
HAL Id: halshs-03094387
https://shs.hal.science/halshs-03094387

Submitted on 4 Jan 2021

HAL is a multi-disciplinary open access
archive for the deposit and dissemination of sci-
entific research documents, whether they are pub-
lished or not. The documents may come from
teaching and research institutions in France or
abroad, or from public or private research centers.

L’archive ouverte pluridisciplinaire HAL, est
destinée au dépôt et à la diffusion de documents
scientifiques de niveau recherche, publiés ou non,
émanant des établissements d’enseignement et de
recherche français ou étrangers, des laboratoires
publics ou privés.

Hélinand de Froidmont et l’exégèse hébraïque du
Dialogus contra Iudaeos de Petrus Alfonsi

Isabelle Draelants

To cite this version:
Isabelle Draelants. Hélinand de Froidmont et l’exégèse hébraïque du Dialogus contra Iudaeos de
Petrus Alfonsi. Carmen CARDELLE DE HARTMANN - Philipp ROELLI, éd., Petrus Alfonsi and
his Dialogus : Background, Context, Reception, 66, Sismel, Edizioni del Galluzzo, pp.301-320, 2014,
Micrologus’ Library, 978-88-8450-580-4. �halshs-03094387�

https://shs.hal.science/halshs-03094387
https://hal.archives-ouvertes.fr


Isabelle Draelants

HÉLINAND DE FROIDMONT ET L’EXÉGÈSE
HÉBRAÏQUE DU DIALOGUS DE PETRUS ALFONSI

Un précieux et précoce témoignage sur le Dialogus de Petrus
Alfonsi, antérieur à Vincent de Beauvais, est passé inaperçu jus-
qu’ici. Il s’agit de celui d’Hélinand de Froidmont, ex-trouvère
devenu moine cistercien à la fin du XIIe siècle après de longs et
fructueux voyages à travers l’Europe. Cette contribution vise à
faire connaître la découverte d’extraits inédits du Dialogus dans
sa monumentale Chronique universelle, qui, bien qu’elle soit une
des sources historiques essentielles et copieuse du Speculum maius
de Vincent de Beauvais, constitue, pour le Dialogus, un témoi-
gnage complètement indépendant et très différent, resté inconnu
ou du moins négligé par Vincent de Beauvais.
L’utilisation par Hélinand du Dialogus de Petrus Alfonsi

comme une auctoritas à part entière, à propos des noms hébreux
de Dieu, et la finesse des discussions philologiques qui servent
l’argumentation trinitaire, sont d’un grand intérêt pour la
connaissance des intérêts théologiques et des réseaux intellectuels
d’information d’Hélinand, une figure fascinante et encore très
méconnue de la fin du XIIe siècle. L’usage par Hélinand d’ex -
traits choisis du Dialogus doit-il être considéré seulement comme
un témoignage de cette curiosité intellectuelle de grand voya-
geur, ou bien peut-il être vu comme une preuve de la vitalité de
la diffusion de l’œuvre dans le milieu cistercien? La deuxième
hypothèse ne pourra être soutenue qu’en présence d’indices de
diffusion postérieure de ces extraits, examinés ci-dessous.

Hélinand de Froidmont est un auteur très prolixe et diversifié
dont on connaît encore fort mal les sources d’inspiration. D’as-
cendance noble – sa famille comptait des ministériaux flamands

301

«Micrologus’ Library» 66, SISMEL Edizioni del Galluzzo, 2014


impliqués dans le meurtre de Charles le Bon –, Hélinand est né
vers 1160 dans la région de Beauvais, et mort peu après 1229. Il
étudia avec l’élève d’Abélard, Raoul de Beauvais, et vécut une
existence de cour comme trouvère jusqu’en 1182, où il rentra,
converti et d’un enthousiasme presque fanatique, au couvent cis-
tercien de Froidmont. C’est vers 1211-1223 qu’il écrivit en latin
son Chronicon. Une fois cistercien, il a prêché, notamment lors de
la fondation de l’université de Toulouse en 1229 1; on garde plu-
sieurs de ses sermons édités dans la Patrologie latine. Hélinand a
également écrit des lettres. Plusieurs d’entre elles subsistent dans
le florilège rassemblé à partir de ses œuvres dans le livre XXIX
du Speculum historiale de Vincent de Beauvais (c. 108-148). Héli-
nand a également rédigé des vers de la mort dont Vincent de
Beauvais dit qu’on les lisait en public 2. Il composa également un
Liber de commendatione et d’autres œuvres encore inédites, comme
un De equitate et un De regimine regis et principum dont des
témoins manuscrits ont été découverts par Thomas Falmagne.
Cet article me permet de les signaler 3. Par ailleurs, Thomas Fal-
magne a trouvé une référence à un commentaire d’Hélinand sur
l’Apocalypse dans un manuscrit du Vatican qui conserve une
chaîne sur l’Apocalypse, c’est-à-dire un florilège dans l’ordre de
l’Ecriture, ce qui prouve à la fois les intérêts théologiques d’Hé-
linand et la connaissance et l’utilisation, par des auteurs cister-
ciens postérieurs, de ses œuvres théologiques 4.

ISABELLE DRAELANTS

302

1. Y. Dossat, «Les premiers maîtres à l’Université de Toulouse: Jaen de Gar-
lande, Hélinand», in M.-H. Vicaire, éd., Les universités du Languedoc au XIII e

siècle, Cahiers de Fanjeaux 5, Toulouse 1970, 179-203.
2. Speculum historiale, XXIX, c. 108, rubrique actor.
3. Le De equitate a été découvert par mon mari, Thomas Falmagne, au

f. 23 du manuscrit Bruxelles, KBR, 1086-1115, XVe siècle, originaire de
l’abbaye des chanoines de Saint-Augustin de Korsendonck; un De regimine
regis et pincipium a été trouvé par lui également dans le manuscrit Paris, BnF,
nouv. acq. lat. 3085, écrit à Chartes, chez les Célestins, au XVe siècle.

4. F. Stegmüller, Repertorium biblicum medii aevi, Madrid 1950-80, signalait
sous le n° 3142: Helinandus in Apocalipsim. D’après T. Falmagne, les cata-
logues de bibliothèques médiévales attestent de plusieurs manuscrits perdus
de cette œuvre, notamment à l’abbaye cistercienne de Longpont, dans le
catalogue de 1675 (item 62), et dans la liste bibliographique dressée après
1678 (item 10), qui doit correspondre au manuscrit cité par Casimir Oudin,
Commentarius de scriptoribus ecclesiae antiquis illorumque scriptis adhuc extantibus
in Europae bibliothecis, Leipzig 1722. Dans le catalogue de l’abbaye de Long-


Le Chronicon d’Hélinand court de la création du monde à son
temps 5. Bien que bon nombre de livres soient perdus – on en
connaît vingt-trois sur quarante-neuf –, ils le sont pour la plupart
depuis l’époque de Vincent de Beauvais. Les derniers, XLV-XLIX,
qui sont aussi les plus longs et portent sur le XIIe siècle, sont
conservés et publiés dans la Patrologie latine 6. La Chronique est en
grande partie inédite et a été très peu diffusée, si ce n’est pas le
biais de trois autres chroniques universelles liées au milieu cister-
cien: celle de Vincent de Beauvais, celle d’Aubri de Trois-Fontaines
(sur laquelle je reviendrai plus bas) et celle de Gilles d’Orval, qui
probablement copie sur Aubri de Troisfontaines les passages d’Hé-
linand. Ainsi, du nord au sud de l’Europe, des annales hennuyères
de Jacques de Guise 7 à la chronique romaine de Iohannes de

HÉLINAND DE FROIDMONT ET L’EXÉGÈSE HÉBRAÏQUE

303

pont de 1675 (item 182), est signalé un second manuscrit. Les deux manus-
crits de Villers-en-Brabant et de Fontenay existaient encore au XVIIIe s.
Des extraits de cette œuvre d’Hélinand sont repris dans une chaîne exégé-
tique compilée à Heidelberg, dans un monastère cistercien allemand, au
XVe siècle, retrouvé par Thomas Falmagne: Città del Vaticano, BAV, Pal. lat.
97 (Hunc librum contulit nobis uenerabilis dominus Iohannes Deutzenbach sacre
theologie doctor cuius anima requiescat in pace. F. 509v: Anno Domini mcccclxxviiii
contulit monasterio Schonaugiensis uenerabilis domnus Iohannes Deutzenbach sacre
theologie professor hunc librum cuius anima requiescat in pace).

5. Cf. M. Chazan, «La méthode critique des historiens dans les chro-
niques universelles médiévales», in M. Chazan, G. Dahan (éds.), La méthode
critique au Moyen Age, Turnhout 2006, 223-56.

6. PL 212, 771-1088. Le premier travail sur la chronique est celui d’H.
Meyer, «Les premiers livres de la Chronique d’Hélinand», Bibliothèque de
l’Ecole des Chartes, 46 (1885), 198-200; Marie-Paule Arnaud-Cancel, Le hui-
tième livre de la Chronique d’Hélinand de Froidmont, Positions des Thèses, Ecole
nationale des Chartes 1971. Une équipe de Groningen dont fait partie
Onno Kneepkens, qui avait depuis des années l’intention de publier les 18
premiers livres, vient de publier les livres I-IV dans le Corpus christianorum
et compte publier en trois autres volumes les livres V à XVIII. Sur les ori-
gines de l’entreprise, J. B. Voorbij, «The Chronicon of Helinand of Froid-
mont: A Printed Edition in an Electronic Environment», in H. T. M. Van
Vliet, éd., Produktion und Kontext. Beiträge der internationalen Fachtagung der
Arbeitsgemeinschaft für germanistische Edition im Constantijn Huygens Instituut,
Tübingen 999, 3-12. H. Voorbij, M. M. Woesthuis, «Editing the Chronicon of
Helinand of Froidmont: the Use of Textual Witnesses», in R. I. A. Nip et al., éds,
Media Latinitas. A Collection of Essays to Mark the Occasion of the Retirement of
L. J. Engels, Turnhout 1996, 345-54. On trouvera une riche bibliographie sur
Hélinand sur le site www.vincentius belvacensis.eu/helinand/hfbibl.htm,
conçu par H. Voorbij.

7. Edition E. Sackur, in MGH, Scriptores, t. 30 (1896), 44-343.


Columna 8, quand les historiens médiévaux citent Hélinand, ils le
font toujours par l’intermédiaire du Speculum historiale.
Pour Vincent de Beauvais, Hélinand est une source historiogra-

phique centrale, mais il constitue aussi un répertoire de renseigne-
ments sur toutes sortes de sujets pour lesquels Vincent de Beauvais
indique directement le marqueur de source emprunté au Chronicon
d’Hélinand, sans nommer son intermédiaire 9. Il lui réserve aussi,
dans le Speculum historiale, un florilège particulier d’extraits de phi-
losophie et de morale tirés de plusieurs de ses œuvres 10. Sa dette
vis-à-vis du cistercien est si naturelle qu’il arrive de temps à autre
que Vincent de Beauvais mette les propos d’Hélinand sous la réfé-
rence «actor» qui désigne en principe ses propres interventions ou
les opinions de contemporains qu’il adopte 11.
Hélinand évoque Petrus Alfonsi à divers endroits dans les pre-

miers livres du Chronicon. J’ai inspecté les livres I à XVIII dans
le manuscrit du Vatican, BAV, Reg. Lat. 535, et j’ai examiné éga-
lement le texte des cinq derniers livres édités par la Patrologie à
partir de l’édition du père Tessier dans la Bibliotheca Patrum Cis-
terciensium. Celui-ci avait fait sa transcription d’après un manus-
crit originaire de Froidmont qui était encore présent à la fin du

ISABELLE DRAELANTS

304

8. Edition G. Waitz, in MGH, Scriptores, t. 24 (1879), 269-84.
9. Les travaux menés à l’Atelier Vincent de Beauvais à Nancy, notamment

grâce à la constitution d’un corpus enregistré et annoté de textes encyclo-
pédiques en ligne (projet SourcEncyMe – Sources des encyclopédies médiévales
dirigé par I. Draelants) portent en grande partie sur l’identification des
sources de ces encyclopédies du XIIIe siècle. Ils confirment la présence du
Chronicon d’Hélinand de Froidmont sur des sujets historiques, ce qui était
déjà bien connu, mais aussi comme intermédiaire de nombreux extraits
d’œuvres de philosophie et de science naturelle.

10. Au livre XXIX, c. 108-48 du Speculum historiale, sur des questions
morales, politiques et spirituelles.

11. Sur la chronique d’Hélinand et ses rapports avec Vincent de Beauvais
et Aubri de Troisfontaines, voir les travaux de M. Paulmier-Foucart, et en
particulier «Ecrire l’histoire au XIIIe siècle. Vincent de Beauvais et Hélinand
de Froidmont», Annales de l’Est, 5e série, 33e année, 1 (1981), 49-70, ainsi que
«Hélinand de Froidmont. Pour éclairer les dix-huit premiers livres inédits
de sa chronique», Spicae, 4 (1986), 81-254, avec les titres des chapitres et la
table des auteurs et œuvres cités en marge de la chronique; aussi: M. M.
Woesthuis, «“Nunc ad historiam revertamur”: History and Preaching in
Helinand of Froidmont», Sacris Erudiri, 34 (1994), 313-33; Id., «The Origins
of Anonymous Primus, Vincent of Beauvais, Helinand of Froidmont and the
Life of St. Hugh of Cluny», Analecta Bollandiana, 105 (1987), 385-411.


XIXe siècle dans la Bibliothèque du Séminaire de Beauvais, où
Casimir Oudin, au début du XVIIIe siècle, et Léopold Delisle
l’avaient consulté. Les livres XLV à XLIX ne livrent rien sur
Pierre Alfonsi. Par contre, les premiers livres du Chronicon le
mentionnent plusieurs fois parmi les auctoritates et citent littéra-
lement sept extraits du Dialogus.
Ainsi, Hélinand consacre à Petrus Alfonsi tout le chapitre 5 du

livre III, sous le titre De anima primi hominis et de errore Petri
Alfunsi de spiraculo uite et de tribus animabus in homine et destructio
eiusdem erroris. Ce chapitre correspond à un extrait du titulus III
portant sur la croyance des Juifs en la résurrection des morts et
en leur retour sur la Terre Sainte 12. Après avoir cité Alfonsi sans
distinguer les interventions dialogiques entre Petrus et Moyses,
Hélinand argumente, dans le style de l’exégèse littérale, sur la
question relative à l’âme insufflée au premier homme. Prenant la
position du théologien, Hélinand conteste qu’elle puisse être
triple, végétale, animale et rationnelle, comme le soutiennent les
philosophes. Des citations de la Genèse, avancées par Alfonsi, sont
répétées dans un second temps par Hélinand, qui les détaille litté-
ralement pour prendre la position contraire et souligner l’erreur
d’Alfonsi. Le cœur de l’erreur contestée par Hélinand est la déno-
mination d’«officia animae» pour désigner les facultés de l’âme. Il
souligne l’importance du moment où l’âme rationnelle a pu être
créée par Dieu au moment de l’insufflation du souffle vital:

[f. 33a-b] Creauit ergo Deus animam primi hominis de nichilo et
inspirauit corpori de terra per materiam sumpto et formato. In quo
ualde redarguendus est error PETRI ALFUNSI qui dicit in Dialogo contra
iudeos [Petrus] in unoquoque homine tres esse animas: uegetabilem, bestia-
lem, rationalem et paulo post horum inquit duorum, [Moyses] id est spi-
ritus corporalis et rationalis anime differentia apertissime insinuatur ibi,
[Petrus] et inspirauit in faciem eius spiraculum uite, et statim sequitur et factus est
homo in animam uiuentem [Gn 2,7] et per spiraculum, scilicet uite spiritum cor-

HÉLINAND DE FROIDMONT ET L’EXÉGÈSE HÉBRAÏQUE

305

12. Petrus Alfonsi, Dialogus, t. 3 §17-23, éd. Cardelle et al. = PL 157,
583C-D, sur l’âme rationnelle issue des quatre éléments, ibid., t. 3 §28, =
PL157, 584C-D, à propos des trois âmes et ibid., t. 3 §32, = PL 157, 585C.
Les passages littéralement tirés de Petrus Alfonsi sont imprimés en petit, les
citations bibliques en italiques. Les intervenants du dialogue (Petrus/Moyses)
sont restitués entre crochets et les sources en petites capitales.


poralem; per animam uero uiuentem, animam rationalem intelligens. Quod si
aliquis dicat, inquit, [Moyses] per spiraculum uite posse intelligi animam
rationalem, [Petrus] non potest stare, cum in sequentibus scriptum sit:
Consumpta est omnis caro que mouebatur super terram uolucrum animantium bestiarum
atque reptilium que reptant super terram. Uniuersi homines et cuncta, in quibus spiracu-
lum uite est in terra, mortua sunt [Gn 7,19, 21, 22]. Ecce enumeratis uolucribus,
animantibus, reptilibus et bestiis et hominibus; subto intulit, ut omnia simul
comprehenderet, et cuncta in quibus spiraculum uite est, quod non fecisset,
si per spiraculum uite animam rationalem intelligi uoluisse, cum nichil preter
hominem talem habeat animam.
Dicit autem idem ALFUNSUS quod [Petrus] spiritus iste corporalis

corpus est leuissimum et subtilissimum, quod fit in hominis corde ex iiiior ele-
mentorum coniunctione, et ex eo loco omnis spargitur in uenas; ipsique corpori
tribuit uitam, et alitum et arteriis assiduum pulsum et naturalem homini motum;
et cum corpore quod uiuificat corrumpitur simul. Et hic a ph[ilosoph]is
dicitur anima bestialis.
(Destructio erroris Petri Alfunsi) 13 Sed fallitur et errat uocans animam

«officium anime». Eadem enim ratione et ipsa rationalis anima posset
diuidi in tres animas propter tres potentias naturales quas habet, scilicet
irascibilitatem, concupiscibilitatem, rationalitatem. Denique si spiritus
corporalis fuit, et non anima rationalis quam inspirauit Deus in faciem
Ade, querendum est ab eo quando facta fuerit anima eius rationalis a
Deo. Non enim alibi fit mentio de creatione anime eius, nisi in hoc
loco cum dicitur: et inspirauit in faciem eius spiraculum uite et factus est
homo in animam uiuentem. Si quid est spiraculum nisi spiritus, et quid est
spiritus nisi anima? Quod si anima rationalis ut ipse confitetur intelli-
genda est per animam uiuentem, ergo et per spiraculum uite intelligi
potest. Omnis etiam anima rationalis est spiritus uel spiraculum uite, sed
non conuertitur. Est enim sententia repetita cum dicitur: et inspirauit et
fa. e. spi. ui. Et factus est homo in animam uiuentem sicut in superiori-
bus dictum est; et dixit Deus: fiant luminaria in firmamento, etc. [Gn 1,14]
et statim sequitur: Et fecit Deus duo magna luminaria, etc. [1,16] Similiter
et in ceteris operibus Dei postquam dictum est: Dixit Deus: fiat hoc uel
hoc, statim sequitur, et factum est ita et etiam reperitur quomodo
factum sit. Similiter ergo in creatione hominis modum istum locutionis
seruare uoluit Scriptura, ut postquam «dixerat», dixit quoque Deus:
Faciamus hominem ad ymaginem et similitudinem nostram [1,26], in sequen-
tibus ostendens quomodo hoc fecerit, ait: Formauit igitur Dominus deus
hominem de limo terre, et inspirauit in faciem eius spiraculum uite, et factus est
homo in animam uiuentem. [1,7] Per hoc quod dicit formauit Dominus

ISABELLE DRAELANTS

306

13. En marge.


hominem de limo terre, ostendit quomodo fecerit quod dixerat se factu-
rum, cum dixit faciamus hominem. Nam «homo» dicitur ab «humo», per
hoc autem quod subdidit et inspirauit in faciem eius spiraculum uite, osten-
dit quomodo fecerit eum ad ymaginem et similitudinem suam, scilicet
dans ei animam rationalem in (f. 34a) [in] qua erat ymago eius et simi-
litudine, ut superius expositum est. Postea hoc ipsum confirmat dicens:
Et factus est homo in animam uiuentem.

Le passage sur l’âme critiqué ici par Hélinand est précisément
une thématique qui a disparu d’une des familles de manuscrits
du Dialogus vers la moitié du XIIe siècle, ce qui tend à montrer
que le sujet contesté par Hélinand est devenu sensible 14.
Par la suite, le Dialogus est cité au livre V, c. 35, où Petrus

Alfonsi fait partie des sources avouées en marge pour le chapitre
intitulé De predicta natiuitate Ysaac et de gentium uocatione et carnis
resurrectione. Les passages discutés sont tirés du titulus XI sur la
résurrection du Christ, dans un passage discutant le sens de l’ad-
verbe «co» en hébreu et la manière de le rendre en latin d’une
manière à la fois locale et en marquant la similitude 15. La discus-
sion se fonde sur le verset de la Genèse où Dieu promet à Abra-
ham une filiation aussi nombreuse que les étoiles du ciel. Héli-
nand insère l’explication philologique d’Alfonsi sur l’adverbe
entre une citation de la Chronique d’Eusèbe de Césarée, dont il
rectifie la chronologie à l’aide de la date donnée par Alfonsi, et
une confirmation de l’avis philologique d’Alfonsi par l’autorité
de Jérôme, autorité suprême en matière de traduction de la Bible.

[f. 70°]: Anno Abrahe xx° ix° facta est ei promissio de filio Ysaac in
anno sequenti nascituro. Eduxit etiam eum Deus de tabernaculo suo
nocte et dixit ad eum: Suspice celum et numera stellas si potes. Sic erit semen
tuum. [Gn 15,5-6] De qua promissione sic scriptum est IN CRONICIS:
«Primo omnium prophetarum Abrahe uerbum Dei cum in figura appa-
ruisset humana, uocationem gentium pollicetur, quam in nostrum
tempus sermo Christi deduxit ad finem per euangelicam in omnes

HÉLINAND DE FROIDMONT ET L’EXÉGÈSE HÉBRAÏQUE

307

14. Je tiens ce renseignement de C. Cardelle de Hartmann, que je remer-
cie vivement. Dans l’article qu’elle consacre (avec D. Senekovic et Th. Zie-
gler) dans ce volume à la réflexion philologique qui accompagne la nouvelle
édition critique, ce groupe de manuscrits est désigné par a2b (p. 241f.).

15. Petrus Alfonsi, Dialogus, t. 11 §29-30, éd. Cardelle et al. = PL 157,
653C-D.


gentes predicationem» 16. Notandum quod hec apparitio que scribitur in
anno Abrae c° anno xc°, ix° debuisset scribi. In his autem uerbis facta
est promissio gentium uocandarum; cum resurrecturis corporibus in
celo collocandarum.
Nam sic ut PETRUS ALFUNSI in Dialogo contra Iudeos: [Petrus] ubi

habemus hoc aduerbium sic. In hebreo habetur quoddam aduerbium «quo»,
quod est et similitudinis et locale, et significat «sic et huc». Idem enim
aduerbium positum est in Exodo in eo loco ubi habemus Cumque circum-
spexisset Moyses huc atque illuc, et neminem uidisset, percussit Egyptium et abscondit
sabulo. [Ex 2,12] Ubi habemus «huc et illuc», in hebreo habetur «quo et quo».
Et dicit IHERONIMUM melius transtulisse ponendo aduerbium simili-

tudinis, quam si posuisset locale. Nam locale aduerbium, solam sedis
altitudinem significat. Aduerbium uero similitudinis et altitudinem sedis
et multitudinem seminis designat. Idcirco enim premisit dicens: Suspice
celum et numera stellas si potes, sic erit semen tuum, id est tam sublime et
tam innumerabile.

Il est intéressant de remarquer ici qu’Hélinand réutilise sa
propre documentation, car il reprend la même thématique philo-
logique à propos de la traduction de l’adverbe «co» dans son
sermon 21 sur la nativité de la Vierge, où l’autorité de Pierre
Alfonsi devient un simple quidam sapiens puisque le public des
sermons n’avait pas l’érudition suffisante pour reconnaître le
savant converti; l’explication grammaticale est aussi un peu
moins technique (sic pour aduerbium similitudinis, illic pour locale
aduerbium). L’autorité des Juifs est ici soulignée comme «pleine
d’expertise» en la matière, peritissimi.

Et certe, fratres charissimi, talis proles, et talis habitatio, id est caeles-
tis atque siderea, olim sancto Abrahae iam fuerat promissa, quando uide-
licet ad eum dictum est: Suspice caelum, et numera stellas, si potes. Sic erit
semen tuum. […] Sane qui solus illas creare potuit, solus et dinumerare
potest. Et suis propriis nominibus uocare, iuxta illud: Qui numerat multi-
tudinem stellarum, et omnibus eis nomina uocat. Unde SAPIENS QUIDAM: Ubi
habemus hoc aduerbium «sic», in Hebraeo habetur aduerbium «quo», quod est
similitudinis et locale. Aiunt enim PERITISSIMI HEBRAEORUM, idem aduer-
bium positum esse in eo loco Exodi, ubi de Moyse scriptum est: Cumque cir-
cumspexisset huc et illuc et neminem uidisset, percussum Aegyptium abscondit sabulo.
Ubi enim habemus «huc et illuc» in hebraeo habetur «quo et quo». Melius ergo

ISABELLE DRAELANTS

308

16. Chronique d’Eusèbe, citée littéralement.


transtulit Hieronymus in hoc loco dicendo «sic», quam si dixisset «illic».
Nam locale aduerbium solam loci celsitudinem significare poterat […]. Erit
enim numerosius, clarius, celsius, firmiusque 17.

A propos du chapitre 62 du livre X, sous le titre De decem
nominibus dei hebraicis, Hélinand cite encore fidèlement et techni-
quement Pierre Alfonsi, à la suite d’un extrait de la lettre 25 de
Jérôme Ad Marcellam, qui énonce les dix noms de Dieu en
hébreu et leur signification. Ce chapitre d’Hélinand reprend et
explique un passage du titulus VI, De trinitate 18, où Pierre Alfonsi
discute la composition alphabétique des noms divins, la pronon-
ciation des caractères hébraïques, où il expose l’importance de
l’ineffabilité de Dieu et la représentation de la Trinité à travers
les trois signes distincts du nom YHWH (Yod He Waw He). Dieu
apparaît sous ce nom la première fois dans l’Exode 6,3, transcrit
Adonai dans la Vulgate. Hélinand emprunte à Alfonsi jusqu’au
tracé cabbalistique du tétragramme divin évoquant la Trinité,
sous la forme d’une figure triangulaire dotée de trois angles
arrondis où s’inscrit chaque syllabe (IE – VE – EV). Tout en fai-
sant ainsi le pont avec la tradition juive, il se positionne néan-
moins dans la tradition patristique latine en reliant l’explication
exégétique de Jérôme à celle d’Alfonsi.

[p. 249b-250a]: Hec sunt inquit X nomina Dei hebraica 19. Primum
El, idest «fortis», quod lxxta yskirron, idest «fortem» dicunt. Deinde
Eloym et Eloe quod et ipsum «Deus» dicitur. Sed Eloym communis est
numeri Eloe singularis tantum. Quartum Sabaoth, quod lxxta «uirtutum»,
Aquila dicit «exercituum». Quintum Elyon, quem nos «excelsum» dici-
mus. Sextum Eser ieie, quod in Exodo legitur «qui est». Septimum
Adonay, quem nos generaliter «Dominum» appellamus. Octauuum Ia,
quod in «Deum» tantum ponitur. Nonum Tetragramaton quod anecfone-
thon, id est «ineffabile», putauerunt, et his litteris scribitur: Iod e uau ech,
quod quidam non intelligentes propter elementorum similitudinem,
cum in grecis litteris reppererunt, gamma pi legere consueverunt. Deci-
mum est Sadda, id est «robustus», et sufficiens ad omnia perpetranda.

HÉLINAND DE FROIDMONT ET L’EXÉGÈSE HÉBRAÏQUE

309

17. Ed. PL 212, 656-57.
18. Petrus Alfonsi, Dialogus, t. 6 §32-44, éd. Cardelle et al. = PL 157,

608C-10D.
19. A noter que les noms hébreux de Dieu sont surmontés des chiffres I

à X dans le manuscrit.


Ecce IHERONIMUS nomen hoc materialiter ponens «ineffabilem» dicit in
accusativo casu, non «ineffabile» 20. Unde apparet Deum sic appellatum
esse proprio quodam nomine, idest ineffabilem. Alibi tamen dicit IHE-
RONIMUS nomen domini tetragramaton componi ex ia duplicato.
PETRUS ALFUNSI in Dialogo contra Iudeos dicit hoc nomen constare ex

tribus litteris, una bis posita, idest I e v e, et dicit tres sillabas ex his iiiior
litteris faciendas, ut quasi trinitatem significent, hoc modo: IE – VE

\
EV
/

(ACTOR)21 Hoc ille dicit, sed non ponit interpretationem litterarum.
Sciendum tamen has omnes litteras in nomine Ihesum inueniri. Quod
autem littere duplicantur ad sillabas componendas, nisi fallor, significant
Ihesum qui est una et media trium personarum ex duabus constare
naturis. Per quam duarum naturarum coniunctionem factus est media-
tor Dei et hominum. Quod autem IHERONIMUS dicit alibi hoc nomen
constare ex ia duplicato 22, non est contrarium huic sententie PETRI
ALFUNSI, quia ut ipse dicit, moris Hebreorum est aliquando scribere a
et pronuntiare e, aliquando econtrario. Et fortassis similiter faciunt 23 de
i et u. Non enim uocales habent sed pro uocalibus punctis utuntur. Tri-

ISABELLE DRAELANTS

310

20. Cf. Lettre 25 de Jérôme (à Marcella, a. 384?), éd. I. Hilberg, Vindobo-
nae 1910-18, 218-20: Primum dei nomen est hel, quod Septuaginta «deum»,
Aquila �τυµ�λ�γ�αν eius exprimens �σ�υρ�ν, id est «fortem», interpretatur. Deinde
eloim et eloe, quod et ipsum «deus» dicitur. Quartum sabaoth, quod Septuaginta
«uirtutum», Aquila «exercituum» transtulerunt. Quintum elion, quem nos «excel-
sum» dicimus. Sextum eser ieie, quod in Exodo legitur: qui est, misit me. Septimum
adonai, quem nos «dominum» generaliter appellamus. Octauum ia, quod in deo
tantum ponitur et in alleluiae quoque extrema syllaba sonat. Nonum tetragram-
mum, quod �νεκ��νητ�ν, id est ineffabile, putauerunt et his litteris scribitur: iod, he
uau, he. Quod quidam non intellegentes propter elementorum similitudinem, cum in
Graecis libris reppererint, Π Ι Π Ι legere consueuerunt. Decimum, quod superius
dictum est, saddai et in Ezechiele ininterpretatum ponitur. Scire autem debemus,
quia eloim communis numeri sit, quod et unus deus sic uocetur et plures, ad quam
similitudinem caeli quoque appellantur et caelum, id est samaim. Unde et saepe
interpretes uariant, cuius rei exemplum nos in lingua nostra habere possumus
«Athenas, Thebas, Salonas».

21. Marqueur de source marginal.
22. On peut retrouver un passage analogue sur la prononciation des lettres

dans les Hebraicae quaestiones in libro geneseos, éd. P. de Lagarde, G. Morin, M.
Adriaen, CCSL 72, Turnhout 1959, 21 (un passage qui se trouve repris par
exemple dans la Glose ordinaire): Dicunt autem Hebraei quod ex nomine suo
deus, quod apud illos tetragrammatum est, he literam Abrahae et Sarae addiderit. […]
Nec mirandum quare, cum apud Graecos et nos A littera uideatur addita, nos he lite-
ram hebraeam additam dixerimus: idioma enim linguae illius est, per E quidem scri-
bere, sed per A legere: sicut e contrario, A literam saepe per E pronuntiant.

23. Difficilement lisible.


nitas autem sillabarum in isto nomine duo significat, id est trinitatem
personarum in una substantia deitatis et trinitatem substantiarum una
persona dei et hominis.

Ici, il ne s’agit pas d’une citation littérale, mais d’un résumé
intelligent d’un long passage du Dialogus dont voici la traduc-
tion 24. «La Trinité est un concept subtil et ineffable, difficile à
expliquer, et à propos duquel les prophètes n’ont pas parlé sans
obscurité ni sans voile. Mais quand vint le Christ, qui est une des
trois personnes, il la révéla à l’esprit des fidèles seulement en
relation avec leur capacité. Mais si tu examines avec plus de
pénétration le nom de Dieu [יהוה] tel qu’il est expliqué dans les
secreta secretorum, ce nom, dis-je, s’écrit en trois lettres quoiqu’à
l’aide de quatre signes, car l’un d’eux est écrit deux fois; si, dis-
je, tu regardes bien, tu verras que le même nom est un et trois:
un, quant à l’unité de sa substance, mais en réalité trois, parce
qu’il renvoie à la trinité des personnes. Ce nom contient ces
quatre signes: i [י yod] et e [ה he] et v [ו vau] et e [ה he], desquels,
si tu conjoins le premier et le second, à savoir i, et e, ils consti-
tueront un nombre. La même chose arrive si tu unis la seconde
lettre et la troisième, c’est-à-dire e et v, et ainsi tu obtiens un
autre nom. Egalement si tu unis la troisième et la quatrième, v et
e, tu obtiendras un troisième nom. Et de même si tu relies tous
les signes ou lettres dans leur ordre, tu n’auras rien d’autre qu’un
seul nom, comme tu le vois dans cette figure géométrique…».
La source qui lie le tétragramme divin à la Trinité est, de

l’aveu de Petrus Alfonsi, le Secretum secretorum, dont Hélinand n’a
pas retenu la référence. D’après l’hypothèse d’A. Büchler, L’œuvre
a existé en hébreu sous la forme d’un recueil rassemblant trois
parties 25. L’une est certainement le Seper Yes.ira 26, Livre de la créa-

HÉLINAND DE FROIDMONT ET L’EXÉGÈSE HÉBRAÏQUE

311

24. Petrus Alfonsi, Dialogus, t. 6 §48, éd. Cardelle et al. = PL 157, 611A-
B. Le passage est commenté par J. Tolan dans l’introduction, XLII-XLIV.

25. Sur la mention dans ce passage du Secretum secretorum, A. Büchler, A
Twelfth-Century Physician’s Desk Book: The Secreta Secretorum of Petrus
Alphonsi quondam Moses Sephardi, in Journal of Jewish Studies, Oxford, 37,
1986, 206-12, où est rapporté le témoignage de Pierre de Cournouailles. Ce
bref article contient certains raccourcis dans l’hypothèse de la combinaison
entre Seper ha-Razim, Seper Yes.ira et Secretum secretorum pseudo-aristotélicien,
et des imprécisions dans les dates de rédaction, les auteurs et les versions de
ces œuvres.

26. Edition I. Gruenwald, «A Preliminary Critical Edition of the Sefer


tion, dans lequel se trouvent en effet les réflexions sur le tétra-
gramme divin que nous lisons sous la plume de Petrus Alfonsi.
La deuxième œuvre du recueil serait le Seper ha-Razim 27, qu’il
faut identifier avec le Seper Razi’el ha-mal’ak ha-gadol, c’est-à-
dire un Livre des secrets magique, comprenant des éléments d’an-
gélologie, dont il existe une version latine augmentée sous le
nom de Liber Razielis, qui fut peut-être exécutée d’après la ver-
sion castillane composée sous Alfonse X 28. La troisième œuvre
qu’A. Büchler croit pouvoir associer à la version hébraïque du
Secretum secretorum qu’aurait utilisé Petrus Alfonsi est le Secretum
secretorum pseudo-aristotélicien diffusé en arabe (Kitāb Sirr al-
asrār)29, en hébreu (Sod ha-sodot) 30 et en latin, qui traite des pro-
priétés physiques et magiques des substances naturelles (pierres,
plantes, animaux), et de diverses autres matières sous la forme
d’un «miroir au prince» rédigé comme une lettre didactique
d’Aristote à Alexandre le Grand 31.

ISABELLE DRAELANTS

312

Yezira», Israel Oriental Studies, 1 (1971), 132-77 (section 15, p. 146 pour le
passage sur la permutation des trois lettres du nom divin).

27. Edition M. Margalioth, Sepher ha-Razim, A newly Recovered Book of
Magic from the Talmudic Period, collected from Genizah fragments and other
sources, Jerusalem 1966. Sur la relation entre le Seper ha-Razim et Alfonsi,
voir aussi B. Hirsch-Reisch, «Joachim von Fiore und das Judentum», in Paul
Wilpert (éd.), Judentum im Mittelalter. Beiträge zum christlich-jüdischen Ges-
präch, Berlin 1966, 231-33.

28. Le prologue de la version latine donne pour titre: <Z>effer Raziel,
quod uult dicere in ebrayco uolumen secretorum Dei. Sur l’histoire du texte à
partir de l’examen du prologue, voir Alfonso d’Agostino, Alfonso X el Sabio,
Astromagia (Ms. Reg. lat. 1283a), Napoli 1992, introduction 39-45. Voir aussi F.
Secret, «Sur quelques traductions du Sêfer Razî’el», Revue des études juives,
128 (1969), 223-45.

29. M. Manzalaoui, «The pseudo-Aristotelian Kitāb Sirr al-Asrār. “Facts
and Problems”», Oriens, 23-24, 1970-1971, 147-257; M. Grignaschi, «L’origine
et les métamorphoses du Sirr-al-asrâr», Archives d’histoire doctrinale et littéraire
du Moyen Âge, 43 (1976), 7-112.

30. M. Gaster, The Hebrew Version of the Secretum Secretorum, A Mediae-
val Treatise Ascribed to Aristotle, in The Journal of the Royal Asiatic Society of
Great Britain and Ireland, Cambridge 1908, (p. 111-62: II. traduction); A. Spit-
zer, The Hebrew Translations of the Sod ha-Sodot and Its Place in the Transmis-
sion of the Sirr al-Asrar, in W. F. Ryan, Ch. B. Schmitt (éds.), Pseudo-Aristotle.
The Secret of Secrets, Sources and Influences, London 1982, 34-54.

31. Sur le Secretum secretorum pseudo-aristotélicien latin et sa source
arabe, cf. S. J. Williams, The Secret of Secrets. The Scholarly Career of a Pseudo-
Aristotelian Text in the Latin Middle Ages, Ann Arbor 2003, en particulier les


Ce passage de Pierre Alfonsi, inspiré de la Kabbale, sur le rap-
port entre le tétragramme divin et la Trinité, et le schéma qui
l’accompagne, a connu un large succès. Il est passé dans la litté-
rature apologétique grâce à sa reprise par Joachim de Fiore
(† 1202) dans le premier chapitre de son Exposition de l’Apoca-
lypse 32 et surtout via l’œuvre du dominicain espagnol Ramon
Martí († 1282) qui l’inséra dans son Poignard de la foi (Pugio fidei)
et le transmit à son disciple Arnaud de Villeneuve 33. L’œuvre
d’Alfonsi a manifestement servi à Ramon Martí dès la contro-
verse publique de juillet 1263 menée à Barcelone en présence du
prieur général des Dominicains, Raymond de Peñafort 34.
Comme l’a montré G. E. Moore au début du siècle dernier, la
prononciation IEVE du tétragramme divin se trouve chez
Ramon Martí et Joachim de Fiore via Pierre Alfonsi, qui semble
donc livrer la première attestation latine explicite de cette pro-
nonciation 35. Le Pugio fidei en particulier a servi la postérité de
ce passage, par exemple chez Salvagus Porchetus († c. 1315), un

HÉLINAND DE FROIDMONT ET L’EXÉGÈSE HÉBRAÏQUE

313

chapitres 1-3, 7-108; S. J. Williams, «The Early Circulation of the Pseudo-
Aristotelian Secret of Secrets in the West», in Micrologus, 2, 1994, 127-44;
M. Grignaschi, «La diffusion du Secretum secretorum (Sirr-al-’asrār) dans l’Eu-
rope occidentale», Archives d’histoire doctrinale et littéraire du Moyen Âge, 47
(1980), p. 7-70; M. Grignaschi, «Remarques sur la formation et l’interpreta-
tion du Sirr al-’asrār», in W. F. Ryan, Ch. B. Schmitt (éds.), Pseudo-Aristotle
(cit. n. 30), 3-33; I. Zamuner Candiani, «La tradizione romanza del Secretum
secretorum pseudo-aristotelico. Regesto delle versioni e dei manoscritti»,
Studi Medievali, s. 3a, 46/1 (2005), 31-116 (surtout 31-47).

32. Cf. B. Hirsch-Reisch, Joachim von Fiore (cit. n. 27) 229-63, ici 230-36,
et G. E. Moore, «Notes on the Name YHWH», American Journal of Theology,
12 (1908), 34-52, ici p. 47-50.

33. Cf. E. Colomer, «La interpretación del tetragrama bíblico en Ramon
Martí y Arnau de Vilanova», in Sprache und Erkenntnis im Mittelalter. Berlin
1981, Miscellanea mediaevalia, t. 13, p. 937-45. Sur la fortune réservée à ce
thème par la suite, et en particulier à la Renaissance, voir F. Secret, Les Kab-
balistes chrétiens de la Renaissance, Paris 1964, 9-12.

34. Cf. E. Colomer, «Die Beziehung des Ramon Llull zum Judentum im
Rahmen des spanischen Mittelalters», in P. Wilpert (éd.), Judentum im Mittel -
alter, 182-227, ici 202-3.

35. G. F. Moore, YHWY (cit. n. 32), qui recherche la première pronon-
ciation du nom «Jéhovah» dans l’histoire littéraire et examine les diverses
prononciations; G. F. Moore, «Notes on the Tetragrammaton», American Jour-
nal of Semitic Language, 25 (1908-1909), 312-18; 28 (1911-1912), 56-62 (articles
centrés sur le témoignage de Galatinus, De arcanis catholicae veritatis, publié
en 1518).


moine chartreux qui écrivit en 1303 la Victoria adversos impios
Hebraeos, où la discussion sur le tétragramme figure dans la Pars
II, c. 8, De trinitate sub nomine dei quatuor literarum, i.e. Tetragrama-
ton 36. Luther s’est inspiré de cette œuvre pour l’écriture du pam-
phlet Vom Schem Hamphoras und vom Geschlecht Christi 37. Il est
intéressant de noter que le passage de la lettre 25 de Jérôme que
cite Hélinand en regard de Pierre Alfonsi est aussi avancé par
Luther dans le pamphlet. Des investigations plus longues
devraient être menées pour voir si Ramon Martí argumentait lui
aussi à partir du même passage de Jérôme ou si le rapprochement
entre les deux auteurs, Alfonsi et Jérôme, a été fait à nouveau
frais dans le contexte de Réforme.

Trois autres extraits du Dialogus sont encore utilisés par Héli-
nand de Froidmond dans son Chronicon et se trouvent tous au livre
XI, dans les chapitres 23, 24, 25, intitulés respectivement De Salphat
et de fimbriis palliorum, De confirmatione sacerdotii Aaron et diuitiis
chore, et Quomodo sacerdotes benedicebant populo. Pierre Alfonsi y
figure comme la source principale aux côtés de Pierre Comestor.
Le chapitre 23, relatif aux franges des manteaux des enfants

d’Israël, commence par un extrait sur les franges bleues des man-
teaux des Pharisiens, qu’on retrouve aussi dans la Postille
d’Hugues de Saint-Cher sur les Nombres. La suite est tirée litté-
ralement de la fin du titulus VI de Pierre Alfonsi et représente
une explication symbolique de la signification du nombre des
nœuds, qui renvoient aux deux testaments et à la trinité.

ISABELLE DRAELANTS

314

36. Edition de la Victoria en 1502 à Paris: Victoria Porcheti aduersus impios
Hebraeos, in qua tum ex sacris literis, tum ex dictis Talmud, ac Caballistarum, et
aliorum omnium authorum, quos Hebraei recipiunt, monstratur ueritas catholicae
fidei, Parrhisijs, Aegidius Gourmont – Franciscus Regnault, 1520. Sur le
Tetragrammaton: f. 71rb, 72va-73ra. L’exemplaire conservé et digitalisé à la
Badische Landesbibliothek de Karlsruhe est précisément celui qui a appar-
tenu à Luther et il contient de très nombreuses annotations de sa main, en
latin, allemand et hébreu. Par ex., au f. 22va, la référence de Porcheti (I,
c. 7) à Petrus Alfonsus est répétée de sa main dans la marge sur la forme
«Petrus Alphonsus de Iudaeorum reprobatione»; à nouveau au f. 25rb (I, c. 14):
«Alphonsus» et 71rb (II, c. 8): «Petrus Alphonsus».

37. Le lien entre le pamphlet de Luther et la Victoria est tracé par G. F.
Moore, Tetragrammaton (cit. n. 35), 60.


XI, c. 23, De Salphat et de fimbriis palliorum 38,
[f. 275a] Virum qui colligebat ligna in sabbato DICUNT QUIDAM fuisse

Salphath, quia filie eius postea dixerunt ‘Pater noster in deserto pro peccato
suo mortuus est’ [Nm 27,3]. Precepit dominus ut per angulos palliorum
fimbrias ponerent zacinctinas ob recordationem minimorum etiam pre-
ceptorum domini ad obseruandum; has ita magnificauerunt Pharisei in
terra ut etiam spinas in eis ligarent, ut frequenti earum punctione ad
iugem memoriam preceptorum Domini excitarentur. Quadratis tunc
Iudei pallus utebantur; et adhuc in angulis uestis quadrate in synagogis
suis habent fimbrias iacinctinas ob recordationem legis de celo date.
Tunc autem faciebant hoc ut a ceteris gentibus in habitu discernerentur.
Ait autem PETRUS ALFPHUNSI quod fimbrie ille iiiior erant filorum in

superiori parte duplicitorum et tres nodos habentes superius, inferius aut duos.
Per iiiior autem fila iiiior accipe anni tempora per filorum duplicitare, diem et
noctem, quod est ut scilicet iiiior anni temporibus toto anno diebus ac noctibus
mandatorum dei memores essent. Nam per tres nodos superiores trinitas perso-
narum, per duos inferiores duo testamenta, uel dilectio dei et proximi omnia
mandata continens designatur.

La première partie, De precepit dominus […] à […] ob recordatio-
nem legis de celo date, correspond à la postille d’Hugues de Saint-
Cher au Livre des nombres, c. 16 39:

Dixit quoque Dominus] Hic dat Dominus preceptum de fimbriis hiacyn-
thinis faciendis in quatuor angulis palliorum ob recordationem legis caelitus
datae et ut etiam sicut charactere circumcisionis, sic et habitu uestis differrent ab
aliis gentibus. Has fimbrias magnificauerunt Pharisaei in tantum, ut in eis
spinas ligarent, quatenus earum frequenti punctione, ad iugem memoriam legis
excitarentur […]. Iudaei tunc utebantur quadratis palliis: et adhuc in Synago-
gis suis habent quadratam uestem, in cuius angulis ligant uittas hiacunthinas,
ob recordationem (ut diximus) legis caelitus datae. – Mandatorum] Etiam
minimorum, ut dicit Glossa.

Quant au passage du Dialogus qui est allégué au chapitre 24, il
a trait au chapitre XVI du Livre des Nombres, qui porte sur la
révolte de Coré, de Dathan et d’Abiron, punie par Dieu par l’en-
gloutissement des richesses de Coré et par la mort par le feu de

HÉLINAND DE FROIDMONT ET L’EXÉGÈSE HÉBRAÏQUE

315

38. Petrus Alfonsi, Dialogus, t. 6 §48, éd. Cardelle et al. = PL 157, 611A-
12C. Correspond à la fin du titulus VI.

39. Ed. Lyon 1645, 138b.


quatorze mille sept cents hommes. Le chapitre 24 renvoie aussi à
la confirmation du sacerdoce d’Aaron par le miracle de la
branche qui fleurit et se couvre d’amandes, narrée au chapitre
XVII du livre des Nombres. Des richesses de Coré, il est ques-
tion dans le titulus I chez Pierre Alfonsi; le passage est très
résumé par Hélinand, dont l’intention est de souligner, comme
Alfonsi, le «mensonge» de la «fable» des Juifs quant au nombre de
chameaux chargés de richesses 40.

c. 24, De confirmatione sacerdotii Aaron, et diuitiis chore,
f. 275b: Tripliciter confirmatum est sacerdotium Aaron. Primo, in

Chore, Dathan, et Abyron, qui digniores se dicebant. Secundo, in occi-
sione populi a domino per ignem, qui propter tres illos interfectos et
multos alios dicebant Moysi et Aaron: «Vos interficitis populum Domini»
(Nm 16,41). In qua uindicta perierunt de populo xiiiia milia et lxxa.
Tercio, in uirga Aaron que sola inter xii tribuum uirgas floruit et fron-
duit et amigdala protulit.
Hec autem PETRUS ALFUNSI quod de diuitiis Chore sic fabulantur

Hebrei quod Chore dum heremum cum Moyse preteriret, habebat ccc
camelos onustos qui tamen nichil aliud ferebant nisi solas claues thesau-
rorum eius; que etiam de uaccarum coriis facte erant ut leuius ferri
possent. Sed facile conuincitur hec fabula de mendacio cum legamus
exercitum Chore per domos et familias et cognationes suas non fuisse
nisi viiio milia dc.

Enfin, le chapitre 25 du livre XI du Chronicon renvoie au Livre
des Nombres, chapitre VI, qui a trait à la manière dont les prêtres
bénissent le peuple avec des gestes précis des doigts de la main.
Cette matière se trouve à la fin du titulus VI chez Alfonsi 41 et
touche à nouveau à la symbolique des nombres, puisqu’Alfonsi
associe les trois doigts avec la trinité divine. Une partie du pas-
sage est une citation littérale, qui se termine avec un vocabulaire
assez modifié (mystice pour allegorizari, par exemple).

ISABELLE DRAELANTS

316

40. Petrus Alfonsi, Dialogus, t. 1 §150, éd. Cardelle et al. = PL 157, 564D-
67D.

41. Petrus Alfonsi, Dialogus, t. 6 §48, éd. Cardelle et al. = PL 157, 611A-
12C.


c. 25, Quomodo sacerdotes benedicebant populo,
Locutus est dominus ad Moysen dicens: Aaron et filii eius inuocabunt

nomen meum super filios Israel et ego benedicam eis [Nm 6,27]. Inuocabunt
autem sic: Benedicat tibi dominus et custodiat te; ostendat tibi faciem suam et mise-
reatur tui. Conuertat dominus uultum suum ad te et det tibi pacem [Nm 6,24]. Due
tamen ultime benedictiones alicubi ponuntur coniuncte, ergo: Det tibi
dominus pacem et ostendat tibi faciem suam. [Nm 6,26, 25]
Dicit autem PETRUS ALFUNSI quia his benedictionibus benedicens sacer-

dos populum utrasque palmas tenebat protensas ante uultum suum. Cum uero
dicebat «dominus», quem hebraice nomine illo tetragramaton exprimebat,
tres digitos priores, idest pollicem et indicem ac medium manus utriusque rectos
altius erigebat, et dicto ita «dominus» digitos ut prius erant, remittebat. In qua
digitorum erectione mystice designabatur equalis excellentia trinitatis.
Ipsum quoque nomen iiiior litterarum sed trium sillaborum est.

Il faut désormais considérer la Chronique du cistercien Héli-
nand de Froidmont comme un témoin significatif de la postérité
du Dialogus de Pierre Alfonsi, dès la fin du XIIe siècle, en tous
cas avant 1204. Il faut y voir un indice de la vitalité précoce du
Dialogus dans le milieu cistercien. Il importe aussi de se deman-
der où et quand Hélinand a pu avoir une connaissance si exacte
du Dialogus. Un indice pourrait naître de l’étude de la famille de
manuscrits dont son texte se rapproche le plus, ce que je n’ai pas
pu examiner dans le cadre de cette contribution. Lorsqu’on sait
qu’Hélinand est un des historiens les mieux informés de l’his-
toire anglaise de son temps, il ne faut pas négliger la piste de
l’Angleterre, où Pierre Alfonsi a connu des philosophes de la
nature comme Walcher de Malvern qui fut son élève, ou peut-
être Adélard de Bath 42; mais il était peut-être mieux informé
qu’eux-mêmes sur les sources hébraïques, grâce à des rencontres
ou des voyages antérieurs.
Hélinand connaît et comprend manifestement bien le Dialogue

et s’y réfère sur des matières d’ordre théologique, ce qui n’était
pas le cas de Vincent de Beauvais qui désirait souligner l’irratio-
nalité du judaïsme et de l’Islam pour manifester le christianisme
comme la seule foi possible, au prix du sacrifice des arguments
théologiques ou philosophiques élaborés du Dialogus. Hélinand a

HÉLINAND DE FROIDMONT ET L’EXÉGÈSE HÉBRAÏQUE

317

42. Sur les liens possibles d’Alfonsi avec Adélard de Bath, voir la contri-
bution de Charles Burnett dans ce volume.


quant à lui une position d’érudition théologique, de large culture
exégétique qu’il conviendrait d’étudier et de situer dans le
contexte adéquat. Correspondrait-elle au système de la polémique
anti-cathare? Les Cisterciens ayant été les premiers à lutter dans le
Midi contre les hérésies (contre les Albigeois), avant les Domini-
cains 43, c’est une hypothèse à envisager pour les futurs travaux.
Son influence sur le monde universitaire ou sur la prédication est
encore à documenter également, quand on sait qu’Hélinand a
prêché la fondation de l’université de Toulouse en 1229 44.
Pour terminer, examinons un autre témoignage cistercien,

celui d’Aubri de Trois-Fontaines, sur le Dialogus. Contrairement à
l’hypothèse qu’avait avancée John Tolan 45, Aubri de Troisfon-
taines, contemporain de Vincent de Beauvais, n’a pas utilisé les
chapitres 118 à 145 de Vincent de Beauvais pour rédiger son
court commentaire bio-bibliographique sur Pierre Alfonsi dans
sa propre chronique, écrite plus tôt que le Speculum historiale.
Moine cistercien de l’abbaye-mère d’Orval, Troisfontaines en
Champagne, dans le diocèse de Châlons, Aubri a en effet rédigé
sa chronique un peu trop tôt pour pouvoir faire un emprunt à
Vincent de Beauvais, à savoir entre 1227 et 1241 46. Pour ce faire,
il a collecté pour une bonne part les mêmes sources que son
confrère dominicain lors de ses voyages, en particulier le Chroni-
con du moine cistercien Hélinand de Froidmont, arrêté à la date
de 1204, dont il connaît et exploite largement les derniers livres
45 à 49.

ISABELLE DRAELANTS

318

43. B. M. Kienzle, «Hélinand de Froidmont et la prédication cistercienne
dans le Midi, 1145-1229», in La prédication en Pays d’Oc, XII e-début XVe siècle,
Toulouse 1997, 37-67.

44. J. Le Goff, «Les universités du Languedoc dans le mouvement uni-
versitaire européen au XIIIe siècle», in M.-H. Vicaire, éd., Les universités du
Languedoc au XIII e siècle, Toulouse 1970, 316-28; Y. Dossat, «Les premiers
maîtres à l’Université de Toulouse», ibid., 179-203.

45. En 1989 dans le Vincent of Beauvais’ Newsletter, 8, et dans J. Tolan,
Petrus Alfonsi and His Medieval Readers, Gainesville 1993, 124.

46. Aubri de Troisfontaines, Chronica, Edition P. Scheffer-Boichorst, in
MGH, Scriptores, t. 23, 1874, p. (631) 674-950, passage cité ci-dessous p. 816,
l. 49-52. Voir aussi M. Schmidt-Chazan, L’empire et l’histoire universelle de
Sigebert de Gembloux à Jean de Saint-Victor, Paris 1999 et Ead., «Aubri de
Troisfontaines, un historien entre la France et l’Empire», Annales de l’Est, 36
(1984), 174-82.


Voici le commentaire d’Aubri:

Hoc anno Petrus Alfonsus de Hyspania, com esset Iudeus, baptizatus est
ab episcopo Stephano in ciuitate Osca in presentia regis Alfunsi et ab eo
cognominatus est Petrus Alfunsus, qui prius in Iudaismo dicebatur Moyses.
Iste est Petrus Alfunsus qui librum optimum contra Iudeos edidit.

Ce passage semble inspiré du prologue du Dialogus, où Pierre-
Moïse se présente aux lecteurs comme Juif converti; cependant,
Aubri n’a semble-t-il pas lu directement le Dialogus. Dans le cas
précis de cette notice biographique, l’information ne provient
pas non plus d’Hélinand de Froidmont, qui, on l’a vu plus haut,
ne reprend pas ce passage. On peut supposer dès lors qu’il est
issu de ce qu’on appelle les «guides bibliographiques», c’est-à-
dire les introductions De viris illustribus, qui deviennent plus cou-
rantes au XIIIe siècle.
Bien que la Chronique du cistercien Hélinand de Froidmont

soit par ailleurs une source fondamentale et copieuse du Specu-
lum maius, il faut souligner l’intérêt d’autant plus grand, en toute
indépendance, du témoignage de Vincent de Beauvais sur le Dia-
logus et dans un sens très différent, l’intérêt de l’utilisation par
Hélinand du Dialogus comme une auctoritas à part entière sur des
questions issues de la tradition exégétique juive, qu’il s’agisse des
noms hébreux de Dieu ou de discussions philologiques servant
l’argument trinitaire.
Les usages indépendants du Dialogus par Hélinand de Froid-

mont, Aubri de Troisfontaines et Vincent de Beauvais montrent
que la diffusion de l’œuvre a été intense dans la moitié septen-
trionale de la France dans la première partie du XIIIe siècle.

HÉLINAND DE FROIDMONT ET L’EXÉGÈSE HÉBRAÏQUE

319

Pag. 320 bianca


