

Catálogo de los manuscritos teológicos de la catedral de Pamplona

[I]*

INTRODUCCIÓN

Hace más de medio siglo, A. S. Hunt llamó la atención del mundo científico sobre la importancia de la Biblioteca Catedral de Pamplona, y deseando sacarla de la oscuridad, redactó apresuradamente un catálogo de sus manuscritos. Sin embargo, sus propósitos sólo se realizaron parcialmente. El catálogo, publicado en una revista de corta circulación¹, pasó casi desapercibido. Baste decir que F. Stegmüller, en su riquísimo *Repertorium commentariorum in Sententias Petri Lombardi* (Würzburg, 1947), en el que recoge noticias de millares de manuscritos, no cita más que dos códices pamploneses. Por otra parte, el catálogo de Hunt era demasiado sumario y no estaba exento de inexactitudes, falsas atribuciones y omisiones. De los 140 manuscritos existentes sólo registraba 70, presentando a veces como anónimos escritos fácilmente identificables.

De ahí la imperiosa necesidad de redactar un nuevo catálogo más completo y perfecto, que elencase hasta las piezas más insignificantes. En las presentes páginas ofrecemos una parte de nuestro trabajo, la que puede interesar directamente a una revista dedicada a la investigación teológica.

No sería procedente anticipar al lector todas las sorpresas que le esperan, pero sí conviene subrayar ya desde ahora la singularidad de algunos manuscritos, como los

*Revista Española de Teología, nº 17 (1957), pp. 231-258.

¹ A. S. HUNT: The Library of the Cathedral of Pamplona, en: «Centralblatt für Bibliotheksneisen» 14 (1897) 283-290.

R.E.T. (1957) 231-258.

acotados en el número 5 (en cuanto al libro III de las *Sentencias*), 7, 17-21, 26, 36, 66, 83 (la exposición de fray Luis de León) y 94, únicos en el mundo. El 55 añade a su condición de testigo solitario la de ser totalmente desconocido. Otros deben su interés a su venerable antigüedad o la fama universal de sus autores. Tal sucede con los números 13, 28, 35, 42, 51 y 55. La historia de la predicación sagrada puede beneficiarse ampliamente de un nutrido lote de manuscritos, en los que alteran la teoría y la práctica.

Si se analiza la fisonomía de la colección, se observará que presenta un carácter ecléctico, como fruto de la actividad docente de 15 dominicos, 13 franciscanos, 10 agustinos, otros 10 jesuitas, cuatro carmelitas, dos trinitarios, un cartujo, un cisterciense y varios miembros del clero secular.

La procedencia de los manuscritos es muy varia. El 11 delata un origen «alemánico», es decir, proviene de la región de Suiza-Alsacia de habla alemana. El 26, 28 y 66 fueron traídos de París por el maestre Martín de Elizondo, doctor en Teología, socio de la Sorbona y canónigo enfermero de la catedral de Pamplona († 1546). Otro canónigo, don Miguel de Artajona, adquirió en la ciudad del Sena, en 1468-1469, los manuscritos 35, 57-59 y, decorado con el título de licenciado en Teología, regresó a su diócesis, tomando parte en el Sínodo Diocesano de Estella (1477) y ascendiendo a la dignidad de arcediano de Santa Gema.

El comentario de Hervé de Nédellec, O.P., al libro I de Pedro Lombardo, conservado en el códice número 2, fue transscrito en Salamanca, como también el 52, que se hace eco de las disputas entre Ocaña y Osma. Más modernos, los números 82-83 y 111 recogen las enseñanzas de algunos profesores salmantinos del siglo de oro.

Si la universidad de Alcalá sólo está representada por el número 88, la de Zaragoza cuenta con los manuscritos 74-77, que nos transmiten la labor docente de profesores carmelitas, agustinos y trinitarios, aparte del códice 40, comprado en la misma ciudad del Ebro.

Nadie sospechará que un códice tan raro como el 55 haya sido copiado en Pamplona. Los manuscritos 85 y 90-91 son unas de las pocas muestras de la actividad doctrinal de la universidad dominicana de la capital del antiguo reino navarro. Su rival, el colegio de la Anunciada, regentado por jesuitas, enriqueció el acervo bibliográfico de los canónigos con los manuscritos 79-81 y 84. El convento franciscano de Tudela, el colegio de San Gregorio de Valladolid, de la Orden de Predicadores, y hasta la remota ciudad de Florencia aportaron respectivamente los números 37, 78 y 14.

No es posible rastrear el camino recorrido por los restantes códices antes de su ingreso en la «Preciosa» de la catedral, pero indudablemente fueron adquiridos por los canónigos que acudían a las universidades extranjeras a completar su formación científica. La legislación vigente a partir de 1293 destinaba a la biblioteca común los libros de los canónigos difuntos².

La lista actual no representa más que una mínima parte del tesoro bibliográfico antiguo. Ya en la destrucción del barrio de la Navarrería en 1276, perecieron códices valorados en mil libras. Posteriormente desaparecieron los *Sermones* de fray Lucas de Apulia, franciscano, digno émulo en la predicación de San Antonio de Padua, junto con un precioso lote de libros jurídicos que habían pertenecido a don Martín de Be-

² Cf. J. GOÑI GAZTAMBIDE: *Notas sobre la Biblioteca Capitular de Pamplona en la Edad Media*, en: «Hispania Sacra» 4 (1951) 388.

roiz, doctor en decretos y canónigo (†1287 o 1288)³. En tiempos más recientes lobos rapaces vestidos con piel de oveja se llevaron algunos de los códices más valiosos. El catálogo de Hunt constituye un título jurídico de propiedad.

En la descripción de los manuscritos hemos procurado seguir el modelo de Stegmüller y tener en cuenta los atinados consejos de A. Pelzer⁴. El lector juzgará en qué medida hemos realizado nuestras aspiraciones. Agradeceríamos muy de veras a todo el que nos ayudase a reducir la lista de anónimos, poniendo el nombre del autor, delante del título de la obra.

ÍNDICE ALFABÉTICO

- ADAM WODEHAM o GODDAM, O.F.M., *In I-IV Sententiarum* (n. 1)
- AEGIDIUS DE ROMA, O.E.S.A., *De peccato originali* (n. 2, 4).
- ÍDEM, *Quaestiones quodlibetales* (n. 28, subnúmeros 8, 18 y 28).
- ÁGREDA, V. MARÍA DE JESÚS, *Tratado del grado de luz y conocimiento que tuvo... la M. María de Jesús Ágreda, de toda la redondez de la tierra* (n. 95).
- ALBARRÁN, THOMAS AB, O. P., *De restitutione* (n. 85).
- ANFREDUS GONTERI, O. F. M., *In II et III Sententiarum* (n. 5).
- APARICIUS DE BURGIS, O. E. S. A., *Tabula super I-IV Sententiarum Adae Wodeham* (n. 1).
- ARNALDO DE BARBAZÁN, obispo de Pamplona, *Suma de sagramentes et de las cosas a la cura de las ánimas pertenescientes* (n. 7).
- ASTESANUS DE ASTIS, O. F. M., *Summa de casibus* (n. 10).
- BENEDICTUS DE ASSIGNANO, O. P., *Concordantiae dictorum fratris Thomae* (n. 52, 3).
- BERTHOLDUS, O. P., *Summa confessorum «Bertholina»* (n. 55).
- Biblia hebraica* (n. 17).
- Biblia sacra et apocripha latine reddita cum tabulis* (n. 16).
- BONAVENTURA, FRANCISCUS, S. I., *De detractione* (n. 84, 2).
- ÍDEM, *De bello, duello et ebrietate, de homicidio, de furtu et rapina* (n. 84, 6).
- ÍDEM, *De accusatione* (n. 84, 12).
- ÍDEM, *De emptione et venditione* (n. 84, 12).
- CARO, MATTHAEUS DE, O. P., *Cursus theologicus, vol. I. De legibus et actibus humanis* (n. 85).
- CURIEL, IOHANNES ALPHONSUS, *De peccatis. In Iam IIae S. Thomae quaestiones 76-69* (n. 82, 2).
- ÍDEM, *Expositio in Genesim* (n. 83, 2).
- ÍDEM, *Expositio in Evangelium S. Iohannis* (n. 83, 3).
- DR. DE CERONIA, *Sermones super epistolis dominicalibus* (n. 50, 2).
- DEZA, HIERONYMUS, O. SS. Trin., *De Incarnatione* (n. 76, 2).
- DIONYSIUS VAN LEEUWEN DE RICKEL, Ord. Cart., *In I-IV Sententiarum* (n. 26).
- DIONYSIUS DE MONTINA, O. E. S. A., *In I-IV Sententiarum* (n. 26).
- DURANDUS DE SANCTO PORCIANO, O. P., *Quaestiones quodlibetales* (n. 28, subn., 16, 26 y 31).

³ Ibidem, 385-388.

⁴ Nos referimos al *Repertorium* ya citado de STEGMÜLLER y el artículo de A. PELZER, *Répertoires d'incipit pour la littérature latine, philosophique et théologique, du Moyen Âge*, en «Revue d'Histoire Ecclésiastique», 43 (1948) 495-512.

- EGÚZQUIZA, FRANCISCUS DE, O. P., *Cursus theologicus. Vol. De legibus et actibus humani* (n. 85).
- ENRÍQUEZ, CRISÓSTOMO, Ord. Cist., *Tesoro evangélico de la perfección monástica* (n. 93).
- EUSTACHIUS DE GRANDCOURT, *Quaestio quodlibetalis* (n. 28, 7).
- FRANCISCUS DE MARCHIA, O F. M., *Dicta* (n. 5).
- FRANCISCUS DE MAYRONIS, O. F. M., *Dicta* (n. 5).
- GALFRIDUS DE FONTIBUS, *Quaestiones quodlibetales* (n. 28, 3).
- GERARDUS ODONIS, O. F. M., *Dicta* (n. 5).
- GUIDO TERRENA DE PERPIÑÁN, Ord. Carm., *Quaestiones quodlibetales* (n. 28, 5).
- GUILLEMUS DE DUMOQUERCI, Ord. Carm., *Super I, II et III Sententiarum* (n. 36, al fin).
- GUZMÁN, DIEGO DE, Ord. SS. Trin., *El sacrificio de la misa* (n. 87).
- HENRICUS DE HASSIA, *Lectura et abbreviatio. In I-IV Sententiarum Adae Wodeham* (n. 1).
- HENRICUS DE GANDAVO, *Quaestiones quolibetales* (n. 28, subn. 21 y 29).
- HERNÁNDEZ DE MONREAL, PHILIPPUS, O. S. A., *De charitate* (n. 76, 1).
- ÍDEM, *De peccatis* (n. 77).
- HERVAEUS NATALIS, O. P., *In I Sententiarum* (n. 2, 10).
- ÍDEM, *Quaestiones quodlibetales* (n. 28, subnúm. 12 y 27).
- HUGO RIPELIN DE ARGENTINA, O. P., *Compendium theologicae veritatis* (n. 2, 2).
- IACOBUS CAPPOCCI DE VITERBO, O. E. S. A., *Quaestiones quodlibetales* (n. 28, subnúm. 10, 14 y 24).
- IACOBUS MAGNI, O. E. S. A., *Sophologium* (n. 38, 1).
- ÍDEM, *In psalmos* (n. 33, 2).
- IBAÑES, *De sacramento poenitentiae* (n. 111).
- IACOBUS CALDERINUS, *Tabula auctoritatum et sententiarum Bibliae cum concordantibus decretorum et decretalium* (n. 84, 1).
- IOHANNES DUNS SCOTUS, O. F. M., *In II Sententiarum* (n. 35).
- IOHANNES DE NEAPOLI, O. P., *Questiones quodlibetales* (n. 28, subnúm. 6, 23 y 25).
- IOHANNES DE RUPELLA, O. F. M., *Postilla super Matthaeum* (n. 37).
- LEÓN, FRAY LUIS, O. S. A., cf. Ludovicus Legionensis.
- LEONARDUS MATTHAEI DE UTINO, O. P., *De passione Christi* (n. 59, 3).
- LUBIÁN Y SOS, FERMÍN DE, *Sobre los deberes del arzobispo* (n. 94).
- LUDOVICUS LEGIONENSIS, O. S. A., *Expositio in Genesim* (n. 83, 1).
- ÍDEM, *De simonia* (n. 111).
- MARCOS, MICHAEL, S. I., *De bonitate et malitia humanorum actuum* (n. 82, 1).
- ÍDEM, *De iustitia et iure* (n. 84, 1).
- ÍDEM, *De restitutione* (n. 84, 3).
- MARTÍNEZ ANDREAS, S. I., *De iniustitia iudicis* (n. 84, 7).
- MARTINUS CORDUBENSIS, O. S. A., *Ars praedicandi* (n. 2, 6).
- MENDIBURU, SEBASTIANUS, S. I., *De fide divina* (n. 79).
- MUÑOZ, S. I., *De maledictione* (n. 84, 10).
- NICOLAUS DE LYRA, O. F. M., *Questio quodlibetalis* (n. 28, 30).
- ÍDEM, *Postillae super libris Esdrae I, Nehemiae, Esdrae II, Thobiae, Judith, Esther, Job, Psalmorum, Sapientiae, Ecclesiastici, I et II Maccabaeorum et Danielis* (n. 40).
- NÚÑEZ DELGADILLO, AUGUSTINUS, Ord. Carm., *De fide* (n. 74, 1).
- ÍDEM, *De Trinitate* (n. 75).
- OCAÑA, cf. Petrus de Ocaña.

- OSMA, cf. Petrus de Osma.
- PÉREZ DE LA SERNA, FRANCISCUS, O. P., *De scientia Dei* (n. 78).
- PETRUS DE ALLIACO, *Quaestio quodlibetalis* (n. 28, 32).
- PETRUS DE ALVERNIA, *Quaestiones quodlibetales* (n. 28, subnúm. 9, 11, 13, 15, 17 y 20).
- S. PETRUS BLESENSIS, *Epistolae* (n. 42).
- PETRUS DE NOGENTO, *Super I, II et III Sententiarum* (n. 36).
- PETRUS DE OCAÑA, O. P., *Conclusiones disputandae cum Petro de Osma* (n. 52, 9).
- PETRUS DE OSMA, *Conclusiones disputandae cum Petro de Ocaña* (n. 52, 9).
- PETRUS PETRI BURGENSIS, O. F. M., *Collationes LXXXV ad diversos status* (n. 34, 3).
- RAYMUNDUS BEQUINUS, O. P., *Quaestiones quodlibetales* (n. 28, subnúm. 4, 22 y 30).
- REINERIUS DE PISIS, O. P., *Pantheologia vel Summa universae theologiae* (n. 60-61).
- RIPOLL DE ATIENZA, MICHAEL, Ord. Carm., *De poenitentia* (n. 74, 2).
- ROBERTUS HOLCHOT, O. P., *Tituli quaestionum Postillae super Sapientiam* (n. 2, 9).
- RODRÍGUEZ, ALFONSUS, S. I., *De restitutione* (n. 84, 5).
- ÍDEM, *De suspitione seu iudicio temerario* (n. 84, 9).
- ÍDEM, *De secreto tegendo* (n. 86, 11).
- ÍDEM, *De usura, de monte pietatis, de emptione et venditione anticipata solutione, de censibus, de contractu societatis, de contractu assicurationis et de cambiis* (n. 84, 13).
- SIMÓN DE CRAMAUD, *De subtractione obedientiae* (n. 3).
- S. THOMAS AQUINAS, O. P., *In III Sententiarum* (n. 51).
- ÍDEM, *Summa theologica. Pars prima* (n. 52, 5).
- ÍDEM, *Quaestiones disputatae de veritate* (n. 28, 19).
- THOMAS DE TUDERTINO, O. E. S. A., *Ars sermonizandi* (n. 89, 3)

ANÓNIMOS

- ANÓNIMO S. I., *Dictamen sobre la licitud de presentar en los beneficios a las personas dignas dejando de buscar otras más dignas* (n. 84, 4).
- ANÓNIMO S. I., *Pláticas en Córcega* (n. 92).
- ANONYMUS CATALAUNENSIS, *Sermones de tempore* (n. 46).
- ANONYMUS, O. F. M., *Expositio epistolarum et evangeliorum dominicalium* (n. 47, 1).
- ANONYMUS, O. F. M., *Sermones de Sanctis et de tempore* (n. 45).
- ANONYMUS, O. F. M., *Sermones de tempore et de Sanctis, necnon breves annotationes* (n. 89).
- ANONYMUS, O. P., *Commentarius in Summam S. Thomae* (n. 71-73).
- ANONYMUS, S. I., *Cursus theologicus* (n. 80).
- ANONYMUS, S. I., *Cursus theologiae moralis. De restitutione et iuramento* (n. 81).
- Apuntes y textos de la S. E.* (n. 48, 5).
- Apuntes de sermones* (n. 48, 8).
- Articuli in quibus frater Thomas melius dixit in Summa quam in scriptis* (n. 52, 4).
- Breviarium Pampilonense I* (n. 18).
- Breviarium Pamilonense II* (n. 19).
- Breviarium Pamilonense III* (n. 20).
- Breviarium Pamilonense IV* (n. 21).
- Compendio de teología moral* (n. 86).
- Decem quaestiones de Ecclesia* (n. 28, 2).
- De distinctione reali et pluralitate attributorum in Deo* (n. 2, 11).
- Defensa de los libros del maestro fray Juan de Lazcano, O. P.* (n. 90-91).
- De gratia capit is* (n. 28, 1).

- De laudibus B. M. V.* (n. 2, 13).
De laudibus B. M. V. (n. 63).
De misericordia in defunctos (n. 48, 6).
De numeris (n. 2, 1).
De ordine praelationis inter daemones (n. 52, 1).
De passione Christi (n. 50, 1).
De peccato originali (n. 2, 5).
De praelatione (n. 2, 3).
De septem beatitudinibus Sanctorum (n. 11, 3).
De septem vitiis capitalibus (n. 11, 5).
De Spiritu Sancto (n. 11, 4).
Differentiae inter S. Thomam et S. Bonaventuram (n. 52, 2).
Excerpta de Compendio theologicae veritatis (n. 48, 7).
Exempla (n. 48, 3).
Florilegium I (n. 11, 1).
Florilegium II (n. 11, 2).
In Apocalipsim S. Iohannis (n. 47, 2).
Interpretationes litterarum secundum S. Isidorum Hispalensem (n. 52, 6).
Liber de dictis philosophorum (n. 34, 2).
Meditationes de vita Christi in evangelio tradita (n. 57-59).
Miscellanea theologica Parisiensis (n. 66).
Oraciones contra varias enfermedades (n. 48, 1).
Ordo ad audiendas confessiones (n. 11, 6).
Quaestiones quodlibetales in Complutensi Academia habitae (n. 88).
Scientiarum definitio et divisio (n. 2, 7).
Sermo in Nativitate Virginis (n. 48, 4).
Sermón sobre el matrimonio (n. 48, 9).
Sermones dominicales (n. 48, 2).
Sermones de Sanctis et de tempore (n. 11, 7).
Sermones de tempore et de Sanctis (n. 49).
Sermones VIII (n. 2, 12).
Sermones III (n. 4).
Summa de vitiis capitalibus (n. 62).
Tabula alphabetica primae partis Summae S. Thomae (n. 52, 7).
Themata praedicabilia ex Compendio theologicae veritatis deprompta (n. 2, 8).
Tractatus de beatitudine (n. 89, 2).
Tractatus de virtutibus et vitiis (n. 58, 3).
Tractatus inc. «Christus passus est pro nobis» (n. 62).

DESCRIPCIÓN

1. ADAM WODEHAM O GODDAM, O. F. M.

Discípulo de Guillermo Occam, enseñó en Norwich, Londres y Oxford, murió en 1358. A. DE SÉRENT, en *DHGE*, I, 488-489.

In I-IV Sententiarum

Lectura et abbreviatio doctoris Henrici de Hassia

Fol. 1r: I. Ihesus Christus totius Scripture Sacre principium atque finis esse dincscitur. Ipsius igitur gratia directrice humiliter postulata quero circa principium libri *Sententiarum*. Utrum studium sacre theologie sit meritorium vite eterne. Quod non, quia finis per se et immediatus talis studii est credere vel scire, sed propter primum non est meritorium, quia non est in libera potestate nostra credere vel non credere; nec propter secundum, quia scientia inflat...

Quaestio 36: Utrum omne idem Patri sit omnibus modis idem Patri. Explicit fol. 108v: Sicut similitudo qua Socrates albus est similis Platoni albo et dissimilitudo qua Socrates est dissimilis Socrati nigro sint omnino idem, non tamen ideo est Socrates albus illi similis cui est dissimilis nec e contrario.

II. Incipit prohemium libri secundi.

Hic es liber generationis Adam. Solent inquiri tituli librorum in principiis lectiōnum, cui inquisitioni circa secundum librum *Sententiarum* pre manibus iam habendum in primis satisfacio quod titulus talis est: Hic est liber generationis Adam... in futuro pertingamus ad gloriam, quam nobis prestare dignetur, etc.

Fol. 108v: Prima questio. Circa illud quod dicit Magister prima distinctione, capitulo 6, quod creatura rationalis facta est «ad laudandum Deum, ad serviendum ei, ad fruendum eo, in quibus proficit ipsa, non Deus», quero ad perficiendum materiam de augmentatione caritatis inchoatam distinctione 17^a libri primi: Utrum creatura rationalis meritorie serviendo Deo proficiat ad augmentum gratie seu caritatis sine omni novo addito gratie precedenti...

Quaestio 10: Utrum caritas decrescat ad clementem cupiditatis. Explicit fol. 134r: et quod non est transgressor, sed potius executor precepti in oculis Dei. Ad argumenta principalia responsum est in primo articulo.

III. Tertius liber. In funiculis Adam traham eos. Osee, XI [4]. Intellectualis oculi naturale desiderium licet ignorantie tenebris obumbrati, licet... Explicit prohemium, fol. 185v: in via per gratiam, in patria per gloriam, quam nobis concedat Christus Dei Filius, cuius ad presens notitiam querimus decem preceptorum.

Prima questio. Circa tertium librum, quia alias Londini toto anno pertractavi questiones tredecim primarum distinctionum, nunc incipio a distinctione decima quarta. In qua Magister pertractat de scientia anime Christi et eius potentia et de eius scientia. Quero primo, sicut querit Magister: Utrum anima Christi habeat et habuerit sapientiam equalē Deo.

Quaestio 12 de potentia anime Christi: Utrum per unionem ad Verbum ipsa sit omnipotens. Explicit fol. 160r: Ex eo, quod illi gradus non uniantur, si quod ex eis in eadem parte subiecti fiat intensius. Ad argumentum principale satis respondet Adam in littera. Et sic est finis tertii.

IV. Incipit quartus. Circa principium quarti queritur: Utrum aliqua creatura possit in effectum sacramenti precise productibilem per creationem et hoc est expressius querere: Utrum aliqua creatura possit creare gratiam vel aliam creaturam.

Quaestio 12: Utrum sit maxima gloria possibilis beato. *Explicit* fol. 178r: et dato, quod anima ageret visionem suam, idem sequitur et sic finis. Gratias igitur ago tibi Domine Iesu Christe... quoniam tua gratia preveniente et cooperante ad hoc opusculi de lectura Sententiarum Ade consribenti a principio usque ad finem me perducere dignatus est... perveniamus ad portum per te, Iesu Christe, Salvator et gubernator noster, qui cum Patre et Spiritu Sancto vivis et regnas Deus por omnia seculorum. Amen.

Índice de las cuestiones de los cuatro libros (fols. 178v-179).

Fol. 180r: *Incipit tabula Ade super IV Sententiarum.*

Quamquam obligatus rogationibus... predilecti in Christo et religione sacra heremitarum sancti Augustini confratris et socii Aparici de Burgis Hyspaniarum abbreviatum opus super *Sententias* multiplicium variarumque difficultatum theologicarum... per alphabetum tabulare presumpsi... sed Sancto Flaminio studeat reddere famulatum, etc.

Abrahe preceptum de immolatione filii.

Explicit fol. 201v: Christus quare meruit nobis per suam passionem...

Explicant tabule super IV Ade.

En el margen inferior del folio 1r se lee con letra distinta del texto: Nota quod hic non videtur Adam magnus, sed Adam abbreviatus per doctorem de Asia vel de Acia, qui abbreviavit Adam et fecit quasdam additiones, ut dicit de Nongento, socius sorbonicus *Super secundum Sententiarum*, distinctione ultima: Utrum scilicet Deus sit causa peccati...

En efecto, en el lugar citado, Pedro de Nongent (Cod. Cat. Pampil., 36, fol. 182) cita así : Dicit de Hacia (al margen: de Assia), abbreviator ipsius Ade...

Según STEGMÜLLER, I, n. 314, «Henricus de Altendorf (Henricus de Hassia Iunior), legit *Sententias Heidelbergae* 1407-1410; *sed lectura nondum inventa est*»... Cf. Röm. Quartalschrift 40 (1932) 105-176 (K. Heilig).

201 folios en papel, a dos columnas. Capitales ornamentadas en colores. Encuadernación moderna en perg., 29 x 21 cm.

F. STEMÜLLER, *Repertorium comentariorum in Sententias Petri Lombardi* (Würzburg, 1947) n. 39 y 40; V. DOUCET, *Comentaires sur les Sentences. Supplément au répertoire de M. Frédéric Stegmüller* (Quarachi, 1954) p. 8; G. LITTLE, *The Grey Friars in Oxford* (Oxford, 1892) pp. 77, 170-172, 226; C. MICHALSKI, *Les courants philosophiques* (1922), 71; HURTER, *Nomenclator litterarius*, II, 627; D. P. C., xv (1949) 3582-3583.

Sobre Henricus Totting de Oyta, a quien Doucet atribuye el comentario, cfr. S STEGMÜLLER, n. 334; A. LANG, *Heinrich Totting de Oyta*, Baeumkers Beitrag 33 (1937) 4-5. Compuso su abreviación en Praga entre 1373-1377, de cuya universidad fue profesor, y fue editada en París en 1512.

El autor de la tabla es desconocido de STEGMÜLLER; DOUCET la atribuye al maestro Petrus Garini, ord. Erem. S. Augustini.

2.

1) ANONYMUS

De numeris

Incip. fol. 1r: Vocabulorum significantium numeros quedam dicuntur cardinalia, quedam dicuntur ponderalia, quedam despartitiva, quedam ordinalia, quedam multiplicativa. Numeri quoque hiis vocabulis significati ex vario modo significandi contrahunt diversitatem eorum nominum ut dicantur numeri cardinales, ponderales, despartitivi, ordinales, multiplicativi. De hiis ergo dictionibus per ordinem...

Explíc. fol. 1r: canit bis mille tenere may.

2) HUGO RIPELIN DE ARGENTINA, O. P.

Compuso c. 1265 el *Compendium theologicae veritatis*, que ha sido atribuido falsamente durante largo tiempo a San Alberto Magno, San Buenaventura, Santo Tomás de Aquino, Alejandro de Hales, etc.

Compendium theologicae veritatis

Incip. fol. 2r: Incipit Compendium teologice veritatis Alexandri de Ales.

Prologus. Veritatis theologice sublimitas cum sit superni splendoris radius illuminans intellectum, et regalium deliciarum convivium reficiens affectum... *Explic. prologus:* Sicubi ergo in hoc scripto deviavi, parcatur mihi quia ignorans feci, ubi vero recte processi, laudetur gratia Iesu Christi, ad cuius honorem et beatissime Matris eius presens opusculum compillavi.

Quod Deus est, cap. I.

Quod unus Deus est, cap. 2.

... De misericordia Dei, cap. 31.

Incipit liber primus. Quod Deus est, cap. I.

Deum esse multis modis ostenditur. Hoc enim fides recte testatur, sacra scriptura loquitur...

Explic. fol. 108v: que tamen felice fine quisque beatus secundum merita sua recipiet sine fine. Amen.

Explicit Compendium sacre theologie editum ab Alejandro de Aliis. Et fuit perfectum XXVI die marci anno Domini MCCCC^o LX^o III^o.

Ed. entre las *Obras completas* de San BUENAVENTURA, Opera omnia, t. 7 (Moguntiae, 1609), 687-797. Otras ediciones y mss. en STEGMÜLLER, *Repertorium*, n. 368.

L. PFLEGER, en *Z. f. k. Th.*, 1904, 429-440; GRABMANN, *Mittelalterliches Geistesleben*, I, 174-185.

3) ANONYMUS

De praelatione

Incip. fol. 109r: *Utrum omnis prelatio a Deo sit.* Et videtur quod non. Dicitur enim Osee VIII: ipsi regnaverunt et non ex me. Preterea, quod perverse fit, a Deo non est, sed quedam prelations acquiruntur perverse ut patet in simoniacis, ergo... Et Osee XIII: dabo eis regem in furore meo. Unde cum pena omnis a Deo sit, et tales prelations a Deo sunt.

Tertius [= secundus] articulus: *Utrum in statu nature integre prelatio seu dominium fuisset.* Et videtur quod non. Gregorius: natura omnes homines eequales fecit... Et in via neccessaria est prelatio per quam unus ab alio dirigatur, quod non adeo neccessarium videtur in termino vie.

Articulus tertius: *Utrum obedientiam professi simpliciter obedire teneantur prelati.* Quilibet religio principaliter tria vota substantialia habet, scilicet, castitatis, paupertatis et obedientie, sed castitatem tenentur omnibus modis servare et similiter paupertatem... et ideo votum obedientie determinatur secundum certam regulam nec est simile de aliis duobus votis.

Parece la misma letra del código 28.

4) AEGIDIUS DE ROMA, O. E. S. A.

Nació en Roma c. 1247, discípulo de Santo Tomás de Aquino en la universidad de París 1269-1272; 1276, bachiller sentenciario; 1281, definidor; 1283, provincial; 1285,

Vicario general de la Orden; 1285-1291, enseña en París ; 1292, General; 1295, arzobispo de Bourges. Murió 22 de diciembre de 1316.

D T C, 1358.

De peccato originali

Incip. fol. 110r: Incipit tractatus *De peccato originali* editus a fratre Egidio de Roma, ordinis fratrum heremitarum sancti Augustini. Caput primum in quo est prologus. Ego cum sim pulvis et cinis loquar ad Dominum Deum dicens: Domine Deus, iustus iudex, si omnes anime tue sunt, sicut anima patris sic et anima filii portabitne filius iniquitatem patris? Verteturne inter vos illud vulgare: patres comederunt uvas acerbas et dentes filiorum obstupescunt quod si sic non est, sed iustitia iusti super eum erit, et anima que peccaverit, ipsa morietur, quare in nascentibus et parvulis usum liberi arbitrii non habentibus protoplastorum noxa imputatur ad culpam?...

Explic. fol. 118r: sed tu pro tua pietate missere nobis ut facie ad faciem te videre possimus, qui es benedictus in secula seculorum. Amen.

Explicit tractatus *De peccato originali* editus a fratre Egidio de Roma. Deo gratias.

Ed. Oxford, 1479; Nápoles, 1525; Roma, 1555; el DTC, vi, 1363, cita además 11 mss.

G. BRUNI, *Le opere di Egidio Romano* (Florencia, 1936); DTC, vi, 1358-1366; STEGMÜLLER, n. 43.

5) ANONYMUS = PEDRO DE OSMA

De peccato originali

Incip. fol. 118r (con la misma mano del 4 de este ms): Circa peccatum originale dubitabat unus, primo quid esset peccatum originale; 2º, Quemadmodum a primo parente in posteros traductum; 3º, Quid mali attulerit hominibus. Pro istorum intelligentia est considerandum quod primus parens ultra naturalia fuit preditus multis donis gratuitis que a Deo naturalibus fuerant supererogata...

Explic. fol. 118v: Et quoniam puto me scribere prudenti pariter et amico hec tam breviter sint dicta de questione mihi proposita.

6) MARTINUS CORDUBENSIS, O. S. A.

Natural de Córdoba, maestro en Teología por Toulouse, prof. en Salamanca y Toulouse, murió en 1476.

GREGORIO SANTIAGO VELA, *Ensayo de una biblioteca ibero-americana de la Orden de San Agustín*, vol. II (Madrid, 1915, 89-96; E. DOMÍNGUEZ, «La escuela teológica agustiana de Salamanca», en *La Ciudad de Dios*, 169 (1956), 647-649.

Ars praedicandi

Incip. fol. 119r: Huius codicelli brevitas precepta novellis dabit predictoribus nec ideo contempnendus... breve opusculum *Artem predicandi* continens colligere paravi..., quod per octo capitula partitum distenditur.

Primum capitulum, de sermonis diffinitione.

Secundum, de thematis aceptione.

Tertium, de thematis introductione.

Quartum, de eius divisione.

Quintum, de eius prosecutione.

Sextum, de figure applicatione.

Septimum, de dilatatione.

Octavum, de Scripture expositione.

Circa primum notandum quod sic potest diffiniri: Sermo est oratio informativa ex ore predicatoris emissa, ut instruat fideles quid credere, quid agere, quid cavere, quid timere, quid sperare debeant...

Explic. fol. 122r: Item si loquatur de spe futuri seculi respice ad gaudia paradisi et ad dotes anime et corporis et sic de aliis. Et ista de presenti *Arte* breviter sufficiant.

Explicit *Ars predicandi* edita a reverendo in sacra pagina magistro Martino Cordubensi. Deo eiusque Genitrici Marie gratias. Amen.

El P. VELA desconoce la obra, lo mismo que el P. E. DOMÍNGUEZ, en los lugares citados. TH.-M. CHARLAND, *Artes praedicandi. Contribution à l'histoire de la Rhétorique au Moyen-Age* (París-Ottawa, 1936), p. 70, cita este manuscrito –el único que cita– sin haberlo visto. También lo cita sin haberlo visto HARRY CAPLAN, *Mediaeval Artes praedicandi* (Ithaca-New York, 1936), n. 192.

7) ANONYMUS

Scientiarum definitio et divisio

Incip. fol. 123r: [D]eus sume bone et immutabiliter bonus sciens suam beatitudinem communicari posse et minui omnino non posse, fecit creaturam rationalem ut eam faceret sue beatitudinis esse participem, fecit eam ad imaginem et similitudinem suam...

Explic. fol. 124v: Prima fit in monstris, secunda in terra, tertia in aqua, quarta in aere, quinta in igne. Mathematica interpretatur vanitatem. Hec tres species habet: aruspicum, augurium (aquí se interrumpe; sigue media página en blanco).

8) ANONYMUS

Themata praedicabilia ex Compendio theologicae veritatis deprompta

Incip. fol. 125r: Incipit adaptatio thematum praedicabilium per totum annum ad materiam compendiose tractatus in *Compendio theologarum veritatum*, cuius principium est: Veritatis theologice sublimitas, etc. Sumuntur autem themata de epistolis et evangelii secundum ordinem sancte Romane Ecclesie quem profitetur sacra religio fratrum minorum...

Explic. fol. 128v: Istud festum vocatur triplici nomine, scilicet, festum Annunciationis et festum Sancte Marie de Spe et festum de O.

9) ROBERTUS HOLCHOT, O.P.

Inglés, natural de Northampton, doctor por la Universidad de Cambridge, profesor en Cambridge y Oxford, murió en 1349. DTC, VII, 30-31; HURTER, II, 539; C. MICHALSKI, *Les courants philos à Paris et à Oxford* (Cracovia, 1922), 70 ss.

Tituli quaestionum Postillae super Sapientiam

Incip. fol. 129r: Tituli questionum super Postilla super Sapientia fratris Roberti Olchot, ordinis fratrum predicatorum.

Acceptio. Utrum acceptio personarum sit peccatum. 1e. 79.

Adam. Utrum Adam in statu innocentie...

Explicit fol. 129v: Utrum Christo fuerit neccessitas moriendi. 87.

El *Comentario al libro de la Sabiduría* tuvo unas 20 ediciones y numerosos manuscritos. Cfr. *Scriptores*, O. P., I, 622-632.

10) HERVAEUS NATALIS (Hervé de Nédellec), O. P.

Nació en Bretaña, diócesis de Treguier; fue colegial y profesor del convento de Santiago de París; 1302-1303, leyó las *Sentencias*; c. 1308-1312, compuso la segunda edición de su comentario a Pedro Lombardo; 1318, general; murió en 1323.

In 1 Sententiarum

Incip. el índice de las cuestiones, fol. 135v: Utrum theologia sit scientia... *Explic:* Utrum teneamus nostram voluntatem conformare voluntati divine, d. 48.

Incip. el comentario, fol. 136r: Primus Sententiarum Ervei, magistri ordinis predicatorum. [U]trum theologia sit scientia. Et arguitur quod sic, quia plus potest intellectus viatorum adiutus lumine fidei quam intellectus dampnati in puris naturalibus, sed intellectus dampnati...

Explic. fol. 280v: Ad illud de caritate patet in principali solutione quomodo est neccessaria et quomodo non.

Explicit Erveus super primo Sententiarum et fuit perfectus XII die mensis marci anno Domini M^oCCC^o LXIII in urbe Salamantina. Iohannes scripsit de Areyzti. A Christo Iesu mereatur benedici. Amen. Deo gratias.

(Con otra mano): Explicit primus de quatuor libris quos frater Herveus Natalis brito ordinis predicatorum magistri fecit super quatuor libris Sententiarum, qui etiam composuit de secundis intentionibus, de predictatis, de latitudine entium, de votis reliquorum et quodlibeta.

Lex., IV, 1011; *Scriptores* O. P., I, 1533-1536; STEGMÜLLER, *Repertorium*, I, n. 348.

11) ANONYMUS

De distinctione reali et pluralite attributorum in Deo

Incip. fol. 280v: Utrum in Deo sit distinctio realis. Et arguitur quod non in illis quorum est numero una essentia, etc. Si dicas quod est ibi distinctio per relationes... et relatio unius ad alterum licet unum in essentia bene est relatio realis.

Utrum pluralitas attributorum sit in Deo vel in intellectu nostro tantum. Omnia que sunt in Deo sunt unum preter illa que sunt... *Explic.* fol. 281v: sed solum formaliter fundamentaliter.

12) ANONYMUS

Sermones VIII.

Incip. fol. 281v: 1) *Pater tuus qui videt in abscondito reddet tibi.* Mt. vi. Originaliter transmiue in evangelio presentis ferie scribitur presens verbum. In Ystoria britonum legitur quod rex Arturus illustris depictam habuit... Los demás sermones comentan:

- 2) Nam ego homo sum sub potestate constitutus, Mt. 8, 9;
- 3) Diligite inimicos, Mt. 5, 44;
- 4) Confidite, ego sum, noli timere, Mt. 6, 50;
- 5) Ductus est Iesus in desertum a Spiritu ut temptaretur a diabolo, Mt. 4, 1;
- 6) Ductus est Iesus, ut supra;
- 7) Venite, benedicti Patris mei, possidete regnum, Mt. 25, 34;
- 8) Commota est universa civitas dicens: quis est hic, Mt. 21, 10.

Explic. fol. 288r: Utrum angeli dicantur habere aliquam ignorantiam propter quod proficisci possunt in aliqua scientia (aquí se interrumpe).

13) ANONYMUS

De laudibus B. V. M.

Incip. fol. 284r: Iesus et Maria sint mihi principium, finis et via.

Incipit prologus in libro *De laudibus beatissime Virginis Marie.*

Quoniam de gestis beatissime Virginis admodum pauca in evangelica reperiuntur hystoria, quedam vero antiqua scripta que originem eius et vitam et assumptionem cum quibusdam miraculis historico modo describere videntur olim a sanctis Patribus repudiata leguntur apocrifa...

Después del prólogo viene el índice de los capítulos: De laudibus Virginis Matris. Qualiter oraculis predicta sit divinis... Oratio ad Filium et ad Matrem pariter. 142.

Fol. 284v: Incipit de beata Maria Virgine de laudibus libellus ex dictis autenticis contextus. Ieronimus in sermone de Assumptione eiusdem.

Si Deum ore prophetico iubemur in sanctis suis laudare, multo plus...

Explic. fol. 286r: Instat namque tempus quo iam tollatur opprobrium nec habeat vir quid causetur adversus feminam (aquí se interrumpe).

286 fols. Papel, siglo XV: 31 x 22 cm.

En el interno de la segunda tapa: Magister Herbeus super primo Sententiarum cuna summa theologie valet 1000. H. S.

3. SIMON DE CRAMAUD

Doctor parisense, desempeñó un importante papel en el Cisma de Occidente; 1391, administrador de Carcasonne y patriarca de Alejandría; 1409, arzobispo de Reis; 1413, cardenal y administrador de Poitiers. Compuso este tratado entre octubre de 1396 y abril de 1397.

De subtractione obedientiae

Incip. fol. 1r: [N]unc reges intelligite, et cetera, ut in psalmo, quod intelligitur ut nunc quando Ecclesia est in tanta tribulatione, ut dicit Augustinus in epistola ad Vin-

cencium et scribitur in capitulo *Non invenitur*, XXIII, q. III. Quia omne regnum in se divisum non stabit... Ecclesia Dei iam per decem et novem annos in scismate stetit... Fol. 3r: Ego inter doctores decretorum Parisienses iam pridem minimus, nunc vero, sicut Deo placuit, patriarcha Alexandrinus et administrator Carcassonensis... Fol. 3v: Et primo quero: Nunquid reges et regna superius declarata tam obedientie Bonifacii quam obedientie Benedicti, ipsis ambobus nolentibus renunciare possint obedientiam canonice substrahere seu penitus denegare. Secundo quero: Utrum supposito quod una obedientia super inquisitione vie melioris maiorem diligentiam fecerit et suum pastorem de aceptando viam cessionis solempniter requisiverit sibi non acceptanti in casu quo alter contendens ad istam venire vellet, possit etiam obedientiam substrahere canonice.

Et probabo primo quod neutrum istorum facere licet secundum equitatem, decet secundum honestatem, expedit propter Ecclesie utilitatem...

Explic. fol. 46v: Quia si unum pedem haberem in fovea et alium extra, adhuc adiscere vellem iuxta dictum iuris consulti in lege apud Iulianum. ff. de fide commissarum libertatibus.

46 fols. Perg. A dos cols. Iniciales en blanco. Letra coetánea. 28,4 x 21,2 cm.

DU BOULAY, *Historia universitatis Parisiensis*, IV, 747, 872, 878, reproduce algunos pasajes, pero desconoce su autor. N. VALOIS, *La France et le Grand Schisme d'Occident*, III (París, 1901), 138, nota 4, cita otros cinco mss. Sobre el autor, cfr. VALOIS, t. III y IV. Véase el índice, t. IV, p. 567).

4. ANONYMUS

Tres sermones

Incip. fol. 181r: *Dominica 24 post Pentecoste.*

Si tetigero tantum vestimentum eius, sana ero, Mt. 9. Por alcanzar la gracia del Señor, sin la cual ninguna cosa, etc. Si tetigero. Muy magnífico, muy reverendo y católico auditorio. Las palabras que tomé por el fundamento de mi sermón están escritas a los 9 capítulos de S. Matheo del evangelio de la presente dominica. En romance castellano es: si tocare tan solamente a la vestidura, yo seré sana. Si tetigero. En este evangelio de oy se representan dos solemnes milagros que Cristo nuestro Redemptor hizo para mayor confirmación de su doctrina...

Explic. fol. 183v: haciendo vos lo que debéis, nos abrirá a vos las aguas y así pasareis a pie xuto en esta vida por gracia y después por gloria, ad quam nos perducat Jesus. Amen. Finis.

Sermo pro Pentecoste

Fol. 188v: *Ignis de celo descendit et devoravit holocausta*, 2 Paralip. 7 c. Vaxó fuego del cielo y abrasó todo el sacrificio. Por el nombre de este fuego corporal que acá vemos, la sagrada scriptura nos significa dos fuegos que no vemos: el uno es malo y el otro bueno. El uno nasce y está en el cielo...

Explic. fol. 188r: y nos renovará en palabras, pensamientos y obras y ajuntaros ha en uno en esta vida por gracia y después por gloria, ad quam nos perducat Jesus. Amen. Finis.

Feria sexta post Dominicam secundam

Fol. 188v: Plantavit vineam, et cetera. Mathey, 21. Ya se ha visto en el sentido alegórico la declaración del evangelio y agora predicaré en el sentido moral y diré dos cosas: la primera, quál es la viña y quéales son las cosas que le hacen daño. La segunda, quál es el septo que la arrodea...

Explic. fol. 189v: Pues acordaos del mal estado en que estuvistes y decid: bendito sea Dios. Y si así lo hiciéredes, daros ha en esta vida gracia y en la otra gloria, ad quam nos perducat. Amen.

259 fols. Papel. Letra del siglo XVI. Enc. en piel. 27,3 x 19,3. De origen español.

5. ANFREDUS GONTERI, O. F. M. (Aufredus, Gauffredus Goytteri, Alfredo Gunter)

Bretón, de la diócesis de Quimper, fue discípulo de Escoto en París, c. 1302-1306. Explicó dos veces las *Sentencias*: en Barcelona, en 1322, siendo bachiller, y en París, en 1325, para conseguir la licencia. Este códice representa la lectura de París.

L. AMORÓS, «Anfredo Gontero, O. F. M. Su comentario al lib. II y III de las Sentencias. Códice 5 de la Biblioteca de la Catedral de Pamplona», en *Revista Española de Teología*, 1 (1941), 545-572.

In II et III Sententiarum

Libro II: *Principium, incip.* fol. 1 a: «Hic est liber generationis: Adam», Genes. 5 cap. Verbum propositum primo sumi potest ad commendationem Scripture sacre et doctrine Magistri libri Sententiarum in 4 libros tradite...

Explic. fol. 2 b: et sicut in Adam omnes mori, ita et in Christo omnes vivi, sicut dicit Apostolus, 1 Cor., 3, hic in presenti ad gratiam et postea perfectio ad gloriam consummatam ad quam nos perducat et cetera.

Prólogo, incip. fol. 2 b: «Creationem rerum», etc. In primo libro Magister determinavit de summa perfectione Dei. In hoc 2º libro determinat de mira creatione mundi...

Dist. 1, q. 1, fol. 2 d: Utrum, scilicet, distincta cognitio omnium producibilium precessit ab eterno in Patre generationem Filii a Patre, et spirationem Spiritus Sancti a Patre et Filio.

Dist. 44, q. única, *explicit* fol. 119 a: modo dico quod velle peccare non est a Deo nisi ratione alicuius positivi subtracti deformativi, non ratione deformitatis in actu.

Libro III. Prólogo, *incip.* fol. 121 a: «Transite ad me omnes qui concupiscitis me et a generationibus meis adimplemini», Eccles. 24. Sicut dictum fuit alias in principio libri primi Sententiarum, sacra scriptura generaliter et doctrina Magistri Sententiarum specialiter tractat de quadruplici generatione...

Explicit fol. 121 b: cum Christus apparuerit, vita nostra, tunc et vos apparebitis cum ipso in gloria, Colosseen. 3, ad quam nos perducat Christus gloria beatorum. Amen.

Dist. 1, q. 1, fol. 121 c: Quero primum circa hunc tertium librum unam questionem difficultem ceteris primam: Utrum possibilis fuerit unio nature humanae persone divine, qua unione natura humana dicitur personata personalitate divina.

Dist. 24, q. 3, *explic.* fol. 196 c-d: sed quod aliquis sciat se habere fidem infusam inclinantem ad assentiendum debite, non ita quod sciat illam veram fidem esse, nullus potest scire de communi lege nisi ei revelatur. Quod probatur, quia nullus potest scire (así acaba).

El comentario al libro II termina así, fol. 119 a : Explicit compilatio et ordinatio supra secundum librum Sententiarum edita per fratrem Anfredum Goyteri britonem, de Ordine Fratrum Minorum, cum quibusdam dictis magistri fratris Francisci de Marchia et magistri fratris Francisci de Mayronis et fratris Geraldii bachalarii in theologia additis.

No hay ninguna cuestión añadida de Mayron. En cambio, hay varias de Gerardo de Odón y de Francisco de la Marca intercaladas en el texto del libro II en 1326, o sea, inmediatamente después que Anfredo escribió su comentario. Estas cuestiones han sido registradas por L. Amorós en el artículo arriba citado.

J. ALFARO, S. I., «*La Inmaculada Concepción en los escritos inéditos de un discípulo de Duns Escoto, Aufredo Gontier*» en *Gregorianum*, 36 (1955) 590-617, publica los folios 128v-131v, precedidos de un profundo estudio teológico.

208 folios, varios estropeados por la humedad; los folios 197-201 están en blanco. A dos columnas. Siglo XIV. Perg. 24,4 x 17,4. En el interno de la primera tapa se lee: *Lectura supra Sententiarum*.

En el folio 120v, al final, se lee: *Pecie secundi sunt 13*, lo que indica que el códice procede del *exemplar* oficial de la Universidad de París. Cada pecia solía constar de cuatro folios.

Sobre la naturaleza de la *pecia* y su significación en los manuscritos de los siglos XIII y XIV, cfr. J. DESTREZ, *La pecia dans les manuscrits universitaires du XII^e et XIV^e siècle* (París, 1935).

Este manuscrito es único en cuanto al libro III. El libro I se conserva inédito en la Biblioteca Vaticana, vat. Lat., 1113; los libros I y II en la Biblioteca de la Universidad de Breslau, cod. I.

7. ARNALDO DE BARBAZÁN

Fue nombrado obispo de Pamplona en 1318, celebró cuatro sínodos diocesanos, murió en 1355.

G FERÁNDIZ PÉREZ, *Historia de la iglesia y obispos de Pamplona* (Madrid, 1820), II, 63-83.

Suma de Sagramentes et de las cosas a la cura de las animas pertenescientes

Incip. fol. 1r: Arnalt, por la gracia divinal miseración obispo de Pomplona, a los nuestros amados filios en Ihesu Christo rectores, vicarios et capellanes de las eglesias de nuestro obispado, salut et bendición. Al officio nuestro pastoral pertaynesce aver cura et diligencia maiormente en aquellas cosas en las qoales setá el governamiento... en la sancta sínodo, la qoal celebramos en la nuestra eglesia cathedral domingo, XVIII día del mes de setiembre anno Domini M°. CCC°. L°. quarto ordenamos... fazer ser clamada *Suma de sagramentes et de las cosas a la cura de las ánimas pertenescientes...*

Explic. fol. 13v: nisi in periculo mortis vel nisi per evidentem necessitatem vel si non posset ad nos pervenire.

Ed. parcialmente en las *Constituciones sinodales del Obispado de Pamplona de 1500* (Pamplona, 1501), fols. XXXVIIr-LXVIIr.

Perg. A dos cols. Iniciales y títulos en rojo; el texto en negro. Enc. en perg., moderna. 23 x 16,5 cm.

10. ASTESANUS DE ASTIS, O. F. M.

Franciscano, cuya vida es desconocida. Nació en Asti, publicó su obra en 1317, y murió en 1330.

SCHULTE, II, 425; *Lexicon für Theologie und Kirche*, I, 743; DTC, I, 2142 (E. MANGENOT).

Summa de casibus

Incip. fol. 1r: Dicturus ergo in hoc primo libro de decem preceptis moralibus, de divina lege in qua ipsa continentur breviter aliqua premitemus et primo de eius necessitate; 2º, de eius distinctione; 3º, de veteris legis obligatione...

Explic. fol. 176v: in pluribus vero missis multiplicatur sacrificii oblatio et ideo multiplicatur effectus sacrificii. Hec Thomas.

Explicit quartus liber *Summe de casibus*. Deo gratias. Amen.

Fol. 177r: Incipit tabula de expositione vocabulorum difficultum contentorum in corpore et de eorum significationibus secundum ordinem alphabeti edita a fratre Astexano de Astis, de ordine fratrum Minorum.

Fol. 189v: Explicit tabula de expositione seu declaratione vocabulorum et titulorum cum suis notabilibus in corpore iuris tam canonici quam civilis contentorum que maximam difficultatem in iure studentibus conferunt atque tedium propter eorum raritatem seu obscuritatem. Quam edidit frater Astexanus de civitate Astensi, de ordine fratrum Minorum...

Fol. 189v: In tabula ista immediate sequenti breviter ostenditur de quibus titulus decretalium et ubi in precedenti summa tractatur.

Fol. 190v: In Dei nomine. Amen. Incipiunt rubrice seu tituli decretalium et postea omnium librorum in corpore iuris civilis contentorum ordinate secundum ordinem alphabeti ut in sequentibus apparebit.

Fol. 196r: Explicant rubrice diversorum voluminum iuris civilis secundum ordinem alphabeti posite sive compilatae. Deo gratias. Amen. Et ego Nycholaus Goryoc. 1ª a. [= ita est (P)].

Fol. 196v: *Tertia tabula*. Cupiens ego frater Astexanus, compilator huius Summe, ad honorem Dei utilitati communi servire tabulam istam super eandem Summam secundum ordinem alphabeti, studi componere ut facilius que quisque requisierit in ea, valeat invenire. (Sigue un índice de materias).

Fol. 204v: Explicit. Deo gratias. Nycholaus Goryoc. 1ª a. [= ita est (P)].

204 fols. A dos cols. y tres tintas. Capitales miniadas, ornamentales y doradas. Perg. Letra del siglo XIV. 36 x 26,5 cm. Enc. tabla cubierta de cuero.

En el interno de la segunda tapa se lee: *Lazarus de Bernucii de Belloforti*. Con otra letra: *La gençana es hyerba de calient natura, nasce en las lagunas et es muyt amarga para comer et...*

Ed.: Venecia, 1468, 1478, 1480; Estrasburgo (s. a.), 1475; Colonia, 1479, etc.

R. v. STINZING, *Gesch. der popul. Lit. des römisch-kano. Rechts in Deutschland am Ende des 15. und Anfang des 16. Jahrhund* (Leipzig, 1867), pp. 519-523; HAIN, I, 234-238; J. DIETTERLE, «*Die Summae confessorum*», en *Zeitschrift für Kirchengeschichte*, 26 (1905), 350-362; DHGE, IV, 1168-1169; J. F. SCHULTE, *Geschickte der Quellen und Literatur des kanonischen Rechts* (Stuttgart, 1887), II, 425.

11.

1) ANONYMUS

Florilegium I

Incip. fol. 1r: Augustinus. Qui non temptatur, non pugnat. Qui non pugnat, non vincit. Qui non vincit, non coronabitur, quia non coronabitur nisi qui legitime certaverit. Gregorius. Temptatio cum non consentitur, non est peccatum, set materia exsercende virtutis... De morte. De cognitione sui. De prudentia. De fortitudine. De discretione. De perseverantia. De zelo. De pietate. De ordine. De silentio. De obediencia. De competentu et inobediencia. De bona et mala voluntate... El último tema trata de Beata Virgine y termina así, fol. 79v: plus quam martyr fuit, unde quia plus omnibus dilexit, plus omnibus doluit, in tantum ut anima eius pertransiret et possideret vis doloris ad testimonium extreme dilectionis, nimirum et eius amplius fortis quam mors, quia morte Christi suam fecit.

(Con la misma letra de la primera hoja de guarda): Secundum Lucam. In illo tempore dixit Jesus discipulis suis. Si quis venit ad me et non odit patrem suum et matrem et uxorem et filios et sorores adhuc autem et animam suam, non potest meus esse discipulus. Omelia Gregorii papa. Si consideremus, fratres karissimi, que et quanta sunt que nobis promittuntur in celis vilescent animo omnia que habentur in terris... Fol. 80r: Unde Paulus egregius predictor ait: non coronabitur nisi qui legitime certaverit.

Fol. 80v: Índice del *Florilegio* escrito con la misma letra que la primera hoja de guarda. Al fin: Anno Domini M.CCC... El resto de las seis líneas está ilegible por borrado y raspado.

Este *Florilegio* contiene textos patrísticos en su mayor parte, con algunos pasajes de San Bernardo y de Hugo de San Víctor.

2) ANONYMUS

Florilegium II

Índice del *Florilegio II*, que contiene 52 capítulos: De gratia, De gratiarum actione et contra ingratis, De virtute, De bono, De benedictione, De beatitudine, De paupertate, De mansuetudine, De luctu et lacrima, De iusticia... El último: De temptatione.

Incip. fol. 81v: *De gratia*. Psalmus. Signatum est super nos lumen vultus tui. Glossa. Lumen vultus est lumen gratie, quo reformatur ymago Dei in nobis qua similes esumus. Augustinus. Gratia est illuminatio fidei ad bonum operandum. Psalmus. Sicut ros Hermon. Glossa. Ros de celo gratia est...

Explic. fol. 14r: Gregorius. Iuxta mensuram temptationis, remuneratur quilibet plenitudine perfectionis. Idem. Qui elatus perire temptationis ergo non vorago viciorum fuit sed custodia meritorum.

3) ANONYMUS

De septem beatitudinibus sanctorum

Incip. fol. 146r: Septem sunt beatitudines bonorum sanctorum, angelorum societas, visio Dei, vita sine morte, lux sine tenebris, voluntas sine contrarietate, gaudium

sine tristitia, regnum sine fine, iuventus sine senectute. De primo. Iam non estis hospites. Bernardus. Angelorum et hominum unum erit convivium, unum gaudium, unum colloquium...

Explic. fol. 146r: viiº. Quia laborabunt in eternum et vivent ad huc in finem.

4) ANONYMUS

De Spiritu Sancto

Incip. fol. 146r: Nota de Spiritu Sancto. Spiritus Sanctus non consolatur vanam consolationem amplectentes, illis enim potius desolatio maledictionis eterne debetur. Lucas, vi. Ve vobis divitibus, etc.

Explic. fol. 146v: Consolatur humiles, unde super quem requiescat Spiritus meus, etc.

5) ANONYMUS

De septem vitiis capitalibus

Fol. 146v: Incipit tractatus de septem viciis. Vicia capitalia sive principalia que sunt origo omnium malorum, sunt septem que mergunt hominem in perditionem, quorum tria prima expoliant hominem. Superbia aufert homini Deum, contra quam opposita medicina est humilitas que reddit homini Deum...

Explic. fol. 165r: Hoc est peccatum ad mortem, unde dicit Ioannes in canonica: non dico ut pro eo quis oret.

6) ANONYMUS

Ordo ad audiendas confessiones

Incipit fol. 165r: *Ordo ad audiendas*. Ordo ad audiendas confessiones. Primo de luxuria. Item utrum ante annos duodecim unquam peccaverit cum masculo vel cum aliqua puella et cum quo et quotiens et utrum cum aliqua consanguinea vel cum consanguineo et utrum se turpiter contrectaverit. Item cum quo ante matrimonium post duodecim annos et cum legitimis... Sigue de avaricia, de gula, de accidia, de ira, de envidia, de superbia.

Explic. fol. 166r: Item utrum communicaverit excommunicatis.

7) ANONYMUS

Sermon de tempore et de Sanctis

Incip. fol. 166r: *Sermo de morte*. Requiem eternam dona eis, etc. Scire, fratres et domini, debetis quia Scriptura quam vobis diximus est officium misse mortuorum, in quo Dominum petit Ecclesia pro isto defuncto ut requiem habeat et lucem, quia in hac vita duo habuit incommoda, scilicet, laborem in corpore et tenebras, scilicet, ignoranciam in corde. Ideo post mortem iustum est ut habeat requiem a labore...

Siguen los siguientes sermones: Sermo de dedicatione, de evangelistis, de apostolis, de uno confessore, de uno martire, de virginibus, in Nativitate, in nat. S. Stephani, de S. Joanne evangelista, de Innocentibus, in Circumcisione Domini, in Epiphania Domini, de templo Deo in dedicatione, de S. Agna, in conversatione S. Pauli, in Purificatione, de S. Blasio, de S. Agata, in nat. S. Mathie, in Annuntiatione, in die sancto Pasche, de S. Georgio, de S. Marco, de sanctis Philippo et Jacobo, in Ascensione Domini, item in eodem festo, in Penthecosten, de S. Trinitate, de apostolis Petro et Paulo, de eodem die, de S. Vito, de S. Jo. Bapt., item de S. Jo. Bapt., item de s. Jo. Bapt., sermo super introitu, super evangelio sermo, de S. Margarita, de S. Magdalena, de S. Jacobo, de inventione Stephani, de S. Laurentio, in vigilia Assumptionis, de Assumptione, de eodem die, de S. Bartolomeo, in nativitate Sancte Marie, de S. Maria, de S. Cruce, de S. Matheo et evangelista, de S. Mauricio, de S. Michaele archangelo, item de eodem festo, in festivitate S. Galli, in festo Syinonis et Iude, de S. Martino, de S. Martino, in festivitate Omnium Sanctorum, item de Omnibus Sanctis, de S. Andrea, in festo S. Nicolai, de S. Thoma apostolo, in dedicatione ecclesie, de dedicatione, de Adventu Domini, item sermo de Adventu, de Nativitate Domini, item de eodem, item de eodem festo, de Nativitate, in nativitate S. Stephani, in nat. S. Johannis evangeliste, in Circumcisione, Dominica II post Epiphaniam, in Purificatione S. Marie, bonus sermo [sobre Mt. 16, 13], in capite ieunii, in quadragesima, de ieunio, item aliis, item aliis, item in quadragesima, in Cena Domini, in Cena Domini, de Passione Domini, de Pascha, in ramis palmarum, de apostolis Philippo et Jacobo, de apostolis, Dominica IV post Pascha, Dominica V p. Pascha, de Spiritu Sancto, de Sp. Sancto, de Sp. Sancto, in die Penthecostes, de Sp. Sancto, de Sp. Sancto, de Sp. Sancto, de caritate, Dominica I p. Penth., Dom. II p. octavam Penth., de apostolo Petro et Paulo, de S. Maria, de B. M. V., Dom. XVIII p. Penth., sermo de mortuis, de martiribus, item de martiribus, de uno martire, de uno confessore, item de s. confessore, de virginibus, XV signa [ante ultimum iudicium], [de peccatore in ultimo iudicio], de Corpore Christi, quare peccata odienda sunt, de uno confessore, de uno martire, de martire, de virginibus, novem requiruntur in nuptiis, de S. Cruce, de speciebus detractionis. Este es el último y termina así: quarta, bona occulta negare. Quinta, manifesta bona minuere. (Aquí acaba el texto del códice.)

En la hoja primera de guarda, con letra distinta, se lee:

- 1) Nota quod a proxima dominica que dicitur in wulgari *der Phaffen vasnacht* prespiceri deberent tenere duos dies sicut sequentes dies quadragesima tenentur cum ieunio et cibo quadragesimali.
- 2) Nota quod latenia minor tali modo tenenda est sicud instituit eam Mammertinus episcopus. Feriam secundam, terciam feriam et quartam feriam debent homines esse ieuni et non debent uti carnibus.
- 3) Nota de ammonione legendi. Nunc sequitur ammonio de studio legendi. Quapropter precor dilectionem tuam ut semper legas quia non potest perfecte precepta Dei noscere nisi habeas studium legendi. Et quanto assiduus fueris in divinis scripturis tanto maiorem intelligentiam accipies, sicut terra que quanto magis laboratur, tanto plus fructificat...
- 4) Fiat pulvis vel billule vite de mirra et aloes... (es una receta).
- 5) Nota quod Letania maior instituta est a Gregorio papa et tali modo tenenda est: diem beati Marci ewangeliste debemus iejunare nec debemus uti carnibus.

En el fol. 229v:

- 1) Significación de varias palabras, algunas en alemán, al parecer, en tres líneas y media.

- 2) Quod clericus infra sacros ordines tenetur dicere officium. Item omnes clerici in sacris ordinibus constituti sive habeant ecclesiasticum beneficium...
- 3) De peccatis occultis: Peccatum dicitur occultum quod non potest probari ad minus per duos testes...
- 4) Sacerdos, corpus tuum cotidie efficitur Christi sepulcrum. Non ergo egrediatur de ore tuo falsitas per quod ingreditur ipsa veritas. Non oculi tui videant vanitatem qui cotidie vident Veritatem. Non te ingurgites vino qui plenus debes esse Deo.
- 5) Nota quod si in claustro durus est lectus, tamen secundum illud tecum cubat Christus...
- 6) Patris sapiencia ventas divina etc. Has horas canonicas eddidit sanctissimus pater papa vicesimus secundus de passione Domini largiendo omnibus Christifidelibus qui eas devote dixerint CCC dierum indulgentiarum...

En el interno de la segunda tapa con la misma letra de la hoja primera de guarda:

Der Gewalt des hymellschen Vatters,
Die Kraft unt die Wisheit sins eingeborne Suns
die Gnode unt Minne des heyligen Geists
der Magttum unser lieben Vrowen,
der Sig des heyligen Crütz,
das Blut aller Marterer,
der Fride aller lieben Heyligen,
der sige noch hütte zwüschen uns
unt allen unsere(n) Fründen. Amen⁵.

Anuo Domici M° CCC° LXXX° in festo (en blanco) in Wa. Va. Be. Fugere, tacere, quiescere et alia spiritualia. Qui perseveraverit in hiis usque in finem, hic salwus erit.

Scenephon philosophus cuidam maledicenti ait: Tu didicisti maledicere; ego teste conscientia, didici maledicta contempnere.

229 folios. Perg. Iniciales y títulos en rojo. A dos cols. Letra del siglo XIV. 20,4 x 14,4 cm. Enc. en cuero. Cinco clavos en cada cubierta. En el tejuelo: «*Homilias. Ms.*».

Manuscrito de origen «alemánico», es decir, de la región de Suiza-Alsacia de habla alemana.

(continuará)

⁵ Deseo hacer constar mi gratitud a don István Prank y a don J. Quint, profesores de la Universidad del Sarre, quienes me ayudaron a leer este fragmento de dialecto alemánico, cuya traducción, debida al doctor Prank, es como sigue:

El Poder del Padre celestial,
la fuerza y la sabiduría de su Hijo Unigénito,
la gracia y el amor del Espíritu Santo,
la virginidad de nuestra querida Señora,
la gloria de la sagrada Cruz,
la sangre de todos los mártires,
la paz de todos los queridos santos,
sean en este día entre nosotros
y todos nuestros amigos. Amén.

[III] *

14. BENEDICTUS, PAPA XII

Benedicto XII, papa en Aviñón de 1334 a 1342, reorganizó la penitenciaría el 8 abril 1338.

Formulare poenitentiariorum

Incip. fol. 1r: Formulare penitentiariorum editum in Avinioni ex ordinatione et mandato sanctissimi domini nostri domini Benedicti divina providentia papa duodecimi, sexto idus aprilis, pontificatus eiusdem anno quarto.

Benedictus episcopus, servus servorum Dei. Ad perpetuam rei memoriam. In agro dominico...

Termina con varias disposiciones de Eugenio IV (1431-1447) sobre los penitenciarios. La última fórmula es esta, fol. 76r: *Sequitur forma littere que conceditur per maiorem penitentiarium minori penitentiario post juramentum. Iordanus miseratione divina episcopus Sabinensis domini pape penitentarius maior, religioso viro... Cum pridem religiosus vir frater N... In cuius rei testimonium presentes litteras fieri mandamus nostrique sigilli quo utimur in penitentaria consueti iussimus / (fol. 76v) impressione communiri. Dat. etc. sub anno Domini etc. inductione, etc. pontificatus, etc.*

Laus Deo, pax vivis, requies defunctis.

Ad mandatum reverendi magistri fratris Iacobi Navarro, penitentiarii minoris domini nostri pape. Ego frater Michael Benedicti, Ordinis Cisterciensis, istud presens formulare manu mea scripsi et extraxi a maiori formulario penitentiarie domini nostri pape de verbo ad verbum nil addito nilque remoto. Factumque fuit et completum in vigilia Annunciationis dominice, anno a Nativitate Domini M.^o CCCC.^o XLI^o Florentie.

DTC, XII, 1.141 ss.; P. CHOUE, *Le sacrée Penitencierie apostolique* (Lyon, 1908); E. GÖLLER, *Die päpstliche Pönitentiarie von Eugen IV. bis Pius V.* (Roma, 1907-1911), 2 vols.; CH. H. HASKINS, «The sources of the Hist. of the P.», en *Amer. Journal of Theol.*, 1905, 422-450.

76 fols. Perg. A tres tintas: negra, roja y azul. 22 x 15 cm. Enc. piel.

16. Biblia Sacra et Apocrypha Lat. Redd. cum tahulis variis

40 min. membr. saec. XIII.

Según Hunt, n. 16. Desaparecida.

* *Revista Española de Teología*, nº 17 (1957), pp. 383-418.

17. Biblia hebraica.

Está adornada con una amplia masora decorativa de artísticas orlas en los márgenes de buena parte de los folios y algunas iniciales en color.

En fol. 1r se lee el orden de los libros de la Biblia escrito con letra hebraica cursiva algo incorrecta.

En el fol. 2r empieza el *Génesis*. «En torno de las dos columnas de cada página aparece la masora textual, a manera de grandes orlas, y revistiendo distintas formas: ya zoológicas: monstruos, aves, personas, etc.; ya vegetales: hojas, flores o simples trazados geométricos.

La orlas de la masora se acaban al fol. 56r, que corresponde al principio de Josué, y la vocalización del texto bíblico llega hasta el folio 68r.

Al folio 169v, correspondiente al segundo discurso de Bildad a Job, vuelve a aparecer la vocalización del texto bíblico, y al empezar el *Cantar de los cantares* reaparecen las orlas de la masora, las cuales llegan hasta el *Eclesiastés*; la vocalización llega hasta Esdras, fol. 184v».

Fue compuesta en 1402, antes del 30 de junio de 1480, en que el obispo Carrillo nombra a Martín de Andosilla arcediano de Pamplona (Arch. Cat. Pampl., v 3 y 2).

En el folio 1r se lee: «Quatro son los pequeños de la tierra y son savios sapientísimos: la formiga es pueblo non fuerte y apania en el verano su provisión; la langosta non tiene rey y sallie en compañía; la harania con sus manos tece y faze su casa en palacios de reyes».

En el fol. 209v dice: «Esta Biblia fué enpresentada al muy reverendo doctor en santa teología maestre Martín de Andossilla, canónigo et arcidiácono de Val de Aybar en la seu de Pamplona».

Sobre este canónigo, que murió en 1521, cfr. A. PÉREZ GOYENA, «*El primer navarro que imprimió una obra*», en *Boletín Comisión Monumentos de Navarra*, 18 (1934), 223-227.

J. M. MILLAS VALLICROSA, «*Una Biblia hebraica manuscrita*», en *Estudios bíblicos*, 3 (1931), 89-93, describe el ms. y de su artículo hemos tomado los párrafos entrecomillados.

209 fols. bien conservados en perg. 35 x 25 cm. Enc. artística en cuero. Siglo XV.

18.

1) *Breviarum pampilonense I*

Incip. fol. 1r: Prima dies mensis et anni truncat ut ensis.

Después del calendario, que ocupa seis folios, viene en el 7r el cómputo pascual desde el año 1331 al 1356.

Fol. 8r: *De festis excellentioribus*. Dei festivitatum et sanctorum per totum annum occurrentium in ecclesia et diocesi Pampilonensi...

Explic. fol. 522v: sub eius imperio conversemur ut letemur in celesti solio.

En el fol. 520v: *Iste liber fuit perfectus in anno Domini M.º CCC.º XXXII.º, III kalendas decembris.*

2) *Constitutiones synodales et edicta episcopalia*

Fol. 523v: *Constitutiones nove domini Arnaldi de Barbazano episcopi Pampilonensis. Quamquam Constitutiones presertim cultum divinum concernentes...*

Termina en el interno de la segunda tapa con un edicto de don Martín de Zalba, obispo de Pamplona, titulado: *Regla nueva de Corpore Christi*. Nos Martinus miseratio-ne divina episcopus Pampilonensis de consensu capituli nostre ecclesie Pampilonensis ob reverenciam festivitatis sacrosancti Corporis Domini... Actum et datum Pampilone die XII mensis marci anno a Nativitate Domini M.^o CCC.^o LXXX octavo.

523 fols. A dos cols. Perg. Capitales miniadas y ornamentadas. 24,2 x 16,5 centíme-tros. Enc. en badana grafiada con cinco clavos en cada cubierta. En el tejuelo en letra moderna dorada: *Breviario antiquo*.

19. **Breviarum pampilonense II**

Faltan los primeros folios. Por eso carece de calendario y tabla pascual y comienza en el actual fol. 1r: diebus nostris, quia non est qui pugnet pro nobis.

Explic. fol. 570v: Letitia sempiterna super capita eorum, gaudium et letitiam obti-nebunt (aquí se interrumpe).

Compuesto entre los años 1349-1354 según lo demuestra don Fermín de Lubián en nota autógrafa al fol. 344.

En el fol. 549v hay una nota que dice: «Anno Mil CCC. LIII^o escaeció la Concepción en Domingo. El sábado a vespertas fuimos sin capas et capitulamos de la fiesta en coro et esto porque la seynnoría conteció aquí et por la devoción de la gent et assí bien al domingo las otras oras del aviento e a lunes assí bien en blanco, et la procession et quanto es sollepniter como el día».

570 fols. Perg. A dos cols. Iniciales ornadas. A tres tintas. Enc. cuero. 22,2 x 15,5 cm.

20. **Breviarum pampilonense III**

Comienza por el calendario fol. 5r: Ianuarius. Hic mensis habet XXXI. Luna XXX...

En los fols. 15-16 la tabla pascual para los años 1383-1477 con palabras en castellano. Los fols. 15-16 en que comenzaba el texto están cortados y arrancados.

Explic. fol. 541r: salutarem consequantur efectum. Per Dominum nostrum Iesum Christum.

Posterior a 1388, puesto que en el fol. 201v cita una Constitución del obispo pamplonés Martín de Zalba de ese año.

544 fols., pero los cuatro primeros y los cuatro últimos, menos cinco líneas del fol. 541, están en blanco. Perg. Iniciales ornamentales y algunas orladas y doradas. A dos cols. y tres tintas. Enc. en cuero. 19,8 x 13 cm.

21. **Breviarum pampilonense IV**

Incip. fol. 1r: Dei festivitatum et sanctorum per totum annum occurrentium in eclesia et diocesi Pampilonensi quedam sunt excellentes...

Explic. fol. 719r: Ecce sponsus venit, exite obviam Christo Domino. Psalmus. Mag-nificat.

El calendario está en los fols. 316-321. La tabla pascual es para los años 1440-1450 (con palabras en castellano), por donde podemos concluir que fué compuesto a mitades del siglo XV.

719 fols. Perg. A dos cols. y tres tintas. Iniciales ornamentales. Enc. cuero. 20 x 14,5 cm. Ms. de origen español.

26. Dionysius O.

Nació c. 1402; 1423, doctor en teología por Colonia; 1423, se hace cartujo; 1471, muere.

STEGMÜLLER, *Repertorium*, n. 182. A. ZUMKELLER, *Dyonisius de Montina, ein neu-entdecktes Augustinertheologe des Spätmittelalters* (Würzburg, 1948), pretende que el autor de la obra fue Dionisio de Montina, O. E. S. A., quien leyó las *Sentencias* en París en 1371-1372, pero la cosa no está clara.

Iu I-IV sententiarum

Incip. fol. 2v: Dyonisius monachus super quatuor libros Sententiarum.

Fol. 3r: Circa prologum primi libri Sententiarum moveo talem questionem: Utrum sinceram veritatem religionis christiane impossibile sit viatorem cognoscere sine speciali Dei illustratione et fundamento fidei catholice cum firma adhesione. Et arguo primo quod non; homo viator potest ex solo naturali lumine sine tali illustratione aliqua cognoscere.

Explic. prologus fol. 12r: Ex hiis patet quid sit dicendum ad totum dubium sive ad totam questionem.

I. Quia magister in hac prima distinctione agit de sancta et incommunicabili Trinitate que Deus est, que est summum bonum possibile... ideo quero istam questionem: Utrum sola Trinitas unus Deus sit a creata voluntate fruitione ordinata ultimate fruibilis...

Explic. liber I, fol. 66r: Et sic est finis questionum totius primi libri Deo cooperante, qui est benedictus in secula seculorum. Amén.

Fol. 66r: Indice de las cuestiones del libro I.

Fol. 67r: II. Utrum voluntas divina omnium que sunt, sit efficiens causa prima. Et arguo quod non, quia aut esset efficiens rei ad extra per agere finitum vel per infinitum; si per finitum...

Explic. liber II, fol. 137v: Ad rationes principales aptet quid dicendum ex dictis articulis. Sic est finis questionum huius secundi libri.

Fols. 137v-138r: Indice de las cuestiones de este segundo libro.

Fol. 138v: III. Circa unionem naturarum in Christo, de qua Magister tractat a principio istius tertii libri usque ad distinctionem 12 inclusive, quero primo: Utrum Filius Dei benedictus personaliter unire sibi possit aliquam creatam naturam...

Explic. liber III, fol. 162r: Ad improbationem patet ex prima propositione et secunda et casuum probatione et sic est finis questionis et partis questionis de tertio libro sufficient.

Fol. 162r: Indice de las cuestiones de este libro III.

Fol. 162v: IV Circa distinctionem primam quarti libri Sententiarum ubi agitur de sacramentis in generali quero: Utrum sacramenta legis evangelice ad salutem sint necessaria cuilibet viatori.

Explic. fol. 251r: completam et perfectam dilectionem et visionem, similiter perpetuam securitatem ad quam nos perducat Christus Dei Filius qui est super omnia benedictus. Amén.

Et sic est finis quarti Sententiarum.

Fol. 251r-252v: Indice del libro IV.

Fol. 252v: Est Ambrosii de Cambray, iuris utriusque doctoris, cancellarii ecclesie et universitatis Parisiensis, die xxi maii 1490. A. de Cambray (rubricado).

Las líneas anteriores han sido tachadas y escrito a continuación con otra letra muy parecida: Est Thome Briquet in sacra theologia doctoris.

En el margen inferior del fol. 3r: *Maestre Elizondo*. (fue canónigo de la catedral de Pamplona, doctor en teología y murió en 1546).

Ed.: París, apud Ponct le preux, 1511.

Según afirma fr. Cassianus Lauterer, Ord. Cist., quien está haciendo investigaciones sobre esta obra, el ms. 26 de la catedral de Pamplona *usque hodie est solus testis manuscriptus notus huius operis*.

252 fols. Papel. Letra cursiva francesa del siglo xv. Iniciales en rojo y azul. 28,7 x 26,6 cm. Enc. en cuero. En el tejuelo: *In quatuor Sententiarum ms.* En el interno de la segunda tapa: *Dionisius monachus super IIIIor. Sententiarum*.

28.

1) ANONYMUS

De gratia capititis

Incip. en la hoja de guarda v: Gratia capititis convenit Christo, qui est caput Ecclesie secundum Apostolum ad Colos. 1º Est etiam caput Ecclesie, nosque membra eius, mediator Dei et hominum homo Christus Ihesus, et hoc patet si attendamus aliquas proprietates capititis. Prima est quod caput ceteris membris eminent et est dignius... sic quod gratia unionis prior est secundum rationem; habet de Vassollis in 3º, d. 13ª, questione unica, articulo 4º.

2) ANONYMUS

Decem quaestiones de Ecclesia

Incip. fol. 1r: *Prima questio*: Utrum doctrinaliter diffinire que assertio sit catholica et que heretica pertineat ad theologos vel iuristas.

Respondet per duas conclusiones. Prima est quod principaliter spectat ad theologos. Secunda quod id etiam spectat ad canonistas, sed minus principaliter et secundario.

Prima conclusio probatur quintupliciter...

Explic. fol. 2r: Et ideo licet ad canonistas spectet scire formam et modum agendi contra accusatos vel suspectos de heresi, tamen non sequitur ex hac quod ad eos spectet discernere que assertio sit catholica et que heretica.

Fol. 2r: *Secunda questio*: Utrum eorum que habentur in decretis intellectum verum profundius habeant theologi quam canoniste, an canoniste quam theologi.

Hic est quedam opinio que tenet istam conclusionem: omnium que in libris canonici continentur verum sensum profundius intellegunt theologi in philosophia morali eruditii quam canoniste, licet canoniste multa eorum promptius et minori labore intelligent...

Fol. 2v: Et ita dicit ista opinio quod ultimatum iudicium de his que sunt in libris canonici spectat ad theologos.

Fol. 2v: *Tertia questio*: Ad quos, theologos vel canonistas, spectat principaliter iudicare qui sunt catholici vel heretici. Et est opinio dicens quod ad canonistas, quia ad canonistas principaliter spectat iudicare quis sit censensus pertinax, igitur et quis sit censensus hereticus, quia nullus errans est hereticus nisi sit pertinax...

Fol. 3v: sed interdum sufficit aliqualis cognitio criminis ut pote generalis et confusa etiam ab alio accepta.

Fol. 3v: *Quarta questio*: Quia in sequenti libro tractandum est que assertiones dicende sint heretice, ideo ut id magis ex contrario innotescat, primo queritur que veritates sint dicende catholice. Ubi est una opinio dicens quod ille sole que in canone biblie explicite vel implicito continentur vel ex contentis in canone necesario sequuntur...

Fol. 5r: Et ita Ecclesia canonem etiam Biblie approbando aut alios quoscumque libros et assertiones quas rite approbavit aut approbaret, se fundavit aut fundare habebat in aliqua ex huiusmodi quinque generibus veritatum nec posset que vellet ad placitum approbare vel improbare.

Fol. 5r: *Questio quinta*. Quibus scriptoribus preter scritores Biblie est credendum. Una opinio hec dicit, quod omnibus consiliis generalibus et summis pontificibus in his que diffiniunt esse credenda. Similiter et in omnibus sanctis Scripture Sacre tractatoribus, licet etiam que diffiniunt per Scripturam Sacram non ostendunt...

Fol. 5v: propter quod etiam Augustinus ad Scripturas qualicumque mendacio etiam officioso, infert nihil in eis auctoritatis remanere.

Fol. 6r: *Questio sexta*. An sancta Romana Ecclesia primatum suum habeat a Deo vel ab homine. Ideo de hac difficultate deinceps videndum est. Hic est una opinio tenens quatuor conclusiones. Prima, quod nec beatus Petrus ex ordinatione Christi habet vel habuit super alios apostolos principatum nec unus episcopus super alium...

Fol. 9r: Scientes quod eius sedi primum Petri apostoli meritum, deinde secuta iussione Domini conciliorum venerandorum auctoritas singularem in ecclesiis tradidit potestatem.

Fol. 9r: *Questio septima*. Utrum concilium generale possit hereticari. Est hic una opinio que tenet quod non, pro qua plures rationes adducuntur. Prima ratio, papa in causa fidei subiectus est iudicio concilii generalis...

Fol. 11v: Credendum namque est quod qui potens est de lapidibus suscitare filios Abrahe, per simplices et indoctos fidem defenderet, qui eam per simplices et indoctos a principio in universo orbe plantavit.

Fol. 11v: *Questio octava*. Utrum tota universitas clericorum possit hereticari. Hic est una opinio tenens quod non, pro qua varie rationes adducuntur. Prima ratio, Ecclesia tota hereticari non potest vel errare in fide. Sed sola universitas clericorum est Ecclesia...

Fol. 13v: Ad octavam dictur quod assumptum verum est quando clerici sunt catholici et in hoc casu intelligenda sunt verba Cypriani.

Fol. 13v: *Questio nona*. Utrum universitas virorum possit errare contra fidem. Hic est una opinio que tenet partem affirmativam, que nititur istis rationibus. Prima ratio, unica est Ecclesia militans que errare non potest: illa autem non includit solos viros sed etiam mulieres...

Fol. 14v: Quidquid tamen horum eveniat, poterit nichilominus fides usque in finem permanere in paucis fidelibus qui latere aut qualitercumque vivere poterunt in terris ab infidelibus occupatis.

Fol. 14v: *Questio decima*. Ad probandum universitatem omnium catholicorum posse errare in fide possunt aliique rationes alicuius momenti adduci vel fingi. Re-

spondent quidam quod sic. Prima autem ratio eorum talis est. Quia causa quare quisque christianus in hac vita et peccare et in fide errare potest est libertas arbitrii et quia nemo credit rei evidētia convictus, sed quisque credit volens, quia articulus fidei non sunt evidētia...

Fol. 15r: Quare videtur esse temerarium asserere quod nunquam universitas hominum ratione utentium errabunt contra fidem.

Cfr. J. LECLERCQ, *Questions ecclésiologiques dans un manuscrit de Pampelune*, en “Hispania Sacra”, II (1949) 116-118.

3) GALFRIDUS DE FONTIBUS (Godofredo de Fontaines)

Nació en Fontaines-les-Hozémont, sacerdote secular, miembro de la Sorbona; 1300, obispo de Tournai; 1285-1304, enseñó en París; murió después de 1306.

M. DE WULF, *Etude sur la vie, les œuvres, et l'influence de G. de F.* (Bruxelas, 1904); P. GLORIEUX, *Répertoire des maîtres en théologie de l'Université de Paris au XIII^e siècle* (París, 1933), dos vols., n. 198.

Quaestiones quodlibetales

Incip. fol. 16r: *Questiones sequentes sunt Golfredi de Fontibus in quodlibetis suis.* Utrum prelatus teneatur conferre beneficium, meliori postposito, minus bono. Et videtur quod conferens minus bono, postposito meliori, non peccet, quia qui facit quod sufficit secundum iura, non peccat, quia iura sunt regule nostre; sed secundum iura sufficit dare bono, non obstante quod possit inveniri melior, ergo, et cetera.

Explic. fol. 16r: eo quod difficile sit semper iudicare quis sit melior et unus reputat unum meliorem, alius alium.

Quodlibetum VI, q. 17 (1289); GLORIEUX, *La littérature quodlibétique de 1260 à 1320* (Le Saulchoir, 1925), I, 157 (= GLORIEUX, I, 157).

Fol. 16v: *Utrum liceat dare auctoritatem pugnandi in duello.* Videtur quod non, quia hoc est dare auctoritatem quod innocens occidatur cum nullam prerrogativam plus habeat innocens quam iniustus...

Fol. 17r: licet autem sapientes secundum mundum in duellum consentiant, in hoc tamen apud Deum non sunt sapientes.

Quodl. XI (1294), q. 16; GLORIEUX, I, 163.

Fol. 17r: *Utrum princeps possit alicui exactionem facere absque hoc quod causa innotescat alicui de communitate,* quia secundum Augustinum 22. contra Faustum et 19 de Civ., auctoritas belli et consilium est penes principes, exequendi veri iussa bellica ministrorum... / Fol. 17v: non tamen sine consilio subditorum liberorum, precipue in arduis causis et non manifestis.

Quodl. XI (1294), q. 17; GLORIEUX, I, 163.

Fol. 18r-v: *Utrum magis diminuat de perfectione alicuius actus facere illum timore pene corporalis quam amore alicuius boni temporalis.*

Quodl. VIII (a. 1291), q. 12; GLORIEUX, I, 159.

Fol. 18v-19v: *Utrum imminentे morte parentum vel propter eorum necessitatem teneatur religiosus etiam contra preceptum prelati exire claustrum ad solacium vel ad subventionem eorum.*

Quodl. VIII, q. 13 (1291); GLORIEUX, I, 159.

Fol. 20: *Questiones sequentes tractantur in quodlibetis Gofredi de Fontibus.*

Utrum vocens non bibere vinum aliqua tota die totiens pecet et sit transgressor [tachado precepti] voti quotiens bibit.

Quodl. V, q. 13 (1288); GLORIEUX, I, 156.

Utrum liceat emere redditus ad vitam.

Eodem (quodlibeto V), q. 14; GLORIEUX, I, 156. (Aquí sólo se extracta la solución.

La cuestión está desarrollada en el fol. 26r-27r).

Utrum aliquis excommunicatus duabus excommunicationibus pro duplice contumacia et absolutus ab utraque excommunicatione a iudice qui non potest eum absolvere in foro penitentie, sed tantum in foro exteriori et non confitens peccatum in foro penitentie, sit in statu salutis.

Eodem (quodl. I), q. 15; GLORIEUX, I, 156.

Utrum status religiosorum sit perfectior statu prelatorum et precipue sacerdotum parochialium. Tenet quod non.

Eodem, q. 16; GLORIEUX, I, 156.

Utrum prelatus teneatur conferre beneficium, meliori postposito, minus bono.

Quodl. VI, q. 17; GLORIEUX, I, 157. Cfr. supra al principio de este subnúmero 3.

Utrum caritas possit augeri in infinitum.

Quodl. III, q. 12, (es Quodl. VII) (1290), q. 12; GLORIEUX, I, 158.

Utrum dare non indigenti sit meritorium.

Eodem (quodl. VII), q. 13; GLORIEUX, I, 158.

Utrum posito quod rectores communitatum concessissent aliquam exactionem iniustam aliqui domino tirannice agenti, propter maius malum / (fol. 20v) vitandum, si aliqui de dicta exactione retineant aliquid occulte, utrum teneantur reddere illi qui dictam exactionem accepit.

Quodl. VII, q. 14 (1290); GLORIEUX, I, 158.

Utrum sacerdos iniungens alicui penitentiam quam credit bona conscientia iniungendam, si ille nolens penitentiam iniunctam pretermittere ex cuius impletione moriatur, sit irregularis.

Eodem (quodl. VII), q. 16 (1290); GLORIEUX, I, 158.

Utrum peius sit homini malo esse punitum quam impunitum.

Quodl. VIII, q. 10 (1291); GLORIEUX, I, 159.

Utrum magis diminuat de perfectione dictus actus facere illum timore pene corporalis quam amore alicuius boni temporalis, puta an ire ad ecclesiam ne verberetur sit minus perfectum quam ire ad ecclesiam pro XII denariis.

Eodem (quodl. VIII), q. 12 (1291); GLORIEUX, I, 159.

Utrum imminentia parentum morte, filius eorum religionem exire ad solacium eorum teneatur.

Eodem (quodl. VIII), q. 13 (1291); GLORIEUX, I, 159.

Utrum caritas habeat esse in fieri.

Quodl. IX, q. 11 (1292); GLORIEUX, I, 160.

Utrum augmentata caritate augeatur capacitas voluntatis.

Eodem (quodl. IX), q. 12 (1292); GLORIEUX, I, 160.

Utrum magis teneatur filius subvenire patri infideli quam / (fol. 21r) extraneo fideli.

Eodem (quodl. IX), q. 14 (1292); GLORIEUX, I, 160.

Utrum Ecclesia melius regeretur per bonum iuristam quam per bonum theologum.

Eodem (quodl. X), q. 18 (1293); GLORIEUX, I, 162.

Utrum pura privatio ponat aliquem in statu perfectionis, puta totalis desertio rerum temporalium.

Quodl. XI, q. 8 (1294); GLORIEUX, I, 163.

Fol. 21v: *Utrum clericus beneficiatus qui tenetur ad horas canonicas teneatur singulis diebus missam audire vel dicere.*

Quodl. XI, q. 11 (1294); GLORIEUX, I, 163.

Utrum liceat alicui habere beneficium et precipue cum cura in loco cuius lingua ignorat.

Eodem (quodl. XI), q. 13 (1294); GLORIEUX, I, 163.

Utrum liceat tenere plura beneficia nisi propter tenuitatem beneficiorum aut propter raritatem clericorum.

Eodem (quodl. XI), q. 14 (1294); GLORIEUX, I, 163.

Utrum si aliquis aliquid sibi debitum pro minori summa, puta XX s. sibi debitos vendit pro XV, contractus sit illicitus.

Quodl. XII (1295), q. 13; GLORIEUX, I, 164.

Fol. 22r: *Utrum si aliquis non potest recuperare rem suam, ab alio qui detinet, aperte et eo sciente, possit accipere eam clam vel equivalens.*

Quodl. XII, q. 14 (1295); GLORIEUX, I, 164.

Utrum ille cui, convicto per falsos testes quod debeat quamdam summam pecunie, quam in veritate non debet, precipitur sub pena excommunicationis quod solvat dictam summan, teneatur eam solvere vel potius permitat se excommunicari.

Eodem (quodl. XII), q. 15; GLORIEUX, I, 164.

Utrum si requiratur de aliquo homicidio de quo nescitur quis fecerit et inter alios vocetur ille qui perpetravit, si requiratur ab eo, teneatur dicere veritatem.

Eodem (quadl. XII), q. 16 (1295); GLORIEUX, I, 165.

Utrum liceat habere columbarium.

Eodem (quodl. XII), q. 17 (1295); GLORIEUX, I, 165.

Fol. 22v: *Utrum non sacerdos audiens confessionem in articulo necessitatis, et auditia in confesione revelans debeat puniri sicut sacerdos revelans.*

Quodl. XII, q. 18 (1295); GLORIEUX, I, 165.

Utrum laudabilius sit bene se habere in prosperis quam in adversis.

Quodl. XIII (1296), q. 9; GLORIEUX, I, 165. De esta cuestión trata de nuevo en medio folio adjunto.

Fol. 23r: *Utrum obligatio precepti decalogi sit maior quam obligatio voti.*

Quodl. XIII, q. 11 (1296); GLORIEUX, I, 166.

Utrum professus in religione obligatus in seculo debitibus, sciens artem puta artem domifiendi per quam posset lucrari unde posset solvere debita, non potens exercere artem illam in religione in qua est, teneatur exire ad exercendum tale opus ut solvat tale debitum.

Quodl. XIII, q. 12 (1296); GLORIEUX, I, 166.

Fol. 23v: *Utrum servans precepta decalogi propter timorem pene temporalis vel ex amore boni temporalis optinendi, peccet.*

Quodl. XIII, q. 13; GLORIEUX, I, 166.

Fol. 24r-v: *Utrum mutuans pecuniam vel serviens alicui episcopo sub spe assequendi beneficium ita quod aliter non mutuasset vel servivisset, si postea optineat beneficium, sit symoniacus et teneatur beneficium resignare.*

Quodl. XIII, q. 14 (1296); GLORIEUX, I, 166.

Fol. 25r: *Utrum subditi alicuius domini habentis guerram inimicentes se exercitui non vocati et recipientes aliqua de bonis inimicorum teneantur illa restituere et dato quod sic, cui sit facienda restitutio.*

Quod. XIII, q. 17 (1296); GLORIEUX, I, 166.

Fol. 25v: *Utrum liceat vendere carius decimas propter dilationem solutionis.* Quod non, quia quod non est licitum in bonis temporalibus secularibus, minus videtur licitum in bonis ecclesiasticis... sicut patet de locatione domorum et prediorum et quan-

tum ad hoc idem est iudicandum de decimis et de aliis et sic patet ad questionem et ad argumenta. Explicit.

Quodl. III (1286, Navidad), q. 11; GLORIEUX, I, 154.

Fol. 26r-27r: *Utrum liceat emere redditus ad vitam.*

GOIFREDUS, *Quodlibeto primo*, q. 14 [En GLORIEUX es Quodl. V (1288), q. 14]; GLORIEUX, I, 156.

Fol. 27r-28r: *Utrum si aliquis accipiat beneficia plurium quorum quodlibet petit missam singillatim, una missa tantum valeat cuilibet illorum plurium quantum valeret uni soli si pro uno solo celebraretur, vel saltem utrum tails qui sic se obligavit pluribus per unam missam liberetur.*

Quodl. V, q. 17 (1288); GLORIEUX, I, 156.

Utrum bona spiritualia religiosorum que communicant suis familiaribus valeant tantum multis sicut paucis.

Quodl. V, q. 19 (1288); GLORIEUX, I, 156.

Fol. 28r-v: *Utrum religiosi habentes privilegium quod possint tempore interdicti recipere familiares suos ad divina, possint de novo post latum interdictum facere novos familiares et recipere eos virtute privilegii ad divina.*

Quodl. V, q. 18 (1288); GLORIEUX, I, 156.

Fol. 28v-29r: *Utrum Ecclesia melius regeretur per bonum iuristam quam per bonum theologum.*

Quodl. X, q. 18 (1293); GLORIEUX, I, 162.

Fol. 29r-30v: *Utrum si aliquis mutuet alicui pecuniam tali intentione quod non mutuaret nec acciperet aliquid ultra sortem, non tamen hoc deducit in pactum, aliquo modo sit usurarius.*

(Sin referencia). Quodl. X (1293); GLORIEUX, I, 162.

Fol. 31r-31v: *Utrum in solemnni voto continentie possit sic dispensari quod oblitus tali voto possit per dispensationem contrahere matrimonium.*

Quodl. IV, q. 18 (1287); GLORIEUX, I, 155.

Fol. 32r: *Utrum vovens aliquid pro bono temporali optinendo puta pro sanitate corporis, teneatur illud votum adimplere.*

Quodl. X, q. 8 (1293); GLORIEUX, I, 161.

Fol. 32r: *Utrum vovens aliquid sub conditione in honesta sicut peregrinari si consequatur voluptatem de aliqua muliere, teneatur implere votum stante conditione. Patet quod sic...*

Explic. fol. 32v: *et quia in honesta conditio non rite potest fieri, habetur pro non adiecta, hoc etiam fit in favorem matrimonii.*

Explicit. Quodl. 6, q. 18. (La cita está mal. No se encuentra en GLORIEUX).

4) RAYMUNDUS BEQUINUS, O. P.

Tolosano, estudió teología en Montpellier; 1302, sublector en Agen; 1304, en Bordeaux; 1306-1312, lector en varios conventos de la orden; 1313-1315, prior de Toulouse y predicador general. El Capítulo General de Pamplona (1317) lo designó para leer las *Sentencias* en París; 1321, maestro del Sacro Palacio y Patriarca de Jerusalén; murió en 1328. Dejó un quodlibeto compuesto probablemente entre 1321-1323.

P. GLORIEUX, *La littérature quodlibétique*, II (París, 1935), p. 238 y nota 2; C. V. LANGLOIS, *Histoire littéraire de la France*, t. 35, pp. 597-600; *Scriptores, O. P.*, I, p. 561.

De paupertate Christi et apostolorum

Incip. fol. 33r: *Queritur utrum Christus et apostoli habuerunt bona temporalia in communi quantum ad proprietatem et verum dominium.* Et arguitur quod nihil omnino habuerunt nec in proprio nec in communi quantum ad proprietatem. Primo de Christo solo; secundo de apostolis. Quantum ad Christum arguitur quinque mediis. Primo per illud Mathei octavo: *vulpes foveas habent et aves celi nidos, Filius autem hominis non habet ubi capud suum reclinet.* Sed ille qui non habet ubi possit reclinare capud, nihil habet, ergo, etc...

Explicit fol. 47v: sed ille mulieres que sequebantur, dabant Christo, et discipulis suis pecunias et tunc erant communes et totius collegii et de eis nutriebantur. Et tantum de questione quolibetali de quolibet primo Raymundi Bequini. Amen.

5) GUIDO TERRENA DE PERPIÑÁN, Ord. Carm.

Guido Terré o Terrena nació en Perpiñán, fue discípulo de Godofredo de Fontaines, prof. en la Sorbona c. 1313-1317/18; 1318, general de la orden; 1321, obispo de Mallorca; 1332, de Elna (Perpiñán); murió en 1342.

P. GLORIEUX, *La littérature quodlibétique*, I, pp. 169-174; B. M. XIBERTA, *Guia Terrera Carmelita de Perpiñáa* (Barcelona, 1932); CARRERAS y ARTAU, *Hist. de la filos, esp.*, II, pp. 485-487.

Quaestiones quodlibetales

Incip. fol. 47v: *Utrum habens duo beneficia teneatur ad duo officia.* Et videtur quod sic, quia honus sequitur beneficium, ergo cum assumat duo beneficia, tenetur ad onera duorum beneficiorum. Contra, quia non fit a viris honestis, hoc autem nom omitterent si tenerentur...

Explicit. fol. 50v: officium archidiaconi non habet ordinariam iurisdictionem nisi vel ex consuetudine ecclesie vel statuto. Ad rationes patet per dicta.

Quodl. II, q. 15; GLORIEUX, I, 171.

Fol. 50v: *Utrum peccatum omissionis consistat in actu.* Arguitur quod non, quia in hoc distinguitur peccatum omissionis a peccato commissionis, quia peccatum commissionis consistit in actu, non igitur peccatum omissionis, aliter non distinguerentur...

Fol. 53r: et nihilominus dicitur ebrietas voluntaria et aliquo modo consistere in actu volendi, ergo actus implicitus sufficit ut omissio dicatur consistere in actu. Ad obiecta patet ex dictis.

Quodl. II, q. 16; GLORIEUX, I, 171.

Fol. 53r: *Utrum aliquis qui detinet bona aliorum et possit restituere in infirmitate positus non reddit, sed ordinat ut sui restituant, sit in statu salutis.* Et arguitur quod non, quia secundum Augustinum peccatum non dimittitur nisi restituatur ablatum, sed iste non restituit cum potest, igitur est in peccato. Contra, si non esset in statu salutis, non absolveretur...

Fol. 54v: nec credo quod tales sic convenienter absolvantur, nisi dicunt quod statim cum poterunt, restituent. Et tantum de ista questione que ultima est tertii quodlibeti Guidonis.

Quodl. III, 15; GLORIEUX, I, 172.

6) JOHANNES DE NEAPOLI, O. P.

Nació en Nápoles, donde ingresó en la O. P.; 1310-1311, leyó en París las *Sentencias*; 1315, maestro en teología; enseñó en París hasta 1317 y después en Nápoles; murió después de 1336.

GLORIEUX, II, 159-173; QUÉTIF-ECHARD, *Scriptores, O. P.*, I, 567; GRABMANN, *Mittelalt. Geistesleben* (1926), 374-382; DTC, VIII, 793-794.

Quaestio quodlibetalis

Incip. fol. 54v: *Utrum de iure divino omnes filii habeant equeales portiones in bonis parentum.* Et videtur primo quod non, quia Abraham non creditur fecisse contra ius divinum; sed Genesi 25 dicitur: dedit Abraham cuncta que possidebat Ysaac, filiis autem concubinarum largitus est munera, igitur, etc.

Explic. fol. 57r: ex dispensatione divina ad prolem unius Dei cultum multiplicandam, licebat plures habere uxores et una erat magis principalis quam alie et illa erat quasi sola domina domus.

Quodl. V, 16; GLORIEUX, II, 163.

7) EUSTACHIUS DE GRANDCOURT

Maestro secular, cuya actividad se desarrolló sobre todo entre 1290-1303, siendo maestro regente en la Universidad de París. De él se conservan cinco extractos de quodlibetos.

GLORIEUX, II, 81.

Quaestio quodlibetalis

Incip., fol. 57r: *Utrum canonicus recipiens distributionem et exiens chorum sine rationabili causa hora qua tenetur interesse divino officio ratione talis distributionis tenatur ad restitutionem eius quod recepit.* Et primo videtur quod sic, quia recipiens aliquid sub aliqua conditione rationabili et honesta, conditione non stante, non licite reciperet, sed teneretur ad restitutionem sic recepti...

Explic. fol. 59r: et tunc quum advertit, dimittit et alia verba cum attentione dicit et divinum officium. Et tantum de questione.

Quodl. II, q. 8 (años 1296-1297); GLORIEUX, II, 83.

8) AEGIDIUS DE ROMA, O. E. S. A.

Cfr. n. 2, subnúm. 4.

Quaestione quodlibetales

Incip. fol 59r: (Al margen). Egidius, quodlibeto 5, questione 25.

Utrum ad presentiam occidentis plage emanent sanguine. Quod non, quia, ut dicebat, cum ille sit mortuus, non inest anima, propter quod non videtur quod sic dare causam qualiter fiat talis fluxus sanguinis. In contrarium est ut dicebat quia expertum sic esse; allegabat etiam publicam famam, quia famosum est quod sic fiat...

Explic. fol. 60v: propter mirabilitatem huius negotii, si semel hoc contingat, tantus erit rumor in populo ex hoc quod aggeveretur vulgaris opinio et ut credatur semper sic fieri.

Quodl. V, q. 25 (1290); GLORIEUX, I, 145.

Fol. 60v: *Utrum liceat emere redditus ad vitam eo quod sit ibi quedam species usure.* Videtur quod non, nam, ut dicebat, non refert si de duodecim libris quolibet anno accipitur solidus vel si in XII annis accipiatur XII solidi...

Fol. 63v: non potest licite fieri ut religiose persone darent tale consilium et si dicerent, non bene facerent, alio tamen modo hoc fieri potest, ut declaratum est.

Quodl. V, q. 24 (1290); GLORIEUX, I, 145.

Fol. 63v: *Utrum sanctus Ambrosius interfuerit exequiis beati Martini.* Videtur quod sic, quia legitur interfuisse. In contrarium, quia tunc Ambrosius erat Mediolani et celebrabat missam; ergo si interfuisset exequiis beati Martini, fuisse simul et semel in duobus locis...

Fol. 64v: potuit etiam aliquis angelus ibi in exequiis representare personam beati Ambrosii et per hoc patet solutio ad totum. Tantum de questione.

Quodl. II, 17 (1287); GLORIEUX, I, 142.

Fol. 64v: (Al margen.) Egidius, quodlibeto 3, questione 8.

Utrum homo per artem possit facere verum aurum quod non possit deprehendi esse falsum et utrum liceat expendere tale aurum. Et arguebatur quod poterat fieri per artem verum aurum, quia potest per artem fieri vitrum et electrum, pari ratione ergo et aurum...

Fol. 66r: quia aurum et talia metalla aliquando ponuntur in medicinis et in aliis deservientibus ad humanum corpus; si ergo esset aurum alchimisticum, forte nimis lederet complexionem humanam.

Quodl. III q. 8 (1288); GLORIEUX, I, 143.

Fol. 66r: *Utrum nutritus in aliqua lege falsa possit venire in cognitionem quod lex illa sit falsa.* Et arguebatur quod non, quia vel hoc esset per naturalem rationem vel per miracula. Non per naturalem rationem...

Fol. 68r: se enim ab asuetis avertere est difficile, sed non impossibile. Tantum de questione.

Quodl. III, q. 7 (1288); GLORIEUX, I, 143.

Fol. 68r: *Utrum beati in patria loquantur vet possint loqui.* Et arguebatur quod non, quia non fit sonus in corpore alterabili, rarefacibili et condensabili, sed celum empyreum non est corpus alterabile nec rarefactibile nec condensabile, ergo, etc.

Fol. 70r: sine illo aere connaturali qui est in gutture beatorum non oportet quod celum empyreum sit alterabile. Et tantum de questione.

9) PETRUS DE ALVERNIA

1296-1302, maestro de teología en París, canónigo de Clermont y en 1296, de Nuestra Señora de París; 1302, obispo de Clermont, donde murió en 1304. Fue discípulo de Enrique de Gante y de Godofredo de Fontaines y tal vez también de Santo Tomás.

E. HOCEDEZ, «*Le vie et les oeuvres de Pierre d'Auvergne*», en *Gregorianum*, 14 (1933), 1-36; GLORIEUX, I, 259.

Quaestio quodlibetalis

Utrum imagines astrologorum ad quas secundum artem eorum cooperantur, aliquam habeant efficaciam in naturalibus, puta an annuli oblivionis, quos Moyses dicitur fecisse, habeant virtutem dilectionis inducende. Et arguo quod sic, quia proportionaliter se videntur habere imagines huiusmodi facte ad aspectus quosdam celestes ad magnetem generatum secundum naturam... Sed tantum indirecte et dispositive, que dispositio necessitatem per se non inducit. Et tantum de questione (fols. 70r-72r).

Quodl. I, q. 14 (1296); GLORIEUX, I, 259.

10) IACOBUS CAPOCCI DE VITERBO, O. E. S. A.

Nació en Viterbo; en 1281 se le encuentra estudiando en París, donde en 1293 se hace maestro en teología; 1302, arzobispo de Benevento; 1302, arzobispo de Nápoles; 1308, muere. Su obra principal son los *Quodlibeta* aparecidos en 1293-1298.

GLORIEUX, I, 214-217; DTC, VIII, 305-309.

Quaestiones quodlibetales

Utrum prescribens rem aliquam, teneatur in foro conscientie illam restituere nam potest aliquis prescribere contra aliquam in quo nulla est culpa quantum ad ius prescriptionis pertinet, ut puta, quia ignoret rem esse suam. Per dicta videlicet patet solutio ad obiectum utriusque partis a principio questionis inductum. Et tantum de questione fratris Iacobi de Viterbio sequitur alia (fols. 72r-75v).

Quodl. II, q. 21 (1294); GLORIEUX, I, 217.

Utrum aliquis possit revelare id quod per confessionem personaliter audivit et scit. Et videtur quod non, quia nullus potest revelare veritatem alicuius facti mentiendo, sed qui scit aliquid per confessionem dicente se illud scire, mentitur, nescit enim illud cum nesciat ut homo, licet sciat illud ut Deus... non est autem possibile de potentia iuris eo ipso quod prohibitum est. Et tantum de questione Jacobi de Viterbio (fols. 75v-76v).

Quodl. II, q. 23; GLORIEUX, I, 217.

11) PETRUS DE ALVERNIA

Cfr. subnúm. 9.

Quaestio quodlibetalis

Utrum aliquis habens conscientiam erroneam de aliquo iusto interficiendo plus peccet interficiendo quam non interficiendo. Arguitur quod non, quia iudei Christum interficiendo habebant conscientiam erroneam quod esset interficiendus, si ergo habens conscientiam erroneam de iusto interficiendo magis peccaret non interficiendo quam interficiendo... et ideo sequitur quod peccat secundum apparentiam et secundum quid, non secundum veritatem et similiter sicut dictum est. Et tantum de questione Petri de Alvernia (fols. 76v-79).

Quodl. II, q. 16 (1297); GLORIEUX, I, 260.

12) HERVEUS NATALIS, O. P.

Cfr. n. 2, subnúm. 10.

Quaestio quodlibetalis

Utrum conscientia pertineat ad intellectum et voluntatem simul. Videtur, quod sic, quia conscientia est sciencia cum alio, sed illud aliud pertinet ad voluntatem, quia non potest accipi aliquid cum quo sciencia sit conscientia nisi aliquid pertinens ad voluntatem, ergo... / quia est in eo secundum aptitudinem, sicut dicimus de aliquo homine dormiente: iste homo bene videt. Tantum de questione Hervei (fols. 79v-81v).

Quodl. III, q. 13 (c. 1309-1318); GLORIEUX, I, 203.

13) PETRUS DE ALVERNIA

Cfr. subnúm. 9.

Quaestione quodlibetales

Utrum ei qui propter ebrietatem committit incestum vel furtum sit iniungenda duplex penitentia. Arguitur quod sic, quia utrumque scilicet increpatio et penitentia debentur per se peccato, sed ebrio debetur duplex increpatio, sicut dicit Philosophus... Et per hoc patet solutio ad rationes, quia procedunt viis suis. Et tantum de questione magistri Petri de Alvernia (fol. 82r-v).

Quodl. II, q. 18 (1297); GLORIEUX, I, 260.

Utrum sacerdos iniungens confitenti et supponenti se arbitrio ipsius maiorem penitentiam quam meruerit secundum veritatem, illa peracta in via sit vere confitens et inmunis a pena purgatorii. Arguebatur quod sic, quia pene sunt arbitrarie, cum ergo hanc im-

ponat sacerdos secundum arbitrium suum, videtur quod peracta illa sit immunis similiter... Quamvis non in satisfactionem pro peccato. Ratio in oppositum conceditur. Et tantum de questione quodlibetalí magistri de Alvernia (fols. 82v-83v).

Quodl. II, q. 19; GLORIEUX, I, 260.

Utrum confessor confitenti debeat iniungere ea facienda ad que ex alia causa tenetur. Et argutum fuit quod non, quia pena que pro peccato iniungitur, debet esse satisfactoria pro illo, sed pena ad quam aliquis obligatus est ex causa alia non est satisfactoria pro illo... Si autem aliqui secundum omnem modum eandem iniungunt, abusus est proprie, non usus. Et tantum de questione Petri de Alvernia (fols. 83v-84v).

Quodl. IV, q. 16 (1299); GLORIEUX, I, 261.

14) IACOBUS DE VITERBO, O. E. S. A.

Cfr. subnúm. 10.

Quaestione quodlibetales

Utrum aliquis faciens partem penitentie sibi iniuncte dum est in gratia, aliam vero partem perficiens vel omittens iam per peccatum aliquod privatus gratia teneatur, gratia recuperata, iterum peragere illam quam prius fecerat existens in gratia. Et videtur quod sic, quia satisfactio, sicut et confessio, debet esse integra, quod autem interrupitur non est integrum, ergo... Secus autem est de satisfactione in statu peccati. Tantum de questione Jacobi de Viterbio (fols. 84v-85v).

Quodl. I, q. 19 (1293); GLORIEUX, I, 216.

Utrum corpora resurgentium resurgent ibidem ubi sepulta fuerunt. Et videtur quod sic, nam alias defraudaretur intentio sanctorum patrum qui ad hoc in certis locis sepulturam elegerunt, ut in illis locis resurgent... Et hoc modo accipiendo nullum sequitur inconveniens. Et tantum de questione Jacobi de Viterbio (fols. 85v-86r).

Quodl. I, q. 22 (1293); GLORIEUX, I, 216.

15) PETRUS DE ALVERNIA

Cfr. subnúm. 9.

Quaestiones quodlibetales

Utrum in reliquiis sanctorum, facta resolutione ad materiam, sit aliquid adorandum. Et arguebatur quod non, si enim esset in eis aliquid adorandum, hoc esset materia vel forma substantialis vel aliqua dispositio accidentalis. Non materia prima... Sed sufficit quod sit simile, sicut appareat de imagine vel veste. Et tantum de questione Petri de Alvernia, folio 79 (fols. 86r-87v),

Quodl. II, q. 13 (1297); GLORIEUX, I, 260.

Utrum princeps qui necessitate rei publice interveniente, instituit vectigal aliquod in subditis, necessitate recedente, teneatur ipse vel successor eius removere illud, stipendiis communibus sufficientibus ad dispensationem. Et arguebatur quod sic, cessante causa, cessat effectus; vectigal autem huiusmodi institutum propter necessitatem imminentem causaliter, recedente ergo necessitate, cessare debet... Tamen est prohibitum iure naturali, ratio enim naturalis hoc dictat ut ex precedentibus appareat. Et tantum de questione Petri de Alvernia, folio 89 (fols. 87v-88v).

Quodl. III, q. 14 (Navidad, 1289); GLORIEUX, I, 260-261.

16) DURANDUS DE SANCTO PORCIANO, O. P.

Llamado el «Dr. modernus, doctor resolutissimus», nació en Saint-Pourcain, diócesis de Clermont (Auvernia), c. 1300, discípulo de Jacobo de Metz; en 1307-1308, leyó en Santiago de París las *Sentencias*; 1312, maestro en teología; 1313, lector S. Palatii en Aviñón; 1317, obispo de Limoux; 1318, de Le Puy; 1326, de Meaux, donde murió en 1334.

GLORIEUX, I, n. 70; HURTER, II, 533-536; ECHARD, *Scriptores O. P.*, I, 586; J. KOCH, *Durandus de S. Porciano* (Munster, 1927), I; DTC, IV, 1964-1965.

Quaestiones quodlibetales

Utrum commedens plus quam semel in diebus ieuniorum totiens peccet mortaliter quot viciibus commedit ultra semel. Videtur quod sic, preceptum enim interdicti concedit quater in anno solemniter celebrare, scilicet, in Nativitate, in Paschatibus et Pentecoste et in Ascensione Virginis gloriose... Quia non prohibetur nisi transgressio limitis statuti ab Ecclesia in comedendo modo quo superius dictum est. Et tantum de questione quodlibetalí magistri Durandi folio 341 (fols. 88v-90v).

Quodl. V (Aviñón, diciembre 1316), q. 5; GLORIEUX, II, 74.

Utrum votum factum sub conditione inhonesta sit obligatorium stante conditione, verbi gratia, aliquis vovit se peregrinaturum ad sanctum Jacobum ut prosperetur in furto vel homicidio vel adulterio. Queritur postquam furtum commisit vel homicidium, utrum teneatur peregrinari ad sanctum Jacobum. Arguitur quod sic, quia votum quod potest impleri absque detrimeto salutis est obligatorium... Ideo nihil ad propositum de his que iura inter homines voluntarie statuunt. Et tantum de questione quodlibetalí Durandi, folio 342 (fols. 90v-93r).

Quodl. V, q. 6 (Aviñón, diciembre 1316); GLORIEUX, II, 74.

17) PETRUS DE ALVERNIA

Cfr. subnúm. 9.

Quaestio quodlibetalis

Utrum sit de necessitate salutis in rite confesso penitentiam factam in peccato mortali reiterare. Et arguebatur quod sic, quia penitentiam que non est accepta Deo, neccesse

est reiterare ad salutem... Secunda autem probat bene quod non in vita presenti sicut concessum est. Et tantum de questione Petri de Alvernia, folio 90 (fols. 93v-94r).

Quodl. III, q. 16 (Navidad, 1298); GLORIEUX, I, 261.

18) AEGIDIUS DE ROMA, O. E. S. A.

Cfr. n. 2, subnúm. 4.

Quaestiones quodlibetales

Utrum habens esse locale in caelo empyreo sit ibi sub ratione stantis vel sedentis. Arguitur quod est ibi sub ratione stantis, quia Stephanus intendens in celum et videns gloriam Dei, ait: ecce video celos apertos et Ihesum stantem a dextris virtutis, ergo est ibi sub ratione stantis... Possunt enim sessio et status eidem corpori pro alio et alio tempore. Quere in folio 022 (fol. 94r-94v).

Quodl. I, q. 5 (1286); GLORIEUX, I, 141.

Utrum plus mereatur continens ex voto quam sine voto. Videtur quod plus mereatur continens sine voto, quia servicia minus debita sunt magis, grata, sed quo fit ex voto est debitum, ergo est minus gratum... Et tale debitum ex quo est voluntarie assumptum, non minuit meritum, sed auget. Tantum de questione Egidii de Roma, folio 040 (fols. 94v-95v).

Quodl. II, q. 24 (Pascua, 1287); GLORIEUX, I, 142.

Utrum religiosus professus debeat, absque licentia prelati, exire claustrum et subvenire parentibus suis si videat eos in necessitate. Et videtur quod sic, quia subvenire parentibus est de iure divino, nam cum Dominus precepit honora parentes, in honore intelligitur ibi subventio... Istud autem ius divinum quod est exsolvere votum et adimplere, absolvit nos ab illo iure divino quo tenemur subvenire parentibus. Egidius de Roma, folio 041, quodlibeto 2º (fol. 96r-96v).

Quodl. II, q. 25 (Pascua, 1287); GLORIEUX, I, 142.

Utrum liceat iterare penitentiam confitendo pluries de eodem peccato. Arguitur quod non, videmus enim quod nunquam bis consecratur eadem hostia, immo qui scienter bis consecraret... Argumentum autem in contrarium solutum est per iam dicta. Tantum de questione Egidii de Roma, quodlibeto 2º, questione 28 (fols. 97v-98v).

Quodl. II, q. 28; GLORIEUX, I, 143.

Utrum nutritus ex carnibus humanis, huiusmodi carnes resurgent in comedente. Videtur quod non, quia tunc non resurgeret comedens. In contrarium arguitur, quia, si non, tunc non resurgeret comedens... Propter quod nulla remanet questio quomodo possit talem suplere defectum. Et tantum de questione Egidii de Roma et est questio 28 (corregido: 27), quodlibeti quinti (fols. 98v-99v).

Quodl. V, q. 27 (1290); GLORIEUX, I, 145.

Utrum demon vel anima possit simul pati contrarias penas. Videtur quod non, quia nihil unum et idem potest moveri contrariis motibus, ergo nec simul pati contrarias

penas... Sed intentionales possunt, quia non habent contrarietatem proprie. Et tantum de questione quodlibetali Egidii de Roma, quodlibeto 2º, folio 033 (fols. 99v-100v).

Quodl. II, q. 10; GLORIEUX, I, 142.

Utrum ecclesia in qua esset occisus martyr, sicut fuit beatus Thomas, propter talem sanguinis effusionem esset reconcilianda. Et videtur quod non, quia ecclesia non est reconcilianda nisi quia polluta, sed sanguis sanctus, cuiusmodi est sanguis martiris, ecclesiam non polluit, ergo... Non propter martiris passionem, sed propter persecutoris actionem. Et tantum de questione Egidii de Roma, quodlibeto 2º, folio 036 (fols. 100v-101v).

Quodl. II, q. 15; GLORIEUX, I, 142.

19) S. THOMAS AQUINAS, O. P.

Compuso las *Quaestiones de veritate* en París en los años 1256-1259.

Quaestiones de veritate

Questio est de conscientia. Et primo utrum sit potentia vel habitus vel actus. Et videtur quod sit potentia. Dicit enim Jeronimus in glossa Ezech. 1, postquam de synderesi mentionem fecerat: «Hanc conscientiam interdum precipitari videmus...». Unusquisque enim tenet actus suos examinare ad scientiam quam habet a Deo, sive sit naturalis sive acquisita sive infusa: omnis enim homo debet secundum rationem agere. Tantum de questionibus ex Sancto Thoma (fols. 101r-109v).

Quaestiones disputatae de veritate, quaestio XVII. Ed. Vives, t. 15, 68-79.

20) PETRUS DE ALVERNIA

Cfr. subnúm. 9.

Quaestiones quodlibetales

Utrum armonie musicales sint excitative passionum, puta raptus vel aliarum huiusmodi. Arguitur quod non, quia sicut audibia consistunt in quadam armonia sonorum, ita sensibilia aliorum sensuum, puta visibilia et odorabilia, sed armonia in aliis sensibus passiones non excitant... Hoc enim est ex sagacitate nature mittente spiritus ad locum ubi magis indiget. Hec est questio Petri de Alvernia, quodlibeto 6, folio 019 (fols. 109v-111r).

Quodl. 6, q. 15 (Navidad, 1301); GLORIEUX, I, 263.

Utrum armonie musice ad mores valeant seu virtutes. Arguitur quod non, quia omnis armonia musica vel est vocalis vel instrumentalis, sed nec hec nec illa valet ad mores; vocalis non, quia secundum Philosophum... De qua concessum est quod non facit ad mores, sicut prius. Ratio in oppositum procedit via sua. Tantum de questione ultima quodlibetorum Petri de Alvernia (fols. 111r-112r).

Quodl. 6, q. 16 (Navidad, 1301); GLORIEUX, I, 263.

21) HENRICUS DE GANDAVO (Enrique de Gante)

Nació en Gante (Bélgica); en 1267 era ya canónigo de Tournai; 1276, arcediano de Brujas; 1278-1279, arcediano de Tournai; murió en 1293. En 1276 tuvo su primera *Disputatio de quodlibet* como maestro en teología, y desde entonces desempeñó un papel importante en la Universidad de París. Compuso sus 15 *Quodlibeta* entre 1276-1291.

M. DE WULF, *Etudes sur Henri de Gand* (París y Louvain, 1897); H. DELEHAYE, *Nouvelles recherches sur H. de G.* (Gante, 1888); GLORIEUX, I, 198; *Lexikon f. Th. u. K.*, IV, 923.

Quaestiones quodlibetales

(Al margen). Questio XVIII, quodlibeti XI, Henrici de Gandavo.

Utrum in lege nova liceat occidere quemquam pro solo furto. Arguitur quod non, quia hoc non licuit in lege veteri, quia ipsa taxavit talionem quod pro una ove redderentur quatuor... Per hec insinuans quod adveniente tempore perfecte iustitie pro tanto liberari non beat, sed ipsem et occidetur. Et tantum de questione Henrici de Gandavo (fols. 112v-113v).

Quodl. 11, q. 18 (1287); GLORIEUX, I, 194.

Utrum propter indigentiam emptoris liceat vendere plus debito. Arguitur quod sic, tantum res valet quantum vendi potest, quare cum res possit vendi plus debito propter indigentiam emptoris, tantum valet quantum haberri potest pro ista ab emptore indigente... Et ideo talis venditio non est licita secundum dictum modum. Tantum de questione Henrici de Gandavo, quodlibeto XIII (fols. 113v-114r).

Quodl. 14, q. 14 (1290); GLORIEUX, I, 198.

Utrum pupilli possint absque peccato accipere ultra sortem et salva sorte a suis tutoribus occasione bonorum suorum que custodiunt. Arguitur quod sic, quia tutores ex parte communi tantum bona pupillorum custodiunt, hoc frequenter est contra voluntatem amicorum et parentum illorum qui libenter de bonis illorum negotiarentur... Et multi sic faciunt credo quod ignoranter faciunt aut male circa hoc instructi sunt. Hec Hennicus de Gandavo, questione XIII, quodlibeto XIII (fols. 114r-115r).

Quodl. 14, q. 13 (1290); GLORIEUX, I, 198.

Utrum doctores ecclesiastici deberent facere conscientiam peccati eo [quod] non laborant ad conversionem infidelium. Quod sic, quia hoc non omittunt nisi propter metum mortis, sed propter hoc non deberent omittere exemplo apostolorum quos misit Deus sicut oves... Ut de canibus fierent rationales homines. Tantum de questione Henrici de Gandavo, quodlibeto XIII, questio XII (fols. 115r-116r).

Quodl. 14, q. 12 (1290); GLORIEUX, I, 198.

Utrum episcopus pro excessibus subditorum possit exigere pecuniam. Arguitur quod non, quia Michee 3º reprehenduntur iudices qui in muniberis iudicabant... Nec licet ei quando tamen secundum aliam viam et modum bene licet ei ut dictum est. Et tantum de questione quodlibetalí Henrici de Gandavo (fols. 116r-118r).

Quodl. 12, q. 15 (1288); GLORIEUX, I, 196.

Utrum indulgentie a prelatis Ecclesie concesse tantum valeant quantum sonant. Arguitur quod sic; cum aliqua duo sic se habeant sicut principale et accessorium, illud quod attingit principale, attingit et accesoriū; corpus Christi... Quali mensura est dispensatio indulgentiarum ut ex predeterminatis. Et tantum de questione, quodlibetō xv, Henrici de Gandavo, questione XV (fols. 118r-128v).

En GLORIEUX I, 199, es el quodl. 15, q. 14 (1291).

22) RAYMUNDUS BEQUINUS, O. P.

Cfr. subnúm. 4.

Quaestiones quodlibetales

Utrum de ente in communi possit formari unus conceptus. Videtur quod non, quia de eo quod multipliciter dicitur, non potest formari unus conceptus, sed ens dicitur multipliciter ut dicit Philosophus... Quando dicitur quod unum annalogum habet conceptum unum, verum est de puro analogo, ut est sanum. Et tantum de questione (fols. 129r-134r).

Quodl. I, q. 7; GLORIEUX, II, 238.

Utrum ad videndum divinam essentiam requiratur de necessitate lumen glorie. Et videtur quod non requiratur. Primo ex adequatione potentie et obiecti, quelibet enim potentia potest per se ipsam tendere in obiectum suum formale... Licet per se ipsum non possit sine exercicio nisi cum habitu adquisito. Et tantum de questione Raymundi Bequini (fols. 134r-145r).

Quodl. I, q. 4; GLORIEUX, II, 238.

23) IOHANNES DE NEAPOLI, O. P.

Cfr. subnúm. 6.

Quaestio quodlibetalis

Utrum Deus possit facere quod duo corpora sint in eodem loco. Et primo videtur quod non, quia minus differunt duo partes eiusdem corporis quam duo corpora, sed per naturalem potentiam due partes eiusdem corporis [non] possunt esse in eodem loco... Ad argumentum in oppositum patet solutio per predicta. Et tantum de questione quodlibetalī de Neapoli (fols. 145r-150r).

Quodl. 7, q. 4 (París, 1316-1317); GLORIEUX, II, 165.

24) IACOBUS DE VITERBO, O. E. S. A.

Cfr. subnúm. 10.

Quaestio quodlibetalis

Utrum apprehensio pertineat ad objectum voluntatis per se et essentialiter vel solum sicut causa sine qua non. Et videtur quod non per se et essentialiter, nam ad obiectum per se et essentiale alicuius potentie pertinet, aliquid dupliciter solum, scilicet, vel sicut formale vel sicut materiale... Effectum diversificat et talis causa sine qua non est apprehensio, ut supra dictum est. Et tantum de questione Iacobi de Viterbio folio 44 (fols. 150r-153r).

Quodl. II, q. 7 (1294); GLORIEUX, I, 216.

25) IOHANNES DE NEAPOLI, O. P.

Cfr. subnúm. 6.

Quaestio quodlibetalis

Utrum licite possit doceri Parisius doctrina fratris Thome quantum ad omnes articulos eius. Et videtur quod non, quia per talem doctrinam incurreretur excommunicatio, cum multe conclusiones eius sint sub pena excommunicationis ut erronee condemnate... Et per hoc patet ad questionem et ad argumentum factum in obiciendo. Tantum de questione quodlibetali fratribus de Neapoli, folio 93 (fols. 153r-157r).

Este segundo quodlibet, precedido de una corta introducción, fue publicado aparte por su propio autor, de manera que resultó un pequeño tratado especial sobre la materia. Ha sido impreso por C. JELLOUSCHEK, en *Xenia Thomistica*, III (1925) 75 ss.

26) DURANDUS DE S. PORCIANO, O. P.

Cfr. subnúm. 16.

Quaestiones quodlibetales

Utrum sex ultima predicamenta dicta de Deo vel de creaturis dicant aliquid absolutum vel dicant solum aliquid relativum. Videtur quod dicant aliquid absolutum, quia quemque sunt maioris entitatis quam relatio dicunt aliquid absolutum, sed sex ultima predicamenta... Argumentum in oppositum quod est pro parte nostra, concedendum est. Et tantum de questione quodlibetali magistri Durandi, folio 303 (fols. 157r-159v).

Quodl. I, q. 2 (París, 1312); GLORIEUX, II, 70.

Utrum sacerdos intendens consecrare tantum decem hostias, si invenerit undecim, an undecima sit consecrata. Arguebatur quod non, quia cum intentio ministri requiratur ad sacramentum, tot et non plures consecrat sacerdos quod consecrare intendit, sed non intendit nisi decem... Quod facit talis sacerdos quando non determinat intentionem suam ad aliquam materiam determinatam. Et tantum de questione quodlibetali magistri Durandi, folio 330 (fols. 159v-160v).

Quodl. 4, q. 5 (Aviñón, diciembre 1315); GLORIEUX, II, 74.

27) HERVEUS NATALIS, O. P.

Cfr. n. 2, sub. 10.

Quaestio quodlibetalis

Utrum per se et primum obiectum intellectus nostri sit substantia vel accidens. Et arguebatur quod substantia prius occurrat intellectui nostro, quia id quod est prius altero tempore, diffinitione et cognitione prius occurrit intellectui nostro quam illud alterum, sed... Unde licet substantia sit prius nota simpliciter ex natura rei quam accidens intellectui proportionato ad hoc, non tamen quo ad nos. Et hec de questione ex quodlibetis Hervei, quodlibeto 3º (fols. 160v-165v).

Quodl. 3, q. 12 (c. 1309-1318?); GLORIEUX, I, 203.

28) AEGIDIUS DE ROMA, O. E. S. A.

Cfr. n. 2, subnúm. 4.

Quaestiones quodlibetales

Utrum corpus sufficienter organizatum et summe dispositum ad animam rationalem, ante infusionem anime sit in aliqua specie animalis. Arguitur quod non, quia homini quantum ad interiora maxime assimilatur porcus, quantum ad exteriora vero ursus et symia; si ergo tale corpus sit organizatum cum non sit homo, quia positum est non habere rationalem animam, vel erit porcus, ursus vel symia, sed non est aliquid horum, ergo... Quia talia etsi similantur homini, non tamen sunt in propinqua dispositione ut fiant homo. Tantum de questione 14 primi quodlibeti fratris Egidii (fols. 165v-166v).

Quodl. I, q. 14 (1286); GLORIEUX, I, 141.

Utrum anime humane sint equales in naturalibus. Videtur quod sic, quia que procedunt ab eodem invariabili, videtur quod sortiantur equalem naturam et equalia naturalia, sed anime immediate sunt create a Deo, que est causa omnino invariabilis, ergo... Quid autem dicendum sit de animabus hominum, in solutione principali diffusius diximus. Et tantum de questione 18 quodlibeti secundi fratris Egidii (fols. 166v-168r).

Quodl. II, q. 18 (Pascua, 1287); GLORIEUX, I, 142.

Utrum in materia sit potentia activa. Et arguitur quod sic, quia forma vel fit de aliquo vel de nihilo; hoc primum, quia omnes philosophantes dicunt de nihilo nihil fieri... Sed de hoc in questionibus nostris de primo principio et de esse et essentia diffusius diximus. Et tantum de questione quodlibetali Egidii de Roma, quodlibeto 2º, questio 12ª (fols. 168r-170v).

Quodl. II, q. 12 (Pascua, 1287); GLORIEUX, I, 142.

29) HENRICUS DE GANDAVO

Cfr. subnúm. 21.

Quaestio quodlibetalis

Utrum Deus possit facere corpus extra mundum quod non tangat ultimum celum. Videtur quod non, quia non distaret ab illo, sicut enim non potest esse album sine albedine; sic non possunt distare sine distancia... Qui pars celi aquilonaris maxime apparet super nostrum habitabile. Tantum de questione Henrici de Gandavo quodlibeti XIII, questione XIII.

En GLORIEUX, I, 197, es el quodlibetum 13, q. 3 (1289).

30) NICOLAUS DE LYRA, O. F. M.

Nació c. 1270 en Lyre, cerca de Evreux (Normandía); en 1325 era provincial de Borgoña; después de 1308, profesor de teología en la Universidad de París; murió en 1349. Es el exegeta francés más notable.

DTC, IX, 1410-1422; *Lexikon f. Th. u. K.*, VII, 580-581 (copiosa bibliografía); GLORIEUX, I, n. 345.

Quaestio quodlibetalis

Utrum per sacram Scripturam possit efficaciter probari finalis salus Salomonis. Et arguitur primo quod non, quia Dei perfecta sunt opera, Deuteronomio 32, et sic sacra Scriptura perfectissima est... Quo fides saluberrima que ad veram vitam dicit, gignitur, nutritur, defenditur et roboratur. Et tantum de questione quodlibetalí Raymundi Bequini (fols. 172r-178v).

Según GLORIEUX, II, 201, el autor es Nicolás de Lira, quodl. I, q. 3 (1309). Advierte GLORIEUX que esta cuestión ha sido editada bajo el nombre de Escoto entre las *Quaest. Miscellan.*, 6 (*Opera omnia*, París, 1891), V, p. 404.

31) DURANDUS DE S. PORCIANO, O. P.

Cfr. subnúm. 16.

De origine iurisdictionum

Incipiunt tres questiones *De origine iurisdictionum* quibus populus regitur, compilate per fratrem Durandum, ordinis Predicatorum, doctorem theologie ac Meldensem episcopum.

Circa originem potestatum et iurisdictionum quibus populus regitur, tria possunt queri: Et primo queritur utrum potestas secularis per quam populus regitur quantum ad temporalia sit a Deo. Et arguitur quod non, quia que a Deo sunt, ordinata sunt...

Fol. 181: Secunda questio, Secundo queritur utrum preter potestatem laycam et secularem sit vel esse debeat alia potestas iurisdictionis necessaria vel expediens ad bonum regimen populi. Et arguitur quod non, quia pluralitas principiatuum non est bona...

Fol. 183r: Tertia questio. Tertio queritur utrum hec due potestates seu iurisdicções possunt occurrere in una persona, ita quod una eademque persona habeat utramque potestatem seu iurisdictionem...

Explic. fol. 193v: Necnon unctio et coronatio pertinet ad Romanum Pontificem ut patet ex iure antiquo et novo et plures imperatores depositi fuerunt per Romanum Pontificem.

Explicitunt tres questiones *De origine iurisdictionum* quibus populus regitur compilate per fratrem Durandum, ordinis Predicatorum, doctorem sacre theologie et episcopum Meldensem.

Esta obra fue compuesta el año 1329. Bajo el nombre de Petrus Bertrandi fue impresa en la *Max. Bibl.*, xxvi, 127 ss.

32) PETRUS DE ALLIACO (Pedro d'Ailly)

Nació en 1350 en Compiègne; 1365, licenciado, y 1368, maestro en artes en París; 1375, bachiller sentenciario, y lee las *Sentencias*; 1380, licenciado; 1381, doctor en teología; 1389, canciller de la Universidad de París; 1397, arzobispo de Cambrai; 1411, cardenal; murió en 1420.

L. SALEMPIER, *Le cardinal Pierre d'Ailly* (París, 1932); ÍDEM, DGHE, I, 1153-1165; STEGMÜLLER, *Repertorium*, n. 649.

Quaestiones quodlibetales

Utrum indoctus in iure divino possit iuste preesse in Ecclesiae regno.

Incip. fol. 194r: Questio multum utilis disputata per venerabilem dominum magistrum Petrum de Aliaco.

Utrum indoctus in iure divino possit iuste preesse in Ecclesiae regno. Et arguitur primo quod sic, quia iniustus potest iuste preesse, igitur et indoctus...

Explic. fol. 207v: Et specialiter in consilio generali celebrato in civitate Pisana et in quibusdam congregationibus antea Parisius celebratis. Explicit foeliciter.

Secundo quero: *Utrum per Scripturam canonicam a iudeis receptam possit efficaciter probari personam divinam fuisse incarnatam et Messiam promissum a lege et prophetis advenisse de facto.* Videtur quod non, primo, quia si potuisset hoc probari vel posset, non est verisimile quin iudei periti in Scriptura Veteris Testamenti converterentur ad Christum... Nullus autem extra hanc congregationem derelinquitur qui velit intrare, quia nulli clauditur gremium Ecclesie. Sic ad istud, etc. Explicit foeliciter (fols. 208r-225v).

Sigue una tabla de las cuestiones de todo el vol. que ocupa tres folios sin numeración. Está escrita con letra distinta.

1 fol. sin num. + 225 folios num. + 3 fol. sin num. Papel, siglo xv. 20,2 x 14,5 centímetros.

En el margen inferior del fol. 1r: *Maestre Elizondo*. A él se debe la tabla que viene después del texto.

33. IACOBUS MAGNI (Le Grand), O. E. S. A.

Nació en Toulouse, se doctoró en filosofía y teología en la Universidad de Padua; fue confesor de Carlos VI de Francia; murió después de 1422.

HURTER, II, 782; P. FERET, *La faculté de Théologie de Paris et ses docteurs les plus célèbres. Moyen Age* (París, 1897), IV, 349-353.

1) *Sophologium*

Fol. 1 (en rojo): Incipit Sophologium, cuius finis est amare scientias et virtutes.

Illustrissimi principis regis francorum devotissimo confessori domino Michaeli divina providente gratia episcopo Antsyodorensi humilis sui patrocinii capellanus frater Iacobus Magni, ordinis fratrum Heremitarum sancti Augustini... presentem librum... cum nil sit utilius volenti sapiens fieri quam cognitio sui.

(En rojo): Incipit primus liber Sophilogii, cuius primus tractatus est de quibusdam inducentibus ad amorem sapientie. Primum capitulum.

Dicit Aristoteles x. Ethicorum quod homo sapiens maxime felix est. Et Seneca ad Lucillum. Beatam, inquit, vitam sapientia perfecta efficit, et sequitur...

En el fol. 98r termina el cap. 17 y último del tratado III del tercer libro, con estas palabras: Ideo Ieronimus epístola 95: tolle quod peius est et suscipe quod per se bonum non est, scilicet, nubere. Et loquitur vidue.

(En rojo): Explicit Sophologium.

Fols. 98v-99v: (en rojo) Sequuntur capitula totius libri Sophilogii.

Ed. Colonia, c. 1474; París, 1477, 1506; Lyon, 1485, 1495, 1498, 1585, etc.

2) *In psalmos*

Incip. fol. 100r: Illustrissimi principis regis francorum devotissimo confessori domino Michaeli divina providencia Antisiodorensi episcopo humilis sui patrocinii capellanus frater Iacobus Magni, ordinis fratrum Heremitarum sancti Augustini... Si congruit sacre Scripture libros evolvere atque difficultates enodare, potissime fas est psalmorum cum Augustino nectar degustare... (fol. 103)r: Iohannes autem Baptista fuit propheta Novi Testamenti, quia tempore Christi vixit et dixit ipsum ostendit.

Beatus vir qui non abiit in consilio impiorum et in via peccatorum non stetit et in cathedra pestilentie non seddit.

Iste est primus psalterii psalmus, cuius divisio patet ex textu, eo quod per versus et metra....

Termina en el fol. 135 comentando el salmo 7, versículo 5, con estas palabras: Quanta enim sustinuit Ioseph a fratribus suis quibus tamen pepercit. Gen. 37º et 45º Quanta (aquí se interrumpe).

135 folios. Perg. Siglo xv. A dos cols. Títulos en rojo. Iniciales ornamentales. La primera inicial miniada con una imagen de la Virgen con el Niño y un fraile a sus pies. 38,8 x 25 cm.

34.

1) IOHANNES CALDERINUS

Canonista natural de Bolonia, discípulo de Juan Andrés; 1326, doctor en Derecho canónico; 1330-1359, profesor en Bolonia, donde murió en 1365.

SCHULTE, II, 247-253; DDC, II, 1191; VAN HOVE, I, 482, 486-490.

Tabula auctoritatum et sententiarum Bibliae cum concordantiis decretorum et decretalium

Incip. fol. 1r: Concordantie Biblie cum Decreto.

Fol. 2r: In nomine Domini Ihesu Christi. Amen. Seriem huius tabule continentis auctoritates et sentencias Biblie prout in compilationibus decretorum et decretalium inducuntur insinuat dictionum dispositio regulata ordine alphabetico... Ego Iohannes Calderini minimus decretorum doctor illas supplevi precor ordine prelibato.

A. Require loqui. d.

Aaron, Aaron. Post conflatum vitulum in sumnum sacerdotem est consecratus...

Fol. 63r: Zyzania: dicatur messoribus: colligite zizaniam et alligate fasciculos ad comburendum. Mt. XIII, XXIII, q. 1. in principio. Require: eradicare, a.

Explicit tabula auctoritatum et sentenciarum Biblie inductarum in compilacionibus decretorum et decretalium conotatarum domini Iohannis Calderini, decretorum doctoris.

Deo laus, gloria et honor. Amen.

Io. Cousin.

Ed. (Espira) 1481, Colonia. Cfr. E. BESTA, *Storia del diritto italiano, Fonti*, II, fol. 888, nota 3.

2) ANONYMUS

Liber de dictis philosophorum

Incip. fol. 64r: Incipit liber quem composuit Sedechias propheta et documenta castigationum ipsius, qui primus fuit per quem virtus Dei lex recepta fuit et sapientia intellecta.

Quod credens quivis habere debet in seipso sexdecim virtutes. Prima est Deum cognoscere et angelos suos. Secunda est discretio boni et mali, bonum ad operandum, malum ad vitandum...

Explic. fol. 119v: Ut non bestiis assimileris, sed angelis qui nunquam Deo servire cessant ad quorum consortium me, qui hunc libellum scripsi et omnes qui in eodem studebunt, perducat clementia Ihesu Christi. Amen.

Explicit Liber de dictis philosophorum 1417, secunda die Iunii.

Sedechias. Hermes. Catho. Zaqualquius. Omerus. Solon. Rabion. Ypocras. Pithagoras. Diogenes. Socrates. Plato. Aristoteles. Alexander. Tholomeus. Assaron. Legimon. Eneseus. Medargus. Theselius. Galienus. De multis sapientibus.

(Estos nombres corresponden a otros tantos capítulos).

3) PETRUS PETRI BURGENSIS, O. F. M.

Autor desconocido.

Collationes LXXXV ad diversos status

Fol. 127r: Incipit tabula continens rubricas collationum seu propositionum ad diversos status editarum a fratre Petro Petri Burgensis, ordinis fratrum Minorum.

Quoniam fructus prophecie est secure et intrepide fabulari, ideo decet predicatorum evangelium non in ventum verba iactare, sed loqui utiliter et prudenter secundum quod locus requirit et hora... In hoc ergo meo opusculo quod tibi, frater amantissime, trado, 85 collationes invenies... in qualibet etiam adiunxi exempla ut pauperibus pre-

dicatoribus copiosor materia ministretur..., quarum quidem propositionum hic sunt tales, videlicet, ut sequitur.

Si habes pro aliqua causa proponere coram papa, propositio prima: Ecce sedes.

Item alia de eodem, secunda: Cuius ymago...

Explic. tabula fol. 129r: Pro morte regine, comitisse vel alterius magne domine: 85.
Regina corruit in.

Fol. 130r: Incipit collatio prima. *Ecce sedes posita erat in celo et supra sedem sedens.*
Apocalip. 4. Iohanni apostolo ostendit angelus Filium Dei sedere in gloria maiestatis. Ad litteram hic ostendit ipse angelus eius Vicarium sedere in sede et cathedra dignitatis...

Explic. fol. 192v: Quam peccatores inquirunt toto corde omnibus aliis oblitis, qui-
bus ait propheta in psalmo: *ut quid diligitis vanitatem et queritis mendacium.*

Explicitiunt LXXXV collationes ad diversos status.

De esta obra existe un ms. anónimo en Bonn, Univ. lat., 376, fols. 195-253, siglo
XV, según CHARLAND, *Artes praedicandi*, fol. 104.

192 fols. Papel. Siglo XV. El primer tratado a dos cols. y dos tintas, roja y negra; los
demás a línea tirada y una tinta. 30,3 x 21,3 cm.

35. IOHANNES DUNS SCOTUS, O. F. M.

El Comentario a las *Sentencias* es la obra maestra de Escoto (c. 1270-1308). Se le
llama *Opus oxoniense* por ser fruto de sus lecciones en la Universidad de Oxford duran-
te los años 1305-1306.

C. BALIÇ O. F. M., *Les commentaires de Duns Scot sur les quatre livres de les Sentences*
(Lovaina, 1927).

In II Sententiarum

Incip. fol. 1r: Circa secundum librum in quo, ut dictum est in lectione, Magister
tractat de Deo quantum ad causabilitatem eius primariam et hoc specialiter quantum
ad causabilitatem triplicis cause quam habet respectu creature quero primo circa hoc:
Utrum primaria causabilitas respectu omnium causabilium de necessitate sit in tribus
personis. Et loquimur respectu omnium causabilium in quocumque esse, et hoc de
necessitate, ita quod non possit esse nisi in tribus personis...

Termina con la cuestión 44: *Utrum potentia peccandi sit a Deo*, cuyas últimas pa-
labras son (fol. 142r): Sicut autem ista potestas est aliquod ens positivum, ita est a Deo,
quoniam ex ipso et in ipso et per ipsum sunt omnia, ipsi honor et gloria in secula se-
culorum. Amen.

Explicit secundus Scoti, anno Domini M.CCCmo. 67º die prima augusti permanum
L.B.

(Con otra mano): Emi istum librum sic paratum et religatum 8 scutis x julii anno
Domini M.CCCC LXVIII Parisius ego Michael de Artaxona, Pampilonensis canonicus a F.
G. de ordine Carmelitarum (cfr. código 58).

Fol. 142v: Incipit tabula (questionum).

Fol. 143v: Explicit.

Fol. 144r: Distinctio prima. Incipit tabula supra secundum librum Iohannis Scoti.
(Es un resumen de las cuestiones y de los artículos, en que se extracta el contenido del
texto. Termina en el folio 149v resumiendo la cuestión 42).

Ed. *Opera omnia* (Parisiis, 1903), t. 11-13. Cfr. C. BALIÇ, «*Las obras de Duns Scoto en los códices españoles*», en la revista *Ecclesia*, Madrid, 1947, II, 487.

150 folios, unos en perg. y otros en papel. Siglo xv. A dos cols. Iniciales ornamentales en colores, algunas doradas. La primera, miniada. La imagen representa un castillo con muchas torres. Enc. en cuero. 29,2 x 21,5 cm. En el interno de la primera tapa una página de filosofía.

36. PETRUS DE NONGENTO

Natural de Normandía, de la diócesis de Rouen, en 1395 era prior de la Sorbona, bachiller formado en 1404, doctor en 1408. En su obra comenta a Escoto e incluso toma muchos pasajes suyos.

P. FERET, *La faculté de théologie de Paris et ses docteurs les plus célèbres. Moyen-Age*, t. IV (París, 1897), 148; HURTER, II, 733; DENIFLE-CHATELAIN, *Chartularium Universitatis Parisiensis*, III, 457; V. DOUCET, *Commentaires sur les Sentences* (Quaracchi, 1954), p. 69.

Super I, II et III Sententiarium

Incip. fol. 1r: I. Circa primum Sententiarum queritur primo: Utrum homini pro statu isto sit necessarium aliquam doctrinam specialem supernaturaliter inspirari, ad quam videlicet non potest attingere intellectus lumine naturali. Et arguitur quod non, quid potentia habens aliquid commune pro obiecto naturali potest naturaliter in quodlibet contentum sub illo obiecto...

Explicit. fol. 107r: Rationes ante oppositum per ea que dicta sunt in solvendo rationes opinionum unam contra aliam satis sunt solute.

(Con otra letra coetánea): Et hec de questione et per consequens de primo libro.

(Sigue la letra del texto): Explicit primus liber Sententiarum (continúa la segunda mano) reverendi domini magistri Petri de Nongento, Rothomagensis diocesis in Caleto, qui studuit et legit Sententias in collegio Sorbone.

(Sigue la primera mano): Numerus titulorum questionum.

Utrum pro statu isto sit necessarium aliquam doctrinam...

Fol. 107v: Utrum teneamus conformare voluntatem nostram voluntati divine in volito quod circa nos semper impletur.

Iste sunt questiones in quibus Magister Sententiarum communiter non tenetur.

Quod caritas sit Spiritus Sanctus. Li. 1º, dist. 17ª.

Quod qui cognoscit sororem uxoris sue non possit illi reddere debitum.

Fol. 111r: II. Circa primam distinctionem secundi libri Sententiarum in qua Magister agit de creatione rerum ad extra, sit hec questio: Utrum causabilitas primaria respectu omium causabilium de necessitate sit in tribus personis. Et intelligitur de creatione omium rerum in quocumque esse et hoc de necessitate, ita quod non possit esse nisi in tribus personis. Arguitur primo quod non auctoritate Richardi...

Explic. fol. 188r: Ad aliam que inquirebat cuius boni peccatum sit corruptio, patet ex dictis in primo articulo. Et tantum de ista questione et de 2º libro Sententiarum.

Tabula questionum secundi libri Sententiarum.

Fol. 189r: III. Circa tertium librum, in quo Magister primo determinat de exordio nostre Redemptionis, sc. de unione ypostatica nature humanae ad Verbum divinum, sit hec prima questio: Utrum possibile fuerit naturam humanam uniri Verbo divino in unione suppositi. Arguitur primo quod non: actus purus et infinitus non est alicui componibilis, ut patet satis ex dictis.

Explic. fol. 244v: Non est virtus nisi habeat illum duplicem respectum scilicet ad materiam et electionem. Et hec de ultima questione huius tertii Sententiarum. Explicit.

Siguen en el fol. 245 los títulos de las cuestiones de este libro III.

245 folios. Papel. Siglo XV. Cada libro escrito por mano distinta. Enc. perg. moderna. 29,3 x 21,3 cm.

Este mismo Comentario fue releído o reportado en Angers en 1466 por el carmelita Guillermo de Domqueur (Guillelmus de Dumoquerci), según consta por el Vat. Lat. 1090 (STEGMÜLLER, n. 287; DOUCET, fols. 69-70).

(Continuará.)

[III]*

37. IOHANNES DE RUPELLA (de la Rochelle), O. F. M.

Segundo *Magister regens* de los franciscanos en la universidad de París, ciertamente atestiguado en 1238. Famoso predicador. Murió en 1245.

P. MINGUES, O. F. M., «*De scriptis quibusdam Fr. Ioannis de Rupella, O. P. M.*», en *Archivum Franciscanum*, 6 (1913), 597-622; GLORIEUX, I. n. 302; ALEXANDRI DE HALES, *Summa Theologica*, t. IV, lib. III (Prolegomena), Quaracchi, 1948, fol. CCCLXXXVII-CC-CXCV; FERET, *La faculté de théologie*, I, 324-331.

Postilla super Mattheum

Incip. fol. 1r: Sancti Spiritus assit mihi gratia. [S]imilitudo vultus animalium facies hominis et facies bovis (corregido y sobrescrito) leonis a dextris ipsorum quatuor, facies autem bovis a sinistris ipsorum quatuor, et facies aquile desuper ipsorum quatuor. Ezechiel 1 cap. Et ibidem dividitur (corregido: *dicitur*): quatuor facies uni et quatuor penne uni et pedes eorum recti et planta pedis eorum quasi planta pedis vituli, et manus hominis sub pennis eorum in quatuor partibus, et multa alia ibi ponuntur.

Ad laudem et gloriam Salvatoris ostendit propheta distinctionem evangeliorum et convenienciam secundum materiam et modum agendi et intencionem finalem. Convenientia ostenditur in conformitate descriptionis quatuor animalium, distinctio vero ostenditur per distinctionem facierum, nam facies leonis principaliter partinet ad Matheum...

Explic. fol. 77v, col. b: Item nobiscum erit triumphantibus. Unde Iudit XIII dixit illa custodibus a longe: aperite portas quia nobiscum Deus qui fecit virtutem magnam in Israel.

Hic est finis huius libri.

En la hoja de guarda última (fol. 78v) con otra letra del siglo XIV-XV?: Ista Postilla super Matheum edita a fratre Iohanne de Rupella, ordinis fratrum Minorum, est ad usum fratris Lupi de Buynuel [= Buñuel], quam emit de elemosina sibi asignata.

En el interno de la 2^a tapa con letra distinta: Postilla conventus Tutelle.

GLORIEUX, núm. 302, cita tres más de esta obra, pero desconoce el nuestro.

78 folios. Perg. A dos cols. Siglo XIII. 36 x 24,5 cm.

40. NICOLAUS DE LYRA, O. F. M.

Cf. núm. 28, subnúm. 30. Compuso estos *Comentarios* entre 1326 y 1332.

Postillae super libris Esdrae I, Nehemiae, Esdrae II, Thobiae, Iudith, Esther, Job, Psalmorum; Sapientiae; Ecclesiastici; I et II Maccabaeorum et Danielis.

* *Revista Española de Teología*, nº 17 (1957), pp. 557-594.

Liber Esdrae (año 1329-1330)

Fol. 1r: Incipit primus liber Esdre. *In anno Primo Cyry*, et cetera. Liber iste a quo incipit regimen sacerdotum, ut dictum est, cum sibi annexis, potest sic dividi, quia primo tangitur huius regiminis processus... *Explic.* fol. 6r: Percutiamus fedus cum Domino nostro Deo ut proiciciamus universas uxores, scilicet alienigenas et eos qui de eis nati sunt.

Explicit Esdras. Incipit Nehemias. Primum capitulum.

Liber Nehemiae (1329-1330).

Fol. 6v: *[V]erba Nehemie*. Postquam descripta est instructio populi populi (!) sub Esdra, hic consequenter describitur reedificatio muri sub Neemia qui fuit missus tanquam dux... Fol. 13v: Fideliter et devote recomendat se suo Creatori, cui est honor et gloria in secula seculorum. Amen.

Explicit Neemias. Incipit secundus Esdre.

Liber II Esdrae (1329-1330)

Fol. 14r: *[E]t fecit Iosias*. Iste liber qui dicitur Esdre secundus, videtur magis ab alio doctore nescio quo conscriptus et ex pluribus collectus, nam hic scribuntur plura... Fol. 17v: Deputatus ad divinas laudes et obsequia, cui est honor et gloria in secula seculorum. Amen. Explicit Esdras. Incipit Thobias.

Liber Thobiae

Fol. 18r: *[H]ec oportuit facere et illa non imittere*. Math. XXIII. Postquam auxiliante Deo scripsi super libros sacre Scripture canonicos incipiendo a Genesis... Fol. 23v: Et hoc cedit ad honorem Dei qui dat gratiam et gloriam. Ps. LXXXIII°. Cui honor et gloria in secula seculorum. Amen. Explicit Thobias cum postilla Nicolai de Lyra. Incipit Iudith.

Liber Iudith (1329-1330)

Fol. 24r: *[A]raphaxath itaque*. Post librum Baruch qui fuit scriptus captivitatis tempore, ut supra dictum est in eius principio, sequitur historia libri Judith, que contigit tempore Cambisis... Fol. 30v: Cuius virtute facta fuit hec victoria, cui est honor et gloria in secula seculorum. Amen. Explicit postilla magistri Nicholay de Lyra, ordinis fratrum Minorum super librum Judith.

Liber Esther (1332)

Fol. 31r: *[I]n diebus Assueri*. Postquam descriptus est progressus populi de captivitate Babylonica reducti sub Esdra et Nehemia, hic consequenter... Fol. 36r: Et postea editioni vulgate inserta non sunt plura Hester, sed cum tanto explicit. Explicit postilla magistri N. de Lyra, ordinis fratrum Minorum super librum Hester.

Liber Iob (1332)

Incipit postilla magistri N. de Lyra super Iob. Pacienciam habe in me et omnia redam tibi. Mt. XVIII. Quamvis verbum propositum sit verbum servi ad dominum, tamen potest accipi e converso ut sit verbum Dei... Quibus usus est ad virtutem et bonorum gratie, quibus perductus est ad futuram gloriam, ad quam perducat nos Dei Filius in secula seculorum. Amen. Explicit postilla super librum Job edita et completa a magistro Nicholao de Lyra, de ordine fratrum Minorum. Deo gratias (fols. 36v-75v).

Liber psalmorum (1326)

[I]ncipit postilla magistri N. de Lyra super psalterium. *[P]rophepta magnus surrexit in nobis*. Luce VII ca. Quamvis liber psalmorum apud hebreos inter agiographa com-

putetur, tamen inter latinos inter libros propheticos reputatur... Beati qui habitant in domo tua, Domine, etc., ad quam laudem nos perducat qui cum Patre et Spiritu Sancto vivit et regnat in secula seculorum. Amen. Explicit postilla magistri N. de Lyra super librum psalmorum. Deo gratias.

Liber sapientiae (1329-1330)

[P]ost libros historiales vel canonicos, exponendi sunt duo canonici qui sunt simpliciter morales, scilicet, liber Sapientie et Ecclesiasticus, inter quos premitendus est liber sapientie... Ut patuit in mari rubro, in deserto et in ceteris locis. Ad laudem nominis tui, quod est benedictum in secula seculorum. Amen. Explicit liber sapientie (fols. 200r-213v). Incipit Ecclesiasticus.

Liber Ecclesiasticus (1329-1330)

Primum capitulum. *Omnis sapientia a Domino Deo tuo est.* Hic incipit liber Ecclesiasticus qui primo fuit hebraice scriptus ut patet per Ieronimum in eius prologo super parabolas Salomonis... Et disponit omnia suaviter, cuius nomen est benedictum in secula seculorum. Amen. Explicit postilla super Ecclesiasticum edita a fratre N. de Lyra de ordine fratrum Minorum sacre theologie doctore (fols. 214r-255v).

Liber I et II Machabeorum (1329-1330)

Incipit primus Machabeorum. *Et factum est.* Post historiam libri Iudith quantum ad historias in sacra scriptura contentas sequitur hystoria in libro Machabeorum descripta... Quod fecit per impletionem misterii Verbi incarnati, cui cum Patre et Spiritu Sancto sit honor et gloria in secula seculorum. Amen. Explicit secundus liber Machabeorum. Et cum hoc totum Vetus Testamentum apostille reverendissime magistri N. de Lyra. Deo gratias (fols. 256r-279v).

Liber Danielis (1328)

[D]anieli autem dedit Deus intelligentiam omnium visionum. Daniel primo. In verbo proposito tanguntur quatuor cause huius libri Danielis, quem pre manibus habemus, scilicet, causam subiectivam... Et tunc exponam ista duo capitula, illo auxiliante sine quo nichil boni possumus facere, cui est honor et gloria in secula seculorum. Amen.

Explicit postilla super Danielem edita a fratre Nicholao de Lyra de ordine fratrum Minorum sacre theologie venerabili doctore. Deo gratias. Amen (fols. 280v-305r).

(Con otra letra en el fol. 305r): Emi XXVIII duplis Cesarauguste.

Ed. *Bibliorum sacrorum cum glossa ordinaria... et postilla Nicolai Lyrani* (Lyon, 1590), t. II-III, 365 folios. A dos cols. Perg. Títulos e iniciales en rojo. 34,2 x 24,2 cm. Siglo XIV-XV.

42. S. PETRUS BLESENSIS

Nació en Blois c. 1130; fue c. 1167 preceptor y guardasellos de Guillermo II de Sicilia; después, secretario y consejero de Enrique II de Inglaterra, 1191-1195, de su viuda Leonor, arcediano de Bath, de Londres, canciller de Ricardo, arzobispo de Cantorbery. Murió después de 1204. A petición de Enrique II reunió en una colección las cartas que había escrito en su nombre. Esta colección constaba de 183 cartas, pero era incompleta; Giles ha llegado a autenticar 234. Nuestro ms. sólo contiene 169 piezas, no 199 como dice Hunt.

Lexikon f. Th. u. K., VIII, 152; DTC, XII, 1884-1889; R. CEILLIER, *Hist. des auteurs ecclés.*, t. XXIII (1763), 206-245; 2^a ed., t. 14, 764-784; BRIAL, en *Hist. litt. de la France*, t. 15 (1820), 341-413.

Episto 1ae

Fol. 1r (en rojo): *Compilatio epistolarum magistri Petri Blesensis, Bathonensis archidiaconi. Incipit prologus.*

Henrico, Dei gratia illustrissimo anglorum regi, duci Normanensi et Acquitanensi et comiti Andegavensi suus Petrus Blesensis Bathonensis archidiaconus salutem in eo per quem reges regnant.

Rogatus a vobis epistolas quas passim et variis direxi personis colligere et quasi diversas species in unum fasciculum comportare...

La última, la 169, en la que inhortatur pontificem ad compassionem afflitorum, termina así en el fol. 198v: ut experientia mediante adiscant minores et inferiores filii quantum a vobis auxilium in suis necessitatibus debeat expectare.

Expliunt epistole magistri Petri Blesensis bene correcte.

Incipit tabula huius libri et primo prohemium et epístola prima... Fol. 200r: Explicit tabula.

Fol. 200v: Iste liber est (raspado: Michaelis de Roncisdevallis...) quem emit a magistro Iohanne Brasardi (siguen dos palabras raspadas).

Ed. ML, 207; J.-A. GILES, *Petri Blesensis opuscula*, 4 vols., Oxford y Londres, 1847 ss.; M. MANITIUS, *Geschichte der lat. Lit. des M. A.*, t. III (Munich, 1931), 293-300; FR. MICHEL, en *Archives Scientifiques*, III^e série, t. 6, p. 284.

200 folios. Pergamino. Títulos y foliación en rojo. Iniciales en rojo o azul. Letra gótica clara con pocas abreviaturas. La inicial de la primera carta-prólogo, iluminada y orlada con lujo. A dos cols. Siglo XIV-XV. 28 x 20 cm.

45. ANONYMUS, O. F. M.

Sermones de anctis et de tempore

(Primera mano): Sermones qui habentur in hoc libro non sunt ordinate positi, sunt tamen perutiles et non parvo ingenio compositi. Ut ergo facile reperiantur, hanc tabulam inspicias.

De Adventu, folio 48.

De beata Catharina, fols. 267, 277...

Sigue la tabla que ocupa todo el folio 1r-v, pero no se acomoda al orden del libro.

(Segunda mano) fol. 11r: *In vigilia vel in die Natalis Domini. Transeamus usque Bethleem et videamus hoc verbum quod factum est.* Lu. 2º Innocentius in quodam sermone de predicatione verbi Dei loquendo dicit sic: Predicatio animam revocat ab errore ad veritatem, de vitiis ad virtutem...

Siguen los siguientes sermones: De Nativitate Domini, 2 sermones; de S. Andrea; in die Circumcisionis Domini, 2; Domin. infraoct. Natalis Domini; de S. Nicholao; in die Epiphanie Domini; in die S. Stephani, 2; de b. Iohanne evang.; de Innocentibus; in festo b. Clare Virg.; de Assumpcione Virginis gloriose; de b. Bartolomeo; de S. Bernardo abate; de Nativitate Virginis gloriose, 2; de b. Laurencio; in festo S. Gregorii pape; Dom. i Adv.; de Purificatione B. V.; de b. Agnete; in conversione S. Pauli; sermo apostolorum Philippi et Iacobi; de Inventione S. Crucis; sermo in festo S. Ludovici episcopi, de ordine fratrum Minorum; in festo S. Clare V.; de S. Iohanne Baptista; in cathedra S. Petri ap., 2; de Iohanne Bta.; de apostolis Petro et Paulo, 2; de b. Margarita; de b. Ludovico (O.F.M.); in festo S. Benedicti abbatis; de Annuntiatione Virginis gloriose; in die Cinerum; in die Resurrectionis Domini; in decollatione S. Iohannis, 2;

Dom. i Quadrag.; nota bene privilegia beatissimi patris nostri Francisci (fol. XCVI: ocupan doce líneas, que están canceladas con una raya); sermo pro missa nova, 2; feria v in Cena Domini; de Corpore Christi; in festo Trinitatis; in vigilia Sanctorum; de nativitate b. Bartolomei apst.; de S. Iacobo; de b. Margarita; de b. Anna; de b. Clara; in festo b. Iacobi; de b. M^a Magdalena; de exaltatione sancte Crucis; de S. Michaele; de S. Antonio Viannensi et de S. Antonio Paduano; de S. Antonio fratre minore; de b. Antonio abate; de b. Anna; sermo pro gratiis Deo referendis pro quocumque beneficio nobis exibito; de b. Inventione S. Crucis; in die Pentecostes; de b. Agneta; de b. Eligio; de b. Eulalia; de conversione S. Pauli; de b. Antonio fratre minore; de Inventione S. Crucis; de angelis; de Annuntiatione V. M.; in die Purificationis Virginis gloriose, 2; in Annuntiatione Virginis gloriose; in die S. Marchi; de b. Thoma ap.; de S. Stephano protomartyr; de b. Andrea; de S. Agneta; de b. Augustino; de b. EStephano; de b. Iohanne Bta.; de Annuntiatione V. gloriose; de charitate; de Annuntiatione; de oratione, 2; de SS. Trinitate, 2; Domin. vi post Pent.; Dom. i post Pent.; Dom. viii p. Pent.; Dom. x p. P; in die Assumptionis V. gloriose, 2; in die Nativitatis V. gloriose; in festo exaltationis S. Crucis; in die Corporis Christi; in rogationibus; de b. Francisco, 3; de b. Matheo ap.; de b. Francisco; de S. Iohanne Bta.; in festo b. Margarite virginis vel alterius sancte; de b. M^a Magdalena; de b. Andrea ap.; in die Omnia Sanctorum; in die b. Martini episcopi et confessoris; in die S. Cecilie virg.; in die b. Catherine virg.; in die Annunt. V. gloriose; in die S. Mathie ap.; *in die beati patris nostri Francisci*; in festo S. Helisabeth vel beate Catherine; in festo b. Agnetis virg.; in die Assumptionis V. gloriose; in festo Transfigurationis Domini; de Corpore Christi; de S. Matheo ap.; de b. Francisco; de Innocentibus; de b. Francisco; nota bene privilegia *beatissimi patris nostri sancti Francisci* (fol. CCVCIIV); in festo Purificationis V. gloriose; in festo S. Georgii martyris; in die Decollationis b. Iohannis Bte.; de apostolis Petro et Paulo; in die B. Iohannis Bte.; in die b. Laurentii martyris; in die Assumptionis V. gloriose; in festo b. Bartholomei ap.; in die beatissimi patris nostri Francisci. Este es el último completo, el cual termina en el fol. CCCXVII: habente in capite suo coronam auream. Hec est corona glorie. Habet enim auream, ymo et aureolam cum Christo per infinita secula seculorum regnaturus. Quam coronam nobis concedat Iesus Christus Filius Dei. Amen.

Sigue un fragmento de sermón sobre la Anunciación, según parece, que ocupa diez líneas: Ite angeli veloces, etc. Ingressus angelus ad eam dixit: Ave gratia plena, Dominus tecum (al margen): Luc., 1^a. Quia mediante Virgine oportet divinam gratiam optinere, ideo ad laudem eius premititur verbum presens ubi in salutatione angeli describitur angelus ad eam familiariter visitata, officialiter salutata, mirabiliter impregnata... Tecum in ventre, tecum in utero, quia per Dominum supernaturaliter fecunda ta, ut angelus posset sibi dicere id Exodi 18: Audi verba mea et consilia mea et erit Dominus tecum (así acaba).

(Tercera mano, en el folio 318): Exordia sermonum in hoc libro. Primum de predicatione sermo primo: de lumine divine sapientie et quoliter illuminat animam, sermone 2º, fol. 3º... Quod omnis potentia ad aliquam operationem sibi propriam ordinatur. Nota de sacerdotibus, fol. 99 (fol. 318v).

818 folios, unos en papel y otros en pergamo. Siglo XIV-XV. Iniciales y subrayados en rojo. 15 x 10,5 cm. Enc. en tabla recubierta de cuero deteriorado.

En el margen inferior de algunos folios, por ejemplo el fol. CLXXXII, frases en castellano antiguo, escritas por mano distinta.

46. ANONYMUS CATALAUNENSIS (¿San Vicente Ferrer. O. P.?)

Sermones de tempore

Fol. 1: Tabla de los versículos comentados.

Fol. 2r: *Primus. Dominica IIII Post Pascha.*

Ille arguet mundum de peccato, Io. 16. Pro declaratione huius verbi et introducione materie predicande sciendum est quod inter omnes bonas conditiones et necessarias persone que vult corrigere peccata et reprehendere, est quod sit sine peccatis et quod sit virtuosus et bonus... omnis iustitia ordinata tam in lege quam in canone vel alias *en feros o costumes* a Deo est... Fol. b: ... per una ora que tu iusticia o baylle o senior (?) o iuge fas estar la vidua o lo popil o pobre a la tua porta, tu stabis ad portam paradidi... Et non recordaris de tali vidua etc. quam a la porta faias estar, ecce quare tu enarras...

Fol. 3c: ... Et ista *poder Deu* blasphemia quolibet die si sunt duo ludentes ad taxillos unus dicit: non ha poder Deu... quia sicut si lupus intraret villam, omnes clamarent: al lop, al lop, ita contra illos debetis clamare: al traydor, al traydor, etc.

Fol. 294v: Et dicet: Infelix ego homo, quis me liberabit de corpore mortis huius. Ro. 7. Ideo faciamus penitentiam ut resuscitare possimus gloriose. Explicit.

En el interno de la 2^a tapa hay otra tabla de 24 sermones.

La obra contiene 154 sermones, interesantes para conocer las costumbres de la época.

294 fols., algunos en pergamo y los demás en papel. Siglo XIV-XV. A dos cols. Iniciales orladas en colores. 29,3 x 21,5 cm.

47.

1) ANONYMUS, O. F. M.

Expositio epistolarum et evangeliorum dominicalium (A Dom. 1 Adv. usque ad Dom. Pent.)

Incip. fol. 1r : Fratres predicationi divini sermonis debentes insistere quandoque ex defectu librorum vel causis aliis nequeunt explere huiusmodi officium sicut optant et sicut ex sua regula obligantur... Quapropter ego *inter Minores minimus* ad honorem Dei et beate Marie Virginis et *beati Francisci, cuius ordinis sum professor*, cogitavi nuper cum paupercula vidua mittere in gazophilacium Domini duo erea munita, epistolarum scilicet et evangeliorum dominicalium expositiones, colligendo de agro alieno spicas post terga mittentium et addendo aliqua notabilia, sicut nuper Burdegalensi ipsa legi... gratiam de inventis.

Dominica prima Adventus.

Fratres, scientes quia hora est iam nos de sompno surgere, etc. Ad Romanos. Antequam ad expositionem littere accedamus, sunt IX notabilia premittenda. Ad evidentiā huius sacri temporis, quod Adventus Domini nuncupatur et tempus renovationis in quo etiam officia Ecclesie renovantur...

Explic. fol. 354r: Sed pro omnibus istis sitis mansueti, humiles et pacifici, quia beati pacifici, quoniam, etc. Amen. Amen. Amen.

En el fol. 354c: Tabla alfabética de materias incompleta: Ambulare-Crux.

2) ANONYMUS

In Apocalipsim S. Iohannis (cap. 9-13)

En las hojas de guarda hay cuatro folios (= ocho páginas) que contienen un comentario anónimo al Apocalipsis del siglo XIII, en pergamino. Comienza en el interno de la 2^a tapa exponiendo el cap. 9 del Apocalipsis: cendo quod potestatem non a se, sed ab alio habebit. *Et data est ei.* Tertio usus potestatis acepte *et aperuit.* Quarto effectus: *et ascendit, vidi, intellexi...* Termina en el interno de la 1^a tapa, cap. XIII, vers. 8: quo ad malos christianos (tachadas estas últimas palabras) paganos adorant supra *in terra* per amorem fixi in ea? quia ut dixit Daniel XI *ingredietur certas.* (Aquí se interrumpe).

354 folios. Perg. A dos cols. Iniciales orladas en rojo y azul. La primera inicial adornada con una viñeta en colores: un personaje arrodillado ante la Virgen sentada que tiene al Niño en sus brazos. Títulos en negro. Siglo XIV-XV. 32,8 x 26 cm.

48.

1) ANONYMUS

Oraciones contra varias enfermedades

Fol. 1v: Para curar lamparones, para perder granos del cuerpo del hombre o de otro ganado..., para la epidemia..., para curar el mal del cuello..., para mal de corazón. (Le penúltima en castellano; las demás en latín).

2) ANONYMUS

Sermones dominicales

Fol. 3r: In nomine Domini ad presens opusculum agrediar.

Prima Dominica Adventus Domini. Et erunt signa in sole et luna et stellis et in terris pressura gentium. Luc. XXI. Anselmus in suis codicibus extremum diem iudicii considerans, dicit: ipse iudex erit strictus accusator meus et ego magnifester reus coram eo...

El último sermón es el de la Dom. XVI post Pentecostes, el cual acaba así en el fol. 72r: Venite, benedicti, percipere regnum vobis paratum ab origine mundi, etc. Explicit.

3) ANONYMUS

Exempla (ejemplos milagrosos o leyendas)

Incip. fol. 73r: Exempla. Eran una vegada marido e muger assi que el marido quiso yr a ultramar e abía un fijo scolano; dejó a la muger con su fijo e fué a ultramar. Otrosí el fijo fué entrado monge en huna Orden...

Explic. fol. 76v: Era hun buen hombre e abía su muger e díxole el marido: tengamos castidat. Dixo ella: plázeme... Dixo el hermitaño: yo te lo sabré cómo a de ser de ti. Envió el hermitaño (aquí se interrumpe; siguen tres folios cortados y arrancados).

4) ANONYMUS

Sermo in Nativitate Virginis

Incip. fol. 77r : *Sermo Virginis in Nativitate Marie. Lux orta est iusto.* David in psalmo. Dicit Philosophus in quodam libro qui dicitur *Anicemia*, quod naturaliter homo gaudet et letatur in luce et tristatur in tenebris, et de hoc habemus exemplum Thobie, vº, ubi legitur, quod cum angelus Raphael salutasset Thobiam dicens: gaudium tibi sit semper, respondit Thohias: quale gaudium possum habere, qui in tenebris sedeo et lumen celi non video...

Explic. fol. 78r: Ergo si volumus iubari et illuminari ipsi ab illa luce Virgine Maria, aperiamus ey per veram devotionem, fidem et spem, cor nostrum, quia ut ayt Scriptura: iustus ex fide vivit, vita scilicet gratie in presenti et gloria in futuro, quam nobis concedat Filius Marie, etc.

5) ANONYMUS

Apuntes y textos de la S. E.

Incip. fol. 79r: 1º Primus rex. Primus rex in Israel. Mortuus est Saul in monte Gelboe. XXXI capitulo (al margen: Primo Regum 3)...

Explic. fol. 86r: Magis quam necessitate Esau. (Siguen siete folios y medio y una columna en blanco.)

6) ANONYMUS

De misericordia in defunctos

En menos de media página demuestra cómo socorriendo a los difuntos se practican todas las obras de misericordia.

Incip. fol. 94r: *Iudicium sine misericordia fiet ei qui non fecerit misericordiam.* Iaco. 2º. Ad cuius evidentiam est notandum quod subveniendo defunctis qui sunt in purgatorio impletur omne opus misericordie, nam unum opus misericordie est pascere esurientem et aliud potare sitiéntem... scilicet a Christo dicente pro eis Mt. 25: Discedite a me maledicti etc.

7) ANONYMUS

Excerpta de Compendio theologicae veritatis

Incip. fol. 95r: Quedam de Compendio theologice veritatis. Libro 2º, cap. 10: Dignitas diey Dominice notatur in hoc quod fuit prima dierum...

Explic. fol. 97v: Ne legi que commendat matrimonium contrarius Dominus videretur.

8) ANONYMUS

Apuntes de sermones

Son pequeños extractos de la S. E., Santos Padres (S. León M., Crisóstomo, Agust., Greg. Cipr.), Platón, Aristóteles, Lyra, Séneca, Pedro de Blois, Bernardo, Beda, sobre

diversas materias, citas de ejemplos de milagros de la Virgen, con vistas a la predicación fols. 98v-100v).

9) ANONYMUS

Sermón sobre el matrimonio

(Con letra del siglo XVI): *Vocatus est Jesus et discipuli eius ad nuntias. Ioannes 2.* Dice el Venerable Beda hablando en esta materia... Bene es et bene tibi erit, uxor tua sicut vritis abundans, etc., aquí por gracia, etc.

Son seis folios sueltos, que no forman parte del códice.

100 folios. Papel. Siglo XV. El sermonario tiene las indicaciones de separación y subrayados en rojo. 21,5 x 15 cm.

49. ANONYMUS

Sermones de tempore et de sanctis

Al principio faltan unos cuatro folios. El actual fol. 1r comienza con el sermón de la Dom. I Adv., pero sólo están las once últimas líneas, que empiezan así: *Iam dies Nativitatis Domini nobis appropinquit in quo oportet nos letos et puros stare ante conspectum Dei sine timore et confusione... ut in futuro gaudentes mereamini suscipere eius secundum adventum, ipso adiuvante qui, etc.*

Dom. II Adv. Secundum Lucam. In illo tempore dixit Jesus discipulis suis: Erunt signa in sole et luna... Salvator noster, dilectissimi fratres, preparatos nos invenire desiderans, prenuntiat mala et pericula et tribulationes que debent venire prope finem seculi, ut cuando venerint hec omnia mala et pericula, fideles, qui tunc erunt...

Dom. III Adv. Fol. 2v: Sanctus Iohannes Baptista precursor Domini Salvatoris propter veritatem est positus ab Herode in vinculis...

Siguen sermones para la Dom. IV Adv.; Vigilia Nativ.; in nocte Nativ.; in eadem nocte vel aurora; in die Nativ.; S. Steph.; S. Ionann. app.; de Innocentibus; de Circumc. (desde aquí fol. 17 al 86v. en castellano; los demás en latín). Fol. 17r: La circuncisión de Ihesu Christo en pocos verbos del Evangelio fablo, mas mucho es onrada cosa por oyr, señores. Como es costumbre quando el niño nasce que lo baptizan et le ponen nombre, así era costumbre en la ley de los judíos que traxiesen a la sinagoga al octavo día a que lo circuncidiesen... Dom. post vel die; in die Epiphanie; Dom. post Epiph.; Dom. I post octavas; Dom. II post oct.; Dom. III; Dom. IIII; Dom. V (Dom. in septuagesima); Dom. in Sexag.; (Resurrect.); Dom. II post Pascha; Dom. III; Dom. IV; Dom. V.; in letaniis; item; in die Ascensionis; Dom. post Ascens.; in die sancto Penthec.; Dom. I post oct.; Dom. II; Dom. III, IV, V, VI, VII, VIII, IX, X, XI, XII, XIII, XIV, XV, XVI, XVII, XVIII, XIX; natale Iohannis Bte.; in natale apostolorum Petri et Pauli; S. Laurencii sermo; festivitas S. Michaelis; S. Martini; Circunc.; Dom. I post oct.; Epiph.; etc. Se repite el ciclo litúrgico, pero de una manera más completa. Todos los sermones son de tempore, excepto las fiestas de los apóstoles, de S. Juan Bta. y de la Virgen.

La última homilía se refiere al ev. de S. Lucas, 1, 26-27: *Missus est angelus Gabriel... et nomen Virginis Maria.* Fol. 210r. Fratres, multum dilexit nos Deus pro quibus tanta facere dignatus est. Scimus quia diabolus per serpentem ad Eram primam matrem nostram venit et precepta Dei violare fecit unde omnes qui de ea nati sunt mors... El

último folio 211 está muy mutilado. La última palabra que se lee en la última línea es: Virginitatis.

213 folios. Al principio faltan unos cuatro folios y los tres últimos están muy mutilados, especialmente el último. Papel. Siglo xv. Enc. en perg. con una bula de provisión de un beneficio del año 1464. 21,7 x 15,5 cm.

Como se ha indicado, desde el folio 17 al 86 los sermones están en castellano; los demás en latín.

50.

1) ANONYMUS

De passione Christi

Passio in Christi memoria. [O] anima mea misera, obsecro te ut inquiras diligenter que sunt illa quibus redempta es et quis est ille qui a tam dirissimo carcere te redemit. Nam omnium eius beneficiorum, quibus te tanto labore te redemit, oblita es. Surge, misera anima mea et considera primo istum Redemptorem tuum qualiter de sinu Patris descendit in ventrem Virginis... Esse quidem sine delectatione anima nunquam potest, nam aut infimis delectatur aut summis. *Emitte super eum flagellum et non parcer flagellum*, nam tunc dilluit culpam cum muta (aquí se interrumpe) (folS. 1r-2v).

Son unas consideraciones piadosas sobre la Pasión de Cristo.

2) DR. DE CERONIA

Desconocido.

Sermones super epistolis dominicalibus

Prólogo. Fol. 3r: [A]fferte Domino, filii Dei, afferte filios arietum. Spiritus Sanctus per David prophetam alloquitur filios Dei ut eximum desiderabile, eximum precioso Domino offerant, scilicet filios arietum... Fol. 4v... Ego de Ceronia, doctorum Ecclesie minimus super mensam dominicalium epistolarum et fragmenta plurimorum exempla multorum apposui, quibus diversa fercula adieci... Hoc autem opusculum tibi, Ihesu bone, offero, a te, qui pro nichilo salvos facis, labore peregrinationis mee terminato, eterne glorie stipendium requiro.

Incip. sermo primus, fol. 4v: *Hora est iam nos de somno surgere*, etcetera, A [d] te levavi enim meam meam Deus meus, in te confido non erubescam. Neque irrideant mei inimici mei, etenim universi qui te expectant non confundentur.

Humanum genus ante adventum Salvatoris potu mortifero, calicem ire Dei, igne aracie, spiritu procellarum superbie, sulfure luxurie, que fuerunt pars calicis eorum...

Explic. fol. 113r: comentando la frase. Estote factores verbi et non auditores tantum Ponat usque manum in sinum, intentionem et opera discutiat, quem finem principaliter in operatione constituat.

113 folios. Perg. Siglo XIII. Iniciales y títulos en rojo.

51. S. THOMAS AQUINAS, O.P.

Este comentario, compuesto por los años de 1254 a 1256, representa la enseñanza de Santo Tomás como profesor-bachiller en la Universidad de París.

G. F. ROSSI, *L'Autografo di San Tommaso del commento al III libro delle Sentenze*, 2^a ed., Placencia, 1933; M. GRABMANN, *Die Werke des hl. Thomas von Aquin. Eine literar-historische Untersuchung*, Münster, 1931; STEGMÜLLER, n. 844-845.

In III Sententiarum

Incip. prologus fol. 1r: *Ad locum unde exeunt flumina revertuntur ut iterum fluant.*
Eccl. 1. Ex verbis istis duo possumus accipere in quibus huius tertii libri materia comprehenditur, scilicet, divine Incarnationis misterium et eius copiosum fructum...

Distinctio I. Hic est duplex questio: prima, de ipsa Incarnatione. Secunda, de persona carnem assumente. Circa primum queruntur quatuor. Primo, utrum possibile fuerit Deum incarnari. Secundo, utrum fuerit congruum. Tertio, utrum incarnationis fuisse si homo non peccasset. Quarto, de tempore Incarnationis.

Ad primum sic proceditur. Videtur quod impossibile fuerit Deum carnem assumere. Omne enim quod est unibile alteri, possibile est ad unionem. Sed omne possibile ad aliquid reducitur in actum per motum vel passionem, et ab alio aliquo priori agente, cum non sit idem movens et motum, agens et patiens. Cum ergo impossibile sit Deum mutari vel pati, nec aliud eo prius esse possit, ergo videtur quod carni unibilis non fuerit...

Explic. fol. 186r: Decem preceptis percutiens, omnium moralium peccatorum feras in nobis occidit et virtutes perficit quibus ad vitam pervenitur eternam. In qua cum Christo vivamus per omnia seculorum. Amen.

Explicit tercius fratris Thome de Aquini, ordinis Predicitorum.

Ed. Vives, t. 30 (París, 1878), 448-604.

186 fols. Entre los folios 150-151 actuales faltan cuatro folios arrancados. Perg. Siglo XIII. 29,2 x 20 cm.

En la cubierta y en la hoja de guarda hay un documento alusivo a las guerras civiles de Pamplona, pero poco legible.

52.

1) ANONYMUS

De ordine praelationis inter daemones

Incip. fol. 1r: Questio theologica mihi proposita per honestum ac bonum iuvenem habetur sub hac verborum forma: Utrum scilicet inter demones sit ordo praelationis.

Responde afirmativamente, exponiendo la cuestión por medio de tres conclusiones y seis corolarios, y termina: Et hec sunt, colendissime magister noster, que dicenda videbantur de proposita mihi questione, que omnia sint dicta cum omni honore ac reverentia necnon totius cetus, etc.

Se trata de una disputa académica. Cf. n. 23, subnúm. 16-17 y 25.

2) ANONYMUS

Differentiae inter S. Thomam et S. Bonaventuram

Incip. fol. 1.v: Hec sunt loca in quibus frater Thomas et Bonaventura differunt in li. 4. Ista autem sunt in quibus in primo Sententiarum.

Utrum theologia sit speculativa vel practica, q. prima, art. 4...

Explic. fol. 1v: Utrum antecedens istius conditionalis si Deus prescivit, hoc est, sit consequens vel necessaria. D. 37.

3) BENEDICTUS DE ASSIGNANO

Según el P. A. Walz, O. P. (DTC xv, 629), Benito de Assignano es el autor de las *Concordantiae*. En cambio, GLORIEUX, I, 14 fa, dice que quizá lo sea Tomás de Sutton.

Concordantiae dictorum fratris Thomae

Fol. 2r: Incipit tractatus concordantiarum dictorum fratris Thome. *Pertransibunt plurimi et multiplex erit scientia*. Dan. XII. In visione prophetica, que usque ad tempus statutum signari et claudi precipitur...

Explicit fol. 4v: Et ideo delectatio et amor non ita distant a gaudio essentiali sicut notitia talium rerum, et pro tanto dictum est caritatem pertinere ad premium essentiale et spirituale. Explicit. Deo gratias.

Falta el capítulo xxxi.

Ed. Vives, 28, 560-571, opusculum 75. Cf. G. P. ROSSI, «*Discordanza o concordanza tomista?*», en *Divus Thomas*, 30 (1953), 410-418.

4) ANONYMUS

Articuli in quibus frater Thomas melius dixit in Summa quam in scriptis

Incip. fol. 4c: Hec sunt in quibus melius dixit frater Thomas in *Summa* quam in *Scripto*. Primum est quod Pater et Filius sunt duo spirantes et unus spirator... XII, quod pueris non datur angelus specialiter ad custodiam ante nativitatem ex utero, parte 1^a, q. 113, contrarium 2º li. d. XI.

Estas observaciones ocupan 28 líneas del fol. 4c. Ed. R. A. GAUTHIER, en *Rech. de théol. anc. et medievales*, 29 (1952), 271-326.

5) S. THOMAS AQUINAS, O. P.

La elaboración de la primera parte de la *Summa Theologica* tuvo lugar en 1266-1268, según A. WALZ, en: DTC, xv, 637. Véase también M. GRABMANN, *Thomas von Aquin*, 7^a ed. (1946), p. 26 ss. ; P. GLORIEUX, «*Pour la chronologie de la Somme*», en *Mélanges de Science religieuse*, 1945, 59-68; G. VERBEKE, «*Authenticité et chronologie des écrits de Saint Thomas d'Aquin*», en *Revue Philosophique de Louvain*, mayo 1950, pp. 260-268.

Summa Theologica, pars prima (cum glossis marginalibus)

Fol. 5r: Incipit Summa de Theologia edita a fratre Thoma de Aquino, ordinis fratrum Predicatorum, liber primus, questio prima, de necessitate huius doctrine.

Quia catholice veritatis doctor non solum provectos debet instruere, sed ad eum etiam pertinent instruere insipientes...

Explic. fol. 389v: Talis enim partus decebat eum qui est super omnia benedictus in secula seculorum. Amen. Explicit liber primus *Sume* fratris Thome de Aquino. Deo, eiusque Genitrici reddamus gratias. Amen.

(Al margen, con otra mano) : Thomas de Aquino, frater ordinis fratrum Predicorum, magister in theologia et sanctus in paraiso.

Folios 389v-394r: Tabla de las 119 cuestiones y de sus artículos.

(Con otra mano): Folio 394v: Hec sunt materie que tanguntur in hac prima parte Sancti Thome.

1^a: De scriptura sacra et eius necessitate, articuli x.

2^a: De Deo quantum ad eius essentiam, 3...

119: De propagatione corporis hominis, 2.

Ed. Vives, tomos I y II, pp. 1-74.

6) ANONYMUS

Interpretationes litterarum secundum Sanctum Isidorum Hispalensem

Fol. 395c: Nota quod iste interpretationes latine litterarum secundum Ysidorum sonum

A, id, est principium.

B, id, est iustitia...

Z, id, est amor.

Tille, id, est contemplatio.

7) ANONYMUS

Tabula alphabetica primae partis Summe Sancti Thomae

Folios 395r-395v: A - Deus.

8) ANONYMUS

Errores circa processionem divinam

Incip. fol. 404v: Errores circa processionem divinam. In q. 27.

Arius. Arius accepit processionem divinam secundum quod effectus procedit a causa, unde dixit Filium procedere a Patre sicut...

Sabellius. Sabellius dixit Filium procedere a Patre secundum quod causa dicitur procedere in effectu...

Explic. fol. 404v: Huic repugnant verba Dei Io. 5: Filius non potest facere a se quicquam.

9) PETRUS DE OSMA. PETRUS DE OCAÑA, O. P.

Pedro de Osma estudió en Salamanca y París; 1444 ingresó en el colegio de San Bartolomé el Viejo; 1457 maestro en Artes; leía entonces la cátedra de filosofía moral; 1468 profesor de prima de teología en Salamanca; 1478 se le jubiló; 1479 fue condenada su doctrina sobre la confesión, muriendo en 1480. Sostuvo agrias polémicas con Pedro de Ocaña, el cual, a pesar de pertenecer a la orden dominicana, era escotista.

M. MENÉNDEZ PELAYO, *Historia de los heterodoxos españoles*, II (Santander, 1947) 367 ss.; F. STEGMÜLLER, «Pedro de Osma. Ein Beitrag zur spanischen Universitäts-Konzils-und Ketzergeschichte», en *Rom. Quartalschrift*, 43. Band, Heft III-IV (1935), 205-266; J. GOÑI GAZTAMBIDE, *Historia de la Bula de la Cruzada en España*, cap. XV (en prensa).

Conclusiones disputandae

Incip. fol. 404v: Conclusiones subscripte disputabuntur die crastina, scilicet, in festo preclarissimi precursoris beati Ioannis Baptiste inter reverendos sacre theologie professores videlicet magistrum fratrem Petrum de Ocyna, ordinis fratum Predicatorum, et magistrum Petrum de Oxma vel Exomensen in conventu sancti Stephani dicti ordinis conventus Salamantine civitatis in conspectu alme congregationis in hac egregia civitate Salamantina adunata.

Prima conclusio.

Quod iuxta Sancti Thome doctrinam essentia et paternitas, seclusa intellectus distinctione, suis propriis rationibus quidditatis distinguuntur.

–In hoc non dicit verum.

Corolarium.

Reverendus magister Exomensis, tenens oppositum, deviat a doctrina Sancti Doctoris et potius ipsum impugnat quam imitetur.

–Qui ista dicit nec Thomam nec reverendum Exomensem percipit...

Termina el corolario de la tercera conclusión: nam in principio errore commisso, impossibile est non evenire ad extremum aliquid mali.

(Continúa en el interno de la 2^a cubierta): Diversitas.

Osma dicit quod ea distinctio qua paternitas et essentia distinguuntur, non est in Deo sed in intellectu humano... Osma vero contra, in hoc enim dicebat putare se aliquid scire, quia intelligebat se nichil scire.

En el ángulo derecho superior del interno de la 2^a tapa: Prima pars Sancti Thome valet 1000 morabitinos.

404 folios (los folios 395d-404r en blanco). Papel. A dos columnas. La *Summa* lleva las iniciales en colores y orladas. Siglo xv. 30 x 22 cm. Enc. en tabla.

55. BERTHOLDUS, O. P.

La vida de este dominico alemán, que vivió a principios del siglo XIV, es desconocida. QUETIF-ECHARD, *Scriptores O. P.*, I, 722 no aportan ningún dato bibliográfico, ni el DHGE, VIII, 968.

Summa confessorum «Bertholina»

Incip. fol. 1r: Ihesus crucifixus sit nobis propitius.

Prólogo: Quoniam, ut ait Gregorius super Ezechielem: «Nullum omnipotenti Deo tale sacrificium est quale zelus animarum, ideo a pluribus nostri Predicatorum ordinis fratribus huiusmodi sacrificium offerre Deo et proximorum salutem zelantibus, frequentibus, et assiduis sum precibus requisitus, ut opus conderem in quo de casibus et consiliis ad animam seu conscientiam pertinentibus studiose tractorem. Quibus cum opera que iam dudum per alios circa materiam istam condita fuerant, precipue *Summam que dicitur confessorum*, contra per eos responsum est, quod hoc non obstante rationabiliter requirebant opus predictum multis ex causis. Primo quidem quia tempore quo dicta *Summa* condita fuit, multe decretales extravagantes diversorum romano-rum pontificum vigeabant, quibus et ipsa *Summa* quandoque utitur, que tamen postea per Bonifatium octavum in prohemio Sexti revocate fuerunt. Secundo quia per eundem Sextum multe novitates inducte sunt propter quas non videbatur sufficere additiones facere, quin potius ex uno semper iure plurimas questiones novas movere et antiquorum responsiones oportebat mutare. Tertio propter plurimas alias extravagantes tam ipsius Bonifacii quam et Benedicti undecimi et Clementis, presertim in Consilio Viennensi, Johannis, 22 i. Et que omnes postea condite et promulgatae fuerunt. Super quibus recogitans et *Summam* predictam considerans, percep... quod petebant satis utile et necessarium fore. Ydeoque illorum *illorum* postulationibus annuens secundum iura que nunc vigent ac etiam secundum plurima que de ipsa *Summa* cepi quanto clarius et verius potui explicare curavi singula dicta vel per paterna iura vel per famosos doctores confirmando... / (fol. 1v) Ceterum deliberanti quo esset ordine procedendum, non placuit procedere per rubricas ne forte multitudo illarum difficultatem et retardationem inducerent in querenti. Idcirco super quibuslibet omissis aut etiam non bene dictis, quia sicut homo errare possum, nium postulo correctorem.

Abbas. Abbas in suo monasterio conferre potest suis subditis primam tonsuram et duos ordines minores...

Abbatissa, absolutio, accepti latio, acceptio personarum, accidia... zelus.

Explic. fol. 298v: Consumatum fuit hoc opus in civitate Pampilonensi per me fratrem Anthonium Gisperti, ordinis fratrum Predicatorum conventus Narbone anno Domini 1446 in mense febroarii.

Fols. 298v-302v: Tabula alphabetica.

Fols. 302v-303r: Que sequntur sunt declarationes de abbreviaturis sive de nominibus doctorum et librorum que in hac *Summa confessorum* nominantur sive ponuntur.

Ac. Accurcius.

Al. Albertus Theutonicus...

Fol. 303r : Sunt et alie breviature de rubricis tam decretalium quam et legum que scribuntur diminute...

Ad declarationem autem figurarum que posite sunt in isto numero in ista *Summa Bertholdina de casibus* sicut patet in allegationibus librorum, capitulorum...

Fol. 304r: Sunt et alie breviature de rubricis tam decretalium quam et legum que scribuntur diminute...

Ad declarationem autem figurarum que posite sunt in isto numero in ista *Summa Bertholdina de casibus* sicut patet in allegationibus librorum, capitulorum...

Fol. 304r: Et hec regula sufficiat quo ad presens.

1447. Explicit *Bertholina*. Deo gratias. Amen. Gisperti Predicotorum ordinis.

Esta edición latina de la *Bertholina* era desconocida. Sólo se conocía la versión alemana de la misma.

304 folios, unos en papel, otros en pergamino. A dos cols. Siglo xv. Iniciales en colores. 28,7 x 22 cm. En el tejuelo: *Bertholina*.

57. ANONYMUS

Meditationes de vita Christi in evangelio tradita. Prima pars

Incip. fol. 1r: Incipit liber de vita Christi Domini nostri Iesu Christi in evangelio tradita et continet hec prima pars historiam ab Incarnatione Domini usque ad annum Domini XXII exclusive. Prologus incipit.

Fundamentum aliud nemo potest ponere, ut ait Apostolus, preter id quod positum est, quod est Christus Iesus. Cum dicat Augustinus quod Deus est res summe sufficiens et homo est res summe deficiens...

Fol. 7r: *De divina et eterna christi generatione cap. I.*

De plenitudine itaque evangelii quasdam guttas haurire cupientes sumamus initium a divina eius generatione...

El último capítulo, el LXI, trata: De misterio Marthe et ocio Marie, el cual termina así en el fol. 293v: Quia vita activa cum presenti vita deficit, vita vero contemplativa post hanc vitam proficit.

Oratio. Domine Iesu Christi, dives omnium bonorum et largitor opulentissime, da michi fatigato... ac tercia die sancte glorie apud te semper manere. Amen.

Explicit prima pars. Deo gratias.

Fol. 294: Tabula huius voluminis (incompleta).

284 fols. Papel. Siglo xv. La primera inicial dorada y orlada; las demás iniciales en rojo alternando con otras en azul. A una columna. 29,5 x 20,5 cm.

58.

1) ANONYMUS

Meditationes de vita Christi in evangelio tradita. Secunda pars

Incip. fol. 1r: Secunda pars. De muliere Samaritana. Capitulum LXII.

Et abiit Ihesus in Galileam de qua venerat in Iudeam. Antequam autem veniret in Galylea oportebat eum transire per...

El último capítulo de la segunda parte es el 92: De fermento phariseorum cavendo et ceco Bethsaide illuminato, al cual sigue una oración que termina así (fol. 106r): erue et dirige in viam veritatis et iustitie ac salutis eterne. Amen.

De confessione vere fidei quam Petrus fecit pro omnibus. Capitulum nonagesimum tertium.

Fol. 106v: Tabla de esta segunda parte.

2) ANONYMUS

Meditationes de vita Christi in evangelio tradita. Tertia pars

Fol. 109r: Incipit tertia pars *De vita Christi in evangelio tradita* et continet gesta eius a principio anni XXXIII. usque ad passionem.

(Al margen): *De confessione vere fidei quam Petrus fecit pro omnibus. Caput I.*

Post premissa venit Ihesus tamquam Salvator ubique lumen doctrine spargens...

El último capítulo de esta tercera parte que hay en este volumen es el 20: *De samaritanis Domino hospicium negantibus*. Explic. fol. 170v con la oración: Domine Iesu

Christe, qui samaritanis hospicium tibi negantibus... placet ad me servum tuum intrare et me misericorditer benedicere. Amen.

De petitione filiorum Zebedei. Cap. 21.

XXVII may anno Domini MCCCCCLXIX, ego Michael de Artaxona, canonicus Pamplonensis, emi presentem librum cum aliis duobus voluminibus de vita Christi a Paschacio librario Parisius (cf. cód. n. 35).

Capitulum. Post hec ascendit Iesus.

Fol. 171r: Tabula 2^a partis.

3) ANONYMUS

Tractatulus de virtutibus et vitiis (incompleto)

En la primera hoja de guarda r-v: Ihesus. Redde quod debes. Quia complementum christiane religionis consistit in reddendo debitum unicuique, dicit Apostolus Rom. 13: reddite omnibus debita, et subdit post: nemini quicquam debeatis nisi ut invicem diligatis, qui, enim diligit proximum, legem implevit... utile duxi... de virtutibus et viciis tractatulum brevem/hic inserere...

(Al margen de la primera línea): D. 21.

Trata de la fe y cuando está exponiendo la esperanza, se interrumpe así: ... est autem pax concordantium in bono mentium ordinata tranquilitas. *Misericordia*. Est enim misericordia.

171 folios. Dos hojas de guarda al principio. Las iniciales como en el número anterior. 30 x 21 cm.

En el interno de la 1^a tapa hay cinco líneas en francés.

59.

1) ANONYMUS

Meditationes de vita Christi in evangelio tradita. Tertia pars (continuación)

Incip. fol. 1r: Tertia pars. De petitione filiorum Zebedei. Caput 21.

Post hec ascendit Ihesus versus Ierosolyman, que respectu totius terre promissionis, sita est in alto et propter ab aliis partibus illuc venientes ibant ascendendo...

Esta tercera parte termina con el capítulo 50: *De ventilatione aree in extremo iudicio*, al que sigue (fol. 97v) la oración: Domine Ihesu Christe, iudex vivorum et mortuorum, in extremo iudicio... excidere a regni gloria et comburi in gehemna, Deus meus misericordia mea.

Et sic finis gratia Dei.

2) ANONYMUS

Meditationes de vita Christi in evangelio tradita (Quarta pars)

Incip. fol. 98r: De Pascha et diversis suis nominis aceptionibus. Quomodo Christus die tertia ante suam passionem discipulis suis transitum suum manifestavit. (Caput 1).

Nunc secundum Ieronimum aspergamus de sanguine...

El último capítulo es el 39: Conclusio libri et significatione totius materie, que

termina con el himno de San Bernardo: Iesu, dulcis memoria (fols. 291-292). Viene después una oración, una invocación y nueve versos:

Reddo tibi, Domini, grates, Deus une quam trine...

Post mortem requiem seu sin fine diem. Amen.

Explicit ultima pars *De vita Cristi in evangelio tradita*.

Fols. 292v-293r : Sequitur tabula huius voluminis.

Sequitur tabula eiusdem libri secundum divisionem dominicalium (fols. 293v-300r).

Sequuntur rubrice in libro De vita Domini nostri Iesu Christi (fols. 300v-303r), que abarca las tres primeras partes, no la cuarta.

En el fol. 215r se lee: Ego Bartholomeus Pilloti complevi hunc librum quinta die mensis novembbris anno Domini millesimo CCCCmo LXmo quarto.

En total la obra consta de 181 capítulos.

3) LEONARDUS MATTHAEI DE UTINO, O. P.

Nació en Udine (Venecia) c. 1400. Profesor de teología, orador insigne, teólogo y predicador en el concilio de Ferrara-Florencia. Después de ocupar cargos importantes en su orden, murió en 1469 o 1470.

QUETIF-ECHARD, *Scriptores O. P.*, I, 845-846; *Lexikon f. Th. u. K.*, VI, 501.

(*De passione Christi*) (fragmento).

Incip. fol. 304r: Ihesus. O de Leonardus Utinensis, ordinis Predicatorum. Oportuit Christum pati et ita intrare in gloriam suam. Luc. 24. Hodie anima simplex, fidelis et devota, saluti sue intenta, accesit ad eclesiam et pro sua devotione Ihesu Christi dilecti sui passionem contemplavit, inspext vulnera pendentis, sanguinem morientis, precium redimenti, caput habens inclinatum ad osculandum, cor apertum ad dilendum, brachia extensa ad amplexandum, totum corpus ad redimendum, pedes fixos... contemplans Christi passionem advertit unam conclusionem valde devotam, scilicet, convenienter per Christi meritoriam passionem genus humanum obtinuit satisfactoriam redemptionem...

Passio Christi causavit nostram salutem quater: Primo per modum meriti... Secundo per modum satisfactionis... 3º per modum redemptionis... 4º per modum sacrificii...

Passio Christi fuit prophetata a gentilibus quoatuor...

Passio Christi fuit previsa a poetis in figura et enigmate quoatuor...

Quantum ad exempla gentilium sciendum est quod passio Christi fuit in gentilibus prefigurata...

Sciendum quod de arbores crucis multipliciter prophetatum est...

Passio et mors Christi effecit nobis quatuor...

Christus suam passionem prophetavit quadruplici testimonio...

Sciendum quod Christus fuit passus quadruplici ratione...

Passio Christi quatuor magna fecit...

Christus ostendit 50 signa humanitatis et divinitatis in passione... (Expone 30 de estas señales: al llegar al «31. signum est proclamationis» se interrumpe).

En los dos folios de guarda hay dos actas de un proceso actuado en Narbona en 1437.

306 folios. Papel. Letra del siglo xv. Las iniciales como en los dos volúmenes anteriores.

60. REINERIUS DE PISIS, O. P.

Nació en Rivalto junto a Pisa, fue lector y predicador en Pisa, donde murió en 1348.
Scriptores O. P., I, 635; MORTIER, III, 248; M. GRABMANN, *Mittelalterliches Geistesleben* I (1926), 390 ss.

Pantheologia vel Summa universae theologiae. Prima pars

Incip. fol. 1-6: Tabula.

Fol. 7r: *A, a, a., Domine Deus, ecce nescio loqui, quia puer ego sum.* Jeremie primo. Quoniam tria sunt que studiosos viros retrahunt a studio Scripturarum sanctarum et difficultatem sciendi afferunt ingeniosis adiscentibus..., idcirco quidam illuminatus doctor de ordine Predicatorum pisane civitatis oriundus... proposuit in hoc opere omnibus predictis remedium imponere... (al margen), scilicet, Reinerius nomine, unde liber iste vocatur *Reinerina*... Hoc autem opus... incepit ipse sub anno Domini millesimo 330 et... continuavit suam compilacionem nocte et die orando... Et tandem... complevit opus suum prestante eodem Iesu Christo, cui est honor in secula seculorum. Amen.

Absolutio. Circa absolutionem quatuor per ordinem notanda sunt, scilicet, causa effectiva, materia susceptiva, forma debita vel completiva, et verba significativa.

Siguen las palabras *accidia, abstinencia, accusatio...* hasta la palabra *excommunicatio*, que es la última. *Explic.* fol. 359v: quia non auffert iurisdictionem alium absolvendi ab excommunicatione etiam si participavit vel favit excommunicato in crimen. Hec Alexander ibidem articulo 2º in corpore 9.

Explicit prima pars Pantheologie finita et completa per me Simonem de Hagua.

Con letra distinta, en los folios 359v-360, lista de las palabras glosadas.

360 folios. Papel. A dos cols. Iniciales doradas y en colores. Siglo XIV-XV. 29,5 x 21 cm.

61. REINERIUS DE PISIS, O. P.

Pantheologia vel Summa universae theologiae. Secunda pars

Incip. en el interno de la cubierta y en el fol. 1r-v, con mano distinta del texto: tabula.

Fol. 5r: *Fama.* Circa famam consideranda sunt tria, scilicet, utilitas, appetitum alliciens iniquitas defectum obiciens, necessitas ablatum restituens...

Termina con la palabra *oratio*, cuyo *explicit* en el fol. 234v es como sigue: 7º ponitur *unde*, quia ex corde accenso caritate, prima ad Cor. 13: Si linguis hominum loquar et angelorum, caritatem autem non habeam, etc. Explicit.

En los folios 235r-242r continúa la tabla desde la palabra *electio* hasta *oratio*.

La obra, que aquí está incompleta, ha sido impresa varias veces, la primera en Nuremberg en 1474. Cf. la bibliografía citada al principio del núm. anterior, especialmente Grabmann.

242 fols. Papel. Siglo XIV-XV. A dos cols. Iniciales doradas y en colores. 29 x 21 cm.

62. ANONYMUS

- a) *Summa de vitiis capitalibus.* Inc. «Tractatus iste continet IX partes... Dicturi de viciis incipiemos a vicio gule...».
- b) *Tractatus inc. «Christus passus est pro nobis»*
8º membr. saec. XIII (Hunt n. 62) (desaparecido).

63. ANONYMUS

De laudibus Beate Marie V

Incip. fol. 2r: Liber iste, qui intitulatur *De laudibus Beate Marie*, distinctus est et partitus in duodecim libros. In primo exponitur angelica salutatio delata ad Mariam Virginem et habet octo capitula. In secundo distinguitur quomodo Maria servivit nobis in Filio de singulis nembris et sensibus suis, et habet septem particula...

Explicit prologus fol. 3v: Nomem meum malui subticere ne tractatus vilesceret cognito tractatore.

Incip. liber I, fol. 3v: *Ave Maria, gratia Plena, Dominus tecum, Benedicta tu in mulieribus et benedictus fructus ventris tui.* Tres salutationes celebriores ceteris in evangelio reperimus: Prima est Gabrielis archangeli ad Mariam. Luce primo. Secunda, Marie ad Elisabeth...

Termina en el libro VI, *De vocabulis vel appellationibus suis*, que está incompleto, comparando a María con Ester. Las últimas palabras son (fol. 131v): Sequitur: et iussit convivium preparari permagnificum cunctis principibus et servis suis pro coniunctione et nuptiis Hester, et dedit requiem universis provinciis, ac dona largitus est iuxta magnificenciam principalem (aquí se interrumpe a media página, que queda en blanco).

Ed. Argentinae 1493. En la Biblioteca Catedral Pamplona hay un ejemplar de esta edición, que perteneció al maestro don Martín de Elizondo, canónigo de dicha catedral († 1546).

131 fols. Papel. Siglo XV. Magníficamente adornado con iniciales y orlas doradas y en colores. 41 x 28,5 cm.

66. ANONYMUS

Miscellanea theologica parisiensis

Principium Bibliae.

Rationalis creatura veri esse inquisitiva... accepit postquam spiritus ceteris animantibus plus pollet ratiocinatione. Quo fit ut humane nature ingenium veritatem perscrutetur atque is rite ceteros precellere mortales qui vera novit...

Entona un himno a la Sabiduría y después continúa en el fol. 4r: Prima huius operis aliquantulum absoluta parte, secundam huius actus longe difficiliorum et excellentiorem, gratiarum scilicet actionis celicolis necnon et terrenis viribus... Da gracias a Dios, a la Virgen, al «beatissimo... patri nostro Benedicto (sobrepuerto con otra letra: Bernardo), suis quoque consodalibus patribus et religiosis»...

Después da gracias al decano de la facultad de teología, «ceteris etiam colendissimis magistris nostris», especialmente al maestro de la facultad Iacobo de Puyuyundi? (tachado y escrito en el margen inferior: Symoni Legay) huius collegii priori meritissimo

qui sua in me incredibili bonitate ac speciali benignitate me huc usque dirigen necnon ad hunc preclarum presentem actum invitare dignatus est...

Vobis denique decoratissimis, peritissimis reque vera acutissimis magistris divi Benedicti veris cultoribus qui me meumque actum (vestris reverentiis) plurimum adoratis... exoptans nichilominus ut sit ipse verum gaudium qui est futurum premium, Ihesus Christus, sitque in ipso vera gloria per cuncta semper secula. Valete felices. Amen.

2) *Principium Bibliae*

Fol. 5r : «*Principium Biblie*. Liquefieret pre gaudio anima mea, ornatissime cetus, si ad dicendas Sacrarum Literarum laudes, si ad sacre ortodoxeque veritatis doctrinam, meam modicitaten satis aptam recognoscerem... Termina dando las gracias, especialmente a su maestro Iacobo de Puyuxone?, insignis huis collegii dignissimus prior qui me indignum suum discipulum assumpsit... Fol. 8v: Postremo... vobis omnibus oro sit unus honos quo felicius regnum celeste petatis. Dixi. Vivite felices.

3) *Aliud principium Biblie melius*

Si quis, viri doctissimi, de summis incomparabilibusque laudibus divine sapientie desiderat audire, me non dubitet haud suo desiderio satisfacturum... Tanta fuit ebedudo, tantave stultitia, ut Verbum Patris et genitam ab eterno sapientiam (aquí se interrumpe) (fols. 8v-15v).

4) *Principium in Biblia*

Tanto studio Sacras Litteras, maiores nostri excolluere, doctissimi viri, et orationibus adeo politis magnificavere, quod michi qui de eis compulsus dicere venio, vix ullus derelictus sit locus... Et ut nos docet recte vivamus ut demum ad Deum qui eam per prophetas nobis dedit perveniamus. Amen (fols. 16r-17v).

5) *Principium Sententiarum*

Qui navalia prelia, inquit Iheronimus, dimicabuntur, sunt ante in portu et in tranquillo mari flectunt gubernacula...

En la segunda parte plantea tres cuestiones con sus respectivos corolarios, citando el comentario de Pedro de Lerma al I Sententiarum. Concluye dando las gracias a los maestros «quorum benignitate ad Sententiarum initium sum admissus concedat omnium theologorum Christus ad celestem gloriam introitum. Vos demum doctissimi viri theologie alumni qui moderato animo astitistis, illi qui alpha est et o, scilicet, principium et finis in superni schola perpetuo asistatis. Amen» (fols. 18r-21v).

6) *Principium Biblie*

Pulchre, splendide ac copiose dictionis faciem expostulat, viri cuncto rum mortaliū celeberrimi, reverenda sapientie vestre maiestas. Nec vobis fidem facturum me polliceor... Después de ensalzar a la Sabiduría divina, pasa a la segunda parte, en la que da gracias especiales al «honoratissimo et sacris in litteris imbutissimo dicte facultatis theologice professori eximio magistro Petro de Fontenayo, collegii Sancte Barbare Principali dignissimo... qui me sua gratia indignum suum discipulum assumere dignatus est ab ineunte quoque benignissima me est prosecutus amicitia... sitque in ipso vera gloria per cuncta semper secula. Amen. Valete felices.

Ego magister Michael de Leach pro primo principio xv^a die mensis martiy suppli cui in facultate theologica et in crastino feci principium meum in quo exposui summam XII scutorum regis anno Domini millesimo quadringentesimo nonagesimo octavo» (fols. 24r-27r).

7) *Secundum principium Biblie*

Fols. 27v-28v. *Explic:* Ego Michel de Leach feci secundum principium Biblie IX^a die mensis septembris anni Domini millesimi quingentesimi et dedi pro bursis v scuta solidorum cum liardo.

8) «*Primum principium Sententiarum.* Non immerito et absque legitima causa factum existimo, celeberrimi viri, a maioribus nostris... ad gaudia ducat electorum que nobis concedat qui sine fine vivit et regnat. Amen» (fols. 29-31v).

9) «*Questio*» (fols. 32r-33r). Al fin dice: Ego Michael de Leach feci primum principium Sententiarum XXVI^a mensis septembris anni Domini millesimi quingentesimi...

10) *Questio theologica. Utrum voluntas creata possit frui essentia divina non fruendo aliqua persona et converso, una persona non fruendo alia* (fols. 38r-59v).

11) De statu hominis lapsi et de necessitate gratiae (fols. 60r-63v).

12) De inferioritate fidei respectu charitatis (fols. 64r-67v).

13) De necessitate fidei infusae (fols. 68r-71v).

14) «Utrum intellectus creatus videndo Deum possit ipsum comprehendere» (fols. 72r-88r).

15) Utrum comprehensores clare videntes divinam essentiam videant creaturas in ipsa essentia clarissime relucentes» (fols. 91r-101).

17) De necessitate fidei infusae (fols. 112-120) (repite la tesis del subnúm. 13).

18) De inferioritate fidei respectu charitatis (fols. 21-24) (cf. subnúmero 12).

19) De poenitentia quaestiones nonnullae (fols. 125-134).

20) «Utrum Verbum divinum, assumendo humanitatem, hominem magis perfecerit quam si Adam in iustitia originali perseverasset» (fols. 134v-143v).

21) «Utrum beatitudo principalius in Dei fruione quam in visione consistat» (fols. 144-175v).

22) De iuramento, mendacio et superstitione (fols. 175v-203v).

23) «Utrum aeternus Dei Filus, eodem cum Patre cultu adorandus, naturam peccatricem in unitatem personae potuerit assumere» (fols. 209-231v).

24) De omissione (fols. 232-234v).

25) «Preceptum divinum et nature utrum differant» (fols. 235-241).

26) «Superbia, viciorum capitalium maximum, in appetitu propie excellentie consistens, non solum in irascibili sensitiva subiectatur, sed eciam in voluntate, quo fit ut in angelis cunctarum virtutum ruina fuit atque primum peccatum quo a Deo aversi sunt in eis asseritur» (fols. 252-263).

27) De resurrectione (fols. 264-275).

28) «Utrum Dei voluntas circa volibilia sua semper adimpleatur» (fols. 276-280).

29) «Utrum possibile fuerit intellectum anime Christi primo et immediate perfici visione Verbi perfectissima creature possibilem... Ita assentit magister Rogerius» (fols. 281-282).

30) «Utrum beatissima Virgo Maria fuerit concepta in peccato originali.

Beatissimam Virginem Mariam in instanti sue Conceptionis recepisse omnem gratiam quam Deus previderet eam habituram asserendum puto.

Cum solus Deus creare et anichilare possit, consequens est gratiam beatissirne V. Marie a solo Deo productam fuisse.

Etsi possibile fuit beatissimam V. Mariam tantum per unum instans stetisse in peccato originali, eam tamen fuisse per unum instans nulatinus est concedendum. Ita Rogerius» (fols. 282v-286v).

31) «Utrum venerabile sacramentum Eucharistie inter omnia sacramenta nove legis sit excellentius... Ita Iohannes Cardsena» (fols. 287r-288r).

- 32) «Utrum precepta decalogi sint de lege nature... Magister Iohannes de Molindino» (fol. 288r-v).
- 33) De visone beatifica (fols. 289-296).
- 34) «Potestas ordinis aut consecrationis a Christo immediate collata duodecim apostolis maior est in episcopis quam in simplicibus presbiteris...» (fols. 297-307).
- 35) De Verbo incarnato (fols. 309-315).
- 36) De scandalo (fols. 316-321).
- 37) «Utrum Christus Dominus fideles suos ad sue fidei explicitam credulitatem, confessionem ac defensionem equaliter astrinxerit» (repite las tesis expuestas en los subnúms. 12-13, fols. 329-331).
- 38) «Utrum Deus intelligat alia a se intellectione sibi inherente» (fol. 225v).
- 39) «Utrum intelligentie separate intelligent se et alia a se intellectione sibi inherente» (fol. 336).
- 40) «De conditione resurrectionis et modo resurgendi et de iudicii et de misericordie qualitate...» (fol. 344).
- 41) De baptismo (fols. 345-348r).
- 42) De passione Christi (fols. 348v-360).
- 43) «Utrum carens usu rationis peccet». De necessitate gratiae. De merito. De praedestinatione. «Utrum reprobatus possit mereri vitam eternam». De fide. «Utrum Deus possit fallere». De obligatione legis humanae et divinae. «Utrum Deus obliget ad impossibile». «Utrum angelus possit peccare». De virtutibus moralibus. De conscientia. De angelis. De sacramento Eucharistiae, etc., etc. (fols. 361-422).
- 44) De iuramento et mendacio (fols. 423-437r).
- 45) «Utrum omnis actus create voluntatis quo Dominus Deus propter aliud diligitur sit criminosis et vite eterne demeritorius» (fols. 437-452).
- 46) Utrum de potentia Dei absoluta possibile sit videre essentiam et non personam, vel personam unam et non essentiam (fols. 454-457r).
- 47) De martyrio (fols. 457v-481r).
- 48) De oratione (fols. 461v-464r).
- 49) De fide (464v-467v).
- 50) De incarnatione (fols. 468-469r).
- 51) De B. V. Maria, matre Christi (fols. 469v-470v).
- 52) De lege naturali (fol. 471).
- 53) De potestate consecrandi Eucharistiam (fols. 475-476r).
- 54) De infidelitate et ignorantia (fol. 476v).
- 55) «Utrum actus humanus aliquis indifferens sit dicendus» (fol. 477r).

Termina en el fol. 478r con una lista de 24 «*Sorbonici socii*», de los cuales el sexto es Petrus de Lerma y el último, Martinus de Elizondo, canónigo de Pamplona, nombre añadido por el propio interesado, quien escribió también varios títulos de cuestiones. Su nombre figura, asimismo, en el margen inferior del fol. 1: *Maestre Elizondo, canonicus*, lo que indica que el manuscrito perteneció a él.

Se trata de disputas escolásticas para tomar grados o como simple ejercicio escolar. Cada cuestión suele subdividirse en varias proposiciones, que a veces poco o nada tienen que ver entre sí. Por eso, con frecuencia el título no deja adivinar el contenido. A veces se indica: *Articulus presentatus in Iacobitis in Carmelitanis, in Bernarditis...*

478 folios. Cursiva francesa de varias manos de muy difícil lectura. Fines del siglo XV y principios del XVI. 20,7 x 14,7 cm.

71. ANONYMUS, O. P.

Commentarius in Summam S. Thomae. In I partem (Quaestiones 1-32)

Faltan, arrancados, los 4 primeros folios. El 5 r comienza: ad aliud argumentum, quod est opusculum S. dicit quod, licet homo naturaliter inclinetur in finem ultimum, non potest naturaliter consequi, nisi solum per gratiam, ergo. 3. Potentia respectu actus vel est naturalis vel est violenta vel neutra. Sed potentia hominis ad beatitudinem non est violenta, quoniam nemo violenter est beatus, ut ait Aristoteles in Ethi. c. 5, neque etiam neutra...

Explíc. quaestio 32, art. 4 (fol. 376r): Eodem modo intellige Gregorium Nazianzenum in oratione de Epiphania quam citat S. Thomas opusculo 1, c. 8 et Hieronimus quem refert Magister in Primo, distinctione 13 asserens Spiritum Sanctum ingenitum esse.

376 folios, pero además de los 4 primeros, han sido arrancados los folios 7-10 inclusive. En el fol. 264 se lee: *Desiderantur 6 lectiones*, y siguen 9 folios en blanco. Cursiva. Segunda mitad del siglo XVI. Papel. Enc. perg. 22,5 x 17 cm.

Manuscrito de origen español, lo mismo que los dos siguientes. En el tejuelo: *Commentarius in I p. S. Thomae*.

72. ANONYMUS, O. P.

In primam secundae (Quaestiones 1-114).

Incip. fol. 1r: I 2. Q. I. Prima secundae Angelici Doctoris Sancti Thomae.

Theologia, cum sit scientia de Deo, tot partes habet quot sunt de Deo consideraciones. Prima consideratio est de Deo in seipso secundum ea quae illi convenient ab-solute. Secunda est de Deo secundum ea que relative de Deo dicuntur intrinsece. Tertia est quatenus considerato ut principium creaturarum...

Termina en la cuestión 114, art. 10: *An bona temporalia cadant sub merito*, el cual acaba en el fol. 290v: Unde iusti saepe putant se puniri a Deo, quoniam privantur huiusmodi bonis temporalibus, saepe Deus concedit bona temporalia ut utilia ad vi-tam aeternam et homo ex prava voluntate abutitur eis.

Cita a Soto, *De natura et gratia*; Castro, *De gratia*; Vega; Escoto, a quien refuta; Censuras de la universidad de Lovaina (1548) contra Lutero; Sess. 6 del concilio de Trento, etc.

290 folios. Escrito por la misma mano del anterior y con las mismas características. Faltan algunas lecciones. En el tejuelo: *Commentarius in I Z. S. Thomae*.

73. ANONYMUS, O. P.

In secundam secundae (Quaestiones 16-89)

Incip. fol. 1r: Q. 16.2.2. Art. 1º: Utrum in lege veteri debuerint dari praecepta credendi.

Pro explicatione nota quod S. Thomas in hac parte quam appellat 2.2. tractat de 7 virtutibus, videlicet, de 3 theologicis et 4 cardinalibus et in fine tractatus cuiuslibet earum tractat de praeceptis ad ipsam pertinentibus ut in hac quaestione...

La última cuestión es la 89, art. 10: *An miraculum impediatur per aliquam conditio-nem personae vel temporis*, que acaba en el fol. 340r: iuramentum enim per falsos deos iuramentum non est, ratione tamen propriae conscientiae obligat, aliquando ratione etiam doli dum iis cui factum est iuramentum intellexit esse iuramentum.

Cita a Soto, *De iustitia et iure*; Rodericus Toletanus; Rodericus Palentinus...

340 fols. Escrito por la misma mano de los dos anteriores, de los cuales es continuación. En el tejuelo: *Commentarius Z. Z. S. Thomae*.

74.

1) AUGUSTINUS NUÑEZ DELGADILLO, O. Carmel.

Nació en Cabra (Córdoba), fue profesor de teología en Córdoba, Osuna, Granada, Valencia y Zaragoza. Murió en Madrid en 1631 a la edad de cincuenta y nueve años.

NIC ANT., *Bibl. Nova*, I (Roma, 1672), 138.

De fide

Incip. fol. 1r: Celebris disputatio *De fide* exagitata acutissime a R. A. P. F. Augustino Nuñez et Delgadillo, ordinis Carmelitarum, secundum ordinem patris Francisci Suarez, Societatis Iesu, nemini a D. Thoma secundi, immo merito omnium magistri, anno 1611.

Merito Chrisostomus homilia de fide, spe et charitate, to. 4 et Cirillus lib. 4 super Joannem c. 9 fidem sanctissimae religionis doctrinaeque christinae fundamentum, viam in vitam et reductionem quandam a corruptione in incorruptionem atque immortalitatem esse dixerunt...

Fol. 2v: Quaestio 1^a: De fide. Articulus I: Utrum obiectum fidei sit veritas prima. Conclusio est affirmativa. Art. II: Utrum obiectum fidei sit aliquid complexum per modum enunciabilis. Conclusio est negativa ex parte rei, affirmativa ex parte credentis...

Fol. 75v: *Controversia prima; De pontificis Primitu.*

Fol. 76r: Prologus. Non potest civitas ulla nec regnum aliquod durare diu si qui imperent quibusque caeteri obedient desint, quod expresse confirmavit Hieronimus ad Eustochium scribens: Non civitas, inquit, non regnum...

Sectio 1^a: Declarantur species regiminis et errores proponuntur.

Sectio 2^a: Vera sententia declaratur.

Disputatio 2^a: Utrum Ecclesiae regimen sit monarchicum vel aristocraticum.

Disputatio 5^a: Utrum successor Petri sit episcopus romanus iure divino.

Disputatio 8^a: Utrum pontifex possit errare in rebus fidei.

Utrum pontifex sit dominus temporalis totius orbis.

Utrum pontifex seu prima Sedes possit ab alio iudicari.

Esta controversia primera acaba en el fol. 165v: Scripsit haec et quae sequuntur doctissimus P. F. Augustinus Nuñez a Delgadillo, ordinis Carmeli, anno 1612 Caesaraugustae in catedra Scoti.

Controversia 2^a: De Ecclesia.

Fol. 166r: Utrum aliquae sint notae Ecclesiae. Señala 12 notas: quod sit catholica, antiqua, diu durans, multitudo et varietas fidelium, legitima successio ministrorum, sanctitas doctrinae, gloria miraculorum, confortatio ministrorum, adimpletio prophe-

tiarum, dispersio iudeorum, ultio contra persecutores Ecclesiae, inter persecutions augmentum (fols. 166-173v).

Disputatio 2^a: Quid sit Ecclesia et quibus partibus constet (fols. 173v-179v).

Disputatio 3^a: Utrum Ecclesia sit visibilis (fol. 179v). Esta disputa falta. Hay seis folios en blanco.

En el fol. 186 comienza otro breve tratado *De Ecclesia*, incompleto, en que, después de unas líneas de prólogo, explica la palabra Iglesia y su definición, las notas y partes de que consta, pero el tratado se interrumpe en la exposición de la segunda, la antigüedad (fol. 190v). Siguen siete folios en blanco y pasa después al tratado *De poenitentia* del P. Ripoll.

2) MICHAEL RIPOLL DE ATIENZA, O. Carmel.

Natural de Zaragoza, en 1548 ingresó en los carmelitas calzados, fue catedrático de Prima de la universidad de Zaragoza muchos años, prior tres veces del convento cesaragustano y provincial de Aragón dos. Murió en 1648.

M. JIMÉNEZ, 59-61; LATASA, III, 52.

De poenitentia

Incip. fol. 198r: *De poenitentia ut virtute*. Circa ethimologiam nominis praesupposito quod vox poenitentia sit latina et significat poenitere, quod idem est quod poenam reddere, ut docuit Augustinus *De vera et falsa poenitentia*, cap. 19, quod quidem non minus pro fide...

Explic. fol. 331v: Et haec dicta sint ad laudem Dei omnipotentis (fol. 332r) Patris, Fului et Spiritus Sancti necnon intemeratae Virginis de Zuburoa in inclita Roncaliensium valle in montibus villae de Garde residentis et divi Christophori, divi T. et omnium sanctorum atque sanctorum. Caesaraugustae, anno Domini 1611 die vero 18 mensis junii legit hanc materiam fr. pater Ripoll.

Fol. 335r: *De poenitentia ut sacramento*. Postquam dictum est de poenitentiae virtute, agendum est de poenitentiae sacramento. Ad quatuor autem capita reducuntur quae de hoc sacramento dicenda sunt...

Explic. fol. 466r: Unde infert Sotus in 4º, distinctione 18, quaestione 4, art. 3 non requiri aequalem scientiam in confessore in omnibus locis, nam in oppido magno maior scientia desideratur quam in parvulo et ita aprobantur sacerdotes ad audiendas confessiones in oppidis parvulis et non in magnis.

Vienen después cuatro folios de índices de los dos tratados, escritos con letra distinta; un folio en blanco, media cara con unos apuntes sobre la Eucaristía (fol. 472) y 16 folios en blanco (fols. 473-488). En el fol. 489 una lista de libros del propietario de este volumen, que dice:

«Memoria de los libros que tengo yo don Cristóbal García de Atocha hoy a 4 de enero de 1613 en casa del Sr. Micer Santacruz, en cuya casa y servicio entré a 28 de noviembre de 1613.

Lógica y Philosophia del P. GASPAR DE LOS REYES.

Adviento de MURILLO.

Lógica de SALABLANCA.

VEGA en los *Psalmos*.

La Biblia.

Los CONIMBRICENSES de *Phísica*.

Sermones de SAN VICENTE.

PÍNDARO.

Otra *Lógica* de SERRANO.

Phísica de MAS.

Expositio Missae.

OVIDIO *De arte amandi*.

Coloquios matrimoniales.

Directorium sacerdotale.

Concilio Tridentino.

Suma de ARMILA.

Suma de CAYETANO.

Dos Diurnales.

Un Breviario.

Laurea evangélica.

Explicación de la Bula.

Vida del P. Ignacio.

Suma teologiae.

Los evangelios.

Suma conciliorum.

MARTIALIS

Catecismus.

MORENO *De anima*.

Opera ARISTOTELIS.

Sumulas de VILLALPANDO.

Martirologio.

La materia *De praedestinatione*.

La materia *De fide*.

La de *Poenitentia*.

La de *Eucaristía*.

La de *Trinitate*.

La de *iustificatione*.

Al principio del volumen, en la primera hoja de guarda se lee: *Es del Dr. Atocha.—245 reales*.

489 folios. Papel. Letra del siglo XVII. 22,7 x 15 cm. Enc. en perg. Manuscrito de origen español.

75. AUGUSTINUS NUÑEZ DELGADILLO, O. Carmel

De Trinitate

Fol. 1 en el margen superior izquierdo: *Delgadillo*.

Prologus: Cum votis omnium mihi ineffabile Trinitatis misterium contigerit explicandum, illius difficultate perterritus toto animo contremisco, trementes tamen video sanctos patres cum hac de re disputant. Ad illius igitur expositionem quaedam quasi prolo-gomena supponam prius... Fol. 1v: ... sicque procedam ne nimis longus nec nimis brevis appaream.

Quaestio 27: De processione divinarum personarum.

Articulus primus: Utrum processio sit in divinis. Conclusio est affirmativa... Fo1. 2r: Hos omnes articulos ideo iunxi quia quasi sub una serie disputationem comprehendant, quae igitur ad fidem attinent, explicabo prius, postea quae metaphysica sunt

tractabo.

Disputatio I^a: Utrum in Deo sint plures personae. Sectio prima: Proponuntur haereses.

Errores contra multitudinem personarum numerant Bellarminus...

Explic. fol. 210r: generare est ipsum generari connotans Patrem tanquam a quo procedit, non tamen tanquam in quo est. Caetera materiae et clara et resoluta sunt in ipsa materia. Et haec de tota resolutione.

Fols. 211-212: Index earum quaestionum quae in tomo continentur.

212 fols. Papel. Enc. perg. Siglo XVII. 20,2 x 14,2 cm. Manuscrito de origen español.

En la primera hoja de guarda: *Atocha*.

(Terminará)

[y IV]*

76.

1) PHILIPPUS HERNANDEZ DE MOREAL, O. S. A.

Natural de Monreal (Castilla), prior de los agustinos de Zaragoza en 1583; catedrático de Prima de Teología en las universidades de Huesca y Lérida; de Vísperas de la de Zaragoza desde 1583; después, de la de Prima hasta su muerte en 1617. Se licenció y doctoró en Artes por la universidad de Zaragoza en 1584.

M. JIMÉNEZ CATALÁN, *Memorias para la historia de la universidad literaria de Zaragoza* (Zaragoza, 1926), p. 29 (con amplia bibliografía).

De charitate

Incip. fol. 1r: Commentarii et disputationes in materiam utilissimam *De charitate* traditae a R. P. F. Philippi Hernandez anno 1614.

Aggregdior charitatem omnium virtutum tam moralium quam theologalium principem. Paulus enim 1^a Chorint. 13 hunc primatum et maioratum illi tribuit dicens: «Nunc autem manent fides spes et charitas...».

Explic. fol. 144r: Ideo non videtur deserenda salus temporalis totius reipublicae pro saluti spirituali unius vel alterius, etsi sit pater vel filius. Et haec sufficient de materia charitatis ad laudem et gloriam Dei: omnipotentis necnon B. V. Mariae del Portillo, Nicolai, Bernardi et omnium sanctorum quos patronos meos elegi. Valete. Finis.

Fols. 144v-145r: Index dubiorum quae traduntur in materia *De charitate*.

2) HIERONYMUS DEZA, Trinitario

Maestro y Ministro de sus casas de Aragón. En 1609 leía filosofía en la universidad de Zaragoza y en 1619 en la de Vísperas de teología. Fue calificador del Santo Oficio y Examinador Sinodal. Vivía en 1629.

LATASA-GÓMEZ URIEL, *Bibliotecas antigua y nueva de escritores aragoneses* (Zaragoza, 1884-1886, 3 vols.), I, 386.

De Incarnatione

Incip. fol. 147r: Disputationes theologicae De Incarnatione Verbi divini traditae mihi Petro Adamiz, prima Philosophiae laurea insignito, a R. F. P. Hyeronimi Deza anno a Nativitate Domini 1615.

* *Revista Española de Teología*, nº 18 (1958), pp. 913-934.

Absoluta a D. Thoma disputatione de Deo optimo maximo quam ipse pergit 1.2ae. longam atque exactam tractationem nostri ultimi finis humanarum actionum...

Explic. fol. 238r: Locus autem Lucae nequaquam intelligitur de gratia habituali. Et haec de hac difficultate et disputatione et misterii Incarnationis dispositione ad laudem omnipotentis Dei et Deiparae V. Mariae del Pilar, necnon Bernardi, Nicolai et Virginis del Portillo et Orosiae, quos patronos elegi anno 1616.

Fols. 239-240r: Index dubiorum quae traduntur in materia *De Incarnatione*.

240 folios. Papel. Siglo XVII. Enc. perg. 20,4 x 14,5 cm. En el tejuelo: *De charitate et Incarnatione*. En la primera hoja de guarda: *Atocha*.

77. PHILIPPUS HERNANDEZ DE MONREAL, O. S. A.

Sobre el A. cf. núm. 76.

De peccatis

Incip. fol. 1r: *Commentarii in primam 2ae. Sancti Thomae* (Quaestiones 71-87).

Quaestio 71: *De viciis et peccatis*. Art. primus: *Utrum vitium contrarietur virtuti*.

Inscriptio generalis huius materiae est de viciis et peccatis, circa quod est notandum quod non est idem peccatum et vitium, nam...

La última cuestión estudiada es la 87, art. 6: *Utrum aliquis puniatur pro peccatis alterius*, que termina en el fol. 274r: Ad leges civiles dico falsum esse imperatorum existimationem, quam capitulum *Vergentis* non approbat. d. refert. questio 88 de peccato veniali et mortali.

Fol. 275-276r: Index dubiorum huius tom*i*.

En el folio 141v se lee: Quaestio 76: De causis peccatorum in speciali incepta anno 1615 ab eodem magistro Philippo.

En el folio 193v al fin de la cuestión 79: Ad laudem omnipotentis Dei Patris et Filii et Spiritus Sancti necnon intemeratae Mariae del Portillo et sanctae Orosiae necnon beati Nicolai et Bernardi quos patronos elegi anno 1616.

El tratado *de peccato originali* está fechado a 15 de abril de 1616 (fol. 256).

276 folios. Papel. Siglo XVII. Enc. perg. En la primera hoja de guarda: *Atocha. De peccatis*. En el tejuelo: *De peccatis*.

78. FRANCISCUS PEREZ DE LA SERNA, O. P.

Fue adscrito al convento de San Esteban de Salamanca; en 1666 era regente en el colegio de San Gregorio de Valladolid y aún lo era en 1669. Todavía vivía en 1701, pero no el 29 de abril de 1703.

QUETIF-ECHARD, *Scriptores O. P.*, 2^a ed. curis et labore R. Coulon (París, 1910), fol. 13. Cita varias obras, pero no ésta.

De scientia Dei

Incip. fol. 1r (1^a mano): Tractatus *De scientia Dei* per Rmum. admodum patrem magistrum fratrem Franciscum Perez de la Serna, in collegio divi Gregorii Vallisoletano

meritissimum regentem anno Domini 1669 elaboratus et a me scriptus Dominico Pérez de Atocha.

Proemium (2^a mano): Titulus non procedit de scientia in stricta aceptione quatenus est specialis virtus intellectualis distincta a sapientia, intellectu, prudentia et arte, sed in lata aceptione...

Explic. fols. 191v-192r: Ergo haec doctrina ad conversionem convenit voluntati Petri ab intrinseco et ex natura sua et consequenter voluntati Petri non est persona libera, sed determinata ad unum. Haec ratio.

Fol. 192 (1^a mano): Index.

79. SEBASTIANUS MENDIBURU, S. I.

192 folios. Papel. Siglo XVII. Enc. perg. 21 x 15,5 cm. En el tejuelo: *Tractatus de scientia Dei*.

Nació en Oyarzun (Guipúzcoa) en 1708; en 1725 entró en el noviciado, enseñó dogma en el colegio de la Anunciada de Pamplona los años 1748-1754; fue deportado a Italia, muriendo en Bolonia en 1782.

C. SOMMERVOGEL, *Bibliothèque de la Compagnie de Jésus* (Bruselas-París, 1890-1909, 10 vols.), v 891; MALAXECHEVARRÍA, *La Compañía de Jesús por la instrucción del pueblo vasco en los siglos XVII y XVIII* (San Sebastián, 1926), pp. 489-490.

De fide divina

En la portada: Este curso o tratado de la fe divina (tachado: ciencia media) es de Miguel Frago y lo escribió, dictándolo el P. Maestro Sebastián Mendiburu, Xavier Bermudo, año de 1748.

Fol. 1r: Escudo de la Compañía de Jesús. *Tractatus de fide divina*.

Proemium. Post tractatum de gratia iustificante primum locum exposcit tractatus de fide; nam gratia iustificans non otiosa, sed...

Disputatio 1^a. De actu fidei in communi.

Priusquam ad ea quae fidei propria sunt perveniamus, nonnihil de virtutibus, nem dum theologicis, verum et de aliis agendum est...

Explic. fol. 68r: At si sumatur, uti ex terminis sumitur, pro confirmativo revelationis aut misterii revelati, nullatenus dici potest formale motivum fidei.

Fols. 69-70r: Index secciónes huius tractatus.

70 fols. Papel. Siglo XVIII. Enc. perg. 20,1 x 14,9 cm. En el tejuelo: *Tractatus de fide divina a patre Mendiburu*.

80. ANONYMUS, S. I.

Cursus theologicus

Incip. fol. 1r: *Quaestiones theologicas, de quienes poco caso hace su dueño*.

- Trata:
- 1) De sanctitate, impeccabilitate et scientia Christi (fols. 1-70).
 - 2) De merito iustorum (fols. 71-140).
 - 3) De voluntate Dei (fol. 121-243).
 - 4) De peccatis (fols. 244-324).

Fol. 1r: Falta el título. *Incipit*: Tractatio ista non poterit amplecti omnes Christi perfectiones de quibus agere solent authores cum divo. Thoma in 3^a parte... quare agam praecipue de tribus, videlicet, de sanctitate, impecabilitate et scientia Christi...

Explic. fol. 324r: Disputatio 8^a pro differentia peccati mortalis a veniali, mortalis malitiam, offensam et poenae dignitatem discutit. Caput Ium status quaestio[n]is et authorum placita proponit.

324 folios. Tiene bastantes hojas arrancadas y varias en blanco. Faltan casi todos los títulos de los tratados y de los capítulos, que el copista dejó en blanco. Segunda mitad del siglo XVII. Cita a Suárez, Vázquez, Gonet, Arriaga, Godoy, Medina, Báñez, Belarmino, Ripalda in manuscriptis, Montoya, Valencia y sobre todo a Suárez. Siempre tiene en la boca a Suárez. Enc. perg. 20 x 15,3 cm. En el tejuelo: *Cursus theologicus*. Manuscrito de origen español.

81. ANONYMUS, S. I.

Cursus Theologiae Moralis. De restitutione et iuramento

Faltan cuatro folios al principio. El primer folio actual comienza: ab Ulpiano: *Constans et perpetua voluntas, ius sum unicuique trahiendi*. Ubi verba illa *constans et perpetua voluntas* sunt genus ratione cuius conbenit iustitia cum non alia virtute voluntatis...

Explic. fol. 117r: Vel qui non vult se obligare, ponit conditionem essentialiter repugnantem iuramento: ergo non iurat.

2^a paritas est de voto (aquí se interrumpe).

Faltan varias hojas al fin y otras muchas antes. En el folio 85r tiene diez líneas tachadas, precedidas de este aviso: *Este párrafo se borra porque lo dixo el Maestro*.

117 folios actualmente. Escrito por la misma mano del anterior, núm. 80. Cita a Sánchez, Vázquez, Bonacina, Lugo, Lesio, Medina, Molina, Valencia, Castropolao, Suárez, etc. Enc. perg. Segunda mitad del siglo XVII. 20,5 x 15,2 cm. Manuscrito de origen español.

82.

1) MICHAEL MARCOS, S. I.

Nació en Villacastín (Segovia) en 1542; ingresó en la Compañía en 1558; enseñó durante más de veinticuatro años filosofía y teología; murió c. 1600-1603.

SOMMERVOGEL, V, 534.

De bonitate et malitia humanorum actuum

Incipit. fol. 1r: Quaestio 18, I, IIae D. Thomae De bonitate et malitia humanorum actuum. Articulus primus: *Utrum [cmnis] actio humana sit bona vel aliqua mala*. Conclusio: *Aliquae actiones humanae sunt bonae et aliquae malae*.

De hac re parum vel nihil disputant scholastici super Magistrum, 2^o, dist. 39 et 40...

Explic. fol. 26v: Articulus 9: *Utrum actus aliquis sit indifferens secundum individuum*.

1^a conclusio: nullus actus deliberatus potest esse indifferens in particulari et in individuo, sed necesse est omnem huiusmodi actum esse bonum vel malum deliberatum.

2^a conclusio: acciones sint (!) deliberatae ut feicare barbam (fricare barbam, dicen otros autores), levare festucam, etiam in individuo sunt actus indiferentes quasi extra genus moris existentes (aquí acaba, dejando en blanco media cara y dos folios).

El nombre del autor figura en el margen superior de casi todos los folios.

SOMMEVOGEL, V, 534, menciona otras obras manuscritas, pero no ésta.

2) IOHANNES ALPHONSUS CURIEL

Nació en Palenzuela (Burgos); en 1569 hizo los grados de licenciado y maestro en Artes en Alcalá, que incorporó a Salamanca en 1583; se licenció y doctoró en teología en Salamanca en 1579 y 1580; fue profesor de filosofía hasta el 13 de junio de 1586, en que recibió la cátedra de Durando; el 1 de noviembre de 1591 pasó a la de Biblia; el 19 de octubre de 1600 obtuvo la de Vísperas de teología y el 14 de diciembre de 1606 la de Prima de teología, que ocupó hasta su muerte en 1609.

ESPERABÉ, II, 474-475; HURTER, III, 169.

De peccatis. In. Iam. IIae. Sancti Thomae, questiones 76-89

Incip. fol. 29r: Quaestio 76^a Iae. IIae. D. Thomae de causis peccati in speciali et 1º de ignorantia, a doctissimo magistro Curiel, anno Domini 1589.

Continuatio huius quaestio ad precedentes et sequentes, satis constat ex earum titulis, nam cum D. Thoma quaestione praecedenti proposuerit...

Termina con la cuestión 89, art. 6, ultimum dibium: An in ipso instanti quo puer per conversionem in bonum adimpleat praeceptum illud, iustificetur et consequatur remissionem peccati originalis. *Explic.* fol. 232v: Et qua ratione sequendo hanc sententiam possit defendi, posse reperiri ignorantiam invincibilem finis supernaturalis aut eius obiecti supernaturalis, cuius fides requiritur ad iustificationem.

Haec satis sint *De peccatis*, ad laudem et gloriam Dei optimi maximi eiusque Virginis Matris Mariae, interprete sapientissimo domino magistro Curiel anno Domini 1590.

Ed.: D. IOANNIS ALPHONSI CURIELIS, *Lecturae seu quaestiones in D. Thomam Aquinatis Primam Secundae* (Douais, 1618; Amberes, 1621), pp. 502-718.

232 folios. Papel. Enc. perg. Letra contemporánea de fines del XVI. 21,2 x 15,4 cm.
En el tejuelo: *Explicatio in Iam 2ae Sancti Thomae*. Manuscrito español.

En el margen superior del fol. 1r: *De don Hernando de Ychaso*.

83.

1) LUDOVICUS LEGIONENSIS (Fray Luis de León), O. S. A.

Nació en Belmonte (Cuenca), en 1527; tomó el hábito en el convento de San Agustín de Salamanca en 1543, se graduó en 1560, enseñó teología 1561-1572, fue procesado por la Inquisición 1572-1576, reanudó su enseñanza a fines de 1576, en 1578 fue nombrado profesor de filosofía moral y en 1579 obtuvo la cátedra de S. E., murió el 23 de agosto de 1591.

S. MUÑOZ IGLESIAS, *Fray Luis de León, teólogo. Personalidad teológica y actuación en los «preludios de las controversias de auxiliis»* (Madrid, 1950). Traza un catálogo completo de sus lecturas escolares, aunque desconoce los dos manuscritos de la catedral de Pamplona, lo mismo que E. DOMÍNGUEZ, «La Escuela Teológica Agustiniana de Salamanca», en *La Ciudad de Dios*, 169 (1956), 658.

Expositio in Genesim (caps. I, II y III, 3).

Incip. fol. 1r: Sequitur interpretandus liber primus Genesis a sapientissimo magistro Leon, anno Domini 1589.

Caput primum. *Dixit Deus: fiat lux et facta est lux.* Post explicatam elementorum creationem e quibus omnia constant, Moises agreditur explicare quomodo et quo ordine illa perfecta sint et hornata et dicit primo omnium illa fuisse a Deo illustrata...

Termina en el cap. III, 3 (fol. 55r): Itaque praecepit illud praceptum Dei atque interdictum non tam late patere quam serpens existimare videbatur, noque ipsorum libertatem.

Hic desinit Magister Ludovicus Legionensis.

En el margen superior del fol. 1r: *Fr. Luis de León.* En los siguientes: *Maestro León,* o simplemente: *León.*

Continúa la explicación del cap. III el maestro Curiel el año 1591.

2) IOHANNES ALPHONSUS CURIEL

Cr. el núm. 82, subnúm. 2.

Expositio in Genesim (caps. III, IV et XIL)

Incip. fol. 55v: Postquam Moyses descripsit primi hominis felicitatem et conditionem in qua conditus fuit, recenset in hoc capite [III] peccatum quod commisiit transgrediendo legem sibi a Deo impositam...

Explic. fol. 131r: Praesertim cum Jacob prius alia dicat quibus explicat excellentiam quae ei deberet convenire ratione primogeniturae et postea referat in quo ipsum iniuria affecerit.

Primum in donis et maior in imperio [Genesis 49, 3] (aquí se interrumpe. Siguen 15 páginas en blanco).

En el folio 55v se hace constar que explicó el cap. III en 1591, y en el fol. 127r se anota lo mismo del cap. 49 en fol. 95v se advierte, en los comienzos del cap. IV, que faltan ocho hojas, que el copista dejó en blanco.

3) IOHANNES ALPHONSUS CURIEL

Expositio in evangelium Iohannis

Incip. fol. 139r: Sequitur interpretandum Evangelium Sancti Iohannis a doctissimo magistro Curiel in Academia Salmanticensi Sacrae Scripturae interprete anno 1592.

Sanctum Ihesu Christi Aevangelium secundum Iohannem. Haec inscriptio quae-

dam continet quae in principio libri huius sunt exponenda, nempe quod sit eius argumentum, quis auctor et quae auctoritas, ex quibus primum continetur illis verbis: Evangelium Ihesuchristi...

Termina con el cap. I, 14 (fol. 186v): In ipso ostensum est Deum esse misericordem et beneficum erga homines, siquidem tantum beneficium (falta alguna hoja arrancada).

En el margen superior: *Curiel*, o *Maestro Curiel*.

186 fols. Papel. Siglo XVI. La misma letra del núm. 82. Enc. perg., 21,2 x 15,2 cm.

El texto de fray Luis de León presenta algunos huecos o lagunas de palabras que el oyente o copista no entendió.

En el tejuelo: *Explicatio in 40 capitula Genesis et Ium Ioannis*. En el fol. 1r: *De don Hernando de Ychaso*. Cf. núm. 82 al fin.

84. MICHAEL MARCOS, F. BONAVENTURA, et alii, S. I.

Cursus Theologiae Moralis

1) MICHAEL MARCOS, S. I.

Cf. núm. 82, subnúm. 1.

De iustitia et iure

Fol. 1r: *Quaestio 57. De iustitia et iure* per Rum. Admodum Patrem Michaelem Marcos, Societatis Iesu.

Art. primus: Utrum ius sit obiectum iustitiae. Conclusio affirmativa

De iure quid sit et quotuplex multa disputat D. Isidorus lib. 5 Ethymologiarum... Termina en el fol. 63v con el comentario a la cuestión 62 de la 2^a 2ae, art. 2: De his dubiis vide P. Bonaventuram materia de retractatione quam libuit hic inserere, parum enim differt in sententia a Patre Michael Marcos.

2) FRANCISCUS BONAVENTURA, S. I.

Nació en Segovia, ingresó en la Compañía, en Salamanca, en 1566; enseñó la teología en Compostela y Salamanca, gobernó el colegio de León y murió en Toledo, en 1592.

SOMMERVOGEL, I, 1701.

De detractione

Incip. fol. 64r: *Tractatus de detractione authore Rdo. admodum patre Francisco Bonaventura, Societatis Iesu, Compostellae anno 1582.*

Ad maiorem gloriam Dei nostri. De ac materia agit D. Thomas 2. 2, q. 75 ubi Cajetanus, Soto 5, de iustitia q. 10, Antoni. 2, p. tit. 8, c. 4, Sylv. et alii summistae verbo detractio, Nav. cap. 18...

Explic. fol. 72r: Ergo in nostro casu, quando haeres non satisfecit, eius bona manent ad id obligata sicut si ipse viveret et aliter non posset restituere.

Hactenus de detractione. Hucusque P. Bonaventura. Hinc P. Michael Marcos.

3) MICHAEL MARCOS, S. I.

De restitutione (continuación del tratado de iustitia et iure: 2a, 2ae, q. 63-63).

Fol. 72r: Dubium 13 circa solutionem ad 3. D. Thomae: Utrum qui laesit alium in honore teneatur restituere et quomodo.

Nota 1º quod honor differt a fama per hoc quod fama consistit in bona opinione vel existimatione...

Termina explicando el art. 4 de la cuestión 63 de la 2a, 2ae de aceptione personarum en el fol. 128v: et hac ratione aliqui dicunt quod tributum vulgo dictum sisa non est iustum, et de ei quod dicitur alcabala, sed de his supradixi q. 62, art. 3, dubium 4. Et haec de hac quaetione. Laus Deo.

4) ANÓNIMO, S. I.

Dictamen sobre la licitud de presentar en los beneficios a las personas dignas dejando de buscar a otras más dignas

Incip. fol. 130r: Los fundamentos y razones con que se podrá defender la opinión probable de los autores que dicen ser lícito al patrón layco presentar en los beneficios a las personas dignas...

Explic. fol. 142v: Esto escribo deste collegio de la Compañía de Jesús de Zaragoza a diez de henero del año 1586.

5) ALFONSUS RODRIGUEZ, S. I.

Natural de Valladolid, entró en la Compañía de Jesús en 1557, fue profesor doce años de teología moral en el colegio de Monterrey; doce años, maestro de novicios; diecisiete, rector en Monterrey y Montilla; once, padre espiritual en Córdoba; murió, en Sevilla, en 1616. Es autor del *Ejercicio de perfección*.

SOMMERVOGEL, VI, 1946, desconoce este manuscrito.

De restitutione

Incip. fol. 143r: *Aliquae principales quaestiones longius disputatae. Appendices et annotationes ad materiam de restitutione patris Michaelis Marcos ex scriptis patris Alfonsi Rodriguez.*

Circa caput 4um de objeto seu materia dominii dubium 5: Utrum unus possit esse materia dominii respectu alterius circa primum titulum positum in 3^a consideratione, scilicet, de servitute ratione venditionis...

Explic. fol. 163r: Sed tenetur restituere saltem ex charitate propter scandalum quod sequitur per se.

6) FRANCISCUS BONAVENTURA, S. I.

De bello, duello et ebrietate, de homicidio, de furtu et rapina

Incip. fol. 179r: Sequitur materia de bello, a patre Bonaventura. Prima consideratio Caietani: bellum iniustum, sua ratione, est peccatum mortale, qui est contra iustitiam. Secunda consideratio: triplici de causa bellum est iniustum...

Explic. fol. 231v: Eandem sententiam tanquam valde probabilem amplectitur fr. Medina lib. 1º instruc. in expositione septimi pracepti § 30, fol. 155. De poenis furantium vide Covarr. libr. 2 vari. c.º 9, núm. 7 et Soto, q. 3, ad 4um. Et haec de hac materia.

7) ANDREAS MARTINEZ, S. I.

De iniustitia iudicis

Incip. fol. 232r: De iniustitia iudicis summaria expositio ex scriptis P. D. Andreas Martínez. Art. primus: Utrum quis possit iudicare eum qui non est sibi subiectus. Consideratio S. Thomae est negativa, est certissima, est S. Gregorii super Deuter. 23, citati a S. Thoma...

Explic. fol. 236r: Dubium 5um: Utrum committant iniustitiam in redendis officiis publicis et accipiendis pensionibus ab officialibus, vide dicta supra q. 63, ar. 3, dub. 1º et 2. Et haec de hac quaestione et materia.

8) FRANCISCUS BONAVENTURA, S. I.

De accusatione

Incip. fol. 237r: De hac materia vide D. Thomam 2, 2, q. 68, Soto 5 de iustitia et in relectione tegendi et detegendi secretum...

Explic. fol. 256v: Conditiones autem quas quilibet earum debent habere vide apud Antoni. 3, p., tit. 6, c. 3; Sylv. in propriis titulis. Et haec dicta sufficient.

9) ALFONSUS RODRIGUEZ, S. I.

De suspitione seu iudicio temerario

Fol. 264r en el margen superior derecho: P. Alfonso Rodríguez.

De suspitione seu iudicio temerario. Definitio. Suspitio seu iudicium temerarium est mala opinio de proximo ex levibus iudiciis ut ait S. Thomas ex Tulio...

Explic. fol. 268v: et apertius luc. 9, qui me erubuerit et meos sermones, hunc Filius hominis erubescet cum venerit in maiestate sua. Finis.

10) MUÑOZ, S. I.

Ignoramos si se trata del P. Diego Muñoz (SOMMERVOGEL, V, 1439, y *Suppl.*, fasc. II, 601) o de J. Juan Muñoz de Galves (SOMMERVOGEL, V, 1441).

De maledictione

Incip. fol. 268v: *De maledictione, P. Muñoz.*

Dicitur talis quando imprecatur alicui malum, et suo genere est peccatum mortale, quia est contra caritatem cupere alicui malum...

Explic. fol. 269v: Respondeatur licere probabiliter, quia licet propter alterius bonum, ergo et propter meum. Et hactenus de maledictione.

11) ALFONSUS RODRIGUEZ, S. I.

De secreto tegendo

Fol. 270r en el margen superior derecho: P. *Alfonso Rodriguez*.

De secreto tegendo. Omissio secreto confessionis quod est praecipuum materiae penitentiae, dub. 1º: Utrum celare secretum pertineat ad iustitiam.

1ª consideratio: Dico 1º: servare secretum alienum ad quod quis tenetur ex officio publico...

Explic. fol. 272r: Utrum liceat recoger los pedazos de la carta que rompió su dueño y leerla... prudentia humana est et non peccatum, quia licitum est cuilibet accipere quod pro derelicto habetur, ut dictae litterae, Finis.

12) FRANCISCUS BONAVENTURA, S. I.

De emptione et venditione

Incip. fol. 273r: Sequitur materia *De emptione et venditione* per sapientissimum P. Franciscum Bonaventuram, Societatis Iesu.

Prima consideratio Caietani. Emere rem minoris iusto pretio ex intentione est peccatum mortale, quia contra iustitiam est privare proximum re ipsi debita...

Explic. fol. 293r: Et similiter de venditione quae fit credita pecunia, quod quia proprie pertinet ad materiam de usura, ideo illuc differatur. Et haec de hac materia. Laus Deo.

13) ALFONSUS RODRIGUEZ, S. I.

De usura, de monte pietatis, de emptione et venditione anticipata solutione, de censibus, de contractu societatis, de contractu assecurationis et de cambiis

Incip. fol. 295r: 2ª 2ae, q. 78. Materia de usura per sapientissimum patrem Alfonsum Rodriguez, Societatis Iesu.

Usura est lucrum ex mutuo, contractu et pacto aliquo interveniente explicite vel implicite.

Prima consideratio. Primo notandum est quod ad usuram requiruntur tres conditiones prima quod interveniat...

Explic. fol. 401r: y el interés que pide por no lo tener a mal de su grado. Ita Fr. Gallo supra conclusione 4. Hactenus de cambiis. (Este último tratado tiene muchos párrafos en español).

Fols. 401-404r: Index tractatus de censibus, de contractu societatis, de contractu assecurationis, de cambiis.

404 folios. Segunda mitad del siglo XVI. Enc. perg. 21 x 15 cm.

85. FRANCISCUS DE EGUSQUIZA, MATTHAEUS ET THOMAS AB ALBARRAN

El primero era navarro, adscrito al convento de Pamplona, presentado c. 1725.

Compuso *De sacramentis, censuris, conscientia et de praeceptis decalogi*, ms., según QUINTIF-ECHARD, *Scriptores O. P.*, 2ª ed. (París, 1913), p. 415.

Cursus theologicus. Vol. I. De legibus at actibus humanis, necnon de restitutione

Portada: Theologici cursus ex 1^a 2ae Angelici Doctoris deprompti per Rmos. Patres F. Franciscum Egusquiza et Matheum Caro, theologie cathedre regentes in universitate Pompelonensi anno Domini 1675.

Fol. 2r (sin numerar): Index omnium in hac materia *De legibus* contentorum. De lege in communi... (sigue el índice de los capítulos).

Fol. 2v (sin numerar): Finis coronat opus anno Domini 1675. In alma divi Iacobi universitate Pompelonensi delineatus est a D. Michaele de Iguereta et Baigorri, dictatusque est a Rmis. PP. MM. Fr. Francisco de Egusquiza et fr. Matheo de Caro, perdocti theologiae scholasticae cathedras regentes a die dibi Lucae usque ad Resurrectionem Domini nostri Christi.

Fol. 1r: *Cursus theologicus. De legibus.*

Proemium. Quoniam iustitia est que docet nos redere unicuique quod sum est iuxta normas legum, ideoque plures theologi...

Fol. 1v: Disputatio 1^a. De lege in communi. Dubium Ium. Utrum lex sit actus intellectus vel voluntatis.

Cum omnis scientia sum obiectum a quo specificatur suponere deveat et obiectum huius tractatus sit lex...

Explic. De legibus, fol. 90v: Et communiter lex naturalis nullo modo est per epi[che] iam variabilis. Et haec dicta suficiant de hac materia ad laudem omnipotentis Dei Optimi Maximi, ad laudemque Deiparae Virginis Mariae. Finis.

Haec scripta fuere a D. Michaele de Iguereta et Baigorri a die divi Lucae usque ad Resurrectionem, anno a Nativitate Domini 1675.

Siguen 8 folios en blanco.

Fol. 99: Índice del tratado *De actibus humanis*. Al final del índice (fol. 99v) se lee: Finis coronat opus anno Domini 1675. Sigue el fol. 100 en blanco.

Fol. 101r: *Cursus theologicus: De actibus humanis*. Articulus sextus. Utrum actus habeat speciem boni vel mali ex fine.

Dibus Thomas suponit, quod sepius docuerat, nempe, actum in tantum esse morallem, in quantum est voluntarius, et cum sit duplex actus...

Explic. De actibus humanis, fol. 195r: Et possunt, cum universaliter teneant, ad regulas a nobis traditas faciliter reduci. Et haec dicta suficiant de tota hac 18^a questione et de toto hoc cursu, ad laudem omnipotentis Dei Optimi Maximi, ad laudemque Deiparae Virginis Mariae.

Haec scripta fuere a D. Michaele de Iguereta et Baigorri, a die divi Lucae usque ad Resurrectionem, anno Domini 1675.

Fol. 205r: *Tractatus de restitutione a Rm. Patre Magistro F. Thomas ab Albarran, theologie moralis cathedrae regente in universitate Pompelonensi anno 1675.*

Fol. 206: Index rerum in hac materia de restitutione contentarum.

Fol. 206 bis r: *Tractatus de restitutone*. In expositionem septimi praecepti Decalogi, scilicet, non furtum facies, iuxta mentem Dibi Thomae 2^a 2ae, q. 62.

Parrafus 1 s. Cum restitutio sit species iustitiae (ut in definitione exponemus) speciesque rerum nequeant cognosci non cognito...

Explic. fol. 285r: De culpa propter quam conductor tenetur restituere rem locatam videantur quae supra diximus de culpa levi et levissima; tenetur enim ex culpa levi. Et haec dicta suficiant ad laudem omnipotentis Dei Op. Max, ad laudemque Deiparae Virginis Mariae. Finis. (Siguen 15 páginas en blanco).

Fol. 293r: *De restitutione. Compendium omnium in hac materia contentorum.*

Iustitia sic definitur a iuristis: est voluntas constans et perpetua ius sum unicuique tribuens...

Explíc. fol. 311v: Ubi reperies quatuor cassus in quibus locator licite potest repetere et conductor tenetur illam redere.

Finis opus coronat anno Domini 1675.

De contractu emphiteusis et pheudi.

Después de 3 páginas en blanco, sigue: Tabella temporaria festorum mivilium (a. 1672-1690)... Fideliter traducta sum et recognita anno a Nativitate Domini 1675.

314 folios numerados. Siglo XVII. Papel. Enc. perg. 20,3 x 15,5 cm. En el tejuelo: *Cursus theologicus. I.*

86. ANÓNIMO

Compendio de Teología Moral

Incip. fol. 1r: De sacramentis in genere.

Pregunto: quid est sacramentum? Respondo: tiene dos definiciones: una physica y otra metaphysica. La metaphysica es signum sensibile rei sacrae sanctificantis nos. La physica es...

Explíc. fol. 217r: Y vísperas y completas después de mediodía, menos en la quaresma, que se suelen rezar vísperas antes de mediodía.

El Compendio va precedido de la tabla de los tratados que en él se contienen.

217 págs. Papel. Enc. perg. Segunda mitad del siglo XVI o XVII. 20,2 x 15,2 cm.

En la 1^a hoja de guarda: *Hic liber est Ioachini a Pitillas.*

87. DIEGO DE GUZMÁN, Trinitario

Natural de Salamanca, fue comisario y vicario general en las provincias españolas de su orden; murió en Salamanca.

NIC. ANT., *Bibl. Nova*, 1 (Madrid, 1672), 221.

El sacrificio de la misa

Incip. fol. 1r: Está sacado de un libro yntitulado *El Sacrificio de la Misa*, compuesto por el P. Fr. Diego de Guzmán, Probincial de la Horden de la Santísima Trinidad, religioso calzado. (Sin duda se refiere al libro: *De la excelencia del Sacrificio de la Ley evangélica*, Madrid, 1599, in 4º).

Fol. 2r: Del modo de confesarse los que tienen más particular cuidado de mirar por su conciencia.

Porque es ageno de mi yntento el tratar de rrayz el modo y partes con que se debe hacer la confesión y dello traté también, aunque con brevedad, en el *Ceremonial* de nuestra Orden, quel año pasado se ynprimieron en Sevilla y en las *Constituciones* quel mismo año se ynprimieron en Granada...

Explíc. fol. 106v: Porque como los sacerdotes y ministros de la Iglesia hacen en la tierra oficio de ángeles, es justo que todos se empleen en lo quelllos continuamente sestán empleando, que es en cantar aquellos himnos y antífonas que oyó San Joan que

cantavan al Cordero diciendo: bendición, honra, sabiduría, salud y sempiterna gloria se dé a Dios para siempre. Amen.

106 folios. Papel. Enc. perg. Siglo XVII-XVIII. 21 x 14,7 cm. *En el tejuelo: Sacado del Sacrificio de la misa.*

88. ANONYMUS

Quastiones quodlibetales in Complutensi Academia habitae

1) *An licitum sit clericis propriis manibus bellare*

Militia est vita hominis super terram, inquit beatus job 1º capite et, ut alia translatio habet, tentatio est vita hominis super terram. Unde ergo ista hominis tentatio ?... Si alicui remanserit aliqua difficultas circa solutionem argumentorum aut Scripturte locorum, consulat praedictos doctores et Patres supra allegatos, illos enim legenti omnia apparebunt. Finis (fols. 1r-11r).

Cita a Suárez y a Báñez.

2) *Utrum paecepta sit inimicorum dilectio*

Abdita deifica Sapientiae arcana exclusimus iam in lucem vestra extimescendum admodum oppugnatione suffragi tulistis post admirationem quam reticet modestia... Tendimus in portum pereat ne navis in unda –iam iam collissa scopolis compagine reptta. Finis huius quaestionis (fols. 13r-24r).

Cita el concilio de Trento y *Adversus haereses* de A. de Castro.

3) *Sitne opus misericordiae mortuos sepelire*

Quod veteres post patrios deos honore praecipuo venerabantur, quod Catholica nostra Religio non minus pie quo religiosse ab antiquis Ecclesiae temporibus obseruat... Ego orationis filum iam abrupto atque nimis invidum sermonem condo in sepulcro silentii. Finis (fols. 25r-39v).

Cita a Belarmino, Suárez, Vázquez, Luis de Torres, Maldonado, Salmerón...

4) *Utrum iudices in decernendo in alteram partem sese muneribus flectentes in turpidinibus et infamiae labem incidere videantur*

Excellens illud praestantissimae mentis muneri atque sempiternum quem Deum, quem perennem vitae fontem... Fol. 56r: O vere verase beata haec nostra Complutensis Academia, sanctissimis stabilita legibus illustrissimi ne dicam magis magisque beati cardinalis nostri Francisci Ximenez (fol. 56v) de Cisneros, qui quidem inter illas Beatorum sedes miro splendore fulgentes adscriptus... Qui vel avidissime desiderant sese amplissima divi Ildephonsi toga insigniti vel qui ad summum doctoris theologi culmen et fastigium ascendere desiderat. Finis (fols. 41-56v).

5) *An faeminae a primogenitorum iure (quae vulgo maiorazgos vocamus) excludendae prorsus et arcendae sint*

De faeminarum indole et genio severum silentium indicebat non invenuste Protagones (N) qui, aut carpendi illarum sunt mores aut dotes dilaudandae... Totam ferme harum nuptiarum beneficio faelicissirne acceptam. Sisto gradum, nam hac in re inopem me copia fecit, quae retuli, tamen non incompitis, invenies. Finis huius quaestionis (fols. 57-69v).

Cita a Juan Mariana.

6) *An faeminae iudicis officio possint fungi*

Alciatus ille qui pulcherrimis hierolificis doctis carminibus et aurea verborum venustate aptissima nobis... Unde cum probi atque insolentes homines illarum pudorem agrediuntur deflagrantes libidine illis per sua (aquí se interrumpe) (fols. 71-84v).

Siguen los folios 85r-96v en blanco.

7) *De quonam intelligentur verba illa cap. 40 Job in sensu litterali et historico: "Ecce Behemoth, quem feci tecum"*

Universa quae Biblia continet sacra, cum ad nostram utilitatem necnon et eruditio nem, dictante Spiritu Sancto, per manus Prophetarum, litteris sin obsignata... Quod quam exacte et quam perfecte perfecerit, facile perspiciemus si singula sigillatim percurramus (fols. 97-100v).

8) *An Simon Israelitici populi imperator ita illo egregio sarcophago fratri Ionathae dicato et exequiarum solemnitate modum excesserit, ut ambitionis aut inanis gloriae crimen perpetraverit.* Super illud I Machab. c. 13: Et missit Simon et accepit ossa Ionathae.

Hominum gloriae effrenata cupiditas ne omnibus annorum curriculis longeva venustate obscuretur eousque evolavit, ut non tantum in debellandis hostibus, expugnandis regnis... Lapidei vultus et ostentossa, dic sumptuosa monumenta ad illud viventibus prosunt, ut mos in eorum memoriam revocetur, videmus enim audire dicens defunctum illud (fols. 111-126v).

9) *An quia spurius, israelitico principatu indignus fuerit Iepthe. Ad Iudicum cap. 11*

In votis erat operosae disputationi, quae hodierna luce nobis futura est (N. N.), praeludium non ineruditum, non ingratum... Gratianus compilator decretorum, Homerus insignis vates et alii multi quos ne vobis molestiam pariam, libens omitto (fols. 128-140v).

10) *Utrum magis egregium facinus intentavit Abraham in filii sacrificio, quam Isaac qui se iugulari a patre permisit*

Cum consensurus essem hoc tam arduum suggestum N. N. gratissimi PP. et in hoc bonarum omnium litterarum maxime conspicuo theatro... Item offeres, quodam quasi parricidio, ut supra dictum est. 11 (mihi) nimirum, eidem qui tibi et Isaacum et eius numerosissimam (así acaba) (fols. 141r-156v).

11) *Utrum Beatissima Virgo Maria sit vere et proprie temporalis totius orbis Domina et Regina*

Iusit Deus olim ut omnes ad ornatum templi munus aliquod pro cuiuscumque facultate impertirentur: ditiorem aurum et argentum... Quomodo (inquit [Epiphanius]) in sermone de laudibus Mariae, invenitur esse coelestis sponsa et mater quae donorum antenuptialium nomine Spiritus Sanctus accepit, dotis vero gratia coelum et terra, ergo, etc. (fols. 157-165r).

12) *Utra expetenda magis, inops nobilitas an ignobilis opulentia*

Nihil est in rebus humanis gloria pulchrius, amabilius nihil, nihil cum virtutis altitudine copulatius... Proinde an non sit magis inops nobilitas expetenda, quam ignobilis opulentia (fols. 167-169v).

Index quaestionum huius tomī (fol. 174r-v). Están registrados todos los títulos, menos el último.

Tiene numeración antigua, que va del fol. 1 al 190, incluidas las hojas de guarda.
174 folios. Papel. Siglo XVII. 21,2 x 15,2 cm. Enc. perg. En el tejuelo: *Quaestiones Quodlibeticae*. Manuscrito español.

89. ANONYMUS, O. F. M.

Sermones de tempore et de sanctis, necnon breves annotationes

Incip. fol. 1r: Pro sancto Francisco. Abscondisti hec a sapientibus et prudentibus et revelasti ea parvulis. Mt. xi capitulo. In Scriptura sacra regina potest intelligi anima devota vel quilibet sancta virgo vel Virgo Maria, Mater Christi. Ideo vocantur regine, quia se ipsas bene regerunt...

Siguen los siguientes sermones: Pro sancto Antonio de Vianes; Dom. I Adv.; Dom. II Adv.; in vigilia Nativitatis Domini; Dom. IV Adv.; de Verbo; Dom. III Adv.; de Nativitate Domini; in die Natalis Domini; de Conceptione Virginis Marie (fol. 34); de S. Stephano; de Epiphania; collationes super Luc. 15, 1; 19, 41; 5, 1; Mt. 5, 20; Marc. 8, 1; Mt. 7, 15; Luc. 16, 19; de videre; Dom Sexagesime, item de eadem, nota exemplum pro Christo; de penitentia; salutatio (o exordio en catellano y latín para un sermón de la Virgen, que comienza fol. 52r: En el campo virgen donde semiente viri jamás lugar non ha tenido ser sólo, puro et casto siemper pernanesció donde el Verbo divino fizó habitación la Madre incorrupta manens...); pro Dom. Sexagesime; (de mendacio); sapiens debet habere 6 condiciones; anima dicitur equivoce multis modis: etates mundi, pro sacerdote licentiam concedendam (fórmula de un superior que concede a un súbdito licencia para ordenarse de sacerdote), nota de confessione, de libero arbitrio, salutatio (sigue un breve tratado que será indicado aparte), debeata Agna, de S. Martha (super Eccl. 24-15), (in festo Omnim Sanctorum) 2; (de b. Virgine); de Transfiguratione; (super vers.: non ex operibus iustitie que fecimus nos, sed secundum suam misericordiam salvos nos fecit); (super Luc. 10,42); de mortuis, de gratia, de dilectione proximi, incipit Abreviatio... decretorurn (sólo tiene 7 líneas) (fol. 76); Dom. XII de dilectione Dei et proximi, de Adventu Domini, pro Nativitate Virginis, de S. Francisco, de cathedra Petri Apostoli, de Epiphania, Dom. XV p. Pent., item de eadem (super Iohann, 1, 21), sigue el Ars sermonizandi, que indicaremos aparte; pro S. Agna; de Epiphania; salutatio: Del amor spiritual que fué entre Dios e la Virgen Maria fabla bien Sant Ieronimo in epistola (lo demás sigue en latín); de misericordia; Luc. 14, 1; Luc. 14, 11; magister est ille qui alias regit et docet et qui aliis imperat et dominatur...; Iohann 12, 32; de humilitate; Mt. 22, 37; de dilectione; Mt. 22, 42; de evangelistis; de evangelistis vel de angelis; Luc. 14, 16; de Omnibus Sanctis; pro S. Francisco; de predicatione quantum valet nota; nota miraculum Virginis Marie; nota de confessione; fol. 121v: In Christo sibi dilecto (sobrepuerto: karissimo) fratri Alvaro de Bustu presbitero et confessori frater Franciscus custos custodie Legionensis necnon in eadem custodia vicarius cum plenitudine potestatis reverendi patris nostri ministri provinci sancti Iacobi magistro Fernando de Bolanyo sacre pagine Laureatus salutem et quietam pacem in Domino sempiternam.

In Christo sibi karissimo fratri Alvaro de Bustu presbitero et confessori frater Franciscus Legionensis lector parisiensis et in eadem custodia custos...; Luc. 17, 2; salutatio; Mt. 4, 11; Johann. 6, 1; pro mortuis: de contentu mundi notabis figuram Fulgencii; de convivio Theodosii ad Alexandrum; figura Fulgencii de oratione; qualiter homo debet cito surgere a peccato; Dominica in Passione; Dominica in ramis palmarum; in die Pasche; Dom. XXIV p. Pent; de Resurrectione Domini. Con este sermón acaba el códi-

ce. Sus últimas palabras están en el interno de la primera tapa. Son: *ulterius significat obedienciam filii.*

2) ANONYMUS

Tractatus de beatitudine

Incip. fol. 55r: De beatitudine. In Dei nomine, Amen. Utrum homo in vita ista mortali possit consequi beatitudinem, et provo quod sic. Christus? fuit eius speciei? nobiscum, sed habuit in vita hanc beatitudinem, ergo, etc. Item Augustinus ad Horosium q. penultima dicit quod Paulus vidit Deum in raptu...

De iustitia; de beatitudine increata; an beatitudo consistat in habitu vel pocius in actu et an sit actus voluntatis vel intellectus; an Paulus in raptu suo viderit Dei essentiam preter omnem figuram; an Paulus in raptu fuerit alienatus a sensibus; de sapientia: nota quod inter omnia vero studia hominum sapienie studium est perfectius, sublimius, utilius et iucundius...

Explic. fol. 60: Tamen multi sunt qui habent scientiam, sed habent malam conscientiam, etc.

3) THOMAS DE TUDESTINO, O. E. S. A. (Tomás de Todi)

Maestro en teología, hacia 1380.

Ars sermonizandi

Incip. fol. 91r: Incipit prologus super novan *Artem sermonizandi et collationes faciendi* magne sanctitatis viri reverendissimi magistri Thome de Tudertino, fratrum Heremitarum Ordinis.

Venerabilibus ac reverendis dominisque suis precipuis domino Iuliano Homini (?), domino Honofrio Bertulini, domino Ludovico et alii patres venerabiles Ordinis Heremitarum Sancti Agustini, fr. Thomas de Tuderto, Ordinis antedicti, sacre theologie magister indignus, se ipsum ad Dei laudem cum omni prontitudine serviendi. Quia ferventi desiderio anelatis gloriam, honorem... vestris petitionibus cupiens satisfacere... postulatum opusculum ad finem usque perduxo... ad cuius Dei honorem, cum sit omnium naturalium rerum principium, presens opusculum sic incipiatur.

Ars sermonizandi ac ecian (fol. 91v) collationes faciendi. Prima dividitur in septem partes, quarum prima versatur circa thematis divisionem; 2^a circa divisionis subdivisionem; 3^a circa parcium probacionem; 4^a circa prologitatem; 5^a circa sermonis ordinationem; 6^a circa thematis introductionem; 7^a circa vicium formacionem.

Explic. fol. 92v: Vocavit Adam nomen uxoris sue Eva, eo quod mater esset omnium vivencium, Gen. 3 us.

TH-CHARLAND, O. P., *Artes praedicandi. Contribution à l'histoire de la Rhétorique au Moyen-Âge* (París-Ottawa, 1936), pp. 92-93, cita 20 mss., pero no éste.

152 fols. Papel. Siglo xv. Enc. en cuero. 21 x 14,9 cm.

90. ANÓNIMO

Defensa de los libros del maestro Fr. Juan de Lazcano, O. P. Primera parte

El P. Lazcano fue profesor de teología de la universidad de Santiago de Pamplona desde la fundación en 1630 hasta el año 1636, en que falleció. En 1629-1630 compuso una obra en dos vols., *De oración y meditación, ayuno y limosnas*, impresa en Pamplona, que fue censurada por la Inquisición. En su defensa salió la obra arriba indicada, que comienza en el fol.

1r: *Primera parte de la defensa de los libros del maestro Fr. Juan de Lazcano*, de la orden de Santo Domingo, acerca de treinta proposiciones notadas en sus libros. En esta parte se ponen las cosas que se deben guardar para entender y corregir o censurar qualesquiera libros.

Fol. 2r: Capítulo primero: De los fundamentos que se an de suponer para esta materia.

Muy celebrada a sido siempre y verdadera aquella sentencia de San Hilario lib. 10 De Trinitate, in principio, donde dice estas palabras: non est ambiguum omnem humani eloquii sermonem contradictioni obnoxium fuisse semper...

Explic. fol. 169v: De suerte que por estas razones y autoridades consta la verdad de la regla y condición puesta, de que en materias y puntos graves y de consideración, para juzgar y determinar, son necesarios muchos jueces. Y con esto se da fin a esta materia.

169 folios. Papel. Enc. perg. Siglo XVII. 28,5 x 20,5 cm.

91. ANÓNIMO

Defensa de los libros del maestro fr. Juan de Lazcano, O. P. Segunda parte

Incip. fol. 1r: *Segunda parte de la defensa del maestro Fr. Juan de Lazcano*, de la orden de Santo Domingo, en que se responde a nueve o diez proposiciones de sus libros.

Fol. 2r: Capítulo primero: De la primera proposición.

En el prólogo, en que se dedican los libros a nuestra Señora, dice el author esta proposición de nuestra Señora: Proposición. «Porque conversando Vos, Señora, con aquellos santos religiosos del monte Carmelo, sucesores de Helías, deprendistes de ellos estas materias por la humildad sin necesidad...».

Explic. fol. 245v: Luego parece que no se procede conforme a razón, y más aviendo diferentes obligaciones en el author y corrector que no tocan a este punto. Pero con esto damos fin a esta proposición y a todas las tocantes en la materia de pecados veniales.

Cf. A. PÉREZ GOYA, *Ensayo de bibliografía navarra*, II (Burgos, 1949), 257.

245 folios. Papel. Siglo XVII. Enc. perg. 28,5 x 20,5 cm. Manuscrito español, escrito por la misma mano del anterior.

92 ANÓNIMO, S. I.

El A. fue un jesuita de la provincia de Castilla, que hizo el noviciado en Villagarcía (cf. plática 25). Lugar: Calvi, en Córcega (pp. 3, 4, 15, 26, 27, 33, en el fragmento pe-

gado, etc.). Fecha: después de la expulsión de la Compañía de España, Parma y Nápoles en 1767 y antes de la extinción universal de la misma el 21 de julio de 1773 (pp. 134 y 139).

Pláticas en Córcega

Fol. I sin num.: *Pláticas en Córcega.*

- Plática 1: Dar buen exemplo los unos a los otros.
2: El consuelo que trae consigo el haver dado buen exemplo.
3: De los buenos consuelos.
4: De la inconstancia.
5: Memoria de nuestra tribulación.
6: Memoria de la Compañía.
7: Memoria de España.
8: De la Providencia de Dios en deshacer los consejos de los hombres.
9: De la Providencia de Dios en confundir la política humana.
10: María en su Concepción, señal que pronostica nuestra vuelta a España.
11: Los trabajos, tesoro de Jesu Christo.
12: Es dicha el ser blanco de las contradicciones.
13: El padecer por Cristo es señal de predestinación.
14: Dejarse llevar a Dios.
15: Cuidado que tiene San Ignacio de la Compañía.
16: Quán bien nos sabrá en el cielo haver padecido en la tierra.
17: A S. Xavier toca volver por la Compañía.
18: Aprender de María a guardar castidad.
19: Sobre la falta de charidad fraterna.
20: Quánto más faltan los socorros humanos, se ha de esperar que está aparejado el socorro divino.
21: Vencer el genio.
22: Perseverancia en la tribulación.
23: Quán grande error es no estudiar sólidamente.
24: Quánta desgracia es ser malos hijos de S. Ignacio.

De la plática 10 hay otra redacción más extensa y en parte diferente en las páginas 233-234. Hay, además, varios apuntes y fragmentos intercalados, unos pegados y otros sueltos.

Pág. 1r: *Plática 1^a: Dar buen exemplo los unos a los otros.*

In omnibus te ipsum praebe exemplum bonorum operum... Ad Tit. 2, 7-8. Nunca hemos necesitado tanto como aora el dar en todo buen exemplo...

Explic. p. 247r: por aquellos labios que apenas quedaban pegados a sus dientes, habla de esta manera.

247 páginas, no folios. Papel. Enc. en cartón. 24,7 x 18,7 cm. Manuscrito español.
Segunda mitad del siglo XVIII.

93. CRISÓSTOMO ENRÍQUEZ, Cisterciense

Nació en Madrid en 1594, se hizo cisterciense en Huerta; estudió en Galicia; moró

en Bélgica, y fue vicario de Hibernia, muriendo en Lovaina en 1632.

NICOLÁS ANT., *Bibl. Nova* (Madrid, 1672), I, 194-196; Espasa, 20, 73.

Tesoro evangélico de la perfección monástica

Portada: Thesoro evangélico de la perfección monástica, en que se ponen las admirables vidas y gloriosos tránsitos de los monges que en los desiertos de Castilla, Asturias, León y Galicia viven según la regla de N. P. S. Benito y instituto de Cister y otros casos raros y milagrosos que en estos tiempos han sucedido. Por fray Chrisóstomo Enríquez, monge de la misma congregación y hijo de el Real Monasterio de Sancta María de Huerta.

Fol. 1r: (El mismo título desde *Tesoro* hasta *han sucedido*).

Fol. 2r: Capítulo primero: En que se da breve relación de los desiertos de España, en que varios monges han florecido en santidad y virtudes.

Es el reyno de España una de las probincias más montañosas y ásperas de quantas tiene Europa y por consiguiente no muy poblada...

La última biografía es la de una religiosa, cuyo nombre calla, que se fugó del monasterio de Perales y después de 16 años ingresó de nuevo en el de Santa Ana de Valladolid.

Explic. fol. 287v: En medio de semejantes trabajos vino el principio de su eterno descanso.

Sigue un folio en blanco; después el índice, muy incompleto, y 12 folios en blanco.

NICOLÁS ANT., *Bibl. Nova*, I, 194, cita esta obra como impresa en latín, pero no está seguro si se editó en castellano: *Thesaurus evangelicus seu de viris sanctitate egregiis congregationis Hispanicae*. Item: *Relatio illustrium virorum, quod Ordo Cisterciensis habuit in Hibernia nostro aevo*. Matriti, 1619, 4º.

289 folios. Papel. Enc. perg. Siglo XVI. 16,5 x 11,5 cm. En el tejuelo: *Perfec. monástica*.

94. FERMÍN DE LUBIÁN Y SOS

Nació en Sangüesa (Navarra) en 1689; estudió Derecho; 1716, canónigo de la catedral de Pamplona; 1746 prior; 1770 murió

Sobre los deberes del arzobispo

Incip. fol. 1 sin num.: Trata de los títulos, escrita de puño y letra del A.

Fol. 1r: Illmo. Sr.: Para escribir el padre San Bernardo al papa Eugenio el libro *De consideratione* se disculpó el Santo en el prólogo con decir *intervenit tua dignatio...*

Explic. fol. 136r: sirviendo sus pastorales desvelos de muchos aumentos de gloria para su alma y de grande utilidad y provecho a las de todos sus súbditos. Pamplona y Diciembre 18 de 1764. (Firma autógrafa): *Fermín de Lubián* (rubricado).

Apéndice respectivo a lo contenido en este manuscrito (fols. 139-140, 146-148, 151, 153, 154, 156, 162, 165). Los demás folios, en blanco.

Este tratado pastoral va dirigido a su compaisano y amigo José Javier Rodríguez de Arellano, arzobispo de Burgos.

165 folios. Papel. Enc. perg. Siglo XVIII. 31,5 x 21,5 cm.

95. VERABLE MARÍA DE JESÚS ÁGREDA

Nació en Ágreda en 1602; fue durante cuarenta y seis años religiosa en su villa natal; estuvo en correspondencia por espacio de veintidós años con Felipe IV de España; murió en 1665.

FRANCISCO SILVELA, *La V. M. Sor María de Jesús Ágreda* (Madrid, 1896).

Tratado del grado de luz y conocimiento que tuvo... la M. María de Jesús Ágreda de toda la redondez de la tierra

Incip. fol. 1r: Tratado de el grado de la luz y conocimiento de la ciencia infusa que tubo el alma de la Venerable Madre María de Jesús Ágreda de toda la redondez de la tierra y de los avitadores de ella y algunos misterios y secretos ocultos que en sí tiene.

Admirable es el Señor en la redondez de la tierra en criarla y en la providencia y orden que con ella tiene. Qué buen plato es este para la mesa de este magnífico Rey, y qué grandioso y gustoso manjar para el gusto del huésped, que es el hombre viandante, si gustase de él!...

Explic. el prólogo fol. 10r: dad retribución por esta pobre y vil criatura de los innumerables beneficios que rezivo sin merezerlos; eternamente le sean dadas. Amen.

Capítulo I: De la primera parte de las quatro del mundo, que se llama Europa y de algunos reynos y provincias della; y de otros misterios particulares que la dibina providencia ha obrado señalándose más con esta parte del mundo que con las otras tres, porque en ella se profesa la fee santa en España.

Fol. 10v: Europa tiene por término de parte de Occidente el mar grande que dizan Oczeano o Atlántico; de la parte del Norte tiene el mar de Inglaterra y Alemania...

Cap. II: De la segunda parte del mundo que se llama Africa y de lo que el Altísimo me mostró tocante a ella.

Cap. III: De la 3^a parte del mundo que se llama Assia y de lo que conocí tocante a ella con la luz que el Altísimo Señor me dio por su bondad.

Cap. IV: De la 4^a parte del mundo que se llama América y lo que entendí tocante a ella y de la variedad de criaturas que ay en esta isla.

Explic. fol. 30r: Porque es el puerto de la salud y el tesoro escondido devajo de la verdad y el bien inmutable que da y promete y tiene en sí la suma felicidad eterna.

Fol. 30r: *Tratado de la mapa y descripción breve de los orbes celestiales y elementales desde el cielo inspireo asta el centro de la tierra.*

Para mejor entender lo siguiente es de adbertir que todo fué criado por el Señor y sólo su Alteza es increado, y supuesta esta verdad, de nezesidad no hallaremos dónde estaba el Señor ni adónde tenía su asiento y morada...

Fol. 33v: Y porque me motive a la alabanza de su azedor, pongo aquí en suma los orbes elementales y celestiales sacados de la primera parte del mundo (que tengo escrita más dilatada y copiosamente), pero para más manual y para poner al entendimiento y memoria frágil este objeto, vasta lo siguiente:

Describese la luz infusa que el Altísimo me dió para conocer la región elemental y celeste y las naturalezas de los quattro eleméntos y cuerpos celestes.

Por región elemental se entiende todo lo que se contiene desde el orbe de la luna asta el centro de la tierra...

Cap. I: Del primer elemento que es la tierra y lo que el Señor me ha mostrado de sus propias qualidades y el lugar donde están.

Cap. II: Del segundo elemento que es el agua y su propio sitio...

Cap. III: El tercero elemento que es el ayre y de su calidad y propio lugar.

Tratado de la reijón. celeste y de algunos misterios que me mostraron tocantes a ella y del primero cielo y su planeta, que es la luna (fol. 51 r).

Describe a continuación los diez cielos (fols. 51-57).

Nombres e interpretaciones de los seis ángeles que tubo en su asistencia y custodia la V. M. María de Jesús Agreda.

Primer nombre del príncipe de las seis que es el mayor y el que más ordinario responde a las dudas que le propongo. Graciel. La interpretación es medianero y abogado (fol. 58v). Siguen Saciel, Nunciel, Barachiel, Agael y Marachiel.

El último cap. trata: *Del modo como se me han mostrado estos príncipes y señores algunas veces que los he visto imaginaria e intelectualmente y sintiendo su presencia* (fol. 59v).

Explicit. fols. 64v-65: A me concedido el Señor guarda que me defienda, príncipes que me aconsejen, consuelo en mis aflixaciones, un todo de todo lo bueno. Bendito sea el Todopoderoso por siempre. Amen.

65 folios. Papel. Siglo XVII-XVIII. Enc. Perg. Manuscrito español. 19,7 x 13,3 cm.

111.

1) LUDOVICUS LEGIONENSIS (Fray Luis de León), O.S.A.

Cf. ms. 83, subnúmero 1. Según Muñoz Iglesias, fray Luis de León, moderando la cátedra de Santo Tomás en 1565-1566, explicó *De simonia*, pero no ha encontrado ninguna lectura de esta materia y desconoce este manuscrito. E. DOMÍNGUEZ, «*La Escuela Teológica Agustiniana de Salamanca*», en *La Ciudad de Dios*, 169 (1956), 658, cita el ms. 1202, fol. 146, de la Biblioteca Municipal de Oporto, pero también ignora este manuscrito.

De simonia

Incip. fol. 323r: Tractatus de simonia a M. Leon explicandus anno 1577. Quaestio 100. Art. 1. In hoc querit D. Thomas utrum simonia sit studiosa voluntas emendi aut vendendi aliquid spirituale.

Prima conclusio: illa definitio est bona...

Explic. fol. 359v: Utraque sententia est probabilis in iure, sed michi probabilior videtur prior. Atque haec sint dicta de simonia.

Finis tituli de simonia. Anno 1577.

2) IBAÑES

Desconocido.

De sacramento poenitentiae

Incip. fol. 361r: Magister Ibañes, De sacramento penitentie. De quo Durandus et ceteri scholastici disputant in IV Sententiarum a distinctione 14 usque ad 22. D. Thomas insuper in 3 parte, questione 84 usque ad finem...

Explic. fol. 400r: Et ideo tribuuntur ille dispositiones gratie operanti sanitatem anime non cooperanti, de cuius differentia aliquid amplius dicemus in art. sequenti.

466 fols. Papel. Siglo XVI. Enc. perg. 20,7 x 14,6 cm. En el tejuelo: *In I Decretalium lecture.*