atti I (Studia Ephemeridis Augustinianum, 24), Rome, 1987,
pp. 439-449.

 ,Serapion's knowledge of the Manichees is disputed. According to R.P. Casey י י
his knowledge was ra ther limited: "Serapion appears to have been content with
the most meagre information about his opponen ts" . Cf. Serapion of Thmuis against
the Manichees (Harvard Theological Studies, 15), Cambr idge , 1931, p. 16. A more
positive evaluation can be found in A. Pceters, Het Tractaat van Serapion van Thmuis
tegen de Manichaeën, in Sams Erudiri 2 (1949) 55-94, esp. pp. 86fT.; W.W. Klein, Die
Argumentation in den griechisch-christlichen Antimanichaica (Studies in Orienta l Religions,
19), Wiesbaden, 1991, p. 35, and K. Fitschen, Serapion von Thmuis: Echte und Unechte
Schriften sowie die Zeugnisse des Athanasius und anderer (Patristische Texte und Studien,
37), Berlin & New York, 1992, esp. pp. 56-57.

 .Cf. Peeters, Het Tractaat van Serapion van Thmuis tegen de Manichaeën, passim נ"

J u l i a n ' s sources of i n fo rma t ion a b o u t M a n i c h a e i s m should w a r n us
against r educ ing his knowledge of the subject to tha t p rov ided by
S e r a p i o n , the fact tha t he used this work makes it c lear tha t he
p r e p a r e d his case with the necessary seriousness.

C o n f i r m a t i o n of the seriousness with which J u l i a n p r e p a r e d his
case can also be found in the fact tha t he h a d b e c o m e acqua in t ed
with a M a n i c h a e a n letter entit led Epistula ad Menoch}1 This letter was
sent to h im by his f r iend Florus . 1 -Even if it were a (Pelagian?) fal ״
sification, one mus t admi t that the letter 's a u t h o r gave proof of "gute
u n d g ründ l i che Kenntn i s se de r man ichä i schen Lehre u n d , wie der
N a m e M e n o c h doch wohl zeigt, de r Schr i f ten Man i s " . 1 9 T h e fact
tha t the le t ter was a p p a r e n t l y p r e sen t ed as wr i t ten by M a n i was
p r o b a b l y i n t ended to give the text a g rea t e r degree of au thor i ty .
August ine himself h a d been u n a w a r e of the existence of this letter.2 0

In the letter, it is said tha t souls e m a n a t e f r o m souls - the first soul
f r o m the god of light2 1 - a n d tha t bodies e m a n a t e f r o m o the r bod-
ies.22 Its a u t h o r p roceeds to a rgue tha t , jus t as G o d is the c rea to r of

17 T h e question of whe ther Man i himself was its au thor is still unanswered.
While G.J .D. Aalders, L'Epître à Menoch, attribuée à Mani, in Vigiliae Christianae 14
(1960) 245-249, was convinced that the letter was not written by Menoch , recent
research is more hesitant; see, e.g., M. Stein, in Manichaica Latina. Band 1: Epistula
ad Menoch. Text, Ubersetzung, Erläuterungen von M. Stein (Papyrologica Coloniensia,
27,1), Op laden , 1998, pp. 25-43 (detailed presentat ion of the problem), on p. 43:
"Es spricht viel da fü r , d a ß die ep. M e n . nicht von M a n i s t ammt , sondern im
lateinischen S p r a c h r a u m ents tanden ist, sei es, daß ein Man ichäe r sie verfaßt hat
ode r ein Pe lag ianer bez. j e m a n d , de r in ih rem Interesse a rbe i te te . Gänz l ich
ausschließen läßt sich die Möglichkeit, daß Mani der Autor der ep. Men. ist, allerdings
nicht".

18 Ad Florum III, 166, CSEL 85,1, p. 469: "Sed quia post edit ionem illorum oratu
tuo, beatissime pater Flore, apud Cons tan t inopol im Maniche i epistula inventa est
a tque ad has directa partes opera est al iqua eius inserere, ut intellegant omnes ,
unde haec pro t raduce a rgumen ta descendant" .

19 Stein, o.e., p. 43.
2 0 See his reaction in Opus imperfectum III, 172, C S E L 85,1, p. 473; on Augustine's

contacts with the Manichaeans dur ing his youth, see J . van Oor t , Augustine and Mani
on concupiscentia sexualis, i n j . Den Boeft & J. van O o r t (eds.), Augustiniana Traiectina.
Communications présentées au Colloque international d'Utrecht, 13-14 novembre 1986 (Études
augustiniennes), Paris, 1987, pp. 137-152; I d , Mani, Manichaeism & Augustine: The
Rediscovery of Manichaeism & Its Influence on Western Christianity (Academy of Sciences
of Georgia / T h e K. Kekelidze Institute of Manuscripts) , Tbilisi 19983, p. 42-43.

21 See Ad Florum 111,186, CSEL 85,1, p. 484.
22 Ad Florum 111,172, CSEL 85,1, p. 473: "Per quos et tu splendida (...) reddi ta

es agnoscendo, quali ter prius fueris, ex quo genere a n i m a r u m emanaveris , quod
est confusum omnibus corpor ibus et saporibus et speciebus variis cohaeret . N a m
sicut animae gignuntur ab animis, ita figmentum corporis a corporis natura digeritur".

souls, the devil is the c rea to r of bodies per concupiscentiam2'' IY concu-
piscentia (the very root of evil) could be e rad ica t ed , h u m a n beings
would b e c o m e comple te ly spiritales 24 In o rde r to emphas i ze the bit-
ter s truggle which was going on be tween the soul a n d the body , the
let ter re fe r red to scr ip tura l texts such as Gal . 5 ,17 .19 .22 a n d R o m .
9 ,16; 7,19, verses to wh ich Augus t ine himself f r equen t ly r e f e r r ed
d u r i n g the Pelagian controversy. 2 ' T h e a u t h o r then goes on to poin t
to the fact tha t concupiscentia be longs to the n a t u r e of a h u m a n be-
ing; a n d that , as such, it is impossible to be free f rom it.2'י In an effort
to p rove tha t peccatum naturale really existed, the let ter men t ions the
bap t i sm of ch i ldren which , it ma in ta ins , wou ld only be necessary
w h e r e evil was really p resen t . 2 ׳

It should be clear , the re fo re , tha t J u l i a n ob t a ined his knowledge
of M a n i c h a e a n t h o u g h t t h r o u g h a var ie ty of channels . At the same
t ime, however , one is forced to inqui re a b o u t the precise con ten t of
tha t knowledge .

1. Julian's knowledge of Manichaeism

In this sect ion, I will try to answer the fol lowing quest ions: W h a t
prec ise ly d id J u l i a n k n o w a b o u t M a n i c h a e i s m ? H o w shou ld his
knowledge be eva lua ted? In the first p lace , it mus t be e m p h a s i z e d
tha t J u l i a n never gives the impress ion tha t he has precise i n fo rma-
tion a b o u t M a n i ' s or igins.2 8 For obvious reasons , he insists d u r i n g

23 Ad Florum III, 1 72, CSEL 85,1, p. 475: "Sicut ergo auctor a n i m a r u m deus est,
ita c o r p o r u m auctor per concupiscent iam diabolus est ut in viscatorio diaboli per
concupiscent iam mulieris, unde diabolus a u c u p a t u r non animas, sed co rpora" . In
his react ion, Augustine will insist that the devil is on the look out for souls, because
he a l ready possesses bodies; see Opus imperfectum 111,172, CSEL 85,1, p. 475.

24 Ad Florum 111,175, CSEL 85,1, p. 475: "Tol le den ique mal ignae huius stirpis
rad icem et statin׳) te ipsam spiri talem contemplar is" .

2 5 See, e . g A d Florum 111,176-177, CSEL 85,1, pp. 476-477.
26 Ad Florum 111,187, CSEL 85,1, p. 487: " M a l u m au tem concupiscent iae , quia

naturale est, an tequam fiat, est, cum fit, augetur, post factum et videtur et permanet" .
27 See Ad Florum 111,187, C S E L 85,1, p. 487: "Si pecca tum natura le non est,

qua re bap t i zan tu r infantes, quos nihil per se mali egisse constat?"
2 8 O n e must admit that nobody in the West seemed to know exactly where

Mani was coming from and where he lived; even Augustine's information concerning
Mani ' s origin is ra ther vague: "Manichaei a quodam Persa exstiterunt qui vocabatur
Manis . . . " ; De haeresibus 46,1, CCSL 46, p. 312.

the con t roversy tha t the M a n i c h a e a n d a n g e r c a m e f r o m Afr ica ; 2 9

a l t h o u g h we know tha t , historically speaking , the m o v e m e n t h a d
a l ready establ ished roots in Italy at a relatively early per iod . 5 0 Ju l i an
in fo rms us tha t , a c c o r d i n g to M a n i , the god of light (who was not
the c r ea to r of evil 51) h a d e n g a g e d in a bat t le with the god of dark-
ness. In o r d e r to save his k ingdom, however , the god of light was
fo rced to re l inquish cer ta in membra?1 T h e M a n i c h a e a n s , a cco rd ing
to J u l i a n , m a i n t a i n the belief tha t A d a m ' s n a t u r e is super ior to tha t
of his offspr ing, 5 5 a l t hough it still mus t be qual i f ied as malam natu-
raliter.34 J u l i a n also says tha t the p r ince of darkness is responsible for
the c rea t ion of the body . 3 5 Concupiscentia is likewise ascr ibed to evil

29 Ad Turbantium, frg. 51, CCSL 88, p. 352: " O r a n d u s est hie Deus (...) ut (. . .)
Ecclesiam cathol icam (...) a M a n i c h a e o r u m cons tupra t ione in Africa vel ex Africa
la t roc inan t ium eruere non m o r e t u r " .

3 0 In this regard see, for example , E. De Stoop, Essai sur la diffusion du manichéisme
dans l'Empire romain (Université de G a n d . Recueil de t ravaux publiés pa r la Faculté
de phi losophie et lettres, 38), Ghen t , 1909 (reprint 1987), pp . 120ff.; P. Brown,
Religion and Society in the Age of Saint Augustine, 1972, pp. 94-118; Pietri, Roma Christiana,
pp. 432-445.

31 Dicta in quadam disputatione publica, CCSL 88, p. 336: " H o c nec impiissimus
profi teri ausus est Manichaeus , qui mali auc to rem D e u m non sentit nec profi te tur ,
sed id p ropr ium habere a sempi terno principium, p ropr iam essentiam p ropr i amque
n a t u r a m , scelestissime flagitat". See also Ad Florum VI,5, PL 45, col. 1510.

32 "Pugnasse qu idem cum pr incipe t e n e b r a r u m d e u m lucis Man ichaeus finxit
et credidit addid i tque eius cap t ivam teneri in hoc o rbe substant iam; sed t an t am
infelicitatem colore pietatis ni t i tur excusare: alFirmat cum quasi b o n u m pro pat r ia
dimicasse civem a tque ideo obiecisse m e m b r a ne perdere t r égna" ; Ad Florum 1,49,
CSEL 85,1, p. 41.

33 "Sic etiam in illa ad Patricium epistola (=Epistula fundamenti) 'quasi de primae
fac tum flore substant iae me l io rem ' dicit 'secutis '"; Ad Florum 111,186, CSEL 85,1,
p. 484.

3 4 See Ad Florum VI,8, PL 45, col. 1513. It is unclear to me whe the r the follow-
ing sentence reveals knowledge of Ju l i an about M a n i c h a e a n ideas concern ing Eve
or is to be ascribed to Augustine: "(Illud vero de alio libro meo, quod ad Marcell inum
scribens dixi,) filios mulieris quae serpenti credidit ut libidine corrumperetur, non liberaú nisi
per Filium viriginis, quae angelo credidit ut sine libidine fetaretur (ita posuisti a tque ita voluisti
accipi t amquam) dixerim, quod Evae serpens commixtus fuerit concubitu corporali ,
sicut Manichaei principem tenebrarum eiusdem mulieris pa t rem cum ilia concubuisse
dé l i rant" ; Ad Turbantium, frg. 306, CCSL 88, p. 392. Th i s f r agmen t is found in
August ine 's Contra Iulianum VI ,68, PL 44, col. 864. Th is is the only place where
one can find a link between Eve and M a n i c h a e a n ideas. See also E. Buonaiut i , La
prima coppia umana nel sistema Manicheo, in Saggi sut Cristianesimo primitive, a cura e con
in t roduzione di F.A. Ferrar i , R o m e , 1923, pp. 150-171.

35 See, e.g., Ad Florum VI,5-6, PL 45, col. 1508-1510; 111,189, CSEL 85,1, p.
493; III, 192, CSEL 85,1, p. 494; on this topic, see also H.-C. Puech, Sur le Manichéisme
et autres essais, Paris, 1979, pp. 103-151. Th i s doct r ine seems to be more compli-
cated than presented by Ju l i an ; see V a n Oor t , Mani, Manichaeism & Augustine, pp .
18-19.

corporea l i ty a n d mus t be c o n d e m n e d . i () J u l i a n was also aware of the
fact tha t , while the M a n i c h a e a n s re jec ted the O l d T e s t a m e n t law,3 7

they observed the N e w T e s t a m e n t r a the r selectively.38 F u r t h e r m o r e ,
J u l i a n i n f o r m s us t h a t t he M a n i c h a e a n s he ld a doce t i c v iew of
Chr i s t , 3 9 a l though it should immedia t e ly be a d d e d tha t his in te rpre -
ta t ion of the details at this po in t is not always consis tent . I ndeed ,

J u l i a n suggests e lsewhere tha t the M a n i c h a e a n s a n d their disciples,
the T r a d u c i a n i , m a i n t a i n e d tha t Chr i s t ' s corporea l i ty di f fered f r o m
tha t of h u m a n persons . 4 " Finally, r e fe rence is also m a d e to M a n i ' s
r e c o m m e n d a t i o n s c o n c e r n i n g the ea t ing of trees a n d p lants in or-
de r to avoid t ea r ing a p a r t par t s of his god. A c c o r d i n g to J u l i a n , it
wou ld a p p e a r tha t M a n i bel ieved tha t his god could also be found
in the ba rk of t rees a n d plants . 4 1

A l though it mus t be a d m i t t e d tha t J u l i a n is a w a r e of i m p o r t a n t
issues of the M a n i c h a e a n doc t r ine , it r e m a i n s str iking tha t he ap-
pea r s to be u n a w a r e of ce r ta in i m p o r t a n t aspects of M a n i c h a e a n
teaching . H o w e v e r , while deta i led i n fo rma t ion on M a n i c h a e a n cos-
mogony, Jesus patibilis, Nous as the revelation f rom the heavenly world
which liberates the divine soul f rom evil material i ty etc., are evidently

3 6 "Sicut ergo auctor an imarum Deus est, ita co rporum auctor per concupiscen-
tiam diabolus est ut in viscatorio diaboli per concupiscentiam mulieris, unde diabolus
aucupatur non anima, sed corpora. (...) Tolle denique malignae huius stirpis radicem
et statim te ipsam spiritalem contemplar is . Radix en im, ait scr iptura (I T i m . 6,10),
o m n i u m m a l o r u m concupiscent ia" ; Ad Florum 111,174-175, CSEL 85,1, p. 475.

37 See Ad Florum 111,33-34, CSEL 85,1, pp . 371-374; 111,18-19, CSEL 85,1, p.
361. This idea is also present in Serapion ' s Contra Manichaeos 36fF., ed. Casey, p.
57.

38 "De evangelio vel de apostolorum epistulis sententias rapientes et corrodentes,
ut p r o f a n u m dogma n o m i n u m auctor i ta te tue ren tur" ; Ad Florum 1,25, CSEL 85,1,
p. 22. See also Puech, Sur le Manichéisme, pp. 153-167.

39 Ad Florum IV,81, PL 45, col. 1385: " Q u o d u t r u m q u e fecit Manichaeus , qui
c o m m e n t a t u s in carne ma lum esse natural i ter , dixit in Chr is to non fuisse ca rnem,
ne conf i tere tur in eo fuisse in iqui ta tem"; see also, e.g., IV,50, PL 45, col. 1368;
IV,58, PL 45, col. 1373. T h e same position is also found in Serapion's Contra Manichaeos
53. O n the complexity of Manichaean Christology, see, e.g., E. Rose, Die manichäische
Chnstologie (Studies in Or ien ta l Religions, 5), Wiesbaden , 1979.

40 Ad Florum VI ,33, PL 45, col. 1586: "Cer te hanc viam in disputando Apostolus
non habere t , si s ecundum Manichaeos et eo rum discipulos Traduc ianos , c a rnem
Christ i a na tu rae nostrae c o m m u n i o n e dist ingueret . . ." . See also August ine 's per-
t inent react ion in Opus imperfectum VI ,33 , PL 45, col. 1586: "Man ichae i (...) sunt ,
(...) qui nul lam c a r n e m Chr i s tum habuisse con t endun t " .

41 Ad Florum VI ,20, PL 45, col. 1555: "Nisi forte et hoc secundum mysteria
Manichae i , qui a decerpt ione p o m o r u m et o m n i u m nascent ium manus cohibet ,
ne p a r t e m Dei sui laceret, q u a m corticibus et g ramin ibus op ina tu r inclusam (. . .)".
C o m p a r e with August ine, De haeresibus 46,12, CCSL 46, p. 316-317. O n this ques-

lacking, p e r h a p s o n e shou ld no t expec t such i n f o r m a t i o n f r o m a
polemicist. Refe rence should be m a d e in this regard to Leo the Grea t ,
whose knowledge of M a n i c h a e i s m was ha rd ly spec tacu la r . 4 2

Whi le J u l i a n was to e m p l o y his occasional ly s o m e w h a t imprecise
knowledge of the M a n i c h a e a n m o v e m e n t a n d its doc t r ines in his
controversy with August ine in suppor t of his conviction tha t the latter
still r e m a i n e d a M a n i c h a e a n , one seeks in vain - with o n e possible
e x c e p t i o n 4 3 - fo r a sys t ema t i c c o m p a r i s o n b e t w e e n A u g u s t i n e ' s
posi t ion a n d tha t of the M a n i c h a e a n s in J u l i a n ' s wri t ings.

2. Julian's appropriation of Manichaean ideas in his controversy with Augustine

J u l i a n ' s convict ion tha t Augus t ine r e m a i n e d a M a n i c h a e a n is based ,
in the first p lace , on the la t ter ' s doc t r ine of peccatum naturale. J u l i a n
adop t s Augus t ine ' s own t e rmino logy at this po in t . Whi le it is t rue
tha t the b i shop of H i p p o h a d e m p l o y e d the expression in his earl ier
writings, he t ended m o r e a n d m o r e to avoid it in his discussions with
the M a n i c h a e a n s , giving p r e f e r e n c e to the express ion peccatum orig-
inale.44 A c c o r d i n g to J u l i a n , however , the a l te rna t ive express ion /»^-
catum originale was n o t h i n g m o r e t h a n p lay ing with words , equ iva-
lent in t e rms of con t en t to the or iginal express ion peccatum naturale
which he bel ieved to be M a n i c h a e a n . In any case, bo th concep t s
imply tha t every h u m a n be ing is b o r n wi th a b u r d e n of guilt a n d
tha t the h u m a n b o d y is u n d e r the p o w e r of the devil. J u l i a n ' s use of

tion, see, e.g., A. Henr ichs , "Thou shall not kill a tree": Greek, Manichaean and Indian
Tales, in The Bulletin of the American Society of Papyrologists 16 (1979) 85-108, esp. pp .
92-97.

4 2 Cf. Schipper , Paus en ketters, p. 179: " V a n grondige kennis van manichese
b r o n n e n geeft de bisschop geen blijk". A similar j u d g e m e n t in A. Lauras , Saint Léon
le Grand et le manichéisme romain, in Studia Patristica 11, Berlin, 1972, pp . 203-209.

4 3 In Ad Florum III, 142ff., J u l i a n offers a systematic compar i son of August ine 's
view of concupiscence and that of the Manichaeans . Ju l ian is compar ing Augustine's
De nuptiis et concupiscentia (1,7-8; 1,13; 1,26; 11,36) with the Epistula ad Menoch.

4 4 Jul ian is well-aware of Augustine's preference for the notion of peccatum originale;
cf. Ad Florum V,9, PL 45, col. 1438: "Ergo iure dicitur, confitearis necesse est, naturale
quod Man ichaeus finxerat, sed tu nomine c o m m u t a t o originale vocas, interiisse
pecca tum" . See also V,20, PL 45, col. 1452. O n August ine 's evolution in this re-
gard, see A. Sage, Le péché originel dans la pensée de saint Augustin de 412 à 430, in Revue
des études augustiniennes 15 (1969) 75-112, pp . 80-81. O n occasion, Ju l i an will also
use the te rm peccatum originale. See, for example , Ad Florum 11,57, CSEL 85,1, p. 205;
11,69, CSEL 85,1, p. 214; 11,73, CSEL 85,1, p. 216.

the expression peccatum naturale serves his purposes well. Indeed , his
concep t of na tu r e associates the la t ter with necessity a n d i m m u t a -
bility; while the will, in contras t , is charac te r i sed by possibility a n d
mutabi l i ty . 4 ' At the same t ime, in J u l i a n ' s m i n d at least, the expres-
sion peccatum naturale impl ied tha t evil be longed to the essence of
h u m a n beings a n d excluded genu ine vir tue which is rooted in liber-
ty.4 6 J u l i a n also speaks of the concep t tradux peccati: an idea which
clearly suggests that sin is t ransmi t ted f rom parents to their chi ldren;
a n d tha t , ignor ing even the most e l emen ta ry fo rm of justice, every
person is guilty as such even before one begins to behave in a vir-
tuous m a n n e r .

J u l i a n ' s objec t ions to the doc t r ine of original sin are roo ted pr i-
mar i ly in his f u n d a m e n t a l convict ion tha t the good G o d is the ere-
a to r of a good world; a n d that , as c r ea to r of the h u m a n soul a n d
body, the same good G o d had ensured that both were equally good.4 7

Given such a good G o d , the no t ion of na tu ra l evil was out of the
quest ion: at least f r o m an o r t h o d o x perspect ive . 4 8 It is in this con-
text tha t J u l i a n makes his accusa t ion of M a n i c h a e i s m . 4 9 Augus t ine
is cal led the haeres et suboles of the m o v e m e n t ; 5 0 because , like the
Man ichaeans , he defended the existence of malum naturale and as such

4 5 Cf. F. Refoulé, Julien d'Eclane. Théologien et philosophe, in RSR 52 (1964) 42-84;
233-247.

46 Ad Florum IV,92-93, PL 45, col. 1393: "Quidquid enim naturale est, voluntarium
non esse manifes tum est. Si ergo est naturale pecca tum, non est voluntar ium: si est
voluntar ium, non est ingeni tum".

47 See M. Lamberigts , jWîiw of Aeclanum: a Plea for a Good Creator, in Augustiniana
38 (1988) 5-24; Id., Julian of Aeclanum and Augustine on the Origin of the Soul, in Augustiniana
46 (1996) 243-260.

48 Like Augustine, Ju l ian calls the Manichaeans haeretici, i.e. he considers them
to be (heretical) Christians; see e.g. Ad Turbantium, frg. 1, CCSL 88, p. 341; frg. 186,
CCSL 88, p. 377; Ad Florum 1,27, CSEL, p. 23. For Augustine, see, e .g . ,J . van Oor t ' s
extensive review of A. H o f f m a n n , Augustinus, De utilitate credendi/Uber den Nutzen des
Glaubens. Ubersetzt und eingeleitet von A. Hof fmann (Fontes Christiani, 9), in Vigiliae
Christianae 47 (1993) 288-291, esp. pp . 290-291.

4 9 In Ad Florum 1,1, CSEL 85,1, p. 5, Ju l ian claims that he reacts against those
"qu i ex sentent ia M a n i c h a e o r u m t r a d u c e m peccat i id est m a l u m na tu ra l e
d i f funderen t" . He obviously has Augustine in mind. Ju l i an considers himself to be
the defender of the Cathol ic faith; cf. also 1,2, CSEL 85,1, p. 6; 111,29, CSEL 85,1,
p. 367; 111,166, CSEL 85, \, p. 469; IV,5, PL 45, col. 1343; IV,67, PL 45, col. 1377-
1378; IV,71, PL 45, col. 1379; IV,94, PL 45, col. 1394; Ad Turbantium, frg. 304-
305, CCSL 88, p. 392.

'(l Ad Florum VI,5, PL 45, col. 1508. For similar reproaches see, e.g., Ad Florum
1,75, CSEL 85,1, pp. 90-91; 11,102, CS£/.-85,1, p. 233; 111,21, GS£Z,85,1, p. 363;
111,35, CSEL 85,1, p. 374; IV,18, PL 45, col. 1411; IV,130, PL 45, col. 1427; V,2,
PL 45, col. 1433.

cons idered h u m a n n a t u r e to be bad . 5 1 O f course , J u l i a n was also
aware that August ine ma in ta ined that there was a difference between
h im a n d the M a n i c h a e a n s . Whi le M a n i ascr ibed evil to the prìnceps
tenebrarum - a subs tance as e te rna l as G o d - w h e r e b y the h u m a n
p e r s o n was the resul t of a commixtio of two n a t u r e s , 5 2 Augus t ine
m a i n t a i n e d tha t evil was a result of the sin of the first h u m a n be-
ings. ;) i Actually, the o u t c o m e is still the same. Indeed , J u l i a n devot-
ed m u c h a t ten t ion to Augus t ine ' s s t a t emen t in De nuptiis et concupis-
centia 11,48: " N e c ideo t a m e n , ex b o n o potui t oriri voluntas ma la ,
qu ia b o n u m fac tum est a D e o b o n o , sed quia de nihilo f ac tum est
n o n de D e o " . 5 4 A l though Augus t ine bel ieved tha t this dis t inct ion
m a d e any accusat ion of M a n i c h a e i s m un tenab le , J u l i a n conc luded
nevertheless tha t this nihilum possessed an e ternal cha rac t e r . In oth-
er words, it was an eternal principle in which evil had its origin. W h a t
then , J u l i a n m a i n t a i n e d , is the d i f ference with Man ichae i sm? 5 5 It is

51 Ad Florum 111,154, CSEL 85,1, p. 485: "Ambo igitur, tu et Manichaeus, pariter
ma lum naturale firmatis, id est a m b o ma lam n a t u r a m h o m i n u m aeque dicitis, sed
ille fidelius, tu f raudulent ius" ; for other examples see 111,195, CSEL 85,1, p. 495;
111,197, CSEL 85,1, p. 496; Ad Turbantium, frg. 5, CCSL 88, p. 360.

52 Ad Florum 111,153, CSEL 85,1, p. 457: "Ille ergo dicit a principe t enebra rum,
id est auctore mali, de d u a r u m commixt ione , bonae et malae c rea tam fuisse"; Ad
Florum V,30, PL 45, col. 1468: " C u m iam quaer i tur unde sit ma lum, Manichaeus ,
De na tu ra , inquit , t eneb ra rum ae te rna" .

53 Ad Florum, 111,153, CSEL 85,1, p. 457: "Huic enim malo, quod inspiratum
a diabolo visceribus humanis pari ter arbi t ramini , nullius o r tum ille subducit , tu
autem, ut videaris aliquo distare, quod nullum est, solos ab eo duos homines conaris
eximere. . ." ; Ad Florum V,30, PL 45, col. 1468: " Q u i d Augustinus? Nimie, inquit,
istud magister meus, qui putat ma lum n u n q u a m coepisse: coepit per primi hominis
volunta tem, imo iam per superioris na turae , id est, angelicae; sed ex eo tempore
fac tum est na tura le" .

5 4 See Ad Florum V , 2 6 f f , PL 45, col. 1464ÍT.
5 5 T h e a rgument runs as follows: Augustine states that bad will in God ' s work

of creation came into existence because both angels and human persons were created
ex nihilo. Thus , the source of evil must be non-be ing (nihilum) (cf. Ad Florum V,31,
PL 45, col. 1470). T h e nihilum can m e a n no th ing o ther than non-existence. If
Augustine states that evil c ame into existence because h u m a n persons were ere-
ated ex nihilo, then, accord ing to Julian, he ascribes a characterist ic to this nihilum,
namely eternity: "Si ergo ideo ma lum exor tum est, quia conditio nihili praecedentis
id exegit, hoc au tem nihilum ae t e rnum fuit"; Ad Florum V,31, PL 45, col. 1470. For
the sake of clarity, it ought to be noted at this point that Ju l ian bases his a rgumen t
here on a misrepresentat ion of De nuptiis et concupiscentia 11,48, CSEL 42, p. 303:
"Nec ideo tamen ex bono potuit oriri voluntas mala, quia b o n u m factum est a bono
Deo, sed quia de nihilo factum est, non de Deo" . In Ad Florum V,31, however, Ju l ian
presents August ine 's opinion as follows: " N o n ideo ma lum exor tum est in homine ,
quia a Deo factum est, sed ideo quia de nihilo". By so doing, Ju l ian overlooks two
elements which are of vital impor tance to Augustine, namely, that evil came into

clear to J u l i a n that , on this point at least, no d i f férence can be estab-
lished be tween Augus t ine a n d M a n i : bo th m a i n t a i n an inextr icable
connec t ion be tween an e te rna l origin a n d the malum naturaleζ56

F r o m his own perspect ive on the goodness of G o d a n d his ere-
a t ion, J u l i a n also h a r b o u r s difficulties with Augus t ine ' s view of the
fall of A d a m . In his op in ion Augus t ine is p r o n e to exaggera t ion on
this po in t , 5 7 an exaggera t ion which has serious consequences : the
possibility of living a good life is ann ih i l a ted ; f ree will is e l imina ted ;
those b o r n of A d a m a n d Eve a re subject to the compuls ion to sin
a n d r o b b e d of the possibility of living a good life or c h a n g i n g their
ways.5 8 H e r e , too, J u l i a n claims tha t Augus t ine is no t far f r o m the
M a n i c h a e a n doc t r ine a l t hough he claims not to be a M a n i c h a e a n .
I ndeed , M a n i himself h a d a l ready s tated tha t A d a m ' s n a t u r e , c o m -
posed f r o m the flos primae substantiae, was b e t t e r t h a n t ha t of his
chi ldren, even al though the M a n i c h a e a n s also styled A d a m as 'bad ' . 5 9

existence in h u m a n persons, and that this was only possible because h u m a n na-
ture was not of divine origin. This distortion on Ju l i an ' s par t is all the more re-
markablc when one becomes aware of the fact that his quota t ion f rom De nuptiis
et concupiscentia in Ad Florum V,26, PL 45, col. 1464-1465 was in fact correct . In-
deed, Julian re turns to this very text in Ad Florum V,38 , PL 45, col. 1472, where he
disputes the validity of the posse. In his opinion, the will c ame into existence within
the crea ted libertas arbitrii and wi thout any external compuls ion. For Ju l i an , the
nihilum could not possibly be the causa liberi arbitrii: "Si en im dixeris possibilitatem
te mali, non necessitatem, aeterni illius nihili viribus imputasse: nos referimus, quod
potui t oriri mala voluntas in homine , non est certe aliud q u a m arbi t r ium l iberum:
ideo enim potui t oriri mala voluntas, ut oriri posset et bona" ; Ad Florum V,38, PL
45, col. 1473.

56 Ad Florum V,36, P L 45, col. 1472: "Dedist i igitur et pr imi n a t u r a m mali, sed
inan iorem q u a m Manichaeus , aeque t amen a e t e r n a m . P u g n a n d u m super hoc non
est: claret omnino quia manea t inter vos foedus, quod naturalis mali et aeterni mali
ca tena connect i t" .

57 See, e.g., Ad Florum VI,20, PL 45, col. 1555. According to Ju l ian , Augustine 's
emphasis on the gravity of Adam's eating of the fruit seems to refer to Manichaeism:
"Nisi forte et hoc secundum mysteria Manichae i , qui a decerpt ione p o m o r u m et
o m n i u m nascent ium manus cohibet , ne pa r t em Dei sui laceret , q u a m corticibus et
g ramin ibus op ina tu r inclusam, tu quoque A d a m graviter deliquisse, quia cum esu
pomi , Dei tui substant iam lacaverit , arbi t rar is" . Accord ing to Ju l i an , the n a m e of
A d a m means ' h u m a n being ' and thus does not refer to the tradux peccati, "labis
man ichaeae indic ium"; cf. Ad Florum VI ,31, PL 45, col. 1583; see also VI,36, PL
45, col. 1592. O n the different positions o f j u l i a n and Augustine concerning Adam,
see M. Lamberigts , Julien d'Eclane et Augustin d'Hippone: deux conceptions d'Adam, in
Augustiniana 40 (1990) 393-435.

'58 Ad Florum VI ,7 , PL 45, col. 1512.
59 Ad Florum III, 186, CSEL 85,1, p. 484: " Q u o d au tem mul tum ad distinctionem

inter te et M a n i c h e u m t e n e n d u m valere existimasti, ut diceres b o n a m qu idem, sed
p r imorum hominum tantum factam na tu ram, o m n e m autem deinccps per concupis-

A f u r t h e r p r o b l e m is e n c o u n t e r e d in the doc t r ine of tradux peccati.
If one mainta ins this doctr ine, Ju l i an argues, one can no longer profess
t ha t G o d is the c r ea to r of the h u m a n soul. I n d e e d , one wou ld have
to associate tradux peccati wi th tradux animae, a posi t ion c o n d e m n e d
in b o t h Te r tu l l i an a n d the M a n i c h a e a n s . 6 0 It is a p p a r e n t to J u l i a n
tha t this u n d e r s t a n d i n g of the t ransmiss ion of the soul can cer ta inly
be found in M a n i c h a e a n texts such as the Epistula ad Menoch in which
it is explicitly stated that the soul emerges f r o m the soul a n d the body
f r o m the b o d y a n d tha t the re is confl ict be tween the two.6 1 F r o m

Ju l i an ' s creat ionist perspect ive, it is qui te impossible that the creat ion
of the soul has a n y t h i n g to d o wi th sexual r e p r o d u c t i o n : each indi-
v idua l soul is c r ea t ed a n e w by G o d in each individual pe r son a n d is
the work of G o d a lone . O the rwi se , G o d mus t be held responsible
for every sin of the soul; a no t ion which , of course , J u l i a n could not
to lera te .

T o conc lude , J u l i a n f i rmly ma in t a in s tha t o n e can only speak of
sin at the level of f ree will; a n d tha t sin c a n n o t be inhe ren t in c rea ted
h u m a n na tu r e . A c c o r d i n g to the b i shop of A e c l a n u m , a f u n d a m e n -
tal dis t inct ion exists on this po in t be tween the specifically Ca tho l i c
u n d e r s t a n d i n g a n d tha t of Augus t ine a n d the M a n i c h a e a n s . W h e r e -
as C a t h o l i c s loca te the or ig in of sin in the f r e e d o m of t he will,
Augus t ine a n d the M a n i c h a e a n s speak of a na tu ra l evil.62 Hea l t hy

cent iam fuisse subversam, et iam Man ichaeus ita disseruit: " O p e r a e " , inquit , "pre-
t ium est advertere, quia pr ima an ima, quae a Deo luminis manavit , accepit fabricam
istam corporis , ut c am f reno suo regeret . (...) Quas i de p r imae fac tum flore sub-
stantiae mel io rem" dicit "secutis". Ad Florum VI ,8 , PL 45, col. 1513: " H o c certe est
d o g m a ves t rum, quod nos de Man ichae i coeno tes tamur expressum, qui et ipsius
Adae na tu ram, licet de pr imae concre tam flore substantiae, multo meliorem secutis,
t amen ma lam natura l i te r op ina tu r" . O t h e r examples can be found in Ad Florum
V,25 , PL 45, col. 1462. J u l i a n ' s descr ipt ion of the M a n i c h a e a n posit ion is not
completely accura te . Accord ing to the Man ichaeans , only the flesh is created by
the devil, not the soul; cf. F. Decre t , Aspects du Manichéisme dans l'Afrique romaine. Les
controverses de Fortunatus, Faustus et Felix avec saint Augustin (Etudes augustiniennes),
Paris, 1970, pp . 264-266. Because he is engaged in a polemic, Ju l i an is p robab ly
exaggera t ing here .

60 Ad Florum II, 178, C S E L 85,1, p. 297: " N a m tali a rgumento praeter impietatem
t u a m nihil a l iud ind ica tur , imp ie t a t em i n q u a m , q u a credis ita esse a n i m a r u m
t r a d u c e m in Ter tu l l i an i olim et M a n i c h a e i p ro fan i t a t e d a m n a t a m . . . " . O n this
quest ion, see M. Lamberigts , Julian of Aeclanum and Augustine on the Origin of the Soul,
in Augustiniana 46 (1996) 243-260.

61 See Ad Florum I I I , 172 f f , CSEL 85,1, pp . 473ff.
62 Ad Florum 1,22, CSEL 85,1, p. 18: "Hoc semper fuit maximum inter Manichaeos

cathol icosque discr imen et limes q u i d a m latissimus, quo a se m u t u o p io rum et
imp io rum dogmata separan tur , (...), quod nos o m n e pecca tum voluntat i malae , illi
vero malae conscr ibunt na tu rae" .

Chr i s t i an doc t r ine de fends a pe r son ' s abili ty to act vir tuously a n d ,
as such, to be personal ly responsible . Based on the strictest dua l i sm,
M a n i (accord ing to Ju l i an) suppo r t s the idea t ha t the evil will is
inspired by tha t n a t u r e which is u n a b l e to will the good; while the
good will is inspired by tha t n a t u r e which c a n n o t will w h a t is evil.
Augus t ine main ta ins , for his pa r t , t ha t the h u m a n pe rson per liberum
arbitrium c a n n o t do o the r t han sin; a n d he or she is no t in a posi t ion
to d o o therwise . Since G o d is u n a b l e to will evil, H e is obl iged to
have h u m a n na tu re par t ic ipate in his necessitas. T h e r e f o r e , bo th M a n i
a n d Augus t ine m a i n t a i n tha t peop le d o good or evil by necessi ty.6 5

F u r t h e r m o r e , J u l i a n is u n a b l e to u n d e r s t a n d h o w Augus t ine can
ma in t a in tha t a h u m a n be ing is f ree to sin bu t no t f ree to do tha t
which is good . 6 4 G e n u i n e vi r tue p r e s u m e s f r e e d o m ; 6 5 a n d the no-
t ion of naturalis reatus implies the e n d of it .6 6

Ju l ian ' s cr i t ique of Augus t ine ' s t r e a t m e n t of mar r i age , concupiscen-
tia a n d chi ldren as the result of mar r i age is especially vehement . M a r -
riage, for Ju l i an , is an institution willed by G o d . O n the physical level,
the e n d or p u r p o s e of m a r r i a g e is r e p r o d u c t i o n , a p recond i t ion of
wh ich is concupiscentia. C h i l d r e n a r e the result of m a r r i a g e ; at the
physical level a result of the in te rac t ion be tween the C r e a t o r a n d
the c rea ted ; at the level of the soul G o d ' s work a lone. Pa ren t s a re
simply fulfil l ing G o d ' s c o m m a n d to be f ru i t fu l a n d mult iply a n d as
such they r e m a i n blameless . Likewise, no b l a m e can be a t t a c h e d to
the one giving the c o m m a n d to be f ru i t fu l or to the result the reof . 6 ׳

63 Ad Florum 1,97, CSEL 85,1, pp. 112-113: "Manicheus dicit voluntatem malam
ab ea inspirari na tu ra , quae b o n u m velle non potest , vo lun ta tem vero b o n a m ab
ea infundi natura , quae ma lum velle non potest; ita utique naturis singularum re rum
imponit necessitatem, ut propr iae voluntates non possit velle cont rar iara . (...) Dicis
(Augustine) esse l iberam volunta tem, sed ut m a l u m t a n t u m m o d o faciat, non au tem
esse in hoc l iberam, ut ma lum désistât operar i , nisi ei fuerit imposita necessitas
volendi b o n u m ab ea na tu ra , quae , ut tuis u tar sermonibus , 'ma lum non potest
velle' (Contra duas epistulas Pelagianorum 1,7). Définis ergo genus h o m i n u m per l iberum
a rb i t r ium nihil al iud q u a m peccare nec aliud posse facere . Per quod absolute
p ronunt ias h u m a n a m n a t u r a m u n u m semper cupere quod ma lum est, et velle non
posse contrar ium, na turam autem Dei malum non posse velle et ideo, nisi necessitatis
suae par t ic ipem fecerit ma lam h o m i n u m n a t u r a m , b o n u m in ea actionis esse non
posse".

6 4 See Ad Turbantium, frg. 301, CCSL 88, p. 391; Ad Florum 1,100, CSEL 85,1,
pp. 117-118; 11,105, CSEL 85,1, pp. 237-238; 111,108, CSEL 85,1, p. 428; 111,118,
CSEL 85,1, p. 436; 111,215, CSEL 85,1, p. 505.

6 5 See Ad Florum 1,104-105, CSEL 85,1, p. 121.
6 6 Cf. , for example , Ad Florum 11,216, CSEL 85,1, pp . 326-327.
67 Ad Turbantium, frg. 75, CCSL 88, p. 161: "Ecce enim et nos acquiescimus,

In J u l i a n ' s op in ion , it is also evident tha t one mus t e i ther conc lude
that there is no th ing w r o n g with concupiscentia carnis or that one should
c o n d e m n G o d , marr iage , physical paren ts a n d their offspring because
of concupiscentia carnis. For J u l i a n , such a posi t ion is u n t e n a b l e a n d
f u r t h e r reason to accuse Augus t ine of hav ing r e m a i n e d a disciple of
Mani . 6 8 In o rder to substantiate his accusation, Ju l i an goes on to make
a ca re fu l c o m p a r i s o n be tween the let ter of M a n i to M e n o c h a n d
Augus t ine ' s posi t ions on the topic as he f o u n d t h e m in De nuptiis et
concupiscentia 1,7-8,6 9 1,13,711 I ,26 7 1 a n d I I ,36 . 7 2 In the passages in
ques t ion , Augus t ine states t ha t lust (libido) c a m e in to existence a f te r
sin (11,36). Lust , for Augus t ine , is a malum because the first h u m a n s
considered themselves obliged to cloth themselves af ter their sin (11,36)
as they w e r e i m p a i r e d (1,8). T o this day , h u m a n be ings a r e still
a s h a m e d of this lust (11,36; 1,8) a n d only express it in pr iva te (1,8).
Scr ip tura l texts such as R o m . 7,17 also teach us tha t we a re dea l ing
here with a malum; since the desire of lust is no t obed ien t to the spirit
(1,7). T h e only p r o p e r use of lust is with a view to p roc rea t i on wi th-
in m a r r i a g e (11,36; cf. also 1,13). Lust, m o r e o v e r , does no t con t r ib -
ute to the good of m a r r i a g e (1,13). O n the con t r a ry , it is because of
lust tha t every h u m a n be ing b o r n is subject to the p o w e r of the devil
(1,26). Nevertheless, August ine does not insist tha t na tu re itself is pu re
malum; since it wou ld n o t deserve to be saved a n d wou ld not indeed
have been saved. At the s ame t ime, however , he con t inues to m a i n -

quia pecca tum opus est malae voluntat is vel opus est diaboli; sed per quid hoc
pecca tum invenitur in parvulo? per vo lunta tem? at nulla in eo fuit; per f o r m a m
corporis? sed hac Deus tribuit; per ingressum animae; sed nihil debet semini corporali,
quae nova a Deo conditur ; per nuptias? sed haec per t inent ad opus pa ren tum, quos
in hoc actu non peccasse promiseras ; quod si non vere id concesseras, sicut pro-
cessus tui sermonis indicat, ipsae sunt exsecrandae , quae causam fecerunt mali?
ve rum illae subs tant iam p r o p r i a m non haben t , sed nomine suo p e r s o n a r u m opus
indicant. . ." .

6 8 See, e.g., Ad Turbantium, frg. 62, CCSL 88, p .356; frg. 66b, CCSL 88, p. 357;
Ad Turbantium, frg. 78, CCSL 88, p. 360; frg. 184, CCSL 88, p. 377; frg. 186, CCSL
88, p. 377; Epistula ad Romanos, frg. 3, CCSL 88, p. 397; Ad Florum 1,66, CSEL 85,1,
p. 64; 11,33, CSEL 85,1, p. 186; IV, 17, PL 45, col. 1346; IV, 18, PL 45, col. 1346;
IV,71, PL 45, col. 1379; V,59, PL 45,col. 1492. It is worth repeating here that Jul ian 's
accusat ion of Manichae i sm is at t imes no th ing more than a polemical a rgument ;
at times a reference to clear parallellisms (at least according to Jul ian); and at times
a collective noun for all heresies. Th i s is clearly the case in Ad Florum IV,76, PL 45,
col. 1382.

69 CSEL 42, pp . 218-220.
70 CSEL 42, p. 226.
71 CSEL 42, p. 238.
72 CSEL 42, pp . 290-291.

tain tha t the re is a cer ta in degree of evil in na tu re ; because the very
idea of salvat ion would o therwise have no m e a n i n g . 7 5

In the let ter of M a n i to M e n o c h , J u l i a n finds concupiscentia explic-
itly c o n d e m n e d . I ndeed , it is t h r o u g h concupiscentia tha t the devil is
the c r ea to r of the b o d y over which he is mas te r . 7 4 M a n i conc luded
f r o m the Scr ip tures tha t concupiscentia is the root of all evil (1 Tim.
6,10) a n d as such ough t to be d e s t r o y e d / 1 In M a n i ' s op in ion , the
s h a m e exper i enced in sexual in te rcourse is p roo f of the deprav i ty of
concupiscentia.76 H e too makes re fe rence to a n u m b e r of Paul ine texts,
name ly R o m . 9 ,16; Gal . 5 ,19 .22; R o m . 7,19,7 7 f r o m which he de-
duces tha t an oppos i t ion exists be tween the flesh a n d the spirit; or
as Gal . 5,17 puts it: " C a r o enim concupiscit adversus spiritum, spiritus
a u t e m adversus c a r n e m " . T h e flesh, the d a u g h t e r of concupiscentia, is
engaged in a s truggle agains t the spirit , the son of the soul.7 8 In this
struggle, the soul finds he r j o y a n d p o w e r in every th ing tha t sours
the flesh. T h e soul is thus en r i ched a n d s t r eng thened w h e n it r ad -
ically rejects the desires of lust, while it forfeits its h a r d w o n v igour
w h e n it allows itself to be used by concupsicentia/9

M a n i states unequivoca l ly tha t a n y o n e w h o m a i n t a i n s tha t the

73 Jul ian quotes (parts of) 1,7 in 111,183, CS£Z. 85,1, p. 482; 111,187, CSEL 85,1,
pp. 486-487; 1,8 in 111,170, CSEL 85,1, p. 472; 111,184, CSEL 85,1, p. 483; 1,13 in
111,170, CSEL 85,1, p. 471; 11,36, in Ad Florum 111,169, CSEL 85,1, p. 471; 111,170,
CSEL 85,1, p. 471; 111,185, CSEL 85,1, p. 483; 111,188, CSEL85.1, p. 490; 111,189,
CS£Z. 85,1, p. 493; 111,190, CSEL85,1, p. 493; 111,194, CSEL 85,1, p. 494; 111,195,
CSEL 85,1. p. 495; 111,206, CSEL 85,1, p. 501. A reference to 1,26 can be found
in 111,182, CSEL 85,1, p. 481.

74 Ad Florum 111,174, CSEL 85,1, p. 475: "Sicut ergo auctor an imarum Deus
est, ita c o r p o r u m auctor pe r concupiscen t iam est ut in viscatoria diaboli per
concupiscentiam mulieris, unde diabolus aucupatur non anima, sed corpora. . ." .
See also 111,180, CSEL 85,1, p. 480. It is correct to say that, for the Manichaeans
likewise, sexuality had a negative connotat ion. Sexual desire is both sin and the
punishment of sin. Sexual concupiscence is also typical of the Kingdom of Dark-
ness; cf. Van Oort , Augustine and Mani on concupiscentia sexualis, pp. 137-152; Id., Augustine
on Sexual Concupiscence and Original Sin, in E. Livingstone (ed.), Studia Patristica XXI I ,
Leuven, 1989, 382-386.

75 Ad Florum 111,175, CSEL 85,1, p. 475.
76 Ad Florum 111,177, CSEL 85,1, p. 476.
77 Ibid., p. 477.
78 Ad Florum 111,175, CSEL 85,1, p. 476: " C a r o enim adversatur spiritui, quia

filia concupiscentiae est, et spiritus carni, quia filius animae est". Cf. also 111,187,
CSEL 85,1, p. 486.

79 Ad Florum 111,177, CSEL 85,1, p. 477: "Omnis enim amari tudo concupiscentiae
suavis est an imae , per q u a m nut r i tu r an ima et ad vigorem acci tur . Den ique
cohercentis se ab omni usu concupiscentiae animus vigilat, di tatur et crescit, per
usum autem concupiscentiae consuevit decrescere."

b o d y is c rea ted by the good G o d is a fool a n d the p r o d u c t of the
spiritus concupiscentiae.80 St Paul b rushes as ide such fools a n d the i r
p romiscuous behaviour , asking himself w h a t possible fellowship there
can be be tween light a n d darkness ; believers a n d unbel ievers; Chr is t
a n d Belial (2 C o r . 6,14-15). T h e poison of concupiscentia leads the fool
to such a degree of insani ty tha t he is de luded into th ink ing tha t
eve ry th ing is p e r m i t t e d by G o d . M a n i ' s le t ter goes on to insist tha t
concupiscentia cont inues to be present because it is malum naturale. T h u s ,
as a d a t u m of n a t u r e , concupiscentia is a l r eady a f o r m of evil; which
grows to the ex ten t tha t one su r r ende r s to it; a n d is cha rac te r i sed
by its o n g o i n g presence . 8 1 M a n i conc ludes by i n t roduc ing the p rac -
tice of in fan t bap t i sm as an a r g u m e n t for the exis tence of n a t u r a l
sin.8 2

F r o m his c o m p a r i s o n of bo th posi t ions, J u l i a n deduces tha t M a n i
a n d Augus t ine b o t h m a i n t a i n tha t concupiscentia carnis is woven into
the h u m a n b o d y by the devil . 8 3 Both cast aspers ions on the C a t h o -
lie fa i thful because they suggest t ha t concupiscentia is a p a r t of h u m a n
na tu re , a n d that , because of concupiscentia, every h u m a n be ing is bo rn
unde r the power of the devil or princeps tenebrarum. T h e Cathol ic vision,
by contras t , ma in ta ins tha t , in essence, h u m a n n a t u r e as a subs tance
is to be associa ted wi th G o d . 8 4

In thei r t r e a t m e n t of the struggle be tween the flesh a n d the spir-
it, b o t h M a n i a n d Augus t ine give desire , anima nolente, its own au-
tonomy. 8 5 In bo th cases, reference is m a d e to scriptural passages such
as Ga l . 5 ,17 a n d R o m . 7 ,18-19. 8 6 Both a rgue tha t the exper ience of
s h a m e endorses the deprav i ty of concupiscentia,87 while at the s ame

80 Ad Florum 111,176, CSEL 85,1, p. 476.
81 Ad Florum 111,187, CSEL 85,1, p. 487.
82 Ad Florum 111,187, CSEL 85,1, p. 487: "Si pecca tum na tura le non est, qua re

bap t i zan tu r infantes, quos nihil per se mali egisse consta t" . O n this quest ion, see
Stein, o.e., pp. 89-90. It seems that J u l i a n has omi t ted par t of the letter, for there
is a rup tu re between these two parts . T h e use of the te rm peccatum naturale comes
f rom Ju l i an and is p robab ly not present in the M a n i c h a e a n text as such; because
a distinction is m a d e there be tween malum naturale and peccatum.

83 Ad Florum 111,187, CSEL 85,1, p. 488.
84 Ad Florum 111,182, CSEL 85,1, p. 481.
85 Ad Florum 111,183, CSEL 85,1, p. 482; 111,187, CSEL 85,1, pp. 486-487.
8 6 See, e.g., Ad Florum III, 175, CSEL 85,1, p. 476; 111,178, CSEL 85,1, pp . 487-

489; 111,180, CSEL 85,1, p. 480; 111,185, CSEL 85, p. 483. Accord ing to Ju l i an ,
their a r g u m e n t lacks author i ty , because nei ther is able to unde r s t and that Paul is
speaking of bad h u m a n habits and not of h u m a n na tu re as such; cf. 111,178, CSEL
85,1, pp. 478-479.

87 Ad Florum 111,184, CSEL 85,1, p. 479.

t ime criticising the faithful who t reat this G o d given concupiscentia with
respect . 8 8 T h e r e f o r e , a cco rd ing to J u l i a n , it is c lear tha t b o t h Au-
gust ine a n d M a n i are d e f e n d i n g the s ame doc t r ine .

J u l i a n is merciless w h e n it comes to Augus t ine ' s belief tha t the
h u m a n na tu re is natura vitita.H>) Indeed , J u l i a n is unab le to unde r s t and
how the work of a good c rea to r could be substant ial ly bad , 9 " at least
in the e th ica l sense of the w o r d . In his o p i n i o n , n a t u r a l h u m a n
deficiencies were to be t r ea ted as insana a n d not as mala, since only
then could one speak in ethical terms. It is evident that Ju l i an ' s stance
he re is par t ly d u e to the fact tha t , at this stage, he no longer sees a
re la t ionship be tween the fall of A d a m - olim defunctus91 - a n d the
physical a n d psychological deficiencies in ou r h u m a n na tu re .

Jul ian conc ludes tha t bo th Augus t ine a n d M a n i ascribe concupis-
centia to the devil. M a n i , w h o a c c o r d i n g to J u l i a n is m o r e consis tent
than August ine , c o n d e m n s h u m a n na tu r e in its ent irety on this basis.
Augus t ine , on the o t h e r h a n d , e n d e a v o u r s to save a p p e a r a n c e s by
insisting tha t h u m a n persons a re indeed c rea ted by G o d . 9 2 In giving
the devil the r ight to claim this opus divinum for himself, however , he
assigns the h u m a n person de facto to the devil . 9 5 Augus t ine , m o r e -
over , does not have any difficulty with the p resence of concupiscentia
in animals . Wi th respect to h u m a n beings, which are imagines Dei a n d
as such bet ter than the animals, however , concupiscentia is indeed malum
naturale. It is on the basis of such a r g u m e n t s that J u l i a n applies the
epi the t patronus asinorum to Augus t ine . 9 4

Elsewhere , J u l i a n puts Augus t ine a n d M a n i in the same ca tegory
in light of the i r c o n d e m n a t i o n of sexual in te rcourse on the basis of
naturales motus95 - Augus t ine a n d the M a n i c h a e a n s t ended to speak
ra ther ο ï motus inordinatus, an idea unaccep tab le to J u l i a n . % Both limit

88 Ad Florum III, 187, CSEL 85,1, p. 486; Ad Florum III, 180-181, CSEL 85,1, p.
481.

89 Ad Florum 111,206, CSEL 85,1, p. 501.
90 Ad Florum 111,206, CSEL 85,1, p. 501; 111,188, CSEL 85,1, p. 306.
91 Cf. Ad Florum 11,163, CSEL 85,1, p. 284.
92 Ad Florum III, 180-181, C S E L 85,1, pp . 480-481.
9 3 See, for example , Ad Florum 111,181-182, CSEL 85,1, pp . 480-481 ; 111,201 -

202, CSEL 85,1, p. 499; 111,215, CSEL 85,1, p. 505.
94 Ad Florum IV,56, PL 45, col. 1372; IV,89, PL 45, col. 1390.
9 5 O n this quest ion, see especially Van O o r t , Augustine and Mani on concupiscentia

sexualis, pp . 146-149.
9 6 See, for example , Ad Florum V,25, PL 45, col. 1462; 111,212-213, CSEL 85,1,

p. 504; IV,23, PL 45, col. 1350; IV,67, PL 45, col. 1377-1378; IV,120, PL 45, col.
1413-1414; V,8, PL 45, col. 1438.

G o d ' s activity as C r e a t o r by ascr ib ing corporea l i ty to the devil be-
cause of concupiscentia.97

J u l i a n was severely t roub led by Augus t ine ' s a p p a r e n t ambigu i ty on
this ma t t e r . O n the one h a n d , the b i shop of H i p p o w a n t e d to sal-
vage the goodness of h u m a n n a t u r e by vi r tue of its good C r e a t o r
(in o r d e r to p resen t himself as Cathol ic) ; while , on the o the r h a n d ,
he d e f e n d e d h u m a n n a t u r e ' s subs tant ia l deprav i ty a long with the
M a n i c h a e a n s . 9 8 A c c o r d i n g to J u l i a n , it wou ld have been m o r e cor-
rect if August ine , like M a n i , h a d c o n d e m n e d bo th h u m a n na tu re a n d
physical mar r i age . N o w , J u l i a n cont inues , M a n i a p p e a r s to be m o r e
consis tent t han Augus t ine . 9 9

O f course , the ques t ion of concupiscentia is also raised in the con-
text of J u l i a n ' s discussion of the essence of Chr i s t . G iven J u l i a n ' s
convic t ion tha t Chr i s t was truly h u m a n in every respect, l () () one is
left wi th the impl ica t ion tha t Chr i s t , like each one of us, also pos-
sessed concupiscentia naturalis.1(11 J u l i a n is likewise u n a b l e to follow
A u g u s t i n e ' s a r g u m e n t t h a t C h r i s t was f ree of concupiscentia carnis
because the lat ter comes f r o m the wor ld a n d no t f r o m the F a t h e r (1
J o h n 2,16). T h e b i shop of A e c l a n u m cons ide red this to be a dep re -
cat ion of Chr i s t ' s full h u m a n i t y a n d accused Augus t ine on this po in t
of subscr ib ing to a M a n i c h a e a n f o r m of Apol l inar i sm. 1 0 2 T o g e t h e r
with M a n i a n d Apoll inaris , Augus t ine m a i n t a i n e d tha t Chr is t ' s b o d y
was f ree ο Y concupiscentia}^3 So J u l i a n cons ide red himself jus t i f ied in
ques t i on ing Chr i s t ' s c o n t i n u e d c o m m e n d a b i l i t y . 1 0 4 If Augus t ine ' s

97 Ad Florum 111,102, CSEL 85,1, p. 423.
9 8 Cf. , for example , Ad Florum 111,124, CSEL 85,1, p. 440.
9 9 Cf. Ad Florum V,25, PL 45, col. 1462. Ad Florum IV,45, PL 45, col. 1365.

100 See his very detailed argumenta t ion in Ad Florum IV,45ff., PL 45, col. 1365ff..
101 See Ad Florum IV,59, PL 45, col. 1374-1375; IV.61, PL 45, col. 1375.
102 Ad Florum IV,47, PL 45, col. 1365: "Hie igitur ut adsit toto an imo lector,

a d m o n e o : videbit en im Apol l ina r i s ta rum haeres im, sed c u m Man ichae i per te
ad iec t ione r epa ra r i " . For Ju l ian ' s view of Apol l inar i sm, see N. C ip r i an i , Echi
antiapollinaristici e aristotelismo nella polemica di Giuliano d'Eclano, in Augustinianum 21
(1981) 373-389.

103 Ad Florum IV,50, PL 45, col. 1368: "Tu igitur coniice quid de te debeat iudicari,
qui c o m m i x t i o n e m sexuum d a m n a s , ut Man ichaeus ; n a t u r a m carnis Chris t i a
commun ione h o m i n u m sequestras, secundum Manichaeos; concupiscent iam carnis
accusas, iuxta praeceptor is tui dicta Manichae i ; dicis concupiscent iam sensuum in
Christi corpore non fuisse, vel secundum Manichaeos , vel secundum Apollinaristas:
et t amen vis a nobis nec Apollinarista, nec Manichaeus vocari". See also Ad Florum
IV,58, PL 45, col. 1373.

104 Ad Florum IV,49, PL 45, col. 1368: " Q u a e au t em gloria castitatis, si virilitas

posi t ion were co r rec t , w h a t t hen wou ld be the a b i d i n g va lue of
Chr is t ' s example? 1 0 5 H o w could Chr i s t be a mean ing fu l mode l for
the mora l behav iou r of h u m a n beings if he, a n d he a lone , did not
possess tha t concupiscence which , acco rd ing to August ine , caused
so m a n y difficulties?

F r o m Ju l i an ' s perspect ive, it was evident tha t at the physical lev-
el Christ was also vir perfectus,H)h whose moral excellence was the result
of his virtus mentis.107 T h u s , by vir tue of his par t ic ipa t ion in our iden-
tical h u m a n na tu re , a n d by this a lone , it was possible for Chr is t to
con t inue to be an example to human i ty . 1 0 8 Jul ian then goes on to
conc lude tha t h u m a n na tu re mus t likewise be free of inna te sin.1 0 9

A p p e a l i n g to the a f o r e m e n t i o n e d text of Se rap ion of T h m u i s , 1 1 0

J u l i a n p roposed tha t a substantial ly b a d body could never b e c o m e
corpus virtutis.iU In o t h e r words , a n y c o n d e m n a t i o n of the b o d y
necessarily implies that Christ 's humani ty was under question: a point
of view only accep ted by the M a n i c h a e a n s a n d cer ta inly not by the
Cathol ics .

J u l i a n goes on to conc lude that any na tu r e which was to be con-

magis abera t q u a m voluntas et quod pu t aba tu r fieri de vigore animi, veniebat de
debilitate m e m b r o r u m ? "

105 Ad Turbantium, frg. 218, CCSL 88, p. 382: "Non potuit exemplum dare natura
dissimilis"; frg. 220, CCSL 88, p. 382: "Nolle exempli causam, tolletur et pretii,
quod pro nobis factus est". See also J . Rivière, Hétérodoxie des Pétagiens en fait de
Rédemption?, in Revue d'Histoire ecclésiastique 41 (1946) 5-43, pp. 15-16, who under-
lines that Ju l ian does not want to question the objective value of Chris t ' s suffering
and death , but wishes to defend the subjective value of it for our own way of liv-
ing.

106 See, e.g., Ad Florum IV,53, PL 45, col. 1369; IV,54, PL 45, cŪ1. 1371.
107 Ad Florum IV,53, PL 45, col. 1369-1370: " Q u i etsi p ropter signum natus ex

virgine est, et tamen ita aversatus non est sexum virilem, ut eius susciperet veritatem,
integer per omnia viscerum, integer corporis, h o m o verus, vir perfectus.. . ; intacta
castitate conspicuus, et an imum et oculos nunquam remisso cordis vigore custodiens,
sed quod hoc totum virtute mentis, non carnis infirmitate perfecerit"; cf. also IV,54,
PL 45, col. 1370.

108 Ad Florum IV,57, ΡΙΛ5, col. 1373: "Sed iustum erat ut qui dabat perfectionis
exemplum, omnibus virtutum studiis antecelleret castitasque eius continua integritate
celsa, nullo permota libidinis appetitu, et omnium sensuum domitrix animi magnitudo,
et superatr ix do lorum, cunctis fidelibus, et human i t a t e imitabilis et sublimitate
mirabilis". At least on this point , one may say that Ju l i an is in line with Pelagius;
see Pelagius, Epistula ad Demetúadem 8, PL 30, col. 16-17.

109 Ad Florum IV,60, PL 45, col. 1375; VI,35, PL 45, col. 1589.
110 Contra Manichaeos VI, ed. Casey, pp. 31 -32. According to N. Cipirani, L'autore

dei testi pseudobasiliani, pp. 444-445, Serapion and Ju l i an are defending the same
position here.

111 See Ad Turbantium, frg. 213 a-b, CCSL 88, pp . 380-381.

sidered malum was not really wor thy of Chr is t ' s salvation. H e also
main ta ins tha t August ine ' s suggestion that h u m a n na tu r e would not
be in need of salvation, if it did not conta in some degree of evil,112

was likewise an expression of M a n i c h a e a n folly. In J u l i a n ' s opin ion ,
all evil present in na ture is congenitumu?l and makes that na ture bad . 1 1 4

T h u s , a n y o n e w h o ma in t a ins such a posit ion is on the same line as
the Man ichaeans , whe the r they like it or not. Whi le August ine might
con t inue to insist tha t a saviour is at h a n d for such a na tu re , wha t ,
however, might the abiding value of a saviour be who is also respected
by Ca tho l i c s as (co-)creator? I n d e e d , s ince it w o u l d a p p e a r t ha t
Chr is t ' s saving activity was unab l e to free us f r o m concupiscentia car-
nis,XXb w h a t then is the value of such a saviour? In addi t ion , the idea
of peccatum naturale p resents p rob lems for Chr is t ' s resur rec t ion as the
g u a r a n t e e of ou r resurrec t ion . J u l i a n (wrongly) ma in ta ins tha t the
M a n i c h a e a n s , a n d their disciples, the T r a d u c i a n i , m a i n t a i n e d tha t
Chr is t ' s flesh was distinct f r o m our h u m a n flesh1 1 6 Whi le J u l i a n is
also aware that the M a n i c h a e a n s deny any resurrect ion of the body ,
he insists tha t on this po in t they ignore the evidence of the Scrip-
tures . 1 1 7

In associat ion with the themes of Chr is t ' s h u m a n i t y a n d his com-
pe tence as saviour , br ief m e n t i o n ough t to be m a d e of J u l i a n ' s cri-
t ique of August ine ' s view of grace , 1 1 8 a view which , for J u l i a n , im-
plied the sacrifice of f ree will .1 1 9 H e r e , too, J u l i a n endeavou r s to
establish connec t ions with M a n i 1 2 " since, in his opin ion , August ine

112 De nuptiis et concupiscentia 11,36, CSEL 42, pp. 290-291 . Ju l ian quotes this text
in Ad Florum 111,188, CSEL 85,1, p. 490; cf. also 111,194, CSEL 85,1, p. 494.

113 Ad Florum 111,191, CSEL 85,1, p. 493.
114 Ad Florum 111,192, CSEL85,l, p. 494: "Si naturae inest ita malum, ut nascatur

ex ea cum ipsis seminibus ma lum, mala sine dubi ta t ione convinci tur" .
115 See Ad Florum 111,199, CSEL 85,1, p. 498; 111,205, CSEL 85,1, p. 502.
116 See Ad Florum VI ,33, PL 45, col. 1588: "Cer t e hanc vim in d i spu tando

Apostolus non haberet , si secundum Manichaeos et eo rum discipulos Traducianos ,
c a rnem Christi a na turae nostrae commun ione dist ingueret". See also Bruckner ,
Julian von Aeclanum, p. 156.

117 Ad Florum VI ,35-36, PL 45, col. 1589-1590.1592; VI,41, PL 45, col. 1604.
1IK O n Ju l ian ' s position concerning grace, see M. Lamberigts , Julian of Aeclanum

on Grace. Some Considerations, in E. Livingstone (ed.), Studia Patristica 27, Leuven, 1993,
pp. 342-349.

119 Ad Florum 1,94, CSEL 85,1, pp. 106-108. Here, Ju l ian is reacting against Contra
duas ebistulas Pelagianorum 1,2,4-7.

12(1 Ju l i an also establishes a link with Jovin ianus ; cf. Ad Florum 1,96, CSEL 85,1,
p. I l l , but this is clearly a react ion to Contra duas epistulas Pelagianorum 1,4, in which
Augus t ine asserts that J u l i a n , in line with Jov in i anus , refers to Cathol ics as

m a i n t a i n e d tha t a h u m a n be ing is compel led to d o evil a n d can only
d o good if compel led by G o d to d o so. In o the r words , the re a re
two o rde r s of compuls ion , a n d this no t ion is also f o u n d a m o n g the
M a n i c h a e a n s . 1 2 1

It will p e r h a p s c o m e as s o m e t h i n g of a surpr ise tha t J u l i a n also
accuses Augus t ine of M a n i c h a e i s m w h e n the la t ter speaks of the
r ighteousness of G o d . O n e is given the impress ion here , m o r e t h a n
before , tha t J u l i a n ' s cha rge is roo ted m o r e firmly in po lemic 1 2 2 a n d
tha t t he re is little ev idence of a we l l - f ounded accusa t ion . In this
context , M a n i c h a e i s m b e c o m e s a collective t e r m for all those w h o
ma in t a in tha t G o d is unjus t ; because H e mus t take the b l a m e for
tha t for which we c a n n o t be held responsible: such as infants b o r n
with peccatum originale.12 5 O n c e aga in , of course , Augus t ine tu rns out
to be worse t h a n the M a n i c h a e a n s . 1 2 4 M a n i limits himself to the
assert ion tha t , d u r i n g the struggle be tween the G o d of light a n d the
Pr ince of darkness , a por t ion of G o d ' s subs tance h a d b e c o m e im-
pr i soned in this wor ld , bu t tha t G o d ' s k i n g d o m h a d not been lost
b e y o n d r e d e m p t i o n . Augus t ine m a i n t a i n e d tha t G o d himself h a d
eradica ted his own work by c o n d e m n i n g the innocen t . 1 2 ' T h u s , while

Manichaeans . In Ad Florum IV, 121, PL 45, col. 1415-1416, Ju l i an correctly chal-
lenges the suggestion that Jovin ianus referred to Ambrose as a Manichaean , a claim
m a d e by Augustine in De nuptiis et concupiscentia 11,15, CSEL 42, p. 267 and in 11,38,
CSEL 42, p. 292. In this regard see, for example, A. De Veer, Manichéisme et pélagianisme,
in ΒΑ 23, pp. 810-811.

121 Ad Florum 1,97, CSEL 85,1, p. 113: "Post haec i taque, u t rum non mu l tum
ames M a n i c h e u m in cordis tui secreto Deus viderit; q u a n t u m tamen ex d o g m a t u m
germani ta te monstra tur , nihil aliud prorsus egisti, q u a m ut ordine commuta to idem,
quod ille af f i rmat , as t rueres ."

122 See, for example , Ad Florum 1,135, CSEL 85,1, p. 151 ; 1,141, CSEL 85,1, p.
158; 111,10, CSEL 85,1, p. 355; 111,79, C.SÎX 85,1, p. 406. Ju l i an considers himself
as the apologist pro Deo iusto; see, for example , Ad Florum 1,6, CSEL 85,1, p. 9; 1,27,
CSEL 85,1, pp. 22-23; 1,57, CSEL 85,1, pp. 55-56; IV,89, PL 45, col. 1390; V,2,
PL 45, col. 1433; V,55, PL 45, col. 1489; V,56, PL 45, col. 1489; VI,4, PL 45, col.
1508; Ad Turbantium, frg. 157, CCSL 88, p. 373. See also A.E. M c Gra th , Divine

Justice and Divine Equity in the Controversy between Augustine and Julian of Eclanum, in
Downside Review 101 (1983) 312-319, p. 315.

123 See, for example , Ad Florum 11,21, CSEL 85,1, pp. 175-176; IV,76, PL 45,
col. 1302.

124 Ad Florum 1,32, CSEL 85,1, p. 24: " Q u o d si n e u t r u m h o r u m quae diximus
faciès et huic Deo te asseris credere, cuius institutis iniustitiam communir i aestimas,
cognosce mul to te novum an t iquo M a n i c h e o esse pe iorem, qui talem D e u m ha-
beas, qua lem Man icheus Dei sui est c o m m e n t u s in imicum". See also 1,123, CSEL
85,1, p. 137.

125 Ad Florum 1,49, CSEL 85,1, p. 41 : "Pugnasse quidem cum principe tenebrarum
D e u m lucis Man icheus finxit et credidit add id i tque eius capt ivam teneri in hoc

M a n i ' s doc t r ine of dual i ty left r o o m for salvation a n d m o r e or less126

p ro t ec t ed the r ighteousness of the good G o d , Augus t ine ' s insistence
on the one G o d implied that H e permi t ted the creat ion of b a d h u m a n
pe r sons a n d tha t all b u t a few except ions were c o n d e m n e d to ru in-
a t ion . Whi l e M a n i m a i n t a i n e d a degree of hope , Augus t ine left no
r o o m for it.12 / In fact, Ju l i an ' s cri t ique on this ma t t e r turns once again
a r o u n d the u n a c c e p t a b l e d o c t r i n e of peccatum naturale w h i c h , he
m a i n t a i n e d , cal led any posit ive view of G o d into ques t ion . 1 2 8

3. Conclusion

W h a t , t hen , is the value of J u l i a n ' s accusa t ions against Augus t ine?
W e have already noted that Ju l i an ' s charge of Man ichae i sm f requent -
ly h a d its roots in po lemica l mot iva t ions . W e have also establ ished

urbe substant iam; sed t an t am infelicitatem colore pietatis nit i tur excusare: aff i rmat
eum quasi b o n u m p ro pa t r ia dimicasse civem a tque ideo obiecisse m e m b r a ne
perderet régna. T u qui haec didiceras, quan tum ea vel ad tempus deserendo profeceris
intuere: dicis D e u m necessi tatem non pertulisse belli, sed iniqui ta tem ammisisse
iudicii nec tenbrosis hostibus, sed perspicuis subiacere cr iminibus, non impertisse
pos t remo subs tant iam suam, sed ae t e rnam violasse iustitiam. Q u o quis ves t rum
peior sit, aliis aes t imandum reliquo; illud t amen liquet ad u n u m vos opinionis nefas
red i re . N a m et M a n i c h e u s subscr ibi t i n iqu i t a t em D e o suo, c u m e u m allegat
damna tu rum in ultimo die m e m b r a quae tradidit; et tu per hoc ilium asseris infelicem,
per quod corrumpit gloriam qua cluebat, et persequendo innocentiam, quam creavit,
perdidi t iustit iam, qua sacerr imus fuit. T a n t u m igitur haec q u e m tu inducis Deo
ille, q u e m magister tuus c o m m e n t u s fuera t , antecellit , q u a n t u m excusabilius est
proelio supe ra tum esse q u a m vitio".

126 In the text, quoted in the previous note, J u l i a n suggests that even in Man i ' s
system, God is unjust: "Manicheus subscribit iniquitatem Deo suo . . . tradidit". Again,
one has to admi t , that , because of polemical reasons, Ju l i an ' s accusations are not
very consistent.

127 See Ad Florum 1,120, CSEL 85,1, p. 136: "Ille en im licet duos induxisset
auctores , t a m e n spem salutis ex ea reliquit pa r te , qua dixit b o n u m d e u m esse
al ienissimum ab iniquitate et a crudel i ta te; tu vero u n u m b o n u m qu idem d e u m ,
sed eundem malorum condi torem loquens ut reverentiam divinitatis, ita spem salutis
fundi tus sustulisti".

128 Ad Florum 1,50, GSEZ. 85,1, pp . 42-43: "Amoli re te i taque cum tali D e o tuo
de Ecclesiarum medio: non est ipse, cui Pa t r ia rchae , cui Prophe tae , cui Apostoli
c red iderun t , in quo speravit et sperat Ecclesia pr imi t ivorum, quae conscr ipta est
in coelis (Hebr . XII ,23): non est ipse q u e m credit iudicem rationabilis c rea tura ;
q u e m Spiritus sanctus iuste iud ica tu rum esse denunt ia t . N e m o p ruden t ium, p ro
tali D o m i n o suum u m q u a m sanguinem fudisset: nec en im m e r e b a t u r dilectionis
affectum, ut suscipiendae pro se onus imponeret passionis. Postremo iste quem inducis,
si esset uspiam, reus convincere tur esse, non Deus; iud icandus a vero Deo meo,
non iudicaturus p ro Deo" . See also 1,51, CSEL 85,1, p. 45; V,64, PL 45, col. 1503.

t he fac t t ha t , whi le his k n o w l e d g e of M a n i c h a e i s m was r e a s o n a b l e ,
it was f a r f r o m b e i n g t h o r o u g h . O n e is fo rced likewise to c o n c l u d e
t h a t a n u m b e r of his a c c u s a t i o n s a g a i n s t A u g u s t i n e w e r e s imp ly
u n f o u n d e d . M o r e o v e r , J u l i a n fai led to u n d e r s t a n d bas ic ideas such
as natura vitiatœ, C h r i s t i a n f r e e d o m as a result of the gift of g r ace ; t he
possibi l i ty of o v e r c o m i n g the assults of concupiscentia carnis; e tc . O n
all these po in t s , A u g u s t i n e r e a c t e d in a ve ry de t a i l ed way . T h e l im-
its of space p r e v e n t m e , h o w e v e r , f r o m e x a m i n i n g these r eac t ions
in f u r t h e r deta i l he r e .

It b e c o m e s c lea r t h a t J u l i a n w o u l d (or could) no t r ecogn i se t he
fac t t h a t to speak of h u m a n n a t u r e as natura vitiata c a n n o t be e q u a t -
ed wi th t he M a n i c h a e a n idea of b a d s u b s t a n c e . A u g u s t i n e insis ted,
in fac t , t h a t n a t u r e in its c r e a t e d n e s s , in its ve ry be ing , is g o o d , a n d
tha t evil is precisely an absence of be ing . As a c o n s e q u e n c e , to e q u a t e
A u g u s t i n e ' s v iew of t he h u m a n b e i n g wi th t h a t of M a n i is s imply
inco r r ec t . In c o n t r a s t to the M a n i c h a e a n pnnceps tenebrarum, the dev-
il is no t assigned a role at the level of c rea t ion , w h a t e v e r Julian wishes
to imp ly . 1 2 9

O n the o t h e r h a n d , o n e shou ld n o t be b l ind to the fac t t h a t ce r -
ta in para l le l s a r e i n d e e d ev iden t . T o asser t t h a t A d a m ' s sin, as his-
tor ica l sin, is r e spons ib le for the p r e s e n c e of evil in h u m a n be ings ,
c h a n g e s little de facto s ince all h u m a n be ings a r e a f f ec t ed by it a n d
e x p e r i e n c e in themse lves two t endenc ie s , o n e t o w a r d s the g o o d (and
t h e n o n e is a l r e a d y sub gratia), t he o t h e r t o w a r d s evil, the la t te r be -
ing sine gratia fo r b o t h A u g u s t i n e a n d M a n i . W h e t h e r o n e likes it o r
no t , eve ry h u m a n b e i n g is b o r n e i t h e r sub peccato (c o n f i r m e d by the
p r e s e n c e of the concupiscentia carnis) o r in a d i c h o t o m o u s c o n d i t i o n
w h e r e b y evil a n d g o o d a r e fo rced to s t ruggle wi th o n e a n o t h e r . T h e
s t ruggle b e t w e e n g o o d a n d evil is ev iden t in b o t h M a n i a n d A u g u s -
t ine a n d its p r e s e n c e p r e c e d e s every e th ica l dec i s ion .

A l t h o u g h A u g u s t i n e , at the e n d of his life, a d m i t t e d his i g n o r a n c e
on the c r e a t i o n of t he soul , J u l i a n neve r the le s s t o u c h e s on a sensi-
tive issue he re : on ly t he M a n i c h a e a n tradux animae as a t t e s t ed by the
Epistula ad Menoch p rov ide s a p laus ib le e x p l a n a t i o n for the t r ansmi s -
sion of evil, w h a t e v e r f o r m it takes.

Para l le ls at t he level of concupiscentia carnis a r e also s t r iking, g iven
t h a t A u g u s t i n e ' s motus inordinatus is also - a n d pa r t i cu l a r l y - f o u n d
in M a n i c h a e a n sources . Fo r b o t h A u g u s t i n e a n d M a n i concupiscentia

129 See Ad Florum 111,181, CSEL 85,1, pp. 480-481

is the work of a d e m o n i c or , if one prefers , myster ious power , a n d
bo th appea l to the s ame source in suppor t of the i r c la im, n a m e l y
Paul .

It should also be recognised tha t in bo th M a n i a n d Augus t ine the
h u m a n or , be t te r , ea r th ly essence of Chr i s t is at least p rob lema t i c .
T o w h a t ex ten t can one claim tha t Chr i s t is fully h u m a n w h e n , in
compar i son with the rest of h u m a n i t y , he is in fact a l ready " u n i q u e "
in his humani ty? Even though August ine also insists on the point that
Chr i s t is fully h u m a n , it is c lear f r o m J u l i a n ' s perspect ive tha t this
" h u m a n p e r s o n " is far f r o m n o r m a l ; as was also the case with the
M a n i c h a e a n Chr i s t w h o did no t even possess the " f lesh" . 1 3 0

In spite of the evident exaggera t ions which p e r h a p s depic t J u l i a n
as a polemicis t , it ough t to be recognised tha t he de tec ted str iking
similarities, conspicuous points of contac t be tween M a n i a n d Augus-
tine a n d that , cons idered logically, a n u m b e r of August ine 's positions
m a y have t e n d e d in the s ame di rec t ion as f o u n d in M a n i c h a e i s m . It
is cer ta inly t rue tha t , while d e f e n d i n g G o d ' s jus t ice , h u m a n f r e e d o m
a n d responsibi l i ty , the goodness of n a t u r e a n d so for th , 1 3 1 J u l i a n
clearly cons ide red Augus t ine ' s u n d e r s t a n d i n g of or iginal sin to be a
serious th rea t to o r t h o d o x Chr i s t i an fa i th . 1 3 2

1 3(1 O n the quest ion of the M a n i c h a e a n distinction be tween the flesh of Chris t
and the flesh of h u m a n beings, Ju l i an ' s a rgumen t in Ad Florum VI ,33, PL 45, col.
1588 is incorrect , while it is appa ren t f rom Ad Florum IV,81, PL 45, col. 1385 that
he was aware that , for Man i , Christ did not posses real flesh. In his Opus imperfectum
VI,33, August ine rightly corrects h im stating: "Man ichae i non sunt, qui c a r n e m
Christi a naturae nostrae communione distinguunt; sed qui nullam carnem Chris tum
habuisse con tendun t " . Clearly polemic plays a greater role here than correct ar-
gument .

131 See the relevant remarks o f j . Gross, Entstehungsgeschichte des Erbsündendogmas.
Von der Bibel bis Augustinus (Geschichte des E r b s ü n d e n d o g m a s : Ein Bei trag zur
Geschichte des Problems vom U r s p r u n g des Übels), München-Base l , 1960, p. 292.

132 I wish to thank J. van O o r t for his critical remarks and helpful suggestions.

LEXICOGRAPHICA MANICHAICA:
DICTIONARY OF MANICHAEAN TEXTS

VOL. 1, TEXTS FROM THE ROMAN EMPIRE
(TEXTS IN SYRIAC, GREEK, COPTIC AND

LATIN) - AN INTERIM REPORT AND
DISCUSSION ON METHODOLOGY*

S A M U E L N . C . L I E U (S Y D N E Y)

Introduction

T h e idea of a c o m p r e h e n s i v e a n d mul t i -vo lume d ic t ionary of e i ther
M a n i c h a e a n T e x t s or of M a n i c h a e a n T e r m s a n d C o n c e p t s was
discussed a n d widely accepted as an essential tool for research as early
as the First In t e rna t iona l C o n f e r e n c e of M a n i c h a e a n Studies held
at L u n d Univers i ty in 1987. Essential to such an en te rpr i se is the
compi la t ion of an electronic da tabase of publ ished M a n i c h a e a n texts
in all the languages in which M a n i c h a e a n texts have survived a n d
tha t in itself wou ld be a g a r g a n t u a n task unless co l labora t ion a n d
f u n d i n g on a subs tan t i a l scale cou ld be f o u n d . T h a n k f u l l y b o t h
b e c a m e avai lable in the years which fol lowed the decision. A small
ad hoc c o m m i t t e e consis t ing of myself, D r . Pe te r Bryder a n d Prof.
Alois van T o n g e r l o o secured the active co l l abora t ion of a n u m b e r
of M a n i c h a e a n scholars w h o a re in the hab i t of d a t a - e n t e r i n g M a n -
ichaean texts a m o n g w h o m Dr . Paul V a n Lindt. Prof. Nicholas Sims-
Wil l iams, Prof . W e r n e r S u n d e r m a n n a n d Prof. Lin W u s h u deserve
pa r t i cu la r m e n t i o n . An u n p r e c e d e n t e d series of th ree consecut ive
M a j o r Research G r a n t s f rom the British A c a d e m y backed by smaller
g ran t s f r o m the Seven Pillars of W i s d o m T r u s t , the Society of A n -
t iquaries , the Spa ld ing T r u s t a n d the Resea rch a n d Innova t ion fund
of Warwick Universi ty enabled a small t eam to work par t - t ime unde r
the direct ion of myself at Warwick Universi ty to da ta -en te r the ma in

Note of the editors: T h e first volume of the Dictionary of Manichaean Texts was
duly published in 1999.

Midd le I r an i an texts publ i shed ear l ier in this cen tu ry by Mül le r a n d
H e n n i n g as well as those by m o r e recen t scholars like Boyce a n d
S u n d e r m a n n . Dr . Paul V a n Lind t generous ly m a d e avai lable to us
electronic versions of the publ ished M a n i c h a e a n texts in Copt ic f r o m
M e d i n e t M a d i a n d ci ta t ions f r o m Greek a n d Lat in were d a t a - e n -
t e r ed a n d w o r d - i n d e x e d sys temat ica l ly by M r . M a r k V e r m e s at
W a r w i c k Univers i ty . Dr . Er ica H u n t e r (with the assistance of Ms .
Carol ine Lawrence) da ta-entered all the main citations of M a n i c h a e a n
texts in Syriac. W h e n I m o v e d to the (Ordinar ius) C h a i r of Anc ien t
His tory at M a c q u a r i e Univers i ty in Sydney in 1996 in succession to
Prof . Edwin J u d g e , the D a t a b a s e was m o r e or less comple te u p to
1994 a n d m a n y texts pub l i shed in 1995 were also in the process of
be ing da t a - en t e r ed . T h e fact tha t mos t M a n i c h a e a n scholars n o w
use c o m p u t e r s makes the compi l a t ion of such da tabases m u c h eas-
1er as in mos t cases it was a m a t t e r of e lec t ronic file convers ion a n d
integration ra ther than da ta entry ab ovo. A full account of the progress
a n d c o n t e n t of the D a t a b a s e of M a n i c h a e a n Tex t s is given in m y
ar t ic le in the Fes t schr i f t fo r o u r Soc ie ty ' s P r e s i d e n t , Prof . K u r t
R u d o l p h 1 a n d a full con ten t s list of texts inc luded in the D a t a b a s e
is now publ i shed in the second vo lume of m y collected essays in N a g
H a m m a d i a n d M a n i c h a e a n Studies . 2 T h e D a t a b a s e , which is a text-
only compi la t ion , is avai lable to all bona fide M a n i c h a e a n scholars
as a tool for pe r sona l research . It s tores texts in c o m m e r c i a l fonts
avai lable to the A p p l e - M a c i n t o s h c o m p u t e r which m e a n s a cer ta in
degree of font-convers ion is requ i red for scholars using I B M systems.
T h e a w a r d of a Large R e s e a r c h G r a n t by the Aus t ra l ian Resea rch
C o u n c i l to t he p r o j e c t in 1997 has e n a b l e d the u p d a t i n g of the
D a t a b a s e to be c o n t i n u e d on a regu la r basis.

Whi l e the D a t a b a s e could be used for individual word-sea rches
a n d the compilat ion of concordances , the idea of a dict ionary of either
M a n i c h a e a n texts or of M a n i c h a e a n t e rms a n d concep t s in book
f o r m a t has not been fo rgo t t en . As early as 1991, the t e a m at W a r -
wick b e g a n to compi le analyt ical word-lists giving d ic t ionary- fo rms ,
textual references a n d text-specific meanings in English f rom the texts
which were be ing d a t a - e n t e r e d . T h e result is tha t by 1996, a sub-

1 'Manichaean Studies in the Electronic Age: A Database of Manichaean Texts ' ,
in H. Preißler & H. Seiwert (eds.), Gnosisforschung und Religionsgeschichte; Festschriftfiir
Kurt Rudolph zum 65. Geburtstag (Marburg : Diagonal -Ver lag , 1994), pp. 155-66.

2 Manichaeism in Central Asia and China, N a g H a m m a d i and M a n i c h a e a n Studies
45 (Leiden: Brill, 1998), pp . 196-246.

stantial n u m b e r of such lists cover ing at least six languages were
ava i lab le for r esea rch scholars . It was c lear to myself a n d those
working most closely with me in Austral ia a n d Europe that sufficient
material is now available for a prel iminary series of dictionaries which
can also doub l e -up as conco rdances for key te rms a n d ra re words .
T h e Series Subsidia of the Corpus Fontium Manichaeorum provides the
ideal venue for such a publ ica t ion .

T h e c o m b i n e d M a n i c h a e a n (Text) D a t a b a s e 5 a n d Dic t ionary of
M a n i c h a e a n Texts Project received a m a j o r boost in 1991 when Prof.
R i c h a r d Sorabj i , FBA - a dis t inguished scholar of classical philos-
ophy , especially of Neo-P la ton i sm, w h o was then Di rec to r of the
Inst i tute of Classical Studies of L o n d o n Universi ty - agreed to p ro-
vide space as well as some financial suppor t for the Dictionary project .
A base in L o n d o n was an immense help for an in terna t ional projec t
like the Dictionary. Besides be ing able to d r a w on the talents of post-
g r a d u a t e s a n d pos t -doctora l research fellows a t t a c h e d to L o n d o n
University, the project now has a convenient hal fway-house between
O x f o r d a n d C a m b r i d g e . T o Prof. Sorabj i ' s enthusias t ic suppor t the
projec t owes m o r e than its Direc tors can fully express in words a n d
we were ext remely pleased that Prof. Sorabj i was able to a t t end the
launch of the Corpus Fontium Manichaeorum at T u r n h o u t represen t ing
bo th the British A c a d e m y a n d the Inst i tute of Classical Studies.

Overall Plan of the Project

T h e close involvement of the Insti tute of Classical Studies was in-
s t rumenta l in our decision to plan the volumes of the Dictionary a long
regional r a the r than linguistic lines. A pro jec t based on M a n i c h a e -
an texts f r o m the R o m a n E m p i r e is m u c h easier to just ify in such a
dis t inguished cent re of Classical l ea rn ing than one which covers all
M a n i c h a e a n texts f rom East a n d West . An i m p o r t a n t pract ical , a n d
one may even say commerc ia l , cons idera t ion is that scholars work-
ing on M a n i c h a e i s m in the R o m a n E m p i r e m a y wish to pu rchase a
volume of the Dictionary solely relevant to their own research but they

3 Texts in Middle I ranian f rom the Database are now circulated as par t of the
TITUS-pro jec t by University of Frankfurt under the direction of Prof. Jos t Gippert .
Text-only versions of the Database are available f rom me on request by research
scholars under strict terms of reference.

(and specialist l ibraries devo ted to Classical Studies a n d to Patris-
tics) migh t not be so willing to p u r c h a s e those vo lumes cover ing
M a n i c h a e a n texts in oriental languages a n d this would mutatis mutandis
be t rue also of the M a n i c h a e a n scholars (and libraries) specializing
on Eas te rn M a n i c h a e a n texts. A provis ional p lan of the Dictionary of
Manichaean Texts t he re fo re is as follows:

Vol . 1 T e x t s f r o m the R o m a n E m p i r e (Texts a n d c i ta t ions in
Syriac, Greek , Cop t i c a n d Latin)

Vol. 2 Tex t s f r o m M e s o p o t a m i a a n d I ran (Texts a n d ci tat ions in
East Syriac, Arabic , Pahlavi a n d N e w Persian)

Vol. 3 Tex t s f r o m C e n t r a l Asia (in four fascicles):
i. Tex t s in Midd le Pers ian a n d Pa r th i an
ii. Tex t s in Sogdian , T o c h a r i a n a n d Bactr ian
iii. Tex t s in O l d Turk i sh (Uighur)
iv. Tex t s in Ch inese
As one can easily d e d u c e f r o m this schema, the p l a n n e d volumes

fall m o r e or less natura l ly into linguistic groupings even though they
are , strictly speaking, geographica l ly def ined . T h e obvious a n d sole
victim of this regional or geograph ica l division is texts in Syriac in
tha t M a n i c h a e a n texts a n d ci tat ions in that l anguage are covered in
two volumes. T o this p r o b l e m I shall present ly address myself w h e n
I in t roduce the Syriac Sect ions of Vol . 1 of the Dic t ionary . Since
e lectronic word-lists of m a n y of the M a n i c h a e a n texts f r o m Meso-
po tamia and Cent ra l Asia already exist in the Da tabase of Man ichae -
an texts, it is h o p e d tha t scholars w h o are lexicographical ly inclined
m a y wish to vo lun tee r to direct or co l labora te on Vols. 2 a n d 3 of
the Dictionary in the n e a r fu tu re a n d the reby b r ing the ent i re pro jec t
to comple t ion within the next decade . Whi le the p r in t ed -book re-
ma ins the most conven ien t f o r m a t for such a re fe rence work, it is
no t impossible for in te r im up -da t ed versions to be m a d e avai lable
in e lectronic fo rm to facili tate quick word-searches .

The Sections of Volume One

The Syriac Sections (I and lie)

As Syriac was the l anguage of M a n i , the compi la t ion of the section
of the D ic t i ona ry cover ing all known M a n i c h a e a n texts a n d text
f r agmen t s in tha t l anguage was given early priori ty. T h e n u m b e r of

M a n i c h a e a n texts a n d c i ta t ions is f o r t u n a t e l y no t large a n d the
compi la t ion was great ly he lped by Dr . (now Prof.) J o h n Reeves w h o
kindly d a t a - e n t e r e d the ci ta t ions of M a n i c h a e a n texts f o u n d in the
po lemica l wri t ings of E p h r a i m 4 a n d of Severus of An t ioch (trans.
J a c o b of Edessa) a n d Dr . Reeves also compi l ed a brief index of key
te rms . T h e s e two key t e rm indices were substant ia l ly e x p a n d e d by
myself a n d Ms . C a r o l i n e L a w r e n c e a n d later checked a n d f u r t h e r
e l abo ra t ed by Dr . Er ica H u n t e r . Dr . H u n t e r , w h o h a d da t a - en t e r ed
the i m p o r t a n t ci tat ions f rom M a n i c h a e a n wri t ings found in the Liber
Scholiorum of T h e o d o r ba r Khon i , also compiled a detailed word- index
to the citations. Th i s h a d been m u c h sought af ter by research scholars
w h o got to know of it because of the g rea t i m p o r t a n c e of the cita-
tions in T h e o d o r ' s work to ou r knowledge of M a n i c h a e a n cosmog-
ony. H o w e v e r , the decision to divide the pr inc ipa l vo lumes of the
Dic t iona ry a long regional lines as exp la ined above m e a n s tha t this
i m p o r t a n t word- index will a p p e a r in V o l u m e T w o a long with word -
indices to ci ta t ions of M a n i c h a e a n texts in Arab i c a n d no t in Vol-
u m e O n e toge the r with M a n i c h a e a n texts in Syriac f r o m the R o -
m a n E m p i r e .

T w o word- ind ices in Syriac a re inc luded in V o l u m e O n e of the
Dictionary, the first cover ing c i ta t ions of M a n i c h a e a n texts f r o m the
polemica l works of E p h r a i m a n d f r o m genu ine M a n i c h a e a n papyr i
f o u n d in Egypt , inc luding those f r o m Kellis recent ly publ i shed by
Prof. F r a n z m a n n . W h e r e the same word or t e rm is also found in the
ci ta t ions of T h e o d o r b a r K h o n i , this has been careful ly no ted . T h e
second index is f o u n d in the Greek section as it covers t e rms f r o m
the a n t i - M a n i c h a e a n wri t ings of Severus of Ant ioch a n d of T i tus of
Bostra , bo th of which were originally c o m p o s e d in Greek . T h e sep-
a r a t i o n of these t e r m s f r o m those a b s t r a c t e d f r o m the g e n u i n e
M a n i c h a e a n wri t ings in Syriac is de l ibera te a n d w h e r e v e r we are
m o r e or less cer ta in of the Greek original , the Greek te rm is given
in paren thes i s . T h e fact tha t T i t u s of Bostra , T h e o d o r e t of C y r a n d
Severus of Ant ioch all a p p e a r to have based their polemics on ei-
the r the s ame or a similar M a n i c h a e a n text is cer ta inly a grea t he lp
to ou r a t t emp t to identify the Greek originals of the t ransla ted te rms
in Syriac. Ms . Lawrence ' s assistance enab l ed the compi la t ion of a

4 Now published in his admirable article, 'Man ichaean Citations f rom the Prose
Refu ta t ions of E p h r e m ' , in P. Mirecki & J . B e D u h n (eds.), Emerging from Darkness,
Studies in the Recovery of Manichaean Sources, N a g H a m m a d i and Man ichaean Studies
43 (Leiden: Brill, 1997) pp. 217-88.

c o m p a r a t i v e index of the M a n i c h a e a n ci ta t ions in the two d i f fe rent
Syriac translat ions of Homiliae Cathedrales 123 - that of J a c o b of Edessa
(the be t t e r known of the two) a n d of Paul of Ca l l in icum (a version
known to only a few specialists).

The Greek Sections (IIa,b)

T h e d e c i p h e r m e n t of a M a n i c h a e a n text as s ignif icant as the Codex
Manichaicus Coloniensis is inevi tably fol lowed by the publ ica t ion of a
m a j o r c o n c o r d a n c e . ' T h e work of Prof . Luigi Ciri l lo a n d his t eam
is jus t i f iably a d m i r e d as a conven ien t a n d c o m p r e h e n s i v e research
tool. H o w e v e r , Prof . Cir i l lo 's Concordanze is based on the edi t ion of
the text as pub l i shed in four par t s by Profs H e n r i c h s a n d K o e n e n
in %PE a n d this edi t ion has n o w been surpassed by the m o r e h a n d y
edi t ion of K o e n e n a n d R ö m e r . For this reason , we have based the
first of the two G r e e k indices on this la ter edi t ion a n d we have also
inc luded a n u m b e r of textual revisions as suggested in the n u m e r -
ous pub l ica t ions (mainly in %PE) by Dr . R ö m e r a n d o thers . 6 T o the
words a n d re fe rences f r o m the CMC we have a d d e d those f r o m the
G r e e k M a n i c h a e a n papyr i f r o m Kellis pub l i shed by Dr . Geo f f r ey
J e n k i n s , D ׳ r . Ia in G a r d n e r a n d Dr . Klaas W o r p . 8 W e a re g ra te fu l
to Dr . J e n k i n s for giving us access to the w o r d - i n d e x to the ' H y m n
of the E m a n a t i o n s ' long be fo re it wen t to the press. As Prof . Ciri l lo
in tends to publ ish an u p - d a t e d version of his C o n c o r d a n z e , we have
dec ided n o t to give m o r e t h a n br ie f m e a n i n g s a n d m e r e tex tua l
r e f e r e n c e s to avo id u n n e c e s s a r y d u p l i c a t i o n of e f fo r t . A ce r t a in
a m o u n t of con tex tua l mate r ia l , however , is inc luded in the second
G r e e k index - tha t of t e rms f r o m G r e e k po lemica l wri t ings. T h e s e
a re as economica l as possible to avoid u n d u l y l eng then ing the vol-
u m e . T h e excel lent Greek -La t in w o r d - i n d e x of C . H . Beeson 's edi-

 ,L. Cirillo, A. Concolino Mancini & A. Roselli (eds.), Codex Manichaicus Coloniensis נ
Concordanze (Cosenza: M a r r a Edi tore , 1985).

For the years up to and including 1994, see j נ) . van Oor t , ' T h e Study of the
Cologne M a n i Codex: 1970-1994. A bibl iographical overview', MSN 13 (1996),
pp. 22-30.

' ,R. G. Jenkins י T h e Prayer of the Emana t ions in Greek f rom Kellis (T Kellis
22)', Le Muséon, 108 /3 -4 (1995), pp . 243-63.

8 I. G a r d n e r (ed.), Kellis Literary Texts, Vol. 1 (Oxford: O x b o w Books, 1996) and
I. G a r d n e r and K. A. W o r p , 'Leaves f r o m a M a n i c h a e a n Codex ' , ζΡΕ 1 17 (1997),
pp . 139-55.

tion of the Acta Archelai in the G C S (Die gr iechischen chris t l ichen
Schriftsteller der ersten drei J a h r h u n d e r t e) series provides a solid core
to the m a i n vocabu la ry of this index. W i t h the assistance of M r . Ben
Brown at M a c q u a r i e Universi ty I have a d d e d references to key terms
a n d w o r d s of in teres t f r o m A l e x a n d e r of Lycopol is , S e r a p i o n of
T h m u i s a n d T i tus of Bostra, as well as the Byzant ine Ab ju ra t i on
Formulas . T h e t r e a t m e n t t h o u g h not exhaus t ive never theless gives
a user wishing to find out which M a n i c h a e a n technici termini were of
pa r t i cu la r interest to the Greek polemicists a comprehens ive over-
view. As I have already explained, a third section contains terms f rom
Greek polemicists whose a n t i - M a n i c h a e a n writ ings have survived in
Syriac. In the case of T i tus of Bostra , the t r e a t m e n t of the t rans la t -
ed G r e e k technici termini into Syriac is jus t i f iably sparse, as the pa r t
of his work which is d i rected against M a n i c h a e a n cosmogony (hence
the one con ta in ing the largest a m o u n t of technici termini) has survived
in ent i re ty in G r e e k a n d is well covered in Sect ion I I I .b of the Die-
tionary. Similarly Lat in t rans la t ions of t e rms f r o m the Acta Archelai (a
work which has c o m e down to us main ly in Latin) a re given against
the G r e e k original as p reserved in the Panarion of Ep iphan ius , bu t
these t e rms are given again in the Lat in sections of the Dictionary (see
below).

The Coptic Sections (Illa-d.)

As one could easily imagine , the sheer bulk of publ i shed M a n i c h a e -
an texts in Cop t i c is such that a full t r e a t m e n t of the vocabu la ry of
Cop t i c M a n i c h a e a n texts toge ther with a full listing of the textual
re fe rences will fill a very large vo lume , especially if the c o n c o r d a n c -
es were to be compi l ed a long pr inciples now followed by ou r col-
leagues at Laval (Quebec) for the N a g H a m m a d i texts. A M a n i c h a e a n
work like the publ i shed sections of the Kephalaia will r equ i re at least
4-5 vo lumes of the N a g H a m m a d i - s t y l e c o n c o r d a n c e s to give it full
coverage . O n the o the r h a n d , bo th Allberry 's edi t ion of Par t II of
the Psalm-Book a n d Polotsky's edi t ion of the Homilies con ta in good
working word-indices. As comprehens ive t r ea tmen t of the Copt ic was
ruled out f r o m the start, Dr . D o m i n i c M o n t s e r r a t under took the task
o f m e r g i n g the indices f r o m these two works. His a p p o i n t m e n t to a
Univers i ty Lec tu re r sh ip at W a r w i c k Univers i ty early in the p ro jec t
m e a n t t ha t mos t of the task of c o m p i l a t i o n was u n d e r t a k e n a n d

c o m p l e t e d by (Mrs. now Dr.) S a r a h Clackson (presently Lady Wal -
lis Budge R e s e a r c h Fellow in Egyptology at C a m b r i d g e University).
A c o m p u t e r - g e n e r a t e d index of the BerYm-Kephalaia was m a d e avail-
able to the p ro jec t by D r . Michae l Browder . H o w e v e r , Dr . Clack-
son f o u n d so m a n y p r o b l e m s with this index tha t in the e n d she h a d
to begin the task of i ndex ing the Kephalaia a f resh . As the re is n o
pub l i shed index to the BerYm-Kephalaia, we have dec ided to cover its
vocabu la ry as fully as possible in the Dictionary. T h i s will inevi tably
c rea te i m b a l a n c e in o u r coverage of the th ree p r inc ipa l M a n i c h a e -
an works in Cop t i c . At this s tage of p r e p a r a t i o n this i m b a l a n c e is
par t icu lar ly felt w h e r e the listing of re fe rences to cer ta in key bu t oft-
occu r r ing t e rms is no t given in full by Al lberry a n d Polotsky. W e
have no ted m o r e t h a n 300 ins tances of et cetera in the listing of ref-
e rences by Polotsky a n d Allberry . S o m e of these can n o w be aug-
m e n t e d by references f o u n d in Paul V a n Lindt ' s useful m o n o g r a p h , 9

wh ich the a u t h o r has kindly m a d e avai lable to us in e lec t ronic for-
m a t . O f course the Database cou ld be uti l ized to fill ou t these etc.s
b u t we seriously ques t ion the need to d o so in a large n u m b e r of
cases. A comple t e listing will no t only delay the publ ica t ion of Vol-
u m e O n e of the Dictionary bu t will also a d d cons iderab ly to the cost.

T h e subdivision of the Cop t i c sections is as follows:

(III.a) Cop t i c words of Greek origin
(1II.b) Cop t i c words of Egypt ian origin
(III.c) Cop t i c words of Lat in origin
(IILd) Cop t i c words of Semit ic origin
(IILe) Index of P r o p e r N a m e s

Sect ions I l l b a n d I I Ic a re very brief b u t Sect ion I l l d is by far the
longest section of the en t i re D ic t i ona ry (over 65%) a n d the re m a y
be g r o u n d s for Sect ion III (i.e. the C o p t i c indices) to be pub l i shed
as a sepa ra t e v o l u m e by itself. T h i s will cer ta in ly del ight the C o p -
ticists a m o n g M a n i c h a e a n scholars as such as separatum will be a m a j o r
add i t ion to the s u p p l e m e n t to W . E . C r u m ' s Coptic Dictionary by R .
Kasser . H o w e v e r , ou r decision agains t such a sepa ra t e publ ica t ion
can be d e f e n d e d on the g r o u n d s of a s h a r e d v o c a b u l a r y a m o n g
M a n i c h a e a n texts f r o m all the f o u r m a i n l a n g u a g e s of the L a t e
R o m a n E m p i r e - a po in t to which I shall r e tu rn in m y c o m m e n t s

The Names of Manichaean Mythological Figures. A Comparative Study on Terminology
in the Coptic Sources, Studies in Oriental Religions, 26 (Wiesbaden: Harrasowitz, 1992).

on the English Index to the vo lume . Aga in , we a r e ex t remely gra te -
ful to the ed i tor of Cop t i c M a n i c h a e a n texts f r o m Kellis, D r . Iain
G a r d n e r , for a l lowing us to i nco rpo ra t e the C o p t i c word- ind ices to
V o l u m e O n e of Kellis Literary Texts a h e a d of publ ica t ion . T h e fact
tha t these were also compi led by Dr . S a r a h Clackson w h o was one
of the th ree chief edi tors of V o l u m e O n e of the Dictionary of Man-
ichaean Texts ce r ta in ly m a d e the task of i n c o r p o r a t i o n very m u c h
easier.

The Latin Sections (IVa-b)

T h e only or ig ina l M a n i c h a e a n text wh ich has c o m e d o w n to us
direct ly (i.e. no t t h r o u g h medieval manuscr ip t s) is the Tebessa Codex.
T o this f r a g m e n t a r y text as edi ted by R . M e r k e l b a c h " 1 the Dictio-
nary has devo ted a separa te sect ion, as n o known word - index to this
i m p o r t a n t text is avai lable . Wi th the vo luminous a n t i - M a n i c h a e a n
texts of Augus t ine which con ta in ci ta t ions f r o m genu ine M a n i c h a e -
an texts, the edi tors a re faced with a very difficult decision. T o in-
e lude all c i tat ions, especially f r o m the works a n d sayings of R o m a n
M a n i c h a e a n s like Faustus , Felix, Fo r tuna tu s , Secund inus a n d A d a -
mant ius , the Dictionary will be of indef in i te length bo th in n u m b e r
of pages a n d years of p r e p a r a t i o n . It will also be academica l ly ques-
t ionable as m a n y of the texts of Augus t ine ' s a n t i - M a n i c h a e a n writ-
ings a re avai lable electronical ly on C L C L T / C E T E D O C distr ib-
u ted by Brepols a n d this d a t a - b a n k of Lat in texts allows for easy
w o r d - s e a r c h e s . Af t e r m u c h d e l i b e r a t i o n , it was dec ided tha t the
Dictionary should cover only ci ta t ions of M a n i c h a e a n texts like the
Thesaurus, the Epistula Fundamenti, the Amatonum Canticum (ap. contra
Faustum) a n d the p rob l ema t i c Epistula ad Menoch. An except ion how-
ever has been m a d e for De Haeresibus X L V I on the g rounds that m a n y
key M a n i c h a e a n t e rms in Lat in can only be f o u n d in this i m p o r t a n t
c o m p e n d i u m of Manichae i sm and these were most likely to have been
taken by Augus t ine f r o m genu ine M a n i c h a e a n texts.

10 ' D e r manichäische Codex von Tebessa ' , in P. Bryder (ed.), Manichaean Stud-
ies (Lund: Plus Ultra , 1988) pp. 228-264.

Select index of (English) meanings and of Proper Names (V)

It is the belief of the edi tors of the first vo lume of the Dictionary of
Manichaean Texts t ha t a good n u m b e r of users of the Dictionary will
be s t u d e n t s of h i s to ry of re l ig ion , w h o a r e m a i n l y in t e re s t ed in
M a n i c h a e a n concep t s a n d te rmino logy , r a t h e r t han Classical a n d /
or Semit ic philologists. T h u s to m a k e the work m o r e accessible to a
w ide r scholar ly pub l ic , an index of m e a n i n g s (needless to say in
English) will be p rov ided for each vo lume of the Dictionary. T h e user
is w a r n e d tha t a l t hough the index m a y give the s ame English w o r d
or t e r m as the m e a n i n g for a t e rm or a w o r d in the var ious differ-
ent anc ien t languages , this does no t necessari ly m e a n tha t the M a n -
ichaeans worked a long the same lines w h e n translat ing a n d used these
t e rms as equiva lents unless it is clearly ind ica ted in the m a i n pa r t of
the Dictionary entr ies themselves (as in the case of pa i r ed words a n d
phrases f r o m the bil ingual word-lists f r o m Kellis). Despi te its avowed
limitations, the index should be of help to scholars w h o a re research-
ing into M a n i c h a e a n t echn iques of t rans la t ion so long as they a re
a w a r e of the eccentr ic i t ies a n d l imita t ions of the English l anguage .

Conclusion

A multi- l ingual a n d mul t i -volume Dictionary of Manichaean Texts, there-
fore , is n o longer a vague fantasy a n d subject of discussion at Boa rd
Mee t ings of the In t e rna t iona l Associat ion of M a n i c h a e a n Studies.
T h e first vo lume of this r e fe rence tool as ou t l ined above is wi thin
sight of publ ica t ion a n d will be sold, I h o p e , at a pr ice which will
be a f f o r d a b l e to mos t M a n i c h a e a n scholars . A paral le l work , the
Dictionary of Manichaean Terms and Concepts, which will d r a w mate r ia l ,
especially the textual references, f r o m the Dictionary-project, is a l ready
at an a d v a n c e d p l a n n i n g s tage a n d will be p r e s e n t e d by G u n n e r
Mikkelsen (Aarhus) a n d Die te r Tai l l ieu (Leuven) to m a j o r f u n d i n g
bodies in E u r o p e for f inancia l suppor t . T h e qual i ty of M a n i c h a e a n
lex icography is very d e p e n d e n t on close co l l abora t ion a m o n g M a n -
i chaean scholars a n d the generos i ty of f u n d i n g bodies like the Brit-
ish A c a d e m y a n d the Austral ian Research Counci l for grants towards
research a n d da t a - en t ry assistance. T h e r e is an old English saying
that ' the p roof of the p u d d i n g is in the eat ing ' . T h e p roof of the value
of a specialist research tool is in its be ing used by specialists like the

m e m b e r s of the presen t aud ience . It is the fe rvent h o p e of the ed-
itors of the first vo lume of the Dictionary of Manichaean Texts - viz.
Dr . S a r a h Clackson , Dr . Er ica H u n t e r a n d myself - tha t once p u b -
lished the work will be widely used by M a n i c h a e a n scholars a n d we
will rely on the user to r epor t to us omissions a n d e r rors which they
have discovered in the course of using ou r work, as these will be vital
for o u r revision a n d expans ion of the work .

AUGUSTINS PRÄDESTINATIONSLEHRE
UND DIE MANICHÄISCHEN QUELLEN

A L D O M A G R I S (T R I E S T)

Augus t in gilt in de r Gesch ich te de r chr is t l ichen Theo log i e als de r
S c h ö p f e r de r Prädes t ina t ions lehre , d .h . e iner b e s t i m m t e n , auf d e m
G e d a n k e n de r E r b s ü n d e sich g r ü n d e n d e n A n s c h a u u n g des Verhä l t -
nisses zwischen d e m Vorhe rwi s sen Go t t e s u n d de r E r r e t t u n g des
M e n s c h e n . Wie b e f r e m d e n d diese radikal du rchge füh r t e Gesamtkon-
zept ion des chris t l ichen Lebens auf den dama l igen S t and de r T h e o -
logie wirkte,1 k a n n m a n besonder s d a r a u s e r k e n n e n , d a ß im Lau fe
des Pe lag ian ischen Streits, de r den gelegent l ichen R a h m e n zu ihrer
E n t f a l t u n g lieferte, Augus t in von seinen G e g n e r n vo rgewor fen wur -
de, er hät te dami t eher e inen Rückschr i t t h in ter seinen f rühe ren Stel-
l u n g n a h m e n gegen die Häre t iker begangen , j a er wäre sogar der Wie-
d e r h o l u n g von einst b e k ä m p f t e n manichäischen I r r l eh ren ve rdäch t ig
gewesen.־ Diese Kri t ik fuß t e offensicht l ich k a u m auf e iner n ä h e r e n
K e n n t n i s de r m a n i c h ä i s c h e n Rel igion; 5 n u r du r f t e es den Pelagia-
ne rn nicht e n t g a n g e n sein, d a ß die Prädes t ina t ions- u n d E r b s ü n d e n -
lehre ge rade zweien von August in selbst in seinen an t imanichä i schen
Schrif ten oftmals vorgebrach ten Argumen ten zuwiderlief:4 erstens der

1 Vgl. A. von Harnack, Lehrbuch der Dogmengeschichte, 4. Aufl., III, 234; P.F. Beatrice,
Tradux peccati, Mai land 1978, 114-116; 134-135; 191-218.

2 Coelestius b. Augustin, De perfectione justitiae hominis, 6.14: "Si na tu ra hominis
bona est, quod nullus negare nisi Marcion aut Manichaeus audebit , q u o m o d o igitur
bona est, si malo ei carere non est possibile?"; Ju l i anus b. Aug., De nuptiis et con-
cupiscentia, II, 3.7: "Si quis aut l iberum in homin ibus a rb i t r ium aut D e u m esse
na scen t i um c o n d i t o r e m dixer i t , Coe les t i anus et Pe lag ianus voca tur . Ne igitur
vocen tu r haeret ici , f iunt Man ichae i ; et d u m falsam ve ran tu r i n famiam, ve rum
cr imen incur run t . " ; ib., II, 29.49: "Perfecte i taque Man ichaeus est, qui m a l u m
originale defendi t . " Zu diesem Vorwur f s. A. A d a m , Das Fortwirken des Manichäis-
mus bei Augustin, Z K G 69 (1958) 1-25; R.F. Evans, Neither a Pelagian nor a Manichee,
VigChr 35 (1981) 232-244.

3 Wie man aus J u l i a n b. Aug. , Contra duas epistulas Pelagianorum, I, 2.4, klar
herausliest: "Dicunt il 1 i Manichaei quia primi hominis peccato, id est Adae, l iberum
a rb i t r ium perier i t et n e m o iam po tes ta tem habea t bene vivendi, sed omnes in
pecca tum carnis suae necessitate cogan tur" : die manichäische Lehre hat nirgends
von einer U r s ü n d e Adams gesprochen!

4 U b e r die Kenn tn i s der an t imanichä ischen Schrif ten Augustins bei den Pe-
lagianern und den Einfluß derselben auf ihr Denken s. T . Bohlin, Die Theologie des

en t s che idenden B e d e u t u n g des liberum arbitrium, zweitens de r positi-
ven Bewer tung de r creatura, also de r göt t l ichen W e l t s c h ö p f u n g ins-
gesamt u n d d a m i t auch de r mora l i schen Ve r f a s sung des M e n s c h e n .
A b e r in w e l c h e m M a ß ist e ine solche A n g l e i c h u n g des spä ten Au-
gustin an den M a n i c h ä i s m u s , wie sie die Pe lag ianer anvis ier ten , ge-
rechtfer t ig t? D a s wollen wir im fo lgenden a n h a n d de r uns zugäng-
l iehen man ichä i s chen Or ig ina lque l l en u n t e r s u c h e n .

Es sei zunächs t d a r a n e r inner t , d a ß es in de r Prädes t ina t ions lehre
eigentl ich u m die göt t l iche Gnade als den w a h r e n U r g r u n d für das
G e l a n g e n d e r M e n s c h h e i t z u m Hei l u n d n ich t - j eden fa l l s n icht
p r i m ä r - u m die u n t e r den gr iechischen Ph i losophenschu len längst
d e b a t t i e r t e F rage geht , o b de r f re ie Wille se lbs tändig wirke o d e r
a n d e r e n Ins tanzen - e twa d e m "Schicksal" u. ä. - un t e rgeo rdne t sei.
So ist e ine R e d u z i e r u n g des P rädes t ina t ionsgedanken auf die b loße
E i n s c h r ä n k u n g bzw. V e r n e i n u n g des liberum arbitnum von A n f a n g an
ver feh l t . Ande re r se i t s m u ß t r o t z d e m die gesch ich t l i che T a t s a c h e
festgestellt w e r d e n , d a ß die be iden aus ganz ve r sch iedenen Z u s a m -
m e n h ä n g e n h e r k o m m e n d e n Fragenkre ise de r phi losophische u n d
de r theologische - sich doch im f rühchr i s t l i chen D e n k e n mi t e inan-
de r ve r schmolzen h a b e n , u n d zwar deswegen , weil die K i r c h e n v ä -
ter in ihrer Polemik gegen die ve rmein t l i che G e r i n g s c h ä t z u n g de r
E th ik u n d die h o c h m ü t i g e He i l sgewißhe i t m a n c h e r gnos t i s chen
Sekten ge rne auf das s chu lmäß ige , vor J a h r h u n d e r t e n gegen den
stoischen D e t e r m i n i s m u s aufgestel l te A r g u m e n t e n g e r ü s t zurückgr i f -
fen u n d es fü r die e igene Sache a n w e n d e t e n . 5 Es war d a h e r v o m
S t a n d p u n k t de r G r o ß k i r c h e übl ich, j e d e Ar t von gnost ischen " H ä -
re t ike rn" e infach als De te rmin i s t en zu b e t r a c h t e n .

Im gnost ischen Bereich ist e ine e igent l iche Lehre von der Prädes-
t ination nu r in seltenen Fällen ausdrücklich dargestellt worden , 6 doch
kann die Idee der Prädest inat ion m.E . i m m e r d a n n vorausgesetzt wer-
d e n , w e n n e ine gnos t i sche Sekte von u n a b ä n d e r l i c h f ix ie r ten

Pelagius und ihre Genesis, Uppsa la 1957, 45-56 u. P. Brown, Pelagius and His Suppor-
ters, J T S 19 (1968) 104. Na tü r l i ch h a b e n Pelagius und seine M i t a r b e i t e r den
Manichä i smus oft angegriffen: G. De Plinval, Pelage, Lausanne 1943, 151; Bohlin,
a . a .O. , 15.

Dazu dar י f ich auf die Dars te l lung meines Buches L' idea di destino nel pensiero
antico, Bd. II (Udine 1985), 817-849 verweisen.

6 So e twa im Apocrjoh, N H C II 25-27 und besonders aus führ l i ch bei den
Valen t in ianern : Excerpta ex Theod., 54 u. 56; 63-65; I renaeus, I, 6-7; Ter tu l l ian ,
Adv. Valentinianos, 29.

MenschenA/öi^w r e d e t / fü r d e r e n Angehör ige ein j e versch iedenes
endzei t l iches Los ihrer Natur nach v o r b e s t i m m t ist.8 Die Seelen also,
die b loß von den kosmischen M ä c h t e n geschaf fen w u r d e n , müssen
endl ich mi t d e m K o s m o s z u g r u n d e gehen , w ä h r e n d die " S ö h n e des
Lichtes" , e in fach weil sie eben so ve r faß t sind, unwider ru f l i ch z u m
Himmel s r e i ch ge langen w e r d e n . 9 D e n gnost ischen Prädes t ina t ions-
begriff kann m a n allgemein mit der höchst p r ägnan t en Formel fassen,
die so oft in den T e x t e n v o r k o m m t : d a ß j e d e r zu seinem ursprüglichen
Ort zurückzukehren hat . 1 0 N u n scheint gerade der Man ichä i smus den
V o r a u s s e t z u n g e n des gnos t i s chen P r ä d e s t i n a t i o n s g e d a n k e n n ich t
gänzl ich zu en t sp rechen . Na tü r l i ch b e h a u p t e t auch er, d a ß die gött-
l iehe Subs t anz , die sich die bösen A r c h o n t e n angee igne t h a b e n , zu
ihren u r sprüng l ichen " O r t " z u r ü c k g e w o n n e n w e r d e n sol l ;" doch ist
diese Subs tanz in allen Lebewesen, sogar in allen Dingen dieser Wel t
un te r sch ied los ve r s t r eu t u n d v e r m a g d a h e r a u c h a b g e s e h e n v o m
M e n s c h e n ü b e r die dazu angestel l ten N a t u r m e c h a n i s m e n (die söge-

7 Saturnin b. I r e n , I, 24.2; Se th ianer b. Epiphanius , Pan., 39.2; Corpus Her-
met., IX, 5; Pist.Soph., 7; Par Sem, N H C VII 28-29; ApocalPt, N H C VII 75; N H C
VIII 73. Dazu gehört auch die Themat ik , daß einige Menschen bloß von den "Ar-
c h o n t e n " bzw. vom "Teu fe l " oder von der "Finsternis" gezeugt wurden : Apocrjoh,
N H C II 24; DialSalv, N H C III 160; ParSem, N H C VII 35; 2TractSet, N H C VII 69;
TestVer, N H C IX 67; Acta Andreae, 8.

8 Basilidianer b. Hippolyt , VII , 27 (Basilides selbst scheint indessen kein Ver-
t reter der Prädest inat ion gewesen zu sein, da er die Verantwort l ichkei t des M e n -
sehen sogar für dessen vorangegangene irdische Existenzen behaupte t : Frgm. 2
Förster); I r e n , I, 7.1; EvPhil, N H C II 76 u. SophJC, N H C III 117 (Valentinianer);
Pist.Soph., 90 u. 106; ParSem, N H C VII 35.

9 Es sind die sogenannten φ ύ σ ε ι σ ω ζ ό μ ε ν ο ΐ ν ο η Klemens A l e x , Strom., III,
1.3; vgl. IV, 13.89 u. Origenes , De princ., III, 4. Die Existenz einer gnostischen
Prädest inat ionslehre , insbesondere der valent inianischen, ist neuerl ich von man-
chen Forschern angezweifelt oder gar verneint worden: gegen diesen nach meiner
Ansicht i r r e führenden Versuch habe ich mich in meinen Arbei ten Idea d.destino, II,
801-812 und La logica del pensiero gnostico (Brescia 1997), 396-407 geäußer t .

10 OrigMund, N H C II 127 (aus: The Nag Hammadi Library in English, Leiden 1977):
"Everyone must go to the place f rom which he has come. Indeed , by his acts and
his knowledge each person will make his own na tu re known"; EvThom, N H C II,
log. 49: "You will find the k ingdom, for you has come f rom it and you will re turn
there again"; ApocalPau, N H C V 23: "I am going to the place f rom which I came'1;
ApocalPt, N H C VII 75: " T h e place f rom which each of them is produces that which
is like itself, but not every soul is of the t ru th , of the immorta l i ty" ; Scriptum sine
titulo (Codex Bruce, Ausg. Leiden 1978), 7: "Every th ing follows f rom its root" ;
Pist.Soph., 86 97; Kore kosmou (C.H., exc. 25), 5: έ κ α σ τ η [φ ύ σ ι ς] ε ί ς τ ή ν Ι δ ί α ν
χ ώ ρ α ν " (dazu auch das T h e m a von der ί δ ι ό τ η ς , vgl. C.H., I, 31; Herakleon, Frgm.
23 Förster; 2Ap0calJac, N H C V 55; Ep1st.Pt, N H C VIII 136).

11 Chin.Compendium (Fragm. Pelliot), 109: " chacun des deux principes est reve-
nu à son état an té r i eu r" (franz. Übers , in: N. T a j a d o d , Mani le Bouddha de Lumière,
Paris 1990, 65).

n a n n t e n " R ä d e r " 1 2) ins Licht re ich h inau f be fö rde r t zu w e r d e n . W e -
der von v o r a u s b e s t i m m t e n Menschenk la s sen n o c h von e iner abge-
s tuf ten eschatologischen R a n g o r d n u n g wird in de r man i chä i s chen
L e h r e gesp rochen .

F o l g e n d e M e r k m a l e des M a n i c h ä i s m u s w u r d e n b i sher in d e r
For schung als mögl iche A n d e u t u n g e n auf den Prädes t ina t ionsgedan-
ken be t r ache t : 1 5

1 . Einige in den T e x t e n of t v o r k o m m e n d e W e n d u n g e n , wo e twa
b e h a u p t e t wird, d a ß "Anfang, Mitte und Ende" de r Heilsgeschichte von
G o t t selbst im voraus gep lan t 1 4 u n d folglich d e m Apostel M a n i alles
geo f f enba r t w u r d e , "was war, was ist und was sein wird";15 a u ß e r d e m ,
d a ß lediglich j e n e bes t immten M e n s c h e n die Hei lsbotschaf t e m p f a n -
gen werden , die ihr in ih rem Wesen "angehören" bzw. "das offene Auge"
d a f ü r h a b e n , die a n d e r e n indessen nicht . 16 Es hande l t sich a b e r hier
u m eine fü r j e d e Ar t von V e r k ü n d i g u n g ü b e r h a u p t typische R e d e -
weise, die begriff l ich nicht ü b e r f o r d e r t w e r d e n soll.

2 . Die Präexis tenz de r ganzen m a n i c h ä i s c h e n K i r che un te r den
Ä o n e n des gö t t l i chen R e i c h e s . 1 ' I n fo lgedessen e n t s p r i c h t j e d e m

12 Ü b e r die Funktion der " R ä d e r " s. die Kephalaia 34, 35, 42 u. 43 (Ausg. Stutt-
gart 1940).

13 S. zum folgenden A. Böhlig, Gnosis und Synkretismus, T ü b i n g e n 1989, I, 110-
122; Verf. , Logica, 407-411.

14 Psalmen, S. 7 Allberry (Ausg. Stut tgar t 1938). Dami t hängt auch die Idee,
die vorläufige Niederlage des Ersten Gesand ten wäre von Got t vo rweggenommen
worden , z u s a m m e n (Psalmen, S. 204 f. Allberry; T u r f a n f r a g m e n t M 10 in: W .
Henn ing , Geburt und Entsendung des manichäischen Urmenschen, Berlin 1934). Ü b e r
" A n f a n g - M i t t e - E n d e " in de r m a n i c h ä i s c h e n D e n k s p r a c h e s. Codex Manichaicus
Coloniensis [CMC], S. 132 Henr i chs -Koenen (Opladen 1988); Compendium, 101, S.
63 T a j a d o d .

15 T u r f a n f r a g m e n t M 17 in: F .W. Müller , Handschriftenreste (Berlin 1904), II,
26; vgl. CMC, S. 23 Henr ichs -Koenen . Manis "Vorherwissen" dar f aber nicht den
Elekti übermit te l t werden - so heißt es im Keph. 102, S. 255 ff. Böhlig (Ausg. Stutt-
gart 1966) - , dami t sie nicht hochmüt ig werden . Das Ver langen nach "Vorhe r -
wissen" (π ρ ό γ ν ω σ ί ς , wahrscheinlich mit dem qumranischen Begriff der ה ע Gottes ד
verwandt) ist ein wichtiges, besonders im judenchr is t l ichen Milieu vorfindliches
T h e m a , s. Hippolyt , IX, 14 u. X , 29 (Eichasaiten); V, 26.1 (Baruchbuch). In ande-
ren Z u s a m m e n h ä n g e n kommt die Beze ichnung Π ρ ό ν ο ι α vor (TractTrip, N H C I
107; Eugn, N H C II 73).

16 Kephalaia 38, S. 100 Polotsky-Böhlig: " W e r hat das offene und schauende
Auge, dem wird er [der Licht-Nous] erscheinen. W e r j enes Auge nicht hat , dem
wird er nicht erscheinen"; Keph., 84, S. 207 Polotsky-Böhlig: " W e n n sie [die Weis-
heit] durch den M u n d des Lehrers gepredigt wird, n e h m e n diese, die ihr angehö-
ren, sie auf und f reuen sich ihrer; diese aber , die ihr f r emd sind, f reuen sich ihrer
nicht (...) und n e h m e n sie nicht an" .

17 Psalmen, S. 133 f. Allberry. Die Ki rche dür f t e mit e inem Bestandteil des

G l ä u b i g e n ein h imml i sche r D o p p e l g ä n g e r , e ine "Gestair , die "oben
in der Höhe" das teh t u n d selbstvers tändl ich ihr i rdisches Abbi ld da-
vor hü te t , d a ß es aus d e m W e g zur E r lösung herausfa l len kann . 1 8

A u c h dieses T h e m a ha t j e d o c h e inen a l lgemein e rbau l i chen C h a -
rak te r u n d keine spezif ische p rädes t ina to r i sche Bedeu tung : die glei-
c h e M e t a p h e r d e r p r ä e x i s t e n t e n K i r c h e k o n n t e gegebenfa l l s im
ka thol i schen Bereich v e r w e n d e t w e r d e n . 1 9

3 . Die Pa rabe l v o m gu ten u n d v o m schlechten B a u m , mi t wel-
e h e r a n s c h e i n e n d die D a r s t e l l u n g des m a n i c h ä i s c h e n Sys tems zu
b e g i n n e n pf legte . 2 0 Dieses b e r ü h m t e evangel ische Gleichnis , 2 1 das

Gotteswesens (also des "Vaters der Größe") identifiziert sein, und zwar mit dem
vierten (die "Weisheit") , da es eben vierfach gegliedert ist (τ ε χ ρ α π ρ ό σ ω π ο ς) , s.
d a r ü b e r R. M e r k e l b a c h , Mani und sein Religionssystem, O p l a d e n 1986, 39. Z u m
Präexis tenz-Gedanken in der Gnosis s. TractTrip, N H C I 57; EvThom log. 19, N H C
II 36.

18 Keph., 90, S. 224 f. Polotsky-Böhlig: " D e n n in dieser Weise ziemt es sich fü r
dich, zu e rkennen , d a ß die Seelen der Elekten und K a t e c h u m e n e n , die die Hoff -
n u n g Got tes empfangen haben und zum Land der Lebendigen gehen, dami t ihre
Gestal ten in der H ö h e erwählt werden (...) [Der Apostel Mani] erwählt die Ge-
stalten seiner gesamten Kirche und m a c h t sie frei, sei es die der Elekten, sei es die
der K a t e c h u m e n e n . W e n n er nun erwähl t die Gestal ten der Elekten und der K a -
t e c h u m e n e n und sie frei m a c h t von oben her , d a n n k o m m t er sogleich he rab und
erwählt sie. (...) Die Werke, die er [ein Manichäer] von den ersten Zeiten an getan
hat , nicht ist einer durch sie in die Höllen gegangen wegen seiner Gestalt , die von
A n f a n g an erwählt wurde , i ndem sie dasteht oben in der Höhe . D e n n sie, seine
Gestal t , sie e r b a r m t sich übe r ihn, nicht läßt sie seine Werke sich ver i r ren. Wie
seine letzten Werke , die er tut , nicht in die Höllen gehen wegen seines Glaubens ,
so steht es mit den ersten Werken , die er getan hat , da seine Gestal t a m Anfang
in der H ö h e ausgewählt wird. Nicht gehen sie in die Irre, sondern k o m m e n nur
in die See lenwanderung und M ü h s a l " . Aus der En t sp rechung zwischen Angehö-
rigen der manichä ischen Ki rche und ewigen "Ges ta l t en" dür f te m a n schließen,
d a ß konsequenterweise die Anzahl der geret te ten bzw. zu re t tenden Seelen bereits
vorbest immt ist, also ganz ähnlich zu Augustin, der sagt (Ench., 9.29; De civ.dei, X X I I ,
1.2), die Anzahl der Prädest inier ten sei gleich der jen igen der gefallenen "Söhne
Got tes" (lMos., 6.1). Das Zahlenmotiv kommt aus der jüdisch-apokalyptischen Vor-
Stellung vom "Buch der L e b e n d e n " her (1 Enoch, 47 u. 106; Jubil., 36) und wirkt
auf die Gnosis weiter (Pist.Soph., 125). Er besagt aber nur , wieviele "Plä tze" im
Paradies noch sozusagen frei zur V e r f ü g u n g stehen und erklärt keineswegs, welche
einzelnen Seelen vorbes t immt wurden , solche freien Plätze e inzunehmen. Die Prä-
dest inat ion wird hingegen vorausgesetzt , wenn m a n statt von der "Zah l " eher von
den " N a m e n " der Erlösten spricht, wie es z.B. im EvVer, N H C I 21-22, der Fall
ist.

19 Beispielweise bei Ambrosius , De Abrahame, II, 10.74: "Agnoscas in praedes-
t inat ione fuisse semper Ecclesiam De i " .

2 0 Ps .Hegemonius , Acta Archelai, 5 u. 12; Keph., 2, S. 17 u. 18, S. 58 Polotsky-
Böhlig; Psalmen, S. 66 Allberry; Frgm. M 5966 (in: W . S u n d e r m a n n , Mitteliranische
manichäische Texte kirchengeschichtlichen Inhalts, Berlin 1981, Frgm. 4b.4); Aug., C.Fortun.,
14.

of fens ich t l i ch d e n dua l i s t i schen A n s a t z des M a n i c h ä i s m u s als " L e h -
re v o n d e n zwei N a t u r e n " v e r a n s c h a u l i c h e n sollte, h a t t e a b e r mi t
d e m p rädes t ina to r i s chen G e d a n k e n d e r zwei Menschenk la s sen nichts
zu tun : es w i rd n ä m l i c h d a r i n n i ch t impl iz ie r t (wie es im G e g e n t e i l
bei d e r q u m r a n i s c h e n L e h r e von d e n zwei " G e i s t e r n " geschah) , d a ß
e in b e s t i m m t e r Te i l d e r M e n s c h h e i t a u s d e m g u t e n , ein a n d e r e r
h i n g e g e n aus d e m bösen " B a u m " h e r s t a m m t , s o n d e r n n u r , d a ß die
in gegense i t igem Verhä l tn i s gleichzei t ig b e s t e h e n d e n S u b s t a n z e n (die
l ichte u n d die f instere) i n n e r h a l b des e inze lnen M e n s c h e n ihre K r a f t
a u s ü b e n u n d m i t e i n a n d e r k ä m p f e n . 2 2

4 . D a s Bild v o m " K l u m p e n " , d . h . v o m β ώ λ ο ς b z w . v o m globus
horribilis, in d e m alle ü b r i g g e b l i e b e n e böse S u b s t a n z u n m i t t e l b a r vor
d e r Z e r s t ö r u n g d e r W e l t z u s a m m e n g e b ü n d e l t u n d v e r b r a n n t w e r -
d e n w i rd , d a r u n t e r a u c h die sich z u r E r r e t t u n g u n t a u g l i c h e rwiese-
n e n See l en . 2 5 D ie K l u m p e n t h e o r i e k ö n n t e m ö g l i c h e r w e i s e d a d u r c h
a n e ine gewisse Idee d e r P r ä d e s t i n a t i o n d e n k e n lassen, weil es aus
m a n i c h ä i s c h e n T e x t e n , besonders aus d e m wicht igen T u r f a n f r a g m e n t
M 2, h e r v o r g e h t , d a ß ein w e n n a u c h kle ins ter Ve r lu s t an gö t t l i che r
S e e l e n s u b s t a n z von A n f a n g an s chon in K a u f g e n o m m e n w u r d e : als
o b einige Seelen p l a n m ä ß i g d e r V e r l o r e n h e i t über lassen w o r d e n w ä -
r en . I m se lben F r a g m e n t M 2 he iß t es a b e r , d a ß die a m K l u m p e n
angek leb ten Seelen selbst an d e r Mögl ichke i t ih re r E r r e t t u n g gezwei-
feit h a t t e n u n d d a ß g e r a d e diese v e r n e i n e n d e H a l t u n g g e g e n ü b e r d e r
E r l ö s u n g d e n wi rk l i chen G r u n d ihres V e r l o r e n s e i n s e rhe l l t . 2 4 D e m -

21 Mt., 7.17 u. 12.33.
22 Das versteht sich wohl aus der Erweiterung, die das Gleichnis von den zwei

Bäumen in dasjenige von den fünf Bäumen erfährt (vgl. Sermon des Licht-Nous, 27-
31, vgl. W. Sundermann, Der Sermon des Licht-Nous, Berlin 1992, 67): die fünf Bäu-
me des Todes sind im inneren des alten Menschen vorhanden, aber nachdem der
Licht-Nous sie gefällt hat, pflanzt er seine eigenen fünf Lichtbäume, d.h. die fünf
Kardinaltugenden des neuen Menschen.

23 Keph., 2, S. 41, 17, S. 57, 24, S. 76 Polotsky-Böhlig (KIUAOC, aus d e m grie-
chischen); Titus v. Bostra, C. Manich., I, 30; Alexander v. Lycopolis, C. Manich., 3;
p s . H e g e m o n i u s , Acta Arch., 13 (β ώ λ ο ς) ; A u g , C. Faustum, X I I I , 6; De natura boni,
42; Commonitorium, 6; De Haeresibus, 46; Evodius , De fide contra Manichaeos, 5 (globus
honibilis). Zum Begriffs. Angad R0šnan, S. 163-165 Boyce (M. Boyce, The Manichaean
Hymn-Cycle in Parthian, Oxford 1954); als bevorzugter Gegenstand der antimani-
chäischen Polemik: Aug, C. Felicem, 16 u. 22; Ephraem, An Hypatius, I, S. lxxi (C.W.
Mitchel l , S. Ephraim's Prose Refutations of Mani, Marcion and Bardaisan, L o n d o n 1912-
1921.

24 Der Text lautet: "Allein, jene Lichtkraft, die mit der Finsternis derart ver-
mischt ist, daß sie von ihr nicht wieder getrennt werden kann, ist diesem [der
erretteten Lichtkraft] nicht wesensgleich; deshalb, weil sie von Anfang an voraus-

g e m ä ß liegt de r K n o t e n p u n k t hinsichtl ich des jense i t igen Heils de r
M e n s c h h e i t n icht in de r P rädes t ina t ion , sonde rn v ie lmehr im gut-
ges innten , ta tkräf t igen Willen, d e r in ers ter Linie als de r Wille z u m
G l a u b e n ve r s t anden wird .

5 . Die A b s c h w ä c h u n g des freien Willens, da die V e r m i s c h u n g mit
de r M a t e r i e , also die Leibl ichkeit , das sündige B e n e h m e n de r Seele
m e h r o d e r weniger n o t w e n d i g ve ran laß t . D a s ist eine im m a n i c h ä i -
sehen L e h r v o r t r a g so of t w iede rho l t e These , 2 ׳ ' d a ß es sich wohl ver-

sah, welche Existenz ihr bes t immt sei - dahe r heißt sie nicht wesensgleich. U n d
ferner, j ene fünf Lichten, welche während des Kampfes Got t O h r m i z d baten: «Laß
uns nicht im K ö r p e r der Finsternis, sondern schick uns Kra f t und Helfer!», und
denen Got t O h r m i z d versprach: «Ich werde euch nicht bei den Krä f t en der Fin-
sternis lassen!», das war also nicht die Kra f t , welche wußte : «Für mich erreicht
die uranfängl iche Vermischung mit der Finsternis eine dera r t schwer zu überwin-
dende Schäd igung und Schwere , d a ß ich von der Finsternis nicht losgelöst und
ge t rennt werden kann». Vie lmehr , das war j e n e Lichtkraf t , welche wußte: «Mei-
ne Vermischung ist nu r derar t , d a ß ich mich durch die Hilfe des Got tes O h r m i z d
und seiner Brüder geläutert und erlöst werden kann». U n d diese beteten nicht etwa
deshalb, weil sie dach ten , d a ß Got t O h r m i z d ihnen nicht helfen würde , wenn sie
nicht beteten, v ie lmehr war dies Gebe t ihnen eine Freude . U n d des Got tes O h r -
mizd Bürgerschaft und Versprechen vermehrten ihnen die Kraf t derart , wie K ä m p -
fern, denen es die Kra f t ve rmehr t , wenn ihre F reunde ihre S t immen und Herzen
mit Reinhei t umkleiden. U n d die Göt te r werden wegen des b ißchen Licht, das mit
der Finsternis vermischt ist und nicht von ihr get rennt werden kann, nicht beküm-
mert ; d e n n K ü m m e r ist ihnen nicht e igentümlich. Vie lmehr , durch den Frieden
und die Fröhlichkeit , die ihnen von G r u n d aus e igentümlich ist, d a d u r c h sind sie
f rohen Sinnes, und auch deswegen, weil sie den A h r m e n samt der Feindseligkeit
bezwungen und gefesselt haben . Glücklich zogen sie für kurze Zeit nu r innen das
G e w a n d der Freude an, w ä h r e n d sie außen noch in waf fens ta r render , kriegsmä-
ßiger Gestalt e r sch ienen" (Mitteliranische Manichaica aus chinesisch Turkestan [Berlin
1934], III, 850-851 Andreas -Henning) .

25 Keph., 88, S. 220 Polotsky-Böhlig: " D u hast gesehen, daß [die Heiligen] eine
große Last t ragen und in dem K ö r p e r stehen, der nicht der ihre ist (...), d a r u m
werden auch sie zornig und sprechen und reden harte Wor te gegeneinander" ; 108,
S. 262 Böhlig: "Die Menschen werden zur Sünde verleitet durch die Kra f t der
Hyle"; Bnef des Sekundinus, 2: "Carn i s vero commixt ione [homo] duci tur , non pro-
pr ia volunta te" ; Psalmen, S. 135 Allberry: "While we are in the body we are far
f rom G o d " ; Chin.Hymnus, 27 (dt .Übers. Chinesische Manichaica [Wiesbaden 1987],
13): "Aber wieder bereitet er [der Leib] mir Hindernisse und Schwierigkeiten, Hals-
ringe, Ketten, Gefangenschaft und Fesseln binden mich machtvoll ein, und er macht
mich wie verrückt und be t runken , so d a ß ich die drei Beständigen und die vier
stillen K ö r p e r verletze"; Frgm. Τ I I D 173 (in: Türkische Manichaica aus Chotscho, I
[Berlin 1912], 9 Le Coq): " D a r a u f weil sie [die t ransmigr ie renden Menschensee-
len] sich lange für den K ö r p e r gequäl t haben , erkrankt und gestorben sind, weil
sie allerorts bittere Q u a l e n erduldet haben (...) infolge der von ihnen ausgestan-
denen Pein und Qua l , einer mit dem ande ren streiten sie und verschlingen sich
usw."; Frgm. Τ III 260 (in: Mir.Man., I, 196 Andreas -Henn ing : n a c h d e m Az den
ersten menschl ichen Paa r erschaffen hat "wurden in ihm hineingelegt ihre Gier

stehen läßt, wenn die Ki rchenväter sie als eindeutiges Bekenntnis zum
D e t e r m i n i s m u s be t r ach t e t en u n d i m m e r wieder bestri t ten.2 1 ' A n d e -
rerseits müssen wir n icht v e r k e n n e n , d a ß die Bedingthei t de r Seele
d u r c h die Anwesenhe i t des K ö r p e r s u n d de r s innl ichen Wel t an und
fü r sich noch keine im s t rengen S inne au fge faß t e de terminis t i sche
A n s c h a u u n g des mensch l i chen Dase ins bedeu te t : ebensowen ig wie
e twa in de r P la tonischen Phi losophie , w o eine ganz ähn l i che T h e s e
ve r t re ten w u r d e . 2 Die Leibl ׳ ichkeit u n d die aus de r ä u ß e r e n Wel t
auf uns wi rkenden Bed ingungen stellen freilich die höchste Gefahr für
die Seele da r , de r m a n a b e r d u r c h die a l lmähl iche S te ige rung de r
Erkenn tn i s en tgegenwirken kann u n d soll.2!i In dieser Hins ich t ist es
ge radezu folgerichtig, w e n n die m a n i c h ä i s c h e Lehre t rotz de r A n -
e r k e n n u n g d e r a n f ä n g l i c h e n B e d i n g t h e i t des Geis tes d u r c h d ie
M a t e r i e e ine b e t o n t mora l i s t i s che G e s i n n u n g aufwies , die d e n
A n s i c h t e n sowohl d e r P l a ton ike r als a u c h d e r v o r a u g u s t i n i s c h e n
chris t l ichen T h e o l o g e n sehr n a h e hä t t e s tehen können . So w e r d e n
das v e r a n t w o r t l i c h e H ö r e n des " R u f e s " , des h e i l s v e r k ü n d e n d e n
Appel ls e m p f o h l e n ; 2 9 und B e k e h r u n g u n d Buße , solange noch Zei t
ist, ge fo rde r t . 3 0 Die jensei t ige V e r g e l t u n g de r gu ten ode r bösen T a -
ten ist de r K e r n g e d a n k e j e d e r m a n i c h ä i s c h e n Predigt , nicht n u r in

und Sinnlichkeit, Geilheit und Koitus, Feindseligkeit und Ver leumdung , Neid und
Sündhaftigkeit, Zorn und Unreinheit usw.". Die Körperlichkeit verleitet auch da rum
zur Sünde , weil j e d e r der einzelnen Körper te i le eine spezifische Art von Lästern
hervorbringt : "Der Glanz, der auf den Knochen wuchs, bringt als Frucht den H a ß
hervor; der finstere Vers tand , der auf den Sehnen wuchs, bringt als Frucht den
Zorn hervor; das finstere Bewußtsein, das auf den Adern wuchs, bringt als Frucht
die Begehrlichkeit hervor; das finstere Nachdenken , das auf dem Fleisch wuchs,
bringt als Frucht die Tyranne i hervor; das finstere Sinnen, das auf der Haut wuchs,
br ingt als Frucht die Unwissenheit he rvor" (Sermon vom Licht-Nous, 9, S. 63 Sund-
e r m a n n ; vgl. Traktat Chavannes-Pelliot, S. 529, in: Chin.Man., S. 79).

2 6 Dazu s. A u g , De duabus animahus, X , 12 f.; C.Fortun., 20; C.Secund., 19.
27 Vgl. Piaton, Theaetetus, 176a; (Mittel-) Platoniker in: Doxographi Graeci, S. 302

Diels; Harpokra t ion und Kronius in: J. Stobacus, I, 49, S. 375 Wachsmuth ; Nu-
menius, Frgm. 32 Des Places; Plotin, III, 2.4.

2 8 Nach M a n i scheint die V e r m i s c h u n g mit de r Ma te r i e in u m g e k e h r t e m
Verhäl tn is zu der jeweils er langten Gnosis zu sein: "Ich habe in dieser Schrift an
vielen Stellen gezeigt, daß die [jeweils] größere und geringere Erkenntnisstufe der
[Menschen]seele die Ursache ist [für den G r a d] der Vermischung , die sie tr iff t"
(M 9 in: Mir.Man., II, 299 Andreas -Henn ing ; vgl. Τ III 49 in: Türk.Man., III, 6-7
v.Le Coq).

2 9 M 4 in: Müller , Hss.Reste, II, 51. Ü b e r den " R u f ' im manichä ischen My-
thos s. Keph., 75 u. Frgm. M 7 in: Mir.Man., III, 872 Andreas -Henn ing .

30 Keph., 67, S. 150 Polotsky-Böhlig; 82, S. 199; Psalmen, S. 34 Allberry.

den " p o p u l ä r s t e n " Schr i f ten; 3 1 die L e b e n s f ü h r u n g des vorbi ld l ichen
M a n i c h ä e r s gipfelt in de r Befo lgung de r " V o r s c h r i f t e n " des Geset -
zes;32 vielleicht klingt in de r i ran . Se lbs tbeze i chnung des östl ichen
M a n i c h ä i s m u s (deמי) das a r a m . W o r t "Rech t svo l l zug" n a c h . 3 3

Aus d e m Bisherigen h a t es sich nach me ine r Ansicht e rgeben , d a ß
in ke inem de r in de r m a n i c h ä i s c h e n L e h r e angebl ich v o r h a n d e n e n
"de t e rmin i s t i s chen" Z ü g e n ein e igent l icher G l a u b e an die Prädes t i -
nat ion nachgewiesen werden kann. D e r M a n i c h ä e r versteht sich nicht
als P rädes t in ie r t e r u n d da r f sich a u c h n icht als ein solcher verste-
hen . Na tü r l i ch ist er a m G e s a m t v o r g a n g de r Z u r ü c k g e w i n n u n g des
Lichtes wie j edes a n d e r e Se iende beteiligt, a b e r in seinem Fall ist eine
besonde re A n s t r e n g u n g des Wil lens u n d behar r l i che V e r a n t w o r t u n g
im D e n k e n u n d H a n d e l n e r forder l ich , o h n e die er ü b e r keine Heils-
gewißhei t zu ve r fügen v e r m a g .

D a r ü b e r h inaus müssen wir die F rage stellen, o b de r Man ichä i s -
m u s d e m P rädes t i na t i onsgedanken in de r spezifisch augus t in i schen
Fassung nicht n u r fern steht , sonde rn ihm sogar d iamet ra l en tgegen-
gesetzt ist. In dieser Hins ich t ist Fo lgendes zu b e o b a c h t e n :

1. N a c h de r m a n i c h ä i s c h e n Leh re w e r d e n alle L ichtpar t ike ln im
Pr inz ip zur R ü c k k e h r ins Pa rad ies v o r h e r b e s t i m m t , n u r äuße r s t we-
nige a u s g e n o m m e n ; bei Augus t in h ingegen w u r d e die ganze N a c h -
k o m m e n s c h a f t A d a m s g e r e c h t m ä ß i g zur V e r d a m m u n g berei ts ver-
ur te i l t , 3 4 mi t A u s n a h m e d e r w e n i g e n M e n s c h e n , die sich G o t t

31 Keph., 41, S. 105 Polotsky-Böhlig: "Die Seelen aller Sünder [werden] verur-
teilt durch ihre Werke"; a .a .O. , 59, S. 150 wird das verzweifelte Weinen der "Seelen,
die für das Verde rben bes t immt sind g e m ä ß der Verge l tung der Werke " geschil-
dert ; a . a .O . , 90, S. 224: "Jeder Mensch folgt seinen Werken , sei es zum Leben,
sei es zum T o d e " ; Psalmen, S. 158 Allberry: " T h e life and dea th of each m a n is in
his own hands" . U b e r die Vergel tung von Gerechten und Frevlern vgl. ferner Keph.,
28, S. 80; Psalmen, S. 84; M 77 in: Mir.Man., III , 41 f. Andreas -Henn ing ; Τ II D
1 73 b 2, in: Türk.Man., III, 11 v.Le Coq .

32 Psalmen, S. 22, 40, 135 u. 157 Allberry (eNTOAh); die "Vorschr i f t en" bein-
hal ten das Fasten, Beten und Almosengeben , s. Sermon vom Licht-Nous, 70, S. 73
S u n d e r m a n n ; Keph., 80; Psalmen, S. 91 Alberry. Das "Gesetz" (nom) im Frgm. Τ M
276 in: Türk. Turfantexte II (Berlin 1929), 10 v.Le Coq; III D 260 in: a .a .O. , III (Berlin
1930), 14 v.Le Coq .

3 3 Vgl. beispielsweise Frgm. M 2 in: Mir.Man., I, 302 ff. Andreas -Henn ing und
die a . a .O . , II, S. 37 ange führ t en Texte ; Τ II D II 134 in a . a .O , III, 859; M 5,
a . a .O . III, 864 Andreas -Henn ing .

34 De natura et gratia, 4.4; De peccatorum mentis et remissione, I, 12.15; De praedesti-
natione sanctorum, 8.14 ,De correptione et gratia, 13.42; De dono perseverantiae, 8.16; 12.28;
Enchiridion, 25.90 u. 26.100. W ü r d e die göttl iche G n a d e nicht eingreifen, und sich
eine bes t immte Anzahl von Individuen auswählen, dann wäre die ganze Mensch-
heit bloß massa perditionis (zum T e r m i n u s s. De peccato originali, 29.34 u. 31.36; C.2

erbarmungsvol l auserwähl te . 3 5 Wir können d a h e r ve rmuten , die M a -
n ichäe r hä t t en zweifellos d e m Vers ITim., 2 .4 - Got tes Wille sei es,
d a ß alle M e n s c h e n gere t te t w e r d e n - zuges t immt , welchen indessen
August in aus seinem prädes t ina tor i schen Gesichtspunkt her in so be-
denk l icher Weise gedeu te t ha t . 3 6

2 . Die m a n i c h ä i s c h e n Elekti sind d a u e r n d de r Mögl ichkei t aus-
gesetzt , in die S ü n d e zurückzufa l len , 3 7 w ä h r e n d die Prädes t in ie r ten
bei Augus t in o h n e h i n das donum perseverantiae b e k o m m e n , w e n n sie
sich dessen auch n icht b e w u ß t s ind . 3 8

3 . I m M a n i c h ä i s m u s h ä n g t das ewige Hei l v o n d e r r i ch t igen
Dase in sha l t ung des Menschen ab , u n d zwar in d e m M a ß , wie er a m
G l a u b e n an die G r u n d s ä t z e de r Rel ig ion willentl ich festhält;311 bei
Augus t in setzt es einzig u n d allein die W a h l Gottes voraus , die de r
Al lmächt ige g e m ä ß se inem Vorherwissen ab aeterno gefaß t ha t . 4 0

Die wicht igste D i f f e renz k o m m t a b e r ans Licht , w e n n wir d e n
Begriff von " N a t u r " bzw. von de r mensch l i chen N a t u r n ä h e r un te r -
suchen . Augus t in ha t m e h r m a l s u n d mi t R e c h t h e r v o r g e h o b e n , d a ß
die "natura" in seiner P rädes t ina t ions l eh re ü b e r h a u p t keine Rol le
spielt;4 ' gewiß ist nach ihm die je tz ige N a t u r des M e n s c h e n kor rup t ,
j e d o c h n icht als solche, sonde rn erst n a c h d e m die T a t A d a m s , des
einzigen wirklich wahl f re ien M e n s c h e n w e s e n s , 4 2 sie unhe i l ba r ver-
do rben hat . Anderersei ts rettet sich de r Heilige gar nicht d a r u m , weil
e ine i hm i n n e w o h n e n d e göt t l iche N a t u r ihn z u m u r s p r ü n g l i c h e n
" O r t " h inaufz ieh t , sonde rn dank de r u n e r g r ü n d l i c h e n G n a d e Go t -
tes, die mi t i hm u n d mit wen igen a n d e r e n lediglich eine A u s n a h m e

Epistulas Pelagianorum, II, 7.13 u. 15; IV, 6.16; De correptione et gratia, 7.12; 9.35; De
dono perseverantiae, 14.45; C.Julianum, V, 4.14; CJulian.opus imperfectum, IV, 131).

35 De natura et gratia, 4.4; De peccatorum mentis et remissione, I, 12.15.
36 De spiritu et littera, 24.40; De correptione et gratia, 14.44; De praedestinatione sanctorum,

8.14; Enchiridion, 27.103; C.Julianum, V, 4.14.
37 Keph., 38, S. 98 Polotsky-Böhlig; Sermon vom Licht-Nous, 53, S. 71 Sundermann;

vgl. Traktat Chavannes-Pelliot, S. 574. D a f ü r sind a u ß e r d e m die mehre ren Beichtge-
bete beze ichnend .

38 De dono perseverantiae, 6.10: "de illa en im perseverant ia loquitur , qua perse-
veratur usque ad finem; quae si data est, perseveratum est usque ad finem; si au tem
non est persevera tur usque ad finem, non est da ta" . D e r Erwähl te weiß j edoch
nicht, daß er von Got t prädest inier t wurde , dami t die κ α ύ χ η σ ι ς vermieden sei:
De correptione et gratia, 6.9; 9.24; 13.40; De dono perseverantiae, 8.19.

3 9 Vgl. T u r f a n f r a g m e n t M 2, oben A n m . 24.
40 De spiritu et littera, 24.40; De praedestinatione sanctorum, 9.18; 10.19;/)«׳ dono perseve-

rantiae, 14.35; 17.41.
41 De peccato originali, 40.46; De nuptiis et concupiscentia, I, 23.26.
42 C. 2 Epist.Pelag., I, 2.5.

ha t m a c h e n wollen: sonst w ä r e de r gee ignete " O r t " fü r die ganze
Menschhe i t - wenn ü b e r h a u p t - die Hölle! Im Man ichä i smus ist hin-
gegen die N a t u r ein Kernbegr i f f . Z u n ä c h s t wird sie negat iv beu r -
teilt, e igent l ich n icht als v e r d o r b e n , sonde rn als böse an sich, inso-
fe rn sie mi t S tof f u n d K ö r p e r l i c h k e i t , m i t d e r gegense i t igen
Gewal t tä t igke i t de r Lebewesen u n d mi t de r M a c h t de r s innl ichen
Begierden gleichgesetzt ist; a b e r die M a n i c h ä e r ha t t en zugleich eine
eigentümliche Ehr fu rch t vor der Na tur , wie die häufigen Beichtformu-
lare zeigen, indem in allen Na tu rd ingen , d a r u n t e r auch im Menschen
als Geb i lde de r A r c h o n t e n , die le idende L ich t subs tanz e ingekerker t
liegt.4 5 D a n a c h k a n n m a n es sich aus man ichä i sche r Sicht wohl den-
ken, d a ß n u r die böse, s innliche N a t u r das ewige Heil des M e n s c h e n
ve rh inde r t , w ä h r e n d seine gute , in i hm ebenso v o r h a n d e n e göttli-
che Na tu r , also sein eigentliches "Selbst", notwendigerweise erlösungs-
fähig ist, nu r vorausgesetzt, d a ß die Seele sich da für einsetzt. In beiden
Fällen scheint eine b e s o n d e r e göt t l iche G n a d e , also e ine Prädes t i -
na t ion , letzten Endes überf lüss ig zu sein.

D a de r M a n i c h ä i s m u s zu de r spä taugus t in i schen Theo log i e de r
G n a d e in so deu t l i chem G e g e n s a t z s teht , wird mögl icherweise die
F rage nicht unbe rech t ig t sein, o b er v i e lmehr mit d e m Pelagianismus
einige Z ü g e g e m e i n s a m hat , a u c h abgesehen davon , d a ß die G r u n d -
sätze u n d die Abs ich ten total ve rsch ieden s ind. 4 4 Es ist zuers t auf -
fa l lend, d a ß sowohl bei d e n M a n i c h ä e r n als a u c h bei den Pelagia-
n e r n die Er lösung des M e n s c h e n auf die S a m m l u n g von e th ischen
ode r kultischen Verdiensten au fgebau t ist: es hande l t sich d a h e r im we-
sentlichen um eine &/taterlösung.4 :) Diese Selbsterlösung k o m m t nach

4 3 Beichtformulare : Chuastuanift, S. 26 v.Le C o q (Berlin 1911); W. Henning ,
Ein manichäisches Bet- und Beichtbuch (Berlin 1937) S. 33 ff. D a m i t hängt bekannt l ich
die Idee, d a ß jedes Stück Erde "Fleisch und Blut des H e r r n " ist (CMC, S. 96 f.
Henr i chs -Koenen mit Verweis auf Mt., 26.26 und BBBuch, S. 41 Henning) , sowie
die Vorste l lung des sog. Jesus patibilis (Aug., C.Faustum, X X , 2), zusammen . Z u r
Vorste l lung des in allen Na tu rd ingen vers t reuten, le idenden Erlösers s. auch Brìef
des Sekundinus, 2; Psalmen, S. 155 Allberry; Keph., 107, S. 260 Polotsky-Böhlig; T u r -
f an f ragmen te M 95 in: Mir.Man., II, 319 A n d r e a s - H e n n i n g und Τ II D 77 in: E.
Waldschmid t - W. Lenz, Die Stellung Jesu im Manich., Berlin 1926, 74.

4 4 Bekanntl ich hat August in selbst eine solche Möglichkeit erwogen: C.2 Epis-
tulas Pelag., II, 2 u. IV, 4; vgl. auch Hie ronymus , Brief an Ctesiphon (133), 1, 5, 6.

4 5 Bezeichnenderweise hat die manichä ische Lehre die S a m m l u n g von guten
Werken , besonders von Almosen (oben, A n m . 32), der S a m m l u n g des "Selbst" ,
d.h. des ver lorengegangenen Lichts, angegl ichen: au fg rund der Identi tät von Er-
löser und Erlöstem ist der Erwähl te endlich durch das eigene "Selbst" gerettet .
Z u m T h e m a der "Verd iens te" im Pelagianismus s. Pelagius, Brief an Demetrias, 3,
S. 18 Migne (PL X X X) ; De obduratione cordis Pharao, 34, S. 175 De Plinval-Morin

beiden Lehren hauptsächl ich d u r c h eine behar r l i che L e b e n s f ü h r u n g
z u s t a n d e , in de r die Vernunft d e n A u f t r a g ha t , au f die s inn l ichen
Inst inkte aufzupassen u n d sie zu v e r d r ä n g e n . 4 6 Besonders aufschluß-
re ich ist ein Verg le i ch bezügl ich des Begriffes von m e n s c h l i c h e r
" N a t u r " . Die Pe lag ianer pf legten gegen die man ichä i sche u n d an-
gebl ich augus t in ische V e r a c h t u n g de r N a t u r die wesent l iche Positi-
vität derse lben als de r S c h ö p f u n g Got t e s zu ver te id igen. So n a n n -
ten sie die G n a d e eben nichts a n d e r e s als die natura bzw. die creatura
selbst, n ä m l i c h insofe rn , d a G o t t die M e n s c h e n g e r a d e d a d u r c h
er lösungsfähig geschaf fen u n d ihnen seine G n a d e erwiesen hat , in-
d e m er sie von N a t u r aus mit V e r n u n f t , s i t t l ichem Bewußtse in u n d
f re iem Willen ausgestat te t aus seinen H ä n d e n ents tehen l ieß.4 ' A b e r

(in: G . De Plinval, Essai sur le style et le langage de Pelage, Fre iburg 1947); In Ep.Rom.,
S. 64, 69 u. 74 Souter (Ausg. C a m b r i d g e 1926) = 1147, 1150 u. 1153 H a m m a n
(PL, Suppl . I); In Ep.Cor., S. 142 Souter = 1189 H a m m a n ; Aug., De gestis Pelagii,
14.30; C. 2 Epistulas Pelag., I, 3.6; I, 19.37; II, 7.15; IV, 6.13. Sollte die G n a d e
menschliche Verdienste voraussetzen, dann würde sie nicht gratis geboten und wäre
der Mensch selbst der eigentliche U r h e b e r seines Heils - das hat Augustin uner-
müdlich den Ver t re te rn der praevisa mérita entgegengehal ten: De natura et gratia, 4.4;
De gratia Christi, 22.23; 23.24; 31.34; C. 2 Epist. Pelagian., I, 19.37; II, 5.10; 7.15-
16; De gratia et libera arbitrio, 5.12; 6.13-15; 8.20. Eine T h e o r i e der Erlösung bzw.
V e r d a m m u n g post praevisa mérita ist im manichä ischen Gebie t sowohl für die Prä-
existenz der Ki rche (oben, A n m . 18) als auch für die Ver lorenhei t der wenigen
Lichtteile im K l u m p e n (oben, A n m . 24) zu vermuten : die Verdienste der künfti-
gen Gläubigen und der schwache Wille der ver lorenen Seelen wurden vorausge-
sehen.

4 6 D e r manichäische Licht-Nous wirkt als W ä c h t e r der Sinnestore: Keph. 56,
S. 142 Polotsky-Böhlig; er läutert die Seele und verdräng t die sinnlichen Tr iebe :
Keph., 38, S. 96; 86, S. 215 Polotsky-Böhlig; Sermon vom Licht-Nous, 15, S. 65 Sund-
e r m a n n = Traktat Chavannes-Pelliot, S. 534 IT. Dami t hängt natürl ich der Wille zum
G l a u b e n und die H o f f n u n g auf die Er lösung (Frgm. M 2, oben, Anm. 24) zusara-
men . Auch bei Pelagius ist die bona voluntas höchst bedeu tend (An Demetrias, 2; In
Ep.Philem, p. 538 Souter = 1374 H a m m a n ; In Ep.Rom., S. 53 u. 62 = 1141 u. 1146;
In Ep.Cor., S. 226 = 1234; In Ep.Gal., S. 336 = 1285; Qualiter, 2-4, S. 1459-1461
H a m m a n ; Honorificentiae, S. 1689 H a m m a n) . Der Begriff Wille ist j e d o c h stark
rationalistisch geprägt , vgl. Pel., An Demetrìas, 3; Ju l i an b. Aug., C.Julian, opus im-
per/., I, 94 u. 116; Pelagius' Appell an den freien Willen wird gewöhnlich in echt
sokratischer Weise durch dialektische Argumente ausgeführ t , s. Qualiter, 2, S. 1461
H a m m a n ; Coelestius übt das typisch pelagianische Räsonn ie ren bei Aug., De per-

fectione justitiae hominis, 2-3. Ü b e r die pelagianische Mora l als "christ l icher Sokra-
t ismus" vgl. Verf . Idea d.destine, II, 853-855.

47 Pelagius b. Aug., De gestis Pelagii, 3.5; 10.22; 17.41 (hier gratia=creatura); 23.47;
De natura et gratia, 11.12; 45.53; 51.69; De gratia Christi, 3.335.38; De gratia et libero
arbitrio, 13.25; Coelestius b. Aug., De gestis Pelagii, 14.30; Ju l ian b. Aug., CJulian.opus
imperf., I, 94 u. 116. Außerdem war die G n a d e nach der pelagianischen Lehre auch
in der V e r g e b u n g der Sünden , im Vorbi ld Christ i , im Gesetz und in der T r a d i -
tion (doctrina) gegenwärt ig.

die m a n i c h ä i s c h e K o n z e p t i o n k a m ihrerseits zu e inem sehr ähnl i -
chen Ergebnis . D e n n , die eigent l iche " N a t u r " des M e n s c h e n ist hier
keineswegs die äußer l iche , materiel le u n d teuflische sondern eben die
Lichtnatur, die in ihm ve rborgen liegt. Als T r ä g e r gött l icher Subs tanz ,
j a als "pars 0fa~",48 ist de r M e n s c h a u c h in m a n i c h ä i s c h e r Sicht von
N a t u r aus gut u n d dieses sein n a t u r h a f t e s , inner l ich gutes W e s e n
b e k u n d e t sich ebensosehr in den e n t s p r e c h e n d e n , v o m N o u s gelei-
te ten u n d d u r c h den Wil len verwirkl ichten sit t l ichen W e r k e n .

D e r He i l svorgang wird also haup t säch l i ch von de r "Na tu r ' 5 be-
s t immt , n a c h d e m m a n zwischen e ine r uns i t t l i ch -äußer l i chen , de r
E r lö sung widr igen , u n d e ine r s i t t l ich- inner l ichen, die R e t t u n g er-
m ö g l i c h e n d e n S p h ä r e scharf un t e r sch ieden ha t . 4 9 Bei August in h in-
gegen ist die N a t u r infolge de r v o m ers ten M e n s c h e n willentlich be-
g a n g e n e n Ü b e r t r e t u n g vol l s tändig a u ß e r K r a f t gesetzt , d a sie als
solche w e d e r die V e r l o r e n h e i t n o c h das G e r e t t e t w e r d e n de r Seelen
ve ru r sach t u n d die letzte E r k l ä r u n g d a v o n in Go t t e s e n t w e d e r ge-
r e c h t e m ode r g n a d e n v o l l e m R a t s c h l u ß (d.h. in de r Prädes t ina t ion)
g e f u n d e n w e r d e n soll. So ist die Erbsünde d e r H a u p t p u n k t den we-
de r die P e l a g i a n e r 0 0 n o c h die M a n i c h ä e r 5 1 a n z u e r k e n n e n be re i t
w a r e n u n d den Augus t in gewisse rmaßen gegen die ganze T r a d i t i o n
des inner - u n d auße rk i r ch l i chen C h r i s t e n t u m s d u r c h z u s e t z e n ver-
m o c h t e . Aus d iesem G r u n d g e d a n k e n allein, de r seiner e igenen reli-
giösen E r f a h r u n g in so e igen tüml iche r Weise en t sp rach , ha t er die
Prädes t ina t ions lehre en twor fen u n d ihre a b g r ü n d i g e n P r o b l e m e un-
se rem N a c h d e n k e n über lassen .

4 8 Augustin hat sich mit der Frage, daß die menschl iche Seele pars dei nach
dem manichä ischen Mythos ist, m e h r m a l s auseinandergesetz t : C.Fortun., 11-12;
C.Fel., II, 15-22; C.Secund., 5 u. 12; d a r ü b e r s. F. Decre t , Aspects du manichéisme dans
l'Afrique romaine, Paris 1978, 217 f.; H . - C h . Puech, Sur le manichéisme, Paris 1979,
32.

4 9 Das war vermut l ich auch bei Pelagius der Fall, vgl. An Demetrias, 11; Aug.,
De gratia Christi, 3.4; De natura et gratia, 16.17.

5 0 Die S ü n d e A d a m s ha t nach der pe lag ian ischen D e u t u n g nur ihn selbst
betroffen (Pel , In Ep. Rom., S. 1112 H a m m a n ; Coel. b. A u g , Degestis Pelagii, 11.23;
Depeccato originali, 11.12; De mentis et remissione peccatorum, I, 2.2); er gilt lediglich als
schlechtes Beispiel der sündigen Menschhei t (Pel. b. A u g , De peccato originali, 15.16;
De meritis et remissione peccatorum, I, 9.9-10).

:>l D e r manichäische Mythus ü b e r n i m m t aus seinen gnostischen Vorlagen die
Vorstellung, daß die Schlange gar nicht ein Verfuhrer , sondern der Erleuchter selbst
war (K e p h , 28, S. 159 Polotsky-Böhlig; Psalmen, S. 57 Allberry; A u g , C.Faustum,
I, 3; De haeres., 46) und deswegen hat A d a m das Verbo t mit vollem Rech t über t re-
ten. Vgl. in der gnostischen Li tera tur HA, N H C II 89; OrigMund, N H C II 118 f.;
E p i p h , Pan., 26.2; O r i g , C.Cels., VI , 28. August in hat die These von der Erbsün-
de bereits gegen die M a n i c h ä e r behaup te t (C. Fortun., 22).

SEC UM) IM MANICHAEI EPISTULA:
ROMAN MANICHAEAN 'BIBLICAL'

ARGUMENT IN THE AGE OF AUGUSTINE

J O H A N N E S V A N O O R T (U T R E C H T & N I J M E G E N)

Auch die Epis tu la Secundini ad A u g u s t i n u m ist ein schätzbarer
Ueberrest der Schriften der Manichäer.
(F.C. Baur, Das manichäische Religionssystem, Tübingen 1831, 8 n. 8)

A m o n g the very few M a n i c h a e a n document s in Latin, the Epistula
of a cer tain Secundinus to August ine of H i p p o stands out . It is one
of the most comprehens ive p r imary sources in the Latin West , in
fact only superseded in length by Faustus ' Capitula. Surprisingly,
however, this genuine M a n i c h a e a n d o c u m e n t is still an almost vir-
gin field of study.1

1 T h e Letter is quoted f rom j . Zycha ' s edition in CSEL 25, 893-901, which is
based upon one surviving manuscr ipt , the codex Carnutens is f rom the tenth cen-
tury. Th is edition has many déficiences, but it is still the only one which we have.

Apar t f rom a reproduct ion of Zycha 's text with a translation and brief com-
men ta ry in the Bibliothèque Augustinienne (BA 17, Paris 1961), in the ()bras complétas
de San Agustín (BAC 487, Madr id 1986) and in the Nuova Biblioteca Agostiniana
(MBA X I I I / 2 : Sant'Agostino, Polemica con i Manichei: Contre Adimanto. Contre l'Epistola
del Fondamento di Mani. Disputa con Felice. Contro Secondino, Tes to latino dell 'edizione
m a u r i n a c o n f r o n t a t o con il C o r p u s Sc r ip to rum Ecclesias t icorum L a t i n o r u m ,
Introduzioni e note illustrative di G. Sfameni Gasparro , Traduz ioni di C. Magazzù,
in the press), the Ep. Sec. seems to have been the subject of a topical study only
once: J . S t roux , 'Augus t inus und Ciceros Hor tens ius nach dem Zeugnis des
Manichäers Secundinus ' , Festschrift Richard Reitzenstein..., Leipzig-Berlin 1931, 106-
118. In addit ion, there are a few linguistic proposals of R. Merkelbach, ' Z u m Text
der ant imanichäischen Schrif ten Augustins ' , in: A. van Tonger loo & S. Giversen
(eds.), Manichaica Selecta [FS Ries], Lovanii 1991, 233-241 (234-236). An overview
of the Letter 's contents with brief discussion in: F. Decret , L'Afrique manichéenne (IV -
Ve siècles), Paris 1978, I, 141-150 (II, 'Notes ' , 99-104). In several of his o ther writ-
ings, Decret ment ions the Ep. Sec. as well; see e.g. 'L'utilisation des Epitres de Paul
chez les Manichéens d 'Af r ique ' (1989), reissued in: F. Decret , Essais sur l'Église
manicheénne en Afrique du Nord et à Rome au temps de saint Augustin, R o m a 1995, 55-106,
esp. 78. See also G. Sfameni Gaspar ro ' s study which focuses on Contra Secundinum
elsewhere in this congress volume. As might be expected, several comprehensive
general studies of Manichaeism (and of Augustine) make note of Ep. Sec., but all of

In o r d e r to d r a w d u e a t t en t i on to this in te res t ing text a n d , if
possible, to b r i ng u p some of its pecu l ia r con ten t s for discussion
a m o n g the rapidly increasing n u m b e r of s tudents of M a n i c h a e i s m , 2

we focus on one of its most striking aspects, viz. Secund inus ' knowl-
edge a n d use of 'Biblical ' l i terature . T h e study of this aspect m a y
con t r ibu te to the t h e m e 'Augus t ine a n d M a n i c h a e i s m in the Lat in
Wes t ' and , at the same t ime, const i tute a small bu t au then t i c ele-
m e n t in the history of Biblical in te rp re ta t ion . 3 M o r e o v e r , an analy-
sis of this M a n i c h a e a n Letter may provide a glimpse into August ine 's
' h idden years ' as a M a n i c h a e a n . 4

W h e n , precisely, this Let te r was wri t ten , seems to be difficult to
establish. In any case, a b o u t its (presumable) da te the re is consider-

them do so in passing. In A. Böhlig's collection of translated Man ichaean docu-
ments (Die Gnosis, III, Der Manichäismus, Zü r i ch -München 1980), Secundinus ' letter
is lacking; A. Adam ' s famous Texte zum Manichaismus, Berlin 19692, 47, includes a
small f ragment : 'Secundinus über den unendl ichen Wer t der Seele'.

2 Cf. e.g. G. Mikkelsen, Bibliographia Manichaica. A Comprehensive Bibliography of
Manichaeism through 1996, T u r n h o u t 1997 (= C o r p u s Font ium M a n i c h a e o r u m ,
Subsidia I).

3 In historical studies of Biblical exegesis, the Man ichaean Chris t ian interpre-
tation has often been passed over in silence. See e.g. W.E. Gerber , 'Exegese III:
N T u. Alte Ki rche ' , RAC 6(1966)1211-1229; The Cambridge History of the Bible, I,
Cambr idge 1970; B. de Marger ie , Introduction à l'histoire de l'exégèse I-III, Paris 1980-
1983; K. Froehlich, Biblical Interpretation in the Early Church, Philadelphia 1984; J .
Fonta ine â r ' C h . Pietri (eds.), L· monde latin antique et la Bible, Paris 1985; A.-M. la
Bonnard ière (ed.), Saint Augustin et la Bible, Paris 1986; J . van O o r t àf U. Wickert
(eds.), Christliche Exegese zwischen Nicaea und Chalcedon, K a m p e n 1992; M. Simonett i ,
Biblical Interpretation in the Early Church: An Historical Introduction to Patristic Exegesis,
Edinburgh 1994; F .M. Young, Biblical Exegesis and the Formation of Christian Culture,
Cambr idge 1997. T h e same seems to apply to the fu ture Handbook of Patristic Ex-
egesis, Leiden 2001 or 2002, a l though it claims to present 'an overall view of the
recept ion, transmission, and interpreta t ion of the Bible dur ing the first 500 years
of Christianity'. Among the exceptions, the most notable modern ones are the studies
b y j . Ries, 'La Bible chez saint Augustin et chez les manichéens (I)', RFA 7(1961)231-
243; (II), ibid. 9 (1963)201-215; (III), 10(1964)309-329 (reissued i n j . Ries, Les études
manichéennes. Des controverses de la Réforme aux découvertes du XX' siècle, Louvain-la-Neuve

1988, 125-207) and M. Ta rd ieu , 'Principes de l 'exégèse manichéenne du Nouveau
T e s t a m e n t ' in: M. Ta rd i eu (ed.), Les règles de l'interprétation, Paris 1987, 123-146.
O t h e r impor tan t mater ia l in e.g. the studies by H.-J. Klimkeit , 'Die Kenntn i s
apokrypher Evangelien in Zentra l - und Ostasien, in: Man. Sel. (n. 1) 140-175; 'De r
G e b r a u c h heiliger Schrif ten im Manichä ismus ' , in: G . Schöllgen & C. Schölten
(eds.), Stimuli. Exegese und ihre Hermeneutik in Antike und Christentum [FS Dassmann] ,
Müns te r 1996, 191-199.

4 For o the r aspects of these h idden years (c. 373-385), cf. W . H . C . F rend ,
'Pythagoreanism and Hermet ism in Augustine's "Hidden Years '" , S P X X I I , Leuven
1989, 251-260.

able divergence a m o n g the specialists runn ing f rom 399 as far as 411. '
A m o r e or less def ini te solut ion would requ i re a t h o r o u g h analysis
of the Let ter ' s ent i re con ten t s a n d , m o r e o v e r , of Augus t ine ' s answer
Contra Secundinum a n d its intr iguing place in his Retractationes.6 T h o u g h
i m p o r t a n t in itself, in this contex t these a n d re la ted quest ions do not
need f u r t h e r e x a m i n a t i o n / T h e s a m e goes for such interes t ing is-
sues as Secund inus ' p r o v e n a n c e , his pecul ia r style and , for ins tance ,
his knowledge a n d use of the (Latin) classics.

Before c o n c e n t r a t i n g on his 'Bibl ical ' a r g u m e n t , however , a few
remarks on his knowledge a n d use of Manichaean wri t ings a n d doc-
tr ines seem to be requ i red . T h e fact tha t S e c u n d i n u s was, indeed , a
M a n i c h e e is ind ica ted by his re fe rences to M a n i in s ta tements like:
' T h i s is w h a t Paul testifies, a n d this is w h a t M a n i c h a e u s himself
testifies ' .8 Similarly, M a n i is m e n t i o n e d on o the r occasions; a n d , in
o n e ins tance , he r a the r s t rangely a n d unexpec ted ly is r e fe r red to as
a cer ta in idem: O r again w h a t he [the idem, M a n i c h a e u s] also says
a b o u t the new age. . . ' . 9 W e m a y d e d u c e f r o m these tes t imonies tha t ,

5 Cf. e.g. P. Courcel le , Recherches sur les Confessions de saint Augustin, Paris 1950
(19682), 236 ('vers l ' an 405'); H . 4 . M a r r o u , St Augustin et l'augustinisme, Paris 1955,
186 ('après 404'); P. Brown, Augustine of Hippo. A Biography, London 1967, 370 ('in
405 ' , bu t cf. p. 184: Contra Sec. is da ted to 399); F. Decret , Aspects du Manichéisme
dans l'Afrique romaine, Paris 1970, 28 ('vers l ' année 405'); idem, Afrique Manichéenne, I
(n. 1), 141 (with regard to the Letter and August ine 's response: ' . . . entre la disputatio
avec Felix, en décembre 404, et la Confé rence de Ca r thage en 41 Γ; cf. ibid., 125־
126 and e.g. NBA, XI I I , 1, R o m a 1997, xlv); W. Geerl ings, 'August inus ' , Lexikon der
antiken christlichen Literatur, Freiburg-Basel-Wien 1998, 72 (399). S. Lancel, Saint Augustin,
Paris 1999, 388, claims that Contra Secundinum is August ine 's final work in a series
of writings against the Manichaeans ; on p. 742, however , the work is da ted to 399.

6 Cf .Retract. II, 10 (37).
7 In 895, 8-9, Secundinus says that he has read ' a l iquanta scripta ' writ ten by

Augustine; f rom the contents of his Letter it may be inferred that he was acquainted
with (passages from) Augustine's Conf. and , probably, o ther writings like C. ep. Fund.,
De mor., De duab. an. After Courcel le 's pre l iminary remarks (Recherches, 236-238) the
question of Secundinus ' readings - the solution of which may contr ibute to a more
precisely da t ing of the Ep. Sec.- requires fu r the r study.

8 Ep. Sec. 894, 9: ' H o c Paulus, hoc ipse testatur Manichaeus ' .
9 Ep. Sec. 899, 22: ' . . . necnon e t iam de saeculo novo quod idem m e m o r a t . . . ' .

O t h e r r e fe rences to M a n i e.g. in 895, 19 and 896, 12. It is no t ewor thy tha t
Secundinus ' text always reads 'Man ichaeus ' ; on the occurrences of (and, some-
times, significant differences between) the names 'Manis ' , ' M a n e s ' and 'Man(n)i-
ch(a)eus' in Latin sources, see J . van O o r t , ' M a n i and Manichae i sm in August ine 's
De haeresibus. An Analysis of haer. 46, Γ in: R.E. Emmerick et al.(eds.), Studio Manichaica.
IV. Internationaler Kongreß zum Manichäismus, Berlin, 14.-18. Juli 1997 (Berichte und
A b h a n d l u n g e n de r Be r l i n -Brandenburg i s chen A k a d e m i e de r Wissenschaf t en ,
S o n d e r b a n d 4), Berlin: Akademie Ver lag 2000, 451-463, esp. 455-457. In accord-

in a n y case to a ce r ta in ex ten t , S e c u n d i n u s was fami l iar with M a n i
a n d his wri t ings. 1 0 H e could refer a n d appea l to t h e m , a n d even in
some ra the r unexpec t ed cases M a n i a n d his (canonical) writ ings tu rn
ou t to be in the fo r e f ron t of his m i n d .

But the wel lspr ing of his religious exis tence no t only consists in
the writings of M a n i . Secund inus is also a (Manichaean) Christian a n d
hence his ev ident knowledge a n d use of the Chr i s t i an writ ings. It
wou ld be a serious mis take to c la im tha t the Chr i s t i an con t en t in
the Le t te r is only acc iden ta l a n d casual because a Ca tho l i c b i shop
is be ing addressed . W h a t we actual ly see he re is a M a n i c h a e a n au-
ditor w h o is t ry ing to recall a f o r m e r auditor back to the M a n i c h a e a n
fold. A n d , character is t ical ly , he does so by cons tan t ly appea l i ng to
'Bibl ical ' texts.1 1

W h i c h texts does Secundinus quote? W h i c h texts is he (consciously
or unconsciously) a l lud ing to? Is it possible to f ind a cer ta in p a t t e r n
in his q u o t a t i o n s a n d al lusions? An analysis of the Le t t e r ' s mos t
re levan t passages m a y p rov ide a (provisional) answer to these a n d
o t h e r re la ted quest ions . M o r e o v e r , it m a y reveal a Manichaean Chris-
tian m o d e of a r g u m e n t a t i o n which mus t have been well known to
(and once p rac t i ced by) Augus t ine . An effor t to sketch some cha r -
acteris t ic f ea tu res of the R o m a n M a n i c h a e a n S e c u n d i n u s is, to a
cons iderab le ex tent , an a t t e m p t to descr ibe the f o r m e r M a n i c h a e a n
Augus t ine as well.

O u r analysis m a y star t with the first a n d less complex ques t ion:
w h e r e , in fac t , does S e c u n d i n u s q u o t e Biblical texts? In J o s e p h
Zycha ' s edit ion, nearly all of these obvious 'quota t ions ' - i.e., the more
or less literal a n d , at the s ame t ime, the m o r e or less del iberate ly
m a d e re ferences to Biblical texts - a re ind ica ted . T h e first dist inct
o n e can a l r eady be f o u n d in the Let te r ' s first section: ' T h a t (evil)

ance with c o m m o n (and well-founded) pract ice, and when not quo t ing others, we
speak of ' M a n i ' .

10 F rom his Letter it is evident that , generally speaking, he knows about Mani ' s
cosmogony, his rôle in the final j u d g e m e n t , his claim to be the Paraclete , and e.g.
the place of Chris t in M a n i c h a e a n myth and piety. W h e n August ine, in his answer
(909, 19-21; cf. 935, 23-26), quotes some passages of Man i ' s Fundamental Letter, he
does not give the impression of commun ica t i ng new things to his addressee; more-
over, the t r ini tar ian pro logue of Secundinus ' Let ter may be reminiscent of the
prologue of Man i ' s Ep. Fund.

11 As will become evident , we cons t rue 'Biblical ' in its broades t sense, includ-
ing not only the O l d a n d the N e w T e s t a m e n t writ ings, bu t also e.g. T a t i a n ' s
Diatessaron, the Gospel of T h o m a s and the so-called Old and New Testament Apoc-
rypha.

spir i t ' s every assaul t is s p r e a d a b r o a d by m e a n s of those p r inces
agains t w h o m the Apost le states in his letter to the Ephes ians tha t
he has en te red the bat t le . Fo r he says tha t he is battling not against flesh
and blood, but against princes and powers, against the spiritual forces of evil
that exist in the heavens'}1י C o n t e x t a n d in ten t ion of the quo ta t i on a re
a p p a r e n t : the evil spirit (atrox spiritus), e l sewhere in the Let te r indi-
ca ted as the devil (diabolus),13 assaults; a n d this a t tack (inpetus) is set
in mo t ion by m e a n s of the principes m e n t i o n e d by the apost le Paul
in Eph. 6 :12 . 1 4 In the s ame contex t , S e c u n d i n u s takes over a typical
Paul ine express ion, w h e n he states: 'so the p recep ts of salvat ion are
the weapons of righteousness'׳, he re , as ind ica ted by Zycha , arma iustitiae
is a c lear allusion to Rom. 6 :13 . l : '

Still a c c o r d i n g to Zycha , S e c u n d i n u s ' next quo ta t ions of (or, in
any case, c lear allusions to) Biblical texts a re on p. 896. T h e y can
be ident i f ied as der iv ing f r o m M a t t h e w 7:13; R o m a n s 14:12; H o s e a
1:2; Genesis 24:2 a n d 47:29; Acts 10:13; Gen . 1:28; Daniel 6:16; Gen .
12:13; 20:2; 32:24 sq.; J o s h u a 10:5 a n d , finally, G e n . 7. T h e O l d
T e s t a m e n t texts in this list will not concern us fur ther : they are clearly
m e a n t to d e m o n s t r a t e the O l d T e s t a m e n t ' s oddi ty or even b iza r re -
ness a n d , as a m a t t e r of fact , they m a k e the impress ion of be ing par t
of a kind oiflorilegium.16

12 Ep. Sec. 894, 3-5: 'dicit en im se non cont ra ca rnem et sanguinem habere
ce r t amen , sed adversus pr incipes et potestates, adversus spiritalia nequit iae, quae
sunt in caelestibus' .

13 Cf. Ep. Sec. 894, 26. Here , and in this context, the designation 'sinistra manus '
(894, 24) is typical; cf. e.g. Ps. Clem., Horn. X X , 3 for the concept of the devil being
God ' s left hand .

14 T h e same text is quo ted by For tuna tus in C. Fort. 22; cf. e.g. De agone chr. 4:
'Sed eligunt [sc. Manichae i] capi tula de Scripturis quae simplices homines non
intelligunt; et per ilia decipiunt an imas imperitas, quae rendo unde sit malum. Sicut
in isto capi tulo faciunt , quod ab Apostolo scr iptum est, redores harum tenebrarum et
spiritalia nequitiae in coelestibus'.

15 Ep. Sec. 894, 8-9: ' ita salutaria p raecep ta a r m a iustitiae'.
16 Decre t , L'Afrique manichéenne (η. 1) I, 148. Closer examinat ion reveals that

Zycha passed over in silence the very curious quota t ion ' N o n lavabis manus post
coi tum coniugis ' ; as did Augustine in his reply. T h e same applies to the transla-
tions with brief commenta r i e s in BA and BAC (cf. η. 1). T h e 'quo ta t ion ' as it runs
accord ing to Zycha ' s text is very odd indeed; reference to e.g. Lev. 15:16 (cf. P.
Alfaric, L'Évolution intellectuelle de Saint Augustin, I, Paris 1918, 181) does not con-
vince. In fact, one must say that the actual text runs coun te r to all O ld T e s t a m e n t
and Jewish practice; see e.g. Lev. 15 and , moreover , later Jewish legislation in which
the washing (of hands) was prescribed (cf. e.g. G. Alon, ' T h e Bounds of the Laws of
Levitical Cleanness ' , in: id., Jews, Judaism and the Classical World, J e rusa l em 1977,
190-234, esp. 191 -205). Immersion in water post coitum was also required in Mandaean

O n the next page , the f inal sen tences on J e s u s ' Passion caused
Z y c h a to re fer indiscr iminate ly to the Passion stories in the Gospels
acco rd ing to M a t t h e w , Luke, a n d J o h n . At first sight one m a y agree;
but , a closer look at the context a n d exact word ing of these sentences,
gives rise to a n u m b e r of ques t ions . S e c u n d i n u s states tha t the devil
in his rage ' fo rced H i m (i.e., ' o u r L o r d ' , 'Jesus') first to be c r o w n e d
with t ho rns a n d then given v inegar to dr ink , to be p ie rced wi th the
soldier ' s spear a n d then to suffer b l a s p h e m y f r o m the lips of the
r o b b e r on His left ' . 1 7 T h e reason why Z y c h a excludes M a r k f r o m
his qu i te genera l r e fe rences to the (canonical) Gospels is no t clear .
In any case, M a r k ' s Gospe l , too, makes m e n t i o n of the c rown of
t h o r n s a n d the v inega r ; a n d , m o r e o v e r , f r o m A u g u s t i n e ' s Contra
Adimantum we learn t ha t A d i m a n t u s (and the o t h e r M a n i c h a e a n s)
m o r e t h a n o n c e r e f e r r e d to w o r d s t ha t we find in this Gospe l . 1 8

F u r t h e r m o r e , the fact t ha t m e n t i o n is m a d e of J e s u s be ing p ie rced
by the soldier 's spear before his d e a t h m a y refer to T a t i a n ' s Diatessa-
ron.{() Finally, the i n fo rma t ion tha t the r o b b e r on J e s u s ' left side [the

(e.g. Book of John 92,18-19 Lidzbarski), Ebioni te (e.g. Epiphanius , Pan. 30,2,4) and
o ther Jewish-Chris t ian circles; in Ps. C l e m , Horn. VII ,8 ,2 (Rehm-Irmscher-Paschke
120, 11) such an immersion is laid down as being a Chris t ian rule. Did Secundinus
(or the M a n i c h a e a n circles f rom which these quotes may stem) know about this
rule? O r about a similar one in which especially the washing of the hands was pre-
scribed? In any case, the text as edi ted by Zycha does not make sense. W e there-
fore propose as a plausible emenda t ion : Warn lavabis . . . ' . Th i s (or a very similar)
read ing would then imply that M a n i c h a e a n (here, Secundinus ') polemics were not
only directed against the so-called O l d Tes t amen t , bu t -by and then- also against
later Jewish religious law and cus tom. Th is fits well with e.g. Faustus ' remarks in
C. Faust. X I X , 4 that he knows about actual Jewish and Jewish-Chr is t ian law and
prac t ice ; cf. e.g. Augus t ine in C. Faust. X I X , 17, w h e r e he states a b o u t the
Symmach ians or Nazareans : 'hi sunt . . . qui usque ad nostra tempora iam qu idem in
exigua, sed adhuc t amen vel in ipsa pauci ta te p e r d u r a n t ' . See also n. 25 below.

17 Ep. Sec. 897, 21-23: ' . . . quin immo insaniens hinc coegit spinis coronari , illinc
aceto potar i ; hinc mil i tum lancea percut i , illinc sinistri latronis ore b lasphemar i ' .
Zycha ' s reference to line '23 ' is r a ther loose; in fact he must have had in view lines
21-23.

18 E.g. C. Adim. 13, 1; 15, 1; 18, 2.
19 Although we know that, in an interpolation after Mt. 27:49, some Vetus Latina

manuscripts of Mat thew's Gospel (MSS r2 30 [Gatianus]) and no less than 7 Vulgate
manuscr ip ts make ment ion of the piercing of Jesus ' side before his dea th (cf. e.g.
W.L. Petersen, Tatian's Diatessaron. Its Creation, Dissemination, Significance, and History
in Scholarship, Le iden-New York-Köln 1994, 58), we see no reason to suppose that
Secundinus based himself on these or similar manuscr ipts . In line with the o ther
evidence, the most obvious source is Ta t i an ' s Diatessaron. It may be noted, more -
over, tha t Secundinus ' par t icu lar o rder is in accordance with the sequence given
in a passage in the Manichaean Homilies•, cf. H.J. Polotsky (ed. and transi.), Manichäische
Homilien, S tut tgar t 1934, 68, 24-30. Accord ing to C . Peters, Das Diatessaron Tatians,

sinister latro] is the one w h o is b l a s p h e m i n g m a y have been der ived
f r o m some Acts of Pilate.2{)

O n the fol lowing two pages, Zycha indicates references to 1 T i m -
othy 2 1 a n d to Paul ' s let ter to the Phi l ippians . 2 2 His final re fe rence ,
then , is to M a t t h e w 25.2 5 He re , Z y c h a will have h a d in m i n d M a t -
thew 25:31-46, the passage on the last J u d g m e n t which was so well-
known already to M a n i and , for instance, has such a p rominen t place
in the Cop t i c Sermon on the Great War.24

Thi s r a the r c i rcumstan t ia l e n u m e r a t i o n is, nonetheless , only the
result of a first and , in point of fact, ra ther superficial ' tour d 'hor izon ' .
O n e m a y prov i s iona l ly c o n c l u d e t ha t S e c u n d i n u s h a d a ce r t a in
knowledge of the Corpus Paulinum (Ephesians , R o m a n s , 1 T i m o t h y ,
Phil ippians) and of the Gospe l in one f o r m or a n o t h e r ; besides, tha t
he evident ly was able to r e p r o d u c e , for po lemica l reasons, a n u m -
be r of texts f r o m the O l d T e s t a m e n t a n d , m a y b e , f r o m the also
dismissed (canonical) Acts of the Apostles.2 י

Digg ing d e e p e r in S e c u n d i n u s ' Let ter , however , one m a y discov-
er an unde r ly ing stratum tha t is qu i te reveal ing. It tu rns out tha t a
lay M a n i c h a e a n , a R o m a n auditor a ccord ing to the in format ion given
by Augus t ine in his Retractationes,2'י h a d a cons ide rab le knowledge of

R o m a 1939 (repr. 1962), 128-129, this passage in the Horn, is based on Ta t i an ' s
Diatessaron.

2 0 In any case, none of the Gospels, none of the remnants o fTa t i an ' s Diatessaron,
nor any of the o ther M a n i c h a e a n texts or so-called New Testament Apocrypha make
ment ion of this detail , except for the Acts of Pilate and e.g. the medieval Narrative of
Joseph of Anmathea. Cf. J . K . Elliot, The Apocryphal New Testament, Oxfo rd 1993, 220;
W. Schneemelcher , Neutestamentliche Apokryphen, I, T ü b i n g e n 1990, 406 η. 8.

21 Ep. Sec. 898, 5-6: ' . . . quatenus Hymenaeum, quatenus Alexandrum deceperit ' ;
cf. 1 T i m . 1:20.

11 Ep. Sec. 899, 6-7: ' . . . quae putat commoda , contempsit ut stercora, ut Christum
lucr i facere t . . . ' .

23 Ep. Sec. 900, 21: ' . . . venite ac recedi te . . . ' ; 'Ma t th . 25' .
2 4 Cf. M. Hut te r , 'Mt 25:31-46 in der D e u t u n g Manis ' , NovTest 33(1991) 276-

282 and , in par t icular , N.A. Pedersen, Studies in The Sermon on the Great War, Aarhus
1996.

25 Ep. Sec. 896, 20: ' . . . macta et m a n d u c a . . . ' . But, is this expression really taken
f rom the (Catholic) canonical Acta apostolorum? T h a t Secundinus would have had
easy access to these Acta may be taken as a mat te r of fact. A quota t ion f rom Acts
in the given context , however , is eye-catching. M a y b e that here , too (cf. η. 16),
Secundinus draws his information from another (i.e., Jewish and / or Jewish-Christian)
tradition; cf. e.g. the information given by Epiphanius (Pan. I, 30) on the 'Ebionites ' .

26 Retract. II, 10 (37): 'Secundinus qu idam, non ex eis quos Manichae i electos,
sed ex eis quos audi tores vocan t . . . ' .

the Chr i s t i an Bible. M o r e o v e r , this knowledge seems to be , in any
case to a cons ide rab le a m o u n t , by heart.

In o r d e r to indica te this, we will focus on some examples . At the
b e g i n n i n g of the Let ter , immed ia t e ly a f te r his impressive ' t r ini tar i -
a n ' p ro logue (which has c lear allusions to the Epistle to the Colos-
sians, e.g. Chr i s t as the primogenitus a n d the rex omnium luminum),27

S e c u n d i n u s speaks of the n a t u r e of evil. Evident ly wi th r e fe rence to
the op in ion of his addressee , he first states tha t evil is ' no t the one
which is n o t h i n g or which is p r o d u c e d by the strife a n d passion of
mor ta l s ' . T h e n , he con t inues wi th the n o t e w o r t h y r emark : 'but (evil)
is the one which has been made ready to come; woe to him who shall have of-

fered himself as its opportunity'.28 T h i s tu rns ou t to be a quo ta t ion which
derives f r o m T a t i a n ' s Diatessaron, the s ame (or a very similar) refer-
e n c e t ha t is also f o u n d in o n e of the M a n i c h a e a n Bêma Psalms.29

H e n c e , w h e t h e r S e c u n d i n u s quo tes the Diatessaron directly or indi-
rectly mus t r e m a i n o p e n to f u r t h e r ques t ion ; w h a t is ev ident is tha t ,
also here , he is us ing 'Biblical ' l anguage w h e n w a r n i n g Augus t inus
Apos ta t a . T h e s ame we find in the fol lowing sentences w h e r e the
lapsed Augus t ine is add res sed as the one w h o still ' really is a lan-
te rn which the r ight h a n d of t ru th has p laced in the l a m p s t a n d of
you r hea r t , (but who) has to s top the inhe r i t ance of you r t r easure
be ing despoi led by the arr ival of the thief. T h e y (i.e., the persons of
the M a n i c h a e a n 'Tr ini ty ') should o rde r that your house should s tand
wi thou t col lapsing, as you have built it no t u p o n the sand of e r ro r ,
bu t on the rock of knowledge ' . 3 0 T h e words a b o u t the l an te rn (lue-
ema) a n d the l a m p s t a n d (candelabrum) could be remin i scen t of, e.g.,
M a t t h e w 5:15. H e r e , however , S e c u n d i n u s explicitly says t ha t the
r ight h a n d of t ru th 3 1 has placed (posuit) the l an te rn in the l a m p s t a n d ,

11 Ep. Sec. 893, 6-7. T h e same concepts are well known from Manichaean sources
like the Keph. and the Psalm-Book.

28 Ep. Sec. 893, 15-16: ' . . . sed q u o d p a r a t u m est, ut veniat . Vae au t em illi, qui
se e idem praebuer i t occas ionem' .

29 Ps. Bk. 39,27-28 Allberry. According to C. Peters, 'Nachhal l außerkanonische
Evangelienüberlieferung in Tatians Diatessaron', Acta Orientalia [Leiden] 16(1939)258-
294 (129), this is a logion or ig inat ing f rom the Dia tessaron; cf. W . D . Stroker ,
Extracanonical Sayings of Jesus, At lanta 1989, 79f.

30 Ep. Sec. 893, 18-22: 'vere lucerna, q u a m in cordis tui cande lab ra dextera
posuit veritatis, ne furis adventu thesaur i tui d i lapidetur Pa t r imon ium, iubean tque
sine lapsu illam m a n e r e d o m u m , q u a m tu non super erroris h a r e n a m , sed super
scientiae lapidem conlocasti ' .

11 It is not easy to establish who (or what) is mean t by the dextera (veritatis). In
M a n i c h a e a n texts, the right h a n d (of light, peace etc.) turns out to be both a desig-

a tu rn of ph ra se which br ings to m i n d bo th T a t i a n ' s Diatessaron a n d
the Gospel of Thomas:''1 T h e immedia te ly fol lowing words a b o u t the
thief w h o is t ry ing to b reak t h r o u g h a n d to steal the t reasure m a y
refer to M a t t h e w 24:43 a n d 6:19-20. 3 3 It is no tewor thy , though , tha t
we p r e - e m i n e n t l y f ind the full i m a g e r y (the thief , his ar r ival , his
d igging t h r o u g h , the t reasure) in T h o m a s ' Gospe l . 3 1 W h a t is said
a b o u t the house built u p o n sand or on the rock is remin iscen t of
M a t t h e w 7:24-27. T h e same goes for the n a r r o w pa th (angustus trames)
m e n t i o n e d in the fol lowing sentence: 'so as to divert souls f r o m the
n a r r o w pa th of the Sav iour ' . T h i s par t icu lar ly r eminds us of M a t -
thew 7:13-14. 3 5

M u c h m o r e t han one might have expec ted , a n d in any case to a
m u c h larger ex ten t t han no ted by its still o n e a n d only ed i tor J o -
seph Zycha , this M a n i c h a e a n Let ter displays an in t imate knowledge
of Biblical L i te ra ture . T o a cer ta in ex ten t one m a y even say tha t it
is permeated by quo ta t ions f r o m a n d reminiscenses of Biblical texts.

nat ion of the Living Spirit (or M o t h e r of Life or Grea t Spirit) and of the very
compl ica ted Christ-f igure; cf. e.g. H . C h . Puech, Sur le manichéisme et autres essais,
Paris 1979, 372-373; E. Rose, Die manichäische Christologie, Wiesbaden 1979, 159
and 194; E. Fe ldmann , Die Epistula Fundamenti der nordafrikanischen Manichäer. Versuch
einer Rekonstruktion, Altenberge 29-30 (to the texts discussed by them might be added
Acta Archelai V, p. 5 -6 Beeson). In Augus t ine ' s Chr i s t i an u n d e r s t a n d i n g , the
Man ichaeans ' dextera (luminis) seems to be interpreted as being Christ ; cf. e.g. C. ep.

fund. 1 1 and C. Fel. 1,16.
32 E.g. J . -É . M é n a r d , L'Évangile selon Thomas, Leiden 1975, 22-23 and 130-132.
3 3 Cf. e.g. Luke 12:39 and 33; in the context of Secundinus ' Letter, however ,

references to Ma t thew seem to be more likely than references to Luke (see below).
3 4 Cf. logia 21, 103 and 76. T h e r e is, moreover , a striking parallelism between

the imagery of this passage of Secundinus ' letter and the new letter Ρ 92.18 f rom
Kellis; cf. I. Ga rdne r , 'Personal Letters f rom the Man ichaean C o m m u n i t y at Kellis'
in L. Cirillo and A. van Tonger loo (eds.), Manicheismo e Oriente Cristiano Antico, Lovanii
- N e a p o l i 1997, 90-91 (who refers only to M a t t h e w 6:19-20 and 24:43 and to some
parallels in the Man ichaean Psalm-Book). O n the o ther hand , it may be remarked
that , generally speaking, Secundinus ' thesauri Patrimonium seems to have a gnostic
ring; cf. e.g. the famous H y m n of the Pearl in the Acts of Thomas (108-1 13).

35 Ep. Sec. 893, 24: 'ut an imas avertat ab angusto t ramite salvatoris ' . T h e trames
angusta has a parallel in the Tebessa Codex col. 9 (III 1)': 'et per a r tam viam incedunt
et angusto tramiti destinati sunt ' (cf. R. Merke lbach , ' D e r manichäische Codex
von Tebessa ' , in P. Bryder, ed., Manichaean Studies, Lund 1988, 240). T h e question
of whe ther this is a Diatessaronic read ing (cf. G. Quispel , Ά Diatessaron Read ing
in a Latin M a n i c h e a n Codex ' , VC 47(1993)374-378) requires fu r ther study. In the
M a n i c h a e a n texts we find quota t ions which strongly remind us of Mt . 7 (e.g. Psalm
Book 1 70, 28 Allberry) and expressions which might remind us of Tat ian 's Diatessaron
(e.g. Kephalaia 13, 28-29 Polotsky-Böhlig). If the latter is indeed the case, then several
of August ine 's quota t ions (e.g. En. in Ps. xliii, 17; lxxxv, 19; cxix, 35; s. I l l , l״, ep.
ad cath. xiv, 36) reflect the Diatessaron as well.

O n the next page , we first c o m e across Ephes ians a n d R o m a n s . But,
in add i t ion to the ev ident quo t a t i on f r o m Ephes ians a n d the s t rong
Paul ine express ion arma iustitiae, the subsequen t section seems to be
a kind of pract ical ly app l ied exegesis of M a t t h e w 25 in par t i cu la r .
S e c u n d i n u s ' words a b o u t the inhe r i t ance of ' the k ingdom to which
the Eord invites us ' a re clearly reminiscent of M a t t h e w 25:34;5'י f rom
this very C h a p t e r derives the r e m a r k a b o u t ' the foolish virgin tha t
will be exc luded ' . 57 T h e s ame goes for the words on the sinful soul
' t ha t , then , will be the heir of the left hand'.5 T ־8 h e ensu ing com-
m e n t u p o n the anima peccatrix ' t ha t then (once again : tunc) will be
dr iven by the L o r d f r o m the w e d d i n g b a n q u e t because of its black
c lo th ing ' tu rns out to be remin i scen t of the p a r a b l e of the w e d d i n g
feast in M a t t h e w 22. 3 9 T h e immedia t e ly fol lowing ph ra se ' to w h e r e
there will be weeping a n d gnashing of teeth ' can be found, once again,
in M a t t h e w 25. 4 0 A n d the s ame goes for the conc lud ing r e m a r k : 'it
(i.e., t ha t sinful soul) shall go wi th the devil to the fire of its own

4 י • 1

origin .
An indep th analysis of the whole of this M a n i c h a e a n d o c u m e n t

is no t i n t ended he re . 4 2 In this con t r ibu t ion , o u r sole p u r p o s e is to
highl ight some of the 'Biblical ' e l ements tha t a close r e a d i n g of the
Let te r m a y uncover . T h e first lines of the next page : ' W h y in tha t
case shall the j u s t r e ign? W h y shall apos t les a n d m a r t y r s be
c r o w n e d ? ' , 4 3 m i g h t be r e m i n i s c e n t of, inter alia, 2 T i m o t h y 4:8.
R e f e r e n c e to precisely this text m a y be jus t i f ied; because this very

36 Ep. Sec. 894, 14-15: ' [anima] possidebit r egnum, ad quod dominus noster
invitât ' .

, ' :Ep. Sec. 894, 23-24 י tunc [anima peccatr ix] excludetur , tunc virgini stultae
conpa rab i tu r ' ; cf. Mt . 25:1-13. T h e fact that ment ion is m a d e of the 'virgo stulta '
(singular) is, of course, occasioned by Secundinus ' compar i son with ' a n i m a ' (sin-
gular). O t h e r examples of free render ing and adap ta t ion of Biblical texts, so typi-
cal for the Man ichaeans , will be discussed below.

38 Ep. Sec. 894, 24: ' tunc [anima peccatr ix] heres erit sinistrae manus ' ; cf. Mt .
25:33 and 41.

39 Ep. Sec. 894, 24-25: ' tunc a d o m i n o pelletur ex convivio nup t i a rum n igrarum
causa vest ium' ; cf. Mt . 22:1 If.

40 Ep. Sec. 894, 25-26: 'ubi Oetus erit et s tr idor den t ium ' ; cf. Mt . 25:30 in par -
ticular.

41 Ep. Sec. 894, 26-27: ' ibitque cum diabolo ad ignem originis eius'; cf. Mt. 25:41.
42 In a future edition with commen ta ry in the Corpus Fontium Manichaeorum, there

will be space to indicate all (more or less evident) references and allusions to clas-
sical, Biblical and M a n i c h a e a n sources.

43 Ep. Sec. 895, 1-2: ' C u r igitur regnabunt iusti? cur apostoli et martyres corona-
bun tu r? '

same text seems to be a l luded to in the M a n i c h a e a n Sermon on the
Great War.44 As an evident m a t t e r of fact, t hemes o f t h a t eschatolog-
ical S e r m o n c rop up t ime a n d again in Secundinus 5 Let ter which ,
in its r epea ted th rea ten ing of the lapsed August ine , also has a s t rong
eschatological ring. It should not be exc luded , therefore , that this
M a n i c h a e a n Se rmon , in which passages f rom M a t t h e w 25 have such
a p r o m i n e n t place, m a y have inspired S e c u n d i n u s . 4 ' However , his
Let ter reveals m u c h Biblical mater ia l tha t is not f ound in this Ser-
m o n , no r in the o the r M a n i c h a e a n sources as we have them. Above
all, Secund inus a p p e a r s to be an i n d e p e n d e n t s tuden t of Biblical
mater ia l .

S o m e final facts m a y testify to this Biblical t r a in ing and to its
M a n i c h a e a n peculiar i t ies . At the e n d of page 895, it is said tha t
August ine mus t not be ' the spear of e r ro r with which the Saviour ' s
side is p i e rced ' . 4 6 W e m e n t i o n e d a l ready the lance or spear tha t
p ierced Je sus ' side before his dea th : the M a n i c h a e a n s may have read
a b o u t it in T a t i a n ' s Diatessaron. He re , the Biblical lancea signifies the
act of b l a spheming by which the cosmic Jesus patibilis is p ierced. A
person who blasphemes, i.e., who does not keep the seal of the m o u t h
(.signaculum oris), a t tacks the divine Majes ty and , in this way, is ac t ing
as once has been d o n e u n d e r the devil 's inspi ra t ion . 4 Secund ׳ inus
speaks here of the ' l ancea erroris\ a typical M a n i c h a e a n addi t ion to
the Biblical text.

As a l ready indicated , the next page 896 of the Let ter in Zycha ' s
edi t ion is full of Biblical mater ia l . A l though it seems to be possible
to a d d to Zycha ' s re ferences some i m p o r t a n t new ones,4 8 we finally
concen t r a t e on two significant passages in the r ema in ing pa r t of the
Let ter . T h e first passage runs in a fairly literal t ransla t ion: '1 know
that you have always loved great things, tha t qui t the ear th , a n d seek
the heavens , tha t mor t i fy the body a n d give life to the soul. So w h o

4 4 Polotsky, Manichäische Homilien (n. 17), 9. Cf. Α. Böhlig, Die Bibel bei den
Manichäern, Diss. Müns te r 1947 (typed), 39.

45 As far as I can see there is no indication that Mani ' s Šābuhragān, which is an
impor tan t source of the Sermon, was known to Secundinus. For Mani ' s Šābuhragān,
see D .N . M a c K e n z i e , ' M a n i ' s Šābuhragān', BSOAS 52(1979)500-534; ßSO/ lS
53(1980)288-310.

46 Ep. Sec. 895, 24-25: 'noli esse erroris lancea, qua latus percut i tur salvatoris'.
47 Cf. e.g. De mor. Man. 1 1 , 2 0 .
4 8 T h e vanae incusationes (896, 2) are reminiscent of Eph. 5:6; the superfiuae controversiae

(896, 2-3) br ing to mind Col. 2:4-8.

is it t ha t has sudden ly c h a n g e d you? ' . 4 9 Both the con ten t s of the
passage and , e.g., a w o r d like repente seem to indicate tha t Secundi -
nus is re fe r r ing he re to the episode of Augus t ine ' s r ead ing of Cice-
ro 's Hortensius as he relates it in the Confessiones.5° But, Secund inus is
re fe r r ing to this episode in the w o r d i n g of the Let te r to the Coloss-
ians\ T h e ph ra se ' th ings tha t qui t the ea r th a n d seek the heavens '
s trongly r eminds one of Col. 3:1-2. A b o u t the mor t i f ica t ion of the
body St. Paul (or his disciple) is speaking in verse 5: 'Mor t i fy there-
fore your m e m b e r s which are upon the ear th ' . And in Col. 3:4, Chris t
is men t ioned as vita nostra. Moreover , the r ema in ing par t of this same
page , which first describes the work of the devil (the one w h o has
suddenly c h a n g e d Augustine!) a n d a f te r tha t gives a shor t accoun t
of Chris t ' s Passion, conta ins nearly a dozen Biblical references. Mos t
of t h e m can be t racked down to M a t t h e w ' s Gospel ; at least one has
an evident paral lel in the Gospe l of T h o m a s as well.51

A p a r t f r o m the section in which Secund inus r ep roaches August -
ine for accep t ing the 'oddi t ies ' of the Jewish Bible, no less t han six-
ty-five or even m o r e Biblical r e fe rences can be found . In such a
n u m b e r , the synopt ic ones d o not f igure doub le or triple; the Gos-
pel quo ta t ions a n d allusions can be t raced back to one most likely
(and somet imes even evident) source: the Gospe l accord ing to M a t -
thew. F r o m this Gospe l c o m e some thir ty quo ta t ions a n d allusions,
mostly f r o m M a t t h e w 7; 24; 25; 26 a n d 27. Besides, one gains the
s t rong impression tha t , even to a R o m a n M a n i c h a e a n at the turn
of the four th a n d fifth century, readings f rom Ta t i an ' s Diatessaron a n d
the Gospel of Thomas were wel l -known.

At the e n d of this exp lo ra to ry enqu i ry into the Biblical aspect of
Secund inus ' Let ter , at least th ree provis ional conclusions m a y be
d rawn :

1. T h e language , style a n d imagery of Secund inus ' Let ter are , to
a large extent , d i rec ted a n d even p e r m e a t e d by Biblical l i terature;
a n d it is pre-eminent ly in this way that he tries to convince his fo rmer
co-religionist August ine ;

49 Ep. Sec. 897, 3-6: 'Novi ego haec te semper odio habuisse, novi ego te semper
m a g n a amavisse , q u a e te r ras dese re ren t , q u a e caelos pe te ren t , q u a e c o r p o r a
mortif icarent , quae animas vivificarent. Quis igitur ille est, qui te repente mutavit? ' .

50 Conf. I l l , 4,7.
51 Ep. Sec. 897, 13-14: 'ut domino optimum semen seminanti illi zizania miscuerit ' .

Cf. logion 57 of the Gospel of T h o m a s .

2. Secund inus ' Bible a p p e a r s to consist main ly of the Corpus Pauli-
num a n d the Gospe l a c c o r d i n g to M a t t h e w ; m o r e o v e r , his Le t te r
seems to p rov ide f u r t h e r ev idence of the fact tha t the M a n i c h a e a n s
also knew T a t i a n ' s Dia tessa ron a n d the Gospe l of T h o m a s ;

3. S e c u n d i n u s uses a n d in te rpre t s his Biblical sources in a typical
M a n i c h a e a n way by addit ions and omissions. This Man ichaean 'twist'
in his hermeneut ics we find, for instance, in expressions like ' the right
h a n d of truth: (893, 19); ' the lance ofenor' (895, 24-25); ' the rock of
knowledge' (893, 22).

BEMERKUNGEN ZU VERSCHIEDENEN
,JESUS-FIGUREN" IM MANICHÄISMUS

S . G . R I C H T E R (M Ü N S T E R)

Auf e inem Sympos ium unter d e m Titel ״August ine a n d Manichae i sm
in the Lat in W e s t " k ö n n e n B e m e r k u n g e n zu ve r sch iedenen Jesus -
F i g u r e n im M a n i c h ä i s m u s , a u c h w e n n sie n ich t die l a te in i schen
Q u e l l e n ins Z e n t r u m r ü c k e n , d o c h mi t e i n i g e m W o h l w o l l e n als
Bei t rag zur Augus t i nus -Fo r schung ve r s t anden w e r d e n . Dies u m so
m e h r , d a Er ich F e l d m a n n in se inem Artikel ״Chr i s t u s -F römmigke i t
de r Mani - Jünger . D e r suchende S tuden t August inus in ihrem ,Ne tz ' "
als Conc lus io festhielt , d a ß Augus t inus mi t g r o ß e r Wahrsche in l i ch -
keit ״be i seiner ers ten B e g e g n u n g mi t de r m a n i c h ä i s c h e n G e m e i n -
de von de ren Chr i s tus f römmigke i t bee ind ruck t w u r d e " . 1 Die r ä u m -
liehe N ä h e zu Ä g y p t e n e r l a u b t es, e i nen Bogen z u m kop t i schen
Psal ter zu schlagen, u m de r E r s c h e i n u n g s f o r m m a n i c h ä i s c h e r Chr i -
s tus -Frömmigkei t , wie sie sich Augus t inus d a r g e b o t e n h a b e n könn-
te - die Psa lmen w a r e n sicher in de r zwei ten Hä l f t e des v ier ten J h s .
in G e b r a u c h - , ein Stück n ä h e r z u k o m m e n . D a es sich bei den Psal-
m e n u m Uberse tzungs l i t e ra tu r aus d e m Gr iech i schen ode r auch aus
d e m Syrischen handel t , w a r ihre V e r b r e i t u n g nicht auf Ägypten u n d
die kop t i s che S p r a c h e b e s c h r ä n k t u n d m u ß a u f d e m W e g n a c h
Wes ten nicht in Ägyp ten Ha l t g e m a c h t h a b e n . 2

Bezüglich de r J e s u s - V e r e h r u n g w e r d e n häuf ig die von Allberry so
g e n a n n t e n J e sus -Psa lmen , die n u n als Ausgangspsa lmen beze ichne t
w e r d e n , a n g e f ü h r t (PsB II 49 ,1 -97 ,13) . Die G e m e i n s a m k e i t de r 35
Psa lmen dieser G r u p p e bes teh t n icht n u r im häuf igen V o r k o m m e n
des N a m e n s J e s u , s o n d e r n auch in de r T h e m a t i k , die u m die Ster-
bes tünde , den T o d u n d den Seelenaufs t ieg kreist. S chon m e h r f a c h
w u r d e be ton t , d a ß mit de r aktuel len Sch i lde rung de r ״ S t u n d e de r
N o t " , den Rech t fe r t igungs - u n d V e r t r a u e n s a u s s a g e n sowie a n d e r e n
E l e m e n t e n Hinweise auf e ine V e r w e n d u n g in Z u s a m m e n h a n g mi t

1 F e l d m a n n 1980: 216.
2 Z u r E n t s t e h u n g de r kopt i schen m a n i c h ä i s c h e n P s a l m e n s a m m l u n g , de r

Problemat ik der Da t i e rung sowie der Herkunf t s sp rache s. zum Überbl ick Wurs t
1995: 5 2 - 5 5 , 6 1 - 8 3 .

T o t e n b r ä u c h e n vor lägen . 3 D a s gleiche gilt für m e h r e r e a n d e r e Ein-
zelstücke ode r G r u p p e n des Psa lmenbuches , so fü r eine G r u p p e von
Herak le idespsa lmen auf den Seiten 97 ,14 bis 1 10,16, de ren T e x t e
als R e p e r t o i r e e iner Seelenmesse d i en ten . 4

In de r zuletzt g e n a n n t e n G r u p p e von zehn Psa lmen wird aufTal-
ligerweise J e s u s Chr i s tus mindes tens v ie rmal e ine zent ra le Rolle als
E r löse r f igu r e i n g e r ä u m t / ' in d e n A u s g a n g s p s a l m e n m i n d e s t e n s
22ma1.6 D e r U m s t a n d , d a ß g e r a d e in d e n P s a l m e n g r u p p e n , die
t h e m a t i s c h e n g u m T o d u n d See lenauf s t i eg kreisen u n d die de r
G a t t u n g de r Aufs t iegspsa lmen z u z u r e c h n e n s i n d / die Erlöserf igur

J e s u s e ine solche Rolle spielt, kann direkt auf die Funkt ion dieses
Erlösers im Seelenaufs t ieg z u r ü c k g e f ü h r t w e r d e n .

So beg inn t Psalm 3 H e r 277 (PsB II 9 7 , 1 4 - 9 8 , 3 3) aus den H e r a -
kle idespsalmen in Str . 0 mit e iner Bitte u m den Beistand Chris t i :
Chr״ i s tu s , steh mir be i . " N a c h e iner langen Re ihe von Rech t fe r t i -
gungsaussagen , die die Würd igke i t de r Seele z u m Aufst ieg bekun -
den sollen, heißt es ab Str. 17 bis D 1:

[Entrei]Be mich dem widerwärtigen Haufen der Däm[on]en, damit
sie nicht meinen Weg hindern und meinen Nous verwirren. So wie
er es mir von Anfang an versprochen hat, er, dein Apostel, winke du
mir zu und gib mir die drei Lichtgaben. Sieg sei dir, meinem Erlö-
ser, dem Helfer der Seelen.

Es hande l t sich h ierbei u m eine Bitte an J e sus , vor den D ä m o n e n
zu beschü tzen , die zu Beginn des Seelenaufs t ieges e ine G e f a h r für
die Seele dars te l len. J e s u s soll h ier als s e e l e n f ü h r e n d e Gesta l t fun-
gieren, die die drei L ich tgaben ü b e r r e i c h e n soll, wird also auf eine
fü r die Er lösung de r individuel len Seele konkre te Funkt ion hin an-
gerufen .

Als Beispiel aus den Ausgangspsa lmen k a n n Psalm Nr . 244 (PsB
II 5 1 , 3 - 5 2 , 1 4) g e n a n n t w e r d e n . In d e r A n r u f u n g ״ K o m m , me in
Erlöser Jesus, ver laß mich n i ch t " u n d auch im Re f r a in , Jesus , ver-
laß mich n i ch t " wird er u m Beis tand gebe ten . N e b e n Negat ivschi l -

3 S. zu der G r u p p e und ihrer Bezeichnung Nagel 1994 und Richter 1997: 105-
110.

4 Richter 1997.
5 Psalmen Nr . 277, 280, 281, 284.
6 Psalmen-Nr. 244, 245, 247, 248, 249, 250, 251, 252, 253, 255, 261, 263, 264,

267, 268, 269, 270, 271, 272, 273, 274, 275.
Z י u r Charak te r i s ie rung der G a t t u n g s. Richter 1997: 97 ff.

d e r u n g e n de r Wel t , Aussagen zur Selbs t recht fer t igung der Seele u n d
e iner S t rophe , die im Ich-Sti l von de r B e g e g n u n g mi t d e m R ich t e r
im Aufst ieg ber ich te t , wi rd mi t den W o r t e n ״ d e n n dies ist die S tun -
de de r Fu rch t , in de r ich dich nöt ig h a b e " (51,27 f.) die T o d e s s t u n -
de themat i s ie r t u n d J e s u s als He l fe r ange ru fen : , J e t z t rufe ich zu dir
in de r Bedrängn i s fü r m e i n e Seele, d a ß d u dich m e i n e r e r b a r m s t "
(51,23 f.).

Die Psalmen beider G r u p p e n rufen in erster Linie den Erlöser Jesus
in konkre t en , au f den Aufs t ieg de r Seele b e z o g e n e n K o n t e x t e n an .
Diese e r lösende Funk t ion , die J e s u s g e r a d e in d e n Aufs t iegspsa lmen
be igemessen wi rd , e rk lä r t sich insgesamt aus de r m a n i c h ä i s c h e n
Vors te l lung o d e r L e h r e v o m Seelenaufs t ieg .

Soweit sich diese b is lang aus den kopt i schen Que l l en ha t r ekon-
s t ru ieren lassen, begegne t die Seele n a c h d e m Ver lassen des K ö r -
pers , n o c h bevor sie vor den R i c h t e r tritt , e iner göt t l ichen Gestal t ,
die an dieser Stelle des Weges en tweder ein Apostel des Lichtes (belegt
sind M a n i ode r Jesus) , die Lichtgestal t o d e r de r Zwil l ing sein kann .
Begleitet wi rd diese Gesta l t o f tmals von drei Engeln . Diese Auswahl
an mögl i chen Begegnungen ist n icht zufällig, sonde rn im m a n i c h ä i -
sehen System w o h l b e g r ü n d e t . D e n n insgesamt liegt d e m See lenauf-
st iegsweg das Pr inz ip z u g r u n d e , d a ß de r v o m Licht d u r c h die ver-
sch iedenen Be ru fungen de r Lichtgot thei ten beschr i t tene W e g wieder
in a n d e r e r R i c h t u n g z u r ü c k g e l e g t w e r d e n m u ß . Dies zeigt e ine
B e t r a c h t u n g des K e p h a l a i o n N r . 7, wo de r L ich t -Nous als v ier ter
V a t e r erscheint , de r d e n Aposte l des Lichtes, die Lichtgestal t u n d
d e n Zwil l ing be ru f t . Die Lichtgestal t w i e d e r u m b e r u f t die dre i En -
gel. Es ist offensicht l ich, d a ß die aufs te igende Seele also ih ren W e g
mi t d e n L ich tgo t the i t en beg inn t , die v o m vier ten ode r f ü n f t e n V a -
ter , in de r Folge de r B e r u f u n g e n also a m E n d e , b e r u f e n w u r d e n . 8

In dieser B e o b a c h t u n g dür f te de r G r u n d d a f ü r zu f inden sein, d a ß
mit d e m Jesus de r Aufs t iegspsalmen zuvorders t J e sus de r Apostel des
Lichtes a n g e s p r o c h e n sein dür f t e , de r seine Funk t ion auf de r Stufe
1 des Seelenaufst ieges w a h r n e h m e n soll. D a ß ge rade J e sus u n d nicht
e twa ein a n d e r e r Lich tapos te l ode r de r Zwil l ing in de r bis lang ge-
f u n d e n e n kopt ischen Psa lmen l i t e ra tu r fü r diese A u f g a b e bevorzug t
wi rd , f indet eine E r k l ä r u n g z u m e inen da r in , d a ß er e ine S o n d e r -
rolle un te r den ande ren Aposteln besaß, zum anderen , d a ß übe rhaup t
die chris t l iche V e r w u r z e l u n g vieler dieser T e x t e zur Bevo r zugung

J e s u führ t e . W e n n hier , n e b e n b e i bemerk t , auf die be s t immte Funk-

8 S. die Er l äu te rung des Gesamtsys tems bei Rich te r 1997: 30 -59 .

t ion ein besonderes A u g e n m e r k gelegt wird , so schließt dies keines-
falls e ine gleichzeit ig e ingeschlossene a l lgemeine Bitte an die Er lö-
se r funk t ion J e s u aus.

Sch luß fo lge rung aus diesen B e o b a c h t u n g e n ist abe r , d a ß wir es
mit d e m J e s u s de r Aufs t iegspsalmen nicht e twa mit e iner e igenen
Jesusges ta l t , also e twa Je sus d e m S e e l e n f ü h r e r ode r J e s u s d e m Hei -
fer de r Seelen zu tun h a b e n , sonde rn nach K e p h a l a i o n 7 mit d e m
Apostel J e sus . N a c h d e m B e r u f u n g s s c h e m a von K e p h a l a i o n 7 exis-
tieren zwei Lichtgrößen, die den N a m e n Jesus t ragen, zum einen Jesus
de r Glanz , z u m a n d e r e n unter den Aposteln des Lichtes, die zu ihrer
Zeit e r sche inen , Jesus . 9

Fü r das mögl icherweise enge Verhä l tn i s dieser be iden zue inan -
de r lassen sich einige Indiz ien a n f ü h r e n . Aus K e p h a l a i o n 7 wird
bere i ts ersicht l ich, d a ß sie in e inem d u r c h den Lich tnous gewisser-
m a ß e n u n t e r b r o c h e n e n V a t e r - S o h n Verhä l tn i s s tehen.

Zunächs t ist bedingt auf K e p h 6 1 , 1 7 - 2 8 zu verweisen, wo es heißt,
d a ß , J e sus [der Glanz] sich den Engeln ähnl ich m a c h t e " u n d ״ in
das P lasma des Fleisches h e r a b k a m " (s. u.). Die Uns iche rhe i t dieses
Beleges besteht dar in , d a ß de r Ausdruck ״ d e r G l a n z " e rgänz t ist, die
E rgänzung sich allerdings gut in den G e d a n k e n g a n g des Kapitels fügt.
D e r Zusa tz , d a ß ״d ie E r d e n u n d F ü g u n g e n er r ich te t w u r d e n " , deu-
tet insgesamt auf ein G e s c h e h e n bei de r We l t en t s t ehung .

Als Indiz , das in dieser F rage schwere r wiegen könn te , läßt sich
ein Beleg aus K e p h a l a i o n 126 (Keph 3 0 2 , 1 7 - 3 0 3 , 1 5) aus de r zwei-
ten Hä l f t e der Berliner Kepha l a i a a n f ü h r e n . " 1 Das Kepha la ion trägt
den Ti te l ״ Ü b e r Jesus , die J u n g f r a u u n d den L ich tnous" . Auf S.
302 ,25-27 heißt es:

Ī H C A E F N J 1 N p] Î E _ Π Ε Τ 0 Ν 4 Ε Ι Ô ^ O Y C D N ^ Π Κ Ο -

c a 0 c 0 v Y [C T 0 ^ Y] p e Λ Λ ^ 2 ׳ ™ ε τ ^ π τ ω κ ό φ ε τ π
Ο Υ 6 Η 4

-Wenn in manichäischen Schriften der ntl. Jesus gemeint ist, wird in der Sekun יי
där l i tera tur of tmals vom ״his tor ischen" Jesus der M a n i c h ä e r gesprochen, was aber
nicht nu r wegen der A n w e n d u n g gerade dieses Begriffes, sondern auch deswegen
i r re führend ist, da es sich j a bei dieser Gestalt u m das einer manichäischen Inter-
pre ta t ion unterzogene aus dem N T und ande ren schrift l ichen und mündl ichen
Uber l ie fe rungen gewonnene Bild Jesu handel t . Da dieser nun in die Reihe derer
gezählt wird, die im Dienste des Lichtes vor M a n i als Apostel auf die Welt gesandt
wurden , scheint die Bezeichnung Jesus der Apostel oder Jesus der Apostel des Lichtes
t ref fender .

1(1 Lesung nach der limitierten Pr ivatausgabe von W.-P. Funk, Kepha la ia (1).
Zweite Hälf te . Alle restlichen Seiten. Q u é b e c 1999. Inzwischen ist die Stelle in
Funk 1999 erschienen.

Jesus [der G1a]nz ist es, der kam und sich in der Welt offenbarte und
von dem Feind, der gegen ihn aufstand, ge[kreu]zigt wurde.

Die Buchs t aben C, T , Y von & . Y C T & . Y p 6 sind zwar e rgänz t ,
b ie ten a b e r sozusagen die man ichä i s ch e in l euch tende E rgänzung . 1 1

Die Aussage spräche für die Möglichkeit , d a ß Jesus der Glanz in oder
als J e s u s de r Apos te l des L ich tes ״ g e k r e u z i g t " w u r d e , z u m i n d e s t
ve rb inde t sie die be iden Ges ta l t en .

D e r fl ießende U b e r g a n g von Jesus d e m Glanz zu Jesus d e m Apostel
des Lichtes kann auch in de r Psa lmenl i t e ra tu r b e o b a c h t e t w e r d e n .
So wird im Mittel tei l des Psalmes 4 H e r 6 (PsB II 193 ,13-197 ,8) ,
d e m H y m n u s auf den S o h n des l ebend igen Got tes , die Lebensge-
schichte von J e s u s d e m Apostel des Lichtes e rzähl t . Bemerkenswer t
sind insbesondere die Ident i tä t saussage zu V a t e r u n d Sohn in Str .
2, de r Descensus-Ber ich t ü b e r ein t r anszenden te s göt t l iches W e s e n
a b Str . 13 sowie die Aussagen zur M e n s c h w e r d u n g Got t e s in Str .
1 7 - 1 9 . In d e r A u s d r u c k s w e i s e zeigt d e r D e s c e n s u s - B e r i c h t e ine
deutl iche Ähnlichkeit mit einigen Formul ie rungen innerhalb der oben
g e n a n n t e n Stelle aus K e p h a l a i a 6 1 , 1 7 - 2 8 .

Keph 61,21-23:
0 ^ 2 S J n e i N e [. .] j e Ô ^ T N T Û Û N H ^ Ν ^ υ τ ε λ ο ε
Ν « j e v N T G H - ^ 2 e N C f e ^ ׳ π ι τ Ν ε η τ ε 0 φ 2

er nahm das Bild an [] e r machte sich den Engeln ähnlich [
] bis er ging und herabkam in das Plasma des Fleisches

4Her 6, S t n J 3 - 1 9 :
^ χ ω β ε N N d v p x H Y £ N π < τ > ρ ε 4 χ ι π ο γ ε ι κ ε d ^ c c ü ß e
N N e s o Y c i ô v $>N π τ ρ ε ^ Ύ Ν τ ω Ν Η ^ ρ ^ γ Ν Θ ^
A A N T 2 i d J C J v t | J ^ \ T C Ü A O Y T H p 0 Y _ d ^ P Ν £ Ϊ £ 1 n 2 S J C e
ε < 4 0 γ 0 ν λ ε _ 2 Ν Λ \ π Η γ ε 0 v 4 k [û û] t . ^ 1 [e 1] N e N T C [d v] p 2
n c x H ^ ^ _ N f T A N T p c ü A e] ό ο ΐ Ν ο γ τ ε p p c ü A e ^ κ ώ τ ε
π τ ο Τ Η ρ Η evH-2s.' ο γ ε ι π ε π ρ ω ^ ε 0 y c x h ^ í v Ν < 5 [0 ν] ο γ 0 ν Ν

Er passierte die Mächte, als er ihr Aussehen annahm. Er verspottete
die Gewalten, als er sich ihnen anglich. Die Kräfte und die Herr-
Schäften, er hat sie alle verdunkelt. Er tat dies in der Höhe, als er in

Vgl. die Epistula fundament י1 i , frg. 10: ״ inimicus quippe, qui e u n d e m saluatorem
ius torum p a t r e m crucifixisse se speraui t , ipse est crucifixus, q u o t e m p o r e aliud a c t u m
est a t q u e a l iud o s t e n s u m . ״ " D e r Fe ind freil ich, de r hoff te , eben diesen Erlöser , d e n
V a t e r d e r G e r e c h t e n , gekreuz ig t zu h a b e n , d e r w u r d e selbst gekreuzigt , d e n n zu
j e n e r Zeit w a r ein ande re s , was (wirklich) geschah , u n d wieder ein ande re s , was
sich d e m Blick d a r b o t " (nach F e l d m a n n 1987: 20 f.).

den Himmeln schwebte (?). Er [bildete] das Bi1[d] des [F1ei]sches, die
Gestalt des [Menschseins]. Gott wurde Mensch, und er streifte im
ganzen Land umher. Er nahm eine Menschengestalt an, die Gestalt
eines Knechtes.

D a s Spezif ische dieser Vors te l lung von de r M e n s c h w e r d u n g ist laut
H y m n u s die A n n a h m e eines σχήμα, welches das Leiden des Licht-
apostels e rmögl ich t , o h n e d a ß er in e iner G e b u r t e inen fleischlichen
Leib hä t te a n n e h m e n müssen.1־־' Die man ichä i s che Lehre von J e s u s
d e m Apostel des Lichtes ist also als eine Z w e i - N a t u r e n - K o n z e p t i o n
zu vers tehen , wie sie uns in vielen Schr i f t en aus N a g H a m m a d i be-
gegne t , u n d n icht als r e ine r Doke t i smus , wie dies i m m e r w i e d e r
b e h a u p t e t w u r d e . 1 5

F ü r e inen G läub igen w ä r e es kein P rob l em gewesen, in d iesem
Psalm in d e m g e n a n n t e n V a t e r den L ich t -Nous (nach K e p h a l a i o n
7) ode r a b e r J e sus den G l a n z zu sehen (nach den be iden o b e n zi-
t ier ten Kepha la ia -S te l l en) . N a c h d e m m a n i c h ä i s c h e n Pr inz ip de r
Ident i tä t , nach d e m alle Lich tgrößen wesenseins sind und d e m V a t e r
e n t s t a m m e n , kann hier im V a t e r na tür l i ch auch de r V a t e r der G r ö -
ße gesehen w e r d e n . Bei B e t r a c h t u n g chr is tologischer Aussagen in-
n e r h a l b de r kopt ischen M a n i c h a i c a sollten somit zwei G r u n d s ä t z e
beach t e t w e r d e n :

1) W i r d in den kopt ischen T e x t e n J e s u s g e n a n n t , so sind in de r
ü b e r w i e g e n d e n M e h r h e i t de r Fälle e n t w e d e r J e s u s de r G l a n z ode r

J e s u s de r Apostel des Lichtes gemein t .
2) Diesen be iden h e r a u s r a g e n d e n Erlösergesta l ten wird ein sehr

enges Verhä l tn i s zugeschr ieben, das nach den hier a n g e f ü h r t e n Stel-
len so aussehen könnte , d a ß prinzipiell eine Wesensgleichhei t besteht
u n d ein U n t e r s c h i e d erst im Ersche inen auf de r E rde , n a c h d e m
z i t i e r ten H y m n u s also d e r A n n a h m e e ines σ χ ή μ α , z u m T r a g e n
k o m m t . Aus de r Sicht des G läub igen konn ten die be iden Lichtgrö-
ßen als eng z u s a m m e n g e h ö r i g au fge faß t w e r d e n , was j a allein schon
de r gleiche N a m e nahelegt .

Sicherl ich bie ten die chris tologischen Auffassungen de r e inzelnen

D '־־' a ß Jesus der Glanz in Menschengesta l t erschienen sei, wird auch von der
großen griech. Abschwörungsformel und den sieben Kapiteln gegen die Manichäe r
bestätigt (Migne PG 1464 D); vgl. Lieu 1983: 182f.

13 S. Richter 1994: 2 6 6 - 2 7 2 und Richter 1996. Die Aus führungen von Heuser
zu christologischen Fragen (1998: 50-68) , die im Prinzip kritiklos den Stand von
Polotsky und Rose referieren, tragen leider nur zur T rad ie rung überholter Ansichten
bei.

Q u e l l e n g r u p p e n zunächs t e inen Aussagewer t fü r e inen beg renz t en
kul turel len R a h m e n , d a sich i n n e r h a l b de r m a n i c h ä i s c h e n Rel igion
in v e r s c h i e d e n e n R a u m - u n d Z e i t g e f ü g e n a u c h u n t e r s c h i e d l i c h e
L e h r e n ü b e r Chr i s tus ausgepräg t h a b e n k ö n n e n . 1 4 Abe r von dieser
Basis ausgehend besteht ein nächs te r Schri t t dar in zu p rü fen , ob u n d
wie sich e ra rbe i t e t e Bl ickpunkte mi t de r Dars t e l lung man ichä i s che r
Chr is to logie insgesamt in U b e r e i n s t i m m u n g br ingen lassen. D a ß die
Bl ickr ichtung an dieser Stelle von d e n kopt ischen Qpe l l en ausgeht ,
recht fer t ig t sich nicht n u r wegen ihres Alters u n d ihrer Or ig ina l i t ä t ,
s onde rn auch wegen de r Ar t ih re r b isher igen B e a c h t u n g im ״latei-
n ischen W e s t e n " . Die klassische S tudie von E. Rose übe r die m a n i -
chä ische Chr is to logie j edenfa l l s verz ichte t in ihrer Sys temat i s ie rung
da rau f , den kopt ischen Or ig ina lque l l en von M e d i n e t M a d i , de r en
T e x t e i m m e r h i n ab d e m E n d e des 3. J a h r h u n d e r t s , also in de r F rüh -
zeit des M a n i c h ä i s m u s , e n t s t a n d e n sind, e inen a d ä q u a t e n Platz ein-
z u r ä u m e n . O b w o h l die T e x t e d u r c h a u s benu t z t w e r d e n , wi rd ihr
W e r t f ü r die man ichä i s che Chr is to logie mit ve rn i ch t end negat iven
Ur te i len b e d a c h t . 1 3

Ein charakterist isches Kennze i chen für den neuzeit l ichen U m g a n g
mi t m a n i c h ä i s c h e n Aussagen zu J e s u s bes teh t in d e r A u f r e i h u n g
ve r sch iedener J e sus -F igu ren , so d a ß de r E i n d r u c k erweckt wird , als
gäbe es auf gleichem Niveau und mit gleicher Wichtigkeit unabhäng ig
u n d n e b e n e i n a n d e r exis t ie rende G o t t h e i t e n , g le ichberecht ig te Er-
sche inungen , Aspekte o d e r ähnl iches .

U n t e r s c h i e d e n w e r d e n u n t e r a n d e r e m J e s u s de r G lanz , de r sog.
h״ is tor i sche J e s u s " - de r vielleicht doch besser wie oben im man i -
chä i schen S inne , J e sus d e r Aposte l des L ich tes" g e n a n n t w e r d e n
sollte, n icht zuletzt , u m e iner U b e r s c h n e i d u n g mit d e m m o d e r n e n
theologischen Begriff aus d e m W e g e zu gehen - , als wei teres wer-
den untersch ieden Jesus patibilis, de r eschatologische Jesus , Je sus das
K i n d , J e s u s [der M o n d] u n d a n d e r e wie de r kosmische J e s u s ode r

J e sus de r Rich ter . Die Zahl de r Figuren schwankt von U n t e r s u c h u n g
zu U n t e r s u c h u n g von e twa fünf bis s ieben, gleichzeit ig wird in un-

14 Der Begriff Christologie, wie er tradit ionell in der Manichä i smusforschung
gebrauch t wird, bezeichnet im weitläufigen Sinne die Ansichten der M a n i c h ä e r
zur Gestalt Christi . D a ß es tatsächlich bewußte Reflexionen über diese T h e m a t i k
gab und chris tologische Frages te l lungen bekann t wa ren , zeigt ein Kapi te l de r
Dubliner Kephalaia , auf das W.-P. Funk (1990: 528) aufmerksam machte. Es enthält
eine Reihe von christologischen Ansichten, die verschiedenen Glaubensg ruppen
zugeschr ieben werden .

Rose 1979: 2 י 13 7 - 2 9 .

t e r sch ied l icher Art u n d Weise versuch t , die F iguren un t e r e iner
Einhei t zusammenzufassen . 1 5

Rose faßte zum Beispiel Jesus den Glanz u n d Jesus patibilis als
Zwi״ t te rwesen von reinster gnost ischer P r ä g u n g " 1 auf und wollte ׳
in diesen beiden Aspekten den eigentl ichen manichä ischen Chris tus
e rkennen , der auch seinen woh lbeg ründe ten Platz im Man i -G lau -
ben besessen habe: , Jesus als reines Got twesen ist als Glanz-Jesus
der aktive Erlöser, als Jesus patibilis, Jesus das Kind , als Licht-Kreuz,
als passiver Got t die Gesamthe i t de r Seelen, die erst erlöst werden
sol l" . ' 8

Das Problem einer solchen Fo rmul i e rung liegt in der dürf t igen
Bezeugung des Jesus patibilis, der nu r in den lateinischen Quel len
als solcher belegt ist und dessen Nichtexis tenz zum Beispiel in den
koptischen Quel len schon H.-J. Polotsky in seinem RE-Art ikel dar -
an zweifeln ließ, ob er dem ursprünglichen System zuzurechnen sei.19

In seinem V o r t r a g auf d e m In te rna t iona len K o n g r e ß zum M a n i -
chäismus in Berlin hat Grego r Wurs t versucht zu zeigen, d a ß der
sogenann te Jesus patibilis der lateinischen Quel len wahrscheinl ich
gar keine eigene Lichtgottheit darstellt , sondern eher als eine ad hoc
Formul i e rung aus e inem Diskussionsgang he raus aufgefaßt werden
m u ß . 2 0 Soweit bekannt , gibt es tatsächlich in keiner bekannten ma-
n ichä i schen Schr i f t ein Anze i chen d a f ü r , d a ß ein J e s u s pat ibi l is
in i rgendeiner Form verehr t worden wäre oder andere Kennze ichen
einer Got the i t t rüge. Im Gegensa tz dazu gibt es, wie a n h a n d der
koptischen Quel len versucht wurde zu zeigen, für Jesus den Glanz
oder Jesus den Apostel des Lichtes eine Vielzahl an Belegen, sowohl
was theologische Diskurse als auch direkte Belege aus der kultischen
V e r e h r u n g anbe langt , un ter der auch das Singen von Psalmen zu
vers tehen ist.

Sicherlich m u ß das Leiden des Lichts in der Finsternis als G r u n d -
Vorstellung des Man ichä i smus be t rach te t werden , die sich in vielfäl-
tigen F o r m e n ausdrückte . Aber das Belegmater ial reicht nicht aus,
u m eine Achse , Jesus der Glanz - Jesus patibil is" auf der Ebene der
Lichtgottheiten a n z u n e h m e n . Somit ist dieser Versuch von Rose, die

16 S. die Li tera tur in Richter 1996: 1 18 A n m . 6.
17 Rose 1979: 63.
18 Rose 1979: 63.
19 Polotsky 1935: 268.
2 0 Wurs t 2000.

von ihm aufgestel l ten ״ f ü n f ve r sch iedenen M o d i , die im M a n i c h ä -
ismus den Chr i s tus - bzw. J e s u s - N a m e n t r agen" , 2 1 mit d e m Begriff
des ״er lös ten Er lösers" zu v e r b i n d e n , sehr in F rage zu stellen.2 2 Mi t
d e r L i ch tgo t t he i t J e s u s d e r G l a n z liegt n a c h d e m B e l e g m a t e r i a l
qual i ta t iv e ine gänzl ich a n d e r e Gesta l t vor als mi t d e m Begriff J e s u s
patibilis, dessen n a m e n t l i c h e B e z e u g u n g a u c h quan t i t a t iv weit zu-
rücks teht .

In d e n C o p t i c a existiert e ine L ich tg röße auf de r E b e n e des R ieh -
ters, die koptisch λ ί λ ο γ g e n a n n t wird, was mit ״ K i n d " ode r ״ K n a -
b e " überse tz t w e r d e n kann , u n d als J e s u s das K i n d ge rne als eine
Ar t Vor läu fe r des J e sus patibilis angesehen wird. D e r K n a b e ist a b e r
a pr ior i n ich t ident isch mi t d e m ebenfal ls a u f t a u c h e n d e n J e s u s d e m
K i n d . Dies zeigen allein schon die T h o m a s p s a l m e n 4 u n d 17, also
T e x t e , die mögl icherweise in das dr i t te Vier te l des dr i t ten J h s . zu-
rückre ichen , u n d in d e n e n de r K n a b e als S innbi ld fü r die le idende
Seele o d e r das g e f a n g e n e Lich t fung ie r t . 2 3 Es gibt in diesen Psal-
m e n keine Indiz ien , d a ß J e s u s das K i n d geme in t sein könnte . K e -
p h a l a i o n 7 n e n n t ebenfal ls n u r den ״ K n a b e n " u n d nicht J e sus das
K i n d , a l lerdings ist de r T e x t e twas ve rde rb t . Im R a h m e n von Ke-
p h a l a i o n 19 he iß t es in K e p h 61 ,26 f., d a ß J e s u s das K i n d d u r c h
J e s u s den G l a n z gebi ldet w u r d e , was z u m e inen w i e d e r u m die enge
V e r k n ü p f u n g de r J e sus -F igu ren zeigt, z u m a n d e r e n a b e r a u c h die
Mögl ichkei t vers tärkt , d a ß das K i n d in de r Be ru fungs re ihe mit die-
sem identif izier t w u r d e . O h n e hier auf wei te re T e x t e e inzugehen ,
bleibt fes tzuha l ten , d a ß die Beleglage fü r J e s u s das K i n d sehr dür f -
tig ist u n d in de r B e d e u t u n g h in te r J e s u s d e m G l a n z ode r J e s u s d e m
Lichtapos te l zurückl iegt .

Bei B e t r a c h t u n g de r kopt i schen Qpe l l en k a n n meines E r a c h t e n s
g rundsä tz l i ch ausgesagt w e r d e n , d a ß die be iden Lichtges ta l ten J e -
sus d e r G l a n z u n d J e s u s d e r Apos te l des L ich tes die A c h s e d e r
m a n i c h ä i s c h e n Chr is to logie b i lden . Gle ichzei t ig w u r d e auf die an-
gelegte Mögl ichkei t eines nah t losen Ine inande r f l i eßens de r be iden
Ges ta l ten h ingewiesen . Indiz ien sp rechen sogar d a f ü r , d a ß sich J e -
sus de r G l a n z d u r c h e inen Ges t a l twande l in J e s u s den Apostel des
L ich tes v e r w a n d e l t e . N a c h d e m o b e n a n g e f ü h r t e n Z e u g n i s aus
K e p h a l a i o n 19 w u r d e a u c h J e s u s das K i n d d u r c h J e s u s den G l a n z
gebi ldet .

21 Rose 1979: 61.
2 2 S. den G e d a n k e n g a n g in Rose 1979: 5 7 - 6 3 .
2 3 S. dazu Rich te r 1997: 171-173.

U m dieses P lädoyer fü r e ine Dez imie r u n g de r Jesus -Ges ta l t en im
M a n i c h ä i s m u s a u s z u d e h n e n , könn te m a n a u c h auf J e sus den M o n d
zu sp rechen k o m m e n . Im T e x t 3.4 de r ״Mi t t e l i r an i schen m a n i c h ä i -
sehen T e x t e k i rchengeschich t l ichen Inha l t s " he iß t es: ״ . . . u n d ge-
gen A b e n d , als J e s u s sich e r h o b , v e r h a r r t e G a b r y a b vor J e s u s im
Lobpre i s" , w o m i t das Ersche inen des V o l l m o n d e s in de r M o n a t s -
mit te a n g e s p r o c h e n ist.24 Auch dami t ist J e sus de r G l a n z gemein t ,
de r a u c h schon nach den kopt ischen T e x t e n als Lichtgot the i t de r
E b e n e des dri t ten Vaters wie der U r m e n s c h in Bez iehung zum Schiff
des l ebendigen Wassers s teht . E r h e b t sich also de r M o n d , so e rheb t
sich gleichzeit ig J e s u s de r G lanz , was de r A n b e t u n g des S o n n e n g o t -
tes bei A u f g a n g de r Sonne entspr icht , die im gleichen T e x t beschrie-
ben wird .

Faß t m a n diese S p u r e n s u c h e nach de r m a n i c h ä i s c h e n Chr is to lo-
gie z u s a m m e n , so geben die kopt ischen Que l l en nach m e i n e r In te r -
p re t a t ion zwei Dinge zu b e d e n k e n . Ers tens sollte die künstl ich an-
m u t e n d e J e s u s be t r e f f ende Dars te l lungsweise ve r sch iedener F iguren
ode r Aspekte nicht zu de r Ans ich t v e r f ü h r e n , d a ß die man ichä i sche
Chr is to logie ode r ga r die Chr i s tu s f römmigke i t mit e iner Art ״ L e h r e
von den zah l re ichen Figuren J e s u " e r faß t w e r d e n könne . Zwei tens
könn te die Suche n a c h e iner Einhei t l ichkei t , zumindes t nach den
kopt ischen Que l l en , in de r berei ts g e n a n n t e n Achse g e f u n d e n wer-
den , die von Je sus d e m G l a n z u n d J e s u s d e m Apostel des Lichtes
gebi ldet wird . Nich t n u r v o m S t a n d p u n k t de r F römmigke i t aus ist
die Aussage er laubt , d a ß in den A n r u f u n g e n ge rade de r e ingangs ge-
n a n n t e n Psa lmen J e s u s de r G l a n z u n d J e s u s de r Apostel des Lichtes
als de r ״ e ine J e s u s " von den G läub igen ve reh r t w u r d e n .

B I B L I O G R A P H I E

Allberry, Char les R .C . M a n i c h a e a n Psalm-Book. Part 2. With
a contr ibut ion by H u g o Ibscher (Manichaean Manuscr ip t s in
the Ches ter Beatty Collection 2). Stut tgar t 1938.
Wurst , Gregor. Die Bema-Psalmen (The Manichaean Coptic Pa-
pyri in the Ches te r Beatty Library. Psalm Book, par t 2, fasc. 1;
Co rpus font ium m a n i c h a e o r u m . Series coptica 1. Liber psal-
m o r u m , pars 2, fasc. 1). T u r n h o u t 1996.

PsB II 97 ,14-110 ,16 ; 187 ,1-202,26
Richter , Siegfried G. Die Herakleides-Psalmen (The Manichae-

PsB II 1 234

PsB II 1 - 4 7

2 4 Nach S u n d e r m a n n 1981: 47; Tex t 3.4, 5 4 1 - 5 4 2 .

an Copt ic Papyri in the Ches te r Beatty Library. Psalm Book,
par t 2, fasc. 2; C o r p u s font ium m a n i c h a e o r u m . Series coptica
1. Liber p sa lmorum, pars 2, fasc. 2). T u r n h o u t 1998.
Polotsky, H a n s J a k o b u n d Alexande r Böhlig. K e p h a l a i a . 1.
Hä l f t e . L ie fe rungen 1 - 1 0 (Manichä i sche H a n d s c h r i f t e n de r
Staat l ichen Museen Berlin 1). Stut tgar t 1940.
Chr is tus-Frömmigkei t der Mani -Jünger . Der suchende Student
August inus in ih rem ״Netz"? . In. E. D a s s m a n n / K . Suso Frank
(Hg.). Pietas. Festschrift für Bernhard Kött ing. J b A C Erg. -band
8 :198-216 .
Die ״Epis tula F u n d a m e n t i " der nordafr ikanischen Man ichäe r .
Versuch einer Rekonst rukt ion . Al tenberge.
Zur Faksimileausgabe der koptischen Manicha ica in der Ches-
te r -Beat ty-Sammlung, I. In: Or ienta l ia . Pont if ic ium Inst i tu tum
Biblicum 59: 5 2 4 - 5 4 1 .
Kepha la ia I. 2. Hälf te . Lieferung 1 3 / 1 4 (Seite 291-366) (Mani-
chä i sche H a n d s c h r i f t e n de r S taa t l i chen M u s e e n Berlin 1).
Stut tgar t 1999.
T h e M a n i c h a e a n Myth Accord ing to the Copt ic Sources.
T r a n s l a t e d by M. F r a n z m a n n . In: M . H e u s e r und H.-J .
Klimkeit . Studies in M a n i c h a e a n Li tera ture and Art. N H M S
46. Leiden etc: 3 - 1 0 8 .
Man ichae i sm in the Later R o m a n Empi re and Medieval Chi -
na (W U N T 63). 2. Aufl. , T ü b i n g e n .
Der ursprüngliche Titel der manichäischen , Jesuspsalmen" . In:
H . P r e i ß l e r / H . Seiwert un te r Mi ta rbe i t von H. Mürme l . Gno-
sisforschung und Religionsgeschichte. Festschrift fü r K u r t Ru-
dolph zum 65. Gebur t s tag . M a r b u r g : 2 0 9 - 2 1 6 .
Manichäismus. In: R E . Suppl. 6: 241-272 ; zitiert nach H.J. Po-
lotsky. Collected Papers. J e ru sa l em 1971: 6 9 9 - 7 1 4 .
Exeget isch- l i terarkr i t i sche U n t e r s u c h u n g e n von Herak le ide-
psalmen des koptisch-manichäischen Psalmenbuches (ASKA 5).
Al tenberge 1994.
Chris tology in the Copt ic M a n i c h a e a n Sources. In: BSAC 35:
117-128.
Die Aufst iegspsalmen des Herakleides . U n t e r s u c h u n g e n zum
Seelenaufstieg und zur Seelenmesse bei den Manichäern . S K C O
I. Wiesbaden .
Die Herakleides-Psalmen. C F M series coptica 1. Liber psalmo-
r u m pars 2, fasc. 2. T u r n h o u t 1998.
Die manichäische Christologie (Studies in Orienta l Religions 5).
Wiesbaden .
Mit tel i ranische manichäische Tex te kirchengeschichtl ichen In-
halts. Mit e inem Appendix von Nicholas Sims-Williams. (Schrif-
ten zur Geschichte und Kul tu r des Alten Orients . Berliner T u r -
fantexte 11). Berlin.
Das Bêmafest der ägyptischen M a n i c h ä e r (ASKÄ 8). Alten-
berge.
Bemerkungen zum Glaubensbekenntnis des Faustus von Mileve
(August inus, Contra Faustum 20,2). In: R .E . E m m e r i c k , W .
S u n d e r m a n n & P. Z ieme (Hg.) Studia Manicha ica . IV. Inter-
nat ionaler K o n g r e ß zum Manichä ismus . Berlin: 6 4 8 - 6 5 7 .

K e p h 1 - 2 4 4

Fe ldmann , E.
1980

1987

Funk, W.-P.
1990

1999

Heuser , M. 1998

Lieu, S .N.C.
1992

Nagel, P. 1994

Polotsky, H.-J.
1935

Richter , S. G .
1994

1996

1997

1998

Rose, E. 1979

S u n d e r m a n n , W.
1981

Wurs t , G .
1995
2000

JÉSUS SAUVEUR DANS LA CONTROVERSE
ANTI-MANICHÉENNE DE SAINT AUGUSTIN

J U L I E N R I E S (L O U V A I N - L A - N E U V E)

Introduction

M a n i s'est p résen té c o m m e f o n d a t e u r d ' u n e é c o n o m i e du salut ba-
sée sur l ' in i t ia t ion et sur l ' i l luminat ion gnos t iques (CMC 84 ,9b- 16a).
Consc i en t de l ' appel divin, il s 'est cons idéré c o m m e l ' i n s t rumen t de
la Révé la t ion défini t ive et c o m m e le sceau des Messagers du salut.
La p reuve nous en est fourn ie p a r le Kephalaion 1 d a n s lequel il ex-
pose sa doub le mission: res taure r l 'Église de J é s u s et réaliser la p ro -
messe d u Pa rac l e t . Aussi , d a n s l ' o r d o n n a n c e g n o s t i q u e d u sa lu t
m a n i c h é e n , J é s u s occupe u n e p lace de choix si bien q u e M a n i p ro -
c lame q u e son Église est la vér i table Église de Jésus . 1

C o n v e r t i en 387 après plus de neuf a n n é e s passées d a n s le m a n i -
ché isme, August in p r e n d consc ience du d a n g e r que celui-ci repré -
sente p o u r l 'Église ca tho l ique . C o m m e laïc d ' a b o r d , puis c o m m e
p rê t r e et enfin c o m m e évêque d ' H i p p o n e , il va m e n e r j u s q u ' e n 4 0 4
un c o m b a t sans répi t con t r e les doc t r ines de M a n i , con t re ses Écri-
tures, con t r e ses disciples. D e sa qu inza ine de Traités anti-manichéens
nous p r e n o n s ici en cons idéra t ion le Contra epistulam fundamenti (396-
397), le Contra Faustum (quelque peu postér ieur) , le Contra Secundinum
(396) et le Contra Felicem (404). U n seul a spec t de sa con t rove r se
r e t i endra no t re a t ten t ion : Jésus d a n s sa mission de Sauveur . 2

1. Réfutation de r inc ip i t de f E p i s t o l a f u n d a m e n t i

Au d é b u t de son Contra Epistolam Manichaei, August in est ime qu'i l faut
t ra i ter avec é g a r d ses core l ig ionnai res d 'h i e r , qu ' i l s 'agit de p a r t et

1 Fr. Decret , Man i et la tradition manichéenne , Paris, Seuil, 1974, Coll. Maîtres
spirituels. M. T a r d i e u , Le manichéisme, Paris, PUF, 1981, Coll. Q u e sais-je ?

2 R. Jolivct et M. Jour jon , Six traités anti-manichéens, Bibliothèque augustinienne,
vol. 17, Paris, D Ü B , 1961.

d ' a u t r e dans la con t rover se de b a n n i r l ' a r rogance , mais cela ne doit
pas e m p ê c h e r de voir la véri té dans tou te sa lumiè re (I-IV).

Augus t in va s ' a t t aque r à Vincipit de cet te lettre appe lée «Epî t re du
f o n d e m e n t , qui con t i en t p r e s q u e tout ce q u e vous croyez» (V,6). Il
en cite le texte: « M a n i , a p ô t r e de J é sus -Chr i s t p a r la P rov idence de
Dieu le Père» . Ensui te il p r é p a r e son adversa i re en lui exp l iquan t
que le t e r ra in sur lequel se t ient M a n i n 'es t pas très f e rme et il for-
m u l e en bloc son ob jec t ion .

Pourquoi l'épître de Mani commence-t-elle ainsi "Mani, apôtre de
Jésus-Christ" et non par ceci: Le Paraclet apôtre de Jésus-Christ ? Mais
si le Paraclet, envoyé par le Christ a envoyé Mani pourquoi lisons-
nous: "Mani, apôtre de Jésus-Christ" et non pas plutôt Mani apôtre
du Paraclet ? Si tu me dis que le Christ lui-même est aussi le Saint-
Esprit tu vas contre l 'Ecriture elle-même où le Seigneur déclare: Je
vous enverrai un autre Paraclet? Estimes-tu que Mani emploie à juste titre
le nom du Christ, non parce que le Christ est aussi celui qui est dit
Paraclet, mais parce qu'ils sont tous deux de même substance, c'est-
à-dire, non pas parce qu'ils ne font qu 'une seule personne, mais qu'ils
ne sont qu 'une seule substance ? Dans ce cas, l 'apôtre Paul aurait pu
dire Paul apôtre de Dieu le Père puisque le Seigneur a dit Mon Père
et moi sommes un. O r nulle part il ne s'est exprimé ainsi et aucun des
apôtres ne s'est appelé apôtre du Père. Que signifie donc cette nou-
veauté?

D a n s ce texte dense se t rouve l 'essentiel de la r éponse d 'Augus t in à
la position incohéren te de M a n i qui ose se p roc lamer apô t re de Jésus-
Chr i s t mais en m ê m e t emps Parac le t et q u e VEpître p lace d a n s la
m o u v a n c e du Père. R e p r e n a n t ensui te en détai l son a r g u m e n t a t i o n ,
not re controversiste va déve lopper un schéma articulé en cinq points.

1. Augus t in m e t en év idence l ' a u d a c e et la supe rche r i e de M a n i qui
l 'on t a m e n é à se cons idé re r « c o m m e assumé p a r l 'Espri t Sa in t q u e
le Chr i s t a p romis» . D e la sorte M a n i serait l u i -même l 'Espri t Saint
p r o m i s et envoyé p a r J é sus . Paul ne s'est j a m a i s p résen té c o m m e
apô t r e du Parac le t mais c o m m e a p ô t r e d u Chr is t . Voi là q u e M a n i
se cons idère n o n seu l emen t c o m m e envoyé p a r l 'Espri t Sa in t mais
il se m e t en paral lè le avec l ' h o m m e Jé sus -Chr i s t a s sumé c o m m e Fils
de Dieu en se d isant a s sumé p a r l 'Espr i t Saint : «de telle façon qu ' i l
passât p o u r le Parac le t lu i -même» . Augus t in a b ien compr i s la pen -
sée de l 'Église m a n i c h é e n n e : en a f f i r m a n t q u e M a n i est a p ô t r e de
Jésus-Chris t elle annonce qu'il est envoyé pa r Jésus-Chris t , lequel avait

promis d ' e n v o y e r l 'Espri t Saint . «Que l l e s ingulière a u d a c e et quel
indicible sacri lège» s ' exc lame Augus t in (VI,7).

A présent nos sources man ichéennes nous livrent des in format ions
relatives à cette identification du F o n d a t e u r avec l 'Esprit Saint . D a n s
le Codex Mani (14,3 à 17,7) Baraiès le Didasca le , un des g rands théo-
logiens de la p r e m i è r e géné ra t ion décr i t de façon brève mais claire
la mission de M a n i devenu Parac le t en vue du salut des âmes . D a n s
ce b u t il est venu d a n s un corps , s anc tua i re du JVoûs. U n au t r e texte
du Codex (CMC 66, 4 à 68, 5), d é b u t du f a m e u x Evangile de M a n i
n o n encore re t rouvé , c o m m e n c e p a r ces mots : « M o i M a n i , apô t r e
de J é sus -Chr i s t p a r la volonté du Père de la Vér i té duque l j e suis né
moi aussi». Ici c o m m e dans Vincipit de YEpître du Fondement, nous avons
l ' a m a l g a m e «apô t re du Chr is t et Fils du Père» avec la précision Père
de la Vér i té , ce qui ind ique la mission du Parac le t que le Père lui
confie . Le Kephalaion 1 est e n t i è r e m e n t consac ré à la mission, aux
messagers du salut et à la v e n u e de M a n i . En 14, 7-10, c i tant Jn 16,
8 -11 , le P r o p h è t e de Babylone par le de sa v e n u e c o n f o r m é m e n t à
la p romesse de J é s u s d ' envoye r le Parac le t à ses Apôt res . L ' in f luen-
ce des lettres pau l in i ennes sur M a n i est p r o u v é e à l ' heu re actuelle. 5

D a n s le Contra Faustum, Augus t in fait r e m a r q u e r que toutes les
lettres de M a n i c o m m e n c e n t p a r Manichaeus apostolus Jesu Christi (C.
Faust. X I I I , 4)

La ré fu ta t ion augus t in ienne de cet te revendica t ion de M a n i tend
à me t t r e en év idence un vér i table d é t o u r n e m e n t du sens pau l in ien
du titre apostolus Jesu Christi pu i sque le P r o p h è t e de Babylone y fait
«un a m a l g a m e J é s u s - C h r i s t Sa in t -Espr i t» : audacia et sacrilegium dit
Augus t in .

2. U n e deux ième é tape de la réfuta t ion précise et réfute la façon dont
M a n i a passé aup rè s des siens p o u r le Sa in t -Espr i t (VII,8). August in
a eu l 'occasion de conna î t r e la chris tologie m a n i c h é e n n e m a r q u é e
p a r le gnost ic isme et p a r le docé t i sme. M a n i re jet te le mys tère de
l ' I nca rna t ion du V e r b e et il refuse d ' a d m e t t r e la réali té du corps de

J é s u s ca r tou te cha i r est souillée p a r le R o y a u m e des T é n è b r e s (C.

3 H .D . Betz, Paul in the M a n i Biography, dans L. Cirillo, A. Roselli, Codex
Manicha icus Coloniensis, Atti del Simposio 1984, Cosenza , M a r r a e d , 1986, pp .
215-234. J . Ries, Saint Paul dans la format ion de Mani , dans J. Ries, F. Decret ,
W . H . C . Frend , M . G . M a r a , Le epistole paol ine nei manichei , i donatisti e il p r imo
Agostino, R o m a , Istituto Patristico Augus t in ianum, 1989, pp. 7-27. L. Koenen et
Co rne l i a R ö m e r , D e r Kö lne r M a n i - K o d e x , Kr i t i sche Edi t ion, O p l a d e n ,
Wes tdeutscher Verlag, 1988.

Faust. X X , 11 ,2) . O r M a n i qui p r é t e n d être l 'Espri t Sa in t a u n pè re
et u n e m è r e alors qu ' i l re fuse à J é s u s u n e vierge i m m a c u l é e c o m m e
m è r e . Augus t in es t ime qu ' i l n 'es t pas possible d ' a c c e p t e r les p r é t e n -
t ions de M a n i relatives à sa géné ra t ion et à sa naissance . Q u ' i l p ré -
tende être envoyé ou être assumé p a r le Paraclet , sa p ré ten t ion m è n e
à l 'absurdi té . Au préalable , il devrai t adme t t r e que «le V e r b e de Dieu
n ' a pas été souillé en na issant de la vierge M a r i e » .

3. Le controvers is te d ' H i p p o n e progresse et en arr ive à la seconde
pa r t i e de Yincipit qu i dit «envoyé p a r la p r o v i d e n c e d u Père» . Il
r e p r e n d son idée de la fallacia d é j à soul ignée . E n d i san t qu ' i l est
l ' apô t r e de J é sus -Chr i s t et qu ' i l est envoyé p a r le Père , il fait c roi re
qu ' i l est la t rois ième p e r s o n n e , le Sa in t -Espr i t (VIII , 9). D a n s son
a r g u m e n t a t i o n Augus t in en appel le à son expér ience . Il a in te r rogé
à ce suje t des disciples du P r o p h è t e qui lui on t r é p o n d u q u e «pa r le
fait que M a n i est appelé apôt re , le Saint-Espri t se t rouve aussi n o m m é
puisqu ' i l a da igné veni r en lui». Ainsi en inc luant l 'Espri t Sa in t dans
sa t i tu la ture apostolus Jesu Christi, il t r o m p e ses fidèles dit Augus t in .

4. Les discussions relatives à la figure du Paraclet dans la vie de M a n i
ainsi q u ' a u p r o b l è m e de l ' i n c a r n a t i o n du V e r b e de D i e u et à la
q u e s t i o n d u c o r p s de M a n i c o n d u i s e n t A u g u s t i n à la p r a t i q u e
l i turgique de l 'Église dualis te . Il a eu l ' expér ience de la cé lébra t ion
de B ê m a , la fête pascale m a n i c h é e n n e . Il en tire un a r g u m e n t d o n t
il fait u n e nouvel le p r euve de la fallacia du F o n d a t e u r . « M a n i qui se
sert du n o m du Chr i s t p o u r avoir accès aux âmes des ignoran t s a
voulu se faire a d o r e r c o m m e s'il étai t le Chr i s t l u i -même» (VIII , 9).
P o u r déve loppe r son a r g u m e n t a t i o n , Augus t in relate la cé lébra t ion
de la fête de B ê m a et soul igne qu 'e l le éclipsait la P â q u e ch ré t i enne
pa r ce que l 'Église de M a n i h o n o r a i t celui qui avai t souffer t la Pas-
sion alors que le Chr i s t qu i n ' ava i t q u ' u n e cha i r s imulée avait seule-
m e n t feint de subir la Passion.4 U n e nouvel le fois Augus t in s t igma-
tise la supercher ie de M a n i qui avait dé tourné à son profit la solennité
pasca le ch ré t i enne .

5. R e d o u t a b l e controvers is te , le j e u n e évêque d ' H i p p o n e a ga rdé en

4 G. Wurst , Das Bêmafest der ägyptischen Manichäer , Altenberge, Oros Verlag,
1995. J . Ries, La fête de Bêma, solennité pascale de l'Église de Man i , dans Acta
Or ien ta l ia Belgica X , Bruxelles, 1997, pp. 135-145.

réserve un a r g u m e n t décisif con t r e la p ré t en t ion de M a n i qui s'est
dit le Parac le t p romis et envoyé p a r Jé sus . L 'Église gnos t ique pré-
tend se référer aux Écri tures de son Fonda teu r . Augustin livre le texte
des Actes des Apôtres qui relate la v e n u e de l 'Espri t Sa in t le j o u r de la
Pentecôte (Ac 1,1-8 et 11,1-13) et il déclare à ses coreligionnaires d 'h ie r
q u e ces textes sont t e l l emen t clairs, p r o p o s é s à tous les peup le s ,
p rêchés à la postér i té qu' i l n 'y a plus de p lace p o u r l ' e r reur (IX, 10).
Il achève sa ré fu ta t ion p a r un recours à VÉvangile de J e a n qui m o n -
tre q u e la v e n u e du Sain t -Espr i t a suivi la glorif icat ion du Se igneur
(X, 11). Et il en a t e rminé avec la r é fu ta t ion de Yincipit.

En conclus ion nous p o u v o n s di re q u e la r é fu ta t ion d 'Augus t in se
concen t r e sur la revendica t ion p a r M a n i du titre Apostolus Jesu Christi
qu i lui a servi de jus t i f ica t i f de sa d o c t r i n e et de sa miss ion. En
l ' i n t e r p r é t a n t d a n s le sens j o h a n n i q u e de la p r o m e s s e de J é s u s
d ' e n v o y e r le Paracle t , M a n i a d é t o u r n é et faussé à son prof i t le sens
du ti tre e m p r u n t é à Paul . Le s c h é m a augus t in ien de la r é fu ta t ion de
Yincipit est dressé c o n t r e ce t te s u p e r c h e r i e . Augus t i n r e j e t t e
l ' i n te rp ré ta t ion de M a n i . Il souligne à diverses reprises l ' absurd i té
des p ré t en t ions de ce faux Parac le t qui s ' a t t r ibue une mission reçue
du Père de la Vér i té alors qu ' i l nie l ' i nca rna t ion du V e r b e . Il m o n -
tre c o m m e n t il a subst i tué la fête de B ê m a à la P â q u e ch ré t i enne
afin de deven i r le p r é t e n d u f o n d a t e u r de l 'Église de Jésus . En déf in-
itive, à l ' impos tu re de M a n i il y a u n e réponse : le fait h is tor ique de
la venue de l 'Espri t Sa in t le j o u r de la Pen tecô te .

2. Jésus le seul Sauveur

D a n s le Psalmbook copte , un h y m n a i r e m a n i c h é e n découver t à Med i -
ne t M â d i en 1930, t r en t e - s ep t h y m n e s son t c o n s a c r é e s à J é s u s .
C h a q u e c h a n t d é v e l o p p e un t h è m e de salut d a n s lequel se c o m -
pénè t r en t la christologie dualiste et la doc t r ine néo tes tamenta i re . Sur
les t rente-neuf emplois du titre Jésus-Sauveur , vingt-six fois nous avons
la fo rmula t ion pa r l ' e m p r u n t du vocable grec sôter, onze fois p r écédé
du p r o n o m possessif cop te pa, «Jésus m o n Sauveu r» , ce qui m o n t r e
l ' in t imi té en t re le Chr i s t et le fidèle qui l ' invoque . Le vocable sôter
n'est pas app l iqué à M a n i ; il semble v r a i m e n t réservé à Jésus . T re i ze
fois le titre Sauveu r d o n n é au Chr i s t est r e n d u p a r la locut ion copte
paréfsôtë, «celui qu i m e sauve», accolée deux fois au n o m de M a n i

appe lé «fils d u Chr is t» . C e t t e f o rmu la t i on p résen te dans les Kepha-
laia coptes est p r o c h e de la pensée gnos t ique dual is te et fait allusion
au mécan i sme de la lumière a r rachée de sa prison de la mat ière . Jésus
est vu c o m m e le S a u v e u r l umineux , l ibé ra teur des âmes . 5

Au cour s de ses a n n é e s m a n i c h é e n n e s le j e u n e Augus t in avai t
c h a n t é ces hymnes . A p ré sen t il c o m p r e n d le d a n g e r de cette li tur-
gie et de son inf luence sur les chré t iens . Il n 'es t pas é t o n n a n t qu ' i l
soit vigi lant à p r o p o s de tou t ce qui c o n c e r n e la christologie.

2.1. Jésus Sauveur et mythe de l'Homme Primordial

Au m a n i c h é e n Félix qui lui a posé la ques t ion : « p o u r q u o i Dieu a-
t־il envoyé son Fils?» l ' évêque d ' H i p p o n e exp l ique les ra isons de
l ' i nca rna t ion du V e r b e qui a a s sumé l ' h u m a n i t é sans rien p e r d r e de
sa divini té (C. Fel., II, IX). Après avoir m o n t r é q u e la Passion du
Chr i s t ne vient pas d ' u n e nécessité mais de la misér icorde de Dieu ,
il se t ou rne vers ce qu' i l appel le pars dei vestn, votre m o r c e a u de Dieu ,
«qui est descendu p o u r être dé tenu , ficelé, éclaboussé et débarboui l lé
plus ind ignemen t qu' i l n 'ava i t été ficelé». N o u s avons ici un parallèle
suggestif en t r e l ' i n c a r n a t i o n de J é s u s qui v ient p r e n d r e la n a t u r e
h u m a i n e p o u r le salut de l ' h u m a n i t é et le m y t h e de l ' H o m m e Pri-
mordial , émana t ion du Père de la g randeu r venue combat t re le Prince
des T é n è b r e s qui finit p a r l ' encha îne r . Au m y t h e m a n i c h é e n , Au-
gustin oppose la b e a u t é d u mys tè re de l ' i nca rna t ion . 6

Bat tu sur le t e r ra in de l ' i nca rna t ion , Félix passe à la ques t ion de
la crucif ixion de J é s u s q u e l 'Église de M a n i n ' a c c e p t e pas pu isqu 'e l -
le ense igne q u e J é s u s n ' ava i t q u ' u n corps a p p a r e n t . Il se dit t roub lé
p a r le texte de Ga i 3,13: «Le Chr i s t nous a délivrés de la maléd ic -
t ion de la loi, ca r il est écrit : m a u d i t q u i c o n q u e est p e n d u au bois».
Augus t in r é p o n d p a r u n bre f t rai té sur le d é m o n séduc teur , sur le
p é c h é et la l iberté, sur la fau te d ' A d a m , sur le Chr i s t Sauveu r venu
p r e n d r e place au milieu des mortels en vue de détruire la mor t (C.Fel.,
II, XI) . En p r e n a n t cha i r de la vierge M a r i e , il nous a a p p o r t é la
pén i t ence , l ' e spérance et la résur rec t ion .

5 H.J . Polotsky et A. Böhlig, Kepha la ia , Stut tgar t , K o h l h a m m e r , 1940 et A.
B ö h l i g , ׳ K e p h a l a i a (11-12), S tu t tga r t , K o h l h a m m e r 1966. C . R . C . Al lberry , A
M a n i c h a e a n Psalmbook, Part II, Stut tgar t , K o h l h a m m e r , 1938.

J י) . Ries, Économie du salut et rôle des sauveurs selon les textes manichéens
occidentaux, dans Le sauveur et l ' économie du salut chez les gnost iques (IIe-Ve s.).
Mélanges de sciences religieuses, 55, Lille, 1998, pp. 49-68.

Félix c o m m e n c e à fléchir. Augus t in lui exp l ique encore la c réa-
tion de l 'univers pa r le Verbe , la res taura t ion du cosmos et de l ' hom-
m e p a r le mys tère de l ' i nca rna t ion , la façon de c o m p r e n d r e l ' h u m a -
nité du Chr i s t qui n 'es t pas à assimiler au modè le «de la por t ion de
Dieu» de l ' H o m m e Pr imord ia l du my the gnos t ique . L ' â m e n o n plus
n 'es t pas à c o m p r e n d r e c o m m e « u n e por t ion de Dieu» (C. Fel., II,
X X - X X I) . Félix finit p a r se conver t i r .

2.2. Fils premier-né et Sauveur

U n aud i t eu r m a n i c h é e n du n o m de S e c u n d i n u s a envoyé à l ' évêque
d ' H i p p o n e une lettre dé fé ren te mais d a n s laquel le l ' i ronie n 'est pas
absen te . A la suite d ' u n exposé sur l 'Ancien T e s t a m e n t , il par le du
Chr i s t S a u v e u r spirituel; puis il invite Augus t in à se conver t i r . La
r é p o n s e de l ' é v ê q u e est d e v e n u e u n T r a i t é , le Contra Secundinum
Manichaeum.

a) La lettre d é b u t e p a r ces mots : «Je rends grâces à l ' ineffable et
très sainte Ma je s t é et à Jé sus -Chr i s t , son p r e m i e r - n é roi de toutes
les lumières» . En p a r t a n t de ce texte , Augus t in écri t u n e longue
r é fu t a t ion de la doc t r ine dualis te des deux r o y a u m e s ainsi que du
processus émana t ion i s t e de la mytho log ie gnos t ique (C.Secund. III).
A Secundinus il d é m o n t r e que Jésus est le roi des lumières pa rce qu'i l
est le c réa teur : dès lors, elles ne lui sont pas égales mais s u b o r d o n -
nées.

Après un bref T r a i t é sur la créa t ion, August in s ' a t tache à l 'expres-
sion «p remie r né» utilisée p a r son c o r r e s p o n d a n t . A la théor ie é m a -
nat ionis te de M a n i , Augus t in oppose le Pro logue de J e a n qui pa r le
de la gloire que le Fils t ient du Père et expl ique q u e ce Fils est con-
substant ie l au Père et existe avan t tou te c réa tu re . Ensui te il al igne
u n e série de textes paul in iens qui t ra i ten t de l ' adop t ion des fils, ce
qui est une p reuve q u e J é sus -Chr i s t est le p r e m i e r - n é .

Augus t in prof i te de l 'occasion qui lui est d o n n é e p o u r faire un
e n s e i g n e m e n t sur l ' i nca rna t ion , la ques t ion crucia le qui sépare les
ca tho l iques et les m a n i c h é e n s . Il r é fu te le p r é t e n d u mé lange cha r -
nel q u e const i tuera i t l ' i nca rna t ion du V e r b e selon les m a n i c h é e n s et
expl ique q u e le V e r b e de Dieu est resté à l ' abr i de toute souil lure
(C.Secund. IX).

b) Le S a u v e u r spirituel: M a n i ou J é s u s ? D a n s sa let tre, Secundi -
nus n ' a pas m a n q u é de p ré sompt ion en écr ivant à p ropos du d é m o n :
«Nous lui avons échappé en suivant un Sauveur spirituel car l ' audace

de S a t a n est allée si loin q u e si N o t r e Se igneur avait été charne l ,
tou te no t r e e spé rance en eût été c o u p é e d a n s sa rac ine» , et il con-
t inue en d é v e l o p p a n t la théor ie m a n i c h é e n n e de la Passion s imulée
du Chr i s t .

Augus t in va d ' a b o r d r e f o r m u l e r en plus clair cet te objec t ion de
l'Église de M a n i avan t de d o n n e r une réponse à la mesure de l 'outre-
c u i d a n c e de son c o r r e s p o n d a n t qu i v ient d ' a f f i r m e r « q u e h o r m i s
M a n i , il ne peu t y avoir a u c u n C o n s o l a t e u r et S a u v e u r » et q u e les
m a n i c h é e n s sont l ibérés p a r c e qu' i ls on t suivi u n S a u v e u r spirituel.
Augus t in me t S e c u n d i n u s en face de J é s u s qu ' i l t ra i te de m e n t e u r et
de M a n i qu ' i l cons idère c o m m e le vér i table Sauveur . J é s u s a m o n -
tré sa cha i r , sa m o r t , sa résur rec t ion , la p lace de ses blessures et de
ses clous à ses disciples hésitants; si le c o m p o r t e m e n t de Jésus fut une
supercher ie , alors M a n i a ra ison et le Chr i s t est u n m e n t e u r . Mais
si le Chr i s t a mani fes té u n e vraie cha i r et p a r suite u n e vra ie mor t ,
u n e v ra ie r é s u r r e c t i o n et de vra ies c ica t r ices , a lors M a n i est un
m e n t e u r . «Voi là ce qu i nous sépare» dit Augus t in qui cons idère ,
p reuves à l ' appu i , q u e J é s u s a dit la véri té. Il fau t en conc lu re q u e
M a n i qui p r ê c h e le Chr i s t et se dit son a p ô t r e est un m e n t e u r et il
se t rah i t en louan t et en p r ê c h a n t u n m e n t e u r . D e v e n a n t de plus en
plus cinglant, il r e tourne l ' a rgument de Secundinus contre son auteur ,
lui d e m a n d e de fuir M a n i et son impos tu r e ca r les fidèles de M a n i
sont des fidèles «des doc t r ines des d é m o n s impos teurs» (C. Secund.
X X V) .

3. Jesus patibilis, l'âme du monde

D a n s son p r e m i e r T ra i t é , le De moribus manichaeorum, le j e u n e con-
verti avait a b o r d é la quest ion de l ' âme du m o n d e trai tée dans le con-
texte d u signaculum manuum (XVII) . Les Kephalaia coptes et le Codex
Mani nous on t a p p o r t é quan t i t é de r ense ignemen t s sur cet te théor ie
m a n i c h é e n n e . 7

Dans le Contra Faustum, Augustin pose une interrogation: «Que répon-
dre à ces mots: c'est par la force du Saint-Esprit et par suite de son
effusion spirituelle que la terre a conçu et enfanté un Jesus patibilis qui
est la vie et le salut des hommes, suspendu à tout bois» (XX, 11).

Voir Kephala ׳ ia 79, 80, 85 et pour le Codex les Actes du Simposio de Cosenza;
cfr . note 3.

N o t r e controvers is te va d o n n e r trois réponses . La p r e m i è r e m e t en
ga rde con t re le verb iage insensé des m a n i c h é e n s (vestra vaniloquia).
Autrefois leur d ia lec t ique l 'avai t en t r a îné à leur suite. Sans hési ter il
va au vif du sujet , à savoir le mys tère de l ' i nca rna t ion . Ces gnost i-
ques r e fusen t à la Vierge M a r i e la possibilité de concevoi r et d ' e n -
fan te r J é sus et voici qu' i ls p r o c l a m e n t q u e la ter re est capab le de le
concevoi r p a r la force de l 'Espri t Saint . C ' e s t me t t r e une nouvel le
fois le doigt sur l ' absurd i té de leurs c royances et sur leur supe rche -
rie.

D a n s une d e u x i è m e réponse , il insiste sur le côté r idicule de leur
façon de p ré sen te r le salut des parcel les de lumières . C e Jesus pati-
bills est p e n d u aux a rbres , il est d a n s les fruits , il est souillé p a r les
êtres qui se nour r i s sen t de cha i r et il ne sera pur i f ié que p a r le se-
cours des es tomacs m a n i c h é e n s . Les a rb r e s sont la croix de cç. Jesus
patibilis. N o u s savons q u e les c a t é c h u m è n e s deva ien t p r é p a r e r aux
élus un substant ie l repas végétar ien quo t id ien ce qui pe rme t t a i t de
l ibé re r u n e c e r t a i n e q u a n t i t é de l u m i è r e qu i r e m o n t a i t vers les
H a u t e u r s . August in c o m p a r e la foi ca tho l ique qui p r o c l a m e q u e le
Fils de Dieu s'est revêtu de cha i r sans se souiller.

Enf in l ' évêque d ' H i p p o n e leur pose la ques t ion: c o m b i e n de J é -
sus comptez -vous ? Il y a celui q u e la ter re a conçu du Sain t -Espr i t
et e n f a n t a passible; il est suspendu aux a rb res et é t endu à la végé-
ta t ion. Il y a celui q u e les Ju i f s on t crucif ié sous Ponce Pilate. Il y
au ra i t un t rois ième, celui q u e vous pa r t agez en t re le soleil et la lune.
Augus t in fait allusion au Chr i s t cosmique . Il leur pose la ques t ion:
un ou trois ? P o u r q u o i ne pas les é t endre , les mul t ip l ier ? Il y au ra i t
le Splenditenens, l'Atlas, le Roi d ' h o n n e u r , l 'Esprit puissant, l ' H o m m e
pr imordia l ? T o u t le ch. XI I est consacré à la mythologie man ichéen-
ne qu 'Augus t in cons idère c o m m e des é lucubra t ions d ' h o m m e s qui
p e r d e n t la ra ison.

Conclusion

Cet t e b rève r eche rche nous a pe rmis de dégage r que lques é léments
de la po lémique august inienne cont re l'Église man ichéenne très active
en Af r ique du N o r d au IV e siècle et au d é b u t du V e siècle.

D u po in t de vue doc t r ina l le t h è m e du salut faisait recet te . Les
m a n i c h é e n s en t r e t ena i en t un c l imat d é l i b é r é m e n t confus afin d ' a t -

/
tirer à leur Eglise les fidèles peu instruits de la foi chrét ienne. Augustin

savait q u e des fo rmules a m b i g u ë s c o m m e apostolus Jesu Christi p a r -
vena ien t à couvr i r des doc t r ines hé ré t iques de M a n i . C ' e s t la raison
p o u r laquel le il revient sans cesse sur le mys tère de l ' i nca rna t ion du
V e r b e de Dieu , sur la concep t ion virginale de Jésus , sur la réali té
de son corps , sur le fait de sa Pass ion et de sa R é s u r r e c t i o n . La
supe rche r i e de M a n i se p r é s e n t a n t c o m m e le Parac le t est aussi un
po in t fort dans sa po lémique . N 'oub l ions pas q u ' à l ' époque d 'Augus-
tin, les discussions chr is to logiques res ta ient vives.

D a n s ses a rgumen t s l 'Évêque d ' H i p p o n e oppose aux af fabula t ions
myth iques la doc t r ine ca thol ique qu' i l est ime sol idement établie dans
son Eglise. Il se fonde sur les textes du N o u v e a u T e s t a m e n t d o n t il
soul igne la va leur du po in t de vue des t émoins et il re je t te les docu-
ments de M a n i en m o n t r a n t que ce dern ier n 'est pas crédible. Il tente
de le p r e n d r e en dé fau t le plus souvent possible afin de me t t r e en
évidence sa supercherie (fallacia) à laquelle il oppose la Veritas de l'Église
ca tho l ique . Le fait de déce le r à diverses repr ises la m a n i p u l a t i o n
opé rée p a r M a n i et p a r cer ta ins de ses disciples devai t ê t re payan t .
T o u t en expr iman t un certain respect à l 'égard de ses coreligionnaires
d 'h i e r , Augus t in se m o n t r e sans pitié p o u r M a n i qui à ses yeux n 'es t
q u ' u n impos teur .

MELOTHESIA: A CHAPTER OF
MANICHAEAN ASTROLOGY IN THE WEST

H . G . S C H I P P E R (U T R E C H T)

1. Introduction

Astrology has always puzz led people ' s m inds with respect to its e th-
ical a n d scientific meri ts . 1 In classical Ant iqui ty , it h a d o p p o n e n t s
like C a r n e a d e s , whose ma in objec t ion was d i rec ted towards the sup-
posed fatal ism tha t astrological d iv inat ion b r o u g h t a b o u t . 2 T h e r e -
fore, the grea t a s t r o n o m e r a n d as t rologer , P to lemy of Alexandr ia ,
felt ob l iged to d e f e n d his as t ro log ica l d o c t r i n e s aga ins t such an
ob jec t ion . H e a rgued tha t the stars p rov ide the first, na tu ra l cause
of events a n d h u m a n behav iour ; however , people are able to change
the course of events by using their f ree will. Foreknowledge by means
of astral p rognos t i ca t ion gives us the essential i n fo rma t ion c o n c e r n -
ing w h a t is b o u n d to h a p p e n , unless we should actively in ter fere .
H e n c e astrology, far f r o m p u s h i n g us towards fatal ism, enables us
to act as truly free agents . 5

T h e scientific merits of astrology have been disputed f rom the days
of old. As a y o u n g m a n , Augus t ine of H i p p o was an a d h e r e n t of
astrology. H e f requen t ly consul ted astrologers , as he reveals in Conf.
IV, 4. La te r , however , he would p resen t himself as a v igorous op-
p o n e n t of astrological pract ices . A c c o r d i n g to Augus t ine , the valid-
ity of predic t ions can easily be contes ted, as was the case of the twin-
b ro the r s whose lives deve loped in comple te ly d i f ferent ways (Conf .
VII , 8-10). For the rest of his life, Augus t ine felt obl iged to c o m b a t

1 For the history of astrology, see e.g. W. Gunde l , Sternglaube, Sternreligion und
Sternorakel. Aus der Geschichte der Astrologie, Heide lberg 1959; F. Boll, C . Bezold & W.
Gundel , Stemglaube und Sterndeutung. Die Geschichte und das Wesen der Astrologie, Darmstadt
1966; J . Tes ter , A History of Western Astrology, Woodbr idge 1987.

2 See especially D. A m a n d , Fatalisme et liberté dans l'Antiquité grecque. Recherches
sur la survivance de l'argumentation morale antifataliste de Caméade chez les philosophes grecques
et les théologiens chrétiens des quatre premiers siècles, A m s t e r d a m 1973.

! See Ptolemy, Tetrabiblos I, 2; edition and translat ion by F.E. Robbins , Ptolemy
Tetrabiblos, Cambr idge , Massachuset ts <2? London 1980 (= LCL 435).

astrology, t h o u g h he never cons ide red the observa t ion of the stars
to be comple te ly supers t i t ious . 4

After a revival dur ing the Renaissance, astrology would loose m a n y
adhe ren t s . As a c o n s e q u e n c e of the in t roduc t ion of the C o p e r n i c a n
world-view, the ea r th could no longer be t r ea ted as the cen t re of the
universe; a n d the re fo re all astrological schemes h a d lost thei r signif-
icance. Never theless , as t rology r e m a i n e d alive; a n d n o w a d a y s it has
even ga ined a r e n e w e d popu la r i ty a m o n g people t i red of ra t ional -
ism. For the new believers, the theory o f ' f i e l d s of fo rce ' is a cen t ra l
tenet . T h e s e ' f ields ' a re used to expla in how the stars exer t influ-
ence on h u m a n life. In this way, ancient astrology is based on m o d e r n
physics.

Recen t ly , I c a m e across the subjec t of G n o s t i c - M a n i c h a e a n as-
trology by studying a letter, which St. Leo the Grea t wrote to a fellow-
bishop, Tur r ib ius of Astorga.5 Proper ly speaking, this letter deals with
the Priscillianists, n a m e d a f t e r thei r religious leader , Priscillian. For
Leo a n d Tur r ib iu s , however , those enthus ias ts a re very m u c h akin
to the M a n i c h a e a n s . T h e r e f o r e , the cor responden ts easily apply their
knowledge of M a n i c h a e i s m to the followers of Priscillian. I ndeed ,
the Priscillianists were o p e n to var ious Gnost ic ideas, of which m a n y
h a d a M a n i c h a e a n f lavour . In any case, Leo ' s F i f teen th Let te r deals
as m u c h with M a n i c h a e i s m as it does with the Priscillianist move-
ment . ' '

In this d o c u m e n t , the Pope men t ions the stars ' pu ta t ive inf luence
on the b o d y a n d the soul of the h u m a n pe r son . H e in fo rms T u r -
ribius in c h a p t e r 11 tha t ' they [the Priscillianists] a re of the op in ion
tha t bo th h u m a n souls a n d bodies are b o u n d to fatal stars ' . T h e next
c h a p t e r po in ts out tha t ' t hey descr ibe the soul 's par t s as be ing un -
de r some powers , a n d the body ' s l imbs u n d e r o t h e r powers . T h e
qual i t ies of in te rna l pres idents they locate in the n a m e s of the pat r i -
archs . In oppos i t ion to these they p lace s idereal signs to the powers

4 For Augustine's attitude towards astrology, see D. Pingree, 'Astra', in: Augustinus-
Lexikon, Vol. 1, 482-90. Cf. L.C.P.J , de Vreese 's Du tch doctoral thesis: Augustinus
en de astrologie, Maas t r ich t 1933.

Epistula X י V ; text in PL 54, col. 677-672; J . Campos , LA epistola antipriscillianista
de S. Leon Magno, in: Helmantica XI I I (1962), 269-308; B. Vol lmann , Studien zum
Priszillianismus, St. Odi l ien 1965. For an extensive discussion of Leo's testimonies
on Priscillian and M a n i c h a e a n astrology, see my Ph.D.-thesis Paus en ketters. Leo de
Grotes polemiek legen de manicheeërs, Hee renveen 1997.

6 Similarities and dissimilarities have been lengthily discussed in Paus en ketters,
49-55 and 112-15.

of which the bodies would be sub jec ted ' . Aga in , in C h a p t e r 14, Leo
discusses the subject of astrology. T h i s t ime he at tacks the scr ip tur-
al basis u p o n which the Priscillianists c la im their views. ' T h e y a re
said to think of the status of the body , tha t it is kept by the p o w e r
of stars a n d signs, because its qual i ty is ear thly . So, in the holy scrip-
tures , m a n y proofs pe r t a in ing to the ex te rna l m a n could be f o u n d ,
tha t in the s ame scr iptures a cer ta in con t ras t exists be tween divine
a n d earthly natures ' . As might be expected, Leo objects to these views
a n d the fatal ism they a re supposed to impl icate . Sin has c o m e into
o u r wor ld , no t t h r o u g h the constel la t ions of the stars, bu t t h r o u g h
h u m a n derel ic t ion of duty , so the P o p e argues .

In this paper , I would like to focus on the cor respondence be tween
astral signs a n d h u m a n l imbs. A s cheme of this c o r r e s p o n d e n c e is
called a melothesia (f rom the G r e e k melos a n d thèsis). T h e s cheme of
the Spanish Gnost ics , to which Leo al ludes in his letter to Tur r ib ius ,
m a y be g a t h e r e d f r o m the Commonitory tha t Oros ius of Braga wro te
to August ine . 7 In this m e m o r a n d u m , the Spanish priest thus informs
h im a b o u t melothesia a cco rd ing to Priscillian: ' H e h a n d s d o w n tha t
the signs of heaven a re loca ted in the l imbs of the b o d y in this way:
Aries in the head , T a u r u s in the neck, G e m i n i in the a rms , C a n c e r
in the breas t , e tc . ' . 8 U n f o r t u n a t e l y , Oros ius in te r rup t s his e n u m e r -
a t ion, bu t he is still able to give us sufficient i n fo rma t ion to c o m -
p a r e this s cheme with the melothesia t ha t is e x p o u n d e d in Kephalaion
L X X . 9 In tha t chap te r , the Apost le of the Light is q u o t e d as follows:
'Again , they [the twelve signs of the zodiac] occu r like this, these
that we have recited, one after ano the r in this body. T h e y are counted
/ by o rde r a n d n u m b e r f r o m the h e a d to the / feet. Its h e a d is Aries.
Its neck a n d s h o u l / d e r s a re T a u r u s . Its two a r m s G e m i n i . Its u p p e r
torso is C a n c e r . Its s tomach is / Leo. Its belly is Virgo. T h e v[er]tica1
spine / a n d its intestines (?) a re Libra . Its genitals / [S jcorp io . Its

7 Tex t in CSEL 18 and CCL 49.
8 C h a p t e r II. Cf. Augustine, De haer. L X X , 1 , where he breaks off at the same

point as Orosius , but ment ions the last melothesian couple: Pisces and the feet.
9 Tex t and G e r m a n translation of this Kephalaion in: H. J. Polotsky & A. Böhlig,

Kephalaia I, 1. Hälfte (Lieferung 1-10), (Manichäische Handschr i f t en der Staat l ichen
Museen Berlin, 1), Stuttgart 1940, 169-75. Here, the English translation by I. Gardner ,
The Kephalaia of the Teacher, Leiden 1995, will be quoted. - Since it is an open question
to wha t extent the teaching of the Kephalaia is identical with the one given by the
historical M a n i (cf. G a r d n e r , X I X f.), the r eade r should bear this uncer ta in ty in
mind . For clarity's sake, I shall occasionally speak o f ' t h e teacher ' or ' the M a n i of
the Kephalaia'.

loins a re / Sagi t tar ius . Its knees a r [e / C a p r i] c 0 r n . Its sh in-bones
a re Aquar ius . T h e soles of its feet a re Pisces ' . 1 0 As o n e can see, the
f o u r c o n n e c t i o n s m e n t i o n e d by O r o s i u s a r e c o n s o n a n t wi th this
scheme . Th i s indicates the existence of a t rad i t ion relat ive to melo-
thesia a m o n g the p rac t i t ioners of astrology.

Usual ly , scholars pass over such astrological doc t r ines in silence.
A l t h o u g h n o one denies the s ignif icance of as t rology for the M a n i -
c h a e a n cosmology, few scholars c o n c e n t r a t e on the p h e n o m e n o l o g -
ical b a c k g r o u n d of its as trological tenets . Ia in G a r d n e r , for e x a m -
pie, dec lares in the in t roduc t ion to his t rans la t ion of the Kephalaia׳.
' T h e work illustrates a fasc ina t ion , p r o b a b l y M a n i ' s own , with all
the aspects of the n a t u r a l wor ld , wi th as t rology a n d the worlds of
gods a n d d e m o n s ' . " T h e r e a d e r of G a r d n e r ' s book , however , will
look in vain for any systemat ic c o m m e n t a r y on the astrology, which
the Kephalaia e x p o u n d . H e n c e , in this art icle, I wou ld like to con-
t r ibu te to the lack of c o m m e n t a r y in as m u c h as melothesia is con-
ce rned .

It will be useful to e luc ida te this doc t r i ne f r o m a m o r e genera l
po in t of view. T h a t is, t h r o u g h the eyes of an a s t r o n o m e r w h o did
no t be long to any religious school . T h e r e a f t e r , it will be prof i tab le
to investigate the a s t ronomica l basis of the M a n i c h a e a n melothesia.
Finally, I will briefly discuss the ques t ion of its sources.

2. Ptolemy of Alexandria and melo thes ia

O n e m a y w o n d e r which effect a sidereal sign can have on any p a r t
of o u r body . D o astrologers offer some ra t ional exp lana t ion for their
schemes; or d o they jus t indulge in mythologica l fantasy? In which
con tex t is melothesia appl ied? For such ques t ions , one can best tu rn
to the work of P to lemy of A lexandr i a . H e is widely accep ted as the
most scientific as t rologer of classical Ant iqui ty . P to lemy's r epu ta t ion
is d u e to the fact tha t , first a n d fo remos t , he was an a s t r o n o m e r . As
is well known , in those days the line be tween a s t r o n o m y a n d as t ro-
logy was only vaguely d r a w n . In P to lemy ' s view, astrology is ' p ro-

10 Keph. L X X , 173-4; Ga rdne r , 183. Polotsky and Böhlig also have doubts about
the limbs that correspond to Libra: 'Das Rückgrat der Substanz (?) und sein Zwerchfell
(?) ist die Waage ' .

'1 G a r d n e r , Kephalaia of the Teacher, X X .

gnostication through as t ronomy' . 1 2 Fur the rmore , astral divination was
s t imula ted by the Stoic a c c e p t a n c e of stellar causal i ty in par t i cu la r .
T h e y believed tha t since o u r universe is p e r v a d e d a n d held togeth-
er by a cosmic sympa thy , the courses of the stars a re ref lected in
sub luna ry events. For its scientific r epu ta t ion , P to lemy 's Tetrabiblos
was r e g a r d e d as the 'Bible ' by those w h o prac t i sed astrology. M a n y
commenta r i e s were writ ten on this book, a n d W . G u n d e l even speaks
of a ' P t o l e m e a n o r t h o d o x y ' . 1 3

In the second book of his Tetrabiblos, P to lemy deals with p rognos -
tication [prorrèsis - II, 1). Prognost ica t ion can be a universal p h e n o m -
e n o n or it can relate to individuals . T h e genera l inquiry conce rns
en t i re races, count r ies a n d cities, w h e r e a s the so-called genethlialogy
inquires into the fate of individual persons . It is in teres t ing to see
which t e rms P to lemy uses to descr ibe the inf luence of constel la t ions
on genera l a n d individual destinies. T h e signs of the zodiac a re said
to have 'familiarity' (synoikeiôsis) with the several climes, while heavenly
bodies have ' s ignif icance ' (episèmasis) in their 'houses ' , o r ' t e rms ' , at
a given t ime. P to lemy promises to ' expla in the na tu r a l reason for
the a foresa id sympath ies (sympatheiai), a n d at the s ame t ime, survey
the bodi ly a n d ethical peculiar i t ies (sômatikai te kai èthikai idwtropiai) .
These terms, especially the word 'sympathies ' , indicate Stoic elements
in anc ien t astrology.

Every p lane t has its ' charac ter i s t ic active powers ' (poiètikai idiotro-
piai), especial ly to be exe r t ed w h e n the p l ane t gains ' d o m i n a n c e '
(oikodespotia - II , 8). F u r t h e r m o r e , P to lemy indicates ' the pecul ia r
natural powers ' of the signs (ta physika idiomata - II, 10). In this m a n n e r ,
he app l ies several t e r m s to express t he g e n e r a l i n f luence of t h e
heavenly bodies .

In I I I , 12, P to l emy discusses bodi ly in jur ies a n d diseases. T h e
posi t ion of the planets , bo th beneficial a n d malef ic , is of p r i m a r y
i m p o r t a n c e for the susceptibili ty to physical afflictions. T h e signs of
the zod iac help to ident ify the part of the body tha t a p o r t e n t will
c o n c e r n , ' a n d w h e t h e r the pa r t ind ica ted can suffer an in jury or a
disease or bo th ' . P to lemy then p roposes his own melothesia, which I
shall not discuss here . T h i s is because it is based on the inf luences
of the planets , a n d not on the connec t ions be tween the fixed stars

12 Ptolemy, Tetrabiblos I, 1.
13 Gunde l , Sternglaube, 65.

with the pa r t s of the h u m a n body , as in Prisci l l ian 's a n d M a n i ' s
astrological schemes .

It is m o r e in teres t ing to follow P to lemy ' s r ea son ing on the sub-
j ec t (ibid.). H e states tha t ' in jur ies occu r w h e n the significant male-
fic p lane ts a re rising, a n d diseases, conversely, w h e n they a re set-
t ing. T h e reason for this is tha t these two things a r e dis t inguished
thus - an in jury affects the subject once a n d for all a n d does not
involve lasting pa in , while disease bears u p o n the pa t ien t e i ther con-
tinuously or in sudden attacks' . 'Malefic planets ' a re Sa turn a n d Mars ,
while the anc ien ts r e g a r d e d J u p i t e r a n d V e n u s as benef icen t , d u e to
thei r b a l a n c e d m i x t u r e of ho t a n d moist . T h o u g h P to lemy 's meloth-
esia p r o p e r is of a p l a n e t a r y cha rac t e r , he men t ions the astral con-
figurations as s ignif icant for the p u r p o s e of asce r ta in ing pa r t i cu la r
events a n d character is t ics . H e adds tha t the re levant conf igura t ions
' have been specially observed , by m e a n s of the events which gener -
ally a c c o m p a n y such posi t ions of the stars ' . H e r e , P to lemy seems to
i n t roduce a statistical cr i ter ion for astrological veraci ty.

As m a y be expec ted f r o m the fo rego ing sect ion, melothesia has its
p r o p e r p lace in med ic ine . T h i s astral medic ine , s t range as it m a y
s o u n d to m o d e r n r eade r s , e n j o y e d a w i d e s p r e a d au tho r i t y in the
anc ien t wor ld . T h e technica l n a m e for this p rac t ice is iatromathema-
tica. As we note , in la ter La t in , the w o r d mathematica is equ iva len t to
' as t ro logy ' . Astral p rognos t i ca t ion was cons ide red to be essential to
the success of medica l t r e a t m e n t , because each l imb needed to be
t r ea ted on its own day .

W e m a y n o w establish the mos t i m p o r t a n t pr inciples of melothe-
sia. Be tween the heaven ly bodies a n d the h u m a n body , m a n y con-
nect ions exist. T h e as t ro loger m a y invoke the Stoic cosmology ac-
cord ing to which every pa r t of the world ' sympathises ' with the o ther
par ts . T e r m s like ' fami l ia r i ty ' a n d ' s y m p a t h y ' serve to express the
co r re spondences . T h e p r o p e r place of melothesia is in medic ine , since
it indicates the a p p r o p r i a t e days for medica l t r e a t m e n t . In par t i cu-
lar, the posi t ion of benef ic ia l a n d malef ic p lane t s is i m p o r t a n t to
establish the medica l c a l enda r . In individual cases, the o t h e r stars
he lp to d e t e r m i n e the desirabil i ty of a n ope ra t i on on a cer ta in day.

T h e Tetrabiblos d is t inguishes itself in t ha t it a t t e m p t s to give a
rat ional explanat ion of its tenets .1 4 P to lemy lengthily argues that , like

14 Cf. Robbins , 394-5 n. 1: 'It is characterist ic of him [Ptolemy] to prefer seien-
tific explanat ions to those based on mythology or fancy' .

the sun a n d the m o o n , the o t h e r p lane t s in f luence c l imates , a n d
na t ions as well (I, 1). M o d e r n people will d e n y the effects of S a t u r n ,

J u p i t e r , Mar s , V e n u s a n d M e r c u r y because they s tand ' too fa r ' f r o m
the ea r th . But w h o will tell us exactly beyond which line a p lane t is
powerless? Secondly , P to lemy subscr ibes to the Aristotel ian theory
of the ' f if th e l emen t ' . T h e e the r fo rms the ' a m b i e n t ' (periechon), the
o u t e r sphere w h e r e the fixed stars a re es tabl ished (III, 1). It is p lau-
sible to say tha t once this theory is accep ted , the fifth e l ement m a y
affect the o the r four , jus t as they affect each o the r . Finally, the Sto-
ic e l emen t s in P to lemy ' s desc r ip t ion of the s idereal power s of fe r
a n o t h e r jus t i f ica t ion for his astrological views.

3. The scheme 0/ K e p h a l a i o n LXX

W e will now re tu rn to the melothesia of Kephalaion L X X , in o r d e r to
see w h a t ancient scientific basis we may find. T h e chap te r opens with
t he a f f i r m a t i o n of the para l l e l b e t w e e n the m i c r o c o s m a n d the
m a c r o c o s m , a c o m m o n idea in Ant iqui ty , which was especially elab-
o r a t e d by the Stoa . In Kephalaion L X X , 169-70, we read : 'Again , on
one of the occasions, the apostle is sitting d o / [w] n a m o n g the church
in the midst of the congregat ion. H e says to his / disciples: This whole
universe, above a n d below, [re] fleets the pa t te rn of the h u m [an] body;
/ [as the f]0 rma t i0n of this b o d y of flesh accords to the p a t t e r n of
the universe. (...) N o w , this is how / the small body co r re sponds to
the m a c r o - / c o s m o s in its f i rmament s , in its order ings , in its / m o u n -
tains, its walls a n d its vessels. As I have m a d e clear to you! ' As for
the ph i losoph ica l b a c k g r o u n d , we m u s t c o n f i n e ourse lves to the
paral le l be tween the mic rocosmic a n d m a c r o c o s m i c levels. F u r t h e r -
m ore , it m a y be r e m a r k e d that the listeners a re addressed as a 'be-
lieving c rowd ' .

T h e same m a n n e r of address ing the M a n i c h a e a n hearers is found
in Keph. L X X , 172: O n c e more , unde r s t and this o the r (truth): T h e r e
exist four worlds i[n th]is body of the f[1esh], / a n d there exist count -
less t imes seven rulers [in the b]ody [of the four] / worlds! ' T h e
descr ip t ion of the cosmic m a n is o f fe red as a revealed t ru th . In the
fol lowing m a n n e r the melothesia p r o p e r is i n t roduced (173): ' [0] n c e
m o r e the en l igh tener speaks to his hea re r s etc . ' . T h e n follows an
e n u m e r a t i o n of the twelve signs of the zodiac, a n d the s ta tement that
' they were appo in t ed a n d m a d e leaders / [...] on the sphere b e n e a t h

the h e a v e n tha t is the whee l of the [stars] ' . A f t e r the s c h e m e of
melothesia, wh ich I have q u o t e d ear l ier in this art icle, the re follows a
very short depict ion of the m a n n e r limbs cor respond to celestial signs
(174): 'Behold , these / a re also d is t r ibuted one a f te r a n o t h e r . T h e y
exist in this body , / as if t u r n e d to the side a n d ben t to the p a t t e r n
of the twelve signs of the zodiac . / T h e y too a re thus, a r r a n g e d one
agains t a n o t h e r , h e a d / to tail, a[s] they occu r on the whee l [...] '.
A n d again: 'So, we have p roc la imed that these are tu rned to the side,
ben t , a n d sp read / ou t ' . T h e w o r d ' p roc l a im ' r e m i n d s us tha t we
a re dea l ing with a revela t ional text, no t a phi losophical t rac ta te .

At the e n d of the c h a p t e r , the t eache r indicates the medica l sig-
n i f icance ο ϊ melothesia (175). 'Ru le r s m a d e ch i e f or 'house-dwel lers '
r ep resen t the stars tha t affect the h u m a n body . T h e astrologically
t ra ined doc tor will recognise the par ts of the body subject to the stars
in cha rge , a n d t rea t the pa t i en t appropr i a t e ly .

W e mus t conc lude , t hen , tha t the apost le does not deign to give
us m u c h scientific explanat ion abou t the t ru th revealed. His author i ty
m u s t suffice to win o u r a p p r o v a l . T o gain m o r e insight in to the
pr inciples of melothesia, we have to t u rn e lsewhere . T h o u g h not un-
a w a r e of the as t ro logical s chemes of his days , a n d the i r med ica l
app l ica t ion , M a n i of the Kephalaia does no t j o i n in the scientific a n d
philosophical discussions on astrology. W e find ourselves in the world
of myth , no t of reason ing .

4. The sources of the Kephalaian scheme

T h e revela t ional set t ing of Kephalaion L X X has impl ica t ions for the
invest igat ion of its sources . M o s t p robab ly , M a n i was inspired by
o the r religious teachers in the Gnost ic t radi t ion. Recent ly , F . S . J o n e s
has tr ied to gain m o r e insight in the sources of M a n i ' s as t rology.1 3

Ins tead of a ' t r ad i t ion ' , the a u t h o r prefers to speak of a ' t r a j ec to ry '
tha t migh t connec t Elchasai , Barda i san , a n d M a n i . I shall n o w con-

13 F .S . Jones , ' T h e Astrological T ra j ec to ry in Ancient Syriac-Speaking Chris-
tianity (Elchasai, Bardaisan, and Mani) ' , in: L. Cirillo & A. van Tonge r loo (eds.),
Manicheismo e Oriente Cristiano Antico, Lovanii & Neapol i 1997, 183-200. See in the
same collective volume: A. Pana ino , 'Visione della volta celeste e astrologia nel
Manicheismo' , 249-95; esp. 290-4. Older literature: F. Boll, C. Bezold & W. Gundel ,
Sternglaube und Stemdeutung, 54-5; 134 f.; F. Boll, Sphaera. Neue Griechische Texte und
Untersuchungen zur Geschichte der Sternbilder, Hi ldesheim 1967 (reprint), 471-2.

f ine myself to a ref lect ion on J o n e s ' views, with pa r t i cu la r a t t en t ion
to melo thes ian e lements .

J o n e s men t ions a text wri t ten by Elchasai , wh ich can be f o u n d in
Hippo ly tus ' Refutation of All Heresies.16 T h i s text is cha rac te r i zed by
the use of astrological te rms, a n d deals with d e t e r m i n i n g w h e t h e r a
par t icu lar m o m e n t (or day, in this case) is app rop r i a t e for c o m m e n c -
ing an act ion. Th i s type of astrology is called ' ca tarchic ' . Days which
a re d o m i n a t e d by S a t u r n or M a r s a re unf i t for bapt i s ing or c o m -
m e n c i n g any work. H e r e , we a re s t rongly r e m i n d e d of the medica l
use of the melo thes ian scheme .

T h e testimonies of Bardaisan 's astrology are quite scattered; there-
fore, his views a re not easy to recons t ruc t . 1 7 If we take for g r a n t e d ,
however , tha t the Book of the Laws of the Countries (BLC) reflects his
teachings, we f ind some impor t an t evidence abou t his view conce rn -
ing the m e c h a n i c s of fate. T h e so-called governors 'affect the m i n d
as it descends to the soul a n d aga in the soul as it descends to the
body ' . W h a t e v e r the precise ident i ty of these ' governors ' , they are
re la ted to the p lanets . Male f i c inf luences should be avo ided , a n d
benef icen t inf luences sought . In this, the posi t ion of the stars is sig-
ni f icant . Again , we can rega rd such astrological teachings as bea r -
ing u p o n the schemes of melothesia.

A c c o r d i n g to J o n e s , ' t he re can be n o d o u b t tha t M a n i saw a t ra-
j ec to ry tha t inc luded bo th Elchasai a n d Barda i san ' . l f i W'ith r ega rd
to our subject , Kephalaion X E V I I I , 122 is of special impor tance . Here ,
M a n i ' s disciples a rgue tha t all events in h u m a n life, inc luding sick-
ness a n d hea l th , h a p p e n a c c o r d i n g to the zod i ac . 1 ׳ ' J ones conc ludes
that ' there is thus clear evidence that the astrological tradit ion a m o n g
the Syriac / Aramaic - speak ing Chr is t ians con t inued in Man i ' . H o w -
ever, M a n i did not imitate his forerunners in every aspect. ' T h e m a j o r
d i f fe rence f r o m Elchasai a n d Barda i san ' , J o n e s points out , 'is tha t
all the p lane ts - not jus t M a r s a n d Sa tu rn , as in the Book of Elchasai
a n d the BLC - a re cons idered malef ic (the sun a n d the m o o n a re
excep ted ; they a re dec la red to be actual ly comple te ly foreign to the
planets) ' .

16 See Jones , 185 f.
17 See Jones , 189 f.
1 8 J o n e s , 194.
19 See Jones , 196 f.

5. Conclusion

O n e m a y safely conc lude tha t M a n i ' s as t rology is firmly roo ted in
the t rad i t ion of A r a m a i c / Syr ian Chr is t ian i ty . It is a de s ide r a tum,
however , to find ou t m o r e exact ly the sources of M a n i ' s astrologi-
cal t e a c h i n g . As fo r F .S . J o n e s ' sigh t h a t ' r e c o n s t r u c t i o n of the
M a n i c h a e a n u n d e r s t a n d i n g of the m e c h a n i c s of astrological influ-
ences (e.g. on the h u m a n person) is an o p e n field',20 I have t r ied to
shed some light on the pr inciples of melothesia as they were u n d e r -
s tood in classical Ant iqu i ty .

A l t h o u g h the M a n i of the Kephalaia does no t show a t h o r o u g h
knowledge of a s t ronomica l ly mot iva t ed texts, he cer ta in ly does not
con t rad ic t the astrological tenets of the Hellenist ic wor ld . For ex-
ample , o n e m a y note the scanty d i f ferences of his s cheme f r o m tha t
of Mani l ius , a Lat in astrological poe t f r o m the first c en tu ry A D . 2 1

A m o n g astrologers, the series of limbs subject to astral signs was ra ther
fixed,22 a n d the M a n i c h a e a n s d o no t seem to have d i sda ined the
astrological insights of thei r t ime. In this respect , thei r a t t i tude con-
curs wi th tha t of o t h e r Gnos t ics . 2 3 W e m a y , the re fo re , a s sume tha t
the pr inciples of melothesia, as I have e x p o u n d e d t h e m on the basis
of P to lemy 's Tetrabiblos, a r e valid for the s cheme in Kephalaion L X X
as well.

2 0 Jones , 198.
21 Astronomica II, 453-65; IV, 701-710. Ed. G.P . Goold , Manilius - Astronomica,

C a m b r i d g e , Massachuset ts & London 1977 (= LCL 469).
22 See Boll, I.e., for fu r the r evidence.
2 3 In view of the Gnost ic M a r c , Boll states (471): 'Aber im Übr igen lieferte das

Mater ia l , wie so oft in der Gnosis, wieder die Astrologie ' . After compar ing Marc ' s
ana tomica l scheme with those of Paul of Alexandr ia and Manil ius , the au tho r
concludes (472), ' daß der Gnostiker die Grundlage für seine Anatomie schon bereitet
fand ' .

"UEPISTULA FUNDAMENTI À LA LUMIÈRE
DES SOURCES MANICHÉENNES DU

FAYOUM

M A D E L E I N E S C O P E L L O (P A R I S)

D a n s l ' ouvrage d 'Augus t in Contra epistulam Manichaei quam vocantfun-
damenti,x deux voix se font en tendre , celle d 'August in et celle de Man i .
C e t ouvrage est en effet composé de d e u x œ u v r e s distinctes: d ' u n e
par t , le Contra epistulam fundamenti2 t rai té de p o l é m i q u e de l ' évêque
d ' H i p p o n e , d ' a u t r e pa r t , V Epistula fundamenti de M a n i , don t Augus-
tin fourn i t un cer ta in n o m b r e d 'ex t ra i t s .

La p résen te é tude po r t e sur l 'Epistula fundamenti. Tou te fo i s , avan t
de r en t r e r d a n s le vif du sujet , u n e p résen ta t ion du Contra epistulam

fundamenti s ' impose . La p r e m i è r e par t i e de ce travail lui est consa-
crée.

1. Le C o n t r a ep is tu lam f u n d a m e n t i d'Augustin

La date et le destinataire du traité

C e trai té fut le p r e m i e r qu 'Augus t in c o m p o s a ap rès son élection au
siège ép iscopal d ' H i p p o n e ; il fu t en effet écri t e n t r e 396 et 397.
Au cour s de ce t te œ u v r e Augus t in s ' ad resse souven t à un in te r -

' Pour les huit ans de mon enfant, Ruggero-Carlo Hubert.
Tex te édité p a r I. Zycha, Sancti Aureli Augustini, Contra epistulam Manichaei quam

vocant fundamenti, Corpus scriptorum ecclesiasticorum lat inorum, vol. X X V / 1, Praga-
Wien-Leipzig, 1981, pp. 193-248. U n e t raduct ion , accompagnée du texte latin,
d ' u n e in t roduct ion et de notes de commen ta i r e , est fournie pa r R. Jol ivet et M.
Jou r jon , Six traités antimanichéens, Bibliothèque Augustinienne, Œuvres de St. Augustin,
17, Paris, 1961, pp. 377-507 (notes complémenta i res : pp . 780-787). C 'est cette
t raduct ion que nous suivons ici, mis à par t quelques changements . U n e é tude très
d o c u m e n t é e de ce texte est due à E. F e l d m a n n , Die Epistula Fundamenti der
nordafrikanischen Manichaër: Versuch einer Rekonstruktion, Altenberge, 1987.

1 Nous abrégeons ainsi, au cours de cette é tude, le titre complet (Contra epistulam
Manichaei quam vocant fundamenti).

l o c u t e u r ' qui n 'es t po in t n o m m é , mais d o n t on devine n é a n m o i n s
l ' a p p a r t e n a n c e au m a n i c h é i s m e . Pressé de ques t ions sur la doc t r ine
de M a n i , et sur les con t rad ic t ions q u ' a u x yeux d 'Augus t in elle con-
t ient , il y r é p o n d p a r la voix m ê m e d u d o c t e u r d ' H i p p o n e . T o u t e -
fois, Augustin s 'adresse plus généra lement aussi, tout au long du traité,
à l ' ensemble de ses anc iens core l ig ionnai res . L ' emp lo i d u ' t u ' n 'es t
p e u t - ê t r e q u ' u n p r o c é d é de r h é t o r i q u e , ma i s on ne p e u t exc lu re
qu 'Augus t in visait un pe r sonnage aux con tours précis. L ' e x a m e n très
cr i t ique qu ' i l lui p résen te de 1' Epître du fondement const i tua i t en ce
cas un m o y e n e f f icace p o u r le d é t a c h e r de la d o c t r i n e des d e u x
pr incipes .

A cette époque , Augustin avait déjà composé plusieurs traités Contra
Manichaeos\ le De moribus (388), le De Genesi contra Manichaeos (388-390),
le De duabus animabus (391), la Disputatio contra Fortunatum (392) et encore
le Contra Adimantum (ent re 3 9 3 et 396). Il avai t ainsi f o r m u l é , de
différentes façons, ses cri t iques au man iché i sme , q u e ce soit dans une
con t roverse ora le avec u n m a n i c h é e n de son temps , Fo r tuna t , ou en
contes tan t les exégèses d ' u n a u t e u r du passé, A d i m a n t u m (Adda), ou
encore en écr ivant des trai tés de n a t u r e théo log ique ou é th ique . Pa r
r a p p o r t à l ' en semble de ces œ u v r e s , le Contra epistulam fundamenti
a b o r d e d ' u n e façon nouvel le la p o l é m i q u e con t r e le man iché i sme :
Augus t in bât i t en effet un texte en s ' insp i ran t des p rop res paro les
de M a n i . Le p r o p h è t e de Babylone n ' a p p a r a î t p r e sque j a m a i s dans
les écrits augus t in iens . M a n i est m o r t depuis plus d ' u n siècle (276
ou 277), et ce sont les m a n i c h é e n s , et n o n le f o n d a t e u r de leur doc-
t r ine , con t r e lesquels l 'Eglise ca tho l ique fourb i t ses a rmes .

Les a n n é e s au cours desquel les Augus t in a rédigé son Contra epis-
tulam fundamenti ne nous on t pas conservé d ' au t r e s ouvrages patr is-
t iques sur les man ichéens . Le d o c u m e n t le plus p roche dans le t emps
est cons t i tué p a r la not ice 61 du ca ta logue d 'hérés ies de Filastre de

3 Augustin s 'adresse pa r le ' tu ' à ce mystérieux personnage à par t i r du chapi t re
V, 6 du Contra epistulam Fundamenti; le chap i t r e cont ien t une série d ' a r g u m e n t s
qu 'August in lui a t t r ibue et qu' i l réfute ponc tue l lement . Le chapi t re 6 s 'ouvre sur
une question précise (VI, 7) à laquelle on semble exiger une réponse tout au tan t
exacte. Laissant place au 'vous' , le ' tu ' revient sur scène au chapi tre IX, 10, ensuite,
à par t i r du chapi t re XII I . Au cours du chapi t re X I V , ce pe rsonnage a n o n y m e est
accusé de ruiner la foi du Christ. Le chapitre X X I révèle l 'é tendue des connaissances
de ce manichéen en ce qui concerne la cosmogonie. Du chapi tre X X I I I au chapi tre
X X I X , Augustin s 'adresse en revanche à l 'ensemble des manichéens . O n re t rouve
au chapi t re X X X l 'emploi insistant du ' tu ' , puis aux chapi tres X X X V I I , X X X V I I I
et X L (in fine). La dern ière at testat ion appara î t en X L I .

Brescia:4 il ne s 'agit toutefois q u e d ' u n e compi la t ion faite à pa r t i r
des Acta Archelai? Il faut r e m o n t e r à 376 p o u r r e t rouver une œ u v r e
à par t entière contre la religion de la lumière la notice 66 du Ραηαήοη
d ' E p i p h a n e de S a l a m i n e 6 - et enco re d ' u n e d iza ine d ' a n n é e s p o u r
lire les q u a t r e livres Contra Manichaeos1 de T i t u s de Bostra et la ver-
sion lat ine des Acta Archelai.

La législat ion impér ia le s 'est-elle p e n c h é e sur le p r o b l è m e des
m a n i c h é e n s au m o m e n t de la r édac t ion du Contra epistulam fundamen-
ti? En 389, l 'édit de Valent in ien II (en réalité T h é o d o s e I) c o n d a m n e
à l'exil les m a n i c h é e n s de R o m e ; ce n 'es t q u ' e n 405 q u ' H o n o r i u s
conf i rme les mesures légales prises à leur égard pa r ses prédécesseurs.8

Il n 'y a d o n c pas un r a p p o r t direct en t r e la compos i t ion du Contra
epistulam fundamenti et un édit impér ia l , c o m m e cela est a d v e n u , à
q u e l q u e s repr ises , d a n s l 'h is to i re de la con t rove r se ecclés ias t ique
envers les disciples de M a n i .

Augustin et l'héritage de l'hérésiologie

D a n s le Contra epistulam fundamenti, August in se c o m p o r t e en hérésio-
logue con f i rmé , hér i t ier de tou te une cha îne de chasseurs d 'hérés ies
qui ont t r a q u é d ' a b o r d les gnos t iques puis les m a n i c h é e n s .

Aux hérésiologues, August in e m p r u n t e une m é t h o d e qui a fait ses
preuves: citer, d ' a b o r d , des extrai ts d ' u n e œ u v r e de l ' adversai re afin
de les ré fu te r , puis p résen te r en opposi t ion sa p r o p r e doc t r ine . Ainsi

4 Filastre de Brescia, De Haeresibus LXI; cf. L X X I V ; L X X X V I I I ; C X V ; C X X I X
(ed. F. Heylen, Filastrii episcopi Brixiensis, Diversarum Hereseon Liber, Co rpus Chris-
t i anorum, Series Lat ina , 9, T u r n h o u t , 1957, pp. 207-324).

3 Les Acta Archelai const i tuent la p remière réfuta t ion chré t ienne d ' envergure
contre le manichéisme. Attr ibués à un cer ta in Hégémonius , ils furent écrits en grec
vers 345, puis t raduits en latin vers 365. Le texte grec est pe rdu , mis à par t un
certain n o m b r e de citations conservées par Ep iphane dans la notice 66 du Ραηαήοη.
Les Acta Archelai ont influencé une bonne par t ie de la controverse occidentale con-
tra Manichaeos. La version latine, complète , a été éditée par C h . Beeson, Hegemonius,
Acta Archelai, G C S 16, Leipzig, 1906. Sur ce texte, voir M. Scopello, «Hégémonius ,
les Acta Archelai et l 'histoire de la controverse an t i -manichéenne» , Studia Manichaica.
IV. Internationaler Kongreß zum Manichäismus, Berlin, 14.-18. Juli 1997, ed. R.E. Emmerick,
W . S u n d e r m a n n & Peter Zieme, Berlin, 2000, pp. 528-545.

6 Edité pa r Κ. Holl, G C S 25, 1915 et G C S 31, 1922. Cf. la t raduct ion anglaise
de F. Williams, The Ραηαήοη of Epiphanius of Salamis, Book I-II (Nag H a m m a d i and
M a n i c h a e a n Studies 35 et 36), Leiden 1987 et 1994.

' Edité pa r P.A. de Lagarde , Titus Bostrenus syriace et graece, Wiesbaden , 1967
(réédition des deux éditions de 1859, texte grec et texte syriaque).

8 Cf. M. Ta rd i eu , Le manichéisme, Q u e sais-je? n°1940, Paris, deuxième édition
corr igée, 1997, p. 115.

la pensée que l 'on est ime fausse est i m m é d i a t e m e n t mise en contraste
avec la Veritas de celui qu i la ré fu te . C e t t e m é t h o d e po l émique , citer
p o u r mieux ré fu te r , a été souvent utilisée p a r les Pères de l 'Eglise
d a n s leur lutte con t re les maî t res de la gnose. C l é m e n t d 'Alexandr ie ,
O r i g è n e , I r énée ou enco re le Pseudo-Hippo ly t e on t tous t ranscr i t et
cité, ce r ta ins plus q u e d ' au t r e s , des f r a g m e n t s ou m ê m e de longs
extrai ts d ' o u v r a g e s gnost iques , afin de les c r i t iquer de façon p o n c -
tuel le . Il nous on t ainsi f o u r n i u n e p réc i euse d o c u m e n t a t i o n qu i
a u t r e m e n t aura i t été pe rdue . 9 La m ê m e m é t h o d e se dégage des écrits
de q u e l q u e s éc r iva ins a n t i m a n i c h é e n s , m ê m e si ce t te f a ç o n de
p r o c é d e r ne fait pas l ' unan imi t é . Q u e l q u e s controversis tes , en effet,
ne fon i q u e r é s u m e r la doc t r ine et le m y t h e m a n i c h é e n s - il en va
ainsi, pa r exemple , p o u r l ' au t eu r des Acta Archelai. D ' a u t r e s , en re-
v a n c h e , c i tent l i t t é ra lement des extrai ts des livres de M a n i . C ' e s t le
cas de Sévère d ' A n t i o c h e qui , au d é b u t du V i e siècle, in tégra des
f r agmen t s de la Pragmateia dans son Homélie cathédrale 123;1 0 du nesto-
rien T h é o d o r e Bar K o n a i " aussi, lequel , d a n s son Liber Scholiorum,
écrit en 791, fourn i t de p réc i eux c o m p l é m e n t s sur la Pragmateia. A
ces a u t e u r s s ' a j o u t e n t d e u x con t rove r s i s t e s m u s u l m a n s : I b n Al
N a d i m , 1 2 au chap i t r e I X du Fihrist, œ u v r e achevée en 987, p résen te
un ensemble de c i ta t ions de textes de M a n i et Al Bi runi , 1 3 au X l e
siècle, bât i t , sur u n e conna i s sance d i rec te des sept livres du Baby-
Ionien, u n exposé très c o m p l e t de sa doc t r ine .

Augus t in est d o n c le p r e m i e r , dans l ' o rd re ch rono log ique , à ren-
d re c o m p t e de ci ta t ions de l ' œ u v r e de M a n i . Il ne le fait d 'a i l leurs

9 Ces documen t s fu ren t les seuls connus j u s q u ' a u x découver tes du Codex de
Londres (1750), d ' O x f o r d (1773), de Berlin (1896) et enfin de la bibl iothèque de
N a g H a m m a d i (1945).

10 Homél ie t radui te et c o m m e n t é e pa r F. C u m o n t et M. Kugene r , Recherches
sur le manichéisme, II. Extraits de la CXXIIIe Homélie de Sévère d'Antioche (Recherches sur
le maniché isme, II), Bruxelles, 1912. Voir aussi M. Brière, éd. et t r a d . Les homélies
Cathédrales de Sévère d'Antioche, traduction syriaque de Jacques d'Edesse CX à CXXV, P O
29, 1961.

11 Cf. F. C u m o n t , Recherches sur le manichéisme, I. La cosmogonie manichéenne d'après
Théodore bar Khôni, Bruxelles, 1908. U n e édit ion récente est due à R. Hespel et R.
Draguet , Theodorus bar Koni. Livre des Scoties (recension de Seert), p remière partie, C S C O
431; Syr 187, T u r n h o u t - L o u v a i n , 1981; deux ième part ie , C S C O 432; Syr 188,
ibid., 1982.

12 Voir B. Dodge , The Fihrist of al-Nadîm. A Tenth Century Survey of Muslim Culture,
M I , New York, 1970.

13 Edité pa r C.E. Sachau , Chronologie orientalischer Völker, von Albêrûnî, Leipzig,
1878. U n e anthologie c o m m e n t é e est proposée pa r G. S t rohmaie r , Al Biruni. In den
Gärten der Wissenschaft, Leipzig, 1988, pp . 139-143; pp. 145-147.

pas q u e dans le Contra epistulam fundamenti: il cite en effet des passa-
ges du Trésor d a n s le De natura boni 44 et d a n s le Contra Felicem II, 5.
D a n s le De natura boni il insère éga l emen t de n o u v e a u x f r a g m e n t s de
Γ Epistula fundamenti.14 II en alla de m ê m e p o u r Evode: le De fide con-
tra Manichaeosv:) conse rve des ext ra i t s du Trésor et de cet te m ê m e
Epistula Fundamenti, qu 'Augus t in n ' a pas repris dans l 'œuvre qui nous
intéresse ici.

Une nouvelle façon d'aborder le problème manichéen

Par r a p p o r t aux au t res trai tés augus t in iens contra Manichaeos, le Con-
tra epistulam fundamenti innove sous que lques points de vue. E n c i tant
u n e source di recte , Y Epistula fundamenti, l ' évêque d ' H i p p o n e po r t e le
d é b a t sur les écr i tures m a n i c h é e n n e s e l les-mêmes. D a n s ses au t res
traités, en r evanche , il focalisait son a t t en t ion sur l 'exégèse m a n i -
c h é e n n e des Ecr i tures chré t i ennes , à laquel le il opposa i t sa p r o p r e
in te rp ré ta t ion . Ainsi q u e l 'a bien noté F. Décre t , 1 6 August in a choisi
de r é fu te r ici un d o c u m e n t de n a t u r e mytho log ique , car c 'est b ien
d a n s ce d o m a i n e qu ' i l p o u v a i t e x e r c e r au m i e u x ses t a len ts de
polémis te . Le scénar io m y t h i q u e mis en place p a r M a n i const i tuai t
une a u b a i n e p o u r les cr i t iques sarcas t iques des Pères de l 'Eglise, à
l ' a f fû t de théor ies et de p ra t i ques qui pouva ien t leur p e r m e t t r e de
taxer d 'hérés ie , et d ' immora l i t é , la secta manichaea.

Augustin hérésiologue

1) L ' a r g u m e n t a t i o n hérés io logique

D a n s le Contra epistulam fundamenti, Augus t i n se sert d ' u n e série
d ' a r g u m e n t s , a u p a r a v a n t employés p a r d ' au t r e s hérésiologues. Ces
a r g u m e n t s lui p e r m e t t e n t de r é p o n d r e aux m a n i c h é e n s qui se p ré -
t enda ien t les seuls vrais in te rprè tes du message du Chr is t - message
q u e M a n i aura i t po r t é à sa p l é n i t u d e 1 ' - et qui , p a r conséquen t ,
s ' es t imaient les seuls vrais chré t iens .

14 De natura boni 42 et 46.
1 ' Evode, De fide contra Manichaeos 5 et 14-16 pour les f ragments du Trésor.
16 F. Decret , L'Afrique manichéenne (IV et V' siècles), Etudes Augustiniennes, Paris,

1978, I, p. 114: «avec cette fan tasmagor ie dél irante. . . l 'épître de M a n i était la
b ienvenue».

1 ' Man i se proclame le Paraclet annoncé par le Christ et le sceau de la prophétie:
ce thème est abordé dans YEvangile Vivant de Mani dont des citations sont conservées
pa r al Biruni - de m ê m e qu ' au début du Shabuhragan, tou jours selon al Biruni. Cf.
M. Ta rd i eu , Le manichéisme..., pp. 20-21.

Au ch. IV, 5 de n o t r e t ra i té , Augus t in a f f i r m e q u e «c 'es t u n e
autor i té (celle de l'Eglise) fondée sur des miracles, nour r i e p a r l 'espé-
r a n c e , a c c r u e p a r la cha r i t é , a f f e r m i e p a r son an t iqu i t é ; c 'es t la
succession des pas teurs à pa r t i r du siège m ê m e de l ' apô t re Pierre , à
qu i le Se igneur , après sa résur rec t ion , a conf ié le soin de pa î t re ses
brebis , j u s q u ' à l ' évêque qui o c c u p e ce siège a u j o u r d ' h u i » .

Le p r e m i e r a r g u m e n t d ' A u g u s t i n est celui de la diadoké, de la
succession légit ime et apos to l ique de la G r a n d e Eglise. Ce t t e diadoké
t rouve son f o n d e m e n t d a n s le Chris t qui l 'a const i tuée en une cha îne
i n i n t e r r o m p u e d é b u t a n t p a r Pierre . Le r a i s o n n e m e n t de l ' évêque se
lit en filigrane: les manichéens , en tant qu 'héré t iques , n ' appa r t i ennen t
ni à cet te traditio ni à cet te successio. A la c h a î n e apos to l ique s 'oppose
en miro i r la cha îne de l ' e r r eu r des hé ré t iques . 1 8 Selon les con t ro -
versistes, elle a débu té avec S imon le Magic ien , s'est enrichie en route
de plusieurs f igures a p p a r t e n a n t au gnost ic isme et s'est poursuiv ie
sans i n t e r rup t ion j u s q u ' à cu lmine r avec la v e n u e de M a n i . D e cet
a r g u m e n t hérés io logique en décou le un au t re : ce n 'es t q u ' a u sein de
la succession apos to l ique q u e l ' exégèse sc r ip tu ra i r e est au tor i sée .
L ' é v ê q u e seul - Augus t in en est un - est investi de cet te charge .

Le deux ième a r g u m e n t avancé pa r August in est celui de Vantiquitas
de l 'Eglise: à ce t te a n t i q u i t é , s y n o n y m e de s tabi l i té , il oppose le
ca rac t è re incer ta in et c h r o n o l o g i q u e m e n t plus r écen t 1 9 de l 'hérésie .
C e t u n i q u e fait m o n t r e à lui seul la supér ior i té de la p r e m i è r e sur la
seconde .

L ' a r g u m e n t le plus puissant q u ' a v a n c e Augus t in est le t ro is ième
dans l 'ordre: les man ichéens n ' on t pas le droi t de revend iquer le n o m
de chré t i en , ca r ils ne font , en a u c u n cas, pa r t i e de l 'Eglise: «(ce qui
m e ma in t i en t dans le sein de l 'église ca thol ique) c 'est enf in le n o m
d'église cathol ique, qu'el le seule et non sans raison a ob tenu au milieu
de tan t d 'hérés ies , ca r l o r squ 'un é t r ange r d e m a n d e à ces héré t iques ,
qui veulent tous se dire catholiques, où est le lieu de réunion de l'église
ca tho l ique , a u c u n d ' eux n 'ose m o n t r e r son t emple ou sa maison . C e
sont d o n c ces liens très chers du n o m chré t i en (nomini chrìstiani caris-
sima vinculo), si n o m b r e u x et si forts , qu i r e t i e n n e n t j u s t e m e n t le
c royan t d a n s l 'Eglise ca tho l ique , m ê m e q u a n d la faiblesse de son
intel l igence ou son é ta t m o r a l l ' e m p ê c h e n t enco re de voir la véri té
d a n s tou te sa lumière» (Contra epistulam fundamenti IV, 5).

1(1 Sur cette opposi t ion, voir A. Le Boulluec, La notion d'hérésie dans la littérature
que, Ile et Ille siècles, I-II, Paris, 1985, p. 89.
' Voir A. Le Boulluec, La notion d'hérésie..., index à יי' nouveau té ' .

T o u s ces a r g u m e n t s , et s u r t o u t le d e r n i e r , m o n t r e n t q u ' A u g u s t i n
p r a t i q u e u n e a t t i tude d ' exc lus ion vis-à-vis de l ' adversa i re : l ' hé ré t ique
est r e j e t é a u - d e l à des f ron t i è r e s de l 'Eglise. A u c u n lien ne p e u t ê t r e
é tabl i e n t r e lui et la c o m m u n a u t é des f idèles. La p o l é m i q u e a u t o u r
d u n o m de ch ré t i en t r o u v e u n p r é c é d e n t d a n s la t r ad i t i on hérés io-
logique: elle c o n c e r n a en effet les gnos t iques , su r tou t les va len t in iens ,
q u i fa i sa ien t va lo i r l eur a p p a r t e n a n c e au ch r i s t i an i sme . 2 0 D e plus ,
les m a n i c h é e n s se p r o c l a m a i e n t les ' v ra i s c h r é t i e n s ' , a c c u s a n t les
m e m b r e s de la G r a n d e Eglise de n ' ê t r e q u e des serai christiani, a r g u -
m e n t p o l é m i q u e d é v e l o p p é d a n s le Contra FaustumP D a n s le Contra
epistulam fundamenti V I I I , 9, A u g u s t i n e s t ime q u e « M a n i l u i - m ê m e ,
se servai t du n o m d u C h r i s t p o u r avo i r accès a u x â m e s des igno-
ran t s» . Il en va de m ê m e p o u r ses a d e p t e s . C e t h è m e est un clas-
s ique d e l 'hérés io logie : M a n i et les siens f u r e n t accusés de m e t t r e en
a v a n t le n o m d u C h r i s t p o u r s ' in f i l t re r d a n s les c o m m u n a u t é s c h r é -
t i e n n e s 2 2 et p e r s u a d e r les gens à a d h é r e r à la foi de leur m a î t r e ,
p r é s e n t é e c o m m e é t a n t la réa l i sa t ion a u t h e n t i q u e de la p a r o l e d u
Chr i s t . L e u r p r o p a g a n d e , selon les Pères , s ' adressa i t en p r e m i e r lieu
a u x simpliciores, p r o i e facile de ces hab i les p r é d i c a t e u r s q u ' é t a i e n t les
m a n i c h é e n s . 2 3

L 'u t i l i sa t ion d u n o m de c h r é t i e n et de celui d u C h r i s t n ' e s t t ou t e -
fois pas q u ' u n l eur re . C e r t e s , le m a n i c h é i s m e ava i t eu l ' hab i l e t é de
se c o n f o r m e r a u x t r a d i t i o n s re l ig ieuses de l ' e n d r o i t où il vou la i t
s ' i m p l a n t e r - s o n g e o n s à l ' i n t ég ra t ion de B o u d d h a d a n s le m a n i c h é -
isme d ' E x t r ê m e O r i e n t . C e r t e s , le n o m d u C h r i s t d u t favor i se r des
convers ions en te r ra in chré t i en . N é a n m o i n s , la s ignif icat ion du Chr i s t
est à tel p o i n t a n c r é e d a n s la p e n s é e de M a n i qu ' i l a p p a r a î t m ê m e

2(1 Voir A. Le Boulluec, /M notion d'hérésie..., index à 'nom' ('nom des chrétiens')
pour les principales références.

21 Lire à ce propos, M. Tardieu, «La foi hippocentaure» dans F. Ranson (ed.),
Saint Augustin (Les dossiers H), Paris, 1988, pp. 52-60; Idem, «Une définition du
manichéisme comme secta christianorum», dans A. Caquot et P. Canivet (ed.),
Ritualisme et vie intérieure; religion et culture. Colloques 1985-1987, Société Krnest-Rcnan,
Histoire des religions, Paris, 1989, pp. 167-177.

22 A ce sujet, on peut lire les Acta Archelai XLII, § 8 où l'évêque Archélaûs décrit
ainsi Mani: «Il tourne ici et là et s'insinue dans les maisons, cherchant à abuser les
âmes appesanties par le péché» (traduction M. Scopello). Dans la Vita Porphyrii de
Marc le Diacre, on parle en de termes analogues de la missionnaire Julie qui fit à
Gaza, au début du Ve siècle, propagande pour la doctrine de Mani: voir M. Scopello,
«Julie manichéenne d'Antioche (d'après la Vie de Porphyre de Marc le Diacre, ch.
85-91)», Antiquité tardive 5 (1997), pp. 187-209.

23 Par exemple, dans la Vie de Porphyre 85 on raconte que la missionnaire Julie
s'adressait de préférence aux neôfotistoi, ceux qui n'avaient pas encore reçu le baptême.

d a n s les sources dest inées à la d i f fus ion de cet te religion dans des
con t rées n o n chré t i ennes . 2 4

2) U n paral lè le hérés io logique: les Acta Archelai
N o u s avons r e t rouvé d a n s les Acta Archelai la t race précise des a rgu-
men t s utilisés p a r Augus t in au ch. IV du Contre l'épître du fondement.
D a n s la fiction l i t t é ra i re de ces ac tes , u n é v ê q u e , A r c h é l a û s de
C a r c h a r a (M é s o p o t a m i e r o m a i n e) fait f ace à M a n i l ' h é r é t i q u e .
Arché laûs a ler te sa c o m m u n a u t é du d a n g e r de la p r o p a g a n d e de ce
de rn ie r . Le bu t de l ' h o m m e d'église est d ' exc lu re M a n i du christ ia-
nisme, en soul ignant , tout au long de son œ u v r e , son altérité.2 5 Selon
Arché laûs , M a n i est le plus d a n g e r e u x r ep ré sen t an t de la diadoké de
l 'erreur:21 ' il doit être privé du n o m de chré t ien qu' i l r evendique p o u r
l u i -même et les siens.2 7 L ' évêque m é s o p o t a m i e n me t l ' accen t sur le
n o m qui , tou t c o m m e chez Augus t in , est symbole de cohés ion et de
r econna i s sance à l ' in té r ieur de la c o m m u n a u t é . D u n o m de chré -
t ien, Arché laûs vient à t ra i te r du n o m du Chr is t . D e ce n o m , M a n i
se sert p o u r a t t i re r les gens: mais ce n o m - aff i rme-t- i l - n ' a rien à
voir avec le sys tème dual is te é c h a f a u d é p a r l ' h é r é s i a r q u e . 2 8 Et il
a jou te : « M a n i fit s emblan t d ' a d o p t e r ce n o m (du Chris t) afin q u ' à
t ravers c h a q u e ville les gens, en e n t e n d a n t le saint et divin n o m d u
Christ , ne maudissent pas ses disciples et ne les chassent pas».2 9 Q u a n t
à l 'hérésie m a n i c h é e n n e , poursui t - i l , elle m o n t r e sa faiblesse et son
inconsistance du fait m ê m e qu'el le est plus récente que l'Eglise. M a n i
était-il aux côtés du Chr i s t? L'avait- i l assisté le long du c h e m i n de
croix? L'avait- i l e n t o u r é de sa piété au m o m e n t du t répas? Etait-il
c o m p t é au n o m b r e des apôtres? Les réponses sont, de toute évidence,
e n t i è r e m e n t négatives. D e plus, M a n i n ' a pas accompl i de miracles .
En r e v a n c h e ceux du Chr i s t on t été n o m b r e u x . 3 0

L ' a r g u m e n t a t i o n hérés io log ique d 'Augus t in s ' a c c o m p a g n e d ' u n

24 Voir l 'article de VV. S u n d e r m a n n , «Christ ianity, 5. Christ in Manichae ism»,
Encyclopaedia Iranica 5, 5 (1991), pp . 535-539.

 Voir Acta Archelai XLIII § 5: «Mani défendait des idées différentes et étrangères '׳־
à la tradition de leur pères (id est des chrétiens)» et X L V I § 2: «Mani voulait répandre
une doct r ine au t re que celle qui est apostol ique et ecclésiastique».

26 Acta Archelai XLII , § 1 : «Et moi - dit Archélaûs - j e dis b ienheureux Marc ion
et le Valentinien, et Basilide et les autres hérétiques, si je les compare à cet individu».

27 C 'es t ce qui ressort des Acta Archelai LXI § 7.
28 Acta Archelai L X V § 4-5.
29 Acta Archelai L X V § 5 in fine.
30 Acta Archelai X X X Ì X § 8-9.

l angage qui fut dé jà celui des chasseurs d 'hérés ies . C e langage pa r -
cour t les c h a m p s séman t iques de l ' e r reur , de la t r omper i e et de la
vanitas, t e rmes déf inissant , à ses yeux, l 'essence des doc t r ines m a n i -
chéennes . C o n t e s de vieille f e m m e , 3 1 elles séduisent les plus simples.
Les p remie r s chapi t res du Contra epistulam fundamenti sont tout par t i -
c u l i è r e m e n t i m p r é g n é s de ce l angage : on y é v o q u e l ' e r r e u r , le
r o y a u m e de l ' e r reur qu 'es t l ' ense ignement de M a n i (I, 1), ses pièges
et ses filets. La t romper i e est l ' e r reur où sont plongés les man ichéens
(II, 2), leurs op in ions fallacieuses c réen t des vaines imagina t ions et
un épais broui l la rd qui o f fusqua p o u r un t emps l 'esprit d 'Augus t in
(III, 3). Pu re invent ion Ifigmenta), ces théories e n c h a î n e n t en des liens
pesants celui qui s'y laisse prendre . O n notera que ce cortège d ' images
et de m é t a p h o r e s est éga l emen t c o u r a n t d a n s la l i t té ra ture m a n i -
c h é e n n e de p r e m i è r e m a i n où il est mis au service de la p o l é m i q u e
con t r e les dogmata des adversai res . Le Psaut ier copte 3 du F ־ a y o u m
en d o n n e plusieurs exemples , d o n t se dégage une angoisse existen-
tielle t r adu i t e en poésie. La lecture des œuvre s composées p a r les
m a n i c h é e n s a pu inf luencer Augus t in d a n s le choix de ses images.
Si broui l la rd , cha înes et liens lui r e m é m o r e n t son passé, ils lui r ap -
pel len t é g a l e m e n t la s i tua t ion où se t r o u v e n t e n c o r e ses anc i ens
c o m p a g n o n s . C 'es t leur r é d e m p t i o n qu ' i l souhai te a r d e m m e n t , ainsi
q u e l ' i nd iquen t les p remiè res pages d u Contra epistulam fundamenti.

3) Augus t in et les m a n i c h é e n s d a n s le Contra epistulam fundamenti
Au-de là du langage po l émique , en par t i e dicté p a r le genre hérésio-
logique, Augus t in s 'adresse avec d o u c e u r à ses c a m a r a d e s d ' a n t a n :
il a en effet pa r t agé leur m ê m e expér ience (Contra epistulam fundamen-
ti III , 3). Leur anxié té dans la r eche rche de la véri té lui est c o n n u e ,
il est conscient de la pe ine avec laquel le on la t rouve et de la diffi-
culté avec laquel le on évite l ' e r r eu r (ibid., II, 2). Ces a r g u m e n t s lui
pe rme t t en t d ' a f f i rmer «qu'il est plus soucieux de votre correct ion que

31 II se peut qu ' on fasse allusion à la p r o p a g a n d e des femmes manichéennes ,
déjà c o n n u e à l ' époque de la lettre pastorale a t t r ibuée à T h é o n a s d 'Alexandr ie (vers
280). L 'expression est tirée de la Première lettre à Timothée 4, 7 et appara î t souvent
chez I rénée (appliquée aux mythes gnostiques), puis chez Epiphane , dans les Acta
Archelai, chez Sévère d 'Ant ioche , Ti tus de Bostra et M a r c le Diacre (appliquée aux
écrits manichéens) .

3 2 Edité par C . R . C . Allberry, A Manichaean Psalm-Book, Part II (Manichaean
Manuscr ip t s in the Ches te r Beatty Collection, 2), Stut tgar t , 1938. Voir aussi G.
Wurs t , Die Bêma-Psalmen (The M a n i c h a e a n Copt ic Papyri in the Ches te r Beatty
Library, Psalm-Book Part II, C F M , Series Copt ica I, Fasc. I), T u r n h o u t , 1996.

de vot re ru ine (subversio) ca r si D ieu , p a r le m o y e n de ses serviteurs,
anéan t i t les r o y a u m e s de Ter reur , q u a n t aux h o m m e s eux -mêmes ,
il veut q u ' o n les a m e n d e p lu tô t q u e de les p e r d r e » (ibid. I, 1). L e u r
guér ison et n o n leur des t ruct ion (intentum) est le bu t ul t ime du dessein
divin (ibid.). Au-de là des rémin iscences néo tes t amen ta i r e s , 3 3 les pa -
roles d 'Augus t in visent , selon nous , u n e s i tuat ion précise: la subversio
et Vinteritus d o n t il est q u e s t i o n fon t a l lus ion au d a n g e r effect i f
q u ' e n c o u r e n t les m a n i c h é e n s , m e n a c é s p a r les lois impéria les . Les
dern iè res lignes de ce m ê m e chap i t re I von t dans le m ê m e sens: c 'est
la c o r r e c t i o n et n o n la p e r s é c u t i o n des m a n i c h é e n s q u ' e n v i s a g e
Augus t in , r a p p e l a n t impl ic i t ement que , en t an t q u ' é v ê q u e , il a en-
tre ses ma ins le sort des héré t iques .

2. L 'Ep is tu la f u n d a m e n t i de Mani

Ista enim Epistula fundamenti est quia continet initium, medium et
finem (Contra Felicem II, 1).

C e t t e a f f i r m a t i o n c o n c e r n a n t l'Epître du fondement est du d o c t e u r
m a n i c h é e n Félix. D a n s sa concis ion, la f o rmu le est exacte : initium,
medium et finem sont les trois points f o n d a m e n t a u x de l ' ense ignement
de M a n i q u e lui m ê m e d ' a b o r d , ses disciples ensui te , déf inissaient
c o m m e la «doct r ine des deux pr incipes et des trois temps». Les deux
pr inc ipes sont le b ien et le mal , les trois t emps , ceux d a n s lesquels
s ' a r t icu len t leurs r appor t s : au t emps des origines les deux pr inc ipes
sont séparés , au t emps m é d i a n ils sont mé langés d a n s la lutte et au
t e m p s f inal l eur s é p a r a t i o n se réal ise à n o u v e a u , le b ien l ' a y a n t
e m p o r t é sur le mal . La f o r m u l e q u ' a d o p t e Félix p o u r r é s u m e r la
p e n s é e de son m a î t r e est d ' a i l l eurs u n e c o n s t a n t e d a n s les textes
m a n i c h é e n s de p r e m i è r e m a i n , quels q u e soient leur é p o q u e et leur
mi l ieu . 3 4

A cette a f f i rma t ion de Félix fait p e n d a n t celle d 'Augus t in qui , au
ch. V d u Contre l'épître du fondement, a d m e t q u e «cette épî t re con t ien t

3 3 Le thème de la correct ion est a b o r d é en Hébreux 12.
34 O n la retrouve dans le traité chinois Chavannes-Pelliot comme dans le Psautier

et les Kephalaia coptes. Par exemple , Psaume du Bêma 223: « H o n n e u r et victoire à
not re Maî t re , à Man i , l 'Esprit de vérité, l 'envoyé du Père. C 'es t M a n i qui nous a
révélé le Commencemen t , le Moyen et la Fin». Sur ce thème, voir F. Decret, L'Afrique
manichéenne, tome I, p. 123.

presque tout ce q u e vous c royez» . 3 ' Ces que lques mots c o n f i r m e n t
l ' i m p o r t a n c e de ce d o c u m e n t , auque l Augus t in voulut consac re r un
t rai té po l émique .

Augus t in ne transcrivi t ni ne r é fu t a l ' épî t re de M a n i tout ent ière .
Il n ' e n eu t pas le t emps , dit-il dans les Retractationes, et se b o r n a à
e x a m i n e r le seul d é b u t de la let tre. Il avai t toutefois songé à une
analyse cr i t ique du texte dans son intégral i té et, d a n s ce bu t , il avait
a n n o t é son exempla i re de l 'épî t re de Mani . 3 f) Les que lques passages
de Y Epistula fundamenti q u e l ' évêque d ' H i p p o n e ce rne de près sont le
po in t de d é p a r t d ' u n e réflexion théo log ique qui se dérou le sur plu-
sieurs chapi t res . Augus t in revient à que lques reprises sur ce t rai té
de M a n i , au cou r s de son œ u v r e l i t té ra i re , soit en en r e c o p i a n t
d ' au t r e s extrai ts , soit en r e p r e n a n t des passages dé jà cités d a n s son
Contra epistulam fundamenti. Ceci conf i rme l ' impor t ance qu' i l a t t r ibuai t
à cet écrit de M a n i . 3 7

Les renseignements d'Augustin sur l 'Epis tula f u n d a m e n t i

August in a f f i rme , dé jà dans le t i tre de son trai té , que Y Epistula fun-
damenti est une lettre écri te p a r M a n i l u i -même («epistulam Manichaei
quam vocant fundamenti»). Félix, qui t ient cette épî tre en g r ande estime,
le sout ient éga l emen t (Contra Felicem I, 1). Il en va de m ê m e p o u r
Evode , qu i en cite d e u x passages . C e t t e le t t re toutefois n 'es t pas
c o n n u e p a r les sources directes, qui nous sont pa rvenues en plusieurs
langues . O n p e u t se d e m a n d e r si ce texte faisait par t ie de la collec-
t ion de lettres de M a n i , r e t rouvées au F a y o u m , qui fu r en t m a l h e u -
r e u s e m e n t dé t ru i tes au cours d ' u n b o m b a r d e m e n t sur Berlin, pen -
dan t la deuxième guerre mondiale . Cet te question n ' a pas de réponse.

Il faut d o n c s 'adresser à Augus t in et t i rer , de la lecture a t tent ive
de son t rai té po l émique , le m a x i m u m d ' i n f o r m a t i o n s 3 8 sur Y Epistula

fundamenti .

Contra epistulam fundamenti V, 6: «Voyons donc ce que m 'ense igne Man i .
Cons idérons avant tout le livre que vous appelez Epître du fondement , qui contient
presque tout ce que vous croyez. En effet, lorsque, p o u r notre malheur , on nous
en lit la lecture, nous étions, disiez-vous, illuminés».

36 Retractationes II, 28 (ed. cit., p. 134): «Liber contra epistolam Manichaei quam vocant
Fundamenti, pnncipia eius sola redarguit, sed in ceteris illius partibus, adnotationes ubi videbatur
affixae sunt, quibus tola subvertitur, et quibus commoverer si quando contra totam scribere vacavisset».

37 Cf. Contra Felicem I, 1 (= Contra epfund V, 6 et XI , 12); I, 16 (= Contra epfund
XI , 13); I, 1 7 (= Contra epfund XI I I , 16); I, 19 (= Contra epfund X V , 19). Cf. De natura
boni 42; 46.

1) L ' Epistula fundamenti est l a rgement diffusée p a r m i les man ichéens
d 'Af r ique . C ' e s t la plus c o n n u e des lettres de M a n i : «istas ipsas, de
quibus nunc agitur, epistulae fundamenti, quae fere omnibus, qui apud vos il-
luminati vocantur, solet esse notissima» (Contra Epistulam fundamenti X X V ,
28).

2) Ce t t e épî tre était lue p e n d a n t les réunions de la secte: «ipsa enim
nobis illo tempore miserìs quando lecta est» (Contra Epistulam fundamenti V ,
6).

3) Que l les sont les conséquences de la lecture de cette épî t re sur
les m e m b r e s de la secte? Augus t in dit, sur un ton po l émique : «inlu-
minati dicebantur a vobis» [ibid.).

4) En ou t r e cet te let tre con t i en t «ubi totum pene quod creditis» (ibid.)
L 'a f f i rma t ion relevée au po in t n° 1 - «à sa lecture nous ét ions,

disiez-vous, i l luminés» - mér i t e un c o m m e n t a i r e . Le t e r m e latin in-
luminati c o r r e s p o n d au grec fötizomenov. la lumière de la conna issance
envahissait l ' adepte à l 'écoute de la parole du Messager de la lumière.
C e t t e expres s ion se r e t r o u v e d a n s les sources d i rec tes . D a n s les
Kephalaia cop tes 3 9 elle est exc lus ivement utilisée p a r M a n i au t e r m e
des exp l i ca t ions qu ' i l f o u r n i t à ses disciples sur des po in t s de sa
doc t r ine . P a r m i de très n o m b r e u x exemples , ci tons le Kephalaion 55
(p. 135, 25) où M a n i dit: «Je vous ai i l luminés en ce qui c o n c e r n e
la r éponse à la ques t ion q u e vous avez posée». M a n i est aussi très
souven t appe lé d a n s les Kephalaia l ' I l lumina teur , Foster.40

En réunissant les i n fo rma t ions fourn ies p a r Augus t in , on en dé-
dui t q u e Y Epistula fundamenti, synthèse de la doc t r ine de M a n i - elle
con t ien t p r e sque tou t ce q u e vous c royez - étai t lue aux audi teurs ,
don t August in avait fait par t ie . F. Dec re t a souligné qu' i l devait s 'agir
d ' u n e sorte de compendium de la doctr ine , d ' u n ca téchisme destiné aux

3 8 F. D e c r e t a relevé une b o n n e par t i e de ces po in ts dans son Aspects du
manichéisme..., pp . 107-109.

3 9 Ed. H.J . Polotsky et A. Böhlig, Kephalaia I, 1. Hä l f t e (L ie fe rung 1-10),
(Manichäische Handschr i f t en der Staat l ichen Museen Berlin, 1), Stut tgar t , 1940.
Cf. la t raduct ion anglaise de I. G a r d n e r , The Kephalaia of the Teacher (Nag H a m m a d i
and M a n i c h a e a n Studies X X X V I I) , Leiden, 1995.

4 0 Voir Kephalaion 57 (p. 144, 15 et p. 146, 16); Kephalaion 58 (p. 147, 23). Le
titre de Foster est omniprésen t dans les Kephalaia. Du côté chrét ien, le te rme de

fôtizomenoi ou de fitistoi indique ceux qui, prêts à obteni r le sacrement du bap tême ,
en t amen t l ' i t inéraire de l ' init iation. O n peut rappeler pour mémoire , à ce sujet, les
Catecheseis ad illuminandos (fotizomenon) de Cyril le de J é r u s a l e m , don t la sixième
(p rononcée en 348) est consac rée à la p o l é m i q u e con t r e les gnos t iques et les
manichéens .

adeptes . N o u s ne savons toutefois pas qui faisait la lecture c o m m u -
nau ta i r e de cette lettre: un élu? un aud i t eu r âgé?

Augus t in ne se l imita pas à une conna i s sance orale de Y Epistula
fundamenti: il eut en t re les mains éga lemen t sa version écrite, puisqu' i l
a n n o t a la le t t re tou t en t iè re . 4 1 D e plus , il p a r l e de ce d o c u m e n t
c o m m e d ' u n librum: «consideremus librum quem fundamenti epistolam dici-
tis» (Contra Epistulam fundamenti V , 6). Cec i nous invite à cons idé re r
Y Epistula fundamenti, n o n c o m m e u n e lettre, mais plus vra isemblable-
m e n t , c o m m e un t rai té d o g m a t i q u e d ' u n e ce r ta ine a m p l e u r , qui a
ga rdé que lques é léments du gen re l i t téraire de l 'épî t re: s 'adresser à
un des t ina ta i re ; r é p o n d r e à u n e ques t ion soulevée p a r celui-ci.

August in aff i rme aussi que Y Epistula fundamenti a été transcri te dans
un codex. O n l ' apprend du Contra Felicem I, 1 : «Ayant donc sorti l 'épître
de M a n i qu' i ls appe l len t du f o n d e m e n t , Augus t in d e m a n d a à Félix:
si d a n s le codex q u e tu m e vois tenir , j e lis l ' épî t re de M a n i que vous
appe lez du f o n d e m e n t , peux- tu r econna î t r e qu ' i l s 'agit bien d'elle?».
C o m p t e tenu du contex te , - Félix avait a f f i rmé qu ' i l pouva i t dé fen-
d re sa loi, si on lui rest i tuait les œ u v r e s de M a n i - on p e u t pense r
q u e d ' a u t r e s écri ts de M a n i é ta ien t é g a l e m e n t cons ignés d a n s ce
m ê m e codex.

C e s que lques r e m a r q u e s nous p e r m e t t e n t de m i e u x c e r n e r les
con tou r s de l'Epistula fundamenti. Il fau t m a i n t e n a n t se p e n c h e r sur
sa s t ruc ture .

Pourquoi une lettre?

M a n i eut c o n s t a m m e n t , tout au long de sa vie i t inérante , u n exem-
pie d e v a n t les yeux: celui de Paul . C o m m e Paul , il voyagea sans
re lâche , c o m m e Paul , il se p ré sen ta tel l ' apô t re du Chr i s t et c o m m e
Paul , enf in , il eut une activité épis tolaire très intense. N o u s n ' a v o n s
que des f r a g m e n t s de cet te c o r r e s p o n d a n c e q u e M . T a r d i e u a défi-
ni c o m m e la plus f éconde de l ' é p o q u e sassanide . 4 2 M a n i s 'adressai t ,
p a r de textes d ' a m p l e u r d i f fé rente , soit à un disciple en par t icul ier ,
soit à des c o m m u n a u t é s lointaines qu' i l avait fondées . Il traitait aussi
b ien de points de doc t r ine q u e de p rob l èmes de n a t u r e p ra t i que . Al
Biruni4 5 a conservé les titres de soixante-seize lettres de M a n i (il avait

41 Voir la note 36.
4 2 M . Ta rd i eu , L· manichéisme..., pp. 62-64.

une connaissance a p p r o f o n d i e d ' u n e c inquan ta ine d ' en t r e elles). Son
ca ta logue r end c o m p t e de titres p e r m e t t a n t de classer les lettres de
M a n i selon l 'o rdre que voici: lettres qui ind iquen t dé jà dans leur titre
leur c o n t e n u , lettres qu i p o r t e n t le n o m de la ville ou de la p e r s o n n e
à qui elles s ' adressent ; lettres, enf in , qui m e n t i o n n e n t aussi bien le
n o m d u des t ina ta i re q u e le t h è m e qu 'e l les vont a b o r d e r .

Le problème du titre de l 'Epis tu la f u n d a m e n t i

U n e é tude de Y Epistula fundamenti c o m m e n c e pa r l 'analyse de son titre.
Il ne suffi t pas de d i re ' E p î t r e d u f o n d e m e n t ' , il f au t essayer de
c o m p r e n d r e ce q u e ce t e r m e signifie et à quo i il fait al lusion. R e -
m a r q u o n s tout d ' a b o r d q u e ce ti tre, c o m m e l 'épî t re tout ent ière , est
le résul ta t d ' u n e t r aduc t ion en l angue lat ine. L 'or ig ina l de la let tre
fu t écri t très p r o b a b l e m e n t p a r M a n i en syr iaque. T o u t e sa p r o d u c -
tion l i t téraire fut c o m p o s é e en cet te l angue , à l ' except ion du Shabu-
hragan, écri t en pehlevi p o u r des ra isons d ' o p p o r t u n i t é pol i t ique. D e
nombreuses pièces de l 'épistolaire de M a n i ont été t radui tes en copte
(que l 'on songe au codex, p e rdu , du Fayoum), et ce r t a inemen t en grec.
Le t ravai l des scr ibes d a n s les c o m m u n a u t é s m a n i c h é e n n e s é ta i t
intense, plusieurs t émoignages en fon t foi . 4 4 O n p e u t supposer , avec
u n e ce r ta ine v ra i semblance , q u e la version lat ine de Y Epistula funda-
menti se f o n d e sur u n e t r aduc t ion du grec, basée à son tour sur un
or iginal syr iaque .

M a i s q u e signifie fundamentum? Les d i c t i o n n a i r e s n o u s l ivrent
que lques significations: f o n d e m e n t , rac ine , source , or igine. Si l 'on
s ' interroge sur l 'équivalent grec de fundamentum, on t rouve le substantif
themelios. C e t e rme , signifiant f o n d e m e n t / f o n d a t i o n , est usité dans les
cas suivants:

1) themelios est le f o n d e m e n t de la vo lonté divine en ce qui con-
ce rne la c réa t ion (1 Clementis 33, 3).

2) themelios est app l iqué au Chr is t , en t an t q u e f o n d e m e n t de la
conna i s sance (C lémen t d 'A lexandr i e , Stromates 7,9).

4 3 Al Biruni, Chronologie, ed. Sachau , p. X X X V I I I . Cf. P. Alfaric, Les écritures
manichéennes, II, Etude analytique, Paris, 1918-1919, pp . 68-75. Les titres ont été
p robab lemen t a t t r ibués aux lettres p a r la t radi t ion man ichéenne .

4 4 La récente découver te des documen t s de Kellis semble prouver que dans
cette oasis il y avait un cent re de t raduc t ion man ichéen .

3) themelios c o n c e r n e les apôt res , les p r o p h è t e s et Pierre (Or igène ,
Sur Jean 10, 39).

4) themelios se dit des ver tus , f o n d e m e n t de la vie spirituelle.
Q u a n t à la f o r m e verba le themelioo, elle a deux significations p r in -

cipales: 1) fonder , établir a) référé à la créat ion, b) appl iqué au Christ ,
c) à l 'Eglise, basée sur la foi des apôt res . 2) con f i rmer . C ' e s t b ien la
p r e m i è r e signification qui nous intéresse ici.

N o u s avons vérifié en p r e m i e r lieu si le t e r m e themelios/themelioo
était p résen t d a n s la l i t té ra ture m a n i c h é e n n e du Fayoum: les mots
grecs, avec une signification technique , théologique et phi losophique,
y sont f r équen t s . Les résultats de cet te e n q u ê t e on t été positifs.

U n e at testat ion de themelios se t rouve dans le Psaume copte d'Héraclide
(Allberry p. 188, 27), où J é s u s est appe lé «celui qui opè re le fonde-
m e n t (themelios)».

Le dossier s 'é toffe si l 'on cons idère l ' équiva len t copte de themelios,
c 'es t -à-di re le substant i f CJ\fTE.

D a n s le Psaume du Bêma 222 (p. 8, 9 Allberry), CJVTE i nd ique le
bêma, f o n d e m e n t de la douce victoire , rempl i de tou te sagesse.

D a n s le Psaume à Jésus 245 (p. 53, 22 Allberry), GNTE est appl i -
q u é à la tour , f o n d é e sur le roc d u Chr i s t , d a n s un con tex te qui
r e p r e n d , en les pas t i chan t , Luc 6, 48 (les fonda t ions sur le roc) et Luc
14, 28 (les fonda t ions de la tour).

N é a n m o i n s c'est le Psaume d'Héraclide (p. 188, 27ss-189, 29 Allberry)
qui est, à no t re avis, le plus intéressant : le t e r m e grec themelios et son
équiva len t copte , CJVTE, appa ra i s sen t au cours de la m ê m e phrase .
Art iculé a u t o u r du t h è m e des cons t ruc teu r s et des fondemen t s , ce
p s a u m e est illustré p a r un cer ta in n o m b r e d 'a l lus ions néo t e s t amen-
taires, c o m m e il ar r ive souven t d a n s la l i t té ra ture h y m n i q u e m a n i -
c h é e n n e . Voici un extrai t de ce p s a u m e :

Appelez les constructeurs en disant: venez, construisez rapidement.
Construisez rapidement car les temps sont mûrs. Nous avons posé
le fondement (CJVTE): c'est le Christ qui est le fondement (themelios). C'est
lui qui a de l'or pour la construction - laissez-lui construire la virgi-
nité - . C'est lui qui a de l'argent pour la construction - laissez-lui con-
struire la continence. C'est lui qui a des joyaux pour la construction,

laissez-lui construire des prières. Ne construisez rien d'autre sur le
fondement ... N'amassez pas du foin et de la paille. Mangez et buvez
dans le nom du Seigneur. N'amoncelez pas les roseaux sur la con-
struction, glorifiez le nom du Seigneur. Vous avez trouvé des roseaux
vides et creux. Ne vous ornez pas à l'extérieur pour que l'on vous
découvre vides à l'intérieur. Ne construisez pas avec du bois sur la

construction, mais recevez le sceau de la croix. Ne recevez pas le sceau
à l'extérieur, quand le voleur s 'empare des maisons édifiées pendant
la nuit. La nuit est le temps du corps, le jour, c'est la manifestation....
Tu logeras dans ce que tu as construit pendant le jour. Si tu t'es préparé
à construire, prend d'abord de quoi mesurer, car si tu construis sans
mesurer, ton édifice s'écroulera. La construction est le commande-
ment (entolé), la mesure est la profession de foi. Ne t'enivre pas et ne
t 'endors pas, sinon tu tomberas du haut du bâtiment. Construis la
maison, munis-la d'étages et d'un toit, rends-la parfaite. Le comman-
dement (entöle) est la connaissance, et le toit, l 'amour du Père. Gloire
et honneur à mon Sauveur, le fondement qui ne peut être éradiqué.

Notons, dans ce passage, une référence précise à I Corinthiens 3, 12:
«Que l'on bâtisse sur ce fondement (themelios; Vg.: fundamentum) avec
de l'or, de l'argent, des pierres précieuses, du bois, du foin ou de la
paille, l'œuvre de chacun sera mise en évidence, car le jour du
Seigneur la fera connaître». Le point central de l'interprétation
manichéenne, à partir de ce texte de Paul, est que «la construction
est Y entolé, le commandement». Terme technique du manichéisme,
Y entolé désigne l'enseignement de Mani que tout un chacun doit
respecter. Cet enseignement est fondé sur les cinq commandements
et les trois sceaux45 ainsi que sur l'obligation de diviser constamment,
en tout acte de la vie quotidienne comme dans son esprit, ce qui est
bien de ce qui est mal, lumière de ténèbre.

Le Psaume d'Héraclide, avec son allusion à I Corinthiens 3, 12 cen-
trée sur themelios, nous invite à reconsidérer attentivement le dossier
des épîtres pauliniennes. Ce même terme se trouve également en /
Corinthiens 3, 10 («comme un bon architecte j'ai posé le fondement»)

l'architecte est une autre métaphore importante du manichéisme
- et en / Corinthiens 3, 11 («quant au fondement, nul ne peut en poser
un autre que celui qui est en place, c'est-à-dire Jésus Christ»). La
Deuxième Epître à Timothée 2, 9 utilise également l'image de themelios:
«le fondement solide jeté par Dieu demeure stable». On peut verser
aussi au dossier Ephésiens 2, 20 («le fondement des apôtres et des
prophètes») et Hébreux 6, 1 («le fondement de la pénitence»).

Mani a pu, à notre avis, tirer le terme de themelios de la lecture
des épîtres pauliniennes, qu'il appréciait particulièrement, et plus
précisément de I Corinthiens 3. Il en a fait le point de départ d'une
réflexion personnelle, allant jusqu'à bâtir une épître dogmatique
autour de themelios. Ceci constitue une preuve supplémentaire de

4 5 Cf. Y Hymne aux apôtres M 801, en pehlevi, et le Psaume du Bêma 235.

l ' a t t a c h e m e n t de M a n i p o u r Paul , non seu lement au niveau h u m a i n
mais aussi au n iveau l i t téraire.

L ' ép î t re de M a n i pouva i t s ' appe le r , en grec, epistole peri tou theme-
liou ou , en copte , EPICTOLE ETBE TCNTE, «la lettre c o n c e r n a n t
le fondemen t» . En syriaque, la fo rmule igertha samaktha ou igertha stasta
avait pu être r e t enue .

Le f o n d e m e n t est la doc t r ine m a n i c h é e n n e des deux pr inc ipes et
des trois temps . C 'es t sur ce f o n d e m e n t q u e se const ru isent l ' é th ique
et le c o m p o r t e m e n t des adeptes manichéens . August in conf i rme cette
in te rpré ta t ion , sous un m o d e po lémique , d a n s le Contra Felicem I, 14:
«Elle est là cet te épî t re de M a n i q u e vous appe lez du f o n d e m e n t !
Le d é b u t (initium) dans un édifice n 'es t r ien s'il n 'est le f o n d e m e n t .
A quoi b o n d o n c c h e r c h e r le reste de la cons t ruc t ion de M a n i , si j e
te m o n t r e q u e du f o n d e m e n t m ê m e , il a fait u n e ruine?».

Le problème du destinataire de / 'Epis tula f u n d a m e n t i

Le ch. XI I , 14 du Contra epistulam fundamenti conserve un extrai t de
Y Epistula fundamenti où le n o m d u d e s t i n a t a i r e de ce t te le t t re est
m e n t i o n n é : « T u m ' a s dit , m o n che r f rè re Patt icius, q u e tu désirais
savoir c o m m e n t sont nés A d a m et Eve».

N o u s ne d i rons q u e que lques mots sur l ' ident i té de Patt icius, le
p r o b l è m e ayan t dé jà été a b o r d é et résolu p a r plusieurs chercheurs . 4 6

Le Patt icius don t il est ques t ion ici n 'es t pas à ident if ier avec le
pè re de M a n i , Patig, Patek, Pattikios en grec , 4 7 c o m m e on le fit dans
le passé, avan t la découver t e des sources directes: en effet, p o u r q u o i
M a n i aurait- i l appe lé son pè re ' f rè re ' ? Po u r quo i , si le n o m de Pat-
ticius se référa i t au père , ce de rn ie r , si p r o c h e de la pensée de son
fils, lui aurai t- i l d e m a n d é des éclaircissements? Plutôt , le Pat t icius
de Y Epistula fundamenti doit être identifié avec Pattig, qui fut le compag-
non d ' A d d a - l ' A d i m a n t u m cité souvent pa r Augustin - dans l 'œuvre
de p r o p a g a n d e miss ionnai re du message de M a n i .

Selon le f r a g m e n t M 2 de T o u r f a n , en moyen perse, «Sur la venue
de l 'Envoyé aux na t ions» , on e n t e n d p a r là l ' emp i re r o m a i n , le
K h o r a s a n et l ' empi re K o u s h a n - on par le des difficultés q u ' e u r e n t
Pat t ig et A d d a d a n s la diffusion de la doc t r ine en Egypte (entre 244

4 6 Voir F. Decret , L'Afrique manichéenne..., tome I, pp. 119-123. Voir aussi S .N.C
Lieu, Manichaeism in Mesopotamia and the Roman East, Leiden, 1994, p. 89.

4 7 Selon le Codex manichéen de Cologne.

et 261). Après avoi r passé u n e a n n é e en ce pays, Pa t t ig r e t o u r n a
aup rè s de M a n i , p o u r lui d e m a n d e r conseil . M a n i envoya alors trois
scribes à A d d a et trois écrits, d o n t seul le p r e m i e r est m e n t i o n n é ,
VEvangile Vivant, p o u r é tayer leur ense ignemen t . 4 8 Que l s é ta ien t les
d e u x au t res écrits? L'Epistula fundamenti faisait-elle par t i e des docu-
men t s envoyés aux disciples en difficulté? O u fut-elle éventue l lement
écri te p o u r écla i rer Pa t t i g /Pa t t i c iu s sur que lques poin ts de la doc-
trine? Ces deux dernières questions restent pou r l ' instant sans réponse.

Notons , q u a n t à nous, q u e le titre de f rère qui a c c o m p a g n e le n o m
de Pat t ic ius («mon che r f rè re Patticius») d a n s l 'extrai t de l'Epistula

fundamenti t r ansmis p a r Augus t in (ch. X I I , 14) ind ique , selon les rè-
gles de la c o r r e s p o n d a n c e épis tolaire ch ré t i enne , que l 'on s 'adresse
à q u e l q u ' u n q u e l 'on cons idère un égal. M a n i tenai t d o n c Patt icius
en h a u t e es t ime, un f rè re en rel igion, et le c royai t c apab l e de c o m -
p r e n d r e les subtilités de sa doc t r ine .

L'occasion de / Έ p i s t u l a f u n d a m e n t i : une question complexe

Le f rè re Pat t ic ius a d û poser à M a n i une ques t ion ponc tue l le . O n le
dédui t de la réponse du Maî t re , r appor tée p a r Augustin dans le Contra
epistulam fundamenti X I I , 14: « T u m ' a s dit , m o n che r f rè re Patt icius,
q u e tu désirais savoir c o m m e n t sont nés A d a m et Eve, s'ils on t été
créés p a r u n e seule pa ro le ou si ces p r emie r s h o m m e s sont nés de la
cha i r . J e vais te d o n n e r la r é p o n s e qu i conv ien t . Là-dessus nous
t rouvons , dans les diverses écr i tures et révélat ions , des choses for t
d i f férentes . Aussi la p l u p a r t des peup les et m ê m e les h o m m e s qui
on t l ong t emps et a b o n d a m m e n t discuté , ignoren t la véri té sur ce
po in t . C a r s'ils ava ien t réussi à conna î t r e i n d u b i t a b l e m e n t le m o d e
de g é n é r a t i o n d ' A d a m et d ' E v e , ils ne se ra ien t j a m a i s sujets à la
c o r r u p t i o n et à la m o r t . Il y a plusieurs choses à r appe le r d ' a b o r d ,
si l 'on veut a r r iver sans amb igu ï t é à la conna i s sance de ce mystère» .

Le p o i n t de d é p a r t de l'Epistula fundamenti, a p r è s les f o r m u l e s
d ' i n t r o d u c t i o n usuel les , 4 9 est u n e q u e s t i o n p réc i se sur l ' o r ig ine
d ' A d a m et d 'Eve .

4 8 Voir F. Decre t , L'Afrique manichéenne..., t ome I, p. 121.
4 9 Ces formules du début de Γ Epistula fundamenti sont consignées dans le Contra

epistulam fundamenti V, 6: «Mani , apôt re de Jésus-Chr is t pa r la providence de Dieu
le Père. Voici les paroles salutaires qui v iennent de la source vivante et éternelle».
La suite de la citation se t rouve dans le Contra epistulam fundamenti XI , 12: «Celui
qui les écoutera , qui les croira d ' a b o r d et ensuite ga rde ra ce qu'elles auron t insinué

O n r e m a r q u e r a , en p r e m i e r lieu, l 'ut i l isation d ' u n p r o c é d é rhé-
tor ique: celui des ques t ions-réponses . C e p r o c é d é reflète la m é t h o d e
d ' e n s e i g n e m e n t que M a n i privilégiait . Les disciples, ou l 'un d ' e n t r e
eux, posa ien t une brève ques t ion à laquel le M a n i r éponda i t longue-
m e n t , en la c a d r a n t d a n s le paysage généra l de la doc t r ine .

O n r e m a r q u e r a , en d e u x i è m e lieu, q u e la ques t ion por t e sur la
géné ra t ion d ' A d a m et d 'Eve . N o u s s o m m e s à u n e é tape cent ra le du
m y t h e , à pa r t i r de laquel le M a n i pouva i t r e m o n t e r au t emps des
origines (les deux principes coéternels et ennemis) ou s ' aventurer vers
le temps de la fin. A d a m et Eve se situent, en effet, au m o m e n t crucial
et m é d i a n de la mixis, commixtio, du mé lange en t re lumière et t énèbre .
La question sur A d a m et Eve est ainsi un prétexte pou r un plus ample
d é v e l o p p e m e n t de la doc t r ine , c o m m e le m o n t r e n t les extrai ts sui-
vants de YEpistula t ranscr i ts p a r Augus t in ; ceux-ci a b o r d e n t , dans
l 'o rdre , le p r o b l è m e du t emps p r imord ia l , les deux pr incipes et leurs
terr i toires respectifs .5 0

M a n i é v o q u e d e u x possibili tés, q u a n t à la c réa t ion d ' A d a m et
d 'Eve , en r a p p o r t a n t la quest ion du disciple Patt icius: s'ils sont utrum
verbo iidem prolati an pnmogemti ex corpore.

Plaçons -nous d a n s le con t ex t e de la d oc t r i ne m a n i c h é e n n e : la
p r e m i è r e possibilité évoquée est u n e c réa t ion à par t i r de la paro le ,
verbum. N o u s relevons u n e allusion précise à la façon selon laquelle ,
dans le mythe , s 'effectuent la p remière et la deux ième créations, c'est-
à dire p a r une série d " a p p e l s ' . C ' e s t ainsi q u e le Père de la G r a n -
d e u r appel le à l 'ê t re que lques enti tés, dest inées à con t r e r le Roi de
la Ténèbre . 5 1 La créat ion d ' A d a m et de sa c o m p a g n e n 'advient toute-
fois pas de la sorte. M a n i ind ique , en m e n t i o n n a n t la ques t ion de

en lui, ne sera j ama i s sujet à la mor t , mais j ou i r a de la vie éternelle et glorieuse.
C a r il faut a s su rémen t es t imer b i e n h e u r e u x celui qui sera m u n i de la divine
connaissance, puisque, délivré pa r elle, il sera établi dans la vie sans fin». Suite de
la citation en Contra epistulam fundamenti XI , 13: « Q u e la paix du Dieu invisible et
la connaissance de la vérité soit avec les frères très saints et très chers qui croient
aux divins préceptes et qui les observent . . . mais que la Droi te de la Lumière vous
protège et vous garde de toute invasion du mal et des pièges du monde» . Pour des
formules introductives analogues, voir la lettre de M a n i à Marcel lus selon les Acta
Archelai V.

5 0 Ces a rgument s sont traités aux chapi t res suivants: XI I , 15 (le combat) ; XI I I ,
16 (les deux principes; le Père de la lumière et ses membres) ; X V , 19 (la terre de
ténèbre et ses cinq natures).

51 A ce propos, on peut lire le récit de Théodore bar Konai, fondé sur la Pragmateia,
concernan t la première créat ion (le Père de la G r a n d e u r appela la Mère des vi-
vants, celle-ci appela l ' H o m m e pr imordia l , ce dernier appela ses cinq fils) et la

son disciple, u n e d e u x i è m e possibili té, e n t e n d o n s u n e géné ra t ion ex
corpore, du corps , de la ma t i è r e , de la cha i r . C ' e s t b ien cet te deuxi -
è m e solut ion q u ' a d o p t e M a n i . 5 2

M a n i afTirme, en ou t re , qu ' i l n 'y a pas de consensus sur ce p ro-
b lême , et signale 'diverses écr i tures et révéla t ions ' qui on t p roposé
des solut ions di f férentes . Il fait r é fé rence , selon nous , tout d ' a b o r d à
la tradit ion vétérotes tamentai re , don t il se d é m a r q u e for tement . Selon
celle-ci, la c réa t ion d ' A d a m prov ien t d ' u n verbum, une paro le : «Et
Dieu dit: Faisons l ' h o m m e à no t re image, selon no t re ressemblance»
La f .(Genèse I, 26׳) o r m u l e «et D ieu dit» scande tou t le récit de la
c réa t ion , et se lit dix fois d a n s les L X X et onze fois d a n s le texte
massoré t ique .

P a r m i les au t res écr i tures et révélat ions , M a n i p o u r r a i t faire allu-
sion à Y Evangile de Jean 1, 13; 8, 25 où le Verbum est le Fils auprès du
Père .

Le Ma î t r e de Babylone s 'oppose ainsi aux deux in te rpré ta t ions de
la c réa t ion , celle de l 'Ancien T e s t a m e n t et celle p roposée p a r J e a n .
En effet , d a n s le système de M a n i , A d a m et Eve sont le frui t d ' u n e
géné ra t ion d é m o n i a q u e . N é a n m o i n s , l ' in te rven t ion de Jésus -Sp len-
d e u r éveille A d a m et chasse de lui le d é m o n séduc teu r . 5 3

La conna i s sance du m o d e de géné ra t i on d ' A d a m et d 'Eve , selon
Man i , «libère de la cor rup t ion et de la mort»: les religions auxquelles,
selon nous , il se réfère (juda ïsme et chr is t ianisme) ne sont pas en
mesu re de p r o p o s e r à l ' h o m m e le salut. C e salut découle - on p e u t
le dédu i r e de son discours - d u fait de r econna î t r e q u e la c réa t ion
d u m o n d e et de l ' h o m m e est un m é l a n g e de b ien et de ma l , de
lumiè re et de t énèbre .

La prise de conscience consti tue le p remie r pas vers le salut. A d a m ,
e n g o u r d i d a n s le sommei l , e n t a m e son r a c h a t en se r e n d a n t c o m p t e
de sa d é c h é a n c e . 5 4 Il en va de m ê m e p o u r l ' h o m m e m a n i c h é e n qui

deuxième créat ion (le Père de la G r a n d e u r appela , deuxième appel , l 'Ami de la
lumière, celui-ci appe la le G r a n d archi tecte , qui appela l 'Esprit vivant, qui appela
ses cinq fils). A ce sujet, voir la t raduct ion de M. T a r d i e u , Le manichéisme..., pp. 94-
95.

52 C 'est la conséquence de l ' an th ropophag ie , puis de l 'union de Nébroë l et
Ashaqlun , en fan tan t A d a m et Eve, selon le récit de T h é o d o r e bar K o n a i (cf. M.
T a r d i e u , Le manichéisme..., p. 99).

Ceci est conté pa י3 r T h é o d o r e ba r Kona i , voir M. T a r d i e u , Le manichéisme...,
p. 100.

34 Le récit de T h é o d o r e ba r Kona i dit: « (paroles d 'Adam) Malheur , ma lheur
au c réa teur de mon corps et au lieur de mon âme et aux m a r a u d e u r s qui m ' o n t
fait esclave !» (trad. M. T a r d i e u , Le manichéisme..., p. 100).

é c h a p p e à l ' empr i se des a rchon tes , en se s o u v e n a n t de ses origines
divines.

La conna i s sance que l 'on obt ien t de la géné ra t ion des primogenïti
est, selon les p r o p r e s pa ro l e s de M a n i , u n mysterium a u q u e l l ' on
p a r v i e n t s e u l e m e n t a p r è s avo i r r a p p e l é u n ce r t a in n o m b r e
d ' a r g u m e n t s d o c t r i n a u x (XII , 14 in fine).5 5

Ces quelques lignes de V Epistula fundamenti, reprises pa r Augustin dans
son Contra epistulam fundamenti, a c q u i è r e n t un sens précis si on les
c o m p a r e aux sources directes du m a n i c h é i s m e .

O n doit se d e m a n d e r tout d ' a b o r d si le p r o c é d é rhé to r ique des
'questions-réponses ' est attesté dans la li t térature directe manichéenne .
Nous pouvons af f i rmer qu'il est bien connu , sur tout dans les Kephalaia
coptes .

Le paral lè le avec les Kephalaia va d 'a i l leurs au-de là de ce po in t
spécif ique, en effet que lques é l émen t s p o u r écla i rer 1 ,Epistula funda׳
menti y sont consignés.

Si les Kephalaia n ' on t pas été écrits pa r M a n i , ainsi que l 'es t imaient
les p remie r s man iché i san t s , 3 6 en se f o n d a n t sur le f aux t é t r a t euque
mis en p lace p a r les Acta Archelaiils p o r t e n t toutefois la t race de
d é b a t s e n t r e M a n i et ses disciples . C h a c u n des c e n t - v i n g t - d e u x
Kephalaia conservés au F a y o u m est ar t iculé sous la fo rme d ' u n e ques-
tion (brève) et d ' u n e r éponse (complexe).

Le ou les disciples qui in te r rogen t le M a î t r e ne sont j a m a i s ap-
pelés p a r leur n o m - on précise, parfois , s'il s 'agit d ' u n c a t é c h u m è n e
ou d ' u n élu - et aucun Patticius n'est présent dans les Kephalaia. D a n s
un seul cas, au Kephalaion 57, le disciple qui pose la quest ion est défini
pa r sa p rovenance e thnique: c'est un ca t échumène de Babylone. C 'es t
sur ce texte q u e p o r t e r a d ' ici peu no t re a t t en t ion .

Les K e p h a l a i a et / 'Epistula f u n d a m e n t i

D a n s l 'extrai t de XEpistula fundamenti t r ansmis p a r Augus t in , M a n i
déf ini t la géné ra t ion d ' A d a m et d ' E v e c o m m e un mystère , don t la

5 5 Ci ta t ion de VEpislula fundamenti dans Contra epistulam fundamenti XII , 14: «Il y
a plusieurs choses à rappe le r d ' a b o r d , si l 'on veut ar r iver sans ambiguï té à la
connaissance de ce mystère».

5 6 Par exemple , Sébastien Lenain de Ti l lemont , Mémoires pour servir à l'histoire
ecclésiastique des six premiers siècles, Paris, 1693-1712, tome IV, article VI (sur l 'hérésie
des manichéens) , p. 380.

57 Acta Archelai LXII § 6 (Mystères, Kephalaia, Evangile vivant, Trésor). Sur ce problème,

c o n n a i s s a n c e l ibère de la m o r t et de la c o r r u p t i o n . Le t e r m e de
mysterium est t echn ique . Si l 'on se réfère au Kephalaion 1, p. 15, 1-19,
l 'on t rouve une é n u m é r a t i o n de d o u z e mystères , noyau de la révéla-
t ion de M a n i . Le s ep t i ème mys tè re (ibid., p. 15, 11) p o r t e sur la
c r é a t i o n (plassein, f a ç o n n e r) d ' A d a m . M a n i sou t i en t q u e c h a q u e
mys tè re lui a été révélé p a r le Parac le t , son doub le céleste, qu i lui
ouvr i t les yeux sur ces secrets.

Pa r ail leurs, le p r o b l è m e d ' A d a m et Eve est t rai té d a n s que lques
Kephalaia: d a n s ces textes on note l ' emplo i des t e rmes plassein/plas-
ma, ce qui renvoie n o n au p r e m i e r récit de la c réa t ion (Genèse 1, 26)
mais au deux ième (Genèse 2, 7). Ces Kephalaia expl iquent la façon selon
laquelle A d a m et Eve fu ren t façonnés , n o n p a r le Dieu de la lumière
ma i s p a r l ' A r c h o n t e de la t é n è b r e et ses aco ly tes . 5 8 C e s en t i tés
s 'attellent à une cont re-créa t ion , dans le but de r ep rodu i re une fo rme
semblab le à l ' image céleste du Messager qu ' i ls ava ien t en t revue . Sa
beau té avait en effet a l lumé leur désir. Les foetus des fils de la t énèbre
sont englout is p a r A s h a q l u n et p a r Nébroe l , sa c o m p a g n e . S ' é t an t
ainsi nourr is , ils s ' accoup len t et d o n n e n t naissance à A d a m et Eve. 5 9

L ' ac t e de la c réa t ion d ' A d a m et d ' E v e est p o u r M a n i la cheville
en t re ce qui advint dans le m o n d e des dieux et ce qui adv iendra dans
le m o n d e des h o m m e s . La lutte en t r e les deux pr inc ipes se poursu i t
en effet d a n s le g e n r e h u m a i n et d a n s l ' â m e de c h a q u e h o m m e ,
j u s q u ' à ce q u e la de rn i è r e parce l le de lumiè re ne soit ext ra i te de la
sphè re de la ma t i è r e et ne soit r é in tégrée d a n s l ' H o m m e Parfa i t ,
co lonne de gloire m o n t a n t vers le ciel.

Un triptyque sur la création d'Adam et d'Eve

Tro i s kephalaia se p r ê t en t tout pa r t i cu l i è r emen t à u n e c o m p a r a i s o n
avec Y Epître du fondement: il s 'agit des Kephalaia 55 , 56 et 57.

Le Kephalaion 55 est intitulé «Sur la façon don t A d a m et Eve fu ren t
f açonnés (plassein)». Q u e l q u e s disciples de M a n i , dit le texte, pensen t
q u e l ' assemblage d u corps h u m a i n a eu l ' a p p r o b a t i o n de Dieu : en
effet , m ê m e si A d a m et Eve on t été f açonnés p a r les a r chon t e s du

P. Alfaric, Les écritures manichéennes, II, p. 9. Positions récentes chez M . T a r d i e u , Le
manichéisme..., p. 64-67 (pen ta teuque ou hepta teuque) .

5 8 O n peu t lire à ce sujet les Kephalaia 10, p. 42, 29; 16, p. 54, 5. 7 et p. 56, 23-
26; 18, p. 59, 28; 38, p. 93, 2. 30. 34; 73, p. 179, 6. 8; 112, p. 268, 2.

Ceci est tou י9 jours conté p a r Bar Kona i (cf. M. T a r d i e u , Le manichéisme, p. 99).

mal , ils l 'ont toutefois été à pa r t i r de la divine image du Messager .
M a n i expl ique à ses disciples que leur c royance est fausse. L ' image
de lu i -même q u e le Message r a laissée en t revoi r , avai t c o m m e b u t
de libérer l ' âme de la matière. O r , l ' image h u m a i n e n'est q u ' u n e copie
très impar fa i t e de celle de Dieu: cet te copie ne fut pas faite selon la
vérité, mais seu lement selon l ' imitat ion. M a n i poursui t en disant que
«les a r chon t e s f a ç o n n è r e n t A d a m et Eve selon la r essemblance du
Messager , mais sans le consensus du Père de la G r a n d e u r » . C 'es t
ainsi q u e M a n i conclue son expl icat ion: «Je vous ai i l luminés p a r la
réponse à votre quest ion. Souvenez-vous de m o n explication» (p. 135,
24-26). No tons la coïncidence avec les paroles , i roniques, d 'August in
d a n s le Contra epistulam fundamenti X X V , 28: les m a n i c h é e n s é ta ien t
i l luminés p a r la l ec tu re de l ' ép î t r e de M a n i . P a r a i l leurs , l ' ac te
d ' i l luminer impl ique un I l lumina teur , un Foster, t i tre d o n n é à M a n i
dans les Kephalaia.

Le Kephalaion 56 «Sur Saidas et ses a rchon tes» r e p r e n d le discours
sur A d a m et Eve. Les disciples disent au maî t re : « T o u s ces avor tons ,
p a r m i lesquels il y a Saklas et sa c o m p a g n e et ceux qu' i ls on t servi

] ce sont bien eux qui on t f a ç o n n é (plassein) A d a m et Eve. C o m -
m e n t ont-ils fait p o u r t rouver cette belle image posée sur leur modè le
[plasma), du m o m e n t que , q u a n d cette image fut mani fes tée à leurs
pa ren t s , ils n 'ex is ta ient pas encore? J a m a i s ils ne v i rent l ' image du
Messager ! D e quel le façon s ' emparè ren t - i l s du sceau de l ' image du
Messager? Ils l ' a jou tè ren t , en effet, au m o m e n t de f a ç o n n e r A d a m
et Eve». M a n i , l ' I l lumina teur , expl ique aux disciples de quelle façon
le chef des a rchontes dit à ses acolytes: «Venez ! Donnez -moi de votre
lumière et j e cons t ru i ra i p o u r vous une image selon la r essemblance
de Celu i qui est exalté». C ' e s t d ' A d a m et d ' E v e d o n t il s 'agit . Selon
l ' au teur du Kephalaion, «ils on t été façonnés [plassein) à t ravers l 'act ion
(energeia) du péché qui était ent ré en eux à travers les fruits de l 'arbre».
Ce t t e a f f i rma t ion est en réal i té un ense ignemen t , c o m m e le m o n -
t rent les paro les de M a n i : «At ten t ion , j e vous ai appr i s cet te leçon».

Le Kephalaion 57 est inti tulé «Sur la géné ra t i on d ' A d a m » . D ' u n e
façon claire, M a n i expl ique à un c a t é c h u m è n e de Babylone quelques
po in t s d u m y t h e . «Le c a t é c h u m è n e de B a b y l o n e i n t e r r o g e a
l ' I l l umina t eu r en d isant : Par le avec moi , M a î t r e , ins t ruis-moi sur
A d a m , le p r e m i e r h o m m e . Q u a n d fut-il f a ç o n n é [plassein), c o m m e n t
fut-il modelé (zographein)? ou alors, c o m m e n t fut-il engendré? O u bien,
dis-moi , vint-il au m o n d e de la m ê m e façon q u e le genre h u m a i n ?

en est-il ainsi ou pas? Que l l e d i f fé rence y-a-t-il en t r e sa naissance et
la nôt re?» .

Les ques t ions du c a t é c h u m è n e de B a b y l o n e sont un é c h o des
paro les p r o n o n c é e s p a r M a n i d a n s VEpître du Fondement « T u m ' a s
dit , m o n che r f rè re Patt icius, que tu désirais savoir de quelle façon sont
nés A d a m et Eve, s'ils on t été créés d ' u n e seule pa ro le ou s'ils sont
nés de la chai r» .

Le c a t é c h u m è n e de Baby lone fait é g a l e m e n t r e m a r q u e r q u e si
A d a m fut g r a n d aussi bien de taille q u e d ' années , il en va a u t r e m e n t
p o u r les h o m m e s nés ap rès lui: leur vie est plus cour te , leur taille,
plus pet i te . Il d e m a n d e en effet: « P o u r q u o i donc , à no t re é p o q u e , la
na issance est d i f fé ren te p a r r a p p o r t à celle des p remie r s h o m m e s ? » .
M a n i - selon les paro les du Kephalaion - d a n s sa p r o f o n d e sagesse et
sa g r a n d e c o m p r é h e n s i o n , expl ique au disciple q u e c inq pouvoi r s et
c inq lieux ou posi t ions existent d a n s la sphère du zod iaque . Le pre-
mie r lieu est l ' année , le d e u x i è m e , le mois , le t rois ième, le j o u r , le
q u a t r i è m e , l ' heure , le c i nqu i ème , l ' ins tant . C h a c u n de ces lieux est
d o m i n é p a r un chef. Il y a le chef de l ' année , suivi p a r celui du mois
et d u j o u r , en de rn i e r v i ennen t les chefs de l ' heu re et de l ' ins tant .
L ' h u m a n i t é naî t sous l ' empr ise de ces pouvoirs . Et si, au c o m m e n c e -
m e n t des t emps , c ' é t a i en t les chefs de l ' a n n é e qui r égna ien t - ce qui
explique que les h o m m e s étaient grands de taille et vivaient longtemps

peu à peu ils laissèrent le pouvo i r aux ma ins des chefs des mois,
puis à ceux des j o u r s et ainsi de suite, j u s q u ' à l ' a r r ivée des chefs de
l ' ins tan t . La vie des h o m m e s devin t ainsi de plus en plus cour t e ,
j u s q u ' à t end re vers le n é a n t .

D a n s ces trois kephalaia ainsi q u e d a n s Y Epître du Fondement, M a n i
exp l ique l ' a v è n e m e n t d ' A d a m et d ' E v e en faisant un g r a n d pas en
ar r ière : «Ecou te - dit M a n i à Patt icius d a n s Y Epistula fundamenti X I I ,
15 - ce qui adv in t avan t la cons t i tu t ion (constitutio) d u m o n d e , c o m -
m e n t , en ce temps- là , un c o m b a t fut engagé . A pa r t i r de là, tu seras
en mesure de distinguer la na tu re de la lumière de celle de la ténèbre».

C e t t e constitutio est é g a l e m e n t un fundamentum, les mo t s grecs à
l ' a r r iè re p lan p o u v a n t tout aussi b ien êt re ktisis q u e katabole ou the-
melios, le m o t cop te CNTE p o u v a n t revêt ir ces d i f férents sens tout à
la fois.

O n observera qu 'Augus t in ne c o m m e n t e pas l 'épisode de la naissance
des primogeniti dans le Contra epistulam fundamenti. Le temps lui m a n q u e .
Il sait toutefois p a r f a i t e m e n t de quoi il s 'agit et va r e p r e n d r e ailleurs

cet a r g u m e n t . D a n s le De monbus Manichaeorum, au chap i t re X I X , 73,
il réagit ainsi à ce po in t précis du m y t h e de M a n i : «Tel le est en effet
vot re op in ion sur A d a m et Eve: longue fable d o n t j e t ouche ra i jus te
ce qui suffit p r é s e n t e m e n t . D o n c A d a m , selon vous, a été e n g e n d r é
p a r ses pa ren t s , avor tons des pr inces de ténèbres , de telle m a n i è r e
qu ' i l avai t en son â m e une très g r a n d e par t i e de lumière et u n e très
pet i te par t i e de la race adverse . Bien qu ' i l vécu t s a in t emen t à cause
de cet te s u r a b o n d a n c e de b i en , la p a r t i e adve r se l ' e n t r a î n a à se
d é g r a d e r d a n s l ' un ion charne l le . C ' e s t ainsi qu ' i l t o m b a et p é c h a ,
mais ensui te il vécut plus s a in t emen t» . D a n s le De natura boni 46,
Augus t in fait éga l emen t allusion à cet épisode du my the , tout c o m -
m e d a n s le De haeresibus 46. Ma i s c 'est dans le De Genesi contra Man-
ichaeos que l ' évêque d ' H i p p o n e a b o r d e la g r a n d e quest ion de la créa-
t ion, en d isant q u e «les m a n i c h é e n s s 'ag i tent b e a u c o u p à p r o p o s de
la c réa t ion de l ' h o m m e à l ' image de D ieu» (I, X V I I , 27). C ' e s t à ce
p r o b l è m e capi ta l qu ' i l fourn i t une r éponse en réac t ion aux thèses
m a n i c h é e n n e s . 6 0

N o u s voudr ions conc lure cet te é tude sur Y Epistula fundamenti p a r
u n e ques t ion q u e nous laissons, p o u r l ' ins tant , ouver te : faut-il iden-
tifier son des t ina ta i re , Patt icius, avec le c a t é c h u m è n e de Babylone
d u Kephalaion 57? Si tel étai t le cas, ceci ne ferai t que c o n f i r m e r ul-
t é r i eu remen t l ' intérêt d 'é tudier , d ' u n e façon concomi tan te , les traités
contra Manichaeos d 'August in et les sources man ichéennes du Fayoum.

6 0 Voir l ' é tude de J . Ries, «La créat ion de l ' h o m m e et l 'histoire du salut dans
le De Genesi contra Manichaeos de saint Augustin», dans De Genesi contra Manichaeos, De
Genesi ad litteram liber imperfectus di Agostino d'Ippona, Lectio Augustini , Se t t imana
Agost iniana Pavese VIII , Palermo, 1992, pp. 65-98.

AU CŒUR DU DUALISME MANICHÉEN:
LA POLÉMIQUE AUGUSTINIENNE CONTRE

LA NOTION DE «MUTABILITÉ» DE DIEU
DANS LE CONTRA SECUNDINUM

G I U L I A S F A M E N I G A S P A R R O (MESSINA)

« U n n o m m é Secundinus , qui n 'é ta i t pas de ceux que les M a n i c h é e n s
appe l l en t élus, mais de c e u x qu ' i l s n o m m e n t a u d i t e u r s et q u e j e
n ' ava is j a m a i s vu, m 'écr iv i t c o m m e à un ami , p o u r m e r e p r o c h e r
r e spec tueusemen t d ' a t t a q u e r p a r écrit cet te hérésie . Il m e d e m a n d a
de ne pas le faire, mais il m ' e x h o r t a d ' e m b r a s s e r p lu tô t la secte et
de p r e n d r e sa dé fence en a t t a q u a n t la foi ca tho l ique . J e lui ai ré-
p o n d u ; mais c o m m e j e n ' a i pas mis en tête de cet opuscule les n o m s
de son des t inata i re et de son au teu r , q u ' o n le c o m p t e n o n p a r m i mes
lettres mais p a r m i mes livres. Au d é b u t de cet écrit, a été aussi copiée
la let tre de Secund inus . Le ti tre de m o n v o l u m e est Contre Secundinus
le manichéen. A m o n avis, j e le p ré fè re à tous ceux q u e j ' a i pu écr i re
con t r e ce f léau».1

August in , en p a r c o u r a n t à la lumière de la m é m o i r e et d ' u n e m û r e
réf lexion son i t inéra i re l i t téra i re et h u m a i n , f ou rn i t des é l émen t s
f o n d a m e n t a u x p o u r l ' éva lua t ion h is tor ique de son œ u v r e . O n ap-
p r e n d d o n c q u ' u n a u d i t e u r m a n i c h é e n de R o m e pri t un j o u r Fini-
tiative d 'écr i re à l 'ancien c o m p a g n o n de foi, désormais évêque d ' H i p -
p o n e , r e n o m m é d a n s t ou t e l 'Égl ise c a t h o l i q u e p o u r sa sc ience
théo log ique et sc r ip tura i re et p o u r l 'activité p o l é m i q u e très vigou-

1 Retract. 2, 10 (37) ed. et t rad. G. Bardy, Œuvres de Saint Augustin 12, l r c Série:
Opuscules. Les Révisions, BA 12, Paris 1950, p. 468 s.; ed. G . M a d e c - U . Pizzani,
Sant'Agostino. Ritrattazioni. In t roduz ione generale di G. Madec . T r a d u z i o n e , note e
indici di U . Pizzani, Nuova Biblioteca Agost iniana [NBA] II, R o m a 1994, p. 166
s.: Secundinus quidam, non ex eis quos Manichaei electos, sed ex eis quos auditores vocant, quem
ne facie quidem noveram, scripsit ad me velut amicus, hononfice obiurgans quod oppugnarem
litteris illam haeresim, et admonens ne facerem, atque ad eam sectandam potius exhortons, cum
eius defensione etfidei reprehensione catholicae. Huic respondi, sed quia in eiusdem opusculi capite
non posui quis cui scriberet, non in epistolis meis, sed in libris habetur. Illic ab exordio concripta
est etiam eius epistula. Huius autem mei voluminis titulus est Contra Secundinum manichaeum;
quod mea sententia omnibus quae adversus illam pestem scnbere potui, facile praepono.

reuse m e n é e p a r la pa ro l e et l 'écr i t p r é c i s é m e n t c o n t r e l 'hérés ie
m a n i c h é e n n e .

Il ne faut pas pense r q u e S e c u n d i n u s au ra i t v r a imen t cru à la
possibilité de r a m e n e r son c o r r e s p o n d e n t à une nouvel le «conver-
sion» à la religion de M a n i . Aussi b ien , on perçoi t dans le ton ap-
p a r e m m e n t dé fé ren t de son langage , le sa rcasme sinon une volonté
claire de décr ie r celui qui a « t rah i» le d o n de salut a p p o r t é p a r le
Paracle t . Il s 'agit p lû to t d ' u n défi lancé à un p e r s o n n a g e bien con-
nu et de g r a n d e autor i té , afin de le pousser à la discussion sur les
thèmes essentiels du message manichéen que l 'audi teur romain semble
très b ien conna î t r e et d é f e n d r e avec une d ia lec t ique très habi le .

En m ê m e t emps Augus t in nous s u r p r e n d p a r son a f f i rmat ion : il
j u g e en effet q u e sa réponse à la let tre de S e c u n d i n u s est la meil leu-
re des a r g u m e n t a t i o n s qu ' i l a p roposées d a n s ses n o m b r e u x écrits
de ré fu ta t ion du man iché i sme . Bien q u e la da t a t ion de ce texte ne
soit pas sûre,2 l 'œuvre est de toute façon postérieure aux grands traités
a n t i - m a n i c h é e n s d 'Augus t in , très r iches en doc t r ine théologique et
exéget ique , p a r r a p p o r t auxque l s le peti t texte en ques t ion a p p a r a î t
à p r e m i è r e vue assez modes te .

P o u r t a n t , l 'analyse du d o c u m e n t 3 fait ressortir le b i en - fondé d u
j u g e m e n t de l ' évêque . Il a pe rçu avec lucidité q u e d a n s cet écrit il
a identif ié le cen t re névra lg ique du message dual is te et a su l 'a t te in-
d re p a r des a r g u m e n t s très per t inents .

En effet , dans le discours de S e c u n d i n u s u n e série de t hèmes font
surface , qui révèlent c l a i r ement le p r o p o s d 'éc la i re r et de d é f e n d r e
c o n t r e les a t t a q u e s p o l é m i q u e s d ' A u g u s t i n le n o y a u d u message
m a n i c h é e n , c 'es t -à-dire la s t ruc ture dual is te sur laquelle est bâ t i le
système doc t r ina l tout ent ier .

Après avoir r e n d u grâce «à l ' ineffable et très sainte Ma je s t é et à

2 Cf r . F. Decret , L'Afrique manichéenne (IVe- Ve siècles). Etude historique et doctrinale,
Paris 1978, vol. 1, p. 123 s., p. 141. L 'au teur propose une date de composit ion entre
404 et 411 (cf. e.g. NBA, XI I I , 1, R o m a 1997, xlv). La date de l 'an 400 envisagée
pa r G. Bardy 1950, p. 579 et acceptée par R. Jolivet-M. J o u r j o n , Œuvres de Saint
Augustin 17, 2e Serie: Dieu et son œuvre, Six traités anti- manichéens, BA 1 7, Paris 1961,
p. 531 nous semble peu probable . P. De Luis, Obras complétas de San Agustin, vol.
X X X Escritos antimaniqueos (1°), BAC 487, Madr id 1986, p. 543 propose une datation
postér ieure à l 'an 402.

3 Cf r . l ' in t roduct ion à la nouvelle édit ion du texte avec t raduct ion i tal ienne
dans NBA X I I I / 2 (Sant'Agostino. Polemica con i Manichei, X I I I / 2 Contre Adimanto. Contre
l'Epistola del Fondamento di Mani. Disputa con Felice. Contro Secondino, Tes to lat ino
del l ' ed iz ione m a u r i n a c o n f r o n t a t o con il C o r p u s Sc r ip to rum Ecclesias t icorum
La t inorum, In t roduz ione generale , in t roduzione part icolari e note illustrative di
G. Sfameni Gaspar ro , T raduz ion i di C. Magazzù , A. Cosentino), R o m a 200Ö.

Jé sus -Chr i s t son p r e m i e r né , roi de toutes les lumières et ausssi... au
Sain t Espr i t» , 4 f o rmu le qui fait é cho au salut de M a n i dans Y Épître
du Fondement, l ' au t eu r in t rodu i t le t h è m e f o n d a m e n t a l d u mal , de sa
n a t u r e et de son or igine. Il pr ie la divini té «d 'é lo igner le mal , n o n
pas celui qu i n 'es t r ien ou qui naî t des œ u v r e s ou des passions des
morte ls , mais celui don t l ' a v è n e m e n t a été p r é p a r é » . 5

D a n s cet te a f f i rma t ion on perço i t c l a i r ement l 'al lusion à la con-
cept ion augus t in i enne d u «mal» c o m m e defectus boni, p rodu i t p a r la
volonté mauva ise de l ' h o m m e et fruit des passions, à laquelle Secun-
d inus oppose n e t t e m e n t la concep t ion on to log ique m a n i c h é e n n e ,
qu i établi t à côté de Dieu un p r inc ipe mauva i s i n d é p e n d a n t , cons-
titutif de l 'ê t re co smique et h u m a i n .

Il tisse u n e t r a m e de c i ta t ions scr ip tura i res , puisées sur tou t aux
lettres de Paul et à l 'évangi le de M a t t h i e u , p o u r d é m o n t r e r la thèse
de l 'existence de deux pr incipes i rréductibles et ennemis . L 'enseigne-
m e n t de son ma î t r e et celui du Chr i s t Sauveu r , 6 d o n t Pau l est le
t émoin le plus sûr, c o n c o r d e n t d o n c pa r fa i t emen t : Hoc Paulus, hoc ipse
testatur Manichaeus, conclut- i l . 7

Après avoir ainsi so l idement établ i le f o n d e m e n t de son discours,
c 'est-à-dire l 'autori té convergente de M a n i et du Jésus de Paul, l 'audi-
t eu r r o m a i n me t en re la t ion é t roi te la vision dual is te des pr inc ipes
au p lan a n t h r o p o l o g i q u e , e n t e n d u c o m m e le d o m a i n e privilégié de
leur r e n c o n t r e d r a m a t i q u e . Il sait qu ' i l y a un «espri t mauva i s qui

4 Ep.Sec. 1 : Habeo et ago grattas inejfabüi ac sacratissimae Maiestati, eiusque primogenito
omnium luminorum régi Iesu Chris 10, habeo gratias et supplex sancto refero Spiritui... Ed. R.

Jol ivet -M. J o u r j o n 1961, p. 510 s. U n e formule de foi «trinitaire» est proposée aussi
dans le débat de For tunatus avec Augustin: «Nous croyons à ces choses, et la raison
de notre foi, c'est d'obéir, selon les forces de notre esprit, à ses préceptes, en confessant
d ' u n e seule foi la Tr in i té du Père et du Fils et du Saint-Espri t» (ed. R . Jo l ive t -M.
J o u r j o n 1961, p. 138 s.).

5 Ep.Sec. 1 : enpiantque ab illo malo, non quod nihil est, aut quod factione passioneque
mortalium gignitur, sed quod paratum est ut venial (ed. R. Jo l ive t -M. J o u r j o n 1961, p.
510 s.).

() Le rôle fondamen ta l du Chris t dans la religion m a n i c h é e n n e est bien connu .
Il suffit de rappeler les études de E. Waldschmid t -W. Lentz, Die Stellung Jesu im
Manichäismus, A P A W Phil.-hist. Kl. Nr . 4, Berlin 1926; E. Rose, Die manichäische
Christologie, Wiesbaden 1979; I. G a r d n e r , Manichaean Christology: the historical Jesus
and the suffering Jesus, with particular reference to Western Texts, and illustrated by compari-
son with Marcionism and other related Movements, Manches t e r 1983.

7 Ep.Sec. 1 ed. R. Jo l ive t -M. J o u r j o n 1961, pp . 510-513. II cite Eph. 6, 12 et
donne une suite d'allusions scripturaires à l 'évangile de Matthieu: la figure du voleur
(6, 19-22), l ' image des deux maisons, construi tes respect ivement «sur la sable de
l 'erreur» et «sur le roc de la science» (Mt. 7, 24-28), et de la voie étroite du Sauveur
(Mt. 7,14).

insinue dans les h o m m e s la c ra in te et le mensonge . . . don t toute la
violence s 'exerce p a r les pr inces con t r e lesquels l 'Apôt re , d a n s son
Epître aux Ephésiens, avoue qu ' i l a dû engage r le c o m b a t » . Et il con-
clut: «Il s 'agit d o n c d ' u n c o m b a t où s ' a f f ron ten t , non des a rmes mais
des esprits uti l isant ces a rmes» . Si les corps des h o m m e s sont «les
a r m e s d u péché» tandis q u e «les p récep tes du salut sont les a r m e s
de la jus t ice», l ' en jeu des esprits c 'est l ' âme : «car ils c o m b a t t e n t en
vue des âmes» : Horum in medio posita est anima?

D a n s les paroles de S e c u n d i n u s on a u n e p résen ta t ion très préci-
se du cad re a n t h r o p o l o g i q u e et so tér io logique , avec son f o n d e m e n t
dualiste et sa concep t ion de la conna tu ra l i t é divine de l ' âme, tel qu' i l
é tai t compr i s p a r un p e r s o n n a g e de cu l tu re lat ine, rempl i de seien-
ce scr ip tura i re . Il souligne la c o m p o s a n t e é th ique du cad re du c o m -
bat , é tant donnée la nécessité d ' u n e part icipat ion active de l ' âme dans
la lutte p o u r son salut,'1 mais il pose au p r e m i e r p lan la mot iva t ion
on to log ique de toute cet te vicissitude.

En effet, il reconnaî t q u ' à l ' âme a pùncipio natura sua dédit victoriam.10

O n peu t éva luer tout le poids de cet te déc la ra t ion en cons idé ran t
les t e rmes principium et natura: il s 'agit d ' a f f i r m e r l ' idée de la consubs-
tant ial i té divine de l ' âme , à laquel le la «victoire» sur les puissances
du mal est assurée a pùncipio, c 'es t -à-di re de façon p r e m i è r e et pr i -
mordiale , sur la base d ' u n e ontologie qui s 'enracine dans Yousia m ê m e
de la divinité.1 1

Sous le voile d ' u n langage d 'a l lure chré t i enne , c'est le c œ u r m ê m e
de la théologie m a n i c h é e n n e qui f rémi t d a n s toute sa puissance t ra-
gique: cet te anima qui est la p ro ie des puissances mauvaises dans la
lut te a c h a r n é e des d e u x pr inc ipes , c 'est la pa r t i e de la subs tance
lumineuse qui «au c o m m e n c e m e n t » s'est livrée aux ténèbres p o u r
évincer leur puissance de des t ruc t ion et de mor t . Elle est l 'objet du
«mé lange» et la p ro tagonis te du « t emps m é d i a n » , c 'es t -à-dire de la

8 Ep.Sec. 2 ed. R. J01ivet־M. J o u r j o n 1961, p. 512 s.
9 II est superflu de souligner l ' impor tance capitale du thème du péché et de

la nécessité de la «confession» dans la spir i tuali té des Man ichéens . Cf r . J e s P.
Asmussen, Xuastvanift. Studies in Manichaeism, C o p e n h a g e n 1965: H . -Ch . Puech, Sur
le manichéisme et autres essais, Paris 1979, pp. 169-178.

10 Ep.Sec. 2 ed. R. Jo l ive t -M. J o u r j o n 1961, p. 512 s.
11 Sur la concept ion man ichéenne de la «prédest inat ion» comparée à celle des

chrét iens, voir A. Böhlig, %ur Frage der Prädestination in Manichäismus und Christentum,
dans Perspektiven der Philosophie 14 (1988), pp . 1 1-30 ré impr. dans Id., Gnosis
und Synkretismus. Gesammelte Aufsätze zur spätantiken Religionsgeschichte, T ü b i n g e n 1989,
vol. 1, pp. 103-126.

phase actuel le de la vie cosmique et h u m a i n e , d a n s l ' a t te in te de la
l ibérat ion escha to logique du « t emps de la fin», lorsque la sépara t ion
des subs tances réal isera la victoire du b ien .

Avec une d ia lec t ique habi le et u n e conna i s sance assurée de tou-
tes les n u a n c e s de la vision a n t h r o p o l o g i q u e complexe et ar t iculée
don t il est l ' in terprète , l ' au teur man ichéen dessine le tableau où l ' âme
j o u e la par t ie de son salut ou de sa ru ine . C ' e s t d a n s ce cad re q u e
tensions é th iques et p r é supposé on to log ique fus ionnen t ; n é a n m o i n s
le second é l émen t p r é v a u t et déf ini t la vér i table significat ion de la
concept ion de l ' h o m m e et de sa dest inée. Secund inus déclare en effet
q u e l ' â m e «si elle agit de conce r t avec l 'espri t des ver tus , elle a u r a
avec lui la vie é ternel le et elle possédera le r o y a u m e auque l N o t r e -
Se igneu r l ' appel le . Si elle c o m m e n c e p a r se laisser e n t r a î n e r p a r
l 'espri t des vices et lui d o n n e son c o n s e n t e m e n t , puis, ap rès avoir
consent i , mani fes te d u repen t i r , elle t rouve ra la source de l ' indul-
gence p o u r ses souil lures».1 2

La d imens ion on to log ique de ce cad re , où jusqu ' i c i la c o m p o s a n -
te é th ique se manifeste p r édominan t e sinon exclusive, appara î t bientôt
au g r a n d j o u r : « C a r la c o n d u i t e de l ' â m e résul te du mé lange cha r -
nel et n o n de sa p r o p r e volonté» .

La carnis commixtio est en réal i té le m é l a n g e des subs tances , la
substance lumineuse-bonne et la substance ténébreuse-mauvaise , dans
lequel l ' é l ément divin est e n c h a î n é et subit l 'assaut du spintus vitio-
rum, qu i lui p r o c u r e des sord.es, des soui l lures d o n t il n ' a pas u n e
responsabi l i té m o r a l e réelle. Le consensum d o n n é p a r l ' âme au mal
d a n s cet te p r e m i è r e r e n c o n t r e peu t ê t re p a r d o n n é si in tervient u n e
poenitudo, un « repen t i r» , don t c e p e n d a n t on dévoile aussitôt la signi-
fication p r o p r e m e n t «gnost ique»: « Mais si, après s 'ê tre c o n n u e elle-
m ê m e , elle consen t au ma l et ne s ' a r m e pas con t r e l ' ennemi , elle
pêche p a r sa vo lonté m ê m e . Vient-el le de n o u v e a u à avoir h o n t e de
son é g a r e m e n t , elle t rouve enco re p rê t l ' au t eu r des misér icordes» . 1 3

Il s 'agit en effet d ' u n r e tou r de l ' âme , c 'es t -à-di re de la subs tance
d iv ine , à la c o n n a i s s a n c e de s o i - m ê m e qu i est -selon la f o r m u l e
éc la i ran te du texte du C M C - un chonsmôs, u n e sépa ra t ion radica le
de la lumière et de la t énèbre , de la m o r t et de la vie.1 4

12 Ep.Sec. 2 ed. R. Jo l ive t -M. J o u r j o n 1961, p. 512 s.
M Ibidem•. At si cum se ipsam cognoveût, consentiat malo, et non se armet contra inimicum,

voluntate sua peccavit. Quam si iterum pudeat errasse, paratum inveniet miseùcordiarum auctorem.
Non enim punitur quia peccavit, sed quia de peccato non doluit.

14 C M C 84, 12-16 edd. L. Koenen-C . Römer , Der Kölner Mani-Kodex. Abbildungen

Dans l 'af f rontement acharné des deux principes, l ' âme individuelle,
et donc c h a q u e h o m m e , j o u e un rôle f ondamen ta l : elle doit se tour-
ne r à n o u v e a u sur e l l e -même p o u r r e t rouve r la consc ience de la
consubstant ia l i té divine de son être vér i table , en re fusan t la c o m p o -
santé matér ie l le . 1 5 Elle pa r t age ainsi le destin de la na tu r e lumineu-
se, souf f ran te dans la phase cosmique actuelle, mais active dans le
c o m b a t con t re les puissances mauvaises . Le péché est d o n c l ' aban-
d o n iner te à l 'assaut de l ' adversa i re («..si...elle...ne s ' a r m e con t r e
l 'ennemi...») et la perte de conscience de sa dignité propre d 'ê tre divin,
plutôt q u ' u n e défai l lance d ' o r d r e é th ique . « C a r ce n 'est pas d ' avo i r
péché qu 'el le est punie , mais de ne pas ép rouve r la dou leur d ' avo i r
péché» - a f f i rme Secundinus .

En effet, p o u r le m a n i c h é e n le péché a l 'épaisseur onto logique de
la chu te de la subs tance lumineuse vers son cont ra i re , c 'est-à-dire la
n a t u r e des ténèbres qui l ' enveloppe avec ses spirelles inextricables.

Ce t t e concep t ion du ma l et du péché , spéc i f iquement liée aux
f o n d e m e n t s dualistes de la doc t r ine m a n i c h é e n n e , t rouve un para i -
lèle et une conf i rma t ion dans les déc lara t ions du presbyter F o r t u n a t
au cours de sa dispute avec August in . Il avait en effet d é f e n d u la foi
des deux pr incipes en des t e rmes tout à fait con fo rmes à l ' a r g u m e n -
tat ion de Secundinus . A l ' évêque qui le pressait de déc larer sa pen-
sée, F o r t u n a t répondi t : «J 'ai par lé des subs tances et non du péché
qui est en nous. En effet, s'il n 'y avait pas une cause à l 'origine de
la pensée que nous avons de faire le mal , nous ne serions pas con-

und Diplomatischer Text (Papyrologischc Tex te und Abhand lungen 35), Bonn 1985,
p. 58 s.

15 Augustin donne une solution très radicale au p rob lème du conflit des deux
principes à l ' intérieur de l 'âme. Dans le traité De duabus animabus, il aff i rme en effet
que selon les Manichéens il y a deux âmes, l 'une bonne et l 'autre mauvaise, dans
chaque homme. En particulier cfr. de duab. an. 12, 18-13, 19 et 14, 22 ed. R. Jolivet-
M. J o u r j o n 1961, pp. 102-107; 110-113; ed. A. Pieretti dans Sant'Agostino. Polemica
con i manichei. I costumi della Chiesa cattolica e i costumi dei Manichei. Le due anime. Disputa
con Fortunato. Natura del bene. Tes to latino dell 'edizione maur ina conf ron ta to con il
Corpus Scriptorum Ecclesiasticorum Latinorum, Introduzione generale di F. Decret,
T raduz ion i e note di L. Alici e A. Pieretti, NBA X I I I / 1, R o m a 1997, pp. 248-
257. Voir aussi De vera rel. 9, 16 ed. J . Pégon, Œuvres de Saint Augustin 8, l r e Série:
Opuscules, VIII . La foi chrétienne. De vera religione. De utilitate credendi. De fide rerum quae
non videntur. De fide et openbus, BA 8, Paris 1951, p. 46 s.: «...ils t iennent que le corps
a deux âmes: l 'une issue de Dieu et qui par na ture est ce qu'est Dieu lui-même;
l 'autre , de la race des ténèbres.. .». Sur ce sujet cfr. U. Bianchi, Sur la question des
deux âmes de l'homme dans le manichéisme, dans A Green Leaf. Papers in Honour of Professor
J.P. Asmussen, Acta Iranica. H o m m a g e s et O p e r a Minora XII , Leiden 1988, pp.
311-316.

t ra in ts d ' e n venir au péché ou au mal . C a r c 'est pa r ce que nous
péchons malgré nous et parce que nous subissons la cont ra in te d ' u n e
subs tance qui nous est con t ra i r e et e n n e m i e q u e nous p a r v e n o n s à
la science des choses. Avert ie p a r cet te science et r e n d u e à la mé-
moi re du passé, l ' âme reconna î t de qui elle tire son origine, dans
quel mal elle se t rouve , puis, cor r igean t p a r l ' a m e n d e m e n t de ses
fautes au m o y e n des b o n n e s œuvres , le mal qu 'e l le a fait sans le
vouloir , elle voit p a r quels biens elle peu t ob ten i r le mér i te de sa
réconciliation avec Dieu pa r la média t ion de notre Sauveur , qui nous
a p p r e n d à faire le bien et à fuir le mal» . 1 6

D a n s sa réponse , August in néglige tou te la c o m p o s a n t e person-
nelle du d é b a t p o u r a b o r d e r r é so lumen t la discussion sur les thèmes
d o c t r i n a u x p roposés p a r la le t t re r eçue . Au p réa l ab le , il déc la re
vouloi r r é fu te r l ' e r reur de M a n i u n i q u e m e n t sur la base des a rgu-
men t s m ê m e s de Secund inus . 1 '

Le p r e m i e r est fourn i p a r la fo rmule d ' ac t ion de grâces enoncée
pa r l 'Audi teur roma in , où Jésus le Chr is t était défini en m ê m e temps
primogenitus («premier-né») et omnium luminum rex («roi de toutes les
lumières»).1 8 Augus t in analyse cette déf ini t ion avec a m p l e u r et va-
riété d ' a r g u m e n t s , en dévoi lant tout ent ier son épaisseur théologi-
que . Sous une f o r m e en a p p a r e n c e anod ine , cet te fo rmule expr ime
la concep t ion t y p i q u e m e n t m a n i c h é e n n e d ' u n e homogéné i t é totale
de la substance divine. Au-de là des nombreuses figures qui peup len t
le r o y a u m e de la lumière et agissent avec des fonct ions dif férentes
d a n s le t ab leau b iga r r é et m o u v a n t du d r a m e my th ique , 1 9 cet te
substance s 'avère abso lument compac te et h o m o g è n e dans toutes ses
mani fes ta t ions . 2 0

16 C.Fort. 20 ed. R. Jol ivet -M. J o u r j o n 1961, pp. 166-169: De substantiis dixi,
non de peccato quod in nobis versatur. Si enim originem non haberet quod cogitamus delicto facere;
non cogeremur ad peccatum venire, vel ad delictum. Nam quia inviti peccamus, et cogimur a
contraria et inimica nobis substantia, idcirco sequimur scientiam rerum. Qua scientia admonita
anima et memoriae pristinae reddita, recognoscit ex quo originem trahat, in quo malo versetur,
quibus bonis iterum emendans quod nolens peccavit, possit per emendationem delictorum suorum,
bonorum operum gratia, meritum sibi reconciliationis apud Deum collocare, auctore Salvatore
nostro, qui nos docet et bona exercere, et mata fugere. Sur le motif du «dialogue gnostique
du salut» voir J . Ries, Le dialogue gnostique du salut dans les textes manichéens coptes, dans
Miscellanea in honorem Josephi Vergote, Leuven 1975, pp. 509-520.

17 C.Sec. 3 ed. R. Jolivet-M. Jou r jon 1961, p. 544 s.: Nec alia documenta tibiproferam,
quibus Manichaei error apparet, quam ex epistula tua.

18 C.Sec. 3 ed. R. Jol ivet -M. J o u r j o n 1961, p. 544 s.
19 Cf r . P. Van Lindt , The Names of Manichaean Mythological Figures. A Comparative

Study on Terminology in the Coptic Sourcesג Wiesbaden 1992.
2 0 Cf r . U. Bianchi, Omogeneità délia luce e dualismo radicale nel manicheismo, dans

L 'évêque d ' H i p p o n e m o n t r e u n e consc ience claire de cet te réali-
té et au cours de sa p o l é m i q u e p é n è t r e j u s q u ' a u n œ u d vital de la
théologie m a n i c h é e n n e , en con tes t an t de façon ponctue l le l ' idée de
«roi de toutes les lumières», p lu tô t q u e celle de pnmogenitus. Il nie
que le Chr is t ait la possibilité d ' a s sumer une position de p rééminence
p a r r a p p o r t à des êtres qui ne sont pas «créés» mais p lu tô t «engen-
drés». D a n s cette condi t ion , en effet, ces êtres lui sont tous égaux .

August in p r e n d à t émoin Y Epître du Fondement p o u r soul igner le
para l lé l i sme exact en t re les deux r o y a u m e s de la lumière et des té-
nèbres , où les hab i t an t s sont tous d ' u n e pa r fa i t e égali té selon l 'en-
se ignement du Prophè te . En par t icul ier , August in af f i rme que M a n i ,
«en p a r l a n t de Dieu le Père (a dit): ' D a n s ses royaumes , il n 'y a ni
indigent ni infirme'».2 1 Il décèle alors la contradict ion logique de cette
no t ion : «Mais p a r t o u t où il y a des royaumes , qu i est assez aveugle
p o u r ne pas voir qu' i l est a b s o l u m e n t impossible q u e les rois soient
les égaux de ceux sur qui ils régnent?» . 2 2

En p rogressan t d a n s sa d é m o n s t r a t i o n , August in me t en éviden-
ce une not ion très spécif ique du m a n i c h é i s m e lorsqu' i l cons ta te que ,
é t an t d o n n é e la nécessité de sauvega rde r l ' immutab i l i t é de la subs-
t ance divine, la mani fes ta t ion d 'en t i tés d i f férentes mais pa r t i c ipan t
toutes au m ê m e titre à cet te n a t u r e a été indispensable p o u r lut ter
con t r e les t énèbres . Il pose alors à son c o r r e s p o n d a n t une ques t ion
dans laquelle un postula t f o n d a m e n t a l de la théologie m a n i c h é e n n e
est é n o n c é avec clarté: «Est-ce p a r c e qu' i l fallait que les lumières
sor tent de cet te n a t u r e p o u r c o m b a t t r e la n a t u r e des t énèbres q u e
tu d o n n e s le n o m de ' généra t ions ' à ces é m a n a t i o n s que tu considè-
res c o m m e créées d a n s le t emps en vue d ' u n c o m b a t qui devai t se
p r o d u i r e d a n s le temps?». 2 5

M . G ö r g (ed.), Religionen im Erbe Ägyptens. Beiträge zur spätantiken Religionsgeschichte zu
Ehren von A. Böhlig, Wiesbaden 1988, pp . 54-64; Id., Essenza ed esistenza (0 logos e
mythos) nelpensiero gnostico manicheo, dans Compos t e l l anum 35 (1989), pp . 223-227;
Id., Sur le dualisme de Mani, dans A. Van Tonger loo-S . Giversen (edd.), Manichaica
selecta. Studies presented to Professor Julien Ries on his seventieth Birthday, Lovanii 1991,
pp. 9-17; Id. Sur la théologie et l'anthropologie de Mani, dans P. Bi lde-H.K. Nielsen-J.
P. S0rensen (edd.), Apocryphon Severin! presentet to Seren Giversen, Aarhus 1993, pp . 19-
28.

21 C.Sec. 3 ed. R . Jo l ive t -M. J o u r j o n 1961, p. 548 s.: Quandoquidem in ipsa epistola
ruinosi Fundamenti cum de Deo Pâtre loqueretur «Nullo, inquit, in regnis eius aut indigente aut
infxmo constitute».

22 Ibidem: Ubi autem régna sunt, quis tam caecus est qui non intelligat, aequales reges iis
quibus regnant omnino esse non posse?

23 C. Sec. 6 ed. R . Jo l ive t -M. Jour jon 1961, p. 556 s.: An quia oportebat inde adver-

Il n 'est pas possible d ' expose r d ' u n e m a n i è r e plus précise la doc-
tr ine de M a n i c o n c e r n a n t les man i fes ta t ions successives des enti tés
lumineuses , qui s ' exp r ime souvent p a r u n e «évoca t ion» ou un «ap-
pel» du Père de la G r a n d e u r . Ces mani fes ta t ions on t p o u r fonct ion
nécessaire de repousser la m e n a c e des t énèbres et d ' ag i r au niveau
c o s m o g o n i q u e et so tér io logique , sans faire in te rven i r l ' idée d ' u n e
« d é c a d e n c e » et d ' u n e « f r a g m e n t a t i o n » de la subs tance divine, idée
qui est au con t ra i re f o n d a m e n t a l e dans de n o m b r e u x systèmes gnos-
t iques.

Augus t in a d o n c pe rçu avec u n e intel l igence a iguë et a mis à nu
avec des a r g u m e n t s d ia lec t iques très habi les la consis tence spécifi-
q u e de la perspect ive dual is te de son adversa i re , c 'es t -à-di re l ' idée
d ' h o m o g é n é i t é pa r fa i t e qu i existe à l ' in té r ieur des deux pr incipes ,
q u ' o n les appel le «na tu res» ou « royaumes» . A cet te concep t ion il
oppose , c o m m e la véri té au m e n s o n g e , la doc t r ine b ib l ique de la
c réa t ion , qui seule p e r m e t de d is t inguer le C r é a t e u r des c réa tures ,
lesquelles sont b o n n e s mais infér ieures à Lui. Ce t t e doc t r ine d o n n e
légit imité à la souvera ine té et au pouvo i r du g o u v e r n e m e n t de Dieu
en tant que «roi» sur ses sujets. Secundinus cessera d 'ê t re man ichéen ,
lorsqu' i l r e c o n n a î t r a q u e la c r é a t u r e est dist incte d u C r é a t e u r : «Je
pense q u e tu saisis m a i n t e n a n t - déc lare Augus t in dans la conclus ion
de sa démons t ra t ion- qu'il ne te convient pas de dire que Jésus-Chris t
est le p r e m i e r - n é de la secrète et ineffable Ma je s t é et le roi de tou-
tes les lumières , à moins de cesser d ' ê t r e m a n i c h é e n et de dis t inguer
en t r e c r éa tu re et C r é a t e u r » . 2 4

Le d e u x i è m e t h è m e , en con t inu i t é pa r fa i t e avec le p r e m i e r , con-
ce rne la n a t u r e de l ' â m e et du péché . Il a t t i re l ' a t t en t ion d 'Augus -
tin, qu i s ' a r rê te l o n g u e m e n t sur ce p r o b l è m e où les lignes f o n d a -
m e n t a l e s de l ' a n t h r o p o l o g i e , de l ' é t h i q u e et de la t h é o d i c é e
s ' e n t r e m ê l e n t et s ' i n f luencen t m u t u e l l e m e n t . E n effet , il pose la
ques t ion décisive de la n a t u r e et de l 'or igine d u mal , c 'es t -à-di re le
noyau m ê m e du d i f fé rend en t r e la solut ion on to log ique des m a n i -
chéens et la ce r t i tude déso rmai s solide d 'Augus t in q u e le ma l n 'es t
q u ' u n defectus boni, p a r r a p p o r t à la mutabi l i t é , p ré roga t ive const i tu-
tive de la c réa tu re .

sus tenebrarum gentem lumina progredi, progressiones ipsas generationes vocas, quas temporaliter
factas putas, ut temporaliter pugnaretur?

24 C.Sec. 7 ed. R.Jo l ive t -M. Jour jon 1961, p. 560 s.: Perspicis itaque iam, ut arbitrer,
non tibi congruere ut dicas primogenitum secretissimae atque inejfabilis maiestatis, et omnium
luminum regem Iesum Chistum, nisi manichaeus esse destiteris, ut creaturam a Creatore discernas.

L ' a u t e u r r e p r e n d les a r g u m e n t s de Secund inus sur l ' âme placée
au milieu des deux esprits, à laquelle sa propre nature «dès l'origine...a
d o n n é la victoire», mais qui est en t r a înée vers le péché en raison du
«mélange» avec la chair , sans sa volonté . August in oppose à cet te
not ion tout le bagage de sa science théologique et de son habi le té
dia lect ique, p o u r d é m o n t r e r la consis tance é th ique du mal . C e qui
nous intéresse p o u r t a n t est la dist inct ion établie en t re «cor rup t ion»
(corruptio) et «corrupt ibi l i té» (corruptibilitas) et la quest ion posée à son
in ter locuteur . « C a r j e ne d e m a n d e pas d ' o ù vient la co r rup t ion
dit-il à Secund inus - : tu r éponds qu 'e l le vient du co r rup t eu r , à sa-
voir de ce c o r r u p t e u r don t tu af f i rmes qu ' i l est j e ne sais quel pr in-
cipe de la na t ion des t énèbres . . . M a i s j e d e m a n d e d ' o ù vient la
corrupt ibi l i té , p réc i sément avan t que le c o r r u p t e u r n ' in te rv ienne» .

Avec une percep t ion claire du n œ u d logique du p rob l ème , l 'évê-
que con t inue : «sans cette corrupt ibi l i té , ou bien il n 'y aura i t pas de
c o r r u p t e u r , ou bien nulle in tervent ion de celui-ci ne serait à m ê m e
de nuire». Et il conclut son a r g u m e n t a t i o n en fo rmulan t la ques t ion
p r imord ia le : «Ainsi donc , d ' o ù vient , dans la n a t u r e b o n n e , cet te
corruptibilité, avant qu'elle ne soit co r rompue pa r la nature contraire,
ou du moins si tu ne veux pas par le r de co r rup t ion , d ' où vient cette
mutabi l i té , avan t que la na tu r e b o n n e ne soit changée pa r l 'effet de
l 'a t taque ennemie?».2 ' La possibilité m ê m e d 'un changement , en effet,
p résuppose dans la subs tance du Bien une mutabi l i té in t r insèque,
incompat ib le avec la vraie not ion de Dieu .

Avec cette objec t ion , 2 6 August in a t te int le poin t le plus sensible

25 C.Sec. 19 ed. R. Jol ivet -M. J o u r j o n 1961, pp. 600-603. Pour la notion de
«corrupt ion» cfr. F. De Capi tani , "Corruptio " negli scritti antimanichei di Sant' Agostino.
Ilfenomeno e la natura délia corruzione, dans Rivista di Filosofia Neoscolastica 72 (1980),
pp. 640-669; 73 (1981), pp. 132-256; pp. 264-282.

26 L'évêque d 'Hippone a maintes fois posé cette question à ses adversaires pendant
la confrontation polémique. Les différentes réponses reflètent la difficulté du problème
pour les manichéens. Voir en particulier De mor.man. 2, 12, 25 ed. B. Roland-Gosselin,
Œuvres de Saint Augustin 1. Introduction générale par F. Cayré et F. Van Steenberghen,
1rc Serie: Opuscules. I. La morale chrétienne. De monbus ecclesiae catholicae. De agone chnstiano.
De natura boni, ΒΑ 1, Paris 1949, p. 292 s.: «Dans cette question il s'est trouvé l 'un
des vôtres pour dire que Dieu n 'avai t pas voulu se soustraire au mal, ou n 'avait
pas pris garde à lui, mais que par bonté naturelle il avait voulu rendre à cette nature
inquiète et perverse le service de la met t re en ordre». Ibidem § 26: «Mais on n'avait
pas encore dit ce que j ' a i naguère en tendu à Car thage . Un homme. . . que cette
question mettait dans le même embarras , osa dire que le royaume avait des frontières
exposées aux a t t aques de la race adverse mais que Dieu était ab so lumen t
invulnérable». Cfr . C.Fort. 34 ed. R. Jolivet-M. Jou r jon 1961, p. 190 s.; ed. A. Pieretti
1997, p. 318 s.: naturae contrariae modum imponere. Cet te réponse man ichéenne est

de toute fo rmule dualiste. Celle-ci, en a t t r i buan t au mal l 'ê tre pro-
pre , à savoir une consistence ontologique, conçoit le pr incipe du Bien
capab le de f r a g m e n t a t i o n et de chu te ou bien susceptible de subir
l 'assaut du mal , soit dans sa subs tance m ê m e , soit dans ses œuvres .
La p r e m i è r e possibilité est réalisée d a n s les systèmes du gnosticis-
me , tandis que le man iché i sme et le zoroas t r i sme a d m e t t e n t l 'agres-
sion (projetée seu lement ou bien accomplie) des puissances mauva i -
ses con t r e la n a t u r e divine.

August in impose à l ' in te r locuteur m a n i c h é e n de r econna î t r e les
conséquences que l ' ax iome dualiste en t ra îne sur le plan théologique:
« C h e r c h e d o n c et dis-moi, si tu peux , d ' o ù vient cet te mutabi l i té ,
qui n ' a pas surgi s u b i t e m e n t , mais qu i s 'est man i fes t ée q u a n d le
m o m e n t en fut venu . C a r l ' ennemi lu i -même ne pouva i t faire que
la na tu r e changeâ t , si elle ne pouva i t ab so lumen t pas changer . Mais
puisqu'elle l 'a pu, elle a prouvé pa r là qu'elle n 'était pas immuable». 2 7

D a n s la vision dualiste, en effet, le Bien, p r e m i e r pr inc ipe , quoi-
que supér ieur au M a l dans le sens axiologique en raison des valeurs
é th iques et on to logiques qu' i l expr ime , t rouve une limite object ive
et inf ranchissable dans son adversa i re . Q u i plus est, la logique du
système impose j u s t e m e n t d ' a d m e t t r e , de façon implicite mais réel-
le, une mutabi l i té in t r insèque au p r e m i e r pr inc ipe , sans laquelle le
«second» ne p o u r r a i t pas cons t i tue r p o u r lui u n e m e n a c e . Et à
August in de conclure : « C e p e n d a n t , cet te mutabi l i té , tu crois qu 'e l le
était dans la subs tance du souverain bien, à savoir dans la subs tan-
ce de Dieu» . 2 8

L ' anc ien m a n i c h é e n , dans l 'effort lucide et perspicace de dé t ru i -
re la construct ion solide du système dualiste, a donc perçu ne t t ement
toutes les implicat ions de la no t ion on to log ique du mal . Il démas -
que ainsi la conséquence inévitable de cette no t ion , à savoir l ' insta-
bilité const i tut ive du pr inc ipe positif lu i -même, don t le pouvoi r est
cond i t ionné p a r une réali té «seconde» qui est p o u r t a n t à son tour
efficace au niveau onto logique .

connue aussi de Ti tus de Bostre, C. Man. 1, 12-13 PG 18, col. 1085 A-C; ed. P. De
Lagarde, Titus Bostrenus syùace et graece. Berlin 1859 (réimpr. anast. Wiesbaden 1967),
§ 17, p. 9, 16-38.

27 C.Sec. 19 ed. R. Jol ivet -M. J o u r j o n 1961, p. 602 s.: Çhiaere atque responde, si
potes, unde isla mutabilitas, quae non inventa, sed prodita est, cum mora accederet? Mutari enim
nec ab hoste posset, si mutari omnino non posset. Cum autem potuit, non se fuisse incommutabilem
demonstravit.

28 Ibidem ed. R . Jo l ive t -M. J o u r j o n 1961, p. 602 s.: Haec ergo mutabilitas cum esse
in substantia summi boni, hoc est, in substantia Dei creditur....

August in oppose encore une fois à cet te doc t r ine l ' ense ignement
bibl ique de la créa t ion, qui sépare fonc iè rement Dieu de ses produi t s
sur le p lan de la subs tance . D a n s cet te perspect ive l 'or igine du ma l
est d u e à l ' init iative de la c r éa tu re ra t ionel le et l ibre qui s 'é loigne
de Dieu p a r un acte volonta i re , dé l ibéré . A ce p r o p o s il fait appe l à
la dé f in i t i on p r o p o s é e p a r S e c u n d i n u s l u i - m ê m e , selon laque l le
« l ' âme , q u a n d elle s'est c o n n u e e l l e -même, si elle consent au mal ,
p è c h e p a r sa volonté» . La conclus ion lui semble i r réfu table : «Voi là
- s 'écrie-t-il - d ' o ù vient le mal , à savoir de la p r o p r e volonté de
l ' âme» .

Toutefois , August in souligne aussitôt avec clarté la différence ent re
les d e u x visions théologiques et an th ropo log iques qui s ' a f f ron ten t .
A cet te fin, il fait valoir le t ro is ième corol la i re du dua l i sme m a n i -
chéen , c 'es t -à-di re la no t ion de la consubs tan t ia l i t é divine de l ' âme :
«Mais , cet te vo lonté de péche r , tu penses qu 'e l le ne peu t ê t re mise
en m o u v e m e n t q u e p a r un au t r e mal q u e tu cons idères c o m m e u n e
na tu re , et une na tu r e q u e Dieu n ' au ra i t pas créée , et tu af f i rmes que
cet te â m e est la n a t u r e de Dieu . Ma i s il s 'ensui t q u e cette j e ne sais
t rop quel le n a t u r e du mal , q u a n d elle d é t e r m i n e en l ' âme , pa r ses
conseils, la vo lonté de péche r , est victor ieuse de Dieu et le préc ip i te
dans le péché» . 2 9

Augus t in dévoile ainsi le lien étroi t qui r e n f e r m e dans un cercle
solide tous les postula ts de la doc t r ine dual is te et les oppose à la
no t ion bibl ique. L ' idée d ' u n e h o m o g é n é i t é foncière de la subs tance
divine, c o n j u g u é e à la d i cho tomie rad ica le des na tures , avec l 'afi ir-
m a t i o n d ' u n mal on to log ique et de la qual i té divine de l ' âme , con-
dui t à r econna î t re une déficience in t r insèque de Dieu et son péchan t
à la chu te . Il y a d o n c d a n s la subs tance divine u n e voie ouver te à
l ' incurs ion du pr inc ipe du mal qui peu t en a t t e indre le c œ u r et le
s o m m e t , à savoir Dieu lu i -même.

P o u r conf i rmer ces conclusions, August in se réfère encore une fois
au texte qui à ses yeux est le t émoin le plus fidèle et comple t du
message de M a n i , à savoir Y Epître du Fondement, p a r laquelle un j o u r
é lo igné ma i s pas oubl ié il a été l u i - m ê m e « i l luminé» . 3 0 «Voi là

29 Ibidem ed. R. Jo l ive t -M. J o u r j o n 1961, p. 604 s.: Hanc tu peccati voluntatem
moveri non putas in anima, nisi ex alio malo quod credis esse naturam, quam non fecent Deus,
eamque animam naturam Dei esse contendis: ac per hoc ista Mani nescio quae natura, si hanc
in anima peccati suadendo facit, in peccatum victus deiicitur Deus.

30 C.Epist.Fund. 5, 6 ed. R. Jo l ive t -M. J o u r j o n 1961, p. 398 s.: Ipsa enim nobis illo
tempore misens quando lecta est, illuminati dicebamur a vobis.

s 'exclame־t־ i l - de quel le impié té , de quels c r imine ls et hor r ib les
b l a sphèmes tu ne veux pas te défa i re , en p laçan t la vie, la sensibi-
lité, la parole , la mesure , la beau té , l 'o rdre et tant d ' au t res biens dans
la na tu re que Dieu n ' a pas faite, et en p laçant dans la na tu re de Dieu,
avan t tout m é l a n g e de mal , la mutab i l i t é m ê m e p a r laquel le il de-
vena i t vu lné rab l e et qu i le força i t à c r a i n d r e , "en voyan t q u ' u n e
g r a n d e souil lure et une g r a n d e dévas ta t ion m e n a ç a i e n t ses siècles
saints, s'il ne leur opposa i t que lque divini té é m i n e n t e et illustre et
d ' u n e g r a n d e pu issance"» . 3 1

L ' évêque ne m e n t i o n n e pas la source de la de rn iè re a f f i rma t ion ,
décisive p o u r t a n t p o u r d é m o n t r e r le d a n g e r mor te l de la labes et de
la vastitas q u e la m e n a c e des t énèb re s a in t rodu i t à l ' in té r ieur du
r o y a u m e céleste. Augus t in sait bien q u e cette Epître de M a n i était
c o n n u e de son in te r locu teur .

Après avoir enco re discuté le t h è m e de la corrupt ib i l i té de Dieu ,
présupposé inéluctable de l 'existence d ' u n pr incipe a u t o n o m e du mal ,
il évoque le c ad re m a n i c h é e n du mé lange des d e u x na tu res . Il pose
une quest ion qui r ésume dans une fo rmule dense et efficace le noyau
vital de la foi dual is te , qui ne se soustrai t pas au r isque d ' u n e défai-
te de Dieu: «Et p o u r a b o u t i r à quo i (c 'est-à-dire Dieu engage-t- i l la
lutte avec les puissances mauvaises) , s inon à ce q u e cet te n a t u r e et
subs tance de Dieu t i enne l ' e n n e m i sub jugué si b ien e n c h a î n é q u ' e n
p é c h a n t elle le subisse, m ê m e a t t aché , que , pur i f iée , elle n ' a r r ive pas
à se défa i re e n t i è r e m e n t de cet e n n e m i va incu et que , c o n d a m n é e ,
elle le conserve en elle?».3 2

31 C.Sec. 20 ed. R . Jo l ive t -M. J o u r j o n 1961, p. 606 s.: Ecce quanta impietate, quam
nefarìis horrendisque blaphemiis te non vis exuere, ponendo in natura quam non fecit Deus, vi-
tam, sensum, sermonem, modum, speciem, ordinem, et alia innumerabilia bona; et ponendo in
ipsa Dei natura ante ullam commixtionem mali, ipsam mutabilitatem qua capi poterat, et cui
timere cogebatur, «videns m a g n a m labem ac vastitatem adversus sua sancta impendere
saecula, nisi aliquid ex imium ac p raec la rum et vir tute potens n u m e n opponere t» .

32 Ibidem: Et utquid hoc totum, nisi ut ilia Dei natura atque substantia sic implicatum
teneat hostem subiectum, ut peccans perferat et ligatum, nec totum evadat purgata iam victum, et
ut damnata servet inclusum?

DAS MANICHÄISCHE KREUZ DES LICHTS
UND DER JESUS PATIBILIS

E U G E N I A S M A G I N A (M O S K A U)

Es ist b e k a n n t , d a ß die Figur des Jesus patibilis in de r Exposi t ion de r
man i chä i s chen Dokt r in bei Augus t inus den in de r M a t e r i e gefessel-
ten ode r ״ g e k r e u z i g t e n " Tei l de r göt t l ichen Lich tsubs tanz beze ich-
net . Wie G . W u r s t in se inem V o r t r a g f ü r die K o n f e r e n z de r I A M S
im Ju l i 1997 gezeigt ha t , ist die Person v o m ״ G e k r e u z i g t e n " in de r
mater ie l len Wel t , also Jesus patibilis, e ine s ekundä re Entwick lung des
Bildes v o m kosmischen ״L ich tk reuz" . 1 Es en t s t ehen eine Re ihe von
F r a g e n : w a r u m e b e n dieses M y t h o l o g u m e n o n d e n N a m e n v o m
״ K r e u z " t rägt , was es g e n a u beze ichne t u n d wie es mit Jesus ver-
b u n d e n ist.

Z u e r s t m u ß m a n den g e n a u e n Inha l t des Begriffs ״ K r e u z des
L ich tes" b e s t i m m e n . D i e ganze Lich tsubs tanz , die im mater ie l len
Kosmos gefesselt ist, trägt im M a n i c h ä i s m u s die B e n e n n u n g ״ L e b e n -
dige See le" . Diese W e n d u n g s t a m m t offensicht l ich von e iner bibli-
sehen Exegese ab: in G e n 1: 20-24 heißt נפט תיה (L X X ψυχή ζώσα)
die ganze Einhei t de r l ebendigen W e s e n , die a m A n f a n g de r Wel t
aus der Erde und d e m Wasser durch das W o r t Got tes hervorgebracht
w o r d e n sind.

H ä u f i g identif iziert m a n das Lich tkreuz mit de r Lebend igen See-
le.2 Abe r be im a u f m e r k s a m e n Lesen de r T e x t e (ζ. B. de r kopt ischen
Manichaica) kann m a n feststellen, d a ß die Begriffe ״Lebendige Seele"
und ״L ich tk reuz" n u r teilweise zusammenfa l l en . Im G r u n d e g e n o m -
m e n sollte die W e n d u n g ״Lebend ige Seele" nach ihrer He rkun f t nu r
das in den lebendigen W'esen gefesselte Licht beze ichnen נפט תיה :
beze ichne t in de r Genesis n u r die T ie rwel t . A b e r aus d e m Kon tex t ,
in d e m die W e n d u n g ״ L i c h t k r e u z " in d e n kop t i sch -man ichä i schen
T e x t e n v o r k o m m t , k ö n n e n wir folgern, d a ß ״ L e b e n d i g e See le" die

1 G. Wurs t , Bemerkungen zum Glaubensbekenntn i s des Faustus von Mileve
(Augustinus, cont ra Faustum 20,2), in: R.E. Emmerick , W'. S u n d e r m a n n , P. Z ieme
(Hgg.), Studia Manicha ica , Berlin 2000, 648-657.

I. G ־ a r d n e r . T h e M a n i c h a e a n Account of Jesus and the Passion of the Living
Soul. Manichaica Selecta, S. 71 -86 . S. bes. S. 8 0 - 8 2 .

ganze gefesselte Subs t anz u n d ״ L i c h t k r e u z " n u r e inen b e s t i m m t e n
Tei l d a v o n beze ichne t . Siehe z. B. Kephalaia,3 210. 25-26:

Mit der Lebendigen Seele, sei es mit der auf Erden, sei es mit der im
Lichtkreuz.

In de r se lben Schr i f t k a n n m a n sehen , d a ß es e inen U n t e r s c h i e d
i n n e r h a l b des Begriffes ״ L e b e n d i g e See le" gibt , u n d zwar zwischen
de r Fleisch- u n d de r P f l anzensubs tanz :

(die Lebendige Seele steht gefesselt) im Baum und in der Wolle
J i a jHN ΛΜ T C ^ p T) . (Keph. 260. 7-11)

In den fünf Welten des Fleisches und den fünf Welten des Baumes
(AflUJHN) (Keph. 123. 3-4)

Wahrsche in l i ch sind hier die Tierwel t u n d die Pf lanzenwel t gemeint .
Die kopt ische S p r a c h e un te r sche ide t die Begriffe UJHN ״ B a u m " u n d
UJ£ ״ H o l z " . Aber der T e x t des Trak ta t s ist eine Uberse tzung; es kann
sein, d a ß in de r gr iechischen Vers ion , sei es das Or ig ina l ode r eine
Mit te lvers ion, das W o r t ξύλον s tand u n d in d iesem Fall als ״ B a u m "
überse tz t w u r d e . D a s kopt ische UJHN ״ B a u m " k a n n ein Äquiva len t
n icht n u r fü r das gr iech. δ έ ν δ ρ ο ν ״ B a u m " , sonde rn a u c h nicht sei-
ten e ine U b e r s e t z u n g von ξύλον ״ H o l z " sein. So eine Oppos i t i on
von ξύλον ״ H o l z " u n d σάρξ ״F le i sch" f inden wir in de r griechi-
sehen Literatur schon bei Theophras tus , Historia Plantarum (mehrmals).
D e r Inha l t des T e r m i n u s ״ L i c h t k r e u z " scheint mit d iesem U n t e r -
schied v e r b u n d e n zu sein.

W i r wollen zwei Stellen in den Kephalaia vergle ichen. Im K a p . 65
gibt es zwei Listen von den W o h l t a t e n de r S o n n e . W i r k ö n n e n sa-
gen, d a ß diese zwei Listen teilweise paral le l sind. Die zwei Stellen
z u m Vergle ich sind die fo lgenden:

Sie4 zieht auf, gibt Kraft, Geschmack und Geruch den Bäumen und
den Früchten und den Gurken und allen Gemüsen und den Blumen
und den Gräsern, die auf der ganzen Erde sind. (160. 1-3.)
Sie gibt den Elementen Kraft ; weiterhin gibt sie Geruch und Ge-
schmack dem gesamten Kreuz des Lichtes. (162. 11-12)

Die zwei Sätze sind nach demse lben S c h e m a gebau t u n d sind in-

5 Zitiert nach der Edit ion: Kepha la ia . Ed. H.J. Polotsky & A. Böhlig. Stutt-
gar t , 1940. Kepha la i a . II (S. 244-291). Ed. A. Böhlig. Stut tgar t , 1966.

4 Sie: die Uber se t zung in der Edit ion ist Er u s w , aber es ist klar, daß hier die
Sonne gemeint ist.

halt l ich fast ident isch; dabe i besitzt die W e n d u n g ״ K r e u z des Lieh-
tes" im zwei ten Fall j e n e n Platz, den im ers ten Beispiel die Re ihe
von Pf lanzen e i n n i m m t .

Das d e m Lichtkreuz gewidmete K a p . 85 de r Kephalaia fo rmul ie r t
f o l g e n d e r m a ß e n eines von den m a n i c h ä i s c h e n G e b o t e n : es ist ver-
boten , auf e inem W e g ״das Kreuz des Lichtes zu treten und die Plan-
zen zu v e r d e r b e n " (S. 208 -213) . Es wird h inzugefüg t , d a ß sich dies
״ a u c h g e g e n ü b e r de r S c h l a n g e " gehör t ״ , d a ß e r " (der Mensch) ״ a u f
sie tritt u n d sie mit se inem Fuße tö t e t " (208. 19-20). Also, ״L ich t -
k r e u z " ist n icht j e d e Sache , die m a n un te rwegs t re ten kann : dazu
g e h ö r e n n u r die Pf lanzen . Die Sch lange , d. h. ein lebendiges W e -
sen, ist n icht eingeschlossen u n d fo rder t e inen speziellen Hinweis .
Es lassen sich auch noch wei tere Belege dazu finden, d a ß die T i e r -
weit n icht u n t e r d e m Begriff des ״ L i c h t k r e u z e s " subsumier t ist: ״ . . .
wegen de r T ö t u n g eines M e n s c h e n ode r de r T ö t u n g de r T i e r e ode r
wegen de r T ö t u n g de r B ä u m e und des Lichtkreuzes" (Keph. 211. 10 -
11). In den o b e n e r w ä h n t e n Kap i t e ln übe r die Sonne ״ : . . . die ganze
Menschhe i t u n d alle Geschöpfe auf die Erde h e r a u s k o m m e n , u m das
L i c h t - K r e u z zu zers tören , das [in] Schweigen da s t eh t " (Keph. 164.
26-28) .

Alle diese Beispiele zeigen sehr anschau l i ch , d a ß in diesen T e x -
ten die B e n e n n u n g ״ K r e u z des L ich tes" n u r j e n e n Tei l de r Leben -
digen Seele betr i f f t , d e r sich in den Pf lanzen bef inde t .

Es ist z iemlich leicht zu ve rs tehen , w a r u m die B e n e n n u n g v o m
״ K r e u z " auf die Pf lanzenwel t a n g e w a n d t w u r d e und d a n n die Le-
bend ige Seele als Jesus personif iz ier t w o r d e n ist.

In den kopt i sch-manichä ischen Psalmen wird J e sus direkt ״ K r e u z
des Lichtes" g e n a n n t : , J esus ist a u f e r s t a n d e n , a u f e r s t a n d e n ist er in
dre i T a g e n , das K r e u z des Lichtes, das in den drei K r ä f t e n aufe r -
s teht" . (Ps 160. 14—19). A b e r es ist zu b e m e r k e n , d a ß in den poet i -
sehen T e x t e n des P s a l m e n b u c h e s die T e r m i n o l o g i e de r man ichä i -
sehen D o k t r i n n ich t i m m e r s t r eng e ingeha l t en wird ״ : K r e u z des
Lich tes" kann hier keine kanon i sche B e n e n n u n g , sonde rn ein poet i-
sches Bild sein. D a b e i ist zu b e a c h t e n , daß : 1) de r gnost ische u n d
im gewissen G r a d auch de r man i chä i s che M y t h u s s ekundä r u n d so-
zusagen l i terarisch ist: er kann sich auf e ine Exegese, eine Parabe l
u n d sogar auf e iner M e t a p h e r g r ü n d e n . Ein Vergle ich ("A ähne l t
B") ve rwande l t sich leicht in eine Iden t i f i z ie rung ("A ist B"). 2) D a s
Bild v o m ״ B a u m " ist in den gnost ischen und man ichä i s chen T e x -
ten sehr verbrei tet , seine Bedeu tungen sind zahlreich und gleichzeitig
bi lden sie e ine Einhei t . Die zwei B ä u m e de r evangel ischen Parabe l

(der g u t e B a u m u n d d e r s ch lech te B a u m) k ö n n e n mi t d e n zwei
B ä u m e n im Parad ies identif iziert w e r d e n , u n d die le tzteren n e h m e n
d e n C h a r a k t e r e ines ״ k o s m i s c h e n B a u m e s " an , de r mi t d e n f ü n f
kosmogonischen B ä u m e n vergleichbar ist, der Ursache und Verkörpe-
r u n g de r mater ie l len N a t u r . (Im Z u s a m m e n h a n g d a m i t m ö c h t e ich
an die fo lgende Stelle bei Augus t inus e r inne rn :

Non ergo arbor ilia malum est, quae in medio paradiso plantata scribi-
tur, sed divini praecepti transgressio (De vera religione, XX, 138).

Es k a n n sein, d a ß diese Aussage u n t e r a n d e r e m die Ansp ie lung auf
eine Exegese übe r die ״ g u t e n " u n d ״ sch l ech t en" P a r a d i e s b ä u m e an-
deu te t ; d. h. d a ß Augus t inus d a m i t auch eine gnos t i sch-manichä i -
sehe Leh re meint) .

Als Ausgangspunk t fü r die En twick lung des Bildes ״P f l anzenwel t
K r e u z - J e s u s " d ien te wahrsche in l i ch das weite semant i sche Feld

de r Begriffe ״ B a u m " u n d ״ H o l z " im M a n i c h ä i s m u s . Es ha t w a h r -
scheinl ich die G e g e n ü b e r s t e l l u n g u n d A n n ä h e r u n g des T e r m i n u s
״ H o l z " einerseits mi t ״ B ä u m e n " ״ , P f l a n z e n " ״ , N a t u r " u n d a n d e r e r -
seits mit ״ K r e u z " ve ru r sach t .

D a s W o r t ξύλον ״ H o l z " als e ine Beze i chnung des Kreuzes fin-
d e n wir z w e i m a l im N e u e n T e s t a m e n t (Apg 5 :30 u n d 10:39):
κρεμάσαντες επί ξύλου" ״ a n das Holz g e h ä n g t " ; lat. suspendentes
in ligno. D a n n b e k o n n t de r Begriff ״ H o l z des K r e u z e s " e ine weite
V e r b r e i t u n g in den chr is t l ichen Schr i f t en u n d ist in d e n kopt ischen
M a n i c h a i c a m e h r m a l s belegt . 5 Bei Augus t inus gibt es e ine F o r m u -
l ierung, die einerseits auf die neu te s t amen t l i che H e r k u n f t des m a n i -
chä ischen Bildes hinweist u n d andererse i ts wahrschein l ich zeigt, d a ß
Augus t inus auch an den Z u s a m m e n h a n g von Jesus patibilis mi t de r
Pf lanzenwel t denkt : ... patibilem Jesum, qui est vita ac salus hominum, omni
suspensus ex ligno (Contra Faustum, X X , II, 369). Die fo lgende Stelle ist
ebenfal ls bemerkenswer t : Ubi nihilominus Manichaei evertit errorem, qui
et grana et herbas et omnes radices ac frutices gentem tenebrarum dicit creare,
non Deum; et in eis formis atque genenbus rerum Deum potius credit alligari,
quam horum aliquid operari (ibid., X X I V , II, 475). M a n k a n n sogar
v e r m u t e n , d a ß eine V e r w e n d u n g des Begriffs ״gekreuz ig t im H o l z "
mi t de r ers ten, konkre ten B e d e u t u n g des W o r t e s ״ M a t e r i e " etwas
zu tun hat: das griech. ΰ λ η und lat. materia bedeute t eigentlich ״Ho lz" ,

5 S. Richter. Exegetisch-literarkritische Untersuchungen von Herakleidespsalmen
des kopt isch-manichäischen Psa lmenbuches . Al tenberge, 1994. S. 88, n. 52.

״ W a l d " . Normalerweise ist es nicht der Fall, d a ß ein Abs t rac tum seine
u r sp rüng l i che sachl iche B e d e u t u n g mi t de r Zeit verl iert : in den er-
sten chris t l ichen J a h r h u n d e r t e n ist e ine sachl iche B e d e u t u n g pa ra l -
lel mit de r abs t rak ten belegt . 6 Die d e m g a n z e n gefesselten Licht be-
s t i m m t e W e n d u n g ״gefesse l t in d e r M a t e r i e " k ö n n t e in d e r
gr iechischen ode r la te inischen Vers ion e iner Schr i f t , z. B. eines ka-
non ischen Buches von M a n i , als ״gekreuz ig t im H o l z " in te rpre t ie r t
w e r d e n .

Abe r es gibt noch eine weitere Möglichkei t : wahrscheinl ich ist das
M y t h o l o g u m e n o n vom ״ K r e u z des Lichtes" u n a b h ä n g i g von den Be-
gr i f fen ״ H o l z " u n d ״ K r e u z i g u n g " e n t s t a n d e n . Die Que l l e dieses
Bildes ist in j e n e n Sys temen zu suchen , aus d e n e n die man ichä i s che
Lehre in ih rem Grund te i l en t s t anden ist, u n d zwar bei den syrischen
Gnos t ike rn . E ine N a c h e r z ä h l u n g des Systems des Bardesanes gibt
z. B. Moses Bar K e p h a , de r syrische A u t o r des 9 - 1 0 J h . '

N a c h dieser kurzen E r z ä h l u n g lagen die vier u r sprüng l ichen W e -
sen (rciäurc) , d. h. die E lemen te , von A n f a n g an in den vier H i m -
mel s r i ch tungen , d. h. k reuzfö rmig . D e r T e x t lautet : , J e d e s e inzelne
von ihnen s tand an seiner Seite: das Licht im O s t e n u n d de r W i n d
im Wes ten , das Feue r im S ü d e n , das Wasse r im N o r d e n , w ä h r e n d
ihr H e r r in de r H ö h e u n d ihr Feind, die Finsternis, im Abyss s t and . "
Spä te r , nach de r M i s c h u n g mit de r Finsternis , ha t de r Logos -Chr i -
stus die vier gu ten U r e l e m e n t e wieder ״ n a c h d e m Mys te r ium v o m
K r e u z " (r<>11 ז< ו >ז a (ב\ n g e o r d n e t . M a n kann sofort b e m e r k e n ,
d a ß Christus bei dieser kreuzförmigen Or ien t i e rung der vier Elemente
k a u m eine p r i m ä r e Rolle spielt. O b w o h l er eine zent ra le Figur in
de r K o s m o g o n i e ist, liegen die E lemen te u r sprüng l ich berei ts kreuz-
förmig . Die Ste l lung de r E l e m e n t e kann hier e inen sozusagen na-
tu rph i losoph i schen G r u n d h a b e n : das Feue r steht im S ü d e n als ein
״ h e i ß e s " u n d das Wasse r im N o r d e n als ein ״ka l tes" E lemen t ; das
Licht im O s t e n , weil diese R i c h t u n g de r G e b u r t s o r t des Lichtes ist.
Andererse i t s e r inne r t das S c h e m a von d e n vier E l e m e n t e n an d e n
vier Sei ten mi t Go t t im Z e n t r u m (oder übe r ihnen) u n d de r Finster-
nis u n t e r ihnen an ein typisches apokalypt i sches Bild: die T e t r a d e

6 Greek-English Lexicon. Compiled by H. G. Liddell & Κ. Scott. A New Edition.
Rev. and augm. by H. S . J o n e s & R. Mackenzie . O x f o r d , 1966. p. 1847 B - 1 8 4 8
A.

Ich danke H י e r r n Prof. J ü r g e n T u b a c h für seinen wertvollen Hinweis auf die-
ses T h e m a .

von Engeln u m den T h r o n Got tes h e r u m u n d die n iedere Welt un te r
i hnen .

Es ist b e k a n n t , d a ß die apokalypt i sche W e l t a n s c h a u u n g u n d Kos-
mologie b e i m En t s t ehen de r f rühchr i s t l i chen u n d gnost ischen Leh-
ren sowie des M a n i c h ä i s m u s eine sehr wicht ige Rolle spielte. Seh r
in te ressante Bez i ehungen zwischen den vier E l e m e n t e n , de r h i m m -
lischen H i e r a r c h i e u n d den H i m m e l s r i c h t u n g e n k a n n m a n in den
apoka lyp t i schen T h e o p h a n i e n f inden . So eine E n t s p r e c h u n g h a b e
ich versucht , in e inem E lemen t de r ״ se th i an i schen" Kosmolog ie von
N a g H a m m a d i - T e x t e n festzustellen. Ein wesentl icher Tei l der h i m m -
lischen H i e r a r c h i e in d iesem S c h e m a sind die s o g e n a n n t e n ״v ie r
L e u c h t e r " . 8 Es sind vier, e ine u n t e r de r a n d e r e n a n g e o r d n e t e H i m -
melskräf te , de r en N a m e n die S p u r e n e iner i ran ischen H e r k u n f t be-
k ü n d e n . D a b e i k a n n m a n einersei ts in ihren N a m e n , zumindes t in
d e n ers ten dre i - H a r m o z e l , O r o i a e l u n d Dawei the(a) - e inen H i n -
weis auf die U r e l e m e n t e f inden : Feuer , Luf t , Wasse r (und das letzte
ist, wahrsche in l i ch , die Erde) . Es läßt an die stoische Kosmolog ie
denken, nach der die E lementenzonen des Kosmos in derselben Weise
a n g e o r d n e t w e r d e n : Feue r - Luf t - Wasse r - E rde . Die vier Leuch -
ter h a b e n vier ״ D i e n e r " , F iguren mi t E n g e l n a m e n ; offensicht l ich
e n t s t a m m t dieses E l e m e n t d e r o b e n e r w ä h n t e n a p o k a l y p t i s c h e n
T e t r a d e de r Engel u m den T h r o n Got tes . Diese T e t r a d e in zahlrei-
chen V a r i a n t e n ist z. B. in den spä tan t iken Z a u b e r - u n d astrologi-
sehen T e x t e n belegt. D e r ״ L e u c h t e r " H a r m o z e l , de r vermut l ich d e m
F e u e r e l e m e n t en tspr ich t , ha t d e n ״ D i e n e r " Gamal i e l . D a z u k o m m t
ein S o m m e r e n g e l G a m a e l in den as t ro logischen T e x t e n vor . D e r
Diener des Leuchters Dawei thea (Wasserelement?) heißt Samblo oder
Samlo . E ine V e r m u t u n g übe r d e n U r s p r u n g dieses N a m e n s ist fol-
gende . In de r Vision des Hesekiel (Hes. 8 :3 -5) wird ein ״Bild z u m
Ärgern i s fü r den H e r r n " im N o r d e n des T e m p e l s , g e g e n ü b e r d e m
nördl ichen T o r , e rwähn t . I m Orig ina l wird dieses Idol mit d e m W o r t
״ סמל semel" benann t . M a n findet eine Verwand t scha f t auch zwischen
de r B e n e n n u n g des gnos t i schen D ä m o n s S a m a e l u n d d e m hebrä i -
sehen ל א מ ״ ט l inke Seite, N o r d e n " , 9 was a u c h fü r den N a m e n S a m l o
s t i m m e n kann . W a s die N a m e n Gabr i e l u n d A b r a s a x betr i f f t , diese
sind z. B. in e iner gr iechisch-ägypt ischen B e s c h w ö r u n g des S o n n e n -

8 Siehe z. B. Ägypterevangelium, N H III, 2, 5 1 - 5 3 ; Johannesapokryphon, Offenbarung
Adams u. a.

9 J . Naveh , Sh. Shaked. Amulets and Magic Bowls. Aramaic Incanta t ions of
Late Antiquity. J e rusa l em, 1985. S. 56, 58.

gottes mit Sonnenaufgang und -Untergang verbunden, d. h. mit Osten
und Westen.1 0 Also offenbaren mindestens zwei Teile der gnostischen
T e t r a d e (Feuer - S o m m e r - Süden und Wasser - Norden) dieselbe
En t sp rechung mit den Elementen wie im Schema des Bardesanes.
Im G r u n d e genommen kann man einen Z u s a m m e n h a n g der vier En-
gel mit den Himmelsr ichtungen schon im Neuen Tes tament entdek-
ken: ״ D a n a c h sah ich vier Engel stehen an den vier Ecken der Erde,
die hielten die vier Winde der Erde fest" (Off. 7:1).

Die dargelegten Beispiele geben einen gewissen G r u n d zu vermu-
ten, d a ß die kreuzförmige O r d n u n g der Ure lemen te ״vo rman ichä -
isch" sein kann und vom apokalyptischen Mytho logumenon der vier
Engel und vier Himmelsr ichtungen abs tammte. In diesem Fall wurde
die ganze Einheit der Lichte lemente vom Anfang an ״ K r e u z " ge-
nann t , und sowohl die A n n ä h e r u n g mit d e m Holz und der Kreuzi -
gung wie auch der Z u s a m m e n h a n g mit Jesus patibilis sind spätere
spekula t ive E r w e i t e r u n g e n d ieses T h e m a s .

10 Papyri Graecae Magicae, I, 300-303 .

BEMERKUNGEN ZUM KODEX VON
TEBESSA *

M A R K U S S T E I N (B O N N)

Im J u n i 1918 w u r d e n in e iner H ö h l e nicht weit von Tebessa , d e m
ant iken Theves te , Reste von 26 P e r g a m e n t b l ä t t e r n entdeckt - der
sogenann te K o d e x von Tebessa . 1 Schon e inen M o n a t später veröf-
fentlichte Henr i O m o n t eine Transkr ip t ion der ersten 13 Blätter samt
einigen wenigen E r g ä n z u n g e n u n d Zi ta tnachweisen . 2 Als A u t o r der
Schrif t zog er vorsichtig Nicetas von Remis iana in Erwägung . N a c h -
d e m in den fo lgenden M o n a t e n A n d r é W i l m a r t 5 u n d C u t h b e r t u s
H a m i l t o n T u r n e r 4 auf Bezüge z u m M a n i c h ä i s m u s a u f m e r k s a m ge-
m a c h t hat ten, wies schließlich Prosper Alfaric im R a h m e n seiner Aus-
gäbe n a c h , d a ß hier ein m a n i c h ä i s c h e r T r a k t a t vor l iegt . 5 In de r
Folgezeit ist der cod. Thev . erst wieder in den 80er J a h r e n von Fran-
çois Dec re t b e h a n d e l t 6 u n d von Re inho ld M e r k e l b a c h a n h a n d von
Pho tog raph i en neu edier t w o r d e n ; er ha t den bisher b e k a n n t e n 13
Blät tern fol. X I V rec to h i n z u g e f ü g t / V o r ku rzem h a b e n J a s o n Be-

* Leicht überarbei te te Fassung eines Vortrages, den ich a m 1 1 . 7 . 1998 auf
dem Kongreß "Augustine and Manichaeism in the Latin West" in Fribourg gehalten
habe. Es handel t sich hierbei um einen Auszug aus der Einlei tung zu meiner mit
K o m m e n t a r und Ubersetzung versehenen Ausgabe des Kodex von Tebessa (= codex
Thevestinus [cod. Thev.]) , die demnächs t erscheinen wird. Beigegeben sind daraus
als A n h a n g auch Tex t und Überse tzung von col. 4, 9, 16, 17 und 24.

1 Paris, Bibliothèque Nationale , Nouvelles acquisitions latines 1114.
2 H. Omon t , Fragments d 'un très ancien manuscrit Latin provenant de l 'Afrique

du Nord, CRAI 1918, 241-50 (vorgelegt in der Sitzung vom 19. 7. 1918) (im folgenden
Omont) .

3 Ebd. 304 f.; Auszüge eines Briefes, die von O m o n t auf der Akademiesi tzung
a m 30. 8. 1918 mitgeteilt wurden .

4 Auszug eines Briefes vom 24. 5. 1919, verlesen von O m o n t auf der Akademie-
Sitzung a m 30. 5.: C R A I 1919, 230.

5 Vorget ragen auf der Akademiesi tzung a m 4. 7. 1919 (vgl. C R A I 1919, 295
f.) und veröffentl icht 1920: P. Alfaric, U n manuscri t manichéen , RevHistLi t tRel
N.S. 6 (1920) 62-98 (im folgenden Alfaric).

6 F. Decre t , Aspects de l'Eglise manichéenne . R e m a r q u e s sur le Manuscr i t de
Tebessa , in: Signum Pietatis, Festschr. C.P. Mayer , W ü r z b u r g 1989, 123-51 (im
folgenden Decret). Decret hat Merkelbachs Ausgabe noch nicht gekannt , weshalb
er Alfarics Tex t folgt.

' R. Merkelbach, Der manichäische Codex von Tebessa, in: Manichaean Studies,

D u h n und Geoff rey Harr i son unter Benu tzung von Merkelbachs Edi-
tion col. 1-54 noch e inmal veröffent l icht nebst engl ischer Über se t -
z u n g u n d k o m m e n t i e r e n d e n B e m e r k u n g e n . 8 F ü r die von mi r vor-
berei te te Ausgabe , die den gesamten T e x t u m f a ß t , s t anden mir z u m
e inen die von M e r k e l b a c h h e r a n g e z o g e n e n Pho tos zur V e r f ü g u n g ,
die er mi r f reundl icherweise zu d iesem Zweck über lassen ha t , z u m
a n d e r e n konn te ich das Or ig ina l in Te i l en verg le ichen , ausgiebig in
fol. I -XI I I ; eine Re ihe von Stellen, besonders in fol. X I V - X X V I , be-
dar f d a h e r noch e iner g e n a u e r e n Ü b e r p r ü f u n g a m K o d e x selbst, die
in K ü r z e erfolgen wird. Aus de r Arbei t a m cod. T h e v . seien hier drei
Ergebnisse kurz vorgestell t ; sie be t re f fen 1) den Ti te l eines Werkes ,
das im K o d e x en tha l t en ist, 2) die Re ihenfo lge de r Blät ter u n d 3)
die Ver fasse r f rage .

V o r w e g j e d o c h einige kurze A n g a b e n zur Beschaffenhei t des Kodex :
Die 26 Blätter sind nu r f ragmenta r i sch erha l ten . Die ersten 13 be-

sitzen, von de r Vorder se i t e aus be t r ach te t , u n g e f ä h r die F o r m eines
g r o ß e n R , so d a ß rec to n u r Tei le de r l inken K o l u m n e v o r h a n d e n
sind u n d verso de r r ech ten . Dieser Abschni t t des K o d e x bietet of t-
mais e inen z u s a m m e n h ä n g e n d e n o d e r d u r c h ger inge Lücken ge-
s tör ten T e x t . Ande r s s teht es mit den Blät tern X I V - X X V I . Bei ih-
nen handel t es sich u m m e h r ode r weniger schmale Streifen, die sich,
von de r Vorderse i te aus be t rachte t , von links oben nach rechts un ten
ers t recken u n d somit Te i le be ide r K o l u m n e n bie ten , al lerdings n u r
äuße r s t lückenhaf t .

Da t i e r t wird de r K o d e x a u f g r u n d de r Schr i f t , e iner Ha lbunz ia l e ,
ins 5.-6. J h . 9

Proceedings of the First In ternat ional Confe rence on Manichae i sm (5.-9. 8. 1987),
Lund 1988, 229-64 (im folgenden Merkelbach) .

8 J . BeDuhn / G. Harr i son , T h e Tebessa Codex . A M a n i c h a e a n Treat ise on
Biblical Exegesis and C h u r c h O r d e r , in: P. Mirecki / J . B e D u h n (Hgg.), Emerg ing
f rom Darkness. Studies in the Recovery of M a n i c h a e a n Sources (Nag H a m m a d i
and Manichaean Studies 43), Leiden 1997, 33-87 (im folgenden BeDuhn / Harrison).
In der Regel folgen sie Merkelbachs Tex t .

9 Vgl. O m o n t 240 f., E.A. Lowe, Codices Latini Antiquiores V (France, Paris),
Oxford 1950, 45 Nr. 680; ähnlich B. Bischoff, Paläographie des römischen Altertums
und des abendländischen Mittelalters, Berlin 19862, 105,164.

Inhalt

K e n n t l i c h sind im cod . T h e v . mindes t ens zwei Schr i f t en ode r Bü-
e h e r . 1 0 V o n d e m W e r k , dessen Res t e in col. 1-24 e r h a l t e n s ind,
besi tzen wir sogar d e n Ti te l - was b isher al lerdings nicht e r k a n n t
worden ist. D e n n col. 24,9 f. sind die dor t zu lesenden, teilweise auch
zu e r g ä n z e n d e n W o r t e [d]e duobus g[ra\di]bus li(ber)xx d u r c h sie u m -
g e b e n d e Leerzei len v o m übr igen T e x t abgesetz t , wobe i de r Beginn
des nächs t en Abschni t t s d u r c h eine a n d e r e Schr i f ta r t , die Capitalis
rustica, ausgeze ichne t ist. Die S p u r e n , die in den drei ode r vier Leer-
zeilen zu sehen sind, s t a m m e n einersei ts von de r Vorde r se i t e des
Blattes, weil die T i n t e du rchsche in t , andere rse i t s v o m auf l i egenden
fo lgenden Blatt (fol. V I I recto), dessen T i n t e ha f t engeb l i eben ist.

D e r Ti te l ״ Ü b e r die be iden G r a d e " p a ß t bes tens zu d e m , was in
col. 1-24 s teht . D e n n h ie r w e r d e n die b e i d e n Klassen de r m a n i -
chä i schen K i r c h e vorgestel l t , die electi u n d auditores. D e r Verfasser
legt da r , d a ß sie ve r sch iedenen R ä n g e n a n g e h ö r e n , u n d weist auf
ihre un te rsch ied l ichen L e b e n s f o r m e n hin; gleichzeitig heb t er m e h r -
fach ihre wechselsei t ige U n t e r s t ü t z u n g he rvor , die mater ie l le d u r c h
die auditores, die spirituelle du rch die electi}2 Seine Aus führungen sucht
er mi t Stellen aus d e m N . T . zu be legen, die er geschickt in m a n i -
chä i s chem S inne deu te t . So wer te t er z.B. die M a r i a - M a r t h a - E p i -
sode aus Luc. 10,38-42 als Vorb i ld fü r die Rol le de r electi u n d audi-
tores (col. 8). D r e i m a l f ü h r t er Luc. 16,9 an (״ M a c h t euch F r e u n d e
mi t d e m M a m m o n de r Unge rech t i gke i t " etc.) u n d legt den Passus
so aus , d a ß die auditores sich mi t Hi l fe ihres R e i c h t u m s die electi zu
F r e u n d e n m a c h e n sollen, u m nach d e m T o d e von diesen Unte r s tü t -
z u n g zu e r f a h r e n (col. 4 ,6-18; 13,9-19; 16,11-19).

Ledigl ich v e r m u t u n g s w e i s e läßt sich de r I n h a l t in col. 2 4 - 1 0 4
bes t immen, wobei wir wegen des Erhal tungszus tandes der Blätter nu r
in col. 24-52 e inen jeweils m e h r ode r weniger z u s a m m e n h ä n g e n d e n
T e x t w iede rgewinnen k ö n n e n . 1 3 Dieser Abschni t t n u n ist voll von

10 Vermut l ich sogar drei , da col. 76,4 noch vier Buchstaben in der Capitalis
rustica zu sehen sind, die col. 24,13 zur Einlei tung eines neuen Werkes dient (weitere
Überschr i f ten können in den Lücken ver lorengegangen sein).

11 Bzw. l(iber) unus oder l(iber) pnmus (Weiteres demnächs t im K o m m . z. St.).
12 Vgl. col. 4,6-18; 5,4-20; 8,2-19; 12,11-19; 16,18; 17,2-15.
13 Von col. 53 an, wo in der Regel nu r noch jeweils die Zei lenenden der linken

und die Ze i lenanfänge der rechten K o l u m n e zu sehen sind, kann man einzig und
allein Zi ta te und Anspielungen aus dem N .T . e rkennen bzw. ergänzen (folgende

Zi ta ten aus Pau lusbr ie fen , fast j e d e K o l u m n e en thä l t de r en eines,
w e n n n icht sogar zwei. D a diese den g röß t en Tei l des v o r h a n d e n e n
Textes e innehmen , die sie beglei tenden K o m m e n t a r e des Autors aber
in de r Regel n u r b r u c h s t ü c k h a f t e rha l t en sind, läßt sich n icht sicher
e r k e n n e n , we lchem Ziel dieser Abschni t t insgesamt dient . Festhal-
ten kann m a n aber , d a ß de r Verfasser m e h r f a c h versucht zu zeigen,
d a ß Paulus W ö r t e r wie laborare, operari u n d opus n icht wor twör t l ich ,
im S inne p r o f a n e r , kö rpe r l i che r Arbe i t geme in t habe , sonde rn in
e inem spiri tuellen S inne , als die Tä t igke i t de r G l a u b e n s v e r k ü n d u n g
und Seelsorge.1 4 Alfaric hat deshalb vermute t , d a ß unser Autor dami t
auf e inen gegen die electi ger ichte ten V o r w u r f reagier t habe . 2. Thess.
3,10 sagt Pau lus näml ich ״ : W e r n icht a rbe i t en will, soll a u c h nicht
essen", u n d das ließ sich ganz leicht gegen die electi w e n d e n , die j a ,
u m das L ich tkreuz nicht zu ver le tzen , keine körper l iche Arbe i t ver-
r i ch ten d u r f t e n . Alfar ics A n n a h m e w ü r d e das V e r f a h r e n unseres
Autors sehr gut e rk lä ren , 1 5 a b e r sie läßt sich n ich t mit allen A u ß e -
r u n g e n bzw. Z i ta ten ve r e inba ren ; 1 6 es bleibt d a h e r ein un lösba re r
Rest .

^ur Reihenfolge der Blätter

Ih re Abfolge u n t e r e i n a n d e r ist d a d u r c h gesichert , d a ß bei e inigen
von ihnen T i n t e n s p u r e n de r Rückse i te auf de r fo lgenden V o r d e r -
seite ha f t engeb l i eben sind u n d u m g e k e h r t . A u ß e r d e m sind die Blät-

habe ich bisher ausfindig machen können: col. 53 1. Tim. 6,12; col. 54 1. Tim. 6 ,5
f. 9; col. 55 Ma t th . 7,15. 21 f. 24; col. 57 Luc. 13,25-27; Ma t th . 25,1-13; col. 58
Luc. 18,28 f.; Mat th . 7,13 f.; col. 59 Luc. 12,45 f.; col. 60 Mat th . 24,43. 45; Luc.
12,39. 42; col. 61 Ma t th . 24,43; Luc. 12,39; col. 62 Ma t th . 10,23; 24,42. 44; Luc.
21,34-36; col. 64 1. Tim. 6,14; col. 65 Luc. 9,1; 10,1; col. 69 Eph. 6,14-17; col. 71
Eph. 6,12; col. 73 Luc. 13,25. 27; M a t t h . 7,23; 25,12), w ä h r e n d in col. 24-52
wenigstens zum Teil komment i e rende Bemerkungen des Verfassers existieren.

14 Den Ausgangspunkt da fü r bildet col. 41,5-11, wo sich der Autor am deut-
lichsten innerhalb dessen, was uns erhal ten ist - über seine Absichten ausspricht.
Bezug n e h m e n d auf Phil. 2,16 non in vacuum cucurri neque in vacuum laboravi (gemeint
ist die Missionsarbeit) , stellt er die rhetor ische Frage, ob dor t die Wör t e r laborare
und currere etwa camaliter zu verstehen seien: ecce igitur et [hic] laborasse se pefr]hibet
et cucur[nsjse. ergone et h[0c] carnalite[r] i[ntel]legendu[m est? ab]sit.

15 U m so mehr , als ein solcher Vorwur f tatsächlich e rhoben worden ist, und
zwar von Epiphanius innerha lb seiner Kritik an der Untät igkei t der electi, Panar.
haer. 66 ,53 ,3 - und Epiphanius wird nicht der einzige gewesen sein.

16 Näheres demnächs t in der Einle i tung und im K o m m . z. St.

ter - vielleicht bei ihrer ersten S ich tung - mit a rab i schen Zif fern nu-
mer i e r t w o r d e n , u n d d a diese A n g a b e n bei den d u r c h T i n t e n r e s t e
in ihrer Reihenfo lge sicher zu b e s t i m m e n d e n Blättern zutreffen, wird
m a n dies a u c h fü r die üb r igen Fälle a n n e h m e n d ü r f e n .

In de r Frage j e d o c h , o b de r uns e rha l t ene Teil des cod. T h e v . mit
col. 1 b e g i n n t , wie seit O m o n t a n g e n o m m e n w i r d , o d e r o b die
Abfolge de r Sei ten u m g e k e h r t w e r d e n m u ß , 1 ' gibt es keine ä u ß e r e n
Indiz ien . D e n n die d u r c h Leerzei len abgese tz ten W o r t e [d]e duobus
g[ra\di]bus li(ber) in col. 24 k ö n n e n sowohl ein K o l o p h o n als a u c h
eine Übe r sch r i f t sein.1 8 W i r sind also auf inhal t l iche B e o b a c h t u n -
gen angewiesen . Zwei Stellen fallen dabe i ins Gewich t :

In col. 4,7-10 verweist der Autor auf eine vorher von ihm gemachte
Ä u ß e r u n g , w o n a c h mi t d e n divites bei Luc. 16,9 die man ichä i s chen
discipuli secundi ordinis, d . h . die auditores, g e m e i n t seien (Text u n d
Ü b e r s e t z u n g s. Anhang) . In col. 16 n u n füh r t er den en t sp rechenden
Beweis (Text u n d Ü b e r s e t z u n g s. Anhang) : In e inem ers ten Schri t t
wird festgestellt, d a ß als auditores bzw. catechumeni diejenigen bezeichnet
w o r d e n sind, die R e i c h t u m besi tzen. In e inem zweiten wi rd d a r a u f
h ingewiesen , d a ß in Luc. 16,9 das W o r t R e i c h t u m mit M a m m o n
w i e d e r g e g e b e n ist. Aus b e i d e n P r ä m i s s e n wi rd d a n n d e r S c h l u ß
gezogen: Die auditores besi tzen R e i c h t u m , d .h . M a m m o n ; also sind
mi t den I n h a b e r n des M a m m o n s , die J e sus in Luc. 16,9 an rede t , die
m a n i c h ä i s c h e n auditores g e m e i n t . Behä l t m a n die b i she r ige Re i -
henfolge bei, hät te der Auto r also zweimal dasselbe dargelegt: i rgend-
w o vor col. 4 - d e n n hier weist er j a au f j e n e n Passus zurück - u n d
in col. 16. K e h r t m a n sie u m , bez ieh t er sich mit seinen W o r t e n in
col. 4 ,7-10 auf die B e w e i s f ü h r u n g in col. 16, u n d das P r o b l e m e iner
mögl i chen W i e d e r h o l u n g ist gelöst. D e m läßt sich nicht en tgegen-
ha l ten , d a ß an be iden Stellen versch iedene Beze ichnungen de r audi-
tores b e n u t z t seien - col. 4 ,8 f. discipuli secundi ordinis, col. 16,2 u. 4
auditores sowie catechumeni - , in col. 4 also doch nicht ein Rückve r -
weis auf col. 16 vorl iegen könne . D e n n z u m e inen e r sche inen die
auditores a u c h in col. 16 als zwei t rangig , vgl. Z. 7-9 ab illo [a]dhuc
perfect[0rum gra]du inferi0re[s], z u m a n d e r e n w ü r d e dieser E i n w a n d ,
w e n n m a n ihn bis z u m E n d e verfolgt , zu de r a b s u r d e n K o n s e q u e n z

17 Das Verhäl tn is von linker und rechter K o l u m n e auf den einzelnen Seiten
wäre d a v o n nicht be t ro f f en , d .h . die n e u e Re ihen fo lge w ü r d e lau ten (unter
Beibehal tung der alten Numer ierung) : col. 103 /104 ; 101 /102 ; 9 9 / 1 0 0 ; 9 7 / 9 8 ...
7 / 8 ; 5 / 6 ; 3 / 4 ; 1 /2 .

I!Ì Weiteres dazu demnächs t in der Einle i tung und im K o m m . z. St.

f ü h r e n , d a ß de r Au to r vor col. 4 dargelegt h a b e n m ü ß t e , d a ß die
divites aus Luc. 16,9 identisch mit den discipuli secundi ordinis sind, u n d
in col. 16, d a ß sie identisch sind mit den auditores u n d catechumenv. Er
hä t te also zweimal das gleiche bewiesen, n u r jeweils fü r eine a n d e r e
Beze ichnung.

Ein weiteres A r g u m e n t zuguns ten e iner U m k e h r u n g de r Sei ten-
folge bietet col. 24,14-17, wo de r Verfasser auf seine A u s f ü h r u n g e n
zum opus apostolorum zurückverweist: ea qu[ae?] /... . s]upenus [me]m0raui,
carissime, de apostolorum opere. In d e m col. 1-24 e rha l t enen T e x t wird
das opus apostolorum j e d o c h n i rgends e rwähn t , in col. 25 IT. dagegen
erscheint i m m e r wieder das W o r t opus, wobei de r Au to r zu zeigen
versucht , d a ß Paulus dieses und ähnl iche W ö r t e r über t ragen gemeint
habe , im Sinne von G l a u b e n s v e r k ü n d u n g und Seelsorge. Z w a r ließe
sich e inwenden , d a ß de r einzige Apostel , dessen opus dor t g e n a n n t
wird, Paulus ist,19 doch kann m a n sich viel ehe r in diesem Abschni t t
als in d e m übe r die Doppe l s t ruk tu r der man ichä i schen Ki rche (col.
1-24) eine B e m e r k u n g zum opus auch de r übr igen Apostel bzw. de r
Apostel insgesamt denken , das j a ebenso beschaffen war wie das des
Paulus.

Es spricht d e m n a c h einiges dafür , die Seitenfolge umzukehren , und
sollten sich in der Zwischenzeit keine G e g e n a r g u m e n t e ergeben, wird
in de r neuen Ausgabe diese U m k e h r u n g v o r g e n o m m e n werden . 2 0

D a ß O m o n t sozusagen mit de r Rücksei te des K o d e x b e g o n n e n hat ,
ist leicht verständlich, denn die Blätter I -XIII sind am besten erhalten.

Verfasser

Als Verfasser des cod. T h e v . ha l ten Alfaric 91-98 u n d Merke lbach
232-34 M a n i für möglich, w ä h r e n d Aalders , 2 1 Decre t 125-35 u. 150
f. u n d B e D u h n / Har r i son 37 (mit A n m . 14) u. 38 f. dies ab l ehnen .
In de r T a t lassen sich, wie Aalders 248 (mit A n m . 23) bemerk t ha t ,

19 Z.B. col. 37,14-16, 40,6 und 45,5-8.
2 0 Einen ähnlichen Fall hat erst kürzlich Dirk Obbink aufgedeckt: In Philodems

Schrift Π ε ρ ί ε ύ σ ε β ε ί α ς m u ß die bisher a n g e n o m m e n e Reihenfolge der Kolum-
nen gänzlich umgekehr t werden (Philodemus O n Piety, Part 1. Critical Tex t with
C o m m e n t a r y , ed. by D. Obbink , Oxford 1996, 37-50, bes. 45-47; vgl. R. Merkel-
bach, Ζ ΡΕ 115 [1997] 103 f.).

21 G.J.D. Aalders, L'Épître à Menoch , at tr ibuée à Mani , VigChr 14 (1960) 248
f. (im folgenden Aalders).

mit M a n i selbst schwerl ich die W o r t e in col. 16,2-5 auditores ... siue,
ut dixi[m]us, catechumeni [s]unt appellati, qui etc. u n d , w e n n auch du rch
die Lücken im T e x t n icht ganz so sicher, col. 9,2 f. discipuli p[erfecti
?7 appellati sun[t]22 ve r e inba ren : G e r a d e die K o m b i n a t i o n von Per-
fekt und Passiv in [s]unt appellati bzw. appellati sunftj kann m a n sich
aus de r Feder eines Rel ig ionsgründers , de r übe r seine eigene Ki r -
chenorgan i sa t ion schreibt , n icht gut vorstel len. Stat t dessen w ü r d e
m a n ein e infaches sunt e rwar t en ode r ein appello bzw. appellavi - letz-
teres beides w ü r d e zu d e m Selbs tver t rauen passen, mit d e m M a n i
seine Leis tungen e inschätz te (vgl. das mit te lpersische F r a g m e n t M
5794 [= Τ II D 126] I , 2 3 in d e m er von den V o r z ü g e n seiner Re -
ligion spricht: ״ D i e Rel ig ion, die ich e rwähl t habe , ist in zehn Din-
gen viel besser als die a n d e r e n , f r ü h e r e n Re l ig ionen" , 2 4 w o r a u f h i n
er die V o r z ü g e aufzähl t ; ähn l ich K e p h . p. 100,19-102,3) - ode r al-
lenfalls ein appellantur.23 Ein appellati sunt d agegen weist auf e inen
spä te ren Be t rach te r hin, de r ü b e r die Ve rgangenhe i t schreibt .

D a f ü r spricht auch das Imper fek t , das col. 17,4. 7. 8. 14. 15 bei
de r Sch i lde rung de r V e r s o r g u n g de r electi d u r c h die auditores benu tz t
ist (Text und Überse tzung s. Anhang) . D e r T e m p u s g e b r a u c h läßt sich
n ä m l i c h a m schlüssigsten d a d u r c h e rk lä ren , d a ß de r A u t o r v o m
Zus tand der manichäischen Kirche in zurückliegenden Zeiten spricht,
a m ehesten in ihrer Frühzei t bzw. zu Man i s Lebzei ten; d a r a n könnte
sich, wie die W o r t e Z. 16 ff. nahe legen , ein G e d a n k e de r Ar t ange-
schlössen h a b e n , d a ß das Verhä l tn i s zwischen den be iden Stufen
i m m e r noch so beschaf fen sei. Die T r a d i t i o n d ient also dazu , die
Rech tmäß igke i t der man ichä i schen K i r c h e n s t r u k t u r zu erweisen.

22 Z u m Tex t s. demnächs t im K o m m . z. St.
2 i F.C. Andreas / W.B. Henn ing , Mittel iranische Manicha ica aus Chinesisch-

Turkestan II, Sb. Preuss. Akad. Wiss. 1933, 295 f. = W.B. Henning, Selected Papers
(Acta I ranica 14/15), Leiden 1977, I 192 f.

24 Uberse tzung nach: Die Gnosis, 3. Bd.: Der Manichä ismus , unter Mitwir-
kung von J .P . Asmussen eingel., übers, u. erl. von A. Böhlig, Zür ich 19952, 80.

2 ' Aalders 248,23 führ t bei seiner Ab lehnung auch das appel[Ια]ή col. 4,9 f.
an, doch scheint es mir noch denkbar zu sein, daß ein Rel igionsgründer feststellt,
d a ß in seiner Kirche gewisse Mitglieder in einer bes t immten Weise bezeichnet
werden. Anders sieht es aber aus, wenn zu dem Passiv das Perfekt hinzutri t t , wie
col. 9,3 und 16,5 der Fall. M a n sollte im übrigen nicht versuchen, das appellati sunt
an diesen Stellen im Sinne eines appellantur zu verstehen. Die " V e r w e n d u n g des
<o-Part. mit sum für das Praes. der Passiva (amatus sum — amor) ist nu r spärlich und
spät belegt" und im Indikativ gegenüber dem Konjunkt iv erst recht nur verein-
zeit (J.B. H o f m a n n / A. Szantyr , Lateinische Syntax und Stilistik [Hdb. d. Alter-
tumswissenschaft II 2,2], M ü n c h e n 1965 [verbesserter Nachdruck 1972] 306 [d]);
bei unserem Autor findet sich da fü r kein Beispiel.

Bisher ha t m a n al lerdings in den W o r t e n von col. 17 einen Ver -
weis auf die christliche Urgeme inde gesehen; die zwei Stufen der m a -
nichäischen Kirchenorganisat ion würden als urchristlich dargestellt.2,1

Es ist auch ve rmute t w o r d e n , d a ß de r A u t o r bes t immte Stellen aus
d e m N . T . im Sinn gehab t h a b e n könnte , insbesondere Luc. 8,3, wo
es heißt , d a ß sich in J e s u Beglei tung seine Zwölf und einige F r a u e n
b e f a n d e n , quae ministrabant eis defacultatibus suis.11 D o c h weder dieser
Passus noch die übr igen k o m m e n der Sch i lde rung in col. 17 wirk-
lieh nahe , es gibt lediglich a l lgemeine inhal t l iche Ü b e r e i n s t i m m u n -
gen zwischen be iden Sei ten, abe r nichts, woraus ersichtlich würde ,
d a ß sich unser Au to r auf eine bes t immte Stelle des N . T . bezöge.
W e n n er j e d o c h mit Hilfe urchris t l icher Z u s t ä n d e einen Trad i t ions -
beweis zuguns ten de r man i chä i s chen Ki rchenorgan i sa t ion f ü h r e n
wollte, m u ß t e ihm an Beweiskraft und Kla rhe i t gelegen sein, d .h . er
m u ß t e sich deut l ich genug auf eine christ l iche Schrif t be ru fen , die
bei seiner Leserschaft anerkannt war: Das konnten nicht irgendwelche
Ä u ß e r u n g e n von K i r c h e n v ä t e r n übe r die b rüder l i chen Verhäl tn isse
in den ersten C h r i s t e n g e m e i n d e n sein, sondern nu r das N . T . , das
im cod. T h e v . j a auch s tändig he rangezogen wi rd . 2 8

D a es n u n zu den W o r t e n in col. 17 keine Parallele im N . T . gibt,
kann sich das Imper fek t n u r auf ve rgangene Zei ten der man ichä i -
sehen K i r c h e b e z i e h e n , w o m i t M a n i als A u t o r des cod . T h e v .
w i e d e r u m ausgeschlossen ist.

In die gleiche Rich tung weist - wie bereits Decret 130 und BeDuhn
/ H a r r i s o n 37 a n g e m e r k t h a b e n - e ine B e s t a n d s a u f n a h m e des
Wor t l au t s de r Zi ta te aus d e m N . T . D a n a c h ergibt sich, d a ß die (im-
merh in 18) wör t l ichen Zi ta te zwar of tmals von der Vulga ta abwei-
chen , d a ß diese Un te r sch iede abe r in der Regel nicht be t rächt l ich
sind u n d sich auch in der Ve tus La t ina finden2'' ode r als G e d ä c h t -
nisfehler erklär t we rden k ö n n e n . 3 0 Lediglich an zwei Stellen gibt es
s tärkere Abwe ichungen von den uns b e k a n n t e n Tex ten , 3 1 doch das

2 6 Vgl. Alfaric 74 und Merkelbach 245.
27 Vgl. BeDuhn / Harr ison 71.
2 8 Dabe i kann unser Autor durchaus die N.T. -Par t ien mit den Verhältnissen

der manichäischen Kirche vermengen . So werden col. 5,15-18 die electi ineinsge-
setzt mit den Armen aus Luc. 6,20, die ob des Besitzes des Himmelre iches glück-
lieh gepriesen werden, und in col. 8, wo auf Luc. 10,38-42 Bezug genommen wird,
wählt Mar ia den G r a d der electi und M a r t h a den der auditores. Aber an all diesen
Stellen ist der N.T.-Passus klar kenntlich.

2 9 Die Vetus Lat ina hat sich neben der Vulgata noch lange gehal ten, wie die
zahlreichen Mischtexte des 6. bis 10. J h . zeigen (vgl. K. Zelzer, Vetus Lat ina, in:

erklär t sich leicht d a d u r c h , d a ß uns eben nicht alle Vers ionen de r
Vetus La t ina kennt l ich sind, was nicht wei ter ve rwunde r t . 3 2 J e d e n -
falls rechtfert igen diese Stellen nicht die A n n a h m e einer Überse tzung
aus d e m Syrischen ode r Gr iech i schen . 3 3

Genere l l ließe sich zwar gegen die Sch lußfo lge rung eines latei-
nischen U r s p r u n g s des cod. T h e v . e inwenden , d a ß ein Über se t ze r
bei Part ien aus dem N . T . die jeweilige ihm bekannte lateinische Ver-
sion habe einfließen lassen; abe r dami t eine solche V e r m u t u n g über -
h a u p t eine e rns thaf te Al ternat ive darstel len könnte , b r ä u c h t e m a n
wei tere Anze ichen fü r eine Über se t zung . Diese fehlen j e d o c h . Das
Latein entspr icht v ie lmehr d e m , das m a n auch bei a n d e r e n Auto-
ren des 4. bis 6. J h . lesen kann , u n d die Ans töße , die Alfaric 92 ge-
sehen ha t - o h n e sie letztlich fü r beweiskräf t ig zu hal ten - , sind un-
b e g r ü n d e t ode r er ledigen sich d u r c h neue Lesungen .

Für e inen la te inischen U r s p r u n g sp rechen auch grundsä tz l iche
Über legungen: D e r cod. Thev . ist eine lateinische Schrift , die im latei-
n ischsprachigen R a u m g e f u n d e n w o r d e n ist. V o n W e r k e n lateini-
scher M a n i c h ä e r besi tzen wir den Brief des Secund inus an August i -
nus, de r freilich in ers ter Linie n icht f ü r die eigene Geme inscha f t ,
sondern fü r e inen G e g n e r bes t immt war , des wei teren die Capitula
des Faus tus u n d wohl auch den Menoch-Br ie f , de r so gut wie sicher
nicht von M a n i , sondern von e inem lateinischen A u t o r s t ammt , sei
es e inem M a n i c h ä e r ode r - d a n n m ü ß t e er hier al lerdings ausschei-
den - e inem Pelag ianer . 3 4 D a ß es einst m e h r solcher la teinischer
Schr i f ten gab, legt August ins B e m e r k u n g Conf. V 11 (C C L X X V I I
62,39-42) nahe , Faustus h a b e neben ein wenig Cicero , Seneca und

R. Herzog / P.L. Schmidt, Handbuch der lateinischen Literatur der Antike 4 [Hdb.
d. Altertumswissenschaft VIII 4], München 1997, 362. 366 f.). Alfarics 92 Annahme,
daß unsere Schrift vor 400 ents tanden sein müsse, ist daher verfehlt.

30 Die mehr als 20 Anspielungen sind na tu rgemäß freier in der Wortwahl .
31 Vgl. col. 25,4 f. das arbit[ran]\tes(sie) statt devitantes in 2. Cor. 8,20 und col.

36,3-10 haec | [aut]em praeeipio \ [no]n quasi laqueu(m) \ uobis iniciens, sed \ ad honeste
agen\[d]um et coniungi \ [apt]um (suppl. St. Schröder) inseparabi\[liter d(e)0] mehre re
Formul ierungen gegenüber 1. Cor. 7,35 porro hoc ad utilitatem vestram dico, non ut la-
queum vobis iniciam, sed ad id, quod honestum est et quod facultatem praebeat sine impedi-
mento dominum observandi (obsecrandi var. lect.) (Weiteres zu den Lesungen und Er-
gänzungen demnächst im Komm.) .

32 Erinnert sei nur an das bekannte Wort des Hieronymus in seiner Praefat io
zu den Evangelien (über die lateinischen Versionen, Latina exemplana, die damals
umliefen): tot sunt paene quoi codices (p. 1515,13 Weber).

33 So z.B. Alfaric 92 und Merkelbach 233 f.
34 Vgl. M. Stein, Manichaica Latina 1. epistula ad Menoch (Papyrologica Co-

loniensia X X V I I I), Opladen 1998, 28-43.

D i c h t u n g auch Bände seiner Sekte gelesen, die lateinisch und ele-
gan t ver faß t gewesen seien ([Faustus] legerat ... suae sectae si qua volu-
mina Latine atque composite conscripta erani), denn nichts zwingt dazu, hier-
bei n u r an Ü b e r s e t z u n g e n zu denken.5 : 1 Es spricht also prinzipiell
nichts dagegen , d a ß de r cod. T h e v . im lateinischen R a u m und von
e inem ande ren als M a n i verfaßt worden ist, j a die vorge t ragenen Be-
o b a c h t u n g e n zu bes t immten Fo rmu l i e rung en des Verfassers u n d zu
den Zi ta ten aus d e m N . T . lassen eigentl ich keinen a n d e r e n Sch luß

35 So F. Decret , Aspects du manichéisme dans l 'Afr ique Romaine , Paris 1970,
115 (mit Anm. 6) u. L 'Afrique manichéenne (IVe-Ve siècles), Paris 1978, 1 1 1 8 (mit
A n m . 51 in II 83); anders dagegen bereits P. Alfaric, Les Ecritures manichéennes ,
Paris 1918 /19 , II 123 (mit Anm. 1).

3 6 Der Ze i t raum, in dem der cod. Thev . verfaßt worden ist, läßt sich nur grob
eingrenzen. Den terminus ante quem bildet die Entstehungszeit des Kodex selbst, das
5.-6. J h . Der terminus post quem ergibt sich aus dem Umstand , daß in col. 17 von
f rüheren Zeiten der manichäischen Kirche gesprochen wird, so daß man anneh-
men kann, d a ß seit ihrer Ents tehung einige Jahrzehnte vergangen sind: Das führt
mindestens in die Mitte des 4. Jh. Eine Möglichkeit , den Zei t raum weiter einzu-
schränken, sehe ich nicht.

A N H A N G *

* Die zur Bezeichnung der Lücken un te r die Zeile gesetzten Punkte sind in
Dre ie rgruppen zusammengefaß t , damit der Leser ihre Zahl leichter überschauen
kann.

fol. I verso

col. 4 col. 3

[Jet c a [.] -
] sectaru(m)

]ris, qu ia pe-
[re]grini et alieni-

5 [g]enae m u n d o sint.
[i]dcirc0q(ue) iubet di-
uitib(us) - quos et ipsos
secundi ordinis
discipulos a p p e l -

10 [la] ri p raedix imu[s] - ,
[ut e]os sibi amicos
fac iant , quo , cu(m)
se facul tates istae
de [p e j fecer in t —

15 quas utiq(ue) istie <d)e-
re l inquere ne-
cesse est - , a . e[
sus [
[

20 [
] . a e

col. 4,6-18 cf. Luc. 16,9

c o l . 4 , 1]et: possis et] et ca [.] - : possis et ca- 1 s q . ca | [ren t] Al-
fane brevius spatio: ca | [r ean t] Merkelbach 3 [eu] ris Alfaric brevius spatio

ante q u i a spat. vac. 11 [ut e]os Alfaric 12 ante q u o spat,
vac. 13 ist[ae] Merkelbach 15 <d)e- Stein duce Omont (qui isti dc-J: an
e litt, delend.? 17 s q . possis a b e[is] | susç [ipiantur in a e t e r n a taber -
nacula]

Blatt I Rücksei te

col. 3

(nichts Nennenswertes vorhanden)

col. 4

[] | 2 Γ] de r Sekten [], weil sie (d.h. die Electi) F r e m d e
u n d Aus länder sind gegenübe r de r Welt (vgl. Hebr. 11,13). 51 D a h e r
befiehlt er (d.h. Jesus) den Re ichen - die ebenfal ls als Schüler zwei-
ter Klasse beze ichne t we rden , wie wir berei ts gesagt h a b e n - , 1Θ|
[daß] sie sich diese zu Freunden m a c h e n sollen, damit sie, wenn ihnen
diese Mittel ausgegangen sind - die m a n j a hier 151 zurücklassen m u ß
—, [von ihnen in die ewigen Behausungen a u f g e n o m m e n werden ?
(vgl. Luk. 16,9).] ...

fol. III rec to

col. 10 col. 9

10

15

20

[. .] lern[ca. 10 litt.]
discipuli [ca. 8 litt.]
appel la t i sun[t non]
inmer i to . sunt [eni(m)]
et opib(us) p a u p e r e s e[t]
n u m é r o pauc i et ρ [er]
a r t a m u iam incedun[t]
[et a]ngus to t r a m i t [.]
[_ .] t ״ t i s u n t . [. .]
[. .] . . un t pauc[i]
[. .] fideles, qu[i in reg]-
[nu]m cae10ru[m ingre]-
[di]untur , sicu[t dic]-
t u m est: «mult i qui-
d e m sunt uocat i , pau -
ci au tem electi.»
[. . . a] u t e m et illud
[ca. 10 litt.] qu ia
[]

[

c o l . 9 , 6 - 1 0 cf. M a t t h . 7 ,14 1 1 - 1 3 cf. M a t t h . 7,21 1 4 - 1 6 M a t t h .
20,16; 22 ,14

c o l . 9 , 2 an p[erfecti] ? 3 [non] Alfaric: possis et [neq(ue)] 4 ante sunt
spat. vac. [eni(m)] Stein 5 e[t] (alt.) Merkelbach 6 ante et spat. vac.
8 [et] Alfanc t ramit [i] Alfaric 9 [de]stinati Omont, quod ad vestigia non
quadrat 1 1 - 1 3 qu[i] - [ingre |di]untur Stein: q[ui r eg |nu]m cae10ru[m
po | t i] un tu r Omont 13 ante sicu[t] spat. vac. 13 s q . sicu[t die] | t u m
Stein״, sicu[ti s c r ip | t u]m Omont longius spatio 14 ante mul t i spat. vac.

17 [sicut] Merkelbach longius spatio, nisi librarius primam litteram paulo
in marginem protraxit: [ideo] Alfaric 18 [d ic tum est] Alfaric

Blatt III Vorderse i te

col. 9

[] I 2 [vol lkommene ?] J ü n g e r sind sie (d.h. die Electi) g e n a n n t
w o r d e n , [nicht] zu U n r e c h t . [Denn] sie sind a r m an Besitz und r' |
wenige an Zah l , u n d sie wande ln auf d e m engen W e g e [und] d e m
(?) schmalen Pfade [] sie sind (?) [] wenige (vgl. M a t t h . 7,14)
[] 101 Gläubige, die ins Himme1[reich eingehen] (vgl. Mat th . 7,21),
so wie [gesagt] worden ist: «Viele sind zwar ge laden, 15 | a b e r nu r
wenige e rwähl t (Mat th . 20,16; 22,14).» [So wie .ף abe r auch j enes
[gesagt worden ist ?], d a ß ...

col. 10

(nichts Nennenswertes vorhanden)

fol. IV verso

col. 16

[diui] t ias p0[s]-
[sident]es. audi tores

]. m siue, ut dixi-
[m]us, c a t e c h u m e n i
[s]unt appel lat i , qui ,
[q]u0n iam in saeculo
[c]0nstituti et ab illo
[a]dhuc perfec t f o rum]
[gra]du infer iore [s],
[diuiti]as p0ss iden[t] .
[quae i]n euangel io
[m a m 0] n e uoca-
bulo n u n c u p a -
te sunt, idcirc[0]
confer t ad eos [ser]-
m o n e m suum . . [
sa lua tor . . . []:
«fac [ite uobis amicos]

 נ].

col. 15

5

10

col. 16,11-19 cf. Luc. 16,9

c o l . 1 6 , 1 [diuit]ias Alfaric 1 s q . po[s | s ident]es Merkelbach 3 [ite-
r]um e.g. Stein 3 s q . d ix i | [m]us Merkelbach 8 s q . p e r f ec t [0 rum |
g r a] d u Merkelbach 10 [diui t i]as Alfaric 11 [quae] Stein: possis et
[eaeq(ue)] [in] Alfaric 12 [m a m 0] n e (lege m a m o n a e j Stein duce Mer-
kelbach (qui [m a m m 0] n e J 13 s q . lege n u n c u p a t a e 14 ante idcircfo]
spat. vac. 16 idem se legisse indicavit Omont an l e [sus]? 17 et d[0minus]
se legisse et supplevisse indicavit Omont: et d[icit] Kassel 18 suppl. Alfaric
19 possis e[x m a m o n a iniquitatis] fd[e m a m m o n e] iam Harrison)

Blatt IV Rücksei te

col. 15

(nichts vorhanden)

col. 16

[] [Re ich tum] besi tzend. Audi tores [wiederum 7\ oder , wie wir
gesagt h a b e n , K a t e c h u m e n e n sind die jenigen g e n a n n t w o r d e n , die,
51 weil in der Welt und noch u n t e r h a l b j enes G r a d e s der Perfect!
bef indl ich, [Re ich tum] besitzen. 101 [Dieser] ist im Evange l ium mit
d e m W o r t [M a m m o n] beze ichnet w o r d e n . D a h e r sind sie es, 13 | an
die [Jesus .ף, de r He i l and [und H e r r 7\ sein W o r t r ichtet : « M a c h t
[euch F reunde mit Hilfe des M a m m o n s der Ungerecht igkei t 7\ (Luk.
16,9)». ...

fol. V recto

col. 18

5

10

15

20 . [

col. 17

[.] . m e [ca. 11 litt.]
c a t e c h u [m e n i ue]-
ro, qui p a r u m [
ua le ren t in e1[ecti0]-
nis g radu asce[nde] -
re, in suis q u i d e m
d0mib(us) res ideba[n t] ,
a d i u b a b a n t au t [em]
[e]1ect0s et eos [in]-
f ra tecta a[e]
p rop r i a su[scipien]-
tes, q u a [e neces]-
saria e o r u m [usib(us)]
existerent , sub-
min i s t r aban t .
hos duos ecclesiae
gradus ita sem-
[ca. 10-11 litt,]u(m)
[ca. 11 litt,] rus
[] .

c o l . 1 7 , 1 ime se legisse indicavit Omont 2 s q . c a t e c h u [m e n i ue] | ro
Alfaric (c a t e c h u [m e n .. iam Omont) 3 s q . an [p r a e] | u a l e r e n t ? 4
s q . e[lectio] |nis Merkelbach 8 a [d i] u b a b a n t (lege a d i u u a b a n t j Alfaric

9 s q . eo[s in] | f ra Alfaric 10 a[c] Alfaric [domicilia] Kassel·, [sedes]
Alfaric (qui v. 11 sq. p ropr ias [accipien]|tes,) 11 s q . su[scipien]| tes
Stein 12 ante q u a [e] spat. vac. 12 s q . q u [a e neces] | sar ia Alfaric

13 [usib(us)] Alfaric: [usui] Merkelbach: possis et [uictui] 17 [gradus]
Alfaric 17 s q . sem | [per] Alfaric

Blatt V Vorderse i te

col. 17

[] I 2 Die K a t e c h u m e n e n [aber] , die j a zu wenig K r a f t ha t ten , in
den G r a d der [Schar der Auserwählten] aufzusteigen,י־ \ blieben zwar
in ihren H ä u s e r n , unters tü tz ten abe r die Electi, u n d zwar [nahmen]
sie sie un te r ihre D ä c h e r und [Häuser ? auf] 101 und gaben ihnen ,
was [für] ihre [Bedürfnisse] no twend ig war . ' י | Diese zwei G r a d e
der Ki rche so [immer .ף [] ...

col. 18

(nichts Nennenswertes vorhanden)

fol. VI verso

col. 24 col. 23

[]b(us) d i e . [.]
]qu i haec

] c u m ex inte-
5 [g r]9 exequi et im-

[p1]ere n o n possunt

vacat
[d]e d u o b u s g[ra]-

10 [di]bus 1i(ber)
vacat
vacat

c o l . 2 4 , 2 dici se legisse indicavit Omont 3 an] qui.3 4 an] c u m ? 4
s q . in te | [gro] Alfaric 5 s q . im | [p l]e re Alfaric 7 exstant quaedam atra-
menti vestigia, quae partim ex fol. V I I r adhaesisse constat, partim unde vene-
rint incertum;fort. nihil exaratum erat 9 s q . [d]e ... g[ra |di]bus Stein f[gra-
d ibus] in fine v. 9 iam Alfaric) 10 li(ber) Stein: possis et 1(iber) I
13 an EA, Q U [A E] ? (ΈΑ, Q U | [A E] iam Alfaric)

15 m o r a u i , carissime,

] . 20 נ

Blatt VI Rücksei te

col. 23

(nichts vorhanden)

col . 24

[1 | 3 [] die (?) dieses [] sie können [es] nicht volls tändig
a u s f ü h r e n und 51 erfül len (ein oder zwei Leerzeilen) | 9 Buch (?) übe r
die zwei [Grade] 1111 (zwei Leerzeilen) [] [das, was .ף [] ich
wei ter oben bemerk t habe , mein Teue r s t e r , 151 bezüglich de r Ar-
beit de r Apostel , die [] ...

MANI'S NAME

J Ü R G E N T U B A C H - M O H S E N Z A K E R I (H A L L E)

Ever since the t ime Manichae i sm became a subject of scientific study,
n u m e r o u s a t tempts have been under taken to explain the n a m e Mani .
M o r e than a cen tu ry ago, Kessler s u m m a r i z e d the a r g u m e n t s pu t
fo rward until his t ime, a n d c o m m e n t e d tha t "E ine Etymologie des
N a m e n s M â n î zu versuchen ist ein kitzliches Un te r f angen!" 1 N o n e -
theless he did try it a n d we have not given it up!

Previous a t t empt s to solve the r iddle of M a n i ' s n a m e have result-
ed in n u m e r o u s exp lana t ions , which vary be tween Greek , La t in ,
Persian, A r a m a i c a n d so on. H e r e we shall review briefly some of
the classical a n d not very classic suggestions a n d p ropose still a new
one.

1. Greek and Latin

In De Haeresibus (= O n the heresies)2 August ine deals with 88 teach-
ings c o n d e m n e d by the synods of the church . O n e of these heresies

1 Konrad Kessler, Mani . Forschungen über die manichäische Religion. Ein
Beitrag zur vergleichenden Religionsgeschichte des Orients I. Voruntersuchungen
und Quellen, Berlin: Georg Reimer 1889 = Repr . (Pahlavi commemorat ive re-
print series) Teh ran : Islam Revolution Publ. and Educational Organisation 1976,
30.

T h e name, often attested in Asia Minor , has probably nothing to do with the
founder of Manichae ism and was therefore excluded (Otakar Kl ima, Etliche
Bemerkungen zum Namen Manes, in: Iranian Studies presented to Ka j Barr on
his seventieth Birthday J u n e 26, 1966. Ed. b y j e s Peter Asmussen and Jorgen Laess0e,
Acta Oriental ia 30, 1966, 137-140; Philip Huyse, Iranisches Personennamenbuch
V. Iranische Namen in Nebenüberl ieferungen indogermanischer Sprachen. Fasz.
6a. Iranische Namen in den griechischen Dokumenten Ägyptens [= Osterreichische
Akademie der Wissenschaften. Philosophisch-historische Klasse. Sonderpublikation
der Kommission für Iranistik], Wien 1990, N0.68-69n).

2 PL 42, 1841. Repr. Turnhou t 1992, 21 -50; R[0e1] van der Plaetse - C[lemens
M.J Beukers, De haeresibus, in: Avrelii Avgustini opera XIII .2 (Corpus Christia-
norum. Series Latina 46) T u r n h o u t 1969, 263-358; Liguori G. Müller, T h e De
Haeresibus of Saint Augustine. A Translat ion with an Introduction and Commen-
tary (Patristic Studies 90) Washington 1956, 84-85.

is M a n i c h a e i s m (ch. 46). His m a i n sou rce was a work en t i t l ed R e -
cap i tu l a t io (gr. Anakepha la ios i s) , 3 itself an a b r i d g e d vers ion of Epi -
p h a n i o s ' P a n a r i o n . 4 H e cou ld no t h a v e l e a r n e d m u c h a b o u t M a n i -
chae ism f r o m this book except a conf i rmat ion for his an t ipa thy against
the rel igion of his y o u t h . H e r e A u g u s t i n e a t t e m p t s to give an ety-
mologica l exp lana t ion of M a n i ' s n a m e . W i t h o u t d o u b t he h a d h e a r d
this e x p l a n a t i o n in the circles of his f o r m e r M a n i c h a e a n associates .
But we can s u p p o s e t h a t this v iew was no t on ly c o m m o n a m o n g
M a n i c h a e a n s of R o m a n Afr ica , b u t also a m o n g the i r corel igionis ts
in Egypt . A p p a r e n t l y Augus t ine was no t conv inced of its correc tness .
O b v i o u s l y he p r e f e r r e d a n o t h e r possibil i ty to exp la in M a n i ' s n a m e ,
a l t h o u g h he does n o t say this explicit ly. It s eems tha t the usual a n d
w i d e s p r e a d e x p l a n a t i o n of M a n i ' s n a m e p leased h im m u c h be t t e r .
Usua l ly the n a m e is de r ived f r o m the Aoris t par t i c ip le passive of the
G r e e k v e r b μ ά ι ν ο μ ο ί ΐ (m a i n o m a i) . M a n e i s , t he p a r t i c i p l e , p r o -
n o u n c e d m a n i s , was ident ica l wi th M a n i s (< Μ ά ν η ς) . T h i s is h o w
the f o u n d e r of the n e w rel igion was cal led in G r e e k , a n d n o t h i n g
cou ld c h a r a c t e r i z e the t e a c h i n g of M a n i b e t t e r t h a n this: in the eyes
of m a n y Chr i s t i ans , especially theologians , the n e w religion f r o m the
Eas t was a m a d a n d silly o n e . 3 T h e s imilar i ty , o r p e r h a p s be t t e r , the
ident i ty b e t w e e n μ α ν ε ι ς mad a n d the n a m e M a n i was so cogen t tha t
it was virtually impossible to think of some th ing else. August ine writes:

T h e Manichaeans sprang from a certain Persian called Manes, but
when his mad doctrine began to be preached in Greece, his disciples

3 Epiphanius II, PG 42, 21863. Repr . T u r n h o u t 1959, 833-886; Franz Oehlcr ,
S.Epiphani i Episcopi Constanticnsis Panar ia c o r u m q u e Anacephalaeosis (Corpus
haereseologicum 3) Berlin 1861.

4 Epiphanius I. Ancora tus und Panar ion , Haer . 1-33 Hrsg. von Karl Holl (Die
griechischen chrisdichen Schriftsteller der ersten drei Jahrhunder te [GCS] 25) Leipzig
1915; Epiphanius II. Panar ion haer. 34-64. Hrsg. von Karl Holl (Die griechischen
christlichen Schriftsteller der ersten drei J a h r h u n d e r t e [GCS] 31) Leipzig 1922 >
2. bearbei te te Aufl. hrsg. von J ü r g e n D u m m e r (GCS) Berlin 21980; Epiphanius
III. Panarion haer. 65-80. De fide. Hrsg. von Karl Holl (Die griechischen christlichen
Schriftsteller der ersten drei J a h r h u n d e r t e [GCS] 37) Leipzig 1933 > 2. bearbeitete
Aull. hrsg. von J ü r g e n D u m m e r (GCS) Berlin •1985'־; T h e Panar ion of Epiphanius
of Salamis, Book I (Sects 1-46). Translated by Frank Williams (Nag Hammadi Studies
35) Leiden 1987; T h e Panar ion of Epiphanius of Salamis, Book II and III (Sects
47-80, De Fide). Trans la ted by Frank Williams (Nag H a m m a d i and Manichaean
Studies 36) Leiden New York Köln 1994; Epiphanios von Salamis. Panar ion.
Eingeleitet, übersetzt und er läuter t von Wol fgang Bienert I-IV (Bibliothek der
griechischen Literatur) Stuttgart 1999.

5 E.g. Cyril, Ca tech . VI.20.24.

chose to call him Manichaeus to avoid the word for "madness". For
the same reason some of them, somewhat more learned and there-
fore more deceitful, called him Mannichaeus, doubling the letter "n",
as if he were one who pours out manna (46.1).6

T h i s passage is r e p e a t e d in s imi lar t e rms in C o n t r a F a u s t u m
(XIX.22) . 7

In Lat in the n a m e M a n i is spelled M a n e s (gen. Manis) which
corresponds to the Greek orthography (Μάνης, gen.: Μ α ν η τ ο ς or
Μάνου) but wi thout the itacistic p ronunc ia t ion . O f t e n enough M a n i
is called Man icha io s , especially in the G r e e k Eas t . 8 T h i s f o r m of
M a n i ' s n a m e goes back to original M a n i c h a e a n sources. T h e C o p -
tic M a n i c h a e a n texts usually abbrev ia te the n a m e in the same way
as Biblical n o m i n a sacra , b u t occasionally use the full fo rm of the
n a m e Man icha io s as well. T h e doub l ing of the ' n ' can be found in
the Cop t i c Homil ies 9 a n d the Co logne M a n i C o d e x . 1 0 T h e Lat in
M a n n i c h a e u s is only a t tes ted in one manusc r ip t of the t ransla t ion
of H e g e m o n i o s ' Acta Archela i . U n d e r s t o o d in a spiri tual sense, the
exp lana t ion as Mannam fundens fits the religious ambi t ions of M a n i ,
a l though Augus t ine is very suspicious of it. T h e association of M a n i

6 PL 42, 1841. Repr . T u r n h o u t 1992, 34; van der Plaetse-Beukers, op. cit.,
312f; J o h a n n e s van Oor t , Mani , Manichae ism & Augustine. T h e Rediscovery of
Manichae ism & Its Influence on Western Christ ianity (Tbilisi 1996), 9.

Sancti Aurelii Augustini O י p e r a VI. 1 ed. Joseph Zycha (Corpus Scr ip torum
Ecclesiasticorum La t inorum 25.1) Wien 1891. Repr . New York 1972, 520 1.21 -
521 1.11.

8 T h e n a m e is even attested in the T u r f a n texts, but it is a Greek loan word
(Μ α ν η τ ο ς : W[a1ter Bruno H e r m a n n] H e n n i n g , Ein manichä i sches Bet- und
Be ich tbuch , A b h a n d l u n g e n der Preussischen Akademie de r Wissenschaf ten .
Philosophisch-historische Klasse Jg . 1936, Nr . 10, Berlin 1936, 19 1.47 = W.B. Hen-
ning., Selected Papers I, Acta Iranica 14 [= 2. sér., H o m m a g e s et O p e r a Minora
5], Téhéran-Liège/Leide11 1977, 433; I d e m , Neue Material ien zur Geschichte des
Manichäismus, in: Zeitschrift der Deutschen Morgenländischen Gesellschaft 90 [=
N F 15], 1936, 6 = Selected Papers I, 384 = idem, in: Der Manichäismus. Hrsg.
von Geo Widengren , Wege der Forschung 168, Darms tad t 1977, 405).

Hans J '־' a k o b Polotsky (Hrsg.), Manichäische Homilien. Mit einem Beitrag von
Hugo Ibscher (Manichäische Handschrif ten der Sammlung A[rthur] Chester Beatty,
Bd. 1) Stut tgart 1934, 7.4, 28.6, 31.3, 56.9, 86.1, but without doubl ing of the η:
45.13, 56.5.6.12.

Ludwig Koenen Cornel "י ia [Eva] Römer , Der Kölner Mani -Kodex . U b e r
das Werden seines Leibes. Krit ische Edition aufgrund der von A. Henr ichs und L.
Koenen besorgten Erstedition (Abhandlungen der Rheinisch-Westfälischen Akademie
der Wissenschaften. Sonderre ihe Papyrologia Coloniensia 14) O p l a d e n 1988, 44
[p.66.4], but without doubl ing of η: 78 [p.l I0.19f].

with the M a n n a of the O l d T e s t a m e n t was for the early believers of
the new religion of the East very seductive. If accep ted , the second
par t of the n a m e -cheos (chaios) could only be der ived f rom the verb
cheo (χ έ ω) which means "to pour out". M a n i was the person w h o
p o u r e d ou t the heavenly food, the M a n n a . Th i s is, of course, not
the only exp lana t ion of the n a m e in R o m a n - B y z a n t i n e times.

2. Persian

Accord ing to Cyril of J e r u s a l e m 1 1 a n d Petros Sikeliotes,1־ M a n i is
a Persian n a m e a n d denotes ομ ιλ ία (= homil ia , lat. se rmo, "sermon,
speech"). Phot ios expla ined the n a m e in a similar way. T h e m e a n i n g
of the n a m e M a n i is όμ ιλητ ικος κα ί προς δ ι ά λ ε ξ ι ν δραστήριος
(h0mi1ētik0s kai pros dialexin drastêrios). Petros ' source is unknown .
Pe rhaps he a n d even Photios used Cyril . T h e Persian language does
not have a word with such a mean ing . It m a y be tha t this " e tymo-
logy" goes back to a M a n i c h a e a n backg round : f rom his second re-
velat ion till his dea th in prison M a n i p r e a c h e d the "Gospe l of Life".
So it is not difficult to see why some M a n i c h a e a n s c a m e to explain
the n a m e of the Apostle of G o d as m e a n i n g "sermon".

11 Catech. VI. 23 [24] (PG 33, 1857. Repr . T u r n h o u t 1984, 333; Wilhelm
Car l Reischl, S. Patris nostri Cyrilli Hierosolymitani archiepiscopi opera quae
supersunt omnia I, München 1848. Repr. Hildesheim 1967, 188 1.5-7; F[rank] L[es1ie]
Cross , St. Cyril of J e r u s a l e m ' s Lectures on the Chr i s t i an Sac ramen t s . T h e
Procatechesis and the Five Mystagogical Catecheses, Texts for Students 51, Lon-
don 1951. Repr . ibid. 1966. Repr . Crestwood, N.Y. 1986; Eliseo Barbisan, S. Cirillo
di Gerusa lemme. Le Catechesi . Versione, in t roduzione e note, Col lana Patristica
e del Pensiero Cristiano, Milano a 1977, 142; Calogero Riggi, CirUlo di Gerusalemme.
Le Catechesi. Traduzione , introduzione e note, Collana di testi patristici 103, R o m a
1993, 139; Gabricl la Maes t r i /Vic to r Saxer, Cirillo e Giovanni di Gerusa lemme.
Catechesi prebat tesimali e mistagogiche, Let ture cristiane del p r imo millennio 18,
Mi lano 1994, 267; Des Heiligen Cyrillus Bischofs von Je rusa lem Katechesen. Aus
dem Griechischen übersetzt und mit einer Einleitung versehen von Philipp Haeuser,
Bibliothek der Kirchenväter 41, K e m p t e n - M ü n c h e n 1922, 1 10). Cyril (f386) was
Bishop of Je rusa lem since 351. He composed his 24 catecheses a round the year
350. As source for Mani ' s life he used the Acta Archelai.

Petros lived in the 9th century. He wrote his book against the Man '־' ichaeans
and especially against the Paulicians before 870. T h e work is entitled: Istoria ton
Manichaiön kai Paulikianön kaloumenön (Nova Patrum bibliotheca ed. Angelo Mai
IV, R o m a 1847, 17 §12; PG 104, 1860. Repr . T u r n h o u t , 1240ff §12; J[0hann]
C[ar1] L[udwig] Gieseler, Appendix ad Petri Siculi historiam M a n i c h a e o r u m seu
Paulicianorum, Gött ingen 1849; Otakar Klima, Manis Zeit und Leben, Monograf ie
0 r ien tá1n íh0 ústavu Ceskoslovenkà Akademie Ved 18, Prag 1962, 262).

3. Aramaic /Syriac

The mos t popu l a r exp lana t ion of M a n i ' s n a m e is based on an Ar-
ama ic e tymology. Because this r epresen ted a t radi t ional view famil-
iar in non-gnos t ic Chr i s t i an communi t i e s , it reveals the d e f a m a t i o n
invented by pious l aymen or theologians . Ep iphan ios , the Bishop of
Salamis in Cyprus , in te rp re ted M a n i ' s n a m e in the Panarion as an
Arama ic word m e a n i n g σκεΰος (skeuos) "vessel, instrument" m Greek . 1 3

T h e same e tymology is a l ready f o u n d in the Acta Archelai . In his
d i spu ta t ion with M a n i , a cer ta in Arche laos , a fictitious Chr i s t i an
bishop f rom a M e s o p o t a m i a n town, accused M a n i of being the "vessel
of the Antichrist" (vas es Antichrist i) . 1 4 T h e Lat in word 'vas ' (similar
to the Greek σκεΰος) p resupposes an A r a m a i c e tymology. In J e w -
ish-Aramaic as well as in Syriac, m ā n ā denotes a "vessel, instrument,
garment" a n d even a "ship, furniture".5י T h e word m ā n ā is a l ready at-
tested in Imper ia l A r a m a i c . T h e status absolutus m a ' â n means "ves-
sel, tool, garment". 16 O n l y in M a n d a i c did the word develop into a ter-
minus technicus . M ā n ē a re heavenly beings f r o m the world of light.
N o t only his emana t ions , bu t even the most -h igh is called m ā n ā .

Syriac theologians r ega rded M a n i as the "vessel of wickedness" or a
"vessel of the evil one". A p h r a h a t speaks of M a n i a n d o the r heretics as
"vessels of the evil one" (m ā n ā w dbīšā)" . 1 7 T h e a n o n y m o u s a u t h o r of

13 Panar ion LXVI .1 .5 ed. K. Holl-J. D u m m e r (GCS 37) Berlin 21985; 15; T h e
Panar ion of Epiphanius of Salamis, Book II and III (Sects 47-80, De Fide). T rans -
lated by Frank Williams (Nag H a m m a d i and Manichaean Studies 36) Leiden - New
York - Köln 1994; Ca logero Riggi, Epifanio , C o n t r o Mani . Revisione critica,
traduzione italiana e commento storico del Panarion di Epifanio, Haer. LXVI (Roma
1967).

14 Charles Henry Beeson, Hegemonius . Acta Archelai (GCS 16), Leipzig 1906,
59 1.3 (Cap. XL.2). T h e work was composed in Syria in the first half of the 4 t h

century. It was probably writ ten in Greek, but is preserved only in a Latin trans-
lation.

15 Rfober t] Payne Smith (et alii), Thesau rus Syriacus II (Oxford 1901. Repr .
Hildesheim-New Y ú r k 1981) 1991-1993; J[essica] Payne Smith (Mrs. Margoliouth),
A Compendious Syriac Dictionary founded upon the Thesaurus Syriacus of Rfobert]
Payne Smith (Oxford 1903 [1896-1903], Repr . ibid. 21957. 31967. 41976. 51979.
6 1985. 71988. «1990. 91994. Repr . W i n o n a Lake, Indiana 1998) 247a.b.

16 Klaus Beyer, Die a ramäischen Tex te vom T o t e n Meer samt den Inschrif ten
aus Palästina, dem Tes t amen t Levis aus der Kai roer Genisa, der Fastenrolle und
den alten talmudischen Zitaten (Göttingen 1984) 620; Idem, Die aramäischen Texte
... E rgänzungsband (Göttingen 1994) 371.

17 Demons t ra t io III .9 (William Wright [ed.], T h e Homilies of Aphraha t , the
Persian Sage, edited f rom Syriac Manuscr ip ts of the fifth and sixth Cen tu ry in the

the Acts of the M a r t y r s of K a r k ā dBēt Slök calls M a n i a "vessel of all
evil" (mānā dkolläh bīštā).1 8 T h e o d o r b a r K ö n a i (or Kēwān ī) repor ts
that the Baptists excluded M a n i f rom their c o m m u n i t y a n d gave h im
the n a m e "vessel of wickedness" (m ā n ā c1bTštā).'יי

In his h y m n s "Aga ins t the H e r e s i e s " , E p h r a e m (ca. 306-373)
connec t s M a n i ' s n a m e with the w o r d m ā n ā in the sense of a 'gar -
m e n t ' . Pr imar i ly it is a w o r d play (" M n y has b e c o m e a m ā n ā which
des t roys those w h o wea r it").2 0 P r o b a b l y E p h r a e m also knew the
G r e e k der iva t ion f r o m the ve rb m a i n o m a i , for he somet imes desig-
nates M a n i as " m a d " (šanyā).21

It m a y be tha t theologians represen t ing the official posit ion of the
c h u r c h a d o p t e d e i ther a M a n i c h a e a n express ion in a d is tor ted f o r m
or i n t e rp re t ed M a n i ' s n a m e with the help of the A r a m a i c l anguage

British Museum I, London 1869, 51 1.4 [III.6]; Ioannes [Jean] Parisot [ed.], Aphraates
Sapientis Persae Demons t ra t iones I -XXI I , Patrologia Syriaca 1, Paris 1894, 116
1.4f; Marie-Josèphe Pierre, Aphraate le sage persan. Les exposés I, Source chrétiennes
349, Paris 1988, ; Peter Bruns, A p h r a h a t . Demons t ra t iones . Unterweisungen . Aus
dem Syrischen übersetzt und eingeleitet I, Fontes christ iani 5.1, Fre iburg 1991,
127).

18 Paul Bedjan [Pölös Bêgān], Acta M a r t y r u m et Sanc to rum [syriace edidit] II
(Leipzig-Paris 1891. Repr. Hifdesheim 1968) 512 1.11-13; Carl Brockelmann, Syrische
G r a m m a t i k mit P a r a d i g m e n , L i t e ra tu r , C h r e s t o m a t h i e und Glossar ([Por ta
L i n g u a r u m O r i e n t a l i u m .] S a m m l u n g von L e h r b ü c h e r n fü r das S t u d i u m de r
orientalischen Sprachen 4) Leipzig 8 I 9 6 0 = 1 3 1981 , *51 1.4; [Johann] G[eorg Ernst]
H o f f m a n n , Auszüge aus syrischen Akten persischer Mär ty re r übersetzt und durch
Un te r suchungen zur historischen T o p o g r a p h i e er läuter t (Abhandlungen für die
K u n d e des Morgenlandes 7 N0.3) Leipzig 1880. Repr . Nendeln, Liechtenstein 1966,
46 par t . η.400.

19 Addai Scher (Šēr), T h e o d o r a s bar Koni . Liber Schol iorum II (Corpus Scrip-
torum Chris t ianorum Oriental ium, 2. ser., tom. 66) Paris-Leipzig 1912 = idem (Cor-
pus Scr ip torum Chr i s t i anorum Or ien ta l ium 69. Scriptores syri 26) Louvain 1954,
311; Henr i Pognon, Inscriptions manda i tes des coupes de K h o u a b i r (Paris 1899.
R e p r . 1979) 182; Alf red A d a m , T e x t e zum M a n i c h ä i s m u s . Ausgewähl t u n d
herausgegeben (Kleine Texte für Vorlesungen und Übungen 175) Berlin 1954. ,1969'־
75.

2 0 Contra Haereses, hym. II. 1 (Des Heiligen Ephraem des Syrers Hymnen contra
Haereses h rsg . / übersetzt von E d m u n d Beck, C o r p u s Scr ip torum Chr i s t i anorum
Orienta l ium 169/170. Scriptores syri 76 /77 , Louvain 1957, 5 1.21/ 7; Samuel N[an]
C[h iang] Lieu, Manichae i sm in the Later R o m a n Empire and Medieval Ch ina ,
Wissenschaft l iche Un te r suchungen zum N e u e n T e s t a m e n t 63, T ü b i n g e n ',1992'־
135; cf. Edmund Beck, Ephräms Polemik gegen Mani und die Manichäer im Rahmen
der zeitgenössischen griechischen Polemik und der des August inus, Co rpus Scrip-
to rum Chr i s t i anorum Or ien ta l ium 391. Subsidia 55, Louvain 1978)

21 Lieu, op. cit. 136; J o h n C. Reeves, M a n i c h a e a n Ci ta t ions f rom the Prose
Refu ta t ions of E p h r e m , in: Emerg ing f rom Darkness. Studies in the Recovery of
M a n i c h a e a n Sources edited by Paul Mirecki and J a s o n BeDuhn (Nag H a m m a d i
and M a n i c h a e a n Studies 43) Le iden-New York-Köln 1997, 225.266 η.2.

a d d i n g a p e j o r a t i v e ad jec t ive to it. U n f o r t u n a t e l y n o text in the
or iginal l anguage has survived. All p rese rved texts a re t rans la t ions
into o t h e r languages .

4. Arabic

T h e n a m e of the P r o p h e t is M ā n ī in Arab ic , a n d the n i sba-ad jec -
tive or nomen relationis de r ived f r o m it a c c o r d i n g to o rd ina ry rules of
A r a b i c g r a m m a r is usual ly M ā n a w ī , b u t s o m e t i m e s M a n a w î (pl.
M ā n a w i y y ū n , Mānawiyya) , M a n ā n ī or a1-Manāniyya (an a b n o r m a l
relat ive f o r m , b u t very c o m m o n) , M ā n ū n i y y a , M ā n i y y a (rare), a n d
occas ional ly also MānT. In Syr iac M a n i seems to have b e e n p r o -
n o u n c e d as in Arab ic or Pers ian , 2 2 a l though the Syriac spelling does
not enab le us to dec ide positively w h e t h e r the first vowel was long
or shor t (M ' n y / M n y) . 2 3 Syr iac has also M a n ī n ā y ē (pl.).24

22 In the eastern M a n i c h a e a n tradi t ion the vowels of Man i ' s n a m e are long
(M'ny = Mānī) , cf. W e r n e r S u n d e r m a n n , Mit te l i ranische man ichä i sche T e x t e
kirchengeschicht l ichen Inhalts mit e inem Appendix von Nicholas Sims-Williams
(Schriften zur Geschichte und Kul tu r des Alten Or ients . Berliner Tu r f an t ex t e 11)
Berlin 1981, passim.

2 3 'Ā1af is not used as m a t e r lectionis for a medial sound. In some cases it is a
historical o r thography , which does not consider the actuel p ronounc ia t ion (ml'k'
[malakä < mal 'akä] angel, m ' n ' [mānā < ma 'ânâ]) . Normal ly it indicates the long
a of the status de te rmina tus . On ly in Greek words it can be used for a lpha within
a word, even if the vowel is short. This usage has spread to indigenous Syriac words
(e.g. t 'P for regular {F [= (a11ā] dew, Brockelmann, op.cit . 7 §4 Anm.2 ; T h e o d o r
Nöldeke, Kurzgefaß te syrische G r a m m a t i k , Leipzig [' 1880]. 2 1898 > Kurzgefaß te
syrische G r a m m a t i k . A n h a n g : Die handsch r i f t l i chen E r g ä n z u n g e n in d e m
Handexemplar Theodor Nöldekes und Register der Belegstellen bearbeitet von Anton
Schall, D a r m s t a d t 1966. Repr . 1977, 5.6 §4B. §5 = C o m p e n d i o u s Syriac G r a m -
mar . With a T a b l e of Cha rac t e r s by Ju l ius Euting. T rans l a t ed f rom the 2d and
improved G e r m a n edit ion by J a m e s A l e x a n d e r] Cr ich ton , London 1904. Repr .

J e ru sa l em 1970). T h e o r thog raphy of the word M n y without 'Ā1af must be read as
M a n n ! (in classical Syriac), if the vowel is short , or as Mānī , if the vowel is long.
In the 3th cen tury short unstressed vowels are d ropped in an open syllable (Beyer,
op.cit 128-136). T h e r e f o r e the first vowel of the n a m e M a n i must be long in an
open syllable. On ly if the consonan t η is gemina ted , the short a can be preserved.
T h e possible read ing with a gemina ted η may be a hint, that the n a m e was very
ear ly associa ted with the biblical M a n n a (syr. m n ' / m n n ') in the m i n d of the
M a n i c h a e a n communi ty . T h e vocalisation of M ' n y depends on the etymology. It
may be read as Mān ī , if it is derived f rom m ' n ' (mānā) or a similar word with a
long vowel, or as M a n n t , if it comes f r o m a n o t h e r noun (with a short vowel).
Hypocoris t ic names with two syllables double the middle consonant , if the preced-
ing vowel is short . So if the vowel is short , the η would be gemina ted in any case.

5. Zoroastrian

In Zoroastr ian writings the n a m e appears with a final aspirate, MānTh,
"spirit", derived f rom m a n - " to think"־ ' (adjective mānīhīk), a n d this
aspi ra te p robab ly accounts for the fo rm M a n i c h a i o s / M a n i c h a e u s ,
which Greek a n d Latin au thor s of ten use, not only as an adject ive ,
bu t also as the equivalent of Μ α ν η ς / M a n e s . 2 ' 1

Some have even explained M a n i as mean ing 'pa inter ' in Persian;2 7

bu t no such Persian w o r d has been identif ied until now.

6. Sanskrit

In the last cen tury some scholars der ived M a n i f rom the Sanskrit
w o r d mani "jewel, pearl, precious stone".2H

For the o r thography of Man i in Syriac cf. Smith, op.cit. 1994.2 17 If; J . P. Smith,
op.cit. 247b.

2 4 Smith, op.cit. 1994.2172; J . P. Smith, op.cit; Kessler, op. cit. 3If ; Gustav
[Leberecht] Flügel, Mani, seine Lehre und seine Schriften. Ein Beitrag zur Geschichte
des Manichäismus. Aus dem Fihrist des Abi f l f a radsch M u h a m m a d ben Ishak al-
War räk , bekann t un te r dem N a m e n Ibn Abi J a ' k û b an -Nad im, im Tex t nebst
Uebersetzung, C o m m e n t a r und Index zum ersten Mal herausgeben (Leipzig 1862.
Repr . Osnabrück 1969) 111-116.

2 Mary Boyce, A Word-List of Man נ ichaean Middle Persian and Parthian with
a Reverse Index by Rona ld Zwanziger (Acta I ranica 9a [= 3. série, Textes et
Mémoires , 2 -Suppl.]), Téhé ran -L iège /Le iden 1977, 57.

2(1 Chris t ian Lassen, Indische Al te r thumskunde . Geschichte des Handels und
des griechisch-römischen Wissens von Indien und Geschichte des nördlichen Indiens
von 319 n .Chr . bis auf die M u h a m m c d a n e r (Bonn 1858. Leipzig 1858. Repr .
Osnabrück 1968) 495; Friedrich von Spiegel, Erânische Alterthumskunde II. Religion,
Geschichte bis zum T o d e Alexanders des Grossen (Leipzig 1873. Repr. Amsterdam
1971) 202; Ot to Rahn , Kreuzzug gegen den Gral (Freiburg 1933) 316 cf. 121.153.296
> La croisade contre le Graal (Paris 1934) > Kreuzzug gegen den Gral. Die Tragödie
des Katharismus (Stuttgart 1964. 11974) > Kreuzzug .. Die Geschichte der Albigenser
(Struckum 1985. 21989); Napoleon Peyrat , Histoire des Albigeois. Les Albigeois et
l ' inquisition I (Paris 1870) = Histoire ... (Collection Rediviva) Nimes 1996, XIII .
121. 412; cf. A[ugust] F[riedrich) Pott, Uebcr altpersische Eigennamen, in: Zeitschrift
der Deutschen Morgenländischen Gesellschaft 13 (1859) 385f.

27 T h o m a s Hyde, Veterum Persarum et Par thorum et Medorum religionis histo-
ria (Oxford [1700], 21760) = Ve te rum ... (Pahlavi Commemora t i ve Repr int Se-
ries) T e h r a n 1976, 280 ch. 21; Chris t ian Wilhelm Franz Walch, Entwurf einer
vollständigen Historie der Ketzereien I (Leipzig 1762) 691-693; Flügel, op. cit. 114.

28 Peter von Bohlen, Das alte Indien. Mit besonderer Rücksicht auf Ägypten
dargestellt I (Königsberg 1830) 372; cf. Pott, art . cit. 385f.

7. Hebrew

J a m e s Ussher (Usher , Usserius, 1581-1656)2 9 a n d T h o m a s Ga take r
(1574-1654)3 0 thought that M a n i is a short form of the H e b r e w n a m e
M e n a h e m a n d tha t it is a s y n o n y m for the G r e e k π α ρ ά κ λ η τ ο ς
(parak1ēt0s) " c o m f o r t e r , consoler" . In the Greek Bible t rans la t ion
M e n a h e m is rendered as Μαναημ (Mana ' êm, II R e g 15,14-23).31 T h e
laryngeal is omi t ted in Greek . Sulpicius Severus (ca. 360-ca .410 /20) ,
a C h r i s t i a n h i s to r i an f r o m A q u i t a n i a , q u o t e s the Israel i te k ing
M e n a h e m as M a n e in his chronic le (I.49.2):32 a n a m e which is very
similar to the Latin Mani . Already in the early tradition the parakletos
of the Gospel of J o h n was identified either with Mani ' s heavenly twin,
w h o revealed h im all secrets, or with M a n i himself .3 3 T h e r e f o r e it
would not be complete ly impossible to derive M a n i ' s n a m e f rom the
Syriac m n a h h e m 3 4 or the H e b r e w m e n a h e m - both participial forms
have the same mean ing and correspond to the Greek parakletos.3 י But
the eas tern forms of M a n i ' s n a m e requ i re a long vowel a n d not a
shor t one or a neu t ra l vowel as here . Because it is not a c o m m o n
pract ice in hypocoris t ic n a m e s to t r ans fo rm a syllable with a long
vowel into a syllable with a shor t vowel fol lowed by a doub le con-
sonan t , 3 6 it is be t te r to exc lude this possibility.

2 9 Cf. Isaac de Beausobre, Histoire crit ique de Man ichée et du Maniché isme
I (Amsterdam 1734. Repr. Leipzig 1970. Repr . Amsterdam 1988) = Histoire ...(Myth
and Romantic ism) New York 1984, 70; Kl ima, op. cit. 264.

30 Adversaria miscellanea (London 1659) c.35; cf. Beausobre, op. cit. 70, Klima,
op. cit. 264.

31 Septuaginta . Id est Vetus T e s t a m e n t u m graece iuxta L X X interpres edidit
[Ot to Georg] 'Al f red Rahlfs I (Stuttgart 1935. 9 Ì 9 7 1 . Repr . 1982 und 1995) 726f.

32 Sulpicii Severi libri qui supersunt recensuit et commenta r io critico instruxit
Carolus [Karl Felix von] Ha lm (Corpus Scr ip torum Ecclesiasticorum La t inorum
1) Wien 1866, 51; cf. Stefan Weber , Die Chronik des Sulpicius Severus (Bochumer
Altertumswissenschaftl iche Col loquien 30) Tr i e r 1997.

3 3 E.g. Augustin, C o n t r a Faustum XII I . 7 (ed. Zycha, op. cit. 398); W e r n e r
Sunde rmann , Der Paraklet in der ostmanichäischen Überl ieferung, in: Manichaean
Studies. Proceedings of the First In ternat ional Confe rence on Manichae ism. Ed.
by Peter Bryder (Lund Studies in African and Asian Religion 1) Lund 1988, 201-
212; Peter Nagel, Der Parakletenspruch des Mani (Keph. 14,7-11) und die altsyrische
Evangel ienüberse tzung, in: Festschrift zum 150-jährigen Bestehen des Berliner
Ägyptischen Museums (Mitteilungen aus der Ägyptischen Sammlung 8) Berlin 1974,
303-313.

34 T h e mean ing ״ to console" is a loan translation f rom the Hebrew.
35 T h e Pšīttā uses the Greek loan word paraq1ētā in the Gospel of J o h n (14.16.26,

15.26, 16.7).
36 Beyer, op.cit. 445.

J o h n Pea r son (1612-1686) t h o u g h t of M a n i as a p r o p e r n a m e
derivable f rom the H e b r e w word mīn "here t ic" . 3 7 Even if we assume
that M a n i cons idered such a hypocoris t ic n i ckname as an h o n o u r
d u r i n g the course of t ime, it is not/possible; because all fo rms of his
n a m e show the vowel a.

8. A new etymological approach

Genera l ly accep ted a n d repea ted in m a n y books on M a n i c h a e i s m
is the in terpreta t ion of Manicha ios as " the living M a n i " . 3 8 It was first
p roposed by Schaede r . 3 9 T h e second half of the n a m e was a l ready
associated with the Syriac ve rb hayyä "to live".40 Accord ing to Al-
fred Adam, Mani ' s personal n a m e is a hypocoristicon of m ā n ā dhayyē
"vessel of life" or m ā n ā hayyā "living vessel".41

T h e ma in difficulty with this exp lana t ion is tha t the Syriac letter

37 Beausobre, op. cit. 71, Klima, op. cit. 264.
38 Henri-Charles Puech, Le Manichéisme. Son fondateur , sa doctrine (Publi-

cations du Musée Guimet . Bibliothèque de diffusion 56) Paris 1949. Repr . ibid.
1967, 33; Alexander Böhlig, Rev. of A. Adam, Texte zum Manichäismus, in:
Orientalistische Literaturzeitung 51 (1956) 302; C[arsten] Colpe, Manichäismus,
in: R G G IV (31960) = U T B für Wissenschaft. Große Reihe (1986) 7 14; Klima, op.
cit. 265. 267f; J e s Peter Asmussen, Der Manichä ismus , in: H a n d b u c h der
Religionsgeschichte. Hrsg. von Jes Peter Asmussen und Jorgen Laess0e in Verbindung
mit Carsten Colpe III (Göttingen 1975) 338; Samuel N[an] C[hiang] Lieu, An Early
Byzantine Formula for the Renunciat ion of Manichaeism - the Capita VII contra
Manichaeos of <Zachar ias of Mitylene>. Introduction, text, translation and com-
menta ry , in: J a h r b u c h für Antike und Chr i s t en tum 26 (1983) 190 = Idem,
Manichaeism in Mesopotamia and the Roman East (Religions in the Graeco-Roman
World 1 18) Leiden-New York -Köln 1994, 256; Ghera rdo Gnoli, Mani , in: T h e
Encyclopedia of Religion ed. Mircea Eliade IX (New York /London 1987. Repr.
1993) 158; Marco Frenschkowski, Mani , in: Biographisch-Bibliographisches
Kirchenlexikon. Begründet und herausgegeben von Friedrich Wilhelm Bautz.
Fortgeführt von Traugot t Baitz V (Herzberg 1993) 669.

Seinen griechischen Namen Μ״ 39 α ν ι χ α ι ο ς kann man ferner nicht anders er-
klären als aus syr. א י ח י נ ו lebendiger M״ Mānī haijā מ a n i " ... (H[ans] H[einrich]
Schaeder, Urform und Fortbildung des manichäischen Systems, in: Vorträge der
Bibliothek Warbu rg V01.4, 1924/25, Leipzig 1927, 88 η. 1 = repr. in: Studien zur
orientalischen Rcligionsgeschichte. Hrsg. mit einem Nachwort von Carsten Colpe,
Darmstadt 1968, 38 n.l) .

4(1 Heinrich Eberhard Gott lob Paulus (1761-1851) derived the second part of
the name from the noun hayyë (Heidelberger J a h r b u c h 1826, 942).

41 Adam, op.cit. 76 η.4; similar interpretation: Kur t Rudolph, Die Mandäe r I.
Prolegomena: Das Mandäerprob lem (Forschungen zur Religion und Literatur des
Alten und Neuen Testaments 74 [= N F 56]) Gött ingen 1960, 193.

H e t is no t equiva lent to the Greek Chi . Accord ing to the rules of
t ranscr ip t ion for A r a m a i c words in Greek , the c o n s o n a n t Kā f ap-
pears as Chi . In P a l m y r e n e inscript ions Kāf is r e p r o d u c e d as Ch i . 4 2

Greek personal n a m e s with a C h i are r e n d e r e d by Kāf in Pa lmy-
rene . 4 3 T h e same rule is appl ied to A r a m a i c n a m e s with Kāf . 4 4 T h e
c o n s o n a n t K ā f normal ly co r responds to C h i in Greek . T h e A r a m a -
ic or Semit ic H e t c a n n o t no rma l ly be r e n d e r e d by the Greek a lpha-
bet with a special sign. T h e Greek phone t i c system has no value for
the Semit ic laryngeals . T h e y are omi t ted . Somet imes one a t t empts
to subst i tute the delet ion by doub l ing a vowel letter. But the nor -
ma l p r o c e d u r e is t ha t they a r e neg lec ted . 4 5 A c c o r d i n g to the
Pa lmyrene system - the M a n i c h a e a n script has close relat ions to the
Pa lmyrene cursive4 6 - the Greek or Cop t i c word Man icha ios does
not co r respond to an A r a m a i c M a n i hayyā. Unfor tuna te ly the n a m e
is not a t tes ted in Syriac, only the n o m e n re la t ivum ma(n)n īnāyā .
W h e n we cons ider tha t the Greek C h i is r e n d e r e d by the A r a m a i c
Kāf , the original fo rm of the n a m e mus t have been Manikay . 4 7

T h e d i p h t h o n g -ay is the usual e n d i n g for hypocoris t ic n a m e s in
A r a m a i c . 4 8 O t h e r endings for pet n a m e s a re the long vowels a or
È4 9 M a n y personal n a m e s have three or m o r e syllables. A n a m e can
be shor t ened on any syllable. T h e pa r t cut away is subst i tuted by a
hypocor is t icon. H e n c e the K ā f before -ay can be any n o u n or ad-
jective beginning with Kāf . For the first par t of the n a m e Manicha ios
or Man i , there are not m a n y possibilities. T h e only possible A r a m a i c

42 Jürgen Kur t Stark, Personal Names in Palmyrene Inscriptions (Oxford 1971)
92.

4 3 Stark, op.cit. 133.
4 4 Beyer, op.cit. 126.
4 5 M a n y examples can be found in the Secunda (Einar Brenno , Studien über

hebräische Morphologie und Vokalismus auf Grundlage der mercatischen Fragmente
der zweiten K o l u m n e der Hexapla des Origenes , Abhand lungen für die K u n d e
des Morgen landes 28, Leipzig 1943. Repr . Nende ln , Liechtenstein 1966).

4 6 Beyer, op.cit. II 1994, 26; Colpe, art.cit. 715; Mark Lidzbarski, Die Herkunf t
der manichäischen Schrift , in: Si tzungsberichte der preussischen Akademie der
Wissenschaften Jg . 1916 (Berlin 1916) 1213-1222 esp.12151f.

47 After a vowel the consonant 'k' is p ronounced with spirantisation being the
equivalent o f c h of Scottish loch or G e r m a n Bach (Beyer, op. cit. 126-128).

4 8 Beyer, op.cit. 445; M o h a m m a d M a r a q t e n , Die semitischen Personennamen
in den alt- und re ichsaramäischen Inschrif ten aus Vorderas ien (Texte und Studien
zur Orientalistik 5) Hi ldesheim-Zür ich-New York 1988, 108f; Sabri Abbadi , Die
Pe r sonennamen der Inschrif ten aus H a t r a (Texte und Studien zur Orientalistik 1)
Hi ldesheim-Zür ich-New York 1983, 178-180.

4 9 Beyer, op.cit. 445.

equiva lent is the a l ready m e n t i o n e d m ā n ā "vessel, instrument". Th i s
fits best, because it conta ins the long vowel a as p resupposed by the
eas tern fo rm of the n a m e . All o the r proposals conta in vowels o the r
than a. So m ā n ā is the best of all possibilities. In M a n d a i c religion
m ā n ā is a t e rminus technicus for the p r i m a causa of all things, o th-
erwise called " K i n g of Light" or " F a t h e r of Grea tness" . T h e "grea t
M ā n ā " or the "migh ty M ā n ā " is the source of life a n d the origin of
all heavenly beings. At the same t ime, m ā n ā is a t e rm for the im-
morta l soul, the light spark, dispersed in mank ind . 5 0 T h e n a m e M a n i
is the re fore a hypocoris t icon of a c o m p o u n d n a m e , e i ther a status
cons t ruc tus or a per iphras is with the de te rmina t ive part icle de. T h e
second e lement of the full form of the n a m e could of course be an
adject ive or ve rb in the perfect tense. If one presupposes that M a n i
a n d M a n i c h a i o s a re de r ived f r o m d i f f e ren t words wi th d i f fe ren t
mean ings then M a n i can be an abbrev ia t ion of any word c o m b i n e d
with mānā . 5 1 If M a n i a n d Man icha ios are abbrevia t ions of the same
word combina t ion with identical m e a n i n g , it is necessary to assume
that the full n a m e is a status cons t ruc tus . T h e status cons t ruc tus of
m ā n ā is m ä n , a possible word beginning with Kāf is the noun kasyūtā
" c o n c e a l m e n t " . M ā n kasyūtā c o n n e c t e d by H i r e q c o m p a g i n i s 5 2

m e a n s the same as m ā n ā kasyä " h i d d e n " or "concea led M ā n ā " , a
t e rm which of ten occurs in M a n d a i c . 5 3 M a n i as a p e t n a m e is a fur-
ther shor ten ing of the n a m e . T h e hypocoris t ic e n d i n g ! is of ten used
after syllables with a long vowel. Al though M a n i is not a p roper n a m e
in a strict sense, it is used as if it were . " T h e h idden M ā n ā " as des-

5 0 K u r t R u d o l p h , Die M a n d ä e r I. P ro l egomena : Das M a n d ä e r p r o b l e m
(Forschungen zur Religion und Literatur des Alten und Neuen Tes taments 74 [=
N F 56]) Göt t ingen 1960, 122. 124. 127. 151. 152. 159 n . l . 193; Idem, Theogonie ,
Kosmogonie und Anthropogonie in den mandä ischen Schrif ten. Eine literarische
und traditionsgeschichtliche Untersuchung (Forschungen zur Religion und Literatur
des Alten und Neuen Tes tamentes 88) Göt t ingen 1965, passim; Idem, Die Reli-
gion der Mandäer , in: Har tmut Gese, Maria Höfner , Kurt Rudolph, Die Religionen
Altsyriens, Altarabiens und der M a n d ä e r (Die Religionen der Menschhei t 10.2)
Stut tgar t -Ber l in-Köln-Mainz 1970, 417.421f.426.

At the beginning of this century Schmitt explained the name M י' a n i in his
gnosis book as ״ M a n a rabba", an ״Aeon of the Mandaens" , an equivalent of Paraclete
(Eugen Heinrich Schmitt, Die Gnosis. Grundlagen der Weltanschauung einer edleren
Kul tur I. Die Gnosis des Altertums, Leipzig 1903. Repr . Aalen 1968, 549).

5 2 Cf. Ran Zadok, T h e Pre-Hellenistic Israelite An th roponymy and Prosopo-
graphy (Orientalia Lovaniensia analecta 28) Leuven 1988, 45.53-56, P a u l j o ü o n ,
A G r a m m a r of Biblical Hebrew. Trans la ted and revised by T[akamitsu] Muraoka
I (Subsidia Biblica 14) R o m a 1991, 282 §93 1-m.

5 3 Rudolph , op. cit. [1965] 26. 34. 40. 252f. 272. 276 n.3. 283.

ignat ion of M a n i himself is an h o n o u r i n g n a m e a n d not a genu ine
personal n a m e . In Cop t i c Man icha io s is t rea ted like Chr is tos not as
a p r o p e r n a m e bu t as an epi thet . A n a m e such as this fits the envi-
r o n m e n t in which M a n i h a d g rown up . 5 4

W h e n he lived in the house of his m o t h e r M a r y , he m a y have h a d
a persona l n a m e acco rd ing to family t radi t ion: e i ther an I r an ian or
a J ewish -Chr i s t i an one . Th i s n a m e is u n k n o w n unless we take into
account the tradit ion of the Acta Archelai a n d related Christ ian sources.
T h e Acta Archelai give Man i ' s original n a m e as C u r b i c u s / C u r b i c i u s 5 5

or Corb ic ius . 5 6 Ep iphan ios , w h o used Arche laos ' story, calls M a n i
" K u b r i k o s " 5 7 (> lat. Cubr i cus a n d similar forms). T h e lat ter fo rm
of the n a m e is r epea ted by o the r au thors . 5 8 Augus t ine has U r b i c u s /
Urbic ius (Vrbicus/Vrbic ius) , 5 9 which m a y be a negligible mistake for
Curb ic ius in the Acta Archelai. La te r Syriac sources follow ei ther the
Ac ta 6 0 or only the consonan t s of the Acta (without the vowels) such
as the M a r o n i t e Chron ic l e , which has Q w r w b y q w s (Qurub iqos or
Qorobiqos) , 6 1 or change the o rde r of the consonan t s a little as does

5 4 Somet imes people adopt or receive a new n a m e when they change their
religion. In late antiquity many Chris t ians had pagan names. Even bishops did not
chris״ t ianize" their old surnames. O n e of the East Syrian Katholikoi is called ״Son
of Ba 'a lsamln" (Barbë'essëmîn < Barbë 'e lsëmln, 342-346), cf. but with incorrect
vocalisation of the n a m e J [é r 0 m e] Labour t , Le Chris t ianisme dans l 'Empire perse
sous le dynastie sassanide (224-632), Bibliothèque de l 'enseignement de l 'histoire
ecclésiastique, Paris 2 1904, 72f;, Samuel Hugh Moffet t , A History of Christ ianity
in Asia I. Beginnings to 1500 (San Francisco 1992) 142.144.146 n.15.

55 Codex T(urin)=curbicius: August Reifferscheid, Bibliotheca Patrum Latinorum
Italica II. 2. Fasc. IV. Die Bibliotheken Piemonts, in: Sitzungsberichte der Akademie
der Wissenschaften in Wien. Philosophisch-historische Klasse 68, 1871, 507 =
Bibliotheca Pa t rum Lat inorum Italica II (Hildesheim-New York 1976) 141; Beeson,
op. cit. X X I I . 92 app.

5 6 Beeson, op. cit. 92 1.21.25, 93 1.3 (Cap.LXIV.2.3) .
57 Epiphanios , Panar ion LXVI . 1.4 (ed. Ho l l -Dummer III, 21985, 14 etc.).
5 8 Cat . 6, 20ff; Sokrates Scholastikos, Historia ecclesiastica 1.22.7 (Socrates.

K i rchengesch ich te . Hrsg. von G ü n t h e r Chr i s t i an H a n s e n , Die gr iechischen
christlichen Schriftsteller der ersten J a h r h u n d e r t e [NF] 1, Berlin 1995, 67 1.13);
Suidae Lexicon ed. Ada Adler III (Eexicographi Graec i 1) Leipzig 1933. Repr .
Stuttgart 1967, 318f; A D A M , op. cit.78f.

5 9 De Haeres ibus 4 6 . 1 / 3 (van der Plaetse - Beukers, op. cit. 312 app.).
5 0 Qyvrbyqws=Qurbiqos : C h r o n i q u e de Michel le Syrien, pa t r ia rche Jacob i t e

d 'Antioche (1166-1199). Édité pour la première fois et traduite en français par J e a n -
Baptiste C h a b o t I (Paris 1899. Repr . Bruxelles 1963) 198/ IV (Paris 1910. Repr .
ibd. 1963) 117a 1.6.29; A d a m , op. cit. 80.

61 Chron ica minora II edidit E[rnest] W[a1ter] Brooks (Corpus Scr ip torum
Chris t ianorum Oriental ium 3. Scriptores syri 3) Par is / Leipzig 1904. Repr. Louvain
1955, 58 1.27; Chronica minora II interpretatus estJ[ean]-B[aptiste] Chabot (Corpus

T h e o d o r ba r K ö n a i , w h o renders the n a m e as Q w r q b y w s (Q o r q a -
bios or Qurqibios).1 T ־' h e s e forms of the n a m e turn u p only in the
story of his life seen th rough Chr is t ian eyes. T h e non-Chr i s t i ans of
the Or ien t call M a n i Q ū r b ī q ū s (Qwrbyqws) too, except that this form
is re la ted by a Chr i s t ian au thor i ty 6 3 a n d was a l ready at tested in the
Chron ic l e of Se 'e r t . 6 4 Possible e tymologies of the n a m e are ei ther
based on the Acta Archelai or Ep iphan ios . S c h a e d e r m a i n t a i n e d that
Kubr ikos was an abusive t e rm appl ied to the P rophe t by his Chr is -
tian antagonis ts as a d iamet r ica l opposi te to M ā n ū hayyā or m ā n ā
hayyā (σκεύος τής ζωής, living vessel). H e expla ined the n a m e ac-
cord ing to a r e m a r k of J o h a n n Alber t Fabr ic ius 6 5 as σκεύος κενόν
(empty vessel).66 In this case the Ep iphan ios t radi t ion would repre -
sent a Chr i s t ian distort ion of an original n a m e . T h e n a m e Curb i cus
of the fu tu re M a n i could be a t ranscr ip t ion of the I r an ian q y r b k r /
k y r b k r / q y r b q r = K i rbakka r " the pious o n e " (lat. pius)67 of ten used

Scr ip torum Chr i s t i anorum Or ien ta l ium 4. Scriptores syri 4) Par i s / Leipzig 1904.
Rep r . 1955, 47.

62 Theodo r bar Köna i (ed. Scher, op. cit. 311 1.13, 312 1.14; Adam, op.cit.75.77;
cf. Lieu, op.cit. [1992] 36).

6 3 al-Bîrûnî (4.Sept. 973-c.a.l050) read this form of the n a m e in a book on the
Magians written by Yahyā ibn a n - N u ' m a n , an otherwise unknown Chris t ian au-
thor, probably a Nestor ian, who obviously wrote a refutat ion of the teachings of
the Zoroastr ians (C[ar1] Eduard Sachau (ed.), Chronologie orientalischer Völker
von Albêrûnî , Leipzig 1878. Repr . Leipzig 1923. Repr . Baghdad ca. 1963, 208
1.13; Idem, T h e Chronology of Ancient Nations. An English Version of the Arabic
Tex t of the Athâr-ul-Bâkiya of Albirûnî, or "Vestiges of the Past", collected and
reduced to writ ing by the au thor in A.H. 390-1, A.D. 1000. Trans la ted and ed-
ited, with notes and index, London 1879. Repr . Frankfurt a. Main 1969.1984. Repr.
New York 1976 Repr . Lahore 1983, 191; S[ayyid] H[asan] Taq izadeh - A h m a d
Aíšar Šīrāzî, M ā n ī wa-dîn-e ū, Nasriyye-yi an juman- i Iranšinasi, T e h e r a n 1956/
57; Kessler, op. cit. 41.320).

6 4 Qwrbyqws: Histoire nestorienne inédite (Chronique de Séert). Premiere partie
(I) publiée par Addaï Scher [Šēr] avec le concours de J [ean] Périer, in: Patrologia
Oriental is 4 fasc. 3, Paris 1907, 225 [=15] 1.3. T h e Chronic le is written in Arabic.
T h e unknown au thor used earlier Syriac sources for his church history. T h e story
of Mani ' s life follows the tradit ion of the Acta Archelai .

6 5 Ioannis Alberti Fabricii Bibliotheca graeca, sive notitia scr iptorum ve terum
G r a e c o r u m ... ab auctore ter t ium recognita et plurimis locis aucta . Editio quar ta
.. curan te Gott l ieb Chr i s tophoro Harles VII (H a m b u r g 1801. Repr . Hildesheim
1966) 311b; this proposal was first m a d e by Et ienne Le Moyne (Varia sacra, ceu
sylloge va r io rumque opusculorum G r a e c o r u m ad rem eccesiasticum spectant ium,
Leiden 1685. 21694, 634).

6 6 O p . cit.; cf. Kl ima, op.cit. 293f; for a completely different explanat ion see
Kessler, op. cit. 42; Idem., Mani , Manichäer, in: Realencyklopädie fur protestantische
Theologie und Kirche XII (31903. Repr . Graz 1969) 200.

6 7 Puech, op.cit. 25; Boyce״ op. cit. 54; S u n d e r m a n n , op.cit. 164; cf. Henrik
Samuel Nyberg, A Manua l of Pahlavi II. Glossary (Wiesbaden 1974) 1 18.

by later M a n i c h a e a n s to des ignate the f o u n d e r of thei r rel igion.6 8

As an epi thet kyrbkr is appl ied to Jesus , to Nar i saf (parth. , middle
pers.: Narisah) , one of the heavenly beings of the M a n i c h a e a n myth ,
a n d of course to Mani.6 1 But the n ׳ a m e can be expla ined m o r e eas-
ier. If one removes the Greek or Lat in end ing -os/-ios o r -us/-ius a n d
neglects the vowels, one has a sequence of consonan t s which is con-
g r u e n t wi th k rpk ' wh ich m e a n s in M a n i c h a e a n M i d d l e P a r t h i a n
(beside piety) also pious, devout.10 It is wri t ten k y r b g / q y r b g (kirbag) a n d
similarly in composi te words . T h e r e f o r e the basis of the western a n d
eastern forms of the n a m e is ra ther k i rbak /k i rbag than the noun with
the O l d Persian nomina l suffix -ka ra maker.

In the Baptist c o m m u n i t y he received a new n a m e acco rd ing to the
new religion a d o p t e d by his fa ther . M a n y of M a n i ' s later disciples
h a d n a m e s with a Baptist b a c k g r o u n d . It would be surpr is ing if the
apost le were an exempt ion . O n the con t ra ry , one expects tha t he
would have a n a m e fitting the pr inciples of the Baptist belief.

6 8 Puech, op.cit. 25; Klima, op.cit. 294.
6 9 Puech, op.cit. 109 n.73; S u n d e r m a n n , op.cit. passim.
70 Nyberg, op. cit. 118; Boyce, op. cit. 54; S u n d e r m a n n , op.cit. 164.

L'INTERPRETATION AUGUSTINIENNE DE
LA CREATION ET L'EMANATISME

MANICHEEN

M A R I E - A N N E V A N N I E R (S T R A S B O U R G)

Si la réflexion d 'Augus t in sur la c réa t ion joue un rôle décisif dans
sa controverse avec les manichéens qui d u r a de 3 8 7 / 3 8 8 à 4 0 4 / 4 0 7 , '
sa réact ion à ! ' encont re du man iché i sme ne se limite p o u r t a n t pas à
la subst i tut ion de l ' idée de créa t ion à celle d ' é m a n a t i o n . Plus large-
men t , August in p ropose une m é t h o d e de lecture de l 'Ecriture,- ' fai-
sant ressortir le sens et la valeur de l 'Ancien Tes t amen t . D ' au t r e par t ,
il r é p o n d point p a r poin t aux man ichéens , ce qui peu t dé rou t e r et
laisser regret ter qu'i l n 'a i t pas eu une visée plus systématique. Il n ' en
demeure pas moins que, dans ses différents ouvrages ant i-manichéens,
August in s ' a t t ache sur tout à ré fu te r la cosmogonie manichéenne5־ et
à déve lopper , a contrario, une cosmologie et une an thropolog ie , is-
sues de l 'Ecr i ture .

Ce la appa ra î t ne t t emen t dans les Confessions (III, 6, 10, BA 13,
p.379), où il écrit:

'"Vérité, vérité'! Et ils me parlaient beaucoup d'elle, et elle n'était nulle
part en eux, mais ils énonçaient des faussetés, non seulement sur toi,
qui es vraiment la vérité, mais aussi sur les éléments du monde, ta
création, un sujet sur lequel, même quand les philosophes disent vrai,
j 'a i dû les dépasser à cause de ton amour".

D a n s ce bref passage, où il évoque a posteriori son expér ience man i -
chéenne , 4 August in fait ressortir que les man ichéens ont une con-

' Cf. C.P. Mayer , "Die ant imanichäischen Schrif ten Augustins", Augustinianum
14 (1974), p .277-313.

 Dans le De Genesi contra manichaeos, dans le De utilitate credendi, dans le Contra ־
Adimantum, dans le Contra Faustum, en part iculier .

3 Cf . J . P. Maher , "S. Augustine and manichaean cosmogony", Augustinian Studies
10 (1979), p .91-103; M.-A. V a n n i e r , " C o s m o g o n i e m a n i c h é e n n e et réflexion
august inienne sur la créat ion" , Actes du IV Congrès copte, t.II, Louvain-La-Neuve,
1992, p .300-309.

4 Nous en avons traité ailleurs et n'y reviendrons pas, cf. M.-A. Vannier , Creatio,
conversio, formatio chez S. Augustin, Fr ibourg, 2e éd. aug., 1997, p.46-50.

cept ion e r ronée de Dieu et de la c réa t ion . Aussi son effor t consiste-
ra-t-il à é lucider ces deux points , en p a r t a n t d ' u n e ré fu ta t ion des
"f ict ions c r euses " (Conf. III , 6, 10) des man ichéens , de leurs "inter-
minab les fables sur le ciel et les astres, le soleil et la l u n e " (Conf. V ,
7, 12, p.483). Ainsi en vient-il p rogress ivement à c o m p r e n d r e que
Dieu est interior intimo meo et superior summo meo: "plus in t ime que f i n -
t ime de m o i - m ê m e et plus élevé que les cimes de m o i - m ê m e " (Conf.
III, 6, 11, p .383) et à p r e n d r e conscience de deux réalités centra les
dans la c réa t ion: le libre-arbitre, qui indui t la responsabi l i té pe r son-
nelle et non un pr incipe du mal , et l 'existence de l'image de Dieu5 dans
l 'ê t re h u m a i n .

Mais , l 'exposé des Confessions est en que lque sorte un point d ' abou -
t issement et ne const i tue pas le tout de la po l émique m a n i c h é e n n e ,
m ê m e s'il en dégage les g r andes lignes. D a n s les autres ouvrages ,
August in met plus r ad i ca l emen t en ques t ion le my the m a n i c h é e n ,
ar t iculé a u t o u r des deux pr incipes et des trois temps, c o m m e l 'ex-
posent le Shabuhragan, le Pragmateia et L ' h y m n e au P a n t h é o n dans les
Psaumes des Enants6 et il souligne, au con t ra i r e l 'uni té du Dieu créa-
teur . Il p r e n d éga lement en c o m p t e la c o m p o s a n t e an th ropo log ique
et met en place toute une dialectique de Yaversio a Deo ou de la conversio
ad Deum.

Mais la stratégie qu ' i l a d o p t e p o u r r é p o n d r e aux m a n i c h é e n s varie
en fonct ion des époques et des c i rconstances . Tro i s g randes or ien-
ta t ions s 'en dégagent : la r é fu ta t ion , l 'apologie et l ' énoncé de points
part icul iers .

D e re tour en Afr ique , il impor ta i t , tout d ' a b o r d , à Augus t in de
p rouve r à ses conci toyens qu' i l n 'é ta i t plus m a n i c h é e n . Les Confes-
sions lui en d o n n e n t l 'occas ion, mais , dès 387-388 , avec ses deux
ouvrages , le De Genesi contra manichaeos et le De moribus ecclesiae catholi-
cae et le De moribus manichaeorum, il a en t repr is de ré fu te r la cosmogo-
nie et l ' é th ique des man ichéens . Puis, p o u r un mot i f qu' i l ne précise
pas, August in ré fu te l 'un des p r inc ipaux textes man ichéens , c o n n u
seu lement de m a n i è r e f r a g m e n t a i r e a u j o u r d ' h u i : L'Epître du Fonde-
ment? D e m a n i è r e plus u rgen te encore , il lui revient de r é p o n d r e et

;> Ambroise lui en avait fait percevoir la dimension spirituelle: Conf. VI, 3, 4,
cf. P. Courcelle, Recherches sur les Confessions de S. Augustin, Paris, 1950, p. 133 sq.;
G.A. McCool , " T h e Ambros ian origin of S. August ine 's theology of the image of
G o d in m a n " , Theological Studies 20 (1959), p.62-79; O . du Roy, L'intelligence de la

foi en la Trinité selon S. Augustin, Paris, 1966, p .45-46; 434-435.
6 Ed. pa r A. Ville, Paris, 1994, p.63-70.
7 Cf. E. Fe ldmann , Die Epistula Fundamenti der nordafrikanischen Manichäer. Versuch

de réfuter des manichéens qui, c o m m e For tuna t ou Félix, menaça ien t
la cohésion de la c o m m u n a u t é d ' H i p p o n e ou qui , c o m m e Secundi -
nus, souha i ta ien t le faire revenir au man iché i sme . Le Contra Faustum
a un s tatut à pa r t p a r m i ces ouvrages po lémiques , n o n seu lement
pa r son a m p l e u r qui excède l a rgement celle des autres , mais aussi
pa r sa fo rme qui est une ré fu ta t ion des Capitula man ichéens .

C e p e n d a n t , Augus t in n ' e n reste pas à la r é f u t a t i o n , il a d o p t e
éga lement une aut re m é t h o d e pou r r épondre aux manichéens : l 'apo-
logie. Ainsi rédige-t־il ces deux exposés du chr is t ianisme que sont le
De vera religione et le De utilitate credendi pou r essayer de faire comprendre
la véri té du chr is t ianisme à ses deux amis de jeunesse : R o m a n i e n et
H o n o r â t qu' i l avait a m e n é s au man iché i sme . Sa discussion avec le
m a n i c h é e n Félix p rocède de la m ê m e intui t ion et e m p o r t e l ' adhé-
sion de ce dern ier .

Lorsqu'il n'est pas contra int pa r l 'urgence de la polémique, Augus-
tin déve loppe à loisir cer ta ins points: la l iberté de la volonté dans le
De libero arbitrio, où il dégage p a r l à -même l 'acquis de son expér ien-
ce; la créa t ion de l ' âme dans le De duabus animabus; l 'esquisse d ' u n e
m é t h o d e d 'exégèse dans le Contra Adimantum, le De utilitate credendi et
le Contra Faustum.

1. Alise en question du dualisme et du mythe manichéens

A considérer dans leur ensemble les écrits an t i -manichéens , force est
de cons ta te r que l 'essentiel de l'efTort d 'Augus t in por te sur la mise
en échec du dual i sme et sur l ' a f f i rmat ion de l 'uni té du Dieu créa-
teur , 8 ce qui l ' a m è n e à p résen te r le mal c o m m e un non-ê t re et le
bien c o m m e é tan t l 'œuvre du c réa teur .

Sans dou te sa réflexion sur le mal c o m m e non-ê t r e n'est-elle pas
é laborée c o m m e elle le serait dans le cad re d ' u n traité phi losophi-
que , mais , dès le De Genesi contra manichaeos (I, 4, 7), August in expli-
que que "les t énèbres ne sont pas une chose, c'est la simple absence
de lumière qui est appe lée t énèbres (...). Mais pa rce que ces gens-là
(les manichéens) , t rompés pa r leurs fables, ont cru à l 'existence d ' u n e
race des ténèbres , dans laquelle ils pensa ien t que se sont t rouvés les

einer Rekonstruktion, Altenberge, 1987; R. Merkelbach, "Manichaica 7. Ein Fragment
der Epistula Fundamenti", £ΡΕ 58 (1986), p. 303-304.

8 Le sachant ou non, il p rocède c o m m c Irénée dans Y Adversus Haereses?

corps , les fo rmes et les âmes qui sont dans ces corps , ils pensa ien t
de ce fait q u e les t énèbres sont une chose" . Le my the m a n i c h é e n
est la cause de leur e r reur . O r , cet te e r r eu r est double : non seule-
m e n t le r o y a u m e des ténèbres n 'existe pas (Contre Félix I, 19), c 'est
une pure fiction, mais encore les ténèbres ne sont pas créées (De Genesi
contra manichaeos I, 9, 15). C 'es t p o u r q u o i , elles n ' o n t pas d ' ê t r e (Con-
tra Epistulam Fundamenti X X X I I) . Il n 'y a d o n c pas deux principes,
mais un seul: le Dieu créateur qui est à l 'origine de tout (Contra Faustum
X X I , 14). August in pou r r a i t déve lopper d a v a n t a g e sa réflexion sur
le pr inc ipe , mais tel n 'est pas son propos . Il vise seu lement à m o n -
trer que le mal n 'est pas un pr inc ipe et, au d é b u t du De Genesi contra
manichaeos, il esquive m ê m e l 'explici tat ion de Vin Pnncipio qu ' i l re-
p r e n d r a dans ses aut res c o m m e n t a i r e s de la Genèse .

Il souligne essent ie l lement que le mal n 'est pas l 'œuvre du créa-
teur , qu ' i l n 'est pas une subs tance , 9 qu ' i l est synonyme de co r rup -
tion (Contra Epistulam Fundamenti X X X V , 40). Mais , August in n ' en
reste pas là: "Après avoir d e m a n d é ce qu 'es t le mal et avoir t rouvé
que ce n 'est pas une na tu re , mais une chose cont re na tu re , il nous
faut , écrit-il, che rche r m a i n t e n a n t d ' o ù vient le mal . Ce t t e recher -
che , si M a n i l 'avait faite, il ne se serait sans dou te pas j e t é dans les
e m b a r r a s d ' u n e si g r a n d e e r r eu r " . 1 0 Ce t t e r eche rche , August in l 'a
réalisée très tôt, dès le De libero arbitrio (I, 16, 35), où il a précisé que
le mal vient du l ibre-arbi t re de la volonté , puis il l 'a reprise dans ses
au t res l iv res , " en par t icul ier dans sa d ispute Contre Félix (II, 4), où il
soul igne q u e tout d é p e n d du choix de la volonté . Il déve loppe ra
ensuite cet te thèse à t ravers la d ia lec t ique de 1 ,aversio a Deo et de la
conversio ad Deum, du minus esse et du magis esse,12 mais, au cours de la
po l émique m a n i c h é e n n e , il ne fait que l 'esquisser.

Il s ' a t t ache p lu tô t à préciser que Dieu représen te le bien et que
tout ce qu ' i l a créé est bon . 1 3 Il e n t e n d sur tout me t t r e en évidence
"la folie du système m a n i c h é e n qui suppose deux na tu res indépen-
dan t e s et éternel les: l ' une b o n n e qu ' i ls appe l l en t D ieu ; et l ' au t r e
mauva ise , que Dieu n ' a pas créée. Quel le n 'est d o n c pas l ' e r reur , la
folie, disons le mot , l ' absurd i té qui les aveugle, puisqu' i ls ne voient

9 Contra Epistulam Fundamenti X X V I I , 30.
10 Ibid. X X X V I , 41, BAI 7, p .491.
" Cf. Contra Fortunatum 17.
12 Cf. E. zum Brunn, Le dilemme de l'être et du néant chez S. Augustin. Des Premiers

Dialogues aux Confessions, Paris, 1969.
13 De natura boni Χ; X V ; Conf.

pas q u e d a n s ce qu ' i ls appe l l en t le souvera in mal p a r na tu re , ils
supposen t des biens en g r a n d n o m b r e : la vie, la puissance, la santé ,
la mémoi r e , l ' intell igence, l ' h a rmon ie , la force, la richesse, le senti-
men t , la lumière, la douceur , la mesure , le n o m b r e , la paix, le mode ,
la fo rme et l ' o rdre ? Au cont ra i re , dans ce qu' i ls appel lent le souve-
ra in bien, ils supposent une mul t i tude de m a u x " . " D a n s cet ouvra -
ge assez tardif dans la po l émique m a n i c h é e n n e qu 'es t le De natura
boni, August in fait ressortir les cont rad ic t ions du mythe m a n i c h é e n .
Dès le De Genesi contra manichaeos, il avait déjà mis en question ce mythe
à par t i r d ' u n e re lec ture du texte de la Genèse . D a n s son livre: Con-
tra Epistulam Fundamenti (XII , 16; X V , 19), il en avait p résenté un
r é sumé assez comple t et qui est validé a u j o u r d ' h u i p a r les décou-
vertes des textes man ichéens , puis il avait souligné l ' incohérence du
mythe m a n i c h é e n qui tend à dire que "le Père, ses royaumes et la
terre ne f o r m e n t q u ' u n e seule et m ê m e substance et na tu re" . 1 5 D a n s
le Contra Secundinum (II, p.543), il se con ten te de railler cette 'Table
perse , 1 6 qui est sacrilège et non seu lement tout à fait fausse, mais
complè temen t absurde , mélange d ' ignomin ieux mensonges , aff i rmés
n o n pas d ' u n h o m m e que l conque , mais du Dieu très h a u t " .

En revanche , dans sa dispute avec Félix, où est discutée l'Epître
du Fondement, August in va plus loin et ne met plus seulement en échec
le dual i sme m a n i c h é e n , mais aussi les trois t emps du my the man i -
chéen . Ainsi écrit-il: "Puisque tu reconnais que cette Epî t re cont ient
le c o m m e n c e m e n t , le milieu et la fin de vot re doc t r ine , c o m m e il
est sacrilège ce c o m m e n c e m e n t ! Vous y exposez que Dieu y a com-
ba t tu con t r e la na t ion des t énèbres et qu ' i l a mêlé la n a t u r e des
d é m o n s p o u r s'y souiller et y lier une pa r t de lui qui est ce qu ' i l est
lu i -même. Ce la est te l lement sacrilège q u ' o n peu t à pe ine suppor -
ter de l ' en tendre" . 1 7 C e p e n d a n t , dans cette discussion, August in ne
fait guère que s ' insurger con t re le my the m a n i c h é e n . Il va plus loin
dans le Contra Faustum, où il en fait ressortir le r idicule à main tes
reprises1 8 et où il en a t taque en ces termes chacun des moments . Ainsi
écrit-il1 9 que c'est "une fable aussi longue que vaine, un j eu d ' e n -
fant (...): t r o n q u é e au c o m m e n c e m e n t , pu t r ide au milieu, ru ineuse

14 De natura boni XLI , trad. Raulx, 1.14, p.448.
15 Contra Epistulam Fundamenti X X I V , 26.
16 Voir aussi: De monbus X V I I , 57-64.
17 Contre Félix II, 1, p.703.
18 Contra Faustum XI I I , 18; X X , 9; X X I , 16; X X I I , 4; X X I I , 22.
19 Ibid. XI I I , 6, 1.14, p.214.

à la fin. Q u a n d , à p ropos du c o m m e n c e m e n t , on vous d e m a n d e ce
q u ' a u r a i t fait le peup le des t énèbres au Dieu immor te l , invisible,
i nco r rup t ib l e , s'il avai t re fusé de c o m b a t t r e con t r e lui; q u a n d , à
p ropos du milieu, on vous d e m a n d e c o m m e n t peu t être incor rupt i -
ble, incapab le de souil lure un dieu d o n t vous m a n g e z et d igérez les
m e m b r e s d a n s les f ru i t s et l égumes , et q u e vous b r o y e z p o u r le
purif ier ; q u a n d à p ropos de la fin, on vous d e m a n d e ce q u ' a fait une
â m e ra i sonnable p o u r être pun ie d ' u n e captivité perpétuel le dans un
lieu de ténèbres , elle qui a été souillée p a r la faute d ' u n au t re , et
n o n p a r la s ienne, et qui n ' a pu se pur i f ier , pa rce que son Dieu lui
a m a n q u é et l 'a l u i -même p longée dans le vice". Sans dou te Augus-
tin est-il cr i t ique, il me t en évidence l ' i ncohérence du mythe man i -
chéen , mais il s ' insurge p lu tô t qu ' i l ne ré fu te un à un les trois m o -
ments : initial, m é d i a n et final de ce my the . O n peu t le regre t ter ; 2 0

tou te fo i s son ob jec t i f est ai l leurs: il e n t e n d r u i n e r l ' é m a n a t i s m e
m a n i c h é e n , afin de faire c o m p r e n d r e la réali té de la c réa t ion . N e
p o u v a n t r é fu t e r avec des a r g u m e n t s logiques, ra t ionnels , la fable
m a n i c h é e n n e , il p ré fè re op te r p o u r la raillerie et opé re r , c o m m e
Platon, un d é p l a c e m e n t consti tut if p o u r a f f i rmer la c réa t ion et pas-
ser ainsi de la cosmogonie à la cosmologie.

2. L'affirmation de la création

Le poin t sur lequel il insiste et qu i fait j u s t e m e n t le pa r t age en t re le
man iché i sme et le chris t ianisme, c 'est le ca rac tè re radical de la créa-
tion, qui l ' a m è n e à envisager la creatio de nihilo. N e conna issan t pas
l ' hébreu , August in ne peu t recour i r au t e rme bârâ' p o u r désigner
l 'act ion un ique et originale de Dieu. Pour en r end re compte , il opte ,
c o m m e ses prédécesseurs , 2 1 p o u r la not ion de creatio de nihilo. Ce t t e
réf lexion, il l ' i naugure dans le De Genesi contra manichaeos et la p o u r -
suit j u s q u e dans le Contra Faustum, le De Genesi ad litteram.... D a n s le
De Genesi contra manichaeos (I, 2, 4), il s ' e f force de d é g a g e r p a r là
l 'originali té de la c réa t ion , de la dis t inguer , à la fois de l ' émana t ion
et de l ' engendrement . Ainsi écrit-il: "Dieu n ' a pas engendré les choses
en les t i rant de lu i -même p o u r qu'el les fussent ce qu' i l est lu i -même,
mais il les a faites de rien p o u r qu 'el les ne fussent égales ni à celui

2 0 R. Jolivet , M. J o u r j o n , BA 17, p.530.
21 Cf. G. May, Schöpfung aus dem Nichts. (Die Entstehung der Lehre von der creatio ex

nihilo), Berlin, 1978.

p a r qui elles ont été faites, ni à son Fils, p a r l ' in te rmédia i re de qui
elles ont été faites".

Il r e p r e n d m ê m e la ques t ion p o u r expl iquer que la creatio de ni-
hilo manifes te la toute-puissance de Dieu . Il pa r t , alors de la foi et
dit q u ' "on a pa r fa i t emen t raison de croire que c'est Dieu qui a tout
fait à pa r t i r du néan t , c 'est pa r ce que , m ê m e si toutes les choses
revêtues d ' u n e fo rme on t été faites à pa r t i r de cette mat iè re , cet te
mat iè re e l le -même a été faite à par t i r du néan t total. C a r nous ne
devons pas être semblables à ceux qui ne croient pas que le Dieu
tout-puissant a pu faire que lque chose à par t i r du néan t , en r e m a r -
q u a n t que les ar t isans et fabr icants en tout genre ne peuven t fabri-
que r que lque chose s'ils n ' o n t pas de quoi le f ab r ique r (...). Au con-
traire, le Dieu tout-puissant n 'ava i t nu l l ement besoin d 'ê t re aidé pa r
une chose qu' i l n 'ava i t pas encore faite p o u r par fa i re ce qu ' i l vou-
lait".22 La création s'effectue sans intermédiaire. Sur ce plan, Augustin
s 'oppose à la fois aux manichéens et aux platoniciens et m ê m e à toute
la pensée an t ique . C o m p t e tenu de la n o u v e a u t é et de l ' impor t ance
de cette thèse. Il y revient f r é q u e m m e n t : dans le Contra Epistulam
Fundamenti (XXV, 27...), dans le De natura boni (XXVI) et dans le Contra
Secundinum (V; VIII). D a n s ce dern ie r ouvrage , il précise2 5 m ê m e que
"la c réa tu re a été faite de rien pa r le Père , pa r l 'oeuvre du Fils, dans
la bon té du Saint-Espr i t , T r in i t é qui reste tou jours consubstant ie l le ,
é ternel le et i m m u a b l e - et qu 'e l le a été créée b o n n e , quo ique iné-
gale au C r é a t e u r et sujet te au c h a n g e m e n t " . La c réa tu re est l 'œu -
vre de la T r in i t é tout ent ière , elle est b o n n e et se caractér ise p a r sa
d i f férence on to log ique avec le c réa teur .

D a n s le Contra Faustum, August in réalise une mise au po in t sur le
s ta tut de la ma t i è re et souligne q u e les m a n i c h é e n s ne connaissent
pas la signification du t e rme Hylé24 et, q u ' e n p r é t e n d a n t refuser la
concep t ion p a ï e n n e de la mat iè re , ils en a d o p t e n t la version extrê-
me: celle de la mat iè re , coéternel le à Dieu . En revanche , ils ome t -
tent de p r e n d r e en c o m p t e la na tu r e fo rmab le de la mat iè re qui est,
au cont ra i re , décisive et a u t o u r de laquelle il va or ien te r son é tude
de la formatio.25 Au cours de la po l émique m a n i c h é e n n e , il se con-
tente de dire que "cette apt i tude à la forme est un bienfait de Dieu ".26

22 De Genesi contra manichaeos I, 6, 10.
23 Contra Secundinum VIII , p .563.
24 Contra Faustum X X , 14.
25 Cf. M.-A. Vannier , op. cit., p. 148-172.
26 De vera religione XVI I I , 36, BA 8, p.73.

Mais , August in n ' a chève pas là sa réflexion sur la creatio de nihilo et
il la r e p r e n d à plusieurs reprises dans la suite de son œuvre . 2 7

Il en dégage éga lemen t les implicat ions , en préc isant que , créés à
par t i r de r ien, "les êtres ne sont pas fils d u C r é a t e u r , car , s inon, ils
ne lui seraient pas inférieurs, mais m ê m e s et de m ê m e subs tance" . 2 8

Plus p réc i sément encore , il écrit dans le De natura boni (X X V I , p.444)
que "Dieu n ' a pas e n g e n d r é les c réa tures de sa p o p r e substance , il
les a faites pa r son Ve rbe , et p o u r les faire, il ne s'est pas servi d ' u n e
mat iè re préexis tante , mais il les a tirées du n é a n t " . Il y a, en effet,
en t r e les c r é a t u r e s et leur c r é a t e u r u n e différence ontologique. Sans
déve loppe r n o n plus une réf lexion ph i losoph ique sur la ques t ion ,
August in s ' a t tache , à l ' encon t re des man ichéens , à souligner la dif-
fé rence de na tu r e en t re les c réa tures et leur au t eu r , ce qui l ' a m è n e
à r e p r e n d r e la dist inct ion g recque de la mutabi l i té et de l ' i m m u t a -
bilité2 9 et à éviter toute espèce de pan thé i sme . Ainsi rapelle-t-il, dans
sa dispute avec Félix, que "le corps, l ' âme et toute c réa ture sont faites
p a r Dieu et non engendrées de Dieu p o u r être ce qu' i l est" , 3 0 elles
"ne sont pas de la subs tance de Dieu" . 3 1 " L ' â m e n 'est pas de Dieu
c o m m e une pa r t de Dieu , ni c o m m e une descendance de Dieu , mais
elle est de Dieu c o m m e faite p a r Dieu , c o m m e œ u v r e de Dieu" . 3 2

Ce t t e a r g u m e n t a t i o n , il l 'avai t dé jà déve loppée d a n s le De duabus
animabus afin de préciser le s ta tut de l ' âme créée.

M a i s il est aussi un a u t r e é l é m e n t qu i man i fe s t e la d i f f é rence
on to log ique en t re l 'ê tre créé et son c réa teur , c 'est le temps. August in
ne l ' abo rde q u ' i n c i d e m m e n t dans le De Genesi contra manichaeos (I, 2,
3-4) p o u r r é p o n d r e à l 'object ion des man ichéens : " Q u e faisait Dieu
avan t de créer le ciel et la t e r r e ? " Il y expl ique que "nous ne pou-
vons pas dire qu ' i l y ait eu un t emps quel qu' i l soit, alors que Dieu
n 'avait encore rien fait. C o m m e n t , en effet, aurai t pu exister un temps
que Dieu n 'ava i t pas fait, puisqu ' i l est j u s t e m e n t le f ab r i ca teu r de
tous les t emps?" Le t emps est un é lément créé. C e p e n d a n t , Augus-
tin ne r e p r e n d pas ce point au cours de la po l émique m a n i c h é e n n e ,
car tel n 'est pas, alors, son object if m a j e u r . Il faut a t t endre le livre
X I des Confessions p o u r qu' i l en t rai te avec virtuosité. En r é p o n d a n t

27 Pour les Commenta i r e s de la Genèse, cf. M.-A. Vannie r , op. cit., p. 106-109.
28 Contra Secundinum VII , p .559.
29 Ibid. XVII I ; X I X ; Lettre XVIII...
30 Contre Félix XVII I , p.747.
31 Ibid. X X I , p .753.
32 Ibid. X X I , p .755.

aux man ichéens , il lui impor te bien plutôt de définir la na tu r e de
l 'ê t re h u m a i n , de faire c o m p r e n d r e que la c réa t ion ne résulte pas
d ' u n q u e l c o n q u e a f f r o n t e m e n t de deux pr incipes opposés , mais de
la bonté et de la volonté du c réa teur . 3 5

Cela l ' amène à définir la création c o m m e le don de l'être. Sans doute
ne donne-t- i l pas à cette thèse l ' amp leu r qu 'e l le p r e n d r a au M o y e n
Age,3 4 mais il expl ique que "si les au t res êtres existent, c'est de Dieu
qu'i ls on t reçu l ' ê t re" 3 5 et il a jou t e que "toutes les na tures co r rup -
tibles ne sont des natures que parce qu'elles ont reçu l 'être de Dieu" . 3 6

Pa ra l l è l ement , il déve loppe une an th ropo log i e qui é c h a p p e au
pessimisme des man ichéens .

3. Une anthropologie optimiste

Cet te an thropolog ie , il la tire essent iel lement de l 'Ecr i ture et ré fu te ,
tout d ' abord , l 'hypothèse manichéenne de l'homme primordial qui relève
de la pu re fiction. A Faus te , 3 ' il objecte: "Vous p ré t endez que votre
p remie r h o m m e a changé et t ransformé, au gré de ses ennemis , pou r
mieux les su rp rend re , les é léments qu' i l por ta i t , afin que l ' empi re
du mensonge , ainsi que vous l 'appelez , conservant sa m ê m e na tu re ,
ne pût user de ruse dans le c o m b a t , et que la subs tance de la vérité
t r ompâ t son adversaire en revêtant des formes diverses? Vous voulez
faire croire que Jésus-Chris t est fils de ce p remie r h o m m e . Vous dites
que la véri té est fille de cette fable inventée à plaisir. C e p r emie r
h o m m e , vous le louez p o u r avoir lutté avec la race e n n e m i e sous
des formes changean t e s et t rompeuses ; mais si vous dites vrai, vous
n ' imi tez pas cet h o m m e ; et si vous l ' imitez, vous êtes vous -mêmes
des impos teurs" . A cet h o m m e pr imord ia l , qui serait le résultat de
l ' a f f ron t emen t des deux pr incipes et de qui, à son tour , tout découl-
erait , August in oppose l ' ense ignement apos to l ique , en l ' occur rence
celui de Paul qui dit: "Le p r e m i e r h o m m e terrestre tiré de la terre
fut A d a m , fo rmé de l imon et le second h o m m e céleste descendu du

33 De Genesi contra manichaeos I, 2, 4. Cf. R . H . Cous ineau , "Crea t ion and free-
dorn. An augustinian problem: Quia voluit . 5 and / or Quia bonus?", Recherches Augushniennes
II (1962), p .253-271.

3 4 En particulier avec S. T h o m a s et Eckhart .
35 De natura boni I.
36 Ibid. X.
37 Contra Faustum II, 4, p . l 17.

ciel est le Se igneur J é sus -Chr i s t " . 3 8 Mais , il n ' en reste pas là. Il pré-
eise q u e l'être tout entier est créé,39 (alors q u e les m a n i c h é e n s ne
s ' intéressent q u ' à l 'âme) et qu ' i l est créé à l'image de Dieu.

P a r l à - m ê m e , il r é f u t e l ' a n t h r o p o m o r p h i s m e qu i a m e n a i t les
manichéens à refuser la notion d ' image de Dieu et, à part ir de Genèse
1, 26, il explicite la n a t u r e de cette image . 4 0 D a n s le De Genesi contra
manichaeos (I, 17, 28), il la situe dans " l ' h o m m e intér ieur , là où se
t rouven t la raison et l ' intel l igence; et c 'est de là qu ' i l t ient son pou-
voir sur les poissons de la mer , les oiseaux du ciel, les best iaux et les
bêtes sauvages, toute la terre et tous les reptiles qui r a m p e n t sur la
te r re" . D a n s le Contra Faustum (X X I V , 2), il va plus loin et expl ique
que " c o m m e l ' in tér ieur et l ' extér ieur ne font q u ' u n seul h o m m e , cet
h o m m e un , il l 'a fait à son image , n o n q u a n t au corps et à la vie
corpore l le , mais en tant qu ' i l a u n e â m e ra i sonnab le , capab le de
conna î t re Dieu" . C 'es t toujours dans la mens, dans l ' h o m m e intér ieur
qu 'Augus t in voit l ' image de Dieu et ce, p o u r r é p o n d r e aux man i -
chéens qui ne reconnaissa ien t pas plus la c réa t ion 4 1 que l 'uni té de
l ' âme et qui t enda ien t , au con t ra i re , à poser deux âmes . O r , "il n 'y
a q u ' u n e seule â m e qui , pa r sa libre volonté , peu t se po r t e r dans un
sens ou dans l ' au t re , s ' écar te r de telle ou telle d i rec t ion" . 4 2 C 'es t là
tout le p r o b l è m e du l ibre-arbi t re , pa r lequel l 'ê tre h u m a i n s ' accom-
plit ou se dé t ru i t , 4 3 d ' o ù le s chème creatio-conversio-formatio qui sous-
tend sa pensée et qui explicite le r a p p o r t en t re création et salut.

En effet, l 'ê tre h u m a i n n 'est pas passif. Il n 'est pas le j o u e t d ' u n
d r a m e cosmique , c o m m e dans le man iché i sme , mais il lui revient
d ' œ u v r e r à son salut, d ' o ù la réflexion sur les six âges du m o n d e sur
laquelle se t e rmine le De Genesi contra manichaeos, d ' o ù le concours de
la l iberté et de la grâce sur lequel August in c o m m e n c e à réf léchir
dans le De vera religione (XII , 24, p.57) et p a r lequel l ' âme "sera ré-
générée , elle r e t o u r n e r a du mul t ip le c h a n g e a n t , à l ' un ique i m m u a -
ble et, recréée pa r la Sagesse n o n créée , mais créa t r ice de l 'univers,
g râce au don de Dieu qu 'es t l 'Espri t Saint , elle t rouvera en Dieu sa
joie. Ainsi se forme l ' homme spirituel". Dans le Contra Faustum (XXIV,

38 Ibid.
39 Ibid. X X I V , 1.
4 0 C 'est l 'une des notions qu'il a le plus développé. Pour un relevé des textes,

v o i r j . Heijke, Saint Augustine's comments on "Imago Dei", Worcester , 1960.
41 Contre Fortunat 12; Contre Félix X V I I I - X X I .
42 De duabus animabus XI I I , 19, p. 105.
43 Contra Secundinum VIII ; XVI I .

II, p .373-374) , August in situe dans une m ê m e d y n a m i q u e créa t ion
et c réa t ion nouvelle, ce qui l ' a m è n e à écrire: " L ' h o m m e tout ent ier ,
c 'es t-à-dire dans son in tér ieur et dans son extér ieur , a vieilli à cause
du péché et a été c o n d a m n é à la morta l i té ; mais m a i n t e n a n t il est
renouvelé selon l ' h o m m e in tér ieur , où il est de n o u v e a u fo rmé à
l ' image de son C r é a t e u r , en se dépoui l lan t de l ' injustice, c 'es t-à-dire
du vieil h o m m e et en revê tan t la just ice, c 'es t -à-dire l ' h o m m e nou-
veau. Mais q u a n d le corps qui est semé an imal ressuscitera spirituel,
alors l ' h o m m e extér ieur par t ic ipera à la dignité de l 'état céleste, afin
que tout ce qui a été créé soit recréé , que tout ce qui a été fait soit
refait pa r celui qui a créé et qui recrée , qui a fait et qui refait (...).
Et lo rsqu 'on d e m a n d e aux m a n i c h é e n s si celui qui refait l ' h o m m e
est le m ê m e qui l 'a fait, si celui qui le renouvel le est celui qui l 'a
créé, ils r é p o n d e n t oui. Mais si, p a r t a n t de cette réponse , nous in-
sistons et leur d e m a n d o n s q u a n d celui qui r e fo rme l ' h o m m e ma in -
t enan t l 'a fo rmé , ils ne sauron t à quel sub te r fuge recour i r p o u r dis-
s imuler la hon te de leur fabu leux système. C a r ils ne disent pas que
l ' h o m m e a été f o r m é ou créé, ou établi p a r Dieu , mais qu' i l est une
par t ie de la subs tance de Dieu envoyée con t re les ennemis ; ils ne
veulent pas qu' i l soit devenu vieil h o m m e p a r le péché , mais qu' i l
ait subi le j o u g de la nécessité". D a n s ce passage, August in fait res-
sortir la difficulté m a j e u r e du man iché i sme qui refuse et la créa t ion
et la c réa t ion nouvelle , sans par le r du m é d i a t e u r qu 'est le Chr is t et
don t les man ichéens font un sauveur p a r m i d ' au t res .

Au cours de sa po lémique con t re les man ichéens , August in n ' a t t a -
q u e pas de plein fouet leur théor ie émana t i s t e , mais , de m a n i è r e
subtile, il me t en échec le my the cosmogon ique qu'i ls p roposen t . A
l 'occasion, il souligne l ' i ncohérence des trois t emps impliqués, mais
il fait po r t e r l 'essentiel de son effor t con t re le dual i sme m a n i c h é e n ,
en exp l iquan t que le mal n 'est pas plus un pr inc ipe q u ' u n e subs tan-
ce. A y a n t soul igné l ' absurd i t é du dua l i sme , il s ' a t t a che à r e n d r e
compte de l 'origine de l 'univers et de l 'être huma in et substitue, alors,
à l ' idée d ' émana t ion , celle de création, qui est l 'œuvre unique de Dieu
et qui laisse à l 'être humain le choix de consentir ou non à cette œuvre
de créa t ion et p a r là de s ' accompl i r ou de se dé t ru i re . Il ne dévelop-
pe pas encore ses g randes thèses sur la c réa t ion et sur la créa t ion
nouvelle, mais il les esquisse dans ces dif férentes œuvres où il lui
revient de ré fu te r po in t pa r poin t les m a n i c h é e n s et de p résen te r
l 'originalité du chris t ianisme, en part icul ier dans le d o m a i n e de l 'an-
thropologie .

AUGUSTINUS, DE GENESI CONTRA
MANICHAEOS. ZU AUGUSTINS

DARSTELLUNG UND WIDERLEGUNG DER
MANICHÄISCHEN KRITIK AM BIBLISCHEN

SCHÖPFUNGSBERICHT

D O R O T H E A W E B E R (W I E N)

Die zwei Bücher De Genesi contra Manichaeos1 sind zwar nicht die erste
Ause inande r se t zung August ins mit d e m M a n i c h ä i s m u s - die Schrif t
s t a m m t aus den J a h r e n 388 bis 390, ist also nach d e m ersten Buch
von De quantitate animae u n d wohl k n a p p nach den Haup t t e i l en von
De moribus ecclesiae catholicae et de moribus Manichaeorum e n t s t a n d e n 2

- , doch das f rühes te W e r k des Ki rchenva te r s , das sein R ingen u m
eine ״ka tho l i sche" Exegese des biblischen Schöpfungsber ich t s (Gen.
1-3) dokument ier t , dessen Ablehnung durch die Man ichäe r der Autor
als l ang jähr iger auditor dieser Rel igion geteilt hat te . W ä h r e n d Augu-
stinus sich in zahlreichen späteren Werken mit der Exegese des Buchs
Genesis beschäf t igte , 3 liegt in dieser Schrif t de r einzige Versuch vor,
die U n t e r g a t t u n g des po lemisch-an t ihäre t i schen T r a k t a t s mit j e n e r
de r Exegese zu ve rb inden : D e r bibl ische S c h ö p f u n g s b e r i c h t wird
sowohl gegen E i n w ä n d e der M a n i c h ä e r verteidigt als auch - zum
Tei l u n a b h ä n g i g d a v o n - zur G ä n z e ausgelegt. In diesem Z u s a m -
m e n h a n g fallt auf , d a ß Augus t inus für den sogenann ten J a h w i s t e n -
ber icht , den er im zweiten Buch kommen t i e r t , n u r ve rhä l tn i smäßig
wenige Kr i t ikpunk te seiner G e g n e r zu kennen scheint , w ä h r e n d fü r
b e i n a h e j e d e n Vers des Pr ies terber ichts , de r im ersten Buch b e h a n -

1 Zitiert wird Gen . c. Manich . im folgenden nach C S E L 91 (ed. D. Weber),
Wien 1998.

2 Siehe C S E L 91, p. 11, A n m . 10 mit wei te r führender Literatur .
! Es handel t sich in der Folge um De Genesi ad litteram liber imperfectus (393-394),

die letzten Bücher der Confessiones (397-401), De Genesi ad litteram (vollendet 416),
Buch 1 1 der Civitas dei und den Anfang von Contra adversanum legis et prophetarum
(419-420): siehe R. J . Teske, Problems with ״ T h e Beginning" in Augustine 's Sixth
C o m m e n t a r y on Genesis, T h e University of Dayton Review 22 (1994), 55 -67 . Zu
Buch 1 1 der Civitas dei siehe J . van Oor t , Manichaeism in Augustine 's De ciuitate
Dei, in: II ,De ciuitate Dei': L'opéra, te interprelazioni, l'influsso, ed. E. Cavalcant i , R o m -
Freiburg-Wien 1996, 193-214 (2001f.).

delt wird, derar t ige E inwände referiert und widerlegt werden . Auf
diese Diskrepanz soll weiter un ten noch kurz e ingegangen werden .

Z u m Kennen le rnen der manichäischen S tandpunkte ist demnach
das erste Buch aufschlußreicher . Eine V o r b e m e r k u n g sei gestattet:
Im folgenden wird nicht die Frage behandel t , wie zuverlässig Au-
gustinus als Quel le für manichäische Ansichten, Mytho logeme und
Theo logeme ist, bzw. ob er möglicherweise einzelne Punkte mißver-
s tanden oder sogar in polemischer Absicht verkürzt dargestellt hat .
Vie lmehr soll der Versuch u n t e r n o m m e n werden, einige j ene r Text-
passagen zu analysieren, die das Bild, das August inus von der Kri-
tik seiner Gegne r entwarf , sowie seine eigene Wider legungstechnik
deutlich werden lassen: D a ß der Autor in den meisten Fällen keine
ausführliche Begründung für deren Einwände gibt, ist wohl nicht nur
mit seiner Absicht zu erklären, häret ische Thesen nicht verbrei ten
zu wollen, sondern scheint auch den Schluß zuzulassen, d a ß die
e infachen Chris ten, für die dieses Werk j a geschrieben wurde , über
aktuelle theologische D e b a t t e n relativ gut in formier t waren . Aus
methodischen Erwägungen sollen dahe r nu r Quel len aus Augustins
e igenem Œuvre herangezogen werden .

Nach dem Ausweis von Gen c. Man ich . bezogen sich die meisten
E inwände der M a n i c h ä e r auf (wirkliche oder vermeintl iche) Wider -
Sprüche innerha lb der Schöpfungsgeschichte selbst;4 diese können
zum Teil als bloße Kritik an der logischen Struktur der biblischen
Erzäh lung gelesen werden . So etwa bot Gen . 1 , 1 4 Anlaß zu pole-
mischen Fragen:5 D a der T a g durch den Sonnenumlau f bes t immt
sei, habe es vor der Erschaf fung der Sonne am vierten T a g keine
T a g e geben können . 6 Die Frage, ob Zeit durch V e r ä n d e r u n g bzw.
Bewegung konstituiert wird, sollte August inus etwa zehn J a h r e spä-
ter in den Confessiones7 e rneut intensiv beschäft igen. In De Genesi con-
tra Manichaeos, erfolgt die Antwor t in zwei Schri t ten: Erstens könne

4 Augustinus referiert diese Einwände meist in Form einer polemischen Frage,
z. B. 1, 3: Quod scriptum est: 'in principio fecit deus caelum et terram', quaerunt in quo prin-
cipio et dicunt: si in principio aliquo temporis fecit deus caelum et lerram, quid agebal, antequam

faceret caelum et lerram, et quid eiplacuit subito facere, quod numquam antea fecerat per tempora
aeterno?

5 Gen. c. Manich . 1, 20: Hic primo quaerunt (seil. Manichaei): quomodo quarto die
facta sunt sidera, id est sol et luna et stellae? Très enim dies superiores quomodo esse sine sole
potuerunt, cum videamus nunc solis ortu et occasu diem transigi, noclem vero fieri nobis solis
absentia, cum ab alia parte mundi ad orientem redit?

5 Diese Frage hatte bereits Ambrosius in seiner Genesis-Exegese (hexam. 4, 3,
8 - 4 , 12) behandel t .

7 11, 20, 26 - 30, 40.

der M e n s c h das V e r g e h e n de r Zei t auch d a n n w a h r n e h m e n , w e n n
er sich in e iner dunk len H ö h l e bef indet ; T a g - u n d N a c h t r h y t h m u s
seien also nicht von de r S o n n e abhäng ig , u n d zweitens m ü ß t e n , da
berei ts die ers ten drei Schöpfungs t age mit de r fo rme lha f t en W e n -
d u n g et facta est vespera et factum est mane abgeschlossen sind, die W o r t e
vespera u n d mane me tonymisch ve r s t anden werden : vespera beze ichne
die V o l l e n d u n g eines Schöpfungswerks u n d mane den Beginn eines
neuen .

Auf e inen a n d e r e n W i d e r s p r u c h , u n d zwar nicht i nne rha lb des
Alten Tes t amen t s , sondern zwischen Genesis und e iner a l lgemeinen
Erfahrungsta tsache , zielt die Krit ik der M a n i c h ä e r an Gen . 1, 26 ab:8

Wieso, lautet ihr E i n w a n d , k ö n n e die Bibel b e h a u p t e n , de r M e n s c h
habe M a c h t über alle T ie re erhalten, wo es doch viele Tierar ten gebe,
die fü r M e n s c h e n übe raus gefähr l ich seien? Die Repl ik August ins
besagt , d a ß die Her r scha f t übe r die T i e r e d e m M e n s c h e n vor d e m
Sündenfa l l ve rhe ißen wurde ; eine de r Folgen de r U r s ü n d e sei de r
Ver lus t dieser M a c h t .

An diesen Beispielen zeigt sich deut l ich, d a ß Augus t inus in sei-
nen A n t w o r t e n auf E i n w ä n d e de r M a n i c h ä e r den Bibeltext n icht
allegorisiert; auf eine einzige A u s n a h m e soll spä ter noch hingewie-
sen werden . D u r c h g e h e n d allegorisch interpret ier t wird die Priester-
schrif t erst in e inem zweiten In te rp re ta t ionsgang , 9 in d e m August i -
nus nicht m e h r die Kri t ik seiner G e g n e r behande l t , sondern seinen
Lesern den tieferen Gehal t des Schöpfungsber ichts e röf fnen will. Das
V e r m e i d e n de r Allegorese in de r d i rekten Ause inande r se t zung mit
den M a n i c h ä e r n könn te ebenso me thod i sch b e g r ü n d e t sein wie die
A n w e n d u n g der Allegorese in den n icht -polemischen Tei len: D a die
M a n i c h ä e r dieses exegetische Pr inz ip - zumindes t fü r das Alte T e -
s t amen t - o f f enba r ab lehn ten , 1 0 wä re es wenig z ie l führend gewesen,
eben diese Interpre ta t ionsweise zur Wide r l egung a n z u w e n d e n . Z u m
anderen: Selbst in Z u s a m m e n h a n g mit j enen Bibelstellen, die er gegen
die M a n i c h ä e r l i t téral i n t e rp re t i e r t , b e h a r r t Augus t inus auf d e m
he rmeneu t i s chen Pr inz ip de r Existenz eines t ieferen, al legorischen
Sinns. Als Beispiel d iene die Exegese von G e n . 3, 16, de r Verf lu-

8 Gen. c. Manich . 1, 29: Aliquando etiam soient dicere: quomodo accepit homopotestatem
piscium maris et volatilium caeli et omnium pecorum et ferarum, cum videamus a multis feris
homines occidi et a multis volatilibus nobis noceri, quae volumus vet vitare vel capere et plerumque
non possumus? Quomodo ergo in haec accepimus potestatem?

9 Gen . c. Manich . Ì , 35 - 43.
10 Cf. Gen . c. Manich . 1, 27sq.; 2, 3.

c h u n g Evas: O b w o h l die W a h r h e i t dieses Bibelverses evident sei, da
auch heu te noch F r a u e n un te r S c h m e r z e n K i n d e r gebä ren , sei in
den W o r t e n noch eine ande re , eben allegorische Bedeu tungsebene
enthal ten . D a m i t wendet August inus ein Interpreta t ionskr i ter ium an ,
das er etwa 10 J a h r e später in De doctrina Christiana (3,10,14) als Prinzip
f o l g e n d e r m a ß e n formul ie r te : Et iste est omnino modus, ut quidquid in
sermone divino neque ad morum honestatem neque ad fidei veritatem propne referri
potest, figuratum esse cognoscas.X] Somit wird auch du rch die W a h l des
exegetischen Prinzips deutl ich, d a ß August inus in diesem Werk zwei
Absichten verfolgt: Eine besteht dar in zu zeigen, d a ß de r Bibeltext
gegen die E i n w ä n d e de r M a n i c h ä e r verteidigt we rden kann - dazu
w ü r d e es genügen , nu r j e n e Bibelpassagen zu erklären, die von den
M a n i c h ä e r n angegriffen wurden,1־־' und von diesen ist w iede rum nur
ein ger inger Tei l allein d u r c h Allegorese zu hal ten . Die a n d e r e Ab-
sieht liegt, wenn dies auch nicht explizit gesagt ist, dar in , eine in sich
s t immige, kohä ren te Exegese des gesamten Schöpfungsber ich t s zu
vermit te ln , u n d zwar nach d e m Prinzip , das in De doetnna Christiana
formul ier t ist, also un te r A n w e n d u n g sehr we i tgehender Allegorisie-
rung . G e n a u diesem exeget ischen Pr inz ip folgt Augus t inus übr igens
i m m e r d a n n , wenn er für ein breites, im philosophisch-theologischen
D e n k e n ungeschul tes Publ ikum schreibt bzw. spricht . Diese Ta t sa -
che läßt sich beispielsweise an seinen verschiedenen In terpre ta t ionen
de r Genesis ablesen: Die bald nach De Genesi contra Manichaeos ver-
faß te Schr i f t De Genesi ad litteram liber imperfectus, e ine unvol lende t
gebl iebene Lit teralexegese, wa r nicht fü r das e infache Ki rchenvolk
bes t immt; in den letzten Büchern de r Confessiones aber , also etwa u m
das J a h r 400, ha t t e er keine Bedenken , eine rein al legorische D e u -
t u n g vo rzu t r agen - das Pub l ikum ist h ier das gesamte Kirchenvolk ,
das er sich, so die l i terarische Fiktion, als Z u h ö r e r seines Gesp rächs
mit Go t t vorstell t1 3 - u n d die al legorische D e u t u n g wende t er auch
in seinen Predigten zu diesem T h e m a an . 1 1

11 Zu diesem Prinzip siehe K. Pol lmann, Doct r ina christ iana. Unte r suchun-
gen zu den Anfangen der christlichen Hermeneu t ik unter besonderer Beriicksich-
tigung von Augustinus, De doctrina christiana, Freiburg i. d. Schweiz 1996 (Paradosis
41), 156-158. Auf die Diskrepanz zwischen der zitierten Stelle aus doct. ehr . und
dem Theoriekapi te l in Gen. c. Manich . 2, 3 wies R. Teske hin (Criteria for Figu-
rative Interpreta t ion in St. Augustine, in: De Doct r ina Chris t iana: A Classic of
Western Cul ture , edd. D. W. H. Arnold, P. Bright, Notre D a m e 1995, 109-122).

12 W ä r e dies seine alleinige Absicht gewesen, hä t te er den Großte i l des
Jahwis tenber ich ts nicht komment ier t .

11 Dazu s. K. Smolak, Sic itaque audiar! Z u m P h ä n o m e n 'Sprache ' in Augustins

Für das Vorvers tändn is , mit d e m die M a n i c h ä e r an den Beginn
des Buchs Genesis he rang ingen , ist ihre Kri t ik an G e n . 1, 1 - 5 , d e m
Bericht des ers ten Schöpfungs tages , besonders aufschlußre ich . Im
folgenden soll die Analyse dieser Einwände zeigen, d a ß auch sie durch
den Erweis de r Widersprüch l ichke i t , de r freilich auf e iner a n d e r e n
G r u n d l a g e b e r u h t als an d e n zuvor b e h a n d e l t e n Stel len, d a r a u f
abzie len, d e m Bibeltext Wahrhe i t sgeha l t a b z u s p r e c h e n .

Zu G e n . 1, 1 refer ier t Augus t inus (1, 5): Quod autem sequitur in libro
Geneseos: 'tena autem erat invisibilis et incomposita', sie reprehendunt Manichaei
ut dicant: quomodo fecit deus in principio caelum et terram, si iam terra erat
invisibilis et incomposita? Dieser E inwand der Man ichäe r scheint ihr dua-
listisches Pr inz ip zu ref lekt ieren: Go t t (der gute Gott) w o h n t in ei-
n e m eigenen K o s m o s auf e iner ungeschaf fenen , ewigen Erde ; hin-
gegen ha t der prineeps tenebrarum sein Reich auf de r bösen, diesseitigen
E r d e . 1 ' Erst d u r c h diese I n f o r m a t i o n - sie läßt sich übr igens z. B.
aus de r Diskussion zwischen Augus t inus u n d d e m M a n i c h ä e r Felix
gewinnen 1 6 - wird deut l ich , d a ß sich die Kri t ik de r M a n i c h ä e r ge-
gen das W o r t (in principio) fecit (deus caelum et terram), n icht gegen tena
erat invisibilis et incomposita r ichtete . Fe rne r zeigt diese Stelle, d a ß die
M a n i c h ä e r den zweiten Tei l des Bibelzitats, terra erat invisibilis et in-
composita, g rammat ika l i sch ande r s deu te t en als August inus u n d an-
ders , als wir es gewöhn t sind, i n d e m sie erat als v e r b u m substant i-
v u m , nicht als copu la t ivum, au f f aß t en , somit in d e m Sinn: ' u n d es
gab eine uns ich tba re u n d u n g e o r d n e t e Erde ' . G e g e n diese g r a m m a -
tikalische In t e rp re t a t i on w e n d e t sich Augus t inus in seiner Repl ik ,
i n d e m er den Bibelvers mi t e iner le ichten, a b e r doch m a r k a n t e n
W o r t u m s t e l l u n g pa r aph ra s i e r t (terra autem ipsa, quam fecit deus, invisi-
bilis erat et incomposita). - U n t e r Berücks ich t igung dieser be iden V o r -
gaben , näml ich d a ß de r gute Go t t auf e iner ungeschaf ienen E rde
w o h n t , und d a ß erat in G e n . 1, 1 als v e r b u m subs tan t ivum in terpre-
tiert wurde , ist es nahel iegend, d a ß die M a n i c h ä e r un te r tena die gött-

Confessiones, in: Char is ter ia (Festschrift J . O r o z Reta) 2, Madr id 1994, 5 0 9 - 5 1 7
(511 f.).

14 Die nächsten Parallelen zur allegorischen Exegese, wie sie in Gen. c. Manich .
vorliegt, finden sich in sermo Lambot 25 (C. Lambot , U n e série pascale de sermons
sur la créat ion, RBén 79 [1969], 206-214) ; zu Unterschieden zwischen schriftli-
cher und mündl icher Exegese cf. Aug., doct. ehr . 4, 9, 23.

13 Wei t e r führende Li teratur zu der manichäischen Vorstel lung des Landes der
Finsternis bei E. Fe ldmann , Die ״Epis tula F u n d a m e n t i " der nordafr ikanischen
Manichäe r . Versuch einer Rekonstrukt ion, Altenberge 1987, 43f.

16 C. Felic. 1 , 1 7 .

liehe, ewige E rde ve r s tanden , die nicht mit den Sinnen w a h r n e h m -
ba r (invisibilis) u n d nicht zusammengese tz t (incomposita, ά σ ύ ν θ ε τ ο ς) 1 7

ist.
Fü r die fo lgenden Bibelworte (et tenebrae erant super abyssum) lautet

de r E i n w a n d (1, 6): In tenebrìs ergo erat deus, antequam faceret lucem? D a ß
diese Krit ik in Z u s a m m e n h a n g mit der Lehre vom prineeps tenebrarum
bzw. de r gens tenebrarum s teht , ist eine nahe l i egende V e r m u t u n g ; sie
wird du rch August ins An twor t bestätigt , der in eben diesem Z u s a m -
m e n h a n g das Volk de r Finsternis e rwähn t . 1 8

Besonders interessant ist die man ichä i sche S te l lungnahme gegen
die nächs te Passage de r Genesis (spiritus dei superferebatur super aquarri)·,
sie wird näml ich von den M a n i c h ä e r n mittels de r o f f enba r provo-
kan t geme in t en Frage kritisiert, o b d e n n das Wasse r de r Aufen t -
hal tsort des Geistes Got tes gewesen sei (1, 8): Aqua ergo erat habitacu-
lum spiritus dei et ipsa continebat spiritum dei?19 Dieser E i n w a n d erhä l t
deut l ichere K o n t u r e n , w e n n m a n ihn geme insam mit d e m vorigen
be t rachte t . Die Deu tung , Got t bef inde sich in der Finsternis (wie dies
aus tenebrae erant super abyssum herausgelesen wurde) u n d w o h n e auf
dem Wasser (vgl. spiritus dei superferebatur super aquarrì), scheint ein Detail
de r physikalischen Spekula t ionen j e n e r Religion zu reflektieren, die
sich die diesseitige, böse E rde aus ü b e r e i n a n d e r gelager ten Schich-
ten ve r sch iedener Stoffe dach te : ganz a u ß e n Finsternis , d a r u n t e r
Wasser , d a n n W i n d , Feuer u n d R a u c h . Dies geht beispielsweise aus
de r Epistula fundamenti hervor,'211 die Augus t i nus w ä h r e n d se iner
man ichä i schen Phase selbst s tudiert hat te . 2 1

V o r diesem H i n t e r g r u n d ist es vers tändl ich , d a ß die M a n i c h ä e r
an den zit ierten Bibelversen in b e s o n d e r e m M a ß Ans toß n e h m e n
m u ß t e n : In ih rem Vers tändn i s en tha l ten diese a l t t es tamentar i schen

17 Zu dieser Bedeutung von incompositus vgl. etwa Ambr. , epist. 8 1 , 8 ([deus] unum
et simplex et incompositum est)·, Boeth., categ. 1, p. 184B (partes ... substantiae incompositae
et simplices sunt)·, zu ά σ ύ ν θ ε τ ο ς vgl. Plat., Phd. 78c; T h t . 205c.

18 1,7:... quia soient dicere: unde erant ipsae tenebrae super abyssum, antequam deus Ja-
ceret lucem? Quis illas fecerat vel genueral aut, si nemo Jecerat vel genueral eas, aeternae erant
tenebrae? - quasi aliquid sint tenebrae; sed, ut dictum est, lucis absentia hoc nomen aeeepit. Sed
quia ipsifabulis suis deeepti crediderunt esse gentem tenebrarum, in qua et corpora et formas et
animas in Ulis corporibus fuisse arbitrantur, ideo putant quod tenebrae aliquid sint ...

19 superferebatur wurde offenkundig in der Bedeutung ״obenauf schwimmen" ,
sich auf der Ober״ f läche bef inden" aufgefaßt .

2 0 Zu den fünf ״f insteren E lementen" vgl. beispielsweise Aug., c. ep. fund . 15
und 28 (- frg. 6b der Epistula Fundamen t i bei Feldmann); weitere Stellen bei
Fe ldmann , p. 44.

21 Vgl. Aug., c. ep. fund. 5.

Passagen j a keineswegs eine E r z ä h l u n g übe r den gu ten Got t , son-
de rn eine Dars te l lung des bösen Got tes . 2 2 Somit wird klar, w a r u m sie
den bibl ischen Schöpfungsbe r i ch t n icht nu r als n icht inspiriert , son-
de rn als W e r k de r gens tenebrarum ve rwer fen k o n n t e n bzw. m u ß t e n :
Er stellt ihrer M e i n u n g nach die E r scha f fung de r bösen, mater ie l len
Wel t d u r c h den princeps tenebrarum da r . 2 3

Diese Beobach tung scheint durch die manichäische Kritik an Gen .
1, 4 bestät igt zu w e r d e n . D e r T e x t lautet (1, 13): Et dixit deus: 'fiat
lux'. Et facta est lux. Hoc non soient reprehendere Manichaei, sed illud quod
sequitur: et vidit deus lucem quia bona est; dicunt enim: ergo non noverat deus
lucem aut non noverat bonum. Dieser E i n w a n d erscheint als logische Fol-
g e r u n g aus den vor igen, w e n n m a n bedenk t , d a ß n u r ein einziges
gött l iches Wesen wede r mi t d e m Licht noch mi t d e m G u t e n asso-
ziiert w e r d e n kann , näml ich de r böse Go t t de r diesseitigen Wel t .

W e n n oben festgestellt wurde , d a ß Augus t inus zur Wide r l egung
der M a n i c h ä e r die inkr iminier ten Passagen aus guten G r ü n d e n nicht
allegorisiert , so ist die Exegese von G e n . 1, 26 eine A u s n a h m e :

Et dixit deus: ' faciamus hominem ad imaginem et similitudinem
nostram, et habeat potestatem piscium maris et volatilium caeli et
omnium pecorum et ferarum et omnis terrae et omnium repentium
quae repunt super terram', et cetera usque ad vesperam et mane quo
completur dies sextus. Istam maxime quaestionem soient Manichaei
loquaciter agitare et insultare nobis, quod hominem credamus factum
ad imaginem et similitudinem dei. Attendunt enim figuram corporis
nostri et infeliciter quaerunt, utrum habeat deus nares et dentes et
barbam et membra etiam inferiora et cetera quae in nobis sunt neces-
saria. In deo autem talia ridiculum est, immo impium credere, et ideo
negant hominem factum esse ad imaginem et similitudinem dei. Quibus
respondemus membra quidem ista in scripturis plerumque nominari,
cum deus insinuatur audientibus parvulis, et hoc non solum in vete-
ris testamenti libris, sed etiam in novi: nam et oculi dei commemo-
rantur et aures et labia et pedes, et ad dexteram dei patris sedere filius
evangelizatur; et ipse dominus dicit: 'nolite per caelum iurare quia
sedes dei est, neque per terram quia scabellum est pedum eius'. Item
ipse dicit quod in digito dei eiciebat daemonia. Sed omnes qui spiri-
taliter scripturas intellegunt non membra corporea per ista nomina,

22 Vgl. beispielsweise Aug., tract. loh. evang. 43, 15: ... quia rursus quidam haeretici
dicunt deum annuntiatum in veteri testamento non esse patrem Christi, sed nescio quem principem
malorum angetorum. Manichaei sunt, qui ista dicunt ...

2 3 Zu diesem Theo logem vgl. z. B. sermo 12, 11 (... quaero ipsius mundi unde sit
corpus. Continuo mihi: 'De tenebrarum gente' respondent [seil. Manichaei]); zum Prinzip des
Bösen als U r h e b e r des menschl ichen Leibes cf. Gen . c. Manich . 2, 38 (... ut negent
[.Manichaei] deum esse corporum conditorem).

sed spiritales potentias accipere didicerunt, sicut alas et scutum et
gladium et alia multa (1, 27).

Was die Kritik der M a n i c h ä e r an Genesis 1,26 betrifft , so stellt sich
für den Editor die Frage, wie sehr er den Handschr i f ten t rauen darf:
Die einhellige Über l ie fe rung lautet nämlich membra interiora. H a b e n
die M a n i c h ä e r tatsächlich gemeint , aus diesem Bibelvers sei zu fol-
gern, d a ß Got t auch innere O r g a n e haben müsse (membra interiora)?
O b w o h l die J u n k t u r membra interiora keineswegs anstößig ist, und es
ebensowenig verwunderte, wenn die Manichäer in polemischer Über-
Zeichnung den Got t der Kathol iken mit etwa einem Magen ausstat-
te ten , was w i e d e r u m versch iedene theologisch absu rde Schlüsse
zuließe, nämlich daß Gott N a h r u n g zu sich nehme etc., habe ich mich
dennoch in der Edition dazu entschlossen, interiora du rch Kon jek tu r
zu inferiora zu ände rn , 2 4 und zwar aus der Über legung heraus, d a ß
August inus den Vorwur f der M a n i c h ä e r widerlegt, indem er nicht
nur Augen, O h r e n und Lippen Gottes, wie sie des öfteren in der Hei-
ligen Schrift genann t sind, allegorisch deutet , sondern auch Got tes
Füße (pedes), nicht aber innere Organe , obwohl auch das Herz Gottes
in der Bibel e rwähn t ist,23 er sich auf diese Stellen also hät te bezie-
hen können , wenn er interiora hät te er läutern wollen.

D a ß Augustinus im R a h m e n der Wider legung der zuletzt bespro-
chenen manichäischen Kritik von d e m Prinzip der litteralen Erklä-
rung abgeht , kann wohl als Reflex seiner eigenen Schwierigkeiten
gelten, die ihm dieser Bibelvers bereitet hat te . In den Confessiones (6,
3, 4) berichtet er, erst durch Ambrosius ' Predigten sei ihm die wahre,
d. h. allegorische Bedeutung von Gen . 1, 26 verständlich geworden .
Es ist beze ichnend, d a ß diese Bibclstelle von August inus noch lange
Zeit mittels litteraler Exegese nicht bewältigt wurde . So gab er nach
eigener Aussage seinen ersten Versuch einer nicht-allegorischen Inter-
pre ta t ion der Schöpfungse rzäh lung bei eben diesem Vers auf.21'
Wei tere Versuche sollten folgen, doch erst in dem m o n u m e n t a l e n
K o m m e n t a r De Genesi ad litteram, m e h r als 25 J a h r e nach De Genesi
contra Manichaeos vol lendet , scheint er eine be f r i ed igende Lösung
gefunden zu haben;2 ' dem Impuls aber, gerade den Anfang des Buchs

24 Vgl. Verf., Textprobleme in Augustinus, De Genesi contra Manichaeos, WSt
111 (1998), 21 1 - 2 3 0 (217f.).

2 5 Ζ. Β. III Reg. 8; Ezech. 28, 6.
2 6 Cf. retr. 1, 17.
27 Dor t (ζ. B. 7, 22) erscheint die Seele als Träger in der Gottesebenbildlichkeit.

Genesis im 'ka thol i schen ' S inn, sei es allegorisch ode r littéral, inter-
pre t ie ren zu wollen, ve rdank t Augus t inus de r man ichä i schen Krit ik
an j e n e r Passage de r Bibel.

Absch l ießend sei eine kurze B e m e r k u n g zu de r Frage gestat tet ,
wieso sich - zumindes t nach d e m Ausweis von De Genesi contra Ma-
nichaeos - die Kri t ik der M a n i c h ä e r hauptsäch l ich gegen den söge-
n a n n t e n Pr ies terber icht wand te . D e n H a u p t g r u n d d a f ü r wird m a n
in de r bibl ischen E r z ä h l u n g selbst f inden: D e r J ahwi s t enbe r i ch t ist
in wesentl ich h ö h e r e m M a ß ein S c h ö p f u n g s m y t h o s u n d als solcher
für die Antike von vornhere in nu r durch Allegorese rezipierbar, nicht
ande r s als e twa die homer i schen M y t h e n . Die Priesterschrif t h inge-
gen mit ih rem fast na turwissenschaf t l ichen Inhal t bot viel m e h r An-
griffspunkte für eine religiöse Bewegung, die zumindest im Nordafr ika
des vierten J a h r h u n d e r t s mit dem Anspruch auf t ra t , die intellektuelle
Elite nicht z u m G l a u b e n zu zwingen, sonde rn ein System anzubie -
ten, das auf d e m W e g des Vers tehens zum G l a u b e n f ü h r e n sollte.28

 fl Vgl. beispielsweise Aug., util. cred. 1, 2: quid enim me aliud cogebat ... homines<־·
illos (seil. Manichaeos) sequi ac diligenter audire, nisi quod nos superstitione terreri et fidem
nobis ante rationem imperari dicerent, se autem nullum premere ad fidem nisi prius discussa et
enodata veritate?

BEMERKUNGEN ZU STRUKTUR UND
GENUS LITTERARIUM DER CAPITULA DES

FAUSTUS VON MILEVE

G R E G O R W U R S T (F R I B O U R G)

Die Capitula des Faustus von Mileve sind bekannt l ich n u r indirekt
überl iefert . An den A n f a n g eines j e d e n de r 33 Bücher seiner Gegen-
sehrift Contra Faustum Manichaeum ha t Augus t inus ein längeres ode r
kürzeres Zi ta t aus d e m Faustustext gestellt, u n d j edes dieser Zi ta te ,
j e d e s capitulum, wi rd mit den W o r t e n ״Faustus dixit" e inge führ t . 1

O b w o h l dieses umfangre ichs te Werk , das aus d e m Bereich der latei-
nischsprachigen manichäischen Literatur auf uns gekommen ist, somit
eigentlich schon i m m e r bekann t war , ist j e d o c h zu konstat ieren, d a ß
wesent l iche fo rma le P rob leme , die sich aus seiner n u r indi rekten
Übe r l i e f e rung e rgeben , noch e iner allseits be f r i ed igenden K l ä r u n g
ha r ren . Insbesondere ist hier die Frage einer O r d n u n g (bzw. U n o r d -
nung) de r Re ihenfo lge zu n e n n e n , in de r August inus die e inzelnen
capitula bietet , d a r ü b e r h inaus a b e r a u c h das P r o b l e m ihres genus
litteraúum ü b e r h a u p t .

Die fo lgenden Übe r l egungen vers tehen sich als kleinen Diskussi-
onsbei t rag , die so au fgewor fenen Frages te l lungen e iner Lösung nä-
herzubr ingen . Dabe i werden im folgenden zwei Hypothesen voraus-
gesetz t , f ü r d e r e n j e d e in d e r L i t e r a t u r schon gu te A r g u m e n t e
v o r g e b r a c h t w o r d e n s ind u n d die sich a u c h n o c h d u r c h wei te re
B e o b a c h t u n g e n abs tü tzen lassen, d a ß näml ich zum einen der Ti te l
des or iginalen Faustustextes , also de r von Augus t inus zit ierten V o r -

1 Vgl. Aug. c. Faust. 1,2 (Zycha 1891: 251,22); 2,1 (253,18) et passim; vgl. auch
Augustins Aussage in seiner Vorrede c. Faust. 1,1 ״commodum autem arbitrer sub eius
nomine uerba eiusponere et sub meo responsionem meam" (25 1,19-2 1) sowie retr. 2,33,1 ״ . . .
uerbis eius [seil. Fausti] propositis reddens responsiones meas . . . " (Knöll 1902: 139,2 f).
Solche scheinbar eindeutigen Formulierungen können die Integrität des Faustustextes
zwar nicht vollständig verbürgen , wie retr. 1,21 [22], 1 zeigt, wo Augustinus mit
derselben W e n d u n g seinen U m g a n g mit dem Text des Adimantus charakterisiert ,
dessen Wort lau t er j edoch mehr paraphras ie r t als daß er ihn wörtlich zitiert (vgl.
Decret 1986: 91). Das wesentliche Argument in Bezug auf den Faustustext ist jedoch,
daß er in c. Faust. 33,6 (Zycha 1891: 792,12-25) die Integrität der von ihm gebotenen
Zitate a n h a n d der durch die Ki rche verbürgten authent ischen Über l ie ferung der
neutes tament l ichen Schrif ten illustriert.

läge, en tweder einfach nu r Capitula gelautet haben wird, oder zumin-
dest, d a ß das W o r t capitula Bestandtei l des or iginalen Titels gewe-
sen ist.2 U n d z u m a n d e r e n kann im Ansch luß an Paul M o n c e a u x
mit guten G r ü n d e n davon ausgegangen werden, d a ß Augustinus nicht
n u r sehr u m f a n g r e i c h e Auszüge , sondern aller Wahrsche in l ichke i t
n a c h d e n vo l l s t änd igen T e x t des Faus tu s übe r l i e f e r t ha t . Beide
H y p o t h e s e n g r ü n d e n letztl ich auf ein u n d de rse lben B e m e r k u n g
Augustins, ״alle Verd rehungen des Faustus widerlegt zu haben , soweit
sie in diesen seinen capitula" en tha l t en seien.3

1. Das genus litterarium

Es ist, soweit ich die L i te ra tu r überbl icke, bis lang n u r ein einziges
M a l explizit herausgestel l t w o r d e n , d a ß es sich bei d e m W o r t capi-
tula4 letztlich u m nichts ande res als die lateinische Übe r se t zung des

2 Vgl. Monceaux 1933: 16f; Decret 1970: 66.
-post omnes Fausti calumnias refutatas dumtaxat horum eius capi״ Aug. c. Faust. 33,9 יי

tulorum . . . " (Zycha 1891: 796,14f). Inwiefern aus dieser Aussage auf die Vollstän-
digkeit des Faustustextes geschlossen werden kann, hängt an der Interpretat ion der
Partikel ״dumtaxa t : Nach Alfaric 1918: 84 f (mit A n m . 1) ist sie in Bezug auf die
von Augustinus zitierten und behande l ten capitula restriktiv aufzufassen, die somit
nur den größeren Teil der Schrift des Faustus bildeten, während Monceaux 1933:
31 dar in ein Äquivalent für scilicet sieht. Die Aussage ist mE. dah ingehend zu
vers tehen, d a ß im Contra Faustum zwar nicht sämtl iche ״calumniae" des Faustus
widerlegt worden seien, aber doch zumindest all diejenigen, die sich in dieser einen
Schrift , eben ״diesen Capitula", fänden . Ein weiteres Argumen t e silentio für die
Vollständigkeit kann dar in gesehen werden, d a ß Augustinus sich in den Rétracta-
tiones hinsichtlich des Faustustextes nicht im selben e inschränkenden Sinn äußer t
wie zum Werk des Adimantus . Denn zu dessen Disputationes über die Widersprüche
zwischen den beiden Tes t amen ten heißt es dor t ausdrücklich, daß er sie in seiner
Gegenschrift Contra Adimantum nicht vollständig besprochen habe: vgl. retr. 1,21 [22], 1
(Knöll 1902: 100 ,15-101 ,2) . - Das viel diskutierte Problem des (vermeintlich ein-
deutigen) Querverweises ״postea uidebimus" in Aug. c. Faust. 32,6 (Zycha 1891: 765,
14 1) - der auf eine noch ausstehende Diskussion der al t testamentl ichen Prophe-
tien auf Christus vorausweise, die sich im folgenden Text j edoch nicht mehr findet
- , mit dem Alfaric (ebd.) die Unvollständigkeit und Monceaux u.a. die U n o r d n u n g
(vgl. u. Anm. 31) begründen , wird hier bewußt ausgeklammert . Denn wie immer
diese zwei Wor te genau zu verstehen sein werden , eine Un te r suchung des Pro-
blems der Vollständigkeit u n d / o d e r der O r d n u n g bzw. U n o r d n u n g des Faustus-
textes kann nicht bei e iner solchen E inze lbeobach tung anse tzen, sondern hat
zunächst und v.a. vom Befund des gesamten Textes auszugehen.

4 D e r schi l lernde Begriff capitulum beze ichne t , wie Dec re t 1970: 64-66 im
Anschluß an Monceaux 1933: 16 f ausgeführt hat, einerseits einfach ״Schriftstelle",
was nicht unbedingt mit e inem einzigen (modernen) Bibelvers gleichzusetzen ist,
andrerseits , in weiterer Bedeutung, ״ u n e disputatio au tour d ' un texte scripturaire

griechischen Begriffs κ ε φ ά λ α ι α hande l t . 3 So d rängen sich als Par-
allele die man ichä i schen Kephalaia ge radezu auf, von denen die kop-
tische Über l i e f e rung i m m e r h i n zwei umfäng l i che Kodizes b e w a h r t
hat .6 Sie gehen - ob über das Zwischenglied einer griechischen Über -
se tzung ode r direkt, sei dahingestel l t - auf ein a ramäisches Or ig ina l
zurück, so d a ß also sowohl im mesopo tamischen Ursp rungs l and des
Man ichä i smus als auch im kopt ischen Milieu Ägyptens Kephalaia-Li-
t e r a tu r b e k a n n t war . 7 Abe r nicht n u r dor t , sondern auch in grie-
chischen Ant imanichaica ist von e inem ״Buch der Kephalaia" die Rede
- was die Exis tenz gr iechischer Vers ionen zwar nicht zweifelsfrei
bezeugt , abe r doch ein starkes Indiz d a f ü r ist8 - , und auch in de r
'öst l ichen5 Ü b e r l i e f e r u n g ist die Exis tenz von Kephalaia-Texten in
i ranischen S p r a c h e n mitt lerweile nachgewiesen . 9 Die Kephalaia-Li-
tera tur ist somit ein im Manichä ismus durchaus verbreitetes und wohl
bekann tes genus litteranum, so d a ß m a n die Kenn tn i s dieser Li tera-
tu r fo rm für den norda f r ikan i schen M a n i c h ä i s m u s nicht prinzipiell
wird ausschließen können, auch wenn wir kein direktes Zeugnis da für
besi tzen.

N u n wird m a n die Parallele nicht nur aufgrund dieses einen Wortes
capitula = κ ε φ ά λ α ι α z iehen können . D o c h de r n ä h e r e fo rmale Ver -

ainsi que rense ignement dogmat ique ou morale qui découle de cette exégèse"; vgl.
zuletzt auch de Luis 1993: 7. Diese Definition trifft zwar auf den Großteil der capitula
des Faustus zu, festzuhalten ist j edoch , daß Tex te wie c. Faust. 20,1; 21,1 und 25,1
(Zycha 1891: 535,23 f; 568,9; 725,2) sich nur schwer da run te r subsumieren las-
sen, da es hier nicht p r imär um die Diskussion einer bes t immten Schriftawi/egang,
sondern um zentrale Fragen des manichäischen Gottesbildes (״unus deus est, an duo?";
 cur solem colitis״) deus finem habet aut infinitus est?") sowie um liturgische Praktiken״
. . .?") geht.

5 Vgl. Ries 1988: 176.
6 Es handel t sich einmal um die sog. 'Berliner> Kephalaia, deren erste Hälf te im

J a h r 1940 von H.J. Polotsky und A. Böhlig ediert wurde , während die Publika-
tion der ebenso umfangre ichen zweiten Hälf te (vgl. Böhlig 1966) erst jüngst wie-
der aufgenommen wurde und in den kommenden J a h r e n voraussichtlich abgeschlos-
sen werden wird: vgl. Funk 1999. Sodann fand sich auch unter dem von A. Chester
Beatty e rworbenen Teil des kopt i sch-manichä ischen Handsch r i f t en fundes von
Medine t Madi eine umfängl iche zweite Kephalaia-W2inàsdnú(l, die heute in der
Chester Beatty-Library in Dublin au fbewahr t wird und bislang nur im Faksimile
zugänglich ist (vgl. Giversen 1986; vgl. dazu Funk 1990 und Böhlig 1992); zur ma-
nichäischen Bibliothek von Medinet Madi insgesamt s. Böhlig 1989.

7 Z u m Problem der Originalsprache vgl. Baumstark 1938, Althcim 1968; Na-
gel 1975.

8 Vgl. Acta Arch. 62,6 (Beeson 1906: 91,5) sowie die weiteren von Alfaric 1918/
19: II 21 ff zusammengestel l ten Belege.

9 Vgl. Ta rd ieu 1988b: 161 f; S u n d e r m a n n 1992.

gleich der koptischen Texte mit den Capitula des Faustus erhebt diese
V e r m u t u n g m E . zur Evidenz. Die einzelnen Kephalaia sind überwie-
gend nach ein und demselben S c h e m a aufgebaut : 1 0 Es wird eine
Frage gestellt, die Mani autoritativ beantwortet . Jedes Kephalaion bildet
dabei eine in sich abgeschlossene Einheit . Die Person des Fragen-
den, die fast immer recht farblos bleibt, ist oft ein auditor oder elec-
tus, ein einzelner oder insgesamt der Kreis seiner Jünge r ; 1 1 doch
f inden sich auch Nich t -Man ichäe r in dieser Rolle,1 2 und sehr hau-
fig kommt es vor, d a ß M a n i selbst ein Problem aufwirf t , das er dann
h in te rhe r löst.15 Den Haupt te i l eines einzelnen Kephalaions n i m m t
generell die Antwor t des Meisters ein. Dabe i ist es aber durchaus
möglich, d a ß sich ansatzweise ein Dialog entwickelt zwischen M a n i
und demjen igen , der die Frage stellt.14 Auch die Länge eines sol-
chen Kephalaions kann sehr unterschiedlich ausfallen, so d a ß es einer-
seits nu r wenige Zeilen, andrersei ts aber auch mehre r e Seiten um-
fassen kann . 1 5

Eben diese Grunds t ruk tu r zeigen auch die Capitula des Faustus.

10 Vgl. die Charakter i s ie rung von Böhlig 1968: 234 f sowie Rudolph 1968, auf
dessen e ingehende Analyse der li terarischen Form der Kephalaia für das Folgende
nachdrückl ich verwiesen sei. Rudo lphs Einzelnachweise werden hier nicht in ex-
tenso reproduzier t .

11 Vgl. Keph. 1 (Polotsky/Böhlig 1940: 9,15 fi) ״ D a s erste Kephala ion ist dies,
[in welchem] seine J ü n g e r [ihn befragten] über sein Apostolat und sein K o m m e n
in die W[e1t], auf [welche] Weise es geschehen sei . . . " ; ebd . 57 (144,15 ff)
״ W i e d e r u m fragte ein babylonischer K a t e c h u m e n den Phôstêr und sagte zu ihm:
'Sprich mit mir , mein Her r , und unterr ichte mich über Adam, den ersten Men-
sehen . . . ' " ; ebd. 90 (223,21 ff) ״ W i e d e r u m stellte sich ein electus vor dem Apostel
hin und sprach zu ihm: ' Ich bitte dich, mein Her r , daß du mich aufklärst . . . ' " ;
weitere Belege bei Rudo lph 1968: 102 Anm. 32.

12 Vgl. Keph. 89 (Polotsky/Böhlig 1940: 221,19 fl) ״ W i e d e r u m geschah es zu
einer Zeit, da kam ein Nazoräer vor den Apostel und sprach zu ihm: 'Ich will dich
nach einem Wor t f ragen . . . ' " ; ebd. 121 (Böhlig 1966: 288,21 fi) ״Wiede rum zu
einer Zeit, als unser Phôstêr in [] inmitten des Landes Babylon, [trat] ein Mensch
vor ihn, ein Presbyter [] der nobe\ ein Götzend iener war er . . . " . — Was für
eine religiöse Gemeinschaf t mit dem koptischen (?) Begriff NOße hier angesprochen
sein soll, ist unklar; zur Diskussion und für eventuelle Lösungsvorschläge, denen
gegenüber mE. jedoch aus philologischen Gründen Vorsicht geboten ist, vgl. Böhlig
1968: 232 f u n d Ta rd ieu 1981: 6 f.

13 Sehr häufig, vgl. Rudo lph 1968: 95. 102.
14 Ebd. 94f; vgl. zB. Keph. 89 (Polotsky/Böhlig 1940: 221,210), in dem der

Gesprächspar tne r Manis , ein Nazoräe r , zunächst dre imal zu Wor t kommt (ebd.
221,21-24. 28-30; 222,1-9), bevor M a n i (ebd. 222,10fi) seine endgültige Antwort
gibt.

15 So umfaßt zB. das 33. Kapitel (ebd. 86,22-30) nur neun Zeilen in der H a n d -
schrift , das 38. hingegen ca. 13 Seiten (ebd. 89,21-102,12).

W i r finden das Frage-Antwor t -Spie l in seinen versch iedenen K o n -
kret is ierungen, dh . en twede r n u r eine e in fache Eingangsf rage ode r
Ansätze zur dialogischen Form, wobei j e d o c h de r F ragende letztlich
ein Statist b le ibt ." ' D a r ü b e r h inaus bilden auch die e inzelnen capi-
tula, die ebenfal ls eine sehr unterschiedl iche Länge aufweisen kön-
nen , 1 7 ganz überwiegend in sich abgeschlossene textliche Einhei ten ,
sind also o h n e K e n n t n i s des ganzen Werkes fü r sich g e n o m m e n
verständliche Texte . 1 8 U n d noch etwas haben beide Quel len gemein-
sam, d a ß näml ich sowohl fü r die Kephalaia des M a n i als auch für die
Capitula des Faustus letztlich die Praxis des man ichä i schen Lchrvor -
träges als rea ler 'Sitz im L e b e n ' a n z u n e h m e n ist.19

Aber es gibt auch Unterschiede : Anders als in den Kephalaia f indet
sich bei Faustus n u r ein einziges M a l eine Si tua t ionsbeschre ibung. 2 0

Meis t wird der fiktive G e g n e r in e inem capitulum nicht persönl ich
e ingeführ t , sondern es geht nu r aus d e m Kon tex t hervor , was Frage
des Diskussionspar tners , was An twor t des Faustus ist.21 Ü b e r h a u p t

16 Dialogisch strukturiert sind die capitula in Aug. c. Faust. 2 ,1 /3 ,1 (Zycha 1891:
253,18-254,20; 261,20-262,11); 5,1-3 (271,8-274,20); 11,1 (313,4-314,10); 12,1
(328,25-330,18); 17,1 (483,2-484, 24); 21,1 (568,9-569,18); 23,1-4 (707,6-710,9);
27 ,1 /29 ,1 (737,26-738,9; 738,23-739,6; 743,15-744,9).

17 Das kürzeste capitulum findet sich ebd. 9,1 (307,19-28), das längste ebd. 16,1-
8 (439,25-447,8).

18 Vgl. Monceaux 1933: 37; Decret 1970: 68. Die oben gemachte Einschränkung
bezieht sich auf die in c. Faust. 3,1 sowie 28,1 und 29,1 überlieferten Faustuszi-
täte, auf die diese Charakter is ierung nicht zutrifft . Diese drei Pa ragraphen bilden
mit den vorangehenden Zi ta ten jeweils feste Texte inhei ten (vgl. insbesondere die
Verwendung der konklusiven Konjunkt ion ״ergo" in 3,1 [Zycha 1891: 261,20] und
29,1 [743,15]), dh. in der Vorlage Augustins haben c. Faust. 2,1 und 3,1 sowie 27,1,
28,1 und 29,1 jeweils nur ein einziges, durch weitere Zwischenfragen des katholi-
sehen Diskussionspartners gegliedertes capitulum gebildet.

19 Vgl. Aug. c. Faust. 23,1: ״Disputanti mihi aliquando quidam ex numerosa plebe re-
spondens ait . . . " (Zycha 1891: 707,6f), bezüglich der Kephalaia s. Böhlig 1968 (ins-
besondere 235).

2 0 Aug. c. Faust. 23,1 (Zycha 1891: 707,6f), zitiert in Anm. 19.
21 Vgl. zB. ebd. 17,1 (483,2-9): ״ [Kathol ik] cur legem non aeeipitis etprophetas, cum

Christus eos non se uenisse soluere dixerit, sed adinplere? - [Faustus] quis hoc testatur dixisse
lesum? [K.] Matthaeus. [F.] ubi dixisse? [K.] in monte. [F.] quibus praesentibus?

[K.] Petro, Andrea, Iacobo et lohanne, quattuor his tantum; ceteros enim needum elegerat nec
ipsum Matthaeum. [F.] ex his quattuor unus, id est lohannes euangelium scripsit. ita alieubi
hoc ipse conmemorat? - [K.J nusquam. [F.] quomodo ergo usw. . . . " . - U b e r die genaue
Abgrenzung , was hier Rede des Faustus ist und was des Kathol iken, läßt sich
übrigens trefflich streiten: So faßt De Luis (1993: 361) die Sätze ״Petro, Andrea ..."
bis ״ . . . conmemorat (Zycha 1891: 483,5-8) fo lgendermaßen auf: ״ [K.] Petro, Andrea,
Iacobo et lohanne, quattuor his tantum; ceteros enim needum elegerat nec ipsum Matthaeum. ex
his quattuor unus, id est lohannes euangelium scripsit. [F.] ita alieubi hoc ipse conmemo-
rat?".

schreibt Faustus fast d u r c h g e h e n d in de r I ch fo rm, w ä h r e n d es sich
bei den Kephalaia generel l u m in de r dr i t ten Person abgefaß te Be-
richte übe r Lehrvor t räge Man i s hande l t . 2 2 Zu e inem nicht une rheb -
l iehen Tei l kann dabe i die Frage auch ganz wegfal len, so d a ß ein-
gangs n u r das T h e m a von M a n i selbst g e n a n n t wird, übe r das n u n
eine Be leh rung gegeben w e r d e n soll.23 U n d schließlich zeigen viele
Kephalaia als Absch luß eine Akklamat ion , eine Doxologie ode r eine
F o r m u l i e r u n g des D a n k e s seitens des F r a g e n d e n ode r de r Z u h ö -
re rschaf t fü r die e rha l t ene Un te rwe i sung . 2 4

Letztl ich hande l t es sich dabe i abe r n u r u m Var i a t ionen in de r
A u s f ü h r u n g ein u n d derselben Grunds t ruk tu r , d a ß nämlich ein ganz
bes t immtes Prob lem innerha lb eines kurzen , in sich abgeschlossenen
Tex tes en twede r in m e h r ode r weniger stark l i terarisch ausgeführ -
ter D ia logfo rm oder un te r Verz ich t auf jeg l ichen dialogischen R a h -
m e n b e h a n d e l t wird . 2 5 Die Frage fällt dabe i i m m e r relativ kurz aus,
u n d das Gewich t liegt e indeu t ig auf de r A u s f ü h r u n g der Antwor t .
Diese G r u n d s t r u k t u r ist keine man ichä i sche Er f indung , sondern es
hande l t sich, sowohl bei den man ichä i schen K e p h a l a i a als auch bei
Faustus, u m eine Var i an t e der ant iken Quaestiones et responsiones- bzw.
Erotapokriseis-Literatur, in d e r e n T r a d i t i o n a u c h die gnos t i schen
Dia loge stehen.2*'

22 Wobe i de r e rzäh le r i sche R a h m e n sich häuf ig nur auf ein e inle i tendes
״ W i e d e r u m sprach der Phôstêr . . . " beschränkt , woran dann in direkter Rede die
Antwort bzw. Belehrung Manis anschließt; vgl. zB. Keph. 50 (Polotsky/Böhlig 1940:
125,28). Faustus hingegen verfällt nur selten in die ber ichtende Fo rm (vgl. Aug. c.
Faust. 23,1 [Zycha 1891: 707,6 f], zitiert in Anm. 19, sowie das ״inquil", mit dem
Zwischenfragen des Katholiken gelegentlich eingeführt werden: vgl. ebd. 5,2 [272,8-
11; 273,4-7] oder 16,8 [446,15-17; 447,5 f]). י

2 3 So etwa in Keph. 8 (Polotsky/Böhlig 1940: 36,30 II) ״ W i e d e r u m sprach der
Lichtmensch zu der Versammlung, die vor ihm saß: 'Als Jesus, der Sohn der Größe,
zu diesen Welten kam . . . ' " .

2 4 Vgl. zB. ebd. 38 (102,4-12) ״Als seine J ü n g e r all diese Wor te gehört hat ten,
die er verkündet hat te , da an twor te ten seine J ü n g e r und sprachen zu ihm: ' G r o ß
und wirkmächt ig sind all diese Dinge, die du uns verkündet hast, die du in deiner
und in der Kra f t dessen vollbracht hast, der dich gesandt hat. Wer ve rmag dir
vollständig den Lohn zu erstat ten für die G n a d e , die du uns getan hast, außer
demjenigen , der dich gesandt hat? Allein dies ist der Dank, den dir zu erstat ten
uns obliegt, daß wir uns festigen in [deinem] Glauben und aushar ren in deinen
Gebo ten und de inem Wor t zus t immen, das du uns verkündet has t ' " .

25 Auch einige der capitula des Faustus sind strenggenommen als Texte zu qualifi-
zieren, die keine dialogische St ruktur aufweisen, so etwa c. Faust. 18,1-3 (Zycha
1891:490,7-492,20) , 19,1 (496,21-503,9) sowie 31,1 (756,2-759,7), wo einfach nur
durch Voranste l lung des Zitats von Mt 5,17 bzw. Ti t 1,15 das T h e m a angegeben
wird.

2 6 Zu diesem genus vgl. D ö r r i e / D ö r r i e s 1966; Mutzenbecher 1975: xxxvi ff so-

Die manichä i sche Besonderhei t bes teht n u n allein dar in , d a ß die-
se F o r m didakt ischer Li te ra tur eben als Kephalaia bzw. capitula, w e n n
dieses W o r t d e n n wirklich Bestandtei l des u rsprüngl ichen Titels des
Faustustextes war , bezeichnet wurde; und dies ist auch das - bei aller
inhal t l icher Dif ferenz - fü r den fo rma len Vergle ich mit den kopti-
sehen Kephalaia b e d e u t s a m e l i teraturgeschicht l iche Fak tum, demge-
g e n ü b e r die Frage , ob, u n d wenn j a , welche Ar t von Kephalaia-hite-
r a tu r in lateinischer U b e r s e t z u n g existiert h a b e n könnte , s ekundär
ist. D e n n zu einer solchen B e n e n n u n g fü r Quaestiones et responsiones
bzw. Erotapokriseis findet sich meines Wissens kein n ich t -manichä i -
scher Beleg.2 7

2. Kritik des Rekonstruktionsversuchs Monceauxs

H a t m a n die Parallel i tät de r Capitula und de r kopt ischen Kephalaia
e inmal e rkann t und o r d n e t sie demse lben G e n u s de r als κεφάλαια
bezeichneten manichäischen Var ian te der Quaestiones et responsiones zu,
so e rgeben sich da raus wichtige K o n s e q u e n z e n für die Beur te i lung
des Faustustextes. D e n n j e n e Prämisse, die m e h r oder weniger deut -
lieh a u s g e s p r o c h e n alle A u t o r e n b i s lang geteil t h a b e n , d a ß de r
Faustustext ursprüngl ich eine (logische) O r d n u n g aufgewiesen haben
müsse, wird d a n n recht zweifelhaft . Ist es also ü b e r h a u p t no twen-
dig, den Ver such e iner Rekons t ruk t ion desselben im S inne e iner

wie Berger 1984: 1303 f (dort auch weitere Literatur). D a ß die manichäischen
Kephalaia formal hier e inzuordnen sind, hat Rudo lph 1968 zweifelsfrei erwiesen;
für den Faustustext wurde die Z u o r d n u n g zur G a t t u n g der quaestiones et responsiones

mit Ausnahme von O . Wermel inger , der dem T h e m a einen (unpublizierten)
Vor t rag auf dem IAMS-Kol loquium in London 1992 gewidmet hat bislang noch
nicht explizit hervorgehoben. Zu beachten ist j edoch die antike Qualif izierung des
Contra Faustum (und nicht des Faustustextes, wie e inschränkend hinzuzufügen ist)
als ״quaestiones diuersae" bei Possidius, ind. [IV] 27 (Wilmart 1931: 167).

27 Damit soll natürlich nicht behauptet werden, daß die Betitelung eines Werkes
mit Capitula oder Κ ε φ ά λ α ι α an sich schon eine manichäische Besonderheit wäre.
So kann etwa Augustinus m gest. Pel. 55 (U r b a / Z y c h a 1902: 108,20) den nur durch
wenige Fragmente bekannten Liber eclogarum des Pelagius als ״liber capitular um" be-
zeichnen, und für den griechischen Bereich sei nu r auf die Kephalaia gnostica des
Evagrius Ponticus verwiesen. Solche CentanVn-Literatur aber wie die Schrift des
Evagrius (vgl. dazu und zur Ga t tung allgemein Haushe r r 1938; von Ivánka 1954;
Gui l laumont 1962: 17 f; Gu i l l aumont /Gu i l l aumont 1971: 113-118; dies. 1989: 35-
37; Peti tmengin 1997) gehört , und dies sollte man nicht übersehen, keineswegs zur
G a t t u n g der Quaestiones et responsiones bzw. Erotapokriseis, und entsprechend gehen
D ö r r i e / D ö r r i e s 1966 auch nicht weiter darauf ein.

N e u o r d n u n g v o r z u n e h m e n , wie M o n c e a u x (1933) u n d auch C a n t a -
loup (1955) dies ge tan h a b e n ? O d e r , w e n n m a n sich a u f g r u n d des
hypothe t i schen C h a r a k t e r s jeg l icher Rekons t ruk t ion eines wei teren
Versuchs en thä l t , 2 8 gibt es h in re ichende Indizien allein nu r für die
A n n a h m e , d a ß August inus oder sonst wer eine ursprüngl iche Anord -
n u n g a b g e ä n d e r t hä t t en?

Es w u r d e von j e h e r festgestellt, d a ß die von Augus t inus gebo tene
R e i h e n f o l g e de r capitula ke iner t h e m a t i s c h e n S t ruk tu r folgt . 2 9 Er
gruppier t nicht j ene capitula, in denen Faustus sich mit den m e h r oder
weniger selben ode r ähn l ichen kathol ischen E i n w ä n d e n d e m M a n i -
chäismus gegenüber befaßt , u m die verschiedenen A r g u m e n t e en bloc
zu wider legen. Er hä t te d u r c h a u s so ve r f ah ren können , tut es j e d o c h
zweifelsohne nicht . Diese vermein t l i che U n o r d n u n g ließ M o n c e a u x
zunächs t die V e r m u t u n g ä u ß e r n , d a ß auf e iner f r ü h e n Stufe de r
T e x t ü b e r l i e f e r u n g des Contra Faustum die Re ihenfo lge de r e inzelnen
lib ή des august inischen Werkes d u r c h e i n a n d e r gebrach t worden sein
könnte , so d a ß sie also wieder in ihre u rsprüngl iche O r d n u n g zu
br ingen seien. D u r c h eine recht genaue U n t e r s u c h u n g de r Q p e r v e r -
weise innerhalb der augustinischen Wider legungen konnte M onceaux
selbst j e d o c h e indeu t ig zeigen, d a ß die 33 Bücher sicher in ihrer
originalen Abfolge überliefert sind, so wie August inus sie geschrieben
und publizier t ha t . 3 0 Die vorausgesetzte U n o r d n u n g des Faustustex-
tes31 müsse somit schon in de r Vor lage August ins geherrscht haben ,
so M o n c e a u x weiter, der zur Erk lärung folgende Theor i e entwickelte:
A u f g r u n d der T a t s a c h e , d a ß es sich bei den e inzelnen capitula u m
jeweils abgeschlossene T e x t e handel t , die auch einzeln für sich über -
liefert w e r d e n k ö n n t e n - w o f ü r er sich u n t e r a n d e r e m auf de ren
Qua l i f i z i e rung als ״disputationes" in retr. 2,33,1 sowie ״opuscula" im

2 8 So Decret 1970: 66f.
2 9 Vgl. zB. Monceaux 1933: 37.
3 0 Vgl. ebd. 34-37.
31 D a ß eine solche vorauszusetzen sei, wird dabei nicht nur mit der Existenz

des 'Querverweises ' in c. Faust. 32,6 begründe t (vgl. j edoch o. Anm. 3), sondern
vor allem auch durch die Feststellung, daß es eigendich nicht möglich sei, daß Fau-
stus einen solch wirren Text habe schreiben können: vgl. Monceaux 1933: 29 f
Si l״ 'on met bout à bout dans le m ê m e ordre les t rente- t rois f ragments , cette
juxtaposi t ion donne un ouvrage incohérent , qui assurément n 'a pu sortir tel des
mains d 'un logicien c o m m e Faustus" sowie ebd. 33 ״ O n ne saurait rien imaginer
de plus incohérent". Daß es sich bei letzteren 'Argumenten ' nicht wirklich um solche
handel t , sondern u m persönliche Werturtei le , die von der Vorstellungskraft des
jeweiligen In terpre ten abhängen , ist evident.

Decretum Gelasianum be ruf t , 5 2 - me in te er, d a ß ״des cathol iques de la
région s 'é ta ient p rocu ré pièce à pièce les t r en t -deux capitula ... Sans
che rche r à les me t t r e en o rdre , p resque au hasa rd , ils les avaient
na ïvemen t t ranscri ts sur un rouleau (uolumen), qu' i ls on t remis à leur
évêque . . . " . 3 3 Ähnl ich will auch T a r d i e u den Befund erklären, der
a n n i m m t , d a ß de r Faustustext Augus t inus in F o r m einzelner ״feui l -
lets" sukzessive in die H ä n d e gespielt w o r d e n sei und er ihn Stück
für Stück in genau de r Re ihenfo lge wider legt hä t te , wie er diese
feui״ l lets" e rha l ten habe . 3 4

Deswei teren könne es dabei ke inem Zweifel unter l iegen, so fähr t
M o n c e a u x fort, d a ß August inus sich dieser U n o r d n u n g auch bewußt
geworden sei, ״ a u t r e m e n t il n ' au ra i t pu dis t inguer ne t t emen t , c o m -
m e il l 'a fait , les q u a t r e pa r t i e s d o n t se c o m p o s a i t r é e l l emen t
l ' ouvrage" . 3 3 D a m i t bezieht er sich auf die Not iz in retr. 2 ,33,1, wo
es heißt , d a ß Faustus in seinem W e r k ״Gese tz , P rophe ten und de-
ren Got t (wörtlich: Her rn) lästere sowie die Inka rna t ion Christ i , j e -
doch die Schr i f ten des N e u e n Tes t amen t s , du rch die er ü b e r f ü h r t
werde , fü r gefälscht e rk läre" . 3 6 En t sp rechend hät ten die vier Tei le
des Werkes fo lgende T h e m e n behande l t c״ : r i t ique de l 'Ancien T e -
s tament , in terpola t ions dans le N o u v e a u T e s t a m e n t , concept ion de
Dieu, controverse sur l ' Incarna t ion" . 3 7 So ist es denn schließlich Au-
gust inus selbst, ״qu i nous met sur la voie de la rest i tution pa r ses
observat ions très suggestives".3 8

Monceauxs Theor ie besticht auf den ersten Blick durch eine erstaunli-
che Geschlossenhei t . T r ä f e dies so zu, wie er es beschr ieben hat , so
wäre es in der T a t wenig sinnvoll, den Faustustext in de r F o r m ver-
s tehen und würd igen zu wollen, wie er von Augus t inus über l iefer t
ist. Dies abe r ist keineswegs der Fall, sondern bei n ä h e r e m Hinsehen

32 Vgl. Aug. retr. 2,33,1 (Kaöll 1902: 139,3f) ״triginta et très disputationes sunt, quos
etiam libros cur non dixerim?"; Decretum Gelasianum 5,7,7: ״opuscula Fausti manichaei apo-
crypha•' (Mi rb t /A land 1967: 227).

33 Monceaux 1933: 37f; Can ta loup 1955: 200 If setzt diese Theor ie Monceauxs
offensichtlich voraus, jedenfal ls geht er nicht nähe r da rauf ein.

3 4 Vgl. Ta rd ieu 1988b: 56.
3 5 Monceaux 1933: 38.
3 6 Aug. retr. 2,33,1 (Knöll 1902: 138,19-139,2) ״ . . . Faustum Manichaeum, blas-

phemantem legem et prophetas et eorum dominum et incamalionem Christi, scripturas autem noui
testamenti, quibus conuincitur, falsatas esse dicentem ...".

37 Monceaux 1933: 38.
3 8 Ebd.

weist diese A r g u m e n t a t i o n in allen wesent l ichen Punkten erhebl iche
Inkonsis tenzen auf.

Beginnen wir mit d e m zuletzt g e n a n n t e n Punkt , d a ß die Rekon-
struktion von de r zi t ierten B e m e r k u n g in den Retractationes auszuge-
hen habe , da Augus t inus hier offensichtl ich die ursprüngl iche Anla-
ge des Faus tus tex tes w i e d e r g e b e - u n d w o m i t M o n c e a u x e i n e m
geradezu klassischen Zirkelschluß zum O p f e r gefallen ist. D e n n hät te
Augus t inus die Capitula wirklich auf die oben refer ier te Weise erhal-
ten, im Z u s t a n d heilloser U n o r d n u n g , so hätte er den vermeintlich origi-
nalen Aufbau derselben eben auch definitiv nicht gekannt. Mit anderen Wor ten ,
M o n c e a u x rekonstruiert eigentlich gar nicht das Original des Faustus,
sonde rn n u r das, was Augus t inus eventuel l d a f ü r geha l ten h a b e n
könnte , und dies ist j a n u n etwas wesentlich anderes .

D a r ü b e r h inaus läßt sich j e n e Not iz aus den Retractationes schwer-
lieh ande r s als im Sinne e iner b loßen I n h a l t s a n g a b e de r Vor lage
vers tehen . Augus t inus un te r sche ide t hier n icht vier klar a b g r e n z b a -
re Tei le , aus denen das W e r k ursprüngl ich bes tanden hät te , sondern
er spr icht e in fach n u r einige T h e m e n an , zu d e n e n Faus tus sich
äuße re . Dies geht schon d a r a u s hervor , d a ß sich die vermein t l i chen
vier Tei le n u r gewal t sam in diese B e m e r k u n g August ins hineinlesen
lassen. D e n n inwiefern mit de r W e n d u n g ״blasphemantem legem et pro-
phetas et eorum dominum" m e h r als die V e r w e r f u n g des A T u n d die
Ab lehnung des darin enthal tenen Gottesbildes angesprochen sein soll,
im Sinne posit iver D a r l e g u n g e n übe r die man ichä i sche ״concep t i -
on de D i e u " , ist n icht recht nachzuvol lz iehen . 3 9

Schließlich steht M o n c e a u x s E rk l ä rung de r Art u n d Weise, wie
die Capitula d e m Augus t inus b e k a n n t geworden seien, in n icht auf-
lösbare r S p a n n u n g zu se iner , wie e ingangs festgestell t , d u r c h a u s
zu t re f fenden B e t o n u n g ihrer vol ls tändigen Über l i e fe rung , worau f P.
de Luis hingewiesen hat . D e n n hä t ten die fratres wirklich die einzel-
nen capitula sukzessive in ein uolumen kopier t , so wie sie ihrer ge rade
h a b h a f t geworden w ä r e n , d a n n wäre es schon ein sehr g roße r Zu-

3 9 An welchen! Ausdruck sonst wenn nicht an diesem ״ . . . et eorum dominum"
Monceaux den ״Got tesbegr i f f" fes tmachen will, sehe ich jedenfal ls nicht. In-
teressant ist folgender lapsus, der ihm unter laufen ist: ״A la cri t ique de l 'Ancien
Tes t amen t et de 'son Seigneur ' , c o m m e dit Augustin, se rat tachai t la qua t r ième
et dernière controverse, sur la concept ion de D ieu" (ders. 1933: 40) - mit ande-
ren Wor ten , auch das ״ . . . et eorum dominum" gehört also zur ״cr i t ique de l 'Ancien
Tes tamen t" ! Dami t aber ist die Eintei lung in ״qua t r e parties, dont se composai t
réel lement l 'ouvrage" , hinfallig.

fall, d a ß auf diese Weise de r g e s a m t e Faus tus t ex t w iede r zu-
s a m m e n g e k o m m e n wäre Es dificil q״ . u e ese m o d o de p r o c é d e r al-
cance a recoger todas las piezas dispersas",4 0 ein E inwand, dem m a n
seine Berech t igung kaum wird absp rechen können . Letztlich relati-
viert also M o n c e a u x selbst au f diese Weise seine T h e s e von de r
Volls tändigkei t des Faustustextes .

Somi t dü r f t e h i n r e i c h e n d klar g e w o r d e n sein, d a ß M o n c e a u x s
Rekons t ruk t ion von vornhe re in auf sehr schwachen F u n d a m e n t e n
ruht . D o c h das eigentliche Prob lem solcher Erk lä rungen für die ver-
meint l iche U n o r d n u n g des Faustustextes ist es, d a ß sie - u n a b h ä n -
gig von den g e n a n n t e n E i n w ä n d e n - e iner wirkl ichen, n a c h p r ü f b a -
ren G r u n d l a g e in den Que l l en e n t b e h r e n . D e n n wede r im Contra
Faustum noch im Faustustext selbst f indet sich ein Indiz, u n d sei es
nu r zwischen den Zeilen, das auch nur vage in diese R ich tung weisen
könnte . Es scheint wohl ehe r unsere m o d e r n e U nzu f r i edenhe i t mit
e inem T e x t zu sein, der o f f enba r keine logische S t ruk tur aufweist ,
die zur F o r m u l i e r u n g dieser T h e o r i e n führ t . N e h m e n wir a b e r an ,
d a ß Faustus dar in vielleicht gar kein Prob lem gesehen, d a ß er also
diese U n o r d n u n g in K a u f g e n o m m e n hä t te , so beda r f es auch kei-
ner T h e o r i e m e h r , sie zu erk lären .

Versuch t m a n , un te r dieser Prämisse j e n e n Satz im V o r w o r t des
August inus zu analysieren, mit dem er die U m s t ä n d e schildert, unter
denen der Faustustext ihm zur K e n n t n i s gelangt sei, so f ü h r t dies
zu fo lgendem Ergebnis . D o r t näml ich heißt es:

Hic quoddam uolumen edidit aduersus rectam christianam fidem et
catholicam ueritatem. quod cum uenisset in manus nostras lectum-
que esset a fratribus, desiderauerunt et iure caritatis, per quam eis
seruimus, flagitauerunt, ut ei responderemus.41

Faustus also habe ein ״uolumen" geschrieben und publiziert, nicht etwa
n u r e inzelne disputationes, sonde rn eben ein ״ B u c h " . 4 2 U n d dieses
Buch sei Augus t inus in die H ä n d e gefallen - nicht e inzelne ״feuil-
lets", sonde rn o f f enba r das ganze Buch - u n d (danach) von ״ B r ü -
d e r n " gelesen w o r d e n . K la re r kann m a n es m E . nicht ausdrücken ,

4 0 de Luis 1993: 7 Anm. 11.
41 Aug. c. Faust. 1,1 (Zycha 1891: 251,8-12).
42 O b mit ״uolumen" hier eindeutig eine Buchrolle gemeint ist, wie Monceaux

1933: 38 übersetzte, sei dahingestellt; zur Problematik vgl. Petitmengin 1994 (beson-
ders 1024-1027).

als A u g u s t i n u s es h ier tut : E r ha t e inen vo l l s tänd igen T e x t des
Faustus , ein (ganzes) uolumen auf n icht n ä h e r beze i chne t em W e g e
e rha l t en . 4 3 U n d dies w u r d e ihm nicht e twa von den fratres überge-
b e n , die es zuvo r schon k a n n t e n , s o n d e r n die R e i h e n f o l g e , d a ß
zunächs t das ״uenire in manus nostras" u n d als zweites Glied das ״lec-
tum esse a fratribus" e r w ä h n t wird, impliziert auch klar eine zeitliche
Abfolge.

Augus t i nus ha t d e n Faus tus t ex t also zuers t e r h a l t e n , u n d erst
d a n a c h h a b e n Brüde r ihn gelesen und ihn a u f g r u n d ihrer Lektüre
zur Wide r l egung ve ran laß t . 4 4 V o r diesem H i n t e r g r u n d und da , wie
gesagt, die Reihenfolge, in der Augustinus die Capitula widerlegt, nicht
polemisch motivier t ist, ist die A n n a h m e , d a ß er seine Vor lage in
e iner a n d e r e n als der or ig inalen, von ihm in d e m uolumen vo rgefun-
d e n e n Abfolge wiedergebe , von vornhe re in m e h r als unwahrsche in -
lieh.

3. Die überlieferte Reihenfolge der Cap i tu l a

O b m a n sich n u n de r A r g u m e n t a t i o n des v o r a n g e h e n d e n Pa rag ra -
phen anschließt oder nicht, völlig unabhäng ig davon läßt sich zumin-
dest ein st ichhalt iges A r g u m e n t a n f ü h r e n , das fü r die über l iefer te
Re ihenfo lge de r Capitula spr icht . D a b e i hande l t es sich u m die Art
u n d Weise, wie die Frage formul ie r t ist, mi t de r sich der katholische
Diskuss ionspar tner an Faustus wende t . Folgende Zusammens t e l l ung
m a g dies verdeut l ichen:

2,1 Accipis euangelium? ... proinde ergo et natum accipis Christum?
3,1 Accipis ergo generationem?

4 3 Vgl. Decret 1970: 62 mit A n m . 2, wo nachgewiesen wird, daß es sich bei
dem Ausdruck ״uenire in manus nostras" u m eine der S tandardformul ie rungen Au-
gustins handel t , mittels de re r er die U m s t ä n d e schildert , wie er in den Besitz
he terodoxer Li teratur gekommen sei.

4 4 Aus diesem G r u n d ist auch die Parallele, die Ta rd i eu 1988a: 52 Anm. 1 zu
Contra aduersanum legis et prophetarum ziehen will, das dem Augustinus auf vermeintlich
gleiche Weise zur Kenntnis gebracht worden sei, wenig aussagekräftig. Dor t drückt
er sich eindeutig in dem Sinne aus, daß er von der Existenz dieser kontroverstheo-
logischen Schrift des unbekann ten , nicht manichäischen aduersarius übe rhaup t erst
e r fahren habe, n a c h d e m seine Glaubensgenossen sie gelesen hä t t en libro, quem״ :
misistis, fratres dilectissimi, ... ut quanto possem compendio responderem . . . " (Aug. c. adu.
leg. 1,1 [Daur 1985: 35,1-5]; vgl. allgemein zu dieser Schrift Raveaux 1986). Die
Differenz in der Formul ie rung ist mE. offenkundig.

4,1 Accipis testamentum uetus?
5,1 Accipis euangelium?
6,1 Accipis uetus testamentum?
7,1 Quare non credis in genealogiam Iesu?
8,1 Quare non accipis testamentum uetus?
9,1 Quare non accipis uetus testamentum?

10,1 Cur non accipis testamentum uetus?
11,1 Apostolum accipis? .. . cur ergo non credis filium dei ex semine

Dauid natum secundum carnem?

12,1 Cur non accipitis prophetas?
13,1 Q u o m o d o Christum colitis prophetas répudiantes, quorum ex

praesagiis accipitur fuisse uenturus?
14,1 Quare Moysen non accipitis?
5,1 Quare non accipitis testamentum uetus?
16,1 Quare Moysen non accipitis, cum Christus dicat ... ?
17,1 Cur legem non accipitis et prophetas, cum Christus eos non se

venisse soluere dixerit sed adinplere ?
18,1 Non ueni legem soluere sed adinplere.
19,1 Non ueni soluere legem et prophetas, sed adinplere.

20,1 Cur solem colitis, nisi quia estis pagani et gentium schisma, non
secta?

21,1 Unus deus est an duo? ... quomodo ergo uos duos adsertis?
22,1 Cur legem blasphematis et prophetas?
23,1 Disputanti mihi al iquando quidam ex numerosa plebe respon-

dens ait: accipis Iesum de Maria natum? ...
24,1 Quid ita hominem negatis fieri a Deo?
25,1 Deus finem habet aut infinitus est?
26,1 Iesus si natus non est quomodo mortuus est?
27,1 Si natus non est Iesus, nec passus est; si autem passus est, ergo

et natus est.
28,1 Sed non poterat mori, nisi natus esset.
29,1 Ergo magia erat quod uisus ac passus est, si natus non est?
30,1 De uobis iain dudum Paulus scripsit, quia discedent quidam a

fide intendentes spiritibus seductoriis, doctrinis daemoniorum,
in hypocrisi loquentes mendacium, cauteriatam habentes con-
scientiam suam, prohibentes nubere, abstinentes a cibis, quos
deus creavit ad percipiendum cum gratiarum actione fidelibus.

31,1 Omnia munda mundis, inmundis autem et coinquinatis nihil
mundum; sed inquinata sunt eorum et mens et conscientia.

32,1 Si accipis euangelium, credere omnia debes, quae in eodem
scripta sunt.

33,1 Scriptum est in euangelio, quia multi uenient ab oriente et

occidente et recumbent cum Abraham et Isaac et Iacob in regno
caelorum.

Auffal l ig an dieser Liste de r quaestiones des Ka tho l iken ist, d a ß in c.
Faust. 2 ,1-11,1 die Frage i m m e r in de r zweiten Pers. sg. formul ie r t
ist, in 12,1-17,1 h ingegen generel l in de r zweiten Pers. pl. A u ß e r -
d e m ist es fast d u r c h g ä n g i g das V e r b u m accipere, das Faustus hier
ve rwende t . Die einzigen A u s n a h m e n bi lden 7,1 (vgl. 11,1), wo das
V e r b u m credere lautet , u n d 13,1, wo colere anstelle von accipere ver-
w e n d e t wi rd . Mi t a n d e r e n W o r t e n , de r über l ie fe r te T e x t bes teh t
zunächs t aus einer G r u p p e von - w e n n m a n 2,1 und 3,1 z u s a m m e n -
n i m m t - n e u n capitula, die direkt auf das in c. Faust. 1,2 über l iefer te
V o r w o r t des Faus tus folgt u n d in de r die Frage an Faus tus in de r
F o r m ״accipis" formul ie r t ist, mit de r e inen A u s n a h m e ״credis" in 7,1
(vgl. 11,1). U n d an diese ״accipis"-Gruppe schließt mit c. Faust. 12-
1 7 e ine zweite G r u p p e von sechs capitula an , in d e n e n die Frage
i m m e r mit ״accipitis" fo rmul ie r t ist, w i e d e r u m mit de r e inen Aus-
n ä h m e in 13,1, wo es statt dessen ״colitis" heißt .

Dieses fo rmale O r d n u n g s k r i t e r i u m ist zu evident , als d a ß es sich
u m e inen b l o ß e n Zufa l l h a n d e l n k ö n n t e , i n s b e s o n d e r e vor d e m
Hin t e rg rund der restlichen capitula in c. Faust. 20-33, wo die Anf ragen
des Ka tho l iken sehr unterschiedl ich formul ie r t sind. Die Existenz
dieser be iden G r u p p e n in c. Faust. 2-11 u n d 12-17 widerlegt auch
j e d e T h e o r i e , die die themat i sche U n o r d n u n g des Faustustextes aus
seiner Überl ieferungsgeschichte erklären will: Es ist deutlich, d a ß eine
solche Grupp ie rung nicht dadurch zus tandegekommen sein kann, daß
en twede r den fratres (so M o n c e a u x) ode r d e m Augus t inus selbst (so
Tardieu) die einzelnen capitula oder ״feuillets" sukzessive zur Kenntnis
gelangt seien. U n d will m a n nicht Augus t inus fü r diese A n o r d n u n g
veran twor t l i ch m a c h e n , was a n z u n e h m e n m E . nicht plausibel be-
g r ü n d b a r wäre , wird m a n zu konsta t ieren haben , d a ß die überl ie-
ferte Abfolge de r capitula zumindes t in c. Faust. 2-11 u n d 12-17 von
ih rem Au to r offensichtl ich in tendier t ist.

Die Analyse kann nun desweiteren zeigen, d a ß diese beiden G r u p -
pen sich auch inhaltl ich keineswegs so d ispara t darstel len, wie es auf
den ersten Blick e rsche inen mag . D e n n in der ersten, de r ״accipis"-
G r u p p e , w e r d e n im Pr inzip n u r zwei Problemkre ise behande l t , u.
zw. die Frage nach der Ane rkennung des A T seitens der Man ichäe r 4 5

4 5 Aug. c. Faust. 4,1 (Zycha 1891: 268,9); ebd. 6,1 (284,11); ebd. 8,1 (305,14);
ebd. 9,1 (307,19) ebd. 10,1 (310,7).

sowie das P rob lem der mensch l ichen G e b u r t Christ i , das von ver-
sch iedenen Seiten he r a n g e g a n g e n wird: E n t w e d e r direkt mit de r
Frage nach der Akzep tanz de r Per ikopen übe r die Abs tammung , 4 ' י
oder indirekt, i ndem zunächs t die generel le Frage nach der Ge l tung
des Evange l iums 4 7 ode r des Aposte ls 4 8 gestellt wird , was Faus tus
jeweils be jah t , w o r a n sich j e d o c h sogleich de r Nachsa tz des K a t h o -
liken anschl ießt , also müsse m a n selbstverständlich auch an G e b u r t
bzw. Dav idsohnscha f t Chris t i g l auben . 4 9 In der ״accipitis"-Gruppe
geht es h ingegen fast ausschließlich um die G e l t u n g der Chr is tus
be t r e f fenden a l t tes tament l ichen P rophe t i en . N u r c. Faust. 15,1, wo
wiederum das Problem des A T insgesamt diskutiert wird, bildet dabei
eine A u s n a h m e , doch kann seine Position in dieser G r u p p e zwang-
los du rch das Pr inz ip de r St ichwortassozia t ion (Gegensatz zwischen
Moses u n d C h r i s t u s ' 0) erklär t werden .

Ve rg l e i chba re inhal t l iche , teils n u r d u r c h St ichwor tassoz ia t ion
zusammenges t e l l t e G r u p p e n lassen sich a u c h i n n e r h a l b de r ver-
b le ibenden capitula in c. Faust. 20-33 nachweisen , worauf im R a h -
m e n dieses Bei t rages j e d o c h n u r h ingewiesen sei. D e n n was hier
gezeigt werden soll, dü r f t e h in re ichend deut l ich geworden sein, d a ß
näml ich Faustus die e inzelnen capitula, bei d e n e n es sich wie bei den
koptisch über l iefer ten Kephalaia we i tgehend u m in sich abgeschlos-
sene T e x t e i n h e i t e n hande l t , o f f e n b a r n icht nach e inem d u r c h g e -
h e n d e n inhal t l ichen Pr inzip gegliedert ha t . Er wollte seinem W e r k
wohl keine logische S t ruk tu r geben , so d a ß die A r g u m e n t a t i o n des
e inen capitulums auf d e m jeweils v o r a n g e h e n d e n a u l b a u e n w ü r d e ,
wozu ihn das gewäh l t e genus litterarium d e r Erotapokriseis a u c h
keineswegs verpflichtete.5 1 Vie lmehr hat Faustus die einzelnen quaes-

4 6 Ebd. 7,1 (302,24).
47 Ebd. 2,1 (253,18); 5,1 (271,8).
4 8 Ebd. 11,1 (313,4).
4 9 Vgl. ebd. 2,1 (253,181) ״proinde ergo et natum accipis Christum?" sowie 3,1 (261,20)

 sed non, inquit, accipere euangelium hoc״ accipis ergo generationem?"; ebd. 5,2 (272,8-1 1)״
solum est, si quod praecepit, facias, sed ut etiam credas omnibus, quae in eodem scripta sunt,
quorum primum est illud, quia sit natus Iesus"; ebd. 11,1 (313,4-6) ״cur ergo non credis

filium dei ex semine Dauid natum secundum carnem?".
5 0 Ebd. 14,1 (401,12f: "quare Moysen non accipitis? amoris pietatisque causa, qua colimus

Christum"; ebd. 15,1 (415,23-26): ״proinde et Iudaei ex praeoccupatione Moyseos testamento
uetere satiati respuerunt nouum, et nos ex Christi praeuentione nouo referti respuimus uetus".

51 Vgl. D ö r r i e / D ö r r i e s 1966: 348, die Erotapokriseis als ein ״nicht zu systema-
tischer A b h a n d l u n g verpf l ichtende[s]" genus beschreiben. D a n e b e n gab es na tür -
lieh auch systematische Sammlungen. Ähnlich charakterisiert Mutzenbecher 1975:
xxxvi, im R a h m e n ihrer Diskussion der formalen Probleme von Augustins diu.

tiones in c. Faust. 2-11 und 12-17 nach e inem oberflächlichen formalen
K r i t e r i u m zu lockeren, t hema t i schen G r u p p e n zusammenges te l l t ,
i ndem er zunächs t eine die Frage nach de r Akzep tanz des A T u n d
de r le ibl ichen G e b u r t Chr i s t i b e h a n d e l n d e accipis-Gruppe bie te t ,
sodann eine we i tgehend d e m Prob lem de r a l t tes tament l ichen Pro-
phe t ien gewidmete accipitis-Gruppe, worau f mit c. Faust. 20 ff weit-
ere , sehr un te rsch ied l ich fo rmul i e r t e F r a g e n folgen. Dies ist, wie
gesagt, ein n u r sehr oberf lächl iches O r d n u n g s k r i t e r i u m , a b e r es ist
i m m e r h i n ein solches, und es hande l t sich dabe i auch u m das ein-
zige, das sich aus d e m Faustus text , so weit ich sehe, e ru ie ren läßt .
So zeigen die Capitula in ihrer über l iefer ten F o r m d u r c h a u s Ansä tze
zu e iner gewissen S t ruk tu r i e rung . U n d von d a h e r ist die weit ver-
brei te te Ansicht , ihre vermein t l iche U n o r d n u n g sei ein sozusagen
selbstevidentes Fak tum, von d e m j e d e In terpre ta t ion von vornhere in
auszugehen hät te , in e inem wesent l ichen Punk t m e h r als fraglich
geworden .

V E R Z E I C H N I S D E R Z I T I E R T E N L I T E R A T U R

ALFARIC Prosper , 1918, L 'évolut ion intellectuelle de Saint August in . I. D u ma-
nichéisme au néopla ton isme, Paris.

1 9 1 8 / 1 9 , Les écr i tures man i chéennes , 2 Bde., Paris.
ALTHEIM Franz ״ ,1968 , D i e vier Wel t re iche in den manichä i schen Kepha l a i a " , in:

Nagel 1968: 115-119.
BAUMSTARK Anton E״ ,1938 , in 'Evange l ium' -Zi ta t der manichä ischen Kepha la ia" ,

in: Or i ens Chr is t ianus , 35, 169-191.
BEESON Char le s H. , 1906, H e g e m o n i u s . Acta Archelai , (Die gr iechischen christli-

chen Schrif tstel ler der ers ten drei J a h r h u n d e r t e) , Leipzig.
BERGER Klaus Hel״ ,1984 , lenis t i sche G a t t u n g e n im N e u e n T e s t a m e n t " , in: Wolf-

g a n g HAASE; H i l d e g a r d TEMPORINI (Hrsg.), Aufs t ieg u n d N i e d e r g a n g de r
römischen Welt . II. Pr inzipat , 25,2, Berlin, 1031-1432. 1831-1885 (Register).

BÖHLIG Alexander, 1966, Kephala ia . Zweite Hälfte. Lieferung 11-12, (Manichäische
H a n d s c h r i f t e n der Staa t l ichen Museen Berlin, 1), S tu t tgar t .

1968, Mys te r ion u n d W a h r h e i t , (Arbei ten zur Gesch ich te des spä te ren
J u d e n t u m s und des Urch r i s t en tums , 6), Leiden.

״ ,1989 N e u e Ini t ia t iven zur E r sch l i eßung de r kop t i s ch -man ichä i schen
Bibl iothek von M e d i n e t M a d i " , in: Ze i t schr i f t f ü r die n e u t e s t a m e n t l i c h e
Wissenschaf t u n d die K u n d e der ä l teren Ki rche , 80, 240-262.

״ ,1992 Z u r Faksimi leausgabe der D u b l i n e r M a n i c h a i c a " , in: WIEBNER/
KLIMKEIT 1992 : 6 3 - 7 5 .

quaest., die G a t t u n g quaestiones et responsiones als ״ d u r c h unge fo rmte Vielfalt gekenn-
ze ichnete [s] l i terarische[s] G e n u s " . Die Capitula des Faustus werden dabe i leider
nicht z u m Vergleich he rangezogen .

CANTALOUP Paul , 1955, L ' h a r m o n i e des deux tes taments dans le C o n t r a F a u s t u m
M a n i c h a e u m de saint Augus t in , (Diss, theol . , Inst. ca th . Tou louse , masch i -
nenschrif t l .) , Tou louse .

DAUR Klaus-Det le f , 1985, Sanct i Aureli i August in i C o n t r a a d u e r s a r i u m legis et
p r o p h e t a r u m . C o m m o n i t o r i u m Oros i i et sanct i Aurel i i Augus t in i C o n t r a
priscillianistas et origenistas, (Sancti Aureli i August ini ope ra , 15,3), (Corpus
ch r i s t i ano rum. Series lat ina, 49), T u r n h o u t .

DE Luis Pio, 1993, O b r a s complétas de San Agustin. X X X I . Escritos an t iman iqueos
(2.°). C o n t r a Fausto , (Biblioteca de Au to re s cr is t ianos, 529), M a d r i d .

DF.CRET François , 1970, Aspects du man iché i sme dans l 'Afr ique romaine . Les con-
t raverses de For tuna tus , Faus tus et Felix avec saint August in , Paris.
- 1986, Art ״ . A d i m a n t u m M a n i c h e i d isc ipulum (Con t ra -)", in: August inus-

Lexikon, 1, 90-94.
DÖRRIE He in r i ch Α.; Dör r i es H e r m a n n , 1966, Art Ero״ . tapokr i se i s " , in: Real le-

xikon für Ant ike u n d C h r i s t e n t u m , 6, 342-370 .
FUNK Wolf -Pe te r ״ ,1990 , Z u r Faks imi leausgabe de r kopt ischen M a n i c h a i c a in der

C h e s t e r - B e a t t y - S a m m l u n g . I" , in: Or i en t a l i a , 59, 524-540.
1999, K e p h a l a i a . Zwei te Häl f te . L ie fe rung 13-14, (Manichä i sche H a n d -

Schriften de r S taa t l i chen M u s e e n Berlin, 1), S tu t tgar t .
GIVERSEN S0ren, 1986, T h e M a n i c h a e a n Cop t i c Papyr i in the Ches t e r Beat ty I i -

b r a ry I. K e p h a l a i a . Facsimile Edi t ion, (Cahiers d ' O r i e n t a l i s m e , 14), Genève .
GUILLAUMONT Anto ine , 1962, Les ' K e p h a l a i a gnos t ica ' d ' E v a g r e le Pon t ique et

l 'histoire de l 'o r igénisme chez les G r e c s et chez les Syriens, (Patrist ica Sor-
bonens ia , 5), Paris.

- ;GUILLAUMONT Cla i re , 1971, Evagrc le Pon t ique . T r a i t é p r a t i que ou le
moine . I, (Sources chré t i ennes , 170), Paris.

י ; —, 1989 , Evagre le Pon t ique . Le G n o s t i q u e ou à celui qui est devenu
digne de la science, (Sources chré t i ennes , 356), Paris.

HAUSHERR Irénée , 1938, Art ״ . C e n t u r i e s " , in: D ic t i onna i r e de spir i tual i té , 2, 416-
418.

KNÖLL Pius, 1902, Sanct i Aurel i August in i R e t r a c t a t i o n u m libri duo , (Sancti Au-
reli August in i ope ra , 1,2), (Corpus sc r ip to rum eccles ias t icorum L a t i n o r u m ,
36), Wien .

MIRBT Car l , ALAND K u r t , 1967, Q p e l l e n zu r Gesch ich te des Paps t t ums und des
römischen Kathol iz i smus , 6., völlig neu b e a r b . Aufl . , T ü b i n g e n .

MONCEAUX Paul ״ ,1933 , L e m a n i c h é e n Faustus de Milève. Rest i tu t ion de ses ca-
pitula", in: M é m o i r e s de l 'Académie des inscr ipt ions et belles lettres, Paris,
43, 1-111.

MUTZENBECHER Almut , 1975, Sanct i Aureli i August in i D e diuersis quaes t ion ibus
oc tog in ta t r ibus. D e oc to Dulci t i i quaes t ion ibus (Corpus ch r i s t i ano rum. Se-
ries lat ina, 44 A), T u r n h o u t .

NAGEL Peter (Hrsg.), 1968, P rob leme de r kopt ischen Li te ra tur , (Wissenschaf t l iche
Beiträge de r M a r t i n Lu ther -Univers i t ä t Hal le Wi t t enbe rg , 1968,1. Byzant in-
istische Bei t räge [Reihe K] 2), H a l l e / S a a l e .

״ ,1975 D e r Pa rak le t ensp ruch des M a n i (Keph . 14,7-11) u n d die altsyri-
sehe Evange l i enübe r se t zung" , in: Festschrif t z u m 150-jährigen Bestehen des
Berliner Ägyptologischen Museums , (Mitteilungen aus der Ägyptischen S a m m -
lung, 8), Berlin, 303-313.

PETITMENGIN Pierre , 1994, Art ״ . C o d e x " , in: Augus t inus-Lexikon , 1, 1022-1037.
Capitula pa״ ,1997 - ïens et ch r é t i en s " , in: J e a n - C l a u d e FRÉDOUILLE; u .a .

(Hrsg.), T i t res et a r t icula t ions du texte dans les œuvre s an t iques . Actes du

col loque in terna t ional de Chant i l ly , 13-15 d é c e m b r e 1994, (Collection des
é tudes august in iennes . Série Ant iqui té , 152), Paris, 491-507 (+ 2 Tafeln) .

[P0L0TSKY H a n s J a k o b ; BÖHLIG Alexander] , 1940, Kepha l a i a . Erste Häl f te . Lief-
e r u n g 1-10, (Manichä ische Handsch r i f t en der Staat l ichen Museen Berlin, 1),
S tu t tgar t .

RAVEAUX T h o m a s , 1986, Art ״ . A d u e r s a r i u m legis et p r o p h e t a r u m (Contra-)" , in:
August inus-Lexikon, 1, 107-112.

RIES Ju l i en , 1988, Les é tudes man ichéennes . Des cont roverses de la R é f o r m e aux
découverts de X X è m e siècle, (Collection Cerfaux-Lefort , 1), Louvain-la-Neuve.

RUDOLPH K u r t ״ ,1968 , D e r gnost ische 'Dia log ' als l i terarisches G e n u s " , in: NA-
GEL 1968: 85-107.

SUNDERMANN W e r n e r ״ ,1992 , I r an i sche Kepha la ia tex te?" , in: WIEBNER/KLIMKEIT
1992: 305-318.

TARDIEU Michel , 1981, Le man iché i sme , (Collection ״Q.ue sais-je?", 1940), Paris.
1988a, ״ L a foi h i p p o c e n t a u r e " , in: Patr ie RANSON (Hrsg.), Saint August in ,

(Collection ״Les Dossiers H") , [Lausanne] , 52-60.
1988b, ״ L a diffusion du b o u d d h i s m e dans l ' empi re K o u c h a n , l ' I ran et la

Ch ine , d ' après un Kepha la ion man ichéen inédit" , in: Studia iranica, 17, 153-
182.

URBA Car l F.; ZYCHA J o s e p h , 1902, Sanct i Aurel i August ini D e per fec t ione iusti-
tiae hominis . D e gestis Pelagii. D e grat ia Chris t i et de pecca to originali libri
duo . D e nupti is et concupiscent ia ad Va le r ium comi tem libri duo , (Sancti
Aureli Augustini opera , 8,2), (Corpus scr ip torum ecclesiasticorum La t ino rum,
42), Wien .

VON IVÁNKA Endre ΚΕΦΑΛΑΙΑ. Eine byzantinische Li״ ,1954 , tera tur form und ihre
ant iken W u r z e l n " , in: Byzant inische Zei tschrif t , 47, 285-291.

WIEBNER G e r n o t ; KLIMKF.IT H a n s - J o a c h i m (Hrsg.), S tudia Man icha i ca . II. In ter-
na t iona le r K o n g r e ß zum Man ichä i smus , (Studies in Or i en ta l Religions, 23),
Wiesbaden .

WILMART André , 1931, Possidius. L i b r o r u m o m n i u m et t r a c t a t u u m vel epistola-
r u m Sanct i August ini episcopi ind icu lum, in: Miscel lanea Agost in iana , (Te-
sti e Studi , 2), R o m , 161-208.

ZYCHA J o s e p h , 1891, Sanct i Aurel i August in i D e utilitate c redendi . D e d u a b u s
a n i m a b u s . C o n t r a F o r t u n a t u m . C o n t r a A d i m a n t u m . C o n t r a ep i s tu l am
f u n d a m e n t i . C o n t r a Faus tum, (Sancti Aureli August ini ope ra , 6,1), (Corpus
sc r ip to rum ecclesiast icorum L a t i n o r u m , 25,1), Wien .

DAS MANICHÄERKAPITEL DES ŠKAND
GUMĀNĪG WIZĀR IN DER DARSTELLUNG

UND DEUTUNG JEAN DE MENASCES

W E R N E R S U N D E R M A N N (B E R L I N)

Es ist n u n schon m e h r als 50 J a h r e her , d a ß Pierre J e a n de M e n a -
see seine Edi t ion des Skand gumānīg wizār vorlegte, eines Schlüssel-
textes de r nahös t l ichen Rel igionsgeschichte . Sie ist ein H a u p t w e r k
dieses g roßen K e n n e r s or ienta l ischer Rel ig ionen u n d S p r a c h e n ge-
bl ieben. D e M e n a s c e hat es in der G e b o r g e n h e i t de r Schweiz ge-
schr ieben, in einer Zeit , da wissenschaft l iche Arbei t nu r un te r den
schwersten Bedingungen möglich war. D e m Gelehr ten, der sich seiner
B e r u f u n g nicht en tzog, und d e m L a n d e , das ihm Schutz u n d U n -
te rs tü tzung bot , sind wir d a n k b a r fü r ein W e r k , das nach wie vor
die g r u n d l e g e n d e Edi t ion dieser e inzigar t igen Apologie des Zoroas -
tr ismus darstell t u n d die wichtigste Quel le zur W e r t u n g des M a n i -
chäismus aus zoroastr ischer Sicht. Das ist viel. W ä r e es alles, so hät te
ich dami t schon genug gesagt zur W ü r d i g u n g eines großen Gelehr ten
und M e n s c h e n . Abe r de M e n a s c e hat uns sein W e r k zur wei teren
Arbei t in die H ä n d e gelegt. W e r das Glück hat te , ihn zu kennen und
seine selbstlose, christ l iche Hil fsberei tschaf t zu e r f ah ren , den kann
das nicht übe r ra schen . D e Menasces eigenes Ziel war es, im R a h -
men des Manichäerkapitels des Skandgumānīg wizār einen umfassenden
Überb l ick übe r das Bild des M a n i c h ä i s m u s in de r zoroas t r i schen
Häresiologie zu geben . So bere icher te er seine Edit ion des Tex tes
d u r c h eine nicht weniger wichtige Einle i tung, eine Zusammens te l -
lung u n d K o m m e n t i e r u n g aller ihm b e k a n n t e n und wicht ig g e n u g
e rsche inenden zoroastr ischen B e z u g n a h m e n auf den Manichä i smus .
Das Man ichäe rkap i t e l des Skand gumānīg wizār h ingegen kommen t i -
er te er in de r kürzest mögl ichen Weise. Er war dazu u m so m e h r
berecht igt , als ein J a h r z e h n t zuvor A.V. Will iams Jackson das Man i -
chäe rkap i t e l des Skand gumāriīg wizār h e r a u s g e g e b e n u n d auf das
ausführ l ichs te kommen t i e r t hat te . 1

W e n n ich dazu im fo lgenden einige w e i t e r f ü h r e n d e G e d a n k e n

1 Jackson 1932, pp. 174-201, bes. pp. 181-201.

entwickeln möch te , so schöpfe ich aus de r Quel le , die uns de M e -
nasce e rsch lossen ha t , u n d ich bin in d e r Lage , Ergebn i sse de r
Man ichä i smus fo r schung he ranzuz iehen , die noch nicht vorlagen, als
de M e n a s c e sein Buch schrieb. .

M a r d ä n - f a r r o x ī 0 h r m a z d d ā d ā n , de r Verfasser des Skandgumānīg
wizār, leitet sein Man ichäe rkap i t e l mit den W o r t e n ein: ״Ec r ivons
encore au sujet de Ter reur de M a n i , une seule chose en t re mille et
dix mille, ca r j e suis incapab le de décr i re tout au long la folie, le
verb iage et le sophisme de M a n i et des M a n i c h é e n s ; cela me don-
nera i t b e a u c o u p de pe ine et un long l abeu r . " W i r dü r fen ihm das
g lauben , d e n n o f f enba r w u ß t e M a r d ä n - f a r r o x viel m e h r vom M a n -
ichäismus als seine Beschre ibung der Lehre M a n i s enthäl t . Er wußte
so viel, d a ß wir es n u r b e d a u e r n k ö n n e n , d a ß seine po l emische
Beschre ibung sich auf die ersten 52 P a r a g r a p h e n des Kapi te ls be-
schränkt und der erhal tene Rest von 59 P a r a g r a p h e n ein G r u n d d o g -
m a der M a n i c h ä e r in e r m ü d e n d e r Ausführ l ichkei t ״wider leg t" .

D a s kann an de r sachkund igen V e r w e n d u n g man ichä i sche r N a -
m e n und Begriffe gezeigt werden . D e n U r m e n s c h e n n e n n t M a r d ä n -
far rox Hārm3zd bay ״ G o t t O h r m e z d " mit de r d e m N a m e n nachge-
stellten Gottesepiklese, so wie die M a n i c h ä e r im Mit te lpers ischen
' w h r m y z d by, im P a r t h i s c h e n ' w h r m y z d b g u n d im S o g h d i s c h e n
xwrmzt 'ßy schr ieben. 4 Dies entspr icht gewiß der zoroastr ischen Got -
tesbezeichnung im sasanidischen I ran, 5 es ist aber der spät- und nach-
sasan id i schen Pah l av i l i t e r a tu r f r e m d . W e n n M a r d ä n - f a r r o x von
se inem eignen höchs ten Got t spricht , n e n n t er ihn Hörmazd x"adāe
״ O h r m e z d den H e r r n " , 6 was im neupers i schen A m b i e n t e M a r d ä n -
farroxs ״ O h r m e z d der G o t t " bedeute te . Ohrmezd x"adāy ist abe r auch
sonst die übliche Bezeichnung des höchsten Gottes der zoroastrischen
Rel ig ion in de r m p . L i t e ra tu r . Ohrmezd bay f inde ich n u r im m p .
Ayādgār ī ^arērān'' d e m insofern eine Sonders te l lung z u k o m m t , als
ihm par th i scher U r s p r u n g zugeschr ieben wor den ist.8

2 Skand gumanīg wizār, Kap . X V I , §§ 1-3, ed. de Menasce, pp . 252-253v
3 Skandgumānīg wizār, Kap. XVI , § 17, Menasce, pp. 252-253; ed. Jâmâsp-Asânâ,

p. 168.
4 S u n d e r m a n n 1979, p. 101, no. 3 / 3 .
5 Vgl. M. Boyce, V a r u n a the Baga, in: M o n u m e n t u m Georg Morgenst ierne I,

Leiden 1981, pp. 63-65.
6 Škandgumānīg wizär, Kap. I, § 1, ed. de Menasce, pp. 24-25; ed. Jâmâsp-Asânâ ,

p. 3.
7 Nyberg 1974, p. 144.
8 J . C . Tavad ia , Die mittelpersische Sprache und Li teratur der Zara thus t r ie r ,

D e n obers ten Got t der M a n i c h ä e r nenn t M a r d ä n - f a r r o x ^urwān?
was manichä ischem Sprachgebrauch entspricht .1 0 In Mardän- fa r roxs
e igenem Lehrsystem abe r spielte ^urwān, die höchste Wesenhe i t der
sog. zurvanistischen Lehre in der zoroastr ischen Gemeinschaf t , keine
Rolle.

Ein besonders eindrucksvolles Zeugnis g e n a u e r Ver t r au the i t mit
de r m a n i c h ä i s c h e n G e d a n k e n w e l t ist die N e n n u n g de r duuāzdahp
x?angg duxtarg. i ^uruuçn ״zwölf * sonnenhaf t e T ö c h t e r des Q1rwān".11

G e m e i n t sind eine G r u p p e weibl icher Go t the i t en , die zur Dr i t ten
B e r u f u n g gehören . 1 In de ־ r Re ihe ״ D r i t t e r G e s a n d t e r - z w ö l f j u n g -
f r auen - Säule de r Her r l i chke i t " n e h m e n sie ebenso die Mittelstel-
lung ein wie die J u n g f r a u des Lichts in de r Re ihe , Jesus - J u n g f r a u
des Lichts - N o u s " . 1 3 Auch in a n d e r e n V e r b i n d u n g e n gehören sie
ebenso zum Dr i t ten G e s a n d t e n und zur Sonne wie die J u n g f r a u des
Lichts zu Jesus und zum M o n d . " D a ß die zwölf J u n g f r a u e n und die

J u n g f r a u des Lichts eine V e r d o p p e l u n g derse lben weibl ichen Er-
löserkraf t dars te l len, bed ing t d u r c h die Zweizah l de r Lichtschiffe
S o n n e und M o n d , hat Polotsky m.A.n . ü b e r z e u g e n d (unter Bezug-
n ä h m e auf soghd. M 583) dargelegt . 1 0 So könnte m a n es auch auf
die zwölf J u n g f r a u e n bez iehen , w e n n die J u n g f r a u des Lichts in de r
man ichä i schen Uber l i e f e rung als die ״Seele des V a t e r s " 1 6 , d .h. des

Leipzig 1956, p. 137; M. Boyce, Middle Persian Literature, in: H a n d b u c h der
Orientalistik, 1. Abt., 4. Bd., 2. Abschn. , Lieferg. 1, Leiden, Köln 1968, p. 56.

9 Škand gumānīg wizār, Kap . X V I , § 31, ed. de Menasce, pp. 254-255.
10 S u n d e r m a n n 1979, p. 101, no. 3 / 1 .
11 Škandgumānīg 1vizār, Kap . XVI , § 31, ed. Menasce , pp. 254-255; e d j â m â s p -

Asânâ, p. 170. Das Wor t χ'arīg gab de Menasce als ״glor ieux" wieder, so als ob es
zu xwarr ״Glanz , R u h m " usw. gehöre, und dies ist auch die Uberse tzung älterer
Edi toren. Aber eine solche Adjektivablei tung ist sonst nicht bekannt , man würde
xwarrox oder xwarrahömand e rwar ten . So erscheint mir e rwägbar , xwarīg als Adjek-
tivableitung von xwar ״ S o n n e " zu betrachten und ״ sonnenhaf t " zu übersetzen. Die,
wie im Text ausgeführ t , strikte Ve rb indung der zwölf Got tes töchter mit der Son-
ne würde eine solche Uberse tzung rechtfer t igen. Die Sanskritversion unterstützt
diese A n n a h m e . Sie lautet in der Überse tzung Jacksons: ״ T h e y show the daugh-
ters of T i m e , who are the Twelve Signs of the Zodiac (dvādašarāšīh), in the presen-
ce of the Māzanda rān demons who have male forms" (Jackson 1932, p. 193). Sollte
skr. rāši als ״one- twelf th par t of the ecliptic", also der S o n n e n b a h n , aufzufassen
sein (vgl. M. Monier-Williams, Sanskrit-English Dictionary, Oxford 1899, p. 879a),
dann käme das der vermute ten Bezeichnung ״zwölf S o n n e n m ä d c h e n " nahe . Sie
verkörper ten die 12 Abschnit te der S o n n e n b a h n .

12 Vgl. dazu Stroumsa 1984, p. 155, n. 58.
13 Polotsky 1933, p. 68, idem 1935, p. 258 = 1977, p. 124.
14 Van Lindt 1992, pp. 171, 174-175.
15 Vgl. Anm. 10 und Van Tonger loo 1997, p. 366.
16 Kephala ia I, p. 84, 11. 19-20!

Got tes ^urwān, als die ״See le (gy'n) des Got tes ^yurwān"{7 u n d sogar
als die ״gel iebte T o c h t e r des Got tes J?urwān"18 ve rehr t wird. D a b e i
m u ß es vor läuf ig offen ble iben, ob die M a n i c h ä e r selbst es wa ren ,
die auch die zwölf J u n g f r a u e n T ö c h t e r des ^jurwān n a n n t e n , ode r ob
dies ein Schluß ihres zoroastrischen Kritikers ist. D a ß im Skand gumānīg
wizār die zwölf J u n g f r a u e n T ö c h t e r ^urwāns g e n a n n t we rden , dü r f t e
jedenfalls auf Vertrauthei t mit der manichäischen Über l ieferung beru-
hen . Es ist eine a n d e r e Frage , w a r u m ge rade die Jung f r au (en) diese
h e r v o r h e b e n d e B e z e i c h n u n g f ü h r t e n . W e n n m a n , wie es mi r a m
g laubhaf tes ten erscheint , die J u n g f r a u des Lichts für die ursprüngl i -
che Ges ta l t häl t , d a n n wi rd m a n ihre B e n e n n u n g n icht von de r
A n n a h m e t r ennen können , d a ß sich in ihr e ine (die himmlische?)
Sophia -Ges ta l t de r gnost ischen Übe r l i e f e rung e rha l ten ha t , 1 9 de ren
leidenschaftliche H i n w e n d u n g zu ihrem al lerzeugenden Va te r ein be-
kanntes Mot iv de r va len t in ian ischen Gnosis ist.20 Sollte j e d o c h die
Vorstellung von den zwölf J u n g f r a u e n älter sein, so könnte m a n da ran
e r i nne rn , d a ß die zwölf J u n g f r a u e n auch als die zwölf L ich the r r -
s c h e r t ü m e r aufgefaß t wurden , 2 1 die den V a t e r der G r ö ß e , also den
G o t t J?urwān, in seinem ewigen Lichtre ich als inners ter K r a n z de r
Ä o n e n u m g e b e n . D a ß sowohl das Skand gumānīg wizār wie der Be-
rieht T h e o d o r ba r K ö n a i s nur die zwölf J u n g f r a u e n und nicht auch
die eine L ich t jungf rau kennen , ist bemerkenswer t abe r schwer zu be-
urtei len.

D e n man ichä i s chen D ä m o n , aus dessen Körpe r t e i l en die Wel t
gebi ldet wird, n e n n t M a r d ä n - f a r r o x Kunī daß.2'2 D e M e n a s c e hat das
w o h l b e g r ü n d e t auf *Kundī zu rückge führ t , d e n n eine o f f enba r ver-
w a n d t e N a m e n s f o r m Kundag findet m a n im Denkard.2 '' Beide W o r t -
bi ldungen sind möglich, wenn m a n sie auf die awestischen D ä m o n e n -
n a m e n Kunda- u n d Kundī- (masc. u n d fem.) zu rück füh r t , die im Vi-

17 M 90 / v / 4 a - b / , Waldschmidt - Lentz 1933, pp. 555 und 587.
18 Τ II D 171 / r / 2 9 - 3 4 / , ed. Le Coq 1912, pp. 24-25, vgl. W. Bang, Manichäi-

sehe H y m n e n , in: Le Muséon 38, 1925, p. 25. ״ D a u g h t e r of the Father of Lights"
auch in den koptischen Psalmen (Allberry 1938, p. 162, 1.27; p. 178, 1. 5).

19 Vgl. Polotsky 1935, p. 257 = 1977, p. 124; Van Lindt 1992, p. 174.
2 0 J o n a s 1991, pp. 179-196.
21 So im Refera t T h e o d o r bar Könais (vgl. Scher 1960, p. 316, Übers . Böhlig

- Asmussen 1980, p. 106). Vgl. ferner Jackson 1932, pp . 194-195.
22 Skandgumānīg wizār, Kap . X V I , § 13 und IT., ed. de Menasce , pp. 252-253;

J âmâsp -Asânâ , p. 168.
23 Škand gumānīg wizār, ed. de Menasce , p. 252, η. 13 mit Hinweis auf p. 231,

A 7.

dēvdād bezeugt s ind.2 4 Die Existenz eines solchen D ä m o n e n n a m e n s
ist inzwischen d u r c h das manichä i sch-soghdische Pa rabe lbuch be-
stätigt w o r d e n , in d e m der die Geze i ten v e r u r s a c h e n d e Meeresr iese
den N a m e n kwn'y, d .h . Kurd, t räg t . 2 5 D a s ist zwar nicht genau das-
selbe wie die im Skand gumānīg wizār beschr iebene Gestalt , doch kann
Kunīja auch ein für dämon i sche Wesen ve rwendbares Appel la t ivum
gewesen sein. Bereits f r ü h e r w u r d e als zugehör ig pa r th . " k w n d g er-
kannt , das in einer stark buddhist isch stilisierten Erzäh lung A h r i m a n
gleichgesetzt wird.2 6 Aber dieses Beispiel erschwert eine iranische Ety-
mologie, denn wenn ein echt-parthisches W o r t vorliegen würde , wäre
statt Äkundag wohl Āgundag zu e rwar ten gewesen, es sei denn , m a n
f ü h r t das W o r t auf a i ran . *aka-kunda-ka- ״ ü b l e r Kunda" zurück, das
übe r Ak-kundak zu Akundag wurde .

Die an die S p h ä r e gefesselten D ä m o n e n de r man ichä i schen Kos-
mologie he ißen im Skand gumānīg wizār: mâzandarç.11 D a ß die M a n i -
chäer diese D ä m o n e n in der T a t māzendarān nann ten , wird durch den
m p . T e x t M 2157 sichergestell t .2 8

M a r d ä n - f a r r o x k e n n t a u c h die m a n i c h ä i s c h e M i k r o k o s m o s -
M a k r o k o s m o s - L e h r e u n d n e n n t den Mikrokosmos gdhç i ködak, den
Makrokosmos gähg. iguzurg, ״K le ine W e l t " und ״ G r o ß e Wel t " . 2 9 Dies
gibt gewiß auch den Sinn de r man ichä i schen äquiva len ten T e r m i n i
wieder , vgl. z.B. kopt. ״ K l e i n e W e l t " (mpkoüi nkosmos) u n d ״ G r o ß e
W e l t " (mpnac nkosmos).3i) M a n m u ß a b e r sagen, d a ß die b e k a n n t e n
manichäischen Bezeichnungen in iranischen Sprachen andere Wör te r
ve rwenden : mp . shr cy qwdk ״Kle ine W e l t " u n d ns'(h) wzrg ״ G r o ß e r
Todes le ib" , 3 1 pa r th . z m b w d y g qšwdg ״ K l e i n e W e l t " und (ergänzt)
z m b w d y g wzrg ״ G r o ß e Wel t " , 3 2 np. q w d g b w d ״ d a s Kle ine Se in" . 3 3

2 4 Ch r . Bar tholomae, Altiranisches Wör te rbuch , Strassburg 1904, Sp. 474. So
Jackson 1932, p. 214, sub 8.-4.

2 5 S u n d e r m a n n 1985, Tex t b / 3 5 / , p. 21 mit n. 30.
26 Vgl. F.C. Andreas, W. Henning, Mitteliranische Manichaica aus Chinesisch-

Turkes tan , III , in: SPAW, Phil.-hist. Kl. , Berlin 1934, p. 856, mit n. 3.
27 Skandgumānīg wizār, Kap . X V I , §§ 14, 28, ed. de Menasce, pp. 252-253; ed.

J âmâsp -Asânâ , pp. 168, 170.
2 8 Vgl. W. S u n d e r m a n n , ManFs ״Book of the Gian t s" and the Jewish Books

of Enoch. A Case of Terminological Difference and Wha t It Implies, in: I rano-
Juda i ca III, ed. Sh. Shaked and A. Netzer , J e rusa lem 1994, p. 42.

29 Škandgumānīg wizār, Kap . X V I , § 24, Menasce pp. 252-253; J âmâsp-Âsânâ ,
p. 169. In § 20 dçm i guzurg ״ G r o ß e Schöpfung" .

3 0 Allberry 1938, p. 160, 11. 17. 19.
31 S u n d e r m a n n 1973, pp . 129, 134.
32 S u n d e r m a n n 1992, pp . 62-63, § 8.
3 3 M 106 / b / 6 / , unveröffentl icht .

Hier ha t de r Verfasser o f f enba r die ihm aus seiner e igenen Begriffs-
weit ve r t r au ten T e r m i n i - gâhçn l ködak e rscheint berei ts in K a p . I,
§ 20 des Skand gumānīg wizār - ve rwende t .

M a r d ä n - f a r r o x n e n n t den K a m p f Ohrmezds, des U r m e n s c h e n , mit
den versch l ingenden M ä c h t e n de r Finsternis den ״ers ten K a m p f
(fradim ardi), den d a n n fo lgenden K a m p f des namen t l i ch nicht ge-
n a n n t e n Lebend igen Geistes gegen die D ä m o n e n , de r zur Erschaf-
f u n g de r Wel t füh r t , den ״zwei ten K a m p f (dadum ardi).34 Im Be-
kenntnistext des soghdischen Bet- und Beichtbuches heißt der ״Ers te
K a m p f p y r n m c y k "x 's . H י 3 e n n i n g überse tz te an dieser Stelle ״ U r -
k ä m p f u n d v e r m e r k t e , d a ß p y r n m c y k z u n ä c h s t ״ f r ü h e r , e r s t e r "
heiße.3*' Aus d e m Skand gumānīg wizār folgt , d a ß diese wör t l i che
U b e r s e t z u n g d u r c h a u s ihren Sinn hat .

Es steht in scha r fem W i d e r s p r u c h zur zuverlässigen Ver t r au the i t
M a r d ä n - f a r r o x s mi t de r F a c h s p r a c h e d e r M a n i c h ä e r , d a ß seine
Darstel lung des manichäischen Mythos grobe Fehler aufweist, Fehler,
die er z u m Tei l selbst in seiner wei teren Dars te l lung widerlegt . E r
verwickel t sich d a n n in W i d e r s p r ü c h e , aus d e n e n die geschul ten
Diskuss ionspar tner August ins gewiß ihren N u t z e n gezogen hä t t en .

M a r d ä n - f a r r o x sagt: ״ F e r n e r , d a ß die Stofflichkeit (gā6Î) ganz u n d
gar die Leiblichkeit (tani-kardi) Ahr imans , die Leiblichkeit die Schöp-
fung (dahišnì) Ahr imans ist."37 Tatsächl ich betrachteten die Man ichäe r
den M a k r o k o s m o s als das W e r k des Lebend igen Geistes u n d den
Mik rokosmos als das G e g e n w e r k des D ä m o n e n p a a r e s Saqlün u n d
JVebrö'el.38 In den fo lgenden P a r a g r a p h e n 10 bis 20 wird beschrie-
ben , wie aus der D ä m o n i n Kum die Wel t gebi ldet w u r d e , aus ihrer
H a u t de r H i m m e l , aus ih rem Fleisch die E rde usw. Dies entspr icht
d e m man ichä i schen M y t h o s 3 9 und setzt voraus , was im T e x t nicht
gesagt wird , d a ß es e ine Got the i t , de r Lebend ige Geist , ist, de r die
S c h ö p f u n g des M a k r o k o s m o s zus tande br ingt . Spä te r d a n n , in den
P a r a g r a p h e n 23-27 wird zu t re f fend die E r s c h a f f u n g des Mikrokos-
mos als das W e r k A h r i m a n s beschr ieben , doch mit de r irr igen Ein-

34 Skandgumāmg wizar, K a p . X V I , §§ 17-18, ed. de Menasce , pp. 252-253; ed.
J âmâsp -Asânâ , p. 168.

35 H e n n i n g 1937, p. 41, 1. 755.
3 6 H e n n i n g 1937, p. 87, sub 755 .
37 Skandgumānīg wizār, Kap . XVI , §§ 8-9, ed. de Menasce, pp. 252-253; J â m â s p -

Asânâ, p. 168.
3 8 Vgl. z.B. Puech 1949, pp . 78-81.
39 Vgl. Puech 1949, p. 79.

bez i ehung auch de r T i e r e (§ 24), de ren Existenz de r man ichä i sche
M y t h o s auf die Abor t e der weibl ichen A r c h o n t e n zurückführ t . 4 "

Es ist nur zu verständlich, daß der Polemiker sich nicht den lasziven
M y t h o s von de r V e r f ü h r u n g der A r c h o n t e n en tgehen ließ. In de r
Version, die T h e o d o r bar Köna i gibt, ist es der Dritte Gesandte selbst,
de r sich in weibl icher und m ä n n l i c h e r Gesta l t den D ä m o n e n zeigt,
ihre Lust er regt und sie zu Pollut ion u n d A b o r t i e r u n g br ingt . 4 1 Im
vo r l i egenden T e x t vo l lb r ingen die zwölf Töch te r ^urwāns dieses
Werk , 4 2 und zwar nicht in de r Frühzei t de r Wel tgeschichte sondern
hic et nunc , w a n n i m m e r es regnet , d e n n de r Regen , so sagt unser
Tex t , ist de r S a m e der A r c h o n t e n , de r Māzendarān. Ist das ein sim-
ples Mißvers tändn i s des Zoroas t r ie rs? Ein solcher Schluß wäre vor-
eilig. Es k ö n n t e a u c h eine Ü b e r t r a g u n g des Mot ivs vom Dr i t t en
Gesand ten auf andere Erlösergotthei ten vorliegen.4 5 Nachweislich ist
das erfolgt im Falle des Lebend igen Geistes, de r den D ä m o n e n des
H i m m e l s in mensch l i che r Gesta l t e rschein t u n d ihnen so das fü r
S o n n e u n d M o n d no twend ige Licht en tz ieht . 4 4 N o c h n ä h e r steht
unse rem T e x t abe r die Vers ion des V e r f ü h r u n g s m y t h o s in den Acta
Archelai. Dor t wird ber ichte t , d a ß die in de r A t m o s p h ä r e wi rkende
J u n g f r a u H o r a i a 4 5 sich von den liebestollen A r c h o n t e n j a g e n läßt.
Die A r c h o n t e n schwitzen, u n d ihr Schweiß wird zum R e g e n . 4 6 Er
ist ihr S a m e im Skand gumānīg wizār, so wie in de r Version mit d e m
Dr i t ten G e s a n d t e n , u n d wie dor t en ts tehen aus ihm die Pf lanzen (§§
35-37), was übrigens im Widerspruch steht zur Behaup tung M a r d ä n -
farroxs, d a ß die Pf lanzen die H a a r e des Kuni diß seien (§ 13).47

4 0 Puech 1949, p. 80.
41 Text : T h e o d o r u s Bar Kona i II, ed. A. Scher , 1960, pp. 316-317; Überset-

zung: Böhlig - Asmussen 1980, pp. 106-107; vgl. Puech 1949, p. 80.
42 Škandgumānīg wizār, Kap . XVI , §§ 28-37, ed. de Menasce , pp. 252-255.
4 3 Das hat bereits Jackson 1932, pp. 192-194, im Anschluß an F. C u m o n t

betont .
4 4 Vgl. W. S u n d e r m a n n , Der Lebendige Geist als V e r f ü h r e r der D ä m o n e n ,

in: Manicha ica Selecta, S tud icsJ . Ries, ed. A. v. Tonger loo , S. Giversen, Lovanii
1991, pp. 339-342.

4 5 Dazu und zum Mythos vgl. S t roumsa 1984, pp. 157-158.
4 6 Hégémonius, Acta Archelai, ed. Ch .H . Beeson, Leipzig 1906, pp. 13-14, Kap.

IX: ״Pr inceps ille magnus ... qui cum tribulatus fuerit p lu r imum, sicut homo su-
dat post laborem, ita et hic princeps sudat ex tr ibulat ione sua, cuius sudor pluviae
sunt . "

47 Mardän - f a r rox dürf te hier e infach die in seiner eigenen Religion gängigen
Vorstel lungen von den Mikrokosmos - Makrokosmos-Entsprechungen eingefügt
haben , zu denen auch die Gleichsetzung der H a a r e des Menschen mit den Pflan-
zen der Erde gehört : ud möy ciyön urwar ״ u n d das H a a r ist wie die Pflanze" (Bun-

W e n n m a n bedenkt , wie sehr das manichäische Pan theon in seinen
i ranischen N a m e n zoroastr is ier t w o r d e n ist, d a n n ist es schon be-
merkenswer t , wie wenige dieser N a m e n in de r Dars te l lung M a r d ä n -
far roxs g e n a n n t we rden , nicht Mihr u n d nicht Marisah, n icht Wah-
man u n d nicht Frawahr, n icht S r ö / u n d nicht Gēhmurd e rscheinen dor t .
D e m Verfasser des Skandgumānīg wizār k am es eben nicht d a r a u f an ,
die Gemeinsamkei ten des Man ichä i smus mit seiner eigenen Religion
herauszuste l len ode r auch n u r den M a n i c h ä i s m u s als eine zoroas-
ir ische Häres ie zu b r a n d m a r k e n , so wie christ l iche Polemiker im
Manichä i smus eine christliche Häresie sahen.4 8 In diesem Sinne stellt
er mit Rech t als e inen wesent l ichen Unte rsch ied zwischen der man i -
chä ischen u n d der zoroas t r i schen Lehre heraus , d a ß die M a n i c h ä e r
die leibliche Aufe r s t ehung leugnen u n d somit nicht ane rkennen , was
die Zoroas t r i e r den ״ E n d l e i b " (tan īpasērì] n e n n e n . 4 9 Er heb t abe r in
a n d e r e n Fällen den Unte r sch ied des M a n i c h ä i s m u s z u m Zoroastr is-
m u s bis zur Ents te l lung de r man ichä i schen L eh r e hervor .

Seine eigene Religion lehr te z.B., d a ß A h r i m a n s Ve r s t and nicht
m e h r als ein ״ H e r n a c h - W i s s e n " [pas-dānišnīh) sei.50 So schrieb er dem
man ichä i schen A h r i m a n ״ v o r a u s s c h a u e n d e s " (pāš-vīnāihā, d .h . pāš-
wēnāgīhā) Wissen zu. '1 N ich t e inma l den man ichä i schen Dual i smus ,
de r doch d e m zoroas t r i schen v e r w a n d t und vielleicht d u r c h ihn be-
e inf lußt w o r d e n ist, läßt er gel ten. E r kritisiert an ihm die man i -
chäische Leh re von de r (teilweisen) Unend l ichke i t de r Pr inzipien. 1 2

In de r B e s c h r e i b u n g de r Pr inz ip ien de r m a n i c h ä i s c h e n L e h r e
erscheint de r Dua l i smus n u r implicite als erste Phase de r man ichä i -

dahišn, ed. Anklesaria, pp . 244-245). Vgl. auch Anthologie de Zādsp ram, ed. Ph.
Gignoux et A. Tafazzoli , Paris 1993, pp. 116-117, Kap . 34, 7; T h e Pahlavi Rivāyat
Accompanying the Dādes tān ī Dēnīg, ed. A.V. Williams, Copenhagen 1990, I, p.
74, Kap . 46, 13.

4 8 Vgl. z.B. J . Ries, In t roduct ion aux études manichéennes (I), Louvain e.a.
1957, pp. 454 ff.: Le manichéisme considéré comme hérésie chrét ienne.

49 Skandgumānīg wizār, Kap . XVI , § 50, ed. de Menasce, pp. 254-255. Vgl. dazu
W. S u n d e r m a n n , T h e Resurrect ion of the Body as a Man ichaean Doctr ine?, in:
Bulletin of the Asia Institute NS 19, 1996, p. 190.

Bundahišn, ed. B.T. Anklesaria, pp. 6-7, K ״י a p . I, 15.
51 Škand gumānīg wizār, K a p . X V I , § 23, ed. de Menasce , pp . 252-253; ed.

J âmâsp -Àsânâ , p. 169.
52 Skand gumānīg wizār, Kap . X V I , §§ 53-111, ed. de Menasce , pp. 254-259.

Mardän - f a r rox folgt darin dem Denkard, das ebenso die manichäische Auffassung
von der Unbegrenzthei t der Urprinzipien kritisierte. Das folgt aus dem von de Me-
nasce un te r Β publizierten Denkard-Text (de Menasce 1945, pp. 233-234), wenn
man dort nicht mit Menasce āsmān ״ciel" liest, sondern asāmān ״ u n b o u n d e d " (zum
Wor t vgl. MacKenz ie 1971, p. 73 s.v. sāmān, Boyce 1977, p. 15).

sehen Drei-Zeiten-Lehre, die zum eigentlichen Gegenstand der Kritik
Mardän - f a r roxs wird: zwei Urpr inz ip ien , Vermischung und T r e n -
n u n g von Licht und Finsternis.5 3 D a ß dies eine manichäische Lehre
ist, wird durch das sog. chinesische K o m p e n d i u m der Lehre Manis
bestätigt.5 4 Das gilt auch , wenn die Dars te l lung des K o m p e n d i u m s
nicht die einzige Ausprägung der manichäischen Drei -Zei ten-Lehre
ist und wohl nichte inmal die ursprüngliche,5 ; und um so mehr י , als
sie vielleicht ebenfalls in den Dokumen ten des westlichen Manichäis-
mus bezeugt ist.56 Es ist die her r schende Auffassung, daß die hier
dargestellte manichäische Lehre zoroastrischen Ursprungs oder doch
zoroastrisch beeinflußt sei,57 und ein Dreischri t t der Ause inander-
Setzung zwischen den göttl ichen und dämonischen M ä c h t e n wird
auch , (allerdings in recht vager Weise) für den Zoroast r ismus an-
g e n o m m e n . 5 8 P .O . Skjaerv0 hat dagegen e ingewandt , d a ß die Lehre
von den drei Zeiten in den Pahlavi-Büchern nicht wirklich bezeugt
ist.59 Ich bin Skjaerv0 dar in zunächst gefolgt, d a n n aber doch wied-
er zur traditionellen Auflassung zurückgekehrt , 6 0 weil m a n jedenfalls
so viel sagen kann, d a ß der Zoroast r ismus eine vergleichbare Drei-
gl iederung der Weltzeit in dem neuntausendjähr igen K a m p f a b k o m -
men zwischen O h r m a z d und Ahr iman kennt6 1 und in der Pahlavi-
Li tera tur für die gegenwärt ige Zeit der T e r m i n u s gumēzišn und für
die eschatologische Zeit wizārišn gebrauch t werden können. 6 2 Inso-

53 Škand-gumānīg wizār Kap . X V I , §§ 4-7, ed. de Menasce, pp. 252-253.
5 4 H. Schmidt - Glintzer, Chinesische Manicha ica , Wiesbaden 1987, p. 75.
5 5 P. Nagel, Bemerkungen zum manichäischen Zeit- und Geschichtsverständ-

nis, in: S tudia Copt ica , ed. P. Nagel , Berlin 1974, pp. 204-205, vgl. auch A.
Henrichs , T h e T iming of Superna tura l Events in the Cologne Mani Codex , in: L.
Cirillo et alii, Codex Manichaicus Coloniensis, Cosenza 1985, pp. 191-193.

5 6 G. Wurst , Zur Bedeutung der ״Dre i -Ze i ten"-Formel in den koptisch-ma-
nichäischen Texten von Medinet Madi , in: Peregrina Curiositas. Eine Reise durch
den orbis antiquus. Zu Ehren von Dirk Van D a m m e , Göt t ingen 1994, pp. 167-179.

57 Vgl. Anm. 55 und auch A. Böhlig, Denkfo rmen hellenistischer Philosophie
im Manichäismus , in: Perspektiven der Philosophie 12, 1986, pp. 16-17.

5 8 H. Lommel , Die Religion Zarathust ras , Tüb ingen 1930, pp. 144-147; M.
Boyce, A History of Zoroastr ianism I, Leiden, Köln 1975, pp. 230-232.

5 9 P .O. Skjaerv0, I ranian Elements in Manicheism. A Compara t ive Contrast i -
ve Approach . I rano-Manicha ica I, in: Au Car re fou r de Religions. Mélanges of-
ferts à Philippe Gignoux, Bures-sur-Yvette 1995, p. 273.

6 0 W. S u n d e r m a n n , H o w Zoroast r ian is Mani ' s Dualism?, in: Maniche ismo e
Or iente Crist iano Antico, ed. L. Cirillo, A. van Tonger loo, Lovanii, Neapoli 1997,
p. 355.

61 Vgl. z . B . J . Duchesne Guil lemen, La religion de l ' I ran ancien, Paris 1962,
pp. 318-320.

6 2 Zu gumēzišn vgl. Dēnkard, übers, de Menasce, 1973, Kap . 49, pp. 59-60, zu

fern kann m a n wenigstens a n n e h m e n , d a ß die man ichä i sche Lehre
von den be iden Urp r inz ip i en , von V e r m i s c h u n g und T r e n n u n g aus
gedankl ichen Baus te inen gebi ldet w o r d e n ist, die auch im Zoroas -
tr ismus de r Pah lav i -Bücher exist ierten.

Allerdings ist das Verhä l tn i s zwischen d e m man ichä i schen Drei -
phasenschema und seiner zoroastr ischen Entsprechung, die vielleicht
ein Vorb i ld war , kompl iz ier ter , als ich es hier dargestell t habe . Das
P rob l em ist, d a ß das zoroas t r i sches D r e i p h a s e n s c h e m a des n e u n -
t ausend jäh r igen Ver t r ages ta tsächl ich viel m e h r Geme insamke i t en
mit j e n e m man ichä i schen S c h e m a aufweis t , das P. Nage l u n d A.
Henr i chs als das wes tman ichä i schen beze ichne t h a b e n . W e n n N a -
gel dieses Schema so charakterisiert: ״D ie Dimension der Zeit umfaß t
n u r die S p a n n e des K a m p f e s zwischen Licht u n d Finsternis bis zur
Aus l äu t e rung der letzten gere t te ten Lichtpar t ike ln , woh ingegen de r
Z u s t a n d des u n g e t r ü b t e n Lichtes vor u n d n a c h d e m myth i schen
D r a m a als a u ß e r h a l b der Zeit s tehend be t rach te t wi rd , " 6 5 d a n n trifft
das nicht minde r für das zoroastrische Neun tausend jah re s schema zu.
Es ist im Bundahisn u n d in den Wizīdagīhā ī 2jîdsparam bezeugt , wa r
a b e r als ein S c h e m a berei ts T h e o p o m p o s im 4. J h . v .Chr . bekann t ,
wie wir d u r c h Plu tarch wissen. Es beg inn t in de r ersten Phase mit
d e m Angriff Ahr imans auf die Welt O h r m a z d s , mit der Vere inba rung
de r n e u n t a u s e n d j ä h r i g e n Kampfesze i t , mit e inem ersten Sieg O h r -
mazds übe r A h r i m a n und mi t de r E r scha f fung de r mater ie l len Wel t
d u r c h O h r m a z d , de r D ä m o n e n d u r c h A h r i m a n . Die zweite Phase
ist die Zeit des Einbruches der M ä c h t e Ahr imans in die irdische Welt
u n d de r V e r m i s c h u n g des Willens O h r m a z d s u n d A h r i m a n s in de r
i rdischen Welt . Die dr i t te Phase ist die Zeit de r Er lösung vom Er-
scheinen Za ra thus t r a s an bis zum Endger ich t .

Bei al len U n t e r s c h i e d e n im e inze lnen , die h ie r u n b e s p r o c h e n
bleiben sollen, h a b e n dieses zoroastr ische u n d das westmanichäische
S c h e m a d o c h G e m e i n s a m k e i t e n , die ü b e r den R a h m e n der dre i
Per ioden h inausgehen . Erste Phase: R e t t u n g de r Wel t des Lichtes
vor d e m Angriff de r M ä c h t e de r Finsternis. Zwei te Phase: K a m p f
de r M ä c h t e des Lichtes u n d de r Finsternis in de r i rdischen Wel t .
Dr i t t e Phase : F o r t s c h r e i t e n d e E r lö sung de r mensch l i chen W e s e n
d u r c h wiederhol te V e r k ü n d i g u n g de r W a h r h e i t . 6 4

wizānšn vgl. T h e Pahlavi Riväyat Accompany ing the Dādes tān ī Dēnīg, ed. A.V.
Williams, Kap . 7,1, Bd. I, pp. 46-47, Bd. II, pp . 9, 124-125.

6 3 P. Nagel (cf. n. 55), p. 205.
6 4 Mir scheint, daß darauf auch die Dar legungen Kur t Rudolphs hinauslau-

V o n diesem S c h e m a untersche ide t sich das sog. os tmanichä i sche
in de r T a t . Abe r ge rade für dies läßte sich eine exakte zoroast r ische
Parallele viel schwerer f inden. Vielleicht ist sie, wie A. Böhlig meinte ,
gegeben in der zurvanistischen Zeitspekulation, die aus der ״Unendl i -
chen Zei t" (zurwān ī akanārag) die Zeit des irdischen Kampfes als ״Zei t
der langen Her r schaf t " (zurwān ī dērand xwadāy) hervorgehen läßt, und
verheiß t , d a ß diese nach d e m E n d e de r Welt in die Unend l i che Zeit
zurückkehren wird . ' " D a die begrenzte Zeit eine zwölf tausendjähr ige
W e l t p e r i o d e darstel l t , die die n e u n t a u s e n d J a h r e des kosmischen
K a m p f e s einschließt , so läuft ihr Dreischr i t t in de r T a t auf die ״ost-
manichäische" Version des Dreizei tenschemas hinaus, auch wenn das
in den zoroastrischen Quel len nicht weiter erklärt wird. Es überrascht
jedenfal ls nicht , d a ß diese man ichä i sche Lehre M a r d ä n - f a r r o x nicht
grundsätzl ich verwerflich erschien, sondern , d a ß er sie nu r in Einzel-
hei ten kritisierte. Er kritisiert die Unendl ichke i t de r Urpr inz ip ien ,
und er sagt, die manichä ische Lehre von der eschatologischen T r e n -
n u n g von Licht und Finsternis sei keine echte T r e n n u n g , 6 6 darin wohl
auf die bekannte manichäische Lehre anspielend, d a ß am Ende dieser
Wel t ein Tei l des Lichtes in de r Gewal t de r Finsternis verbleibt und
mit ihr im Bölos eingeschlossen wird . 6 /

W a s an de r Polemik M a r d ä n - f a r r o x s gegen die M a n i c h ä e r be-
sonders auffällt und was de Menasces Uberse tzung gut erkennen läßt,
ist die ungewöhnl iche Schärfe der Wor twah l m e h r als der A r g u m e n -
ta t ion . 6 8 W a r der M a n i c h ä i s m u s i m m e r noch für die A n h ä n g e r de r
Lehre Za ra thus t r a s eine l e b e n s b e d r o h e n d e G e f a h r ? Provozier te die
tei lweise Ähn l i chke i t de r m a n i c h ä i s c h e n u n d de r zo roas t r i s chen
T h e o d i z e c den Ver te id iger de r ä l teren Lehre? Eine dri t te und die
mir wahrscheinl ichs te Antwor t hat de M e n a s c e an a n d e r e r Stelle

fen, die er in seinem Aufsatz ״ M a n i und der I ran" , in: Manichaica Selecta, Stu-
dies presented to Professor Ju l ien Ries, Lovanii 1991, pp. 318-319, gegeben hat.

6 5 A. Bühlig, Zur religionswissenschaftlichen E ino rdnung des Manichäismus ,
in: Man ichaean Studies, ed. P. Bryder, Lund 1988, pp. 36-37; ders., Neue Initia-
tiven zur Erschließung der koptisch-manichäischen Bibliothek von Medinet Madi ,
in: Zeitschrift für die Neutes tament l iche Wissenschaft 80, 1989, p. 259. Zu den
zugunde liegenden zoroastrischen Vorstellungen vgl. besonders R.C. Zaehner , Zur-
van a Zoroas tar ian Di lemma, Oxford 1955, pp. 143, Tex t a; 280-281 und 315, §
24; 337 und 338, § 3; 389-390, § 2, wo Stellen aus dem Bundahišn und dem Denkard
zitiert werden.

Skand gumānīg wizār, Kap. XVI י',, , §§ 6-7, ed. de Menasce, pp. 252-253.
6 7 Puech 1949, p. 85.
6 8 Vgl. das Urteil J . C . Tavad ias in: Die mittelpersische Sprache und Li teratur

der Zara thust r ier , Leipzig 1956, p. 96.

gegeben ״ : C o n t r e le man iché i sme , zandakīh, bê te noire des théolo-
giens musu lmans , les m a z d é e n s pouva ien t se décha îne r sans faux-
semblant , t rop heu reux de d é m o n t r e r que leur foi était bien éloignée
de ce dual isme- là , an t i -na tu re et p o u r t a n t matér ia l is te dans sa figu-
ra t ion d u m o n d e , n é g a t e u r de la tou te -pu i s sance et de l ' e f f icace
sagesse de D ieu . " 6 9

L I T E R A T U R

Allberry, C .R .C . , 1938: A Man ichaean Psalm-Book II, Stut tgart .
Böhlig, Α., - Asmussen, J . , 1980: Die Gnosis III, Der Manichäismus , Zür ich und

M ü n c h e n .
Bundahišn: Zand-Ākāsîh Iranian or Greater Bundahišn, ed. B.T. Anklesaria, Bombay

1956.
Dēnkard•. J . de Menasce , Le troisième livre du Denkar t , t radui t du pehlevi, Paris

1973.
Henn ing , W. , 1937: Ein manichäisches Bet- und Beichtbuch, APAW, Phil.-hist.

Kl., Berlin.
Jackson , A.V. Williams, 1932: Researches in Manichae ism, New York.
Jâmâsp-Asânâ : s. Skand gumānīg wizār.
Jonas , H. , 1991: T h e Gnostic Religion, Boston.
Kephala ia I, [ed. H.J. Polotsky und Α. Böhlig], Stut tgart 1940.
Le Coq , Α. von, 1912: Türkische Manicha ica aus Chotscho. I, in: A P A W 1911,

Berlin.
Lindt, P. van, 1992: T h e Names of Man ichaean Mythological Figures, Wiesbaden.
MacKenz ie , D.N. , 1971: A Concise Pahlavi Dict ionary, London e.a.
Menasce: s. Denkard, Škand gumānīg wizār.
Nyberg, H.S. , 1974: A Manua l of Pahlavi II, Wiesbaden.
Polotsky, H.J., und Schmidt, C., 1933: Ein Mani -Fund in Ägypten, in: SPAW, Phil.-

hist. Kl., pp. 4-90. Teilweiser Nachdruck in: G. Widengren, Der Manichäismus,
Darms tad t 1977, pp. 67-69.

Polotsky 1935: M a n i c h ä i s m u s , in: Paulys Rea l -Encyk lopäd ie der Classischen
Altertumswissenschaft , Supplbd . VI, Stut tgart . Nachdruck in: G. Widengren ,
Der Manichäismus , Darms tad t 1977, pp . 101-144.

Puech, H . -Ch . , 1949: Le Manichéisme. Son fonda teur - sa doctr ine, Paris.
Škandgumānīg wizār. P J . de Menasce, Škand-gumānīk vicār, Fribourg en Suisse 1945.
Škand gumānīg wizār. Shikand-gûmânîk vijâr, ed. H.D.J . J âmâsp -Asânâ and E.W.

West, Bombay 1887.
S t roumsa, G.A.G. , 1984: Ano the r Seed: Studies in Gnostic Mythology, Leiden.
S u n d e r m a n n , W. , 1973: Mi t te lpers i sche und pa r th i sche kosmogonische und

Parabel texte der Manichäer , Berlin.
Sundermann, W., 1979: Namen von Göttern, Dämonen und Menschen in iranischen

Versionen des manichäischen Mythos, in: Altorientalische Forschungen 6, pp.
95-133.

69 Denkard, übers, de Menasce , 1973, p. 9.

S u n d c r m a n n , W., 1985: Ein manichäisch-soghdisches Parabelbuch, Berlin.
S u n d e r m a n n , W., 1992: Der Sermon vom Licht-Nous, Berlin.
T h e o d o r u s Bar Koni: Liber Schol iorum, ed. A. Scher, Louvain 1960.
T o n g e r l o o , A. van , 1997: T h e Fa the r of Grea tness , in: Gnos i s fo r schung und

Religionsgeschichte. Festschrift für Kurt Rudolph zum 65. Geburtstag, Marburg,
pp. 329-342.

Waldschmidt , E., Lentz, W., 1933: Manichäische Dogmatik aus chinesischen und
iranischen Tex ten , SPAW Berlin.

NAG HAMMADI AND MANICHAEAN STUDIES

1. SCHOLER, D . M . Nag Hammadi bibliography, 1948-1969. 1971.
ISBN 90 04 02603 7

2. MENARD, J . - E . L'évangile de vérité. T r a d u c t i o n f rança ise , i n t roduc t ion et
c o m m e n t a i r e p a r J . - É . MÉNARD. 1972. ISBN 90 04 0 3 4 0 8 0

3. KRAUSE, M. (ed.). Essays on the Nag Hammadi texts in honour of Alexander Böhlig.
1972. ISBN 90 04 03535 4

4. BÖHLIG, Α. & F. WISSE, (eds.). Nag Hammadi Codices III, 2 and IV, 2. The Gospel
of the Egyptians. (The Holy Book of the Great Invisible Spirit). Edited with
translation and commenta ry , in cooperat ion with P. LABIB. 1975.
ISBN 90 04 04226 1

5. MÉNARD, J . -E . L'Evangile selon Thomas. T r aduc t i on française, introduction, et
commenta i r e pa r J . -E . MÉNARD. 1975. ISBN 90 04 04210 5

6. KRAUSE, M . (ed.). Essays on the Nag Hammadi texts in honour of Pahor iMbib. 1975.
ISBN 90 04 04363 2

7. MÉNARD, J . -E . 14s textes de Nag Hammadi. Col loque du centre d 'His to i re des
Religions, S t rasbourg , 23-25 oc tobre 1974. 1975. ISBN 90 04 04359 4

8. KRAUSE, M. (ed.). Gnosù and Gnosticism. Papers read at the Seventh Inter-
national Conference on Patristic Studies. Oxfo rd , Sep tember 8th-13th, 1975.
1977. ISBN 90 04 05242 9

9. SCHMIDT, C. (ed.). Pistis Sophia. Trans la t ion a n d notes by V. MACDERMOT.
1978. ISBN 90 04 05635 1

10. FALLON, F.T. The enthronement of Sabaoth. Jewish elements in Gnostic creat ion
myths. 1978. ISBN 90 04 05683 1

11. PARROTT, D . M . Nag Hammadi Codices V, 2-5 and VI with Papyrus Berolinensis
8502, I and 4. 1979. ISBN 90 04 05798 6

12. KOSCHORKE, K. Die Polemik der Gnostiker gegen das kirchliche Christentum. Un te r
besondere r Berücksichtigung der N a g H a m m a d i - T r a k t a t e 'Apokalypse des
Petrus ' (N H C VII , 3) und 'Tes t imon ium Veritat is ' (N H C IX, 3). 1978.
ISBN 90 04 05709 9

13. SCHMIDT, C . (ed.). The Books of Jeu and the untitled text in the Bruce Codex. T rans -
lation and notes by V. MACDERMOT. 1978. ISBN 90 04 05754 4

14. McL. WILSON, R. (ed.). Nag Hammadi and Gnosis. Papers read at the First
In ternat ional Congress of Coptology (Cairo, D e c e m b e r 1976). 1978.
ISBN 90 04 05760 9

15. PEARSON, Β.Α. (ed.). Nag Hammadi Codices IX and X. 1981.
ISBN 90 04 06377 3

16. BARNS, J .W.B. , G . M . BROWNE, & J . C . SHELTON, (eds.). Nag Hammadi Codices.
Greek and Copt ic papyri f rom the car tonnage of the covers. 1981.
ISBN 90 04 06277 7

17. KRAUSE, M. (ed.). Gnosis and Gnosticism. Papers read at the Eighth International
Conference on Patristic Studies. Oxford , Sep tember 3rd-8th, 1979. 1981.
ISBN 90 04 06399 4

18. HELDERMAN, J. Die Anapausis im Evangelium Veritatis. Eine vergleichende Unter -
suchung des valentinianisch-gnostischen Heilsgutes der R u h e im Evangelium
Veritatis und in anderen Schriften der N a g - H a m m a d i Bibliothek. 1984.
ISBN 90 04 07260 8

19. KRICKEL, J . Hellenistische Erlösung in christlicher Deutung. Die gnostische
Naassenerschri f t . Quel len , kritische Studien, Strukturanalyse, Schichtenschei-
dung , Rekonst rukt ion de r Anthropos-Lehrschr i f t . 1984. ISBN 90 04 07227 6

20-21. LAYTON, B. (ed.). Nag Hammadi Codex II, 2-7, together with XIII, 2* Brit. Üb.
Or. 4926(1) and P. Oxy. 1, 654, 655. I. Gospel according to T h o m a s , Gospel
according to Philip, Hypostasis of the Archons, Indexes. II. O n the origin of
the world, Expository treatise on the Soul, Book of T h o m a s the Con tender .
1989. 2 volumes. ISBN 90 04 09019 3

22. ATTRIDGE, H .W. (ed.). Nag Hammadi Codex I (The J u n g Codex). I. Introducdons,
texts, translations, indices. 1985. ISBN 90 04 07677 8

23. ATTRIDGE, H .W. (ed.). Nag Hammadi Codex I (The J u n g Codex). II. Notes. 1985.
ISBN 90 04 07678 6

24. STROUMSA, G.A.G. Another seed. Studies in Gnostic mythology. 1984.
ISBN 90 04 07419 8

25. SCOPELLO, M. L'exégèse de l'âme. N a g H a m m a d i C o d e x II, 6. In t roduc t ion ,
t raduc t ion et c o m m e n t a i r e . 1985. ISBN 90 04 07469 4

26. EMMEL, S. (ed.). Nag Hammadi Codex III, 5. T h e Dialogue of the Savior. 1984.
ISBN 90 04 07558 5

27. PARROTT, D . M . (ed.) Nag Hammadi Codices III, 3-4 and V, 1 with Papyrus
Berolinensis 8502,3 and Oxyrhynchus Papyrus 1081. Eugnos tos a n d the Soph ia
of J e s u s Chr is t . 1991. I S B N 90 04 0 8 3 6 6 9

28. HEDRICK, C . W . (ed.). Nag Hammadi Codices XI, XII, XIII. 1990.
ISBN 90 04 07825 8

29. WILLIAMS, M.A. The immovable race. A gnostic designation a n d the theme of
stability in Late Antiquity. 1985. ISBN 90 04 07597 6

30. PEARSON, B.A. (ed.). Nag Hammadi Codex VII. 1996. ISBN 90 04 10451 8
31. SIEBER, J . H . (ed.). Nag Hammadi Codex VIII. 1991. ISBN 90 04 09477 6
32. SCHOLER, D .M. Nag Hammadi Bibliography 1970-1994. 1997.

ISBN 90 04 09473 3
33. WISSE, F. & M . WALDSTEIN, (eds.). The Apocryphon of John. Synopsis of N a g

H a m m a d i Codices 11,1; 111,1; a n d IV, 1 with BG 8502,2. 1995.
ISBN 90 04 10395 3

34. LELYVELD, M. Les logia de la vie dans l'Evangile selon Thomas. A la recherche d 'une
tradition et d ' u n e rédact ion. 1988. ISBN 90 04 07610 7

35. WILLIAMS, F. (Tr.). The Panarion of Epiphanius of Salamis. Book I (Sects 1-46).
1987. Repr in t 1997. ISBN 90 04 07926 2

36. WILLIAMS, F. (Tr.). The Panarion of Epiphanius of Salamis. Books II and III (Sects
47-80, De Fide). 1994. ISBN 90 04 09898 4

37. GARDNER, I. The Kephalaia of the Teacher. T h e Edited Coptic Manichaean Texts in
Translation with Commentary . 1995. ISBN 90 04 10248 5

38. TURNER, M.L. The Gospel according to Philip. T h e Sources and Coherence of an
Early Chris t ian Collection. 1996. ISBN 90 04 10443 7

39. VAN DEN BROEK, R. Studies in Gnosticism and Alexandrian Christianity. 1996.
ISBN 90 04 10654 5

40. MARJANEN, A. The Woman Jesus Loved. M a r y Magda lene in the N a g H a m m a d i
Library and Related Documents . 1996. ISBN 90 04 10658 8

41. REEVES, J . C . Heralds of that Good Realm. Syro-Mesopotamian Gnosis and Jewish
Tradi t ions . 1996. ISBN 90 04 10459 3

42. RUDOLPH, Κ. Gnosis & spätantike Religionsgeschichte. Gesammel te Aufsätze. 1996.
ISBN 90 04 10625 1

43. MIRECKI, P. & J . BEDUHN, (eds.). Emergingfrom Darkness. Studies in the Recovery
of Manichaean Sources. 1997. ISBN 90 04 10760 6

44. TURNER, J . D . & A. MCGUIRE, (eds.). The Mag Hammadi Library after Fifty Tears.
Proceedings of the 1995 Society of Biblical Li terature C o m m e m o r a t i o n . 1997.
ISBN 90 04 10824 6

45. LIEU, S .N.C. Manichaeism in Central Asia and China. 1998.ISBN 90 04 10405 4
46. HEUSER, M & H.-J. KLIMKEIT. Studies in Manichaean Literature and Art. 1998.

ISBN 90 04 10716 9
47. Z0CK1.ER, T . Jesu Lehren im Thomasevangelium. 1999. ISBN 90 04 11445 9
48. PETERSEN, S. "Verstört die Werke der Weiblichkeit!". Mar i a Magda lena , Salome

und andere J ü n g e r i n n e n Jesu in christlich-gnostischen Schriften. 1999.
ISBN 90 04 11449 1

49. VAN OORT, J . , O . WERMELINGER & G. WURST (eds.), Augustine and Manichaeism
in the Latin West. Proceedings of the Fr ibourg-Utrecht Internat ional Symposi-
u m of the IAMS. 2001. ISBN 90 04 11423 8

50. MIRECKI, P. & J . BEDUHN (eds.). The Light and the Darkness. S tud ies in
M a n i c h a e i s m a n d its W o r l d . 2001 . I S B N 90 04 11673 7

51. WILLIAMS, F. E. Mental Perception. A C o m m e n t a r y on N H C , VI ,4 : T h e
C o n c e p t of O u r G r e a t Power . 2001 . I S B N 90 04 11692 3

	AUGUSTINE AND MANICHAEISM IN THE LATIN WEST
	Contents
	Preface
	Kurt Rudolph: Augustinus Manichaicus - das Problem von Konstanz und Wandel
	Walter Beltz: Augustins ״manichäischer Erbteil", dargestellt an De mendacio und Contra mendacium (Ad Consentium contra mendacium)
	1. Zum forschungsgeschichtlichen Problem
	2. Zur Forschungslage von De mendacio und Contra mendacium
	3. Lüge und Wahrheit bei den Manichäern
	4. Augustins Position
	5. Schluß

	Isabelle Bochet: L'unité du De utilitate credendi d'Augustin
	1. Foi et interprétation des Écritures
	Une réflexion méthodologique
	Le cercle herméneutique

	2. Argumentation et récit autobiographique
	Le prologue
	Les §13 et 20
	La correspondance entre l'argumentation et le récit

	3. Du "De utilitate credendi" au "De doctrina christiana" et aux "Confessions"
	Du "De utilitate credendi" au "De doctrina christiana"
	Du "De utilitate credendi" aux "Confessions"

	J. Kevin Coyle: What Did Augustine Know about Manichaeism When He Wrote His Two Treatises De moribus?
	François Decret: Objectif premier visé par Augustin dans ses controverses orales avec les responsables manichéens d'Hippone
	1. La doctrine dualiste et son Dieu victime de la gens tenebrarum
	2. Mani, identifié au Saint Esprit

	Andreas Hoffmann: Erst einsehen, dann glauben. Die nordafrikanischen Manichäer zwischen Erkenntnisanspruch, Glaubensforderung und Glaubenskritik
	1. Problemstellung
	2. Die katholische Glaubensforderung aus manichäischer Sicht
	3. Manis Botschaft als Erkenntnis
	4. Zusammenhang von Erkenntnis und Glauben
	5. Ablehnung des Glaubens - Kritischer Anspruch
	6. Einschränkung des Anspruchs auf Einsicht - Das Zeugnis des Secundinus
	7. Zusammenfassung und Konsequenz
	QUELLEN
	LITERATUR

	Mathijs Lamberigts: Was Augustine a Manichaean? The Assessment of Julian of Aeclanum
	Introduction
	1. Julian's knowledge of Manichaeism
	2. Julian's appropriation of Manichaean ideas in his controversy with Augustine
	3. Conclusion

	Samuel N.C. Lieu: Lexicographica Manichaica: Dictionary of Manichaean Texts, Vol. 1, Texts from the Roman Empire (Texts in Syriac, Greek, Coptic and Latin) - an interim report and discussion on methodology
	Introduction
	Overall Plan of the Project
	The Sections of Volume One
	The Syriac Sections (I and IIc)
	The Greek Sections (IIa,b)
	The Coptic Sections (IIIa-d)
	The Latin Sections (IVa-b)
	Select index of (English) meanings and of Proper Names (V)

	Conclusion

	Aldo Magris: Augustins Prädestinationslehre und die manichäischen Quellen
	Johannes van Oort: Secundini Manichaei Epistula: Roman Manichaean 'Biblical' Argument in the Age of Augustine
	S.G. Richter: Bemerkungen zu verschiedenen "Jesus-Figuren" im Manichäismus
	Bibliography

	Julien Ries: Jésus Sauveur dans la controverse anti-manichéenne de saint Augustin
	Introduction
	1. Réfutation de l'incipit de l'Epistola fundamenti
	2. Jésus le seul Sauveur
	2.1. Jésus Sauveur et mythe de l'Homme Primordial
	2.2. Fils premier-né et Sauveur

	3. Jesus patibilis, l'âme du monde
	Conclusion

	H. G. Schipper: Melothesia: A Chapter of Manichaean Astrology in the West
	1. Introduction
	2. Ptolemy of Alexandria and melothesia
	3. The scheme of Kephalaion LXX
	4. The sources of the Kephalaian scheme
	5. Conclusion

	Madeleine Scopello: L'Epistula fundamenti à la lumière des sources manichéennes du Fayoum
	1. Le Contra epistulam fundamenti d'Augustin
	La date et le destinataire du traité
	Augustin et l'héritage de l'hérésiologie
	Une nouvelle façon d'aborder le problème manichéen
	Augustin hérésiologue

	2. L'Epistula fundamenti de Mani
	Les renseignements d'Augustin sur l'Epistula fundamenti
	Pourquoi une lettre?
	Le problème du titre de l'Epistula fundamenti
	Le problème du destinataire de l'Epistula fundamenti
	L'occasion de lΈpistula fundamenti: une question complexe
	Les Kephalaia et l'Epistula fundamenti
	Un triptyque sur la création d'Adam et d'Eve

	Giulia Sfameni Gasparro: Au coeur du dualisme manichéen: La polémique augustinienne contre la notion de «mutabilité» de Dieu dans le Contra Secundinum
	Eugenia Smagina: Das manichäische Kreuz des Lichts und der Jesus patibilis
	Markus Stein: Bemerkungen zum Kodex von Tebessa
	Inhalt
	Zur Reihenfolge der Blätter
	Verfasser
	ANHANG

	Jürgen Tubach - Mohsen Zakeri: Mani's Name
	1. Greek and Latin
	2. Persian
	3. Aramaic / Syriac
	4. Arabic
	5. Zoroastrian
	6. Sanskrit
	7. Hebrew
	8. A new etymological approach

	Marie-Anne Vannier: L'interprétation augustinienne de la création et l'émanatisme manichéen
	1. Alise en question du dualisme et du mythe manichéens
	2. L'affirmation de la création
	3. Une anthropologie optimiste

	Dorothea Weber: Augustinus, De Genesi contra Manichaeos. Zu Augustins Darstellung und Widerlegung der manichäischen Kritik am biblischen Schöpfungsbericht
	Gregor Wurst: Bemerkungen zu Struktur und genus litterarium der Capitula des Faustus von Mileve
	1. Das genus litterarium
	2. Kritik des Rekonstruktionsversuchs Monceauxs
	3. Die überlieferte Reihenfolge der Capitula
	VERZEICHNIS DER ZITIERTEN LITERATUR

	Das Manichäerkapitel des Škand gumānīg wizār in der Darstellung und Deutung Jean de Menasces
	LITERATUR

	Back Matter

