

SOCIÉTÉ INTERNATIONALE POUR L'ÉTUDE DE LA PHILOSOPHIE MÉDIÉVALE
RENCONTRES DE PHILOSOPHIE MÉDIÉVALE, 11, 1

Intellect et imagination dans la Philosophie Médiévale
Intellect and Imagination in Medieval Philosophy
Intelecto e imaginação na Filosofia Medieval

*Actes du XI^e Congrès International de Philosophie Médiévale de la
Société Internationale pour l'Étude de la Philosophie Médiévale
(S.I.E.P.M.)*

Porto, du 26 au 31 août 2002

édités par
Maria Cândida Pacheco – José F. Meirinhos

VOLUME I

BREPOLS
2006

Maria Cândida Pacheco — José Francisco Meirinhos (éds.), *Intellect et imagination dans la Philosophie Médiévale / Intellect and Imagination in Medieval Philosophy / Intelecto e imaginação na Filosofia Medieval. Actes du XI^e Congrès International de Philosophie Médiévale de la Société Internationale pour l'Étude de la Philosophie Médiévale (S.I.E.P.M.), Porto, du 26 au 31 août 2002. Volume I.*

All rights reserved. No part of this publication may be reproduced, stored in a retrieval system or transmitted, in any form or by any means, electronic, mechanical, photocopying, recording or otherwise, without the prior permission of the publisher.

D/2006/0095/137

ISBN: 2-503-51818-4 (3 vol. set)

2-503-52487-7 (vol. I)

2-503-52488-5 (vol. II)

2-503-52489-3 (vol. III)

Printed in the E.U. on acid-free paper

**TABLE DE CONTENU
TABLE OF CONTENTS
TÁBUA DE CONTEÚDO**

VOLUME I

<i>Préface</i>	XVII
<i>Foreword</i>	XXV
<i>Prefácio</i>	XXXI
Commissions / Comissões	XXXIX

LEÇONS PLÉNIÈRES / PLENARY LESSONS / LIÇÕES PLENÁRIAS

Les procédures de la connaissance / The Process of Knowledge / Os processos do conhecimento

Katherine Tachau (Iowa): <i>Approaching Medieval Scholars' Treatment of Cognition</i>	1
--	---

La pensée et l'action / Thought and Action / Pensamento e acção

Claude Panaccio (Trois-Rivières): <i>Conceptual Acts</i>	37
Risto Saarinen (Helsinki): <i>Weakness of Will: Philosophical and Theological Theories of Action</i>	53
Dominik Perler (Basel): <i>Intentionality and Action. Medieval Discussion on the Cognitive Capacities of Animals</i>	73

Les Conimbricenses / The Conimbricenses / Os Conimbricenses

António Manuel Martins (Coimbra): <i>The Conimbricenses</i>	101
Mário Santiago de Carvalho (Coimbra): <i>Intellect et Imagination: la «scientia de anima» selon les «Commentaires du Collège des Arts de Coimbra»</i>	119
José L. Fuertes Herreros (Salamanca): <i>La escolástica del Barroco: Presencia del «Cursus Conimbricensis» en el «Pharus Scientiarum» (1659) de Sebastián Izquierdo</i>	159

Anthropologie de la connaissance / Anthropology of Knowledge / Antropologia do conhecimento

Alain de Libera (Genève): <i>Augustin critique d'Averroès. Deux modèles du sujet au Moyen Âge</i>	203
Luis Alberto De Boni (Porto Alegre): <i>Intelecto e homem - A antropologia cristã de Tomás de Aquino</i>	247
Warren Zev Harve (Jerusalem): <i>Three Theories of the Imagination in 12th-Century Jewish Philosophy</i>	287

Les limites de l'intellect / The Limits of the Intellect / Os limites do intelecto

Loris Sturlese (Lecce): <i>«Intellectus adeptus» L'intelletto e i suoi limiti secondo Alberto il Grande e la sua scuola</i>	305
Theo Kobusch (Bochum): <i>The Limits of Theoretical Reason</i>	323
Dimitri Gutas (Yale, New Haven): <i>Intellect Without Limits: the Absence of Mysticism in Avicenna</i>	351

Imagination, image et beau / Imagination, Image and Beauty / Imaginação, imagem e belo

Joaquín Lomba Fuentes (Zaragoza): <i>Razón e imaginación en la estética musulmana medieval</i>	375
Jan A. Aertsen (Köln): <i>The Triad «True-Good-Beautiful». The Place of Beauty in the Middle Ages</i>	415
Gilbert Dagron (Paris): <i>Ressemblance. Imagination. Imaginaire dans l'art de l'icône</i>	437

SECTIONS / SECTIONS / SECCÕES**Philosophie à Byzance / Byzantine Philosophy / A filosofia em Bizâncio**

José María Nieva (Tucumán): <i>El papel del intelecto en el «De Mystica theologia» de Dionisio Areopagita</i>	461
Georgi Kapriev (Sofia): <i>Die gottgebührenden Phantasien und die Gottesschau bei Photios</i>	473
Georges Arabatzis (Athenai): <i>Phantasia et intellect chez Syméon Seth. Sur les sources du «Conspectus rerum Naturalium»</i>	483

Intellect et imagination dans la philosophie islamique / Intellect and Imagination in Islamic Philosophy / Intelecto e imaginação na filosofia islâmica

Rafael Ramón Guerrero (Madrid): <i>El intelecto en la tradición gnóstica islámica</i>	497
--	-----

Carla Di Martino (Padua - Paris): <i>«Ma‘ānīl intentiones» et sensibilité par accident</i>	507
Miguel Attie Filho (São Paulo): <i>O intelecto no Kitāb al-nafs de Ibn Sina</i>	523
Robert E. Hall (Belfast): <i>The «Wahm» in Ibn Sina’s Psychology</i>	533
Jules L. Janssens (Louvain-la-Neuve): <i>The notions of «Wāhib al-ṣuwar» (Giver of forms) et «Wāhib al-‘aql» (Bestower of intelligence) in Ibn Sina</i>	551
Carlos A. Segovia (Madrid): <i>Del entendimiento al Ángel: en torno al lugar de la gnosis aviceniāna</i>	563
Frank Griffel (Yale, New Haven): <i>The Introduction of Avicennian Psychology into Muslim Theological Discourse: The Case of al-Ghazālī (d. 1111)</i>	571
Josep Puig Montada (Madrid): <i>Averroes, on the Cognitive Process</i>	583
Mohamed Mesbahi (Rabat): <i>Ibn ‘Arabi. De l’interférence de deux systèmes d’imagination: le système philosophique et le système gnostique</i>	595

Intellect dans la philosophie juive / Soul and Intellect in Jewish Philosophy / Alma e intelecto na filosofia judaica

Resianne Fontaine (Amsterdam): <i>Aristotle’s De anima in a Hebrew Encyclopedia: The Case of the Midrash ha-Hokhmah</i>	605
Daniel J. Lasker (Beer-Sheva): <i>Imagination and Intellect in the Medieval Jewish Philosophical Polemics against Christianity</i>	615
Silvia Nagel (Pavia): <i>Note al «Libro della correzione dei costumi» di Shelomoh ibn Gabirol</i>	625
Sara Klein-Braslavy (Tel-Aviv): <i>Gersonide’ Methods of Inquiry in the Discussion on the Material Intellect in the «Wars of the Lord»</i>	641
Julie Klein (Villanova): <i>Gersonides’s Approach to Emanation and Transcendence: Evidence from the Theory of Intellection</i>	653

Transmission et recouplement des traditions / Transmission and overlappings / Transmissão e sobreposição de tradições

Alfred L. Ivry (New York): <i>Triangulating the Imagination: Avicenna, Maimonides and Averroes</i>	667
Steven Harvey (Ramat-Gan): <i>The Place of the De anima in the Orderly Study of Philosophy</i>	677
Anna Ayşe Akasoy (Frankfurt am Main): <i>Die lateinischen Übersetzungen der Risāla fi ‘l-‘aql al-Kindī</i>	689

VOLUME II

Augustinus Hipponensis

Jean-Luc Solère (Louvain-la-Neuve): <i>Des images sans imagination. (Le lexique de l'image chez s. Augustin)</i>	705
Marianne Djuth (Buffalo NY): <i>Memory, Imagination of the Inner Self in Augustine's «Confessions»</i>	717
Olivier Boulnois (Paris): <i>L'image parfaite. La structure augustino-porphyréenne des théories médiévales de l'image</i>	731
Maria Manuela Brito Martins (Porto): <i>A teoria da «imaginatio» e da «phantasia» augustiniana na tradição filosófica medieval</i>	759
Giovanna Ceresola (Genova): <i>Il potere dell'immaginazione in S. Agostino</i>	775
José Maria da Silva Rosa (Covilhã): <i>A conversão da imaginação nas Confissões de Santo Agostinho</i>	783

Ioannes Scotus Eriugena

José M. Costa Macedo (Porto): <i>Da ininteligibilidade do «intellectus» em Escoto Eriúgena</i>	801
Christophe Erismann (Lausanne): <i>Dialectique, universaux et intellect chez Jean Scot Erigène</i>	827
Stefano Perfetti (Pisa): <i>«Movere sensum disciplinaliter». Zoomorphic Symbolism and Theory of Knowledge in Eriugena, «Periphyseon» IV 751c-752c</i>	841

Anselmus Cantuariensis

Christian Brouwer (Bruxelles): <i>Imagination des corps et intellection de la raison chez Anselme de Canterbury</i>	857
Maria L. de Oliveira Xavier (Lisboa): <i>O conhecimento de Deus: Anselmo e Gaunilo</i>	867

Petrus Abaelardus

Guy Hamelin (Brasília): <i>La psychologie de la connaissance chez Pierre Abélard arrive t-elle à une impasse?</i>	883
Kevin Guilfooy (Akron): <i>Imagination and Cognition of Insensibles in Peter Abelard</i>	895
Mathias Perkams (Jena): <i>The Trinity and the Human Mind. Analogies in Augustine and Peter Abelard</i>	903
Constant Mews (Victoria): <i>Faith as «existimatio rerum non apparentium»: Intellect, Imagination and Faith in the Philosophy of Peter Abelard</i>	915
Tetsuro Shimizu (Sendai): <i>The Place of Intellectus in the Theory of Signification by Abelard and «Ars Meliduna»</i>	927

Intellect et connaissance au XII^{ème} siècle / Intellect and Knowledge in the 12th Century / Intelecto e conhecimento no século XII

Mathias Lutz-Bachmann (Frankfurt am Main): <i>Die Vielheit des Wissens und das neue Konzept von Wissenschaft. Zu den epistemologischen Voraussetzungen der Wissensrevolution im 12. Jahrhundert</i>	943
Alexander Fidora (Frankfurt am Main): <i>Erkenntnistheoretische Grundlagen der Wissenschaft bei Isaak von Stella: Auf der Suche nach der Metaphysik</i>	955
Andreas Niederberger (Frankfurt am Main): <i>Theorie(n) der Erkenntnis und der Erkenntnisvermögen bei Alanus ab Insulis</i>	967
Michel Lemoine (Paris): <i>Le statut du corps chez Guillaume de Saint-Thierry</i> ...	981
Stanislaw Bafia (Krakow): <i>Die «imaginatio» bei den Hauptvertretern der Schule von Chartres im XII. Jahrhundert</i>	993
Irene Caiazza (Paris): <i>Imagination et intellect chez les maîtres Salernitains</i>	1009
Vera Rodrigues (Paris–Porto): <i>«Imago rei», «imaginatio, ratio»: Elementos para a compreensão da «physica» em Teodorico de Chartres</i>	1027
Martín González Fernández (Santiago de Compostela): <i>Los límites del conocimiento: Juan de Salisbury y Francesco Petrarca</i>	1039
César Raña Dafonte (Santiago de Compostela): <i>Conocimiento y verdad en Juan de Salisbury</i>	1053
Jan G.J. Ter Reegen (Fortaleza): <i>A Inteligência no «Liber de Causis»</i>	1063
Steven Marrone (Medford): <i>From Gundisalvus to Bonaventure: Intellect and Intelligences in the Late Twelfth and Early Thirteenth Centuries</i>	1071

Imagination et connaissance intellectuelle au XIII^{ème} siècle/ Imagination and Intellectual Knowledge in the 13th Century / Imaginação e conhecimento intelectual no século XIII

Theodor W. Köhler (Salzburg): <i>«Imaginatio/phantasia» bei Mensch und Tier. Aspekte philosophischer Urteilsbildung nach veröffentlichten und unveröffentlichten Quellen des 13. Jahrhunderts</i>	1085
Paola Bernardini (Firenze): <i>Intelletto agente e intelletto possibile in un dibattito alla facoltà di arti (1240-‘60 ca.)</i>	1099
José Francisco Meirinhos (Porto): <i>De l’intellect à la theophilosia: la plus haute réalisation de l’âme chez Petrus Hispanus Portugalensis</i>	1113
John F. Wippel (Washington): <i>Godfrey of Fontaines on Intelligible Species</i>	1131
Guy Guldentops (Leuven): <i>James of Douai’s Theory of Knowledge</i>	1143
Esteve Jaulent (São Paulo): <i>Ramon Llull: o conhecimento da verdade, uma congruência no plano do ser</i>	1155
Reijo Työrinoja (Helsinki): <i>Peter Aureoli: Theology as an Imaginary Science</i> ...	1167

Jean-Baptiste Brenet (Marseille): *Du phantasme à l'espèce intelligible: la ruine d'Averroès par «l'averroïste» Jean de Jandun* 1179

Ioannes de Ruppela

Celina A. Lértora Mendoza (Buenos Aires): *Las facultades del alma según Juan de la Rochelle: un gozne en la antropología del s. XIII* 1193

Romana Martorelli Vico (Pisa): *«Virtutes et potentiae»: il modello medico-biologico nella antropologia filosofica di Jean de La Rochelle* 1205

Rogerus Bacon

Orsola Rignani (Parma): *Internal and external senses in Roger Bacon* 1219

Jeremiah Hackett (Columbia): *Perception and Intellect in Roger Bacon and John Pecham* 1231

Bonaventura de Balneoregio

Hisako Nagakura (Nagoya): *Abstraction et illumination. Une théorie de la connaissance chez saint Bonaventure* 1243

Josep Ignasi Saranyana (Pamplona): *Conocimiento profético y futuros contingentes según San Buenaventura* 1255

Ricardus Fishacre

R. James Long (Fairfield): *Interiority and Self-Knowledge According to Richard Fishacre* 1269

Alexander Eichinger (Lausanne): *Optics and the Knowledge of Christ in Richard Fishacre* 1279

VOLUME III

Albertus Magnus

Martin J. Tracey (Lisle IL): *Revisiting Albert the Great's Abhorrence for Latin Doctrine on Intellect* 1293

Jörn Müller (Bonn): *«Agere contra conscientiam». The Relationship Between Weakness of the Will and Conscience in Albert the Great* 1303

Henryk Anzulewicz (Bonn): *Zur Entwicklung und Stellung der Intellekttheorie im System des Albertus Magnus* 1317

Maria Burger (Bonn): *Albertus Magnus: Möglichkeiten theologischer Gotteserkenntnis* 1335

Thomas de Aquino

Jörg Tellkamp (Bogotá): <i>The «sensibilia per accidens» According to Thomas Aquinas</i>	1351
Alessandro Ghisalberti (Milano): <i>La dottrina peripatetica dell'intelletto nel «De unitate intellectus» di Tommaso d'Aquino</i>	1363
Eleonore Stump (Saint Louis): <i>Forms and Bodies: the Soul</i>	1379
Juan Fernando Selles (Pamplona): <i>La crítica Tomista a la interpretación griega y neoplatónica del intelecto agente</i>	1389
Cruz González Ayesta (Pamplona): <i>El intelecto agente en Santo Tomás: «lumen» y hábito</i>	1405
Patricia Moya Cañas (Santiago de Chile): <i>Intelecto e imaginación en Tomás de Aquino: La imaginación al servicio del intelecto</i>	1417
Harm Goris (Utrecht): <i>A Reinterpretation of Aquinas' Correspondence Definition of Truth</i>	1431

Petrus de Alvernia

Cesare Alberto Musatti (Roma): <i>Celestial Movers and Animation of the Heavens in one Commentary on Aristotle's «De caelo» Ascribed to Peter of Auvergne</i>	1447
Griet Galle (Leuven): <i>Peter of Auvergne Discussion Concerning the Animation of the Heavens</i>	1463
Pieter De Leemans (Leuven): <i>Peter of Auvergn on the Question «utrum intellectus sit movens animalia»</i>	1477

Ioannes Duns Scotus

Timothy B. Noone (Washington D.C.): <i>Scotus on Intellect, Intelligible Species, and Imagination and Scotu's «Quaestiones super libros De Anima»: A Comparison with is Oxford Theological Commentaries</i>	1493
Antonio Pérez-Estévez (Maracaibo): <i>Entendimiento y universalidad en Duns Escoto</i>	1507
Luca Parisoli (Paris): <i>Volontarisme normatif et liberté subjective chez Jean Duns Scot</i>	1523

Guillelmus de Ockham

Vesa Hirvonen (Helsinki): <i>William Ockham on Powers of the Souls</i>	1539
Hans Kraml (Innsbruck): <i>Why did Ockham reject Species?</i>	1547

Eckhardus de Hoheim

Ignacio Verdú Berganza (Madrid): <i>Intelecto y Divinización en el Maestro Eckhart</i>	1557
---	------

Nadia Bray (Lecce): *L'Opus Ior di Giordano di Quedlinburg come documento delle discussioni posteckhartiane* 1575

Franciscus de Marchia

Chris Schabel (Nicosia): *Francis of Marchia on Divine Ideas* 1589
 Tiziana Suarez-Nani (Fribourg): *Discursivité ou saisie intuitive? La modalité de la connaissance angélique selon François de Marchia* 1601
 William Duba (Iowa): *Francis of Marchia on Christ's Cognition of the Word* 1613
 Roberto Lambertini (Macerata): *Natural Law, Religious Poverty and Ecclesiology According to Francis of Marchia* 1625

Nicolaus Cusanus

João Maria André (Coimbra): *A metáfora do «muro do paraíso» e a cartografia do conhecimento em Nicolau de Cusa* 1639
 Jean-Michel Counet (Louvain-la-Neuve): *Intellect, imagination et connaissance de soi chez Nicolas de Cues* 1651
 Gerhard Krieger (Trier): *«Conceptus absolutus» – Zu einer parallele zwischen Wilhelm von Ockham, Johannes Buridan und Nicolaus Cusanus* 1661
 Jorge Mário Machetta (Buenos Aires): *Intelecto contemplativo en la fórmula cusana «sis tu tuus et ego ero tuus»* 1679
 Martin Thurner (München): *Imagination als Kreativität nach Nicolaus Cusanus* 1695
 Iris Wikström (Åbo): *From Word to Action: the Notion of the Ineffable in «De Coniecturis» of Nicholas of Cusa* 1709
 Kazuhiko Yamaki (Tokyo): *Funktion und Tragweite der imaginatio bei Cusanus - ein konkretes Beispiel* 1723

Grammaire, dialectique et les concepts / Grammar, Logic and the Concepts / Gramática, dialéctica e os conceitos

John Demetrapoulos (Patras): *Alcuin and the Realm of Application of Aristotle's Categories* 1733
 Egbert Peter Bos (Leiden): *An Anonymous Commentary on the Second Part of Alexander de Villa Dei's «Doctrinale» (circa 1400)* 1743
 Joël Biard (Tours): *Signe, image et représentation chez Pierre d'Ailly* 1757

Nature, intellect et connaissance / Nature, Intellect and Knowledge / Natureza, intelecto e conhecimento

Valeria Sorge (Napoli): *Sensi interni e sensi esterni in Taddeo da Parma* 1771

Graziella Federici Vescovini (Firenze): <i>Pietro d'Abano e Taddeo da Parma sull'immaginazione</i>	1783
Jack Zupko (Atlanta): <i>Natural Philosophers on the Nature of the Intellect</i>	1797
Chiara Crisciani (Pavia): <i>Experience and Sense Perception in Alchemical Knowledge: Some Notes</i>	1813
Thomas Dewender (Bochum): <i>Imaginary Experiments (procedere secundum imaginationem) in Later Medieval Natural Philosophy</i>	1823
Guido Alliney (Trieste): <i>Instants of Change and «signa naturae»: New Perspectives from an Unedited Question</i>	1835

Éternité de l'âme et expérience mystique / Eternity of the Soul and Mystical Experience / Eternidade da alma e experiência mística

Ralf Stammberger (Frankfurt am Main): <i>Die Lehre von der pralapsarischen Erkenntnis der Engel bei Hugo von Sankt Viktor, Petrus Lombardus und der zeitgenössischen «Sententiae»</i>	1853
Barbara Faes de Mottoni (Milano): <i>Aspetti della dottrina del «raptus» nel secolo XII: Bernardo di Chiaravalle e Roberto di Melun</i>	1863
Christian Trottmann (Tours): <i>Intellect et images dans «La vision de Dieu aux multiples formes» de Guiral Ot</i>	1875
John D. Jones (Milwaukee): <i>Mystical Union and Beatific Vision</i>	1887

Pensée politique et éthique / Political Thinking and Ethics / Pensamento político e ética

Francisco Bertelloni (Buenos Aires): <i>Cuatro modelos de resolución ético-intelectual de la política en la baja edad media</i>	1901
Floriano Jonas Cesar (Osasco): <i>Marsilius of Padua: Intellect, Appetite and Action</i>	1915

Francisco Suarez

Rolf Ruediger Darge (Köln): <i>Kognitive und ontologische Wahrheit bei Suarez</i> ...	1929
Giannina Burlando (Santiago de Chile): <i>Suarez's Intrinsic Representationalism</i> ...	1941

Indices

Index Manuscriptorum	1961
Index Nominum Antiquorum et Mediaevalium	1963
Index Nominum Modernorum	1977
Index Auctorum	2001

VOLUME IV

Le vol. IV des Actes est publié dans / The 4th vol. of the Proceedings is published in / O vol. IV das Actas está publicado em:

Mediaevalia. Textos e estudos, 23 (2004); ISBN 0872-0991

Perspectives de la Patristique / Patristic Perspectives / Perspectivas da Patrística

- Marcia L. Colish (Guilford): *Imagining the New, Re-imagining the Old: Ethics for the Common Man in the Patriarch Treatises of Ambrose of Milan* 1

Langage, signes et signification / Language, Signs and Signification / Linguagem signos e significação

- Helmut Kohlenberger (Freilassing): *Aspekte der Rationalisierung im 11. Jahrhundert: Kontinuität und Diskontinuität* 15
- Scott Randall Paine (Brasília): *The Seven signa: Implications of a Medieval Notion* 29
- Christoph Kann (Düsseldorf): *Synkategoremata bei William of Sherwood* 41
- Krystyna Krauze-Błachowicz (Warsaw): *Modi significandi in Johannes Glogoviensis' grammar* 53

Observer et imaginer la nature / Observing and Imagining Nature / Observar e imaginar a natureza

- Elguja Khintibidze (Tbilisi): *Aristotelian definition of soul in Rustavel's Poem (12th Century)* 65
- Paulo Faitanin (Niterói): *Embriologia Tomista: criação e individuação da alma humana simultânea à disposição do corpo.* 69
- Marek Gensler (Lodzkiego): *Walter Burley on the influence of planet* 81
- Paolo Edoardo Fornaciari (Livorno): *La «Vera Astrologia» nelle Conclusiones di Giovanni Pico Della Mirandola* 89

Volonté et liberté / Will and Freedom / Vontade e liberdade

- Andrew B. Schoedinger (Boise): *Anselm of Canterbury on Grace and Free Choice* 105
- Brigitte Saouma (Montrouge): *Volonté humaine et volonté divine chez Bernard de Clairvaux et Robert d'Arbrissel* 111
- Taina M. Holopainen (Helsinki): *Formally and Equivalently Imperative Acts of Will in Ockham's Moral Thought* 121
- Agustí Boadas (Barcelona): *La libertad en la Escuela de Oxford* 133

M^a Socorro Fernández-García (Burgos): *Probabilismo, providencia y libertad en el De Fato de Cicerón y su recepción en Lorenzo Valla* 145

Éthique et politique / Ethics and Politics / Ética e política

Pedro Roche Arnas (Madrid): *La plenitudo potestatis en el De ecclesiastica potestate* de Egidio Romano 159

Girard J. Etzkorn (Tennessee): *Marcus of Orvieto's Liber de Moralitatibus* 171

José María Soto Rábanos (Madrid): *Ideario político religioso de Nicolás de Cusa en su obra De concordantia catholica* 177

Jorge M. Ayala (Zaragoza): *El ingenio como razón moral* 193

Maria de Lourdes Sirgado Ganho (Lisboa): *A Problemática Ética na Filosofia Portuguesa Medieval* 203

Esse, vérité, Dieu et le moi / Esse, Truth, God and the Self / Esse, verdade, Deus e o eu

Agnieszka Kijewska (Lublin): *The True and the False 'I' in Boethius' De consolatione* 217

Silvana Filippi (Rosario): *Sobre la noción de veritas como adaequatio. Dificultades contemporáneas para la comprensión del pensamiento medieval* 227

Ricardo Oscar Díez (Buenos Aires): *El argumento anselmiano* 239

Carlos Arthur R. do Nascimento (Campinas): *Metafísica negativa em Tomás de Aquino* 249

Gerhard Leibold (Innsbruck): *Zur Debatte über die Finalkausalität bei Ockham* 259

Lawrence Moonan (Argyll): *Posse de potentia ordinata/ absoluta dei: a philosophical reconsideration* 267

Anton Gavric (Fribourg): *Le modus et les transcendants dans le traité De modis rerum de Rémi de Florence* 277

Pedro Miguel Gonçalo Parcerias (Porto): *João de Ripa e o conceito enquanto acontecimento metafísico* 293

José Luis Cantón Alonso (Córdoba): *Sobre la noción de filiatio Dei en Nicolás de Cusa* 305

Théologie de l'histoire et eschatologie / Theology of History and Eschatology / Teologia da História e escatologia

Ivan Biliarsky (Sofia): *La théologie d'histoire et l'image de soi (Un exemple de la Bulgarie médiévale)* 319

John Dudley (Columbia): *Happiness, human nature and teleology in ancient and mediaeval philosophy* 335

Michał Paluch (Warszawa): <i>The Different Understandings of the Augustinian Principle 'God permits the evil for the good' (Enchiridion, ch. 3) and their Importance for the History of Salvation</i>	343
--	-----

Au delà de l'intellect / Beyond Intellect / Para lá do intelecto

Jarosław Stoś <i>Die mystische Theologie des Jakob von Paradies</i>	355
Santiago Orrego Sánchez (Pamplona): <i>Pedro de Ledesma (Salamanca, s. XVI): contemplación mística de la realidad creada desde el acto de ser</i>	371
Thomas Prügl (Notre Dame): <i>Sleep, Dreams and Revelation in Medieval Commentaries on Job</i>	385
Hideki Nakamura (Frankfurt a. Main): « <i>Divinum quemdam affectum induit</i> » <i>Zum Verhältnis zwischen contemplatio und caritas bei Richard von St. Viktor</i> ...	397
Mikolaj Olszewski (Warszawa): <i>Contemplatio and speculatio: Are they synonyms or not?</i>	411

Sur la beauté, les couleurs et la vision / On Beauty, Colours and Sight / Sobre a beleza, cores e visão

Tadeusz Bartoś (Warszawa): <i>Pulchrum and pulchritudo in Thomas Aquinas' Comment on De divinis nominibus by Pseudo- Dionysius Areopagite</i>	425
Alessandra Tarabochia Canavero (Milano): <i>Il vestito verde di Armonia. Appunti sul problema dei colori medi tra Medioevo e Rinascimento</i>	433
Maria Simone Marinho Nogueir (Campina Grande): <i>A metáfora do olhar em Nicolau de Cusa</i>	447

Indices	457
Index Manuscriptorum	
Index Nominum Antiquorum et Mediaevalium	
Index Nominum Modernorum	
Index Auctorum	