
The work first examines the status of De Beryllo as a less-studied work from Cusanus’ corpus, 

with relatively little secondary literature, which is furthermore divided between different traditions and 

languages (particularly German, French, English and Spanish), and therefore rather fragmented; the only 

book aimed at an integral interpretation of De Beryllo, Le Traité du Beryl - Tome 2 by Maude Corrieras, 

remains at the level of a general and schematic interpretation. However, according to the highly 

influential arguments of Kurt Flasch (particularly in his book Nicolaus Cusanus, an attempt at an 

introduction to Cusanus’ thought with this work as starting point) De Beryllo has a great importance as a 

methodological and introductory work, particularly in relation to the Cusanus’ ‘late’ thought. The 

question of Cusans’ ‘method’ (regarding the existence of which scholars are in fundamental agreement) in 

this work, under the name (and using the image) of the beryl stone deserves a much more detailed and 

exhaustive investigation of its characteristics, in an attempt to identify its formal structure as a possible 

paradigm for interpreting Cusanus’ arguments. Accordingly, the thesis develops a method of 

interpretation based on the notion of Strukturanalyse (Stadler), already applied to Cusanus with 

interesting results (by Katrin Platzer). In fundamental connection with the issue of the method, two 

structural aspects which remain unresolved so far in the literature on De Beryllo are the notion of 

ontological/metaphysical hierarchy and the ontological-structural role of Christology. Aiming to fruitfully 

address all these topics and fill these gaps in the literature on De Beryllo, the thesis has two parts. The 

first part consists of a highly in-depth running analysis of the ‘introductory’ (paragraphs 1-2) and 

‘methodological’ (paragraphs 3-8) parts of the text, aimed at examining the nature of the method and its 

sources, and introducing, for the purpose of a Strukturanalyse, a type of formal notation for recurring 

patterns of application of the method (the ‘B-notation’), which is based on generating ‘coincidences of 

opposites’. Then, the thesis analyzes those passages from the ‘applications’ section of the text (paragraphs 

9-71) which make use of geometric images, the type of application of the method most used by Cusanus 

to determine links and ontological characteristics with the help of the beryllus. The second part of the 

thesis (Chapters 4-5) examine the two theoretical issues of fundamental importance, hierarchy and 

Christology, on the basis of the interpretation developed in the first part. The final image that emerges is 

of De Beryllo as not only a highly interesting speculative synthesis, but also an important and well-

developed theological-Christological work, an interesting aspect neglected in the scholarship so far. 

 


