
HENRICUS DE GANDA VO

ANCIENT AND MEDIEV AL PHILOSOPHY

De Wulf-Mansion Centre

Series 2

HENRICI DE GANDA VO

OPERA OMNIA

VI

QUODLIBET II

The Oe Wulf-Mansion Centre deals with research in Ancient and Medieval Philosophy
at the Philosophy lnstitute of the Catholic University of Louvain (K.U.Leuven)

2, Kardinaal Mercierplein, B-3000 Leuven (Belgium)

The Henry of Ghent editions are co-ordinated by R. Macken, o.f.m.

HENRICI DE GANDA VO

QUODLIBET II

Edidit

R. WIELOCKX

Or. Phil., Or. Theol.

LEUVEN UNIVERSITY PRESS

1983

Gepubliceerd met de steun VaJ1 de Universitaire Stichting van Belgie

C.I.P. KONINKLIlKE BIBLIOTHEEK ALBERT I

Henricus de Gandavo

Henrici de Gandavo Opera Omnia / Leuven, University Press -
24 em - (De Wulf-Mansion Centre. Aneient and Medieval PhilosophY.
Series 2).
VI : Quodlibet II

Edidit R. Wieloekx. - 1983. - 214 p. - ISBN 90-6186-157-8.
SISO 1 UDC I
Trefw. : Filosofie; Theologie

«:> 1983 by De Wulf-Mansioncentrum - De Wulf-Mansion Centre

Leuven University Press / Presses Universitaires de Louvain /
Universitaire Pers Leuven

Krakenstraat 3, B-3000 Leuven / Louvain (Belgium)

Niets van deze uitgave mag worden verveelvoudigd en/of openbaar gemaakt door middel
van druk, fotocopie, microfilm of op welke andere wijze ook,zonder voorafgaande

schriftelijke toestemming van de uitgever.

No part of this work may be reproduced in any form,
by print, photoprint, microfilm or any other means

without written permission from the publisher.

D/1983/1869/20

A VANT-PROPOS

Au moment ou I'edition du Quodlibet 11 rejoint celle des Quodlibets I
et X parus dans la Il)eme serie, je suis heureux d'exprimer ma gratitude
envers tous ceux qui m'ont permis de mener ei bien ce travaiI: le Or
R. Macken o.f.m., qui m'a invite ei I'entreprendre et qui a ete sans cesse
un conseiller avise; M. le Professeur G. Verbeke et M. Ie Professem
F. Van Steenberghen, qui m'ont assiste de leur haute competence; M. Ie
Professeur U. Dhondt, President du Hoger Instituut voor Wijsbegeerte,
pour son aide efficace en vue de la publication; le Or A. Pattin o.m.i.,
Collaborateur scientifique au De Wulf-Mansioncentrum Leuven, qui a
bien voulu m'aider dans la derniere toilette du texte.

La realisation de cette edition a ete favorisee grace aux instruments de
travail mis eidisposition par le De Wu/f-Mansioncentrum et son homolo-
gue, le Centre De Wulf-Mansion, mais aussi grace ei la serviabilite des
personnes attachees eices deuxcentres. le dis ma gratitude respectueuse ei
la memoire de la regrettee Mlle S. Mansion, jusqu'ei sa mort prematuree
Professeur ei I' UniversiU! Catholique de Louvain. J'tmis dans ma grati tu-
de M. Ie Professeur F. De Wachter et le Or W. Vanhamel.

L'association Vlaamse Leergangen te Leuven m'a accorde d'importants
subsides pour mes recherches et la Universitaire Stichting van Belgie m'a
adjuge un credit substantiel pour la publication de cet ouvrage. le leur
suis profondement reconnaissant.

Aux maitres de la Pontificia Universita Gregoriana qui les premiers
m'ont oriente vers I'etude d'Henri de Gand, le Reverend Pere l.Alfaro
s.j. et le Reverend Pere J. de Finance s.j., comme aux savants qui m'ont
prete leur concours, le Reverend Pere L.-l. Bataillon o.p., le Reverend
Pere P.-M. l. Gils o.p., le Reverend Pere M. Dykmans s.j. et specialement
Dom H. Bascour o.s.b., qui s'est charge de revoir les textes ecrits en
franc;ais, je dis ma vive reconnaissance.

J'ai contracte une dette toute speciale de reconnaissance envers Mgr
l. Daem, Mgr G. Danneels et Mgr P. Van den Berghe, eveques successifs
d'Anvers pendant les dernieres annees. Grace ei leur obligeance, il m'a ett
possible de consacrer tous mes efforts au travail scientifique. le leur dedie
ce livre en signe d'hommage respectueux.

Leuven, le I decembre 1983

INTRODUCTION

LESMANUSCRITS

La deseription des manuserits dont je me servirai dans cette edition a
fait l'objet d'un tra·vail systematiqueC). le me limiterai dOl1e iei a un
signalement sommaire.

I. BOLOGNA,BibliOfeca Universitaria, lat. 2236.
- Parehemin, 281 ff., 36 x 26,4em., 2 eol., XIve-xvc S.
- Quodlibets l-XIV d'Henri de Gand.
- f. lyh_24vh: Quodlibet II.

E 2. BORDEAUX,Bibliotheque Municipale, 146.
- Parehemin, 234ff., 35,5 x 25,7em., 2 eol., XIIIe-XIve s.
- f. I ,a_22,h: Quodlibets 1- Vll d'Henri de Gand; f. 222'a-223,h: Table

des questions Quodlibets 1-Vl; f. 226'a-231 'a: Table analytique
Quodlibets l-XIV; f. 231 'a_234va: Table alphabetique Quodlibets
I-XIV.

3. CAMBRIDGE,Pembroke College, 166.
- Parehemin, 386ff., 36 x 24em., 2 eol., XIW-XIVe S.
- Quodlibets I-XV d'Henri de Gand.
- f. 19ra_3I,h: Quodlibet /I.

4. CESENA,Biblioteca Malatestiana, Plut. D XVI 4.
- Parehemin, 258ff., 34,1 x 23,8em., 2 col., anno 1462.
- Quodlibets I-V d'Henri de Gand (Quodlibets Vl-XV dans P1ut.

D XVI5 et Plut. D XVllI par le mem e eopiste que Plut. D XVI 4).
- f. 35vh_59vh: Quodlibet II.

5. DURHAM,Chapter Library, B.I.26.
- Parehemin, 330ff., 39,2 x 25,-em., 2 eol., XIW-XIVe s.

(') cr. R. MACKEN, Bibliotheca manuscripto Henrid de Gamlavo (H ENRICI DE GANDA VO
Opera Omnia, I-II), Leuven-Leiden, 1979. Cr. aussi HENRICI DE GANDAVO Quodlihet/.
Edidit R. MACKEN (HENRICI DE GANDA VO Opera Omnia, V) Leuven University Press-
E.J.Brill, Leiden, 1979, p.XXIX-XLlI.

V III INTRODUCTION L'ESMANUSCRITS IX

- Quodlibets l-XI d'Henri de Gand.
- f.2yh_38vh: Quodlibet II.

6. ERLANGEN,Universitiitsbibliothek, lat. 269/ I.
- Parehemin, 256ff., 36 x 25,5em., 2 eo!., XIIIe·XIve s.
- Quodlibets l-VII d'Henri de Gand (Quodlibets VIII-XV dans 269/2

par les memes eopistes que 269/1).
- f. 24'a_42va: Quodlibet 11.

7. FIRENZE,Biblioteca Medicea Laurenziana, Plut. 17 sin. I.
- Parehemin, 381 ff., 39 x 26em., 2 eo!., XIIIe-XIve s.
- Quodlibets l-XV d'Henri de Gand.
- f. 18va_30'a: Quodlibet Il.

8. KUES, Hospital, 92.
- Parehemin, 236ff., 35 x 24,5em., 2 eo!., XIVe s.
-Quodlibets l-X, Quodlibet XlII, q.I-11 (ineomplet) d'Henri de

Gand.
- f. 2l vh_32'a: Quodlibet II.

9. LEIPZIG,Universitiitsbibliothek, 624.
- Parehemin, 162ff., 27,5 x 19,5em., 2 eo!., XIve-xve s.
- Extraits des Quodlibets d'Henri de Gand.
- f.8'h_l6'h: Quodlibet II, q.2-5, 8-9,12-13; f.17'a_19vh: q.16, 18-19;

f. 64'h_6ya: q. 1.

G IO. LONDON,British Library, Royal II.C.X.
- Parchemin, 274ff., 36,7 x 25,7cm., 2 co!., XIW-XIVe s.
- Quodlibets l-XV d'Henri de Gand.
- f.14'h·23'h: Quodlibet Il.

II. MELK, StiJtsbibliothek, 195.
- Parehemin, 198ff., 34,5 x 24,5cm., 2 co!., XIVe s.
- Quodlibets l-V, q.28 (ineomplet) d'Henri de Gand.
- f. 26vh_44'a: Quodlibet 11.

12. NAPOLI,Biblioteca Nazionale, VII.C.18.
- Parchemin, 246ff., 31,3 x 22,5cm., 2 co!., XIVe s.
- Quodlibets l-Vl, Quodlibet XV d'Henri de Gand.
- f. 28'a_45vh: Quodlibet 11.

13. OXFORD,Bal/iol College, 213.
- Parehemin, 190ff., 37,2 x 25,6em., 2 eo!., XIIIe-XIve S.
- Quodlibets l-VII (ineomplet) d'Henri de Gand.
- f. 23vh_35vh:Quodlibet II.

14. OXFORD,Bal/iol College, 214.
- Parehemin, 340ff., 36,6 x 24,7em., 2 eo!., XIW-XIVe s.
- Quodlibets I-XV d'Henri de Gand.
- f. 21 'a_32vh: Quodlibet Il.

15. OXFORD,Lincoln College, 109.
- Parehemin, 185ff., 28 x 18em., 2 eo!., XIIIe-XIve s.
- f.I'-lr: Quodlibet 1, q. 1-8 (ineomplet) et Quodlibet Il, q.I-5

(ineomplet) d'Henri de Gand; f. 18'-18Y: Commentaire du livre I
des Sentences, de Gilles de Rome.

- f.13ra_Iyh: Quodlibet II, q. 1-5 (ineomplet).

16. OXFORD,Merton College, 107.
- Parehemin, 361 ff., 38,3 x 26em., 2 eo!., XIIIe-XIve s.
- f. 4'a_35ya: Quodlibets l-XV d'Henri de Gand; f. 356va-359v:

Tables et nates.
- f. 2 ph_33ra: Quodlibet Il.

17. OXFORD,New College, 153.
- Parchemin, 177ff., 36, I x 26,7 em., 2 eo!., XIIIe-XIve s.
- Extraits des Quodlibets 1- Vl d'Henri de Gand.
- f.24'a-32'h: Quodlibet II, q.I-II.

18. PADOVA,Biblioteca Antoniana, Seaff. 8, 142.
- Parehemin, 184ff., 34 x 25cm., 2 co!., XIIIe-XIye s.
- f.I'a_182va: Quodlibets l-Vl d'Henri de Gand; f.182va-vh: table

des questions, priere.
- f. 22'h_3ya: Quodlibet 11.

19. PADOVA,Biblioteca Capitolare, C43.
- Parchemin, 429ff., 32 x 20,5em., 2 co!., XIW-XIVe s.
- Quodlibets l-XV d'Henri de Gand.
- f. 22vh_37'a: Quodlibet 11.

C 20. PARIS,BibliotMque de /'Arsenal, 455.
- Parehemin, 223 ff., 40,3 x 28 em., 2 co!., XIW-XIVe S.

x INTRODUCTION LESMANUSCRITS XI

- Quodlibets l-VII, q.29 (incomplet) d'Henri de Gand
(Quodlibets VII, q.29 (suite)-XV dans 456 par le meme eopiste).

- r. 24r'-38'": Quodlibet II.

21. PARIS, Bibliotheque Mazarine, 851 (997).
- Parehemin, 387fr., 20,5 x 14,8em., ei longues lignes, XIfI<-XIV· s.
- fr. 153-382: questions extraites des Quodlibets I-XV d'I-!enri de

Gand.
- f.16IV-173": Quodlibet II, q.II-19 d'Henri de Gand.

22. PARIS, Bibliotheque Nationale, lat. 3686.
- Parchemin, 276ff., 16,1 x 12cm., 2 eoI., XIfI<-XIV· S.
- f.143": Table des questions du Quodlibet II; r. 144r'-272v":

Quodlibets II-lll d'Henri de Gand.
- f. 144r'-183"": Quodlibet II.

F 23. PARIS, Bibliotheque Nationale, lat. 14726.
- Parchemin, 219fr., 23 x 18em., parfois ei longues Iignes, XIII· et

XV· S.

- Reeueil eomposite (r. 130-231: origine parisienne, fin XIW s.).
- f.186r-190v: Quodlibet II, q. 16-19 d'Henri de Gand.

24. PARIS, Bibliotheque Nationale, lat. 15353.
- Parehemin, 92fr., 36 x 24,6em., 2 eol., XIII·-XIV· S.
- f. 15"-72v

": Quodlibets l-IV, q. 20 (incomplet) d'Henri de Gand.
- f. 27r'-3SV": Quodlibet II.

25. PARIS, Bibliolheque Nationale, lal. 15357.
- Parehemin, 250ff., 35,7 x 24,7 em., 2 co!., XIfI<-XIV' s.
- Quodlibets l-XI, q.1 (ineomplet) d'Henri de Gand.
- r. 24r"-38v,: Quodlibet II.

D 26. PARIS, Bibliotheque Nationale, lat. 15358.
- Parchemin, 376ff., 30,2 x 18,8em., 2 eol., XIfI<-XIV' S.
- Quodlibets l-XV d'Henri de Gand.
- f.20r'-31 r": Quodlibet II.

B 27. PARIS, Bibliotheque Nationale, lat. 15847.
- Parehemin, 413 fr., 32 x 22em., 2 co!., XIfI<-XIV' S.
- Quodlibets I-IX d'Henri de Gand.
- f. 32r'-5 p": Quodlibet II.

A 28. PARIS, Bibliotheque Nationale, lot. 15848.
- Parehemin, 265 fr., 35,6 x 24,gem., 2 eol., fin XIII· s.
- f. 1"-189v

": Quodlibets 1- Vl d 'Henri de Gand; f. 190r'-26SV":
Abreviation d'un Commenlaire du LiI're I des Sel1tences.

- r. 55"-61": Quodlibet II.

29. PARIS, Bibliotheque Nationale, lat. 15850.
- Parehemin, 325ff., 28,2 x 1gem., 2 eol., XIIJ<-XIV· S.
- Recueil composite (f. 45"-242V

': choix de questions des XV
Quodlibets d'Henri de Gand).

- r. (mediev.) 1P"-24r": Quodlibet Il, q. 14-19 d'Henri de Gand.

30. RAVENNA, Biblioteca Classense, 472/1.
- Parehemin, 291 ff., 33 x 24em., 2 coI., XIW-XIV· s.
- Reeueil composite (r. 1-253: quelques Quodlibet.\' d'Henri de

Gand).
- r. 26ra-46r": Quodlibet Il.

31. VALENCIA,Biblioteca de la Catedral, 46.
- Parehemin, 298ff., 41 x 33em., 2 eol., XIW-XIV· s.
- Quodlibets l-XV d'Henri de Gand.
- f. 16r'-26r": Quodlibet II.

32. VATICANO,Biblioteca Vaticana, Surgh. lat. 124.
- Parehemin, 174ff., 33,2 x 24em., 2 coI., XIW-XIV· S.
- Quodlibets l-Vl, q.22 (incomplet) d'Henri de Gand.
- f.18v"-30v

": Quodlibet II.

H 33. VATICANO,Biblioteca Vaticana, Burgh. lat. 299.
- Parehemin, 278ff., 31,3 x21,7em., 2 co!., XIW-XIV· S.
- Quodlibets I-VII d'Henri de Gand (Quodlibets VIII-XV dans

Borgh. 300 par le meme eop.).
- f.21"-46v

": Quodlibet II.

34. VATICANO,Biblioteca Vaticana, Vat. lat. 853.
- Parehemin, 370ff., 37,3 x 26,2em., 2 eol., XI IJ<-XIV· S.
- Quodlibets l-XV d'Henri de Gand.
- f. 15'''-2SV': Quodlibet II.

35. WlEN, Osterreichische Nationalbibliothek, lat. 1474.
- Parehemin, 244ff., 35 x 25em., 2 col., XIIJ<-XIV' S.

XII INTRODUCTlON LE MANUSCRIT 28(A) X III

- Quodlibets I-VII d'Henri de Gand.
- f. 28'h-37'h: Quodlibet II.

36. WORCESTER, Cathedral Library, F 79.
- Parchemin, 172ff., 35,9 x 24,5cm., 2 co!., XIII<-XIye s.
- Quodlibets I-VII d'Henri de Gand.
- f. 18ra-30,h: Quodlibet II.

LE MANUSCRIT 28 (A)

Ce manu scri t, legue li la Sorbonne par Godefroid de Fontainese)
(t 1306 ou 1309), merite de nous retenir un peu plus, tan t en raison de
son origine parisienne, que de ses abondantes correctionse). Pas moins
de 242 fois I'on est intervenu dans le texte etabli, soit dans les marges, soit
au-dessus de la ligne, soit encore en modifiant le texte sur les lignes
memes. Si li premiere vue la plupart de ces interventions ne semblent pas
etre differentes d'un travail ordinaire de correction d'une copie manuscri-
te, certaines d'entre elles toutefois ne sont pas sans evoquer les caracteris-
tiques d'une nouvelle redaction d'auteur.

1'essaierai donc de montrer en premier lieu que les corrections de A
temoignent en effet de I'existence d'au moins une revision du Quodlibet II
par Henri de Gand.

Une fois le fait d'une nouvelle redaction etabli, je signalerai les
arguments pour determiner la date de la version revue.

Dans un troisieme point, je tenterai de fixer la date de A dans sa
premiere version.

Dans un dernier point enfin, j'essaierai d 'etablir la date de I'entree de
la version revue dans le manuscrit A.

Le ms. A, temoin d'une nouvelle redaction

En gros on peut distinguer trois categories differentes de corrections
dues li une nouvelle redaction d 'auteur: I° les repliques d'Henri de Gand
a la critique, par Gilles de Rome, de la premiere redaction du

(') Le manuscrit A porte au f. 266', de la main d'un bibliothecaire de la Sorbonne (XIV'
siecle): Iste liber est collegi! pauperum magistrorum de Sorbona studentium Parisius in
theologica facultate ex legato reverendi magistri Godefridi de Fontibus.

(') Cr. R. MACKEN, Les corrections d'Henri de Gand ti ses Quodlibets, dans Recherches
de Theolgie ancienne et metlievale, 40, 1973, p. 5-51, surtout p.ll-16.

Quodlibet II, 2° les auctoritates devant renforcer Ies arguments d'Henri
avanœs dans la premiere redaction, 3° les retouches de passages entiers
dans le but de leur conferer plus d'acuite. Disons tout de suite que ces
trois categories n'ont pas la meme valeur, lorsqu'il s'agit de prouver
l'existence de plusieurs redactions d'auteur. De ce point de vue, la
premiere categorie se voit bien placee, car Henri ne peut evidemment pas
repondre des sa premiere redaction li des repliques emises par ecrit et
visant precisement cette premiere redaction. Les deux categories suivan-
tes foumissent des arguments moins forts, mais on les expliquerait mal
cependant en les considerant simplement comme des restitutions ordinai-
res de texte. Yoyons tout ceci de plus pres.

Au f. 56ra 1.4 est inseree une note comportant 209 mots (p. 15,59-79
dans I'edition) et couvrant toute la marge superieure du f. 56'. L'insertion
a d'ailleurs amene I'adaptation du texte qui suit immediatement
I'insertion (voir p. 15, 79 dans l'apparat critique). Juste avant cette
longue note inseree, Henri venait de presenter un argument pour
admettre dans I'homme, li cote de l'ame rationnelle, uneforma corporei-
tatis. Dans la note, inseree apres coup en A, il declare que les philosophes
admettent cet argument, soit qu'ils considerent I'ame comme etant
se}llement le moteur du corps, soit qu'ils la considerent com me forme et
acte du corps. Toujours dans la meme note il essaie ensuite de prouver sa
declaration en faisant remarquer qu'Avicenne - celui-ci, bien sur, n'a
jamais verse dans le travers d'une ame separee et unique pour tous les
hommes - tenait, lui, la these de laforma corporeitatis. Cette declara-
tion et la preuve qui la suit s'expliquent bien li la lumiere du Contra
gradus de Gilles de Rome. Ecrivant apres Ie Quodlibet Il d'Henri
(Noel 1277)(4) et avant le Quodlibet III (Paques 1278 ou 1279)(5), en

(4) Pour la posteriori te du Contra gradus par rapport au Quodlibet 1/ d'Henn et pour
son antenorite par rapport au Quodlibet 1/1. voir E. HOCEDEZ. Riehard de Middleton. Sa
vie, ses œuvres, sa doetrine (Spiei/egium Saerum Lovaniense, VII). Louvain-Paris, 1925,
p. 469-473; ID. La eondamnation de Gil/es de Rome, dans Reeherehes de Tlu!ologie aneienne
etmetlievale, 4, 1932, p.38, texte et note 17; G.BRUNI, Ulla inedila «Quaestio de lIotura
universalis II di Egidio Romano (Con un saggio di eronologia Egidiano) (Collezione di Testi
filosofici inediti e rari, II), Napoli, 1935, p.28-29; P. BAYERSCHMIDT, Die Seins-und
Formmetaphysik des Heinrieh von Gent in ihrer Amrendung auf die Christologie. Eine
Philosophie- und Dogmengesehichtliche Studie (Beill'age zar Gesehichte deI' Philo'\"ophie untl
The%gie des Mitte/alters, XXXVI, 3-4), Miinster, 1941, p.259, p.260; R. ZAVALLONI,
Richard de Mediavilla et la controverse sur la plura/ite des formes. Textes inMits et etude
eritique (Philosophes Metlie\'aux, II), Louvain, 1951, p.224, texte et note 43. En ce qui
concerne la date du Quodlibet /I d'Henri, elle est indiquee dans I'explicit du ms. VAT.
Borgh.299(H), r.46vh: in natali anno Domini m"cc"lxxii". Voir aussi P. GLORIEUX, La

XIV INTRODUCTION LE MANUSCRIT 2R(A) XV

tout cas avant juillet 1278 (De unitate formae de Gil1es de Lessines)(6),
Gilles de Rome consacre, vers la fin de son traite, un chapitre speciaJ il la
refutation de la these «dymorphiste» C). Ce chapitre atteint personnelle-
ment Henri de Gand et, plus probablement, le vise(8). Parmi les

lillerll1ure quodlibe/ique de 1260 li 1320, I (Biblio/heque TllOmisle, V), Kain, 1925, p. 87-95;
J. PAULUS,Henri de GOIUI.Essai sur les lendonces de sa mhaphysique (En/des de Philosophie
Medie.'ale, XXV), Paris, 1938, p. XV-XVI,note I; J. G6MEZ CAFFARENA, Cronologia lte la
«Suma)) de Em'ique de Gal1le por relacit;n a sus «Quodlibelos II, dans Gregorianum, 36, 1957,
p.133.

(5) Sur la foi des explicits des manuscrits, Ehrle datait le QuodlibellIl a Paques 1278,
mais celte datation prete le flanc il la critique, parce qu'elle neglige au point de depart le fait
que le ms. VAT., Burgh.lal. 299 depend d'un exemplar parisien dont il re flete abondamment
la division en pieces et le «style de Paques» en usage il Paris et en France (cf. F. EHRLE,
Beilriige =u den Biographien beriilmller Scholasliker, dans Archiv fiir Lileralur- UIUI
Kirchengeschichle des Millelallers, I, 1885, p.394). Selon Hocedez, le QuodlibellIl, ne
mentionnant pas le De unitale formae de Gilles de Lessines (juillet 1278), preœde le mois de
juillet 1278 et, selon Hocedez, cette date peut s'appuyer sur I'explicit des manuscrits qui
datent le QuodlibellIIil «Paques 1278» (cf. E. HOCEDEZ, Richard de Middle/on ... , p. 459,
p. 473). Seulement, les mss en question utilisent le «style de Piiques». Leur« 1278» signifie
donc que I'œuvre visee date de la periode entre Piiques 1278 et Paques 1279. Leur mention
«in Pascha» signifie que le Quodlibel III a ete tenu, non pas vers la Noe11278, mais aux
approches de Piiques 1279. Glorieux, sans se prononcer de fal;on ab sol ue, preferait Paques
1279, en se basant sur la reflexion que, si Henri avait tenu son III' Quodlibel pendant
I'annee scolaire 1277-1278, il aurait dispute de quolibe/ deux fois dans la meme annee,
tandis que, pendant toute l'annee scolaire 1278-1279, il n'aurait tenu aucune seance
quodlibetique. Sur quoi, Glorieux a fait remarquer que I'explicit de quelques mss datant le
Quodlibe/ fll il Piiques 1278 s'explique aisement par I'utilisation du style de Paques (cf.
P. GLORlEUX, La lilleralllre qllodlibelique ... , I, p. 89, texte et note 2). Paulus, enfin, conclut
des recherches d'Ehrle, Hocedez et Giorieux, revues et critiquees par lui, que le
QlIodlibellIl date de Paques 1278 ou de Paques 1279 (cf. J. PAULUS, Henri de Gand ... ,
p. XV, note I), ma is ne dit pas ses arguments. Le Or Macken se rallie il celte chronologie
prudente de Paulus (cf. HENR. DE GAND. QlIodl. I. Ed. R. MACKEN, p. XVIJ). On peut se
demander si, au lieu d'admettre deux dates possibles du Quodlibel III, Piiques 1278 ou
Paques 1279, il ne faut pas resolument choisir la date de Piiques 1279: le style de Paques en
us age il Paris et sui vi par I'exemplar parisien le demande. Pour un argument supplemen-
taire, cf. infra, note 21.

(6) Pour I'anteriorite du Canlra gradus par rapport au De lInila/e formae de Gilles de
Lessines, voir E. HOCEDEZ, Richard de Middleton ... , pp. 65-467; R. ZAVALLONI,Richard de
Mediavilla ... , p.224, texte et note 43. En ce qui concerne Ia date du De unitale formae de
Gilles de Lessines, voir M. DE WULF, Le lraile « De unilale Formae II de Gilles de Lessines
(Les Philosophes Belges, I), Louvain, 190 I, p.7, p.77-82.

(') Cr. GILLES DE ROME, De gradibus formarum (= Contra gradlls), p. III, c.6 (Venise
1500, f. 108'"·109'").

(8) cr. E. HOCEDEZ, Richard de Middleton ... , p. 467-472; P. BAYERSCHMIDT,Die Seins-
lInd Formmelaphysik ... , p. 259, p. 260. Reprenant et radicalisant une remarque d'Hocedez,
G. Wilson pense que Gilles vise un disciple d'Henri de Gand dont la position, formulee de
fal;on orale, ne nous serait pas parvenue (cf. G. WILSON, Henry ofGhenl's Quodlibet III: A
Response Io Giles of Rome's Contra Gradus, dans Proceedings oflhe Patrislical, Mediaeval,
and Renaissance Conference, 3, 1978, p. 77-84, surtout p. 80-82). Cette interpretation peut
avoir quelque fondement, a condition d'admettre que, a I'endroit ou il parle du dymorphis-

arguments que GilIes oppose il la these dymorphiste, et <} elle seu le, il y en
a un qui devait provoquer une prise de position d'Henri de Gand.
D'apres Gilles, le dymorphisme favorise la these averrOlste du monopsy-
chisme. C'est precisement cette connexion necessaire denoncee par GilIes
entre la these de la dualite des formes dans I'homme, d'une part, et la
these averrolste, d'autre part, qu'Henri cherche il enerver dans la longue
note marginale du manuscrit A. D'apres Henri, on peut tenir I'existence
de deux «formes» dans I'homme, soit que l'on considere l'iime com me
moteur du corps, soit qu'on la considere, au contraire, comme forme et
acte du corps. II va de soi que le cas d'A vicenne constitue pour Henri une
preuve interessante a cet egard. II semble donc que la meilleure explica-
tion de cette no te marginale inseree au f. 56" I. 4 consiste adire qu'Henri
a pare a l'argument de Gilles de Rome lors d'une nouvelle redaction de
son texte.

La note marginale inseree dans le texte au f. 58'h I. I (elle se Iit dans
l'edition p. 43,82-84) ne fait pas partie de la premiere redaction, puisque
cette note renvoie de fa<;on explicite ii la note inseree au f. 56" I. 4. Or
celle-ci, on vient de le voir, provient le plus probablement d'une
redaction posterieure au Contra gradus de Gilles de Rome, cet ouvrage
etant lui-meme posterieur il la premiere redaction du Quodlibet II.

La note marginale inseree au f. 59" I. 33 (voir I'edition p. 53,33), dans
le but d'appuyer par une auctoritas la these enoncee juste avant et d'apres
laquelle la multiplication des ames se fait d'apres la multiplication des
corps, en appelle ii Avicenne en tant que celui-ci est cite «plus haut»

me anthropologique proposee par certains «magni », Gilles vise avant tout au uniquement
Henri de Gand. Quant a la phrase du Con Ira gradus au Gilles attriblle a ses adversaires la
these qui ne se Iit pas expressis verbis dans le Quodlibel fi et selon laquelle le vegetatif ne
reste ~as (en tant que forme substantielle) dans I'embryon des I'arrivee du sensitif. et que le
senslltf ne reste pas (en tant que fonne substantielle) des I'arrivee de l'intellectif. c'est
p~ssible que Gilles vise ici un disci pie obscur d'Henri de Gand, mais cela ne s'impose pas.
Des son Quodlibet fi, en effet, Henri penche vers l'unite de forme du rationnel, du sensitifet
du vegetatif (q. 3) et, dans la premiere reponse a la q.2, il dit exprcssement que, s'il y a
fonne unique, la forme generique precedellle, concretement I'«animal», coi"ncide avec la
forme specifique, concretement le (uationnel» (des que celle-ci informe l'individu). De la a
dire que le vegetatif, le sensitif et I'intellectif. tout en fonnant une seule forme substantielle
au bout du processus, se relaient en cours de route comme formes substantielles dans
I'embryon, il n'y a qu'un pas. Henri ne le franchit peut-etre pas dans le Ql/odlibel fi. Mais
Gilles a pu croire volontiers qu'Henri ravait franchi. En efTet, s'il avait franchi ce pas,
Henri aurait tenu lIne position condamnee a Oxford le 18 mars 1277. Et Gilles, qui a
encouru sa censure entre autres par I'entremise d'Henri de Gand (cf. R. WIELOCKX, La
censure de Gilles de Rome, dans Bul/etin de Philosophie MMievale, 22, 1980, p. 87-88), peut
avoir cede au desir de se servi r de la moindre occasion pour retourner l'anne des
condamnations ecclesiastiques contre son censeur.

XVI INTRODUCTlON LE MANUSCRIT 28(A) XVII

(dans la note inseree au f. 56'· I. 4 et dans la note inseree au f. 58'0 I. I).
Puisqu'el1e suppose deux notes provenant d'une nouvelle redaction, cette
troisieme note ne peut pas non plus remonter eila premiere redaction du

Quodlibet Il.
Dans la no te marginale inseree au f. 59'· I. 35 (voir l'edition p.53,36-

44) Henri de Gand prend soin de preciser en quoi il se separe des vues
d'Avicenne, evoquees dans les trois notes marginales susdites, et de leur
corollaire (l'individuation des ames par I'individualite des corps) evoque
par Henri dans le contexte immediat de la troisieme de ces notes
marginales. Cette quatrieme note se trouve donc dans la suite naturel1e
de la serie. Qu'Henri ait pris soin de se distancer des vues d'Avicenne, est
loin de surprendre. Les citations d'A vicenne ont ete ecrites apres la
condamnation du 7 mars 1277 (9) et apres le tete-ei-tete ou le legat
pontifical Simon de Brion avait menace (comminando) Henri de Gand de
faGon anticipative pour le cas ou il n'aurait pas montre assez de fermete
doctrinaleeO). Les formules d'Avicenne citees par Henri impliquent que
les substances exemptes de matiere ne peuvent commencer eiexister. Ces
formules sont d'ailleurs presentees en des termes si peremptoires (non
potest esse, oportet) qu'elles pourraient bien sembler imposer leur loi ei
Dieu lui-meme. Si, en effet, il est impossible simpliciter qu'un etre
commence ei exister sans matiere prealable, Dieu ne peut creer les anges
in tempore. De meme Henri rappel1e que, d'apres Avicenne, la multiplici-
te des corps est la condition indispensable ei la creation d'ames multiples.
Est-ce ei dire qu'il est impossible simpliciter qu'il existe des etres exempts
de matiere et numeriquement distincts ei l'interieur d'une meme espece?
Si oui, alors Dieu lui-meme ne pourrait faire qu'il y ait une survie
personnel1e de I'ame humaine. Or il suffit de lire les propositions 17,41 et
115 de la condamnation du 7 mars 1277 (11), POur comprendre toute la
portee des precautions d'Henri. Les chretiens, dit-il dans cette quatrieme
note, croient que Dieu peut creer plusieurs ames avant de les infuser aux
corps. IIs n'ont donc pas de raison de douter de ce que I'existence de
plusieurs substances spirituel1es de meme espece soit possible. Decoulant

(9) cr. R. HISSETTE, Enquete sur les 219 artic/es condamnes ti Paris le 7 mars 1277
(Philosophes Mt!dievaux, XXII), Louvain-Paris, 1977, p.45-49, p. 78-82, p.187-188.

('O) cr. L. HODL, Neue Nachrichten iiber die Pariser Verurteilungen deI' Thomasischen
Formlehre, dans Scholastik, 39, 1964, p.178-196, surtout p.184; F. VAN STEENBERGHEN,
Maitre Siger de Brabant (Philosophes Mt!dievaux, XXI), Louvain-Paris, 1977, p.128,

note 17.
(") Cr. P. MANDONNET, Siger de Brabant de I'averroi'sme latin au X/Ile siec/e, II, 2' ed.

(Les Philosophes Belges, VII), Louvain, 1908, p. 178, p. 179, p. 184. Cr. note 9.

directement des trois no tes precedentes, cette quatrieme est posterieure ei
la premiere redaction.

Vne deuxieme categorie de corrections dues probablement ei une
veritable nouvelle redaction constituent les notes marginales destinees ei
renforcer, gnice eil'une ou l'autre auctoritas, les arguments etablis lors de
la premiere redaction. Comme exemples je renvoie ici aux notes margina-
les qui se trouvent inserees au f. 5Yo I. 15, f. 46vO I. 23 et f. 60'· I. 36. Le
texte de ces notes se Iit dans l'edition resp. p. 12,97-13,6, p.25,99-4 et
p. 65,83-66,1. Certes, aussi longtemps que I'on ne connait pas bien les
procedes de copie et d'abreviation d'un scribe ou d'une equipe de scribes,
on ne peut exclure de faGon rigoureuse la possibilite qu'en recopiant on
n 'ait par endroits coupe dans le texte ou celui-ci pouvait paraitre prolixe
(citations abondantes, arguments de confirmation). D'autre part une
citation est plutot ajoutee par l'auteur qu'omise par le copiste. Et dans le
cas concret qui m'occupe ici, je pense tout de meme ei une nouvelle
redaction plutot qu'ei une restitution du texte. Entre autres, parce que les
trois notes marginales ne co'incident pas simplement avec des citations,
mais avec un nouveau developpement OU l'on a incorpore des citations.

Vne troisieme et derniere categorie de corrections provenant probable-
ment d'une nouvelle redaction est formee par d'entiers passages retou-
ches en vue de leur conferer plus d'acuite ou de precision. Un exemple se
trouve dans la question 5, ou Henri de Gand, en premiere redaction,
paraphrase l'adage de Boece «Incorporalia in loco non sunt» (voir dans
l'edition p.28,15-29,20). Dans Ie manuscrit A on remarque eicet endroit
trois additions en marge du f. 57'·: ratione suae substantiae, ut infra
dicetur, secundum sententiam episcopi. L'enchainement de ces trois
corrections est evident. Claire aussi est la volante de preciser l'adage de
Boece. Le motifmeme de cette precision se comprend facilement si l'on se
souvient qu'Etienne Tempier venait de condamner «quod substantiae
separatae nusquam sunt secundum suam substantiam», en ajoutant
«error, si intelligatur ita quod substantia non sit in loco; si autem
intelligatur quod substantia sit ratio essendi in loco, verum est quod
nusquam sunt secundum substantiam» e 2). La premiere de ces trois
corrections impose ei l'adage de Boece une interpretation qui le rend
proche du Syllabus de Tempier. Dans la seconde correction, Henri

(12) cr. P. MANDONNET, Siger ... , II, 2eed., 1908, p.180; R.HISSETTE. Enque/e ... ,
p.104.

XVIII INTRODUCTlON LE MANUSCRIT 28(A) XIX

renvoie, pour evi ter tout malentendu, li la q.9, ou il exposera, en
respectant les censures de Tempier, comment, selon lui, il faut compren-
dre la presence d'un ange dans un !ieu. La troisieme correctio n mention-
ne expressement la sentence episcopale. Bref, Ie plus probablement, no us
ne nous trouvons pas ici devant des corrections restituant des parties du
textes precedemment omises, mais devant des temoins d'un remaniement
par I'auteur du texte primitif deja etabli. De pareilles corrections se
trouvent encore dans Ie manuscrit A. ElIes sont signalees dans l'edltion
p. 9,32-1 0,38, p.12,93-94, p.22,23-26, p. 40,31-41 ,36, p.68,56-59,
p.134,58.

Sur le temoignage des corrections inserees dans le manuscrit A, no us
pouvons donc conci ure que le Quodlibet II d'Henri de Gand, le plus
probablement, a connu plus d'une seule redaction.

Date de la version revue du Quodlibet II

Heureusement, nous sommes a meme d'assigner une date precise a
cette version revue. Son terminus ad quem nous est livre par Henri de
Gand lui-meme, qui dans son Quodlibet III, q.6, ecrit: «A vicenna
ponebat expresse animas rationales multiplicari et individuari per corpo-
ra, ut habitum est in alio Quolibet» (13). Or, il y a dans le Quodlibet II un
seul endroit ou Avicenne est evoque pour appuyer Ia these suivant
laquel1e Ia multiplication des ames se fait d'apres la multiplication des
corps: c'est Ie texte qui, dans Ie manuscrit A, figure en marge du f.59ra

I. 33 (dans l'edition: p. 53, I. 33) e4). Ainsi qu' on l'a montre plus haut e 5),
ce texte renvoie li deux autres textes provenant, eux aussi, d'une nouvelle
redactione6) et il a directement provoque l'addition d'un quatrieme
texte appartenant a la meme seriee 7). L'enchainement de ces quatre
passages, vu li Ia lumiere du renvoi d'Henri de Gand dans son
Quodlibet /II a l'une de ces quatre passages appartenant a la suite, nous
induit a admettre que I'ensemble de cette suite de revisions remonte
originalement a l'interval1e alIan t du Quodlibet II (Noel 1277) au
Quodlibet /II (Paques 1278 ou Paques 1279)C 8). U ne fois etablie la date

(13) HENRICUS DE GANDAVO, Quodlibel/II, q.6 (ed. 1518, I, f.54'AB).
('4) cr. supra. p. XV.

(15) Cr. supra. p. XV-XVI.
('6) cr. supra. p. XIII-XV.
(17) Cr. supra. p. XVI-XVII.
('8) cr. supra, note 5. et infra. note 21.

de ces importantes notes provenant le plus probablement d'une nouvelle
redaction, l'on peut raisonnablement presumer que les autres notes,
comme les nouveaux recours aux auctoritates et les retouches de passages
entiers en vue de leur conferer plus de pointe, remontent a Ia meme
periode.

Le fait que, au moment d'ecrire son Quodlibet III, Henri renvoie son
lecteur au texte de Ia seconde redaction du Quodlibet II, s'explique le
mieux si l'on admet que, lors du Quodlibet III, Henri de Gand savait le
texte de la version revue du Quodlibet II a Ia disposition de ses lecteurs.
an peut donc admettre qu'Henri a non seulement ecrit, mais aussi
divulgue Ia version revue de son Quodlibet II avant Paques 1279.

Il est d'ailleurs pratiquement certain que nous devons avancer cette
date, la derniere possible, de la divulgation de la version revue du
Quodlibet II.

Imaginons un instant qu'Henri de Gand ait seulement divulgue sa
version revue aux approches du Quodlibet III, donc dans les premiers
mois de 1279 ou, si I'on date Ie Quodlibet III li Paques 1278, dans les
sema ines precedant immediatement le jour de Paques 1278. La comparai-
son du contenu du Quodlibet III avec celui de Ia version revue du
Quodlibet II enleve a cette supposition toute vraisemblance.

En ce qui concerne Ie Quodlibet III, il apporte des precisions, impor-
tantes et amplement developpees, a Ia these dymorphiste et, par la mem e
occasion, il offre une critique en regie du Contra gradus de Gilles de
Romee 9). Vu leur ampleur et leur caractere a Ia fois systematique et
detailIe, ces precisions doctrinales et cette critique a l'adresse du Contra
gradus ne sont manifestement pas le fait d'un quodlibetier surpris par ses
objectants: elles sont le fruit d'une maturation des idees personnelIes et
d'un travail redactionnel assidueO). Bref, la presentation du dymorphis-
me telle qu'elle se trouve dans le Quodlibet III est le [ruit d'une
preparation ecrite, soigneuse et longue: l'auteur, une [ois en possession
de son texte, a fixe une date pour sa prochaine dispute quodlibetique et il
s'est arrange pour qu'on lui pose, lors de ces seances, une question qui lui
permettait de sortir ses papiers tout faits.

En ce qui concerne Ia version revue du Quodlibet II, elIe n'entre

(19) Cr. E. HOCEDEZ, Richard de Middlelon ... , p. 467-473; P. BA YERSCHMIDT, Die Seins-
und Formmelaphysik ...• p.216-219; R.ZAVALLONI. Richard de Mediavilla ... , p.292-296;
G. WILSON. Henry ofGhent's Quodlibet III ..., p. 77-84; R. MACKEN. Unile eI d)'marphisme
de l'homme seton Henri de Gand, dans AI/i dei Congresso /nlernazionale « TeOl'ia e Prassi!i. I,
Napoli. p. 177-182 (pagination du tire-a-part s.d.).

eO) cr. R. MACKEN. Unile eI dymorphisme ... , surtout p. 181-182.

xx INTRODUCTlON LE MANUSCRIT 28(A) XXI

aucunement dans les corollaires, enchevetn~s et epineux, decoulant du
dymorphisme: selon le temoignage d'Henri (er. ed., p.24, 1.86), c'est
s'engager dans un labyrinthe que d'y entrer. Cette version revue n'offre
pas non plus une critique systematique du Contra gradus: elle se limite li
repliquer a une seule des critiques dirigees, dans le Contra gradus, contre
la these dymorphiste, c'est-a-dire li I'accusation tapageuse de favoriser le
monopsychisme.

Ce ei etant pose, I'hypothese SelOHlaquelle Henri aurait lance, li part,
une divulgation de la version revue du Quodlibet II o un moment dejo
proche du Quodlibet III, entraine un corollaire difficile a admettre ou
meme franehement inadmissible: au moment ou il preparait activement
une presentation nettement developpee de sa theorie dymorphiste et une
critique systematique du Contra gradus, Henri aurait divulgue aussi une
presentation lacunaire du dymorphisme et une replique hative et ineom-
plete a I'une des attaques lancees dans Ie Contra gradus.

En revanche, tout s'eclaire si I'on admet que le Quodlibet III suit, ti une
certaine distance, la divulgation de la version revue du Quodlibet II e I).

La divulgation de la version revue du Quodlibet II d'Henri de Gand se
situe donc en 1278 au plus tard ou, si I'on estime que le Quodlibet III
d'Henri date de Paques 1278, elle date des premieres semaines qui
suivirent immediatement la NoeI1277.

Date du ms. A (premiere version)

Puisque, dans le ms. A, la version revue a ete apportee apres la version
originale, nous possedons la, bien sur, un argument relativement fort
pour admettre qu'au moment ou le ms. A a vu le jour, la version revue du
Quodlibet II etait eneore inexistante. Le ms. A remonterait donc aux
premieres phases de l'histoire du texte. Un argument qui semble confir-
mer cette date precoce de A, nous vient du cote de la eodicologie. Des
deux cahiers composant le Quodlibet II en A, le premier compte 8 feuil-
lets (55-62) et le deuxieme, 6 (63-68), le premi er porte une reclame et le
deuxieme n'en porte pas, le deuxieme est reste vide du f. 67"b jusqu'au

(21) Qutre l'argument avanœ dans la note 5 ci-dessus, on peut ajouter cet argument-ci
pour dater le Quodlibet /II ii Paques 1279: le temps entre la Noel 1277 et Paques 1278
semble vraiment tres court pour que Gilles prenne connaissance du Quodlibet /I, rormule
ses critiques contre le dymorphisme (fin du Contra gradus), publie le Contra gradus et pour
qu'Henri prenne connaissance du Contra gradus, replique ii cet ecrit (version revue du
Quodlibet /I) et prepare la critique serree du Contra gradus et reelabore le dymorphisme en
vue des seances du Quodlibet /I I.

f.68V
• La copie du Quodlibet III dans le meme manuscrit (f. 21-54)

precede le Quodlibet II et est eerite par deux autres mains. L'ensemble de
ces faits codicologiques suggere que lors de la copie du Quodlibet II on
n'avait pas projete une copie des Quodlibets II-III. Si on avait eu un tel
projet, il eut ete plus normal de recourir des le Quodlibet II aux
sexternions suivant le procede habituel dans ce manuscrite2), les
reclames eussent annonce Ie Quodlibet III ou le Quodlibet III eut au
moins suivi le Quodlibet II immCdiatement, c'est-a-dire au f.68 ou peut-
etre deja au f. 67vb reste entierement blanc. D'autre part, puisque Ie meme
manuscrit comprend effectivement Ie Quodlibet III, on n'explique rien en
disant qu'on a voulu omettre le Quodlibet III. Reste donc comme
I'explication la plus probable que la copie du Quodlibet II fut realisee a
un moment OUon ne po uva it pas se procurer un modele du Quodlibet III.
I! y a une eonfirmation ulterieure de cette conclusion: la eopie du
Quodlibet I dans le ms. A, ainsi que le Or Macken I'a montree3), semble
bien etre, lui aussi, une eopie eontemporaine de la soutenance du
Quodlibet concerne.

Date du ms. A (version revue)

Selon l'hypothese du Or Macken, le manuscrit A peut etre l'original
muni d'une correction autographe d'Henri de Gand, mais, selon cette
hypothese, deux autres possibilites restent ouvertese4j. Selon la premie-
re possibilite, Ie manuscrit A, sans etre un autographe au sens propre,
c'est-a-dire sans etre de Ia main d'Henri de Gand, peut etre I'archetype
dont depend toute la tradition, non pas un archetype quelconque, mais
bien un arehetype au sens fort, e'est-a-dire un archetype qui serait en
meme temp s un exemplaire d'auteur, donc l'original ou I'apographe de

e2
) Voici la composition des cahiers dans le Quodlibet I (f. 1"-19"): r. 1-12 (recl.). r. 13-

20. Dans le Quodlibet /J/ (r. 21 "-53'h): f. 21-32, r. 33-44 (rec!.), r. 45-52 (recl.), f. 53-54. Dans
le Quodlibet IV (f. 69"-116'"): f. 69-80 (rec!.), f.81-92, r. 93-1 04 (rec!.), r. 105-116. Dans le
Quodlibet V (r. Il 7"-1 64'h) : r. 117-128 (recl.), r. 129-140 (rec!.), r. 141-152 (recl.), f. 153-164
(recl.) (Ie texte ces se de ra~on abrupte). Dans le Quodlibet VI (r. 165"-189'"): f. 165-177 (un
reuillet a ete enleve entre les ff. 167 et 168), r. 178-189. U ne A breviation d'un Commen/aire
sw le livre I des Sentences (r. 190"-265'"): r. 190-193 (ce cahier comprenant le prologue a,
semble-t-il, ete ecrit apres le cahier suivant, puisque la derniere partie du prologue a ete
ajoutee dans les marges inrerieures, d'abord du r. 193', ensuite du f. 193'), r. 194-205, r.206-
217, r. 218-229, r. 230-241, f. 242-253 (recl.), r.254-265.

e3
) cr. R. MACKEN, Les corrections ... , p.6; HENR, DE GAND. Quod!. I. Ed.

R. MACKEN, p. LXIX·LXXXI.

(24) cr. R. MACKEN Les corrections ... , p, 39-40, pp. 45-48; ID., Die Editionstechnik der
«Opera Omnia» des Heinrich von Gen/, dans Franziskanische Studien, 63 (1981), p.227-239,
surtout p. 236-237.

XXII INTRODUCTION LE MANUSCRIT 23 (F) XXIII

celui-cie5). Selon la deuxieme passibilite, le manuscrit A, n'etant ni
l'autographe d'Henri de Gand, ni un exemplaire d'auteur, ni l'archetype,
peut etre une copie faite directement a parti r d'un exemplaire d'auteur,
c'est-i1-dire faite, ni il parti r d'une copie de tradition independante, ni il
parti r d'un exemplar universitairee6).

Si le manuscrit A est il la fois l'original et l'autographe d'Henri de
Gand, il va de soi que la correction de A coi'ncide chronologiquement
avec la revision, par I'auteur, du Quodlibet fi.

Si le manuscrit A n'est pas un autagraphe d'Henri de Gand au sens
propre, mais l'original ou son apographe et, de toute fa90n, l'archetype
qui se trouve a I'origine de toute la tradition, il est evident qu'aucun autre
temoin ne remonte chronologiquement a un moment plus proche du
moment ou le texte du Quodlibet fi a ete redige et revu.

Si le manuscrit A n'est ni l'autographe, ni l'original, ni l'archetype,
mais depend de I'original de fa90n immediate, c'est-a-dire sans passer par
l'intermediaire d'une copie de tradition independante ou d'un exemplar
de tradition universitaire, ce manuscrit Arisque fort d'etre tres ancien et,
meme s'il etait un peu plus tardif, sa qualite vaudrait celle des temoins
datant des toutes premieres phases de l'histoire du texte.

Selon cette hypothese, le manuscrit A, version primitive et version
revue, constitue donc, dans tous les eas, un manuscrit des plus anciens ou
un temoin dont la valeur critique egale celle des temoins chronoIogique-
men t les plus proches de I'origine du texte.

LE MANUSCRIT 23 (F)

Ce recueil compasite provenant de Saint-Victor, chevauchant sur le
XIIJ< et le XVe siecle, merite d'etre signale il parto La partie qui se
rapporte au Quodlibet fi est surement d'arigine parisienne et remonte au
XIW siecleCZ7).

DES MANUSCRITS A VEC UNE DIVISION EN PIECES CONCORDANTE

Comme I'a montre le Or Macken, plusieurs manuscrits des Quodlibets
d'Henri de Gand portent des indications abondantes et concordantes de

(25) cr. nate precedente et HENRICI DE GANDAVO Quodlibet X. Edidit R. MACKEN

(HENRICI DE GANDAVO Opera Omnia, XIV), Leuven University Press - E.]. Brill, Leiden,
1981, p. XXXI-c'e6

) Cr. nate 24 et HENR. DE GAND. Quodl. I. Ed. R. MACKEN, p. XLlII-LXXXVII.e7
) Cr. supra, p. x.

piecese8). Ce qui permet de reconstituer la division en pieces d'au moins
un exemplare9). Heureusement, le nombre total des pieces de l'exemplar
ainsi reconstitue correspond de fal;on adequate au nombre des pieces des
Quodlibets d'Henri de Gand signale dans la liste officielle de taxation des
exemplars parisiens publiee par l'Universite de Paris en date du 25 fevrier
l304Ca). Dans le Quodlibet II, les mss 2, 27 et 33 ensemble signalent
14 passages d'une piece ei une autre (iIs devraient en signaler 15, si tous
trois signa1aient (ous les passages d'une piece a une autre). Or ces
passages correspondent parfaitement eila division en pieces de l'exemplar
discerne par le Or Macken. Le ms. 20, qui, pour d'autres Quodlibels,
porte d'abondantes indications de pieces, d'ailleurs concordantes avec
celles des trois mss dejei signalt~se'), n'en porte aucune dans le
Quodlibet fi. A priori cela ne signifie pas qu'il ne soit pas un temoin du
meme exemplar. La collation permet de preciser, on verra tantot en quel
sens.

A ce que le Or Macken a solidement etabli, ajautons quelques
particularites concernant Ie Quodlibet II. Le passage de la piece 4 ei la
piece 5 de ce Quodlibet peut etre determine de fal;on adequate. En effet,
dans le ms. 27 la piece 5 commence vers le debut du folio 46v3

: la piece
est explicitement signalee en marge a cote de la premiere ligne. Est-ce a
dire que le premier mot de cette premiere ligne coi'ncide avec le premier
mot de la piece 5? C'est, en erret, la seule explication acceptable,
puisqu'au f.46'o (voir p. 106,4 dans l'apparat), le copiste a ecrit un
passage de la piece 4 une seconde fois (le passage prend 5 lignes dans
I'edition) et l'a annui e ensuite par un discret va-cat au debut et ei la fin du
daublet. Ce genre de daublets precedant immediatement et le passage
d'une piece ei une autre et le debut d'une page au d'une colonne est
courant dans les manuscrits copies eiparti r des pieces d'un exemplar. Le
statiannaire n'ayant pas toujours les pieces voulues a la disposition de sa
cIientele, les copistes devaient parfois laisser blancs les falias destines a
recevoir apres coup le texte de la piece non disponible et recopier d 'abord
la piece suivante. Celle-ci se voyait alors commencee souvent au debut
d'une page ou d'une colonne. S'il arrivait aux copistes de prevoir trop de
place pour la piece a intercaler apres coup, iis devaient ou bien laisser une
lacune dans leur manuscrit, ou bien recourir au procede facile d'un

('8) Cr. R. MACKEN. Les Quodlibets d'Henri de Ga/1(Jet leuI' exemplar pori.l'ien. dans
Recherches de Theologie ancienne et mMih'ale, 37, 1970. p.75-96.

('9) /bid., p. 83-96.
('0) /bid., p. 81-82, lexte et nate 27.
(31) /bid .• p. 83-96.

XXIV INTRODUCTION UNEDlVISIONENPIECESDlSCORDANTE XXV

doublet immediatement annule et souvent assez long. Lorsqu'on trouve
ainsi des doublets passablement longs et annules precedant immediate-
ment et le passage d'une piece a une autre et le debut d'une page ou d'une
colonne, on peut etre pratiquement certain que la piece qui se trouve en
deuxieme lieu dans le manuscrit a ete ecrite la premiere dans le tempse2

).

Evidemment, le premier mot de la piece la premiere ecrite coincide avec le
premier mot de la piece'louee chez le stationnaire. C'est pourquoi le
premier mot du f. 46va dans le ms. 27 est aussi le premier mot de la piece 5
d'au moins 1 exemplar du Quodlibet II.

Bien entendu, tout ceci n'implique pas encore que les mss 2, 27 et 33,
du seul fait de leurs indications de pieces concordantes, dependent tous
d'un seul et meme exemplar. Il suffit qu'un exemplar, tout en gardant la'
meme division en pieces, subisse des aIterations textueIles plus ou moins
graves, pour qu'un ms. ref1etant I'exemplar aux debuts de sa circulation
ait des indications de pieces concordant avec celles d'un ms. refletant
l'exemplar alteree3). La concordance des indications de pieces peut
provenir aussi du fait qu'un seul exemplar circuI e en plusieurs jeux de
pieces. Enfin il ne faut meme pas exclure d'avance que deux exemplars
differents, contemporains ou successifs, aient eu la meme division en

pieces.

UNEDIVISIONEN PIECESDISCORDANTE

Les travaux du Dr Macken ont permis de constater que, dans une serie
de manuscrits (Bo LOGNA,Bibl. Univers. lat., 2236; MELK, Stiftsbibl., 195;
PARIS,Arsenal, 454; VALENCIA,Catedral, 46; VATlCANO,Vat.lat., 852) se
lisent de nombreuses indications de pieces discordant de la division en
pieces dont on vient de padere4). Les travaux preparatoires a I'edition
du Quodlibet X ont meme conduit a la certitude que, dans deux de ces
manuscrits, Bologna et Valencia, ces indications de pieces discordant des
indications en 2, 27 et 33, sont concordantes les unes par rapport aux
autreseS). Or une indication discordante de Valencia, Catedral 46 f. I7va

('2) cr. J. DESTREZ, La Pecia dans les manuscrits universitaires du XII!' et du XIV'
siec/e, Paris, 1935, p. 34, p.40.

(33) cr. p.-M. J. GILS, Codicologie et eritique textuelle. Pour une etude du ms. Pamplona,
Catedral 51, dans Seriptorium, 32, 1978, p. 221-230+ 3 pl. hors texte.

(34) Cr. R. MACKEN, Bibl. man. H. G., p. 80-81, p. 389, p. 498-499, p. 728, p. 778; ID.,
Un deuxieme exemplar des Quodlibets d'Henri de Gand, dans Misce/lanea Codicologica
F. Masai dicata. Ediderunt P. COCKSHAW, C. GARANO et P. JOOOGNE (Les Publications de
Seriptorium, VIII), Gent, 1979, p. 675-690.

(35) cr. HENR. DE GANO. Quodl. X. Ed. R. MACKEN, p. XXVII·XXX.

se Iit precisement dans le Quodlibet II. Certes, il s'agit d'une indication
unique. Mais le ms. de Valence, ainsi que sa description complete par le
Dr Macken dans la Bibliotheca manuscripta le reveIe, est pourvu d'une
serie d'indications de pieces qui parcourt de fac;on continue les differents
Quodlibets. Or on ne reussit pas a faire concorder cette serie avec la
division en pieces ref1etee dans le groupe de mss 2, 27 et 33. Ainsi, dans le
Quodlibet I, l'indication iii a pecia au f. 6ra; dans le Quodlibet II < .. >
pecia au f. I7"a;' dans ·le Quodlibet IV, < x > xviia pecia au f. 58va;

<x>xxiia au f. 66va; xxxiiia au f. 68rh; dans le Quodlibet V, xxxixa pecia
au f. 80vh; dans le Quodlibet IX, pecia lxxxiiia au f.162vh; lxxxiiiia au
f. I63vh; xcia pecia au f.197va etc.e6). Il semble donc aequis que les
Quodlibets l-X/II d'Henri de Gand ont circule dans au moins 2 exem-
plars, dont l'un avait une divisio n en pieces discordante par rapport a
ceIle de I'autre. Comme il sera souvent question de ces deux divisions en
pieces, je les appelle POur plus de commodite et de clarii: x 1 et x2: Xi

designe I'exemplar ou les exemplars dont la division en pieces est refletee
en 2, 27 ,et 33; x2 designe I'exemplar ou les exemplars dont la division eh
pieces est refletee en I et 31.

RESULTATSACQUISPARLESCRITERESEXTERNES

Avant de passer au classement des manuscrits par la voie des criteres
internes, resumons les resuItats aequis par la voie des criteres externes.

1) Deux manuscrits se distinguent de tous les autres. Leur description
montre qu'ils sont surement d'origine parisienne et qu'eux seuls sont sans
aucun doute anterieurs au XIV· siecle: ce sont les mss 23 (F) et
28 (A)e7). Quant a ce dernier, sa copie du Quodlibet II fut realisee au
lendemain de la soutenance e 8).

2) Les manuscrits plus tardifs 2, 27 et 33 temoignent d'une division en
pieces identique. Du point de vue codicologique rien ne permet de
decider si cette concordance de la division en pieces est due a la
dependance par rapport a un seul exemplar, au fait que certains
manuscrits refletent un exemplar dans son etat original et d'autres le
meme exemplar vers la fin de sa circulation, ou a l'existence d'un double
jeu de pieces ou enfin a I'existence contemporaine ou successive de deux
exemplars ayant la meme division en pieces.

('6) cr. R. MACKEN, Bibl. man. H. G., p. 728.
(37) cr. supra, p. x, p. XI, p. XII·XX!.
('8) cr. supra, p. XX.XX!.

XXVI INTRODUCTlON LES ACCIDENTS ISOLES XXVII

3) A cette division en pieces appelee Xi s'oppose une division en pieces CLASSEMENT DES MANUSCRITS D'APRES LE NOMBRE D'ACCIDENTS ISOLES

differente ref1etee en 31, sui vi en ceci par 1, Ces mss 31 et 1 temoignent Nombre Manus-
donc de l'existence d'au moins 1 exemplar ave c une divisio n en pieces x2 Peeia Total

d'ordre crits
Total

irreductible a x I.

l' ?' l' 4' " h'
moyen

I IO (G) 4 2 1 3 2 I 13 13

Voyons maintenant si ces resultats obtenus par les criteres externes, se 2 33(H) 3 I 2 4 6 I 17 17

confirment ou eventuellement se precisent par les criteres internes. 3 20 (c) 4 6 3 3 3 I 20 20

4 II 6 3 3 O 8 4 24 24

LES ACCIDENTS ISOLES
5 26(D) 5 3 5 3 5 5 26 26

6 2(E) 2 5 9 5 2 5 28 28

Pour obtenir une differenciation maxima le de la tradition, j'ai colla- 7 18 3 4 5 8 3 6 29 29

tionne tous les 36 temoins manuscrits sur une etendue correspondant a 8-9 27(B) 6 3 6 4 6 5 30 30

environ 1/6 du texte. En chaque piece correspondant aux pieces Xi, les 29 def. def. def. 4 3 8 15 30

100 premieres lignes (texte dactylographie) ont ete choisies a cet effet et IO 35 3 5 7 6 8 7 36 36

34 Iignes ulterieures (texte dactylographie) y ont ete jointes. Voici les II 3 4 9 7 5 5 8 38 38

parties collationnees:
12-13 16 5 8 7 6 4 9 39 39

34 8 5 8 5 7 6 39 39

Peeia I: p.3,1-6,75; p. 9,32-10,38; p.12,93-94; p.16,89-92; p.17,13-19; 14 24
p. 19,78-80; p.26,23-24.

5 7 6 4 8 10 40 40

Peeia 2: p.28,14-31,40; p. 37,44-45; p. 39,93-95; p.41,47; p.44,12-22; p.45,46-
15 15 7 def. def. def. def. def. 7 42

51.
16-17 14 6 8 8 6 8 9 45 45

Peeia 3: p. 54,71-57,44; p. 59,38-39; p. 62,17-63,21; p. 66,95-98; p. 66,4-5; 25 6 7 9 6 IO 7 45 45

p.68,48-51; p.68,56-69,60; p. 75,61-65; p. 76,15. 18 7 8 6 7 8 6 14 49 49

Peeia 4: p.82,16-85,84; p, 89,83-84; p.96,15-23; p.97,47-49; p.99,98-100,5; 19 6 5 II 7 5 8 14 50 50
p.101,11-13.

Peeia 5: p.106,17-109,87; p.118,82-84; p. 127,83-85; p.129,31-40; p.131,82-
20 23(F) def. def. def. def. 12 5 17 51

88; p, 132,7-8.
21-22 19 12 5 8 13 7 7 52 52

Peeia 6: p.132,10-136,82; p.138,46-58; p.146,52-59. 31 6 9 9 4 IO 14 52 52

Le resultat final de cette collation generale en ce qui concerne Ies
23 22 9 4 8 12 Il 9 53 53

accidents isoles se voit dans la table qui suit. Precisons simplement que
24-25 17 17 8 2 def. def. def. 27 54

les totaux d'accidents par manuscrit englobent les omissions, les varian-
21 def. def. def. 7 8 12 27 54

tes, les additions. Les inversions n'ont pas ete comptees. Precisons encore
26 28 (A) 7 15 12 14 6 6 60 60

que le nombre des accidents en cha que manuscrit se rapporte a l'etat des
27 30 12 IO 13 6 9 12 62 62

textes apres leur correction.
28 13 13 6 13 13 13 9 67 67

29 I 6 9 IO 18 20 II 74 74

30 5 IO 12 IO 13 16 16 77 77

31 4 8 18 12 16 IO 14 78 78

32 36 IO 16 13 14 16 Il 80 80

33 12 IO II 15 15 13 21 85 85

34 8 21 IO Il IO 20 17 89 89

35 32 13 17 16 23 17 32 118 118

36 9 16 II 19 def. 40 68 154 185

Total: 260 254 271 263 330 384 1762

XXVIII INTRODUCTION LES ACCIDENTS COMMUNS XXIX

7 IO II 13 14 18 19 20 31 35

+ + + + + + + +

LES ACCIDENTS COMMUNS

La collation generale a revele aussi une quantite et une repartition
importante d'accidents communs. En vue de determiner le cho ix definitif
des temoins a retenir pour une collation complete, il fallait faire entrer
ces accidents en ligne decompte. IIs concernent: I° les temoins 1 et 31,
qui, du point de vue codicologique, se sont reveles comme ref1etant une
division en pieces discordant avec x I, 2° les temoins 2, 27 et 33, qui sont
tous des temoins de la division en pieces x I, 3° tous les temoins sauf A,
celui-ci s'etant distingue en raison de sa date precoce.

Un exemplar posterieur

Dans la table qui suit, j'ai note tous les accidents communs des
manuscrits qUi, d'apres la collation generale de tous les temoins,
s'opposent avec les mss I et 31 it tout le reste. Pour la partie du texte
correspondant a la piece 3 de x I, j'ai no te en outre tous les accidents
communs de ces temoins sur toute I'etendue de la piece, et non seulement
sur la partie de cette piece collationnee dans la collation generale. En ce
qui concerne les pieces 1-2 et 4-6, la table qui suit ne reproduit donc que
les accidents communs reperes dans environ 1/6 du texte complet de
chaque piece. Pour se faire une idee du nombre complet de ces accidents
en chacune des pieces I, 2, 4, 5 et 6, on peut en moyenne multiplier le
nombre des accidents mentionnes par 6. Precisons encore que les nume-
ros au-dessus des colonnes de la table qui suit designent les manuscrits.
+ * signifie que la lecture a ete corrigee apres coup. (+) signifie que la
lecture se presente sous la forme d'une variante, qui, bien entendu, ne se
retrouve pas dans les temoins x I .

Peeia 1

codd.
6) p. 6,74 unus] unius
7) p. 17,15 sed] et reliqui codd.
8) p. 17,16 denique] deinde

Peeia 2

I) p. 29,39 converso] contrario
2) p. 29,42 converso] contra
3) p. 30,46 mathematico] metaphorico
4) p.30,5 pertinebant] pertinent
5) p.30,6 singulas species eius] species

eius singulas
6) p. 30,19 Spiritus] Sanctus addo
7) p. 31,29 etiam] om.
8) p. 31,32 proprium] propositum

Peeia 3 (sur toute I'etendue)

Inversions

I) p. 56,12 omnia individua] inI'.
2) p. 56,16 essentia ipsa] im'.
3) p. 62,14-15 sibi determinabit] inI'.
4) p. 64,51 Philosophus determinat] inI'.
5) p.65,67 eius ratio] inI'.
6) p. 65,84 esse in loco] in loco esse
7) p. 66,5-6 naturalis rationis] inI'.
8) p.68,44 iudicabitur forle] inI'.
9) p. 70,1 videndo totum comprehen-

dere] comprehendere totum videndo
IO) p. 71,11 esse alicubi] inI'.
II) p. 76,17-18 principaliter proposita]
inI'.

+ +
+ +
+ +
+

+ +
+ +
+*
+ +
+ +

+ +
+ +
+

7

+ +
+ +
+ +
+ +
+ +
+ +
+ +
+ +

+
+ +

+

+
+
+
+

+
+
+
+
+

+
+
+

]0

+
+
+
+
+
+
+
+

+
+

+ +
+

+ +
+* +

+ +
+* +
+* +
+ +
+ +
+ +
+ +
+ +

Il 13

+ +
+ +
+ +
+ +
+ +
+ +
+ +
+ +

+ +
+ +

+
+
+
+

+
+
+
+
+

+
+
+

14

+
+
+
+
+
+
+
+

+
+

+ +
+ +
+ +
+ +

+ +
+ +
+ +
+ +
+ +

+ +
+ +
+* +*

18 19

+ +
+ +
+ +
+ +
+ +
+ +
+ +
+ +

+ +
+ +

+ + +
+ + +
+ + +
+* + +

+ + +
+ + +
+* (+)(+)
+ (+) +
+ + +
+ + +
+ + +
+* + +

31 35

+ +
+ +
+ +
+ +
+ +
+ +
+ +
+ +

+ +
+ +

I) p. 4,24 movit] movet
2) p.4,27 an] aut
3) p.4,39 adveniens et accidentale]

adveniens et actuale vel
acciden tale

adveniens vel accidentale
adveniens et actuale

4) p. 5,56 rem] om.
5) p. 5,61 possibilem] pluralem reliqui

I

+
+

+

+

7

+
+

+

IO

+
+

+

+

11

+
+

+

+

13

+
+

+

+

14

+
+

+

+

18

+
+

+
+

19

+
+

+
+

20 31 35

+ + +
+ (+) +

+*
+

+
+ + +

12) p. 76,33-77,34 in ea remansit] reman-
sit in ea +
13) p. 80,18 falsum est] inI'. +

Variantes

I) p. 55,81 immaterialem] et materialem (+)
2) p. 56,12 ipsa 2] una specie +
3) p. 56,30 Commentatoris] Avicennae +
4) p. 56,31 sit 2] sic est +

+ +
+ +

(+)

+ +
+ +
+ +

+ + +
+ + +

(+) (+)
+* + +
+ + +
+* + (+)

+
+

+
+
+
+

+
+

+
+
+
+

+ +
+ +

+ (+)
+ +
+ +
+ +

XXX INTRODUCTlON LES ACCIDIiNTS COMMUNS XXXI

7 IO II 13 14 18 19 31 35 7 IO II 13 14 18 19 31 35

3) p. 56,31 aliquod] om. + + + + + + + + + +
5) p. 57,48 calvum] calidum + + + + + + + + + + 4) p. 63,21 angelus] om. + + + + + + + + +
6) p. 58,15 circumscribat] circumscriba- 5) p.63,31 non2] om.. + + + + + + + +

tur + + + + + +* + + 6) p. 73,13 tunc] om. + + + + + + + + + +
7) p. 59,30 et 2] etiam + + + + + + + + + +
8) p. 60,54 quemadmodum] quem

aliquid + (+) (+) (+) + (+)* (+)* + (+) Additi ••••

9) p. 60,57 quod] quia + + +* + + + +* + +
I) p. 56,11 universalis] est addo + + + + + + +• + + +IO) p. 60,60 sine] sive in (+) + + + + (+) (+) (+) +
2) p. 56,22 Metaphysicae] suae addo + + + + + + + + + +

Il) p. 61,76 error] erroneum (+) + + +* + + (+) (+) (+) +
3) p. 56,32 sub] una addo + + + + + + + + + +

12) p. 61,82 veli] licet + om. (+) +* (+) (+) + + + (+)
4) p. 57,38 Metaphysicae] suae addo + + + + + + ++ + +13) p. 61,83 limitata] indeterminata +* + +* (+) (+) + + +

14) p.61,90 cuiuscumque] cuiusque + + + + + + + + + +
15) p. 61,94 requirit] Pecia 4

- aequat + + +* +
I) p. 83,21 his] eis + + + + + + + + +- aequat sed in recipit mul. +
2) p. 83,23 modus quidam] inv. + + + + + + + + + +- aequat sed in habet mut. +
3) p.84,38 conscendere] contendere (+) + + (+)* + +* + (+) (+) +- habet + + + +

16) p. 62,13 simplicitate ... unitatis] 4) p.84,38 Igitur] Sibi + + + + + + + + + +om.
5) p. 84,59 operis] operatio (+) + (+) (+) (+) + + (+)(ham.) sed unitate pro unitatis eI quae

addo + + + + + + + + + +
17) p. 62,17 essentia] essentiae + + +* + + +* + + Pecia 5
18) p.63,32 ipsamet] ipsa quae + (+) + (+) + + (+) + + +
.19) p. 63,33 nedum] nec dum + (+) + +* + + + + + + 1) p. 107,25 esse] om. + + + + + + + + + +
20) p.64,61 mathematicam] metaphysi- 2) p. 107,44 animo] omnino + + +* + + + + + +
cam + + + +* + +* +* + + + 3) p. 108,47 sui]suo + + + + + + + + +
21) p.66,93 caelo] loco + + + +* + + + .+ + + 4) p. 108,48 animo] omnino + + +* + + + + +
22) p.68,42 incorporei] in corpore +* + + + + + + + + 5) p. 108,48 detineat] determinat (+) + (+)* + + + +* + +
23) p. 68,58 nusquam] numquam + + + + +* +* + + 6) p. 108,63-64 nullo modo eum] eum
24) p. 69,63 conditione I] conditore vel nullo modo + + + + + + + + + +
conditione + + + + + + + + + + 7) p. 108,67 Drogonem] Dragonem + + + + (+) + + +
25) p.69,66 praesidentia] praesentia + + + +* + + + + + + 8) p.129,37 quod] quoad +* + + + + + + +
26) p. 69,77 et 2] in + + + + + + + + + 9) p. 129,39 teneantur] om. + + + + + + +
27) p. 70,96 eam] ea + + +* + + + + + + - om. sed teneat i. m. +
28) p. 71,11 et] in + + + + + + + + + - teneat +
29) p. 71,13 indeterminatione] intermina- 10) p.131,84 peccato] peccatum + + + + + +
tione (+) + + + + + + + -om. + + +
30) p. 74,35 vertice] virtute + + + +* + + + + + + II) p.I3I,85 tracto]
31) p. 75,64 depascat] depascatur + + + + + + + + + - tradito + + + + +
32) p. 76,21 roborabat] roborat + + + +* + + + + + + - tradato + +
33) p.77,40 distinguuntur] distinguitur + + + +* + + + + + + - tradato sed in tradito mul. +
34) p. 79,34 promovetur] promoveretur + + + + + + + + 12) p.131,88 haberet] habet + + + + + + + +
35) p. 82,6 qua] quam + + + +* + + + + + +*

Pecia 6
Omissions

1) p. 54,78 veli] om. +* + + I) p. 134,57 multa] multe + + (+) (+) + + + (+)+ + + + + + +
2) p. 134,58 vindicanda haec inv. + + + + + + + + + +2) p. 56,27 et] om. + + + + + + + + +

x2, ayant ete lui-meme un ms. XI, a ete quelquefois corrige ei I'aide d'un
autre manuserit.

Nous arrivons ainsi li trois conclusions importantes pour le classement
definitif des manuserits en vue d'une eollation complete.

1) La famiIle x2 ref1etant au moins I exemplar posterieur et tributaire
d'un manuscrit XI, peut dans I'ensemble et re negligee pour
I'etablissement du texte (40). De tres ra res fois cependant elle aide ei
reeonstituer le texte. De plus, il est preferable 'que le rapport entre x I et x2

puisse etre tire au c1air sur toute I'etendue du texte, ce qui permet en
meme temps de contr61er les principes qui ont preside au choix definitif
des manuserits. C'est pourquoi j'ai decid6 de retenir un seul temoin de
toute cette famiIle, celui qui entre tous a le moins d'aceidents isoles et qui
represente donc plus fidelement I'ancetre commun de la famille. Comme
le montre la table, c'est le manuscrit en tete du c1assement par aecidents
isoles: le n° 10. Apres elimination des mss ref1etant x2, sauf 10, la tete du
c1assement genera I d'apres les aeeidents isoles devient ceei: (10), 33, (20),
26,2, 27. Or on sait que les mss 2, 27, 33 refletent, et abondamment, la
division en pieces XI. Ces manuscrits doivent done etre conserves pour
une collation complete. Le ms. 26, qui ne porte pas d'indication explicite
de pieces, ni dans le Quodlibet II, ni ailleurs, merite d'etre retenu ei cause
du faitqu'il estle manuscrit sans indications de pieces le premier classe. II
fournira une eontre-epreuve interessante.

2) Le ms. 20 s'est revele suivre la famille x2 dans la pieee 1 et dans la
premiere partie de la piece 2 (jusqu'a la fin de la q. 7). II n'y a donc pas
\ieu de coIlationner ce temoin avant la q.8 de la pie ce 2. Parce que ce
temoin suit x I ei partir de la et parce qu'il en est un temoin qualifie, je le
eollationne eompletement a partir de la q. 8. Ce ehoix me semble d'autant
plus s'imposer que, dans les autres Quodlibets, le ms.20 porte des
indieations abondantes de pieces concordant avee x 1(41).

3) Les correetions apres coup du ms. 2, qui souvent eoi'ncident avec les
leetures de x2, montrent que ce manuscrit aboutit probablement a un
texte contamine. le I'ai retenu pour la qualite de son premier texte et de
certaines eorreetions isolees. Mais il m'a semble inutile de eonserver sur
toute I'etendue du texte ce temoin qui, vu sa dependance de x2, ne peut
etre un «ouvrier de la premiere heure». le ne I'ai eonserve que pour les
parties du texte ou le ms.20 suit x2, e'est-a-dire la piece 1 et la piece 2
avant la q. 8.

XXXII INTRODUCTION

I 7 IO Il 13 14 18 19 31 35

3) p. 135,63 pacis] rei addo + + + + + + + + + +
4) p. 135,68 essent] esset + + + (+) + + + + + +
5) p. 135,70 fuerint] fuissent + + + + (+) + + + +
6) p.135,71 Ubi] Ut + + + + + + + +
7) p.I35,73 istum]

- iustum + + + +
- iniustum + + +
- iniustum me sed in iustum me mut. +

8) p. 135,76-77 impetraretur] impetra-

rent (+) + +* + + + + + +
9) p. 138,48 esse] in se + + + + + + + + + +

IO) p. 138,52 Et] Etiam + + + + + + + +
Il) p. 138,54 terere] tenere + + + + + + + + +

terrere +
12) p. 138,54 qui] om. +* + + +* + + + +

La eoIlation generale distingue done nettement la famiIle des mss 1, 7,
IO, II, 13, 14, 18, 19, 31 et 35. Pour la pieee I et pour le debut de la
piece 2 (jusqu'a la fin de la q.7) le ms.20 se joint ei eette famiIle.
L'opposition codicologique des mss I et 31 ei XI se con firme de fal;on
convaincante par la voie des criteres internes. II y a bien eu au moins
1 exemplar avec une division en pieces discordant avec x I et caracterise
par un nombre impressionnant d'accidents propres.

La collation generale montre en outre que les accidents propres ei x2

s'ajoutent ei ceux de x Ie9). Vu le grand nombre des inversions commu-
nes auX seuls manuscrits de x2, des accidents qui peuvent constituer des
fautes meme graves, mais qui, dans le eas de x2 (voir les inversions de la
piece 3), sont des accidents anodins qui n'auraient justifie aucune
correction de la part du copiste XI, il n'est pas possible d'admettre la
dependanee de XI par rapport a x2• Comme I'avait indique le mouvement
d'accidents en sens unique aIlant de x I a x2, e'est don e bien x2 qui est
posterieur. L'examen des omissions anodines oriente d'ailIeurs dans le
meme sens. Dans le meme sens aussi parIent les variantes: dans la piece 1,
n° 3; dans la piece 2, n° 8; dans la piece 3, nOS1,5,8,13,15,16, 18,24,
27, 30; dans la piece 4, n° 4; dans la piece 5, n° 2 et dans la piece 6, n° 7.
Les ra res fois ou x2 suit les meilleurs manuserits contre les temoins de x I,

s'expliquent aisement si I'on admet que le modele eommun de la famiIle

LES ACCIDENTS COMMUNS XXXIII

('9) L'apparat critique montre clairement que le ms. IO, qui y figure sous le sigle G, ne
manque jamais, sauf rares exceptions, de repeter Ies accidents communs de BCDEH, ceux-
ci etant tous des temoins x', auxquels il ajoute environ le meme nombre d'accidents.

(40) cr. note 39.
(4') Cf. R. MACKEN, Les Quodlibets ... , p.83-96.

XXXIV INTRODUCTlON LES ACCIDENTS COMMUNS XXXV

Dans I'ensemble cela fait six candidats pour la collation complete: IO,
33,20,26,2 et 27. le les designe par le sigJe qui leur a ete donne par le Or
Macken dans l'edition critique du Quodlibet I: IO(G), 33(H), 20(C),
26 (0),2 (E), et 27 (B). II est entendu que C prend la releve de E a partir .
de la question 8.

La qualite de AF
I

On a dej1'1vu que les mss IO, 11, 18 et 35, qui occupaient respective-
ment la 1e, la 4e, la 7< et la lOe place dans le classement par accidents
isoles, ont dii finalement ceder leurs places, compte tenu des multiples
accidents communs qui rattachent ces temoins a une famille inferieure
refletant la division en pieces X2(42). Or ce qui vaut des temoins de x2 par
rapport aux temoins de Xi, vaut, de fac;on semblable, de BCD(G)H par
rapport a AF. En effet, BCD(G)H s'opposent li AF, non seulement par
les accidents isoles de B, de C etc., mais aussi, et surtout, par un grand
nombre de lectures communes. Tous ces cas d 'opposition sont reproduits
dans l'apparat critique(4J). Or en considerant tous les cas ou BCD(G)H
s'opposent en commun a AF, on arrive au resultat suivant: sur 73 cas,
67 fois AF sont preferables, une fois leur lecture doit etre rejetee, 5 fois le
cas ne peut etre tranche du point de vue de l'analyse purement interne.
Ces chiffres parIent un langage si c1air, que la conclusion s 'impose: les
deux temoins qui seuls sont surement anterieurs au XIVe siecle et qui
permettent, dans une majorite imposante de cas, de corriger le plus
proche commun anœtre par ailleurs qualifie de BCD(G)H, doivent etre
rete nus pour la collation complete. En principe, il suffirait meme de ne
retenir qu'un seul de ces temoins, le plus complet des deux (A). Mais
concretement le ms. F aide a reconstituer certains passages. Il est donc a
retenir.

(42) cr. supra, p. XXVllI.XXXlIl.
(43) Au lieu de reproduire dans l'introduetion l'inventaire des eas ou AF se distinguent

de tout le reste, ce qui aurait ete une eharge superflue, j'ai simplement reproduii ces eas dans
l'apparat eritique. Le leeteur attentif de l'apparat eritique remarquera sans peine que, dans
ehaque piece, les temoins de la division en pieees x I se repartissent clairement en deux
groupes, l'un ne se distinguant pas toujours de AF ou A, l'autre se distinguant parfois par
un lot d'une trentaine d'aeeidents eommuns. L'ctude de ces aeeidents permet peut-etre de
eonclure li l'existence d'un double jeu de piece, li une serie de eorreetions et de
eontaminations. Mais l'interet d'une pareille ctude pour l'ctablissement eritique du texte est
pratiquement nul. Memes eonstatations dans HENR. DE GAND. Quod/. X. Ed. R. MACKEN,
p. XCVI-XCIX.

La meilleure qualite de A

Dans toute la partie du texte pour laquelle no us possedons Ie
temoignage de F (environ 1/3 du texte complet), cette parti e chevauchant
sur trois pieces, I'on constate que non seulement BCD(G)H, mais aussi F
s'opposent en commun au temoignage de A. BCDF(G)H ont donc un
plus proche commun ancetre qui n'est pas l'ancetre de A. Or en
examinant les 96 cas en tout OU le plus proche commun ancetre de
BCDF(G)H se separe de A (44), I'on voit que 29 fois A I'emporte, 22 fois
il a le dessous (mais deux de ces 22 fois il a simplement conserve la
version non revue), et 45 fois on ne peut trancher. Dans ces 45 cas il n'y a
donc pas de raison contraignante de choisir les lectures du plus proche
commun ancetre de BCDF(G)H et de rejeter celles de A. En ce qui
concerne la partie du texte OU nous ne possedons pas le temoignage de F,
la qualite de A se prononce evidemment de fac;on plus nette. II arrive
cependant que, dans cette partie du texte aussi, A offre un texte moins
bon. A cet egard, relevons l'absence en A de deux longues citations (voir
I'edition p. 16, I. 89-92 et p. 17, I. 13-20), qui pourraient bien avoir vu le
jour lors de la nouvelle redaction par l'auteur. L'absence en A de la
substitution stylistique de et a Aristoteles (p. 62, I. 99) est apparemment
due, elle aussi, au fait que A conserve id la redaction primitive. Le fait
que l'absence en A de certa ines citations ou d'une correction stylistique
est sans doute due au fait que A conserve, par moments, la redaction
primitive, confirme plutot la meilleure qualite de A, bien que son texte,
dans ces cas et en d'autres cas, ne puisse etre retenu. Conformement au
principe enonce dans l'edition du Quodlibet I, «nous avons don c en
generat prefere les levons de A, mais nous n'avons pas hesite ei le corriger
par d'autres manuscrits lorsque cela nous a semble necessaire» (45).

RESULTATS ACQUIS PAR LES CRITERES INTERNES

Les criteres internes confirment pleinement et precisent les conclusions
decoulant de l'examen par les criteres externes.

Le manuscrit A, le seul actuellement connu qui remonte a la periode
allant du Quodlibet II (Noel 1277) au Quodlibet III (Paques 1278 ou
1279), est d'origine parisienne et a fait partie de la bibliotheque de
Godefroid de Fontaines. Son independance et sa meilleure qualite par

(44) Tous ces eas sont reproduits dans l'apparat eritique.
(4') cr. HENR. DE GAND. Quod/. I. Ed. R. MACKEN, p. LXXXIV.

XXXVI JNTRODUCTION LES EDITlONS ANTERIEURES XXXVII

rapport au plus proche commun ancetre des manuscrits par aiJleurs les
mieux classes acheve de montrer la valeur de son temoignage en vue de
I'etablissement du texte.

Le manuscrit F, d'origine parisienne Iui aussi et provenant de Saint-
Victor, remonte, avec A et a l'encontre des autres temoins, surement au
XIII< siecle. Son independance, qu'il partage avec A, par rapport a
BCD(G)H en fait un temoin de bonne qualite. Il aide quelquefois a
reconstituer la bonne lecture.

Les manuscrits B, E et H ref1etent une meme division en pieces XI. Les
accidents communs de ces temoins x I se retrouvent en C (a partir de la
q. 8) et aussi en D. Ces manuscrits se distinguent en commun d'au moins
1 exemplar posterieur avec une division en pieces x 2, irreductible a la
division en pieces x I.

Le manuscrit G, temoin d'un exemplar avec la division en pieces x2, est
le manuscrit le mieux place de cet exemplar tributaire d'un exemplar x 1 et
nettement inferieur a celui-ci.

En introduisant ces huit temoins dans l'apparat critique, je pense avoir
offert au lecteur l'image, d'apres les documents actueJlement connus, la
plus fidele de l'histoire du texte.

LES EDITIONS ANTERIEURES

Le Quodlibet II d'Henri de Gand a ete edite trois fois dans les editions
d'ensemble des Quodlibets d'Henri de Gand: en 1518(46), en 1608(47) et
en 1613 (48). L'edition de 1613 est une reimpression de ceJle de 1608. Celle
de 1608 d6rive de celle de 1518(49). A la recherche de la position du
modele manuscrit de Badius, premier Miteur, dans la tradition manuscri-
te, j'ai collationne I'Mifio princeps avec les parties du texte coJlationnees
sur tous les manuscrits. Avant d'en reproduire les resultats, il est

(46) Quodlibeta Magistri Henrici Goethals a Gandavo doctoris Solemnis: Socii Sorbonici:
et archidiaconi Tornacensis. cum duplici tabella. Vaenumdantur ab Iodoco Badio Ascensio,
sub gratia et privilegio ad finem explicandis. Parisiis, 1518,2 tomes.

(47) Magistri Henrici a Gandavo. Doctoris acU/issimi et celeberrimi. Archidiaconi
Tornacensis. Aurea Quodlibeta. hac postrema editione commentariis doctissimis illustrata
M. Vitalis Zuccolii Patavini, Venetiis, 1608,2 tomes.

(48) M. Henrici Goethals a Gandavo Doctoris solemnis, Socii Sorbonici, Ordinis Servorum
B.M. V. et Archidiaconi Tornacensis, Aurea Quodlibeta, hac postrema editione commentariis
doctissimis illustrata M. Vitalis Zuccolii Patavini Ordinis Camaldulensis, Theologi
Clarissimi ... , Venetiis, 1613,2 tomes.

(49) cr. R. MACKEN, Vitale Zuccoli, commelllateur des Quodlibets d'Henri de Gand, dans
Bulletin de Philosophie Medievale, 18, 1976. p.84-90.

cependant indispensable de passer par un certa in nombre de remarques
prealables.

L 'exisfence de la famille de manuscrifS 4-5

Les coJlations de tous les manuscrits sur 1/6 du texte ont montre
l'existence d 'une famiJle de manuscrits, a laqueJle appartiennent le
manuscrit 4 et 5. Voici leurs accidents commu·ns.

Dans la piece I (sur 1/6 de son texte):
p. 4,24: movit] movet
p. 4,26: quam] quem
p. 4,39: et] ei addo
p. 5,54: secundum quod] om.
p. 5,57: dupliciter potest] inv.
p. 6,75: indivisus] indi cum lac. 4 indiversis 5
p. 16,91 : distinctioque] distinctio 4 distinctio sed co,.,.. sup. lin. 5
p.19,80: ini] om.

Dans la piece 2 (sur 1/6 de son texte):
p. 28,16: situ] actu 4 gradu sed corr. sup. lin. ai. iiII. 5
p. 29,31: qui] quae
p.30,16: oculi] eius
p. 30,17: nullum verbum] inv.4 inv. sed corr. 5
p. 30,20: quia] quod
p. 31,32: et] om.4 om. sed corr. sup. lin. 5
p. 39,94: essentia I] existentia
p. 45,50: individuatio] individua ratio

Dans la piece 3 (sur 1/6 de son texte):
p. 54,76: aliquid] aliquod
p. 56,28: et 1] om.
p. 57,40: sui individui] inv.

Dans la piece 4 (sur 1/6 de son texte):
p. 83,2 I: his] om.
p. 83,24: et] om.
p. 83,28: Apostolus] Amplius 4 Amplius sed corr. 5
p. 83,35: noverim us] novimus
p. 84,43: quidem] quoque
p. 84,51: tendit] intendit
p.84,59: vitae ... genus] om. (hom.)
p. 84,62: anachoretarum] anochoricarum
p. 85,65: anachoretarum] anochoricarum
p. 85,66: anachoretae] anochoricae 4 anochoricae sed corr. 5
p. 85,80: anachoretis] anochoricis

La famille 4-5 est inferieure aux mss x 1

p. 89,83: fratrum congregatio] inv.
p. 89,83: congregatio] congregatione
p. 96,17: est ratio] inv.

II est important, en vue d 'une evaluation de cette famille de
manuserits 4-5, de noter qu'elle porte, li de rares exceptions pres, tous les
aecidents eommuns qui opposent les manuserits BCDH li AF, a.fortiori
ceux qui opposent BCDEFH li A, li quoi eette famille 4-5 ajoute une serie
importante d'aeeidents eommuns propres li elle. le m'en suis assure en

XXXIXLES EDITIONS ANTERIEURES

Les accidents de I'Mition de Badius

eollationnant les 103 eas ou les mss BCD(G)H s'opposent au manuserit
A dans la pieee 3, d'une part, avee les manuserits 4-5, d'autre parteO).
Sur les 103 eas, 4-5 vont 100 fois avee BCD(G)H. Voiei les references
exaetes pour les trois fois ou iis s'aeeordent avee A: p.54,72, p.61,94,
p. 74,43. Faisons d'ailleurs remarquer que dans les deux premiers de ces
trois eas, le manuserit 5 porte en premiere leeture I'aecident eommun a
BCD(G)H et qu'il ne fallait pas du genie pour ehanger in veritate
p.74,43, en in veritatem. Si la famille 4-5 vehieule, a tres peu de ehose
pres, tous les aeeidents communs de BCD(G)H, si, en plus de cela, elle se
eharge d'environ six fois le nombre d'accidents qu'on y a reperes en
collationnant 1/6 du texte, on peut a peu pres se faire une idee du degre
de deterioration de la famille 4-5.

('0) Ces eas sont tous reproduits dans l'apparat critique.
('1) Voir la table des aeeidents eommuns des mss x 2, pp. XXVIII·XXXII, surtout p. XXIX.

('2) cr. ibid., p. XXVIII et p. XXXI.

La famille 4-5 est independante des mss x2

Ce qui sauve, malgre tout, I'honneur de cette famille, c'est qu'elle est
independante des mss x2• le m 'appuie ici sur le test des inversions dans Ia
piece 3. On a vu que dans cett.e piece, les temoins de la division en pieces
x2 necomportaient pas moins de 13 inversions communes(51). Or
aueune de ces inversions ne se Iit dans la famiIle 4-5. Bien entendu, I'un
ou I'autre manuscrit de la famille ou I'aneetre eommun ont pu, a un
moment determine de leur histoire, subir quelque contamination laterale.
Pour ma part, c'est ainsi que j'expliquerais les accidents de la famille 4-5
p.4,24 et p. 131,84. Ces aceidents se retrouvent dans les temoins de
X2CS2).

Sur 1/6 du texte du Quodlibet IIl'edition de Badius porte 31 aeeidents
isoU:s. Parmi les accidents communs de Badius, il y en a 14 que I'on ne
trouve en aucun autre manuserit que D, et il y en a 20 qui ne se trouvent
pas en D. Or parmi ces 20 accidents, Badius en partage 14 avee la famiIle
4-5, soit avec les deux manuscrits li la fois, soit avec I'un des deux. A part
les 14 accidents communs li Badius et D seul, d'une part, et les 14
accidents communs li Badius et la famille 4-5 seule, d'autre part, au cu ne
communaute entre Badius et des manuserits particuliers ne se degage de

INTRODUCTlONXXXVIII

Dans la piece 5 (sur 1/6 de son texte):
p.107,28: potius deberet velle] debet velle potius
p. 107,28: deberet] debet
p.107,33: illam] om.
p. 107,37: fiant] fiunt
p. 107,42: potes] potest
p. 107,44: retinendi] recipiendi
p. 108,45-46: occurrat] occurrit
p.108,52: animum] suum addo
p. 108,56: enim] non 4 non sed in non est mUl. 5
p. 108,58: si] non
p. 108,60: sit] fiat
p. 108,64: dimittere licet] inv.
p.108,66-68: et ... relinquatur] om. (ham.)
p. 131,84: peccato] peccatum

Dans la piece 6 (sur 1/6 de sont texte):
p. 132, II: venit] venerit
p. 133,16: malum non est] non est malum
p. 133,37: ignores] ignoras
p. 134,49: edicta] per edictum
p.134,50: eam] eum
p. 134,50: quantum] in quantum
p. 134,56: IO] om.
p. 134,58: vindicanda 1] vindicando
p. 135,65 :culpam huiusmodi] inv.
p.135, 75:quod] om:
p.135,78: et impetranti adiudicaret] om. (ham.)
p. 135,79: si] non 4 non sed in si non mut. 5
p.138,47: Multi] Multa
p. 138,56: curent] current
p. 138,58: inverecunda] in verecundia
p. 146,57: quod] quia
p. 146,57: extendi mus] expendimus 4 expendimus sed corr. 5

XL INTRODUCTlON LES EDITIONS ANTERIEURES XLI

p. 3,3: rationabilem] rationalem p. 3,4-5: plura alia] inv. p. 3,12: per-
fectionis] earum addo (homoioceph.) p. 3,12: Sed] Et p. 4,33: est essentia]
inv. p. 4,40: diffusius alias] inv. p. 4,43: Avicennam enim] inv. p. 4,45:
intentio] intensio p. 5,54: sic] sicut p. 6,73: nisi]ubi p. 6,73: quod]
om. p.6,75: et] om. p.9,32: sic] si addo p.IO,35: tunc] ergo
addo p.12,94: scilicet] om. p. 17,19: quam] quando p. 26,23: secun-
dum] per

I'ensemble des accidents communs de Badius. Les accidents communs
restant apres deduction des 14 accidents Badius-D et des 20 accidents
Badius-non-D (dont 14 Badius-4-5) refletent I'histoire du texte au
moment precis ~U, charge de I'opposition commune de BCDEF(G)H
contre A et de I'opposition commune de BCD(G)H contreAF, le texte en
est arrive au degre de deterioration reflete dans les temoins XI, li savoir B,
E et H.

Dans la table qui suit j'ai reproduit dans la colonne I les accidents
isoles de Badius, dans la colonne 2 les accidents communs li Badius et D ,
dans la colonne 3 les accidents communs a Badius et a la famille 4-5
(c'est-a-dire a 4 et 5 li la fois ou a !'un des deux). Les accidents communs
restants de Badius sont reproduits en dehors des colonnes.

+

2 3
+

+

+
+

+

+
+
+
+
+

+

Pecia 3
p. 55,85: materia subiecta] inv.
p. 55,89: specie] species
p. 55,96: et] om.
p.56,7 : ubi] ut
p. 56,14: essentiam per intellectum] per intellectum essentiam
p. 56,18: possunt] potest
p. 56,22: VIIIO] IVo
p. 57,38: Hinc] autem addo
p. 57,38: VIno] VIIO
p. 57,40: designetur] designet
p. 57,43: plurimum] pluriurri
p. 75,61: Et] om.

p. 28, 18-19: Quod secundum sententiam episcopi] secundum sententiam epis-
copi. Quod" p. 29,24: est ei] inv. p.29,25: circumscribitur]
describitur p. 29,31: sicut] om. p. 29,34: vilius ... nobilius] nobilius sup-
ponendo ante vilius p. 30,43: suae] om. p. 30,44: circuitur]
circumfertur p. 30,47: transsubstantiata] ser. sed translata i. m. p. 30,14:
passibilis] passibilis p. 30,20: differunt] differrent p. 31,28: solum]
solus p.31,30: magis] sensus addo p. 31,33: autem] om. p.31,38: vel []
et p.41,47: Ponendo enim] Unde ponendo p.44,21: quantum] est addo

p.55,80: contingit] convenit p. 55,5: quia] quod p. 56,27: est 1]
om. p. 56,32: possint] possunt p. 57,34: contingit] convenit p.57,35-
36: immaterialibus] materialibus p. 57,44: redit] recurrit p. 63, 19-20:
ita ... nec2] nec est magnitudo nec ita quod in sua natura p.66,4-5:
potentia substantia] substantia animae quam potentia p. 68,48:
natura quantum] in quantum natura angeli p. 68,49: universi] alicuius
addo p. 68,49: aliquam] aliam p. 68,50: cuius ... pars] om. p. 68,57:
natura angeli] inv. p. 68,59: ubique est Deus] Deus est ubique p. 69,60:
determinate] vel addo p.69,60: solum!] solummodo p.69,60: solum2

]

solummodo p. 75,62: essentialiter] essentiae.

3

+

+

+
+
+

1 2
+

+
+
+

Pecia I
p. 3,9 : erat quaestio] quaerebatur
p. 3,17: idea] creativa idea
p. 4,44: intentionem] intensionem
p. 4,44: intentio] intens io
p. 5,54: secundum quod] om.
p. 5,72-6,73: unus ad plures respectus] ser. sed in unus respectus

ad plures mut. D
unus respectus ad plures respectus Bad.

p. 12,94: generare om.
p. 12,94: et] om.
p. 17,19: iure] mater

Pecia 4 2 3

Pecia 2 2 3
p. 84,43: quidem] quoque +

p. 28,17: quem] quam +
p. 84,43: omnis] eis D eius Bad. +

p. 29,22: existentes] existentis +
p. 84,55: artibus] actibus +

p. 29,23: Ablato] Abstracta +
p. 84,59: operis] opus +

p. 29,26: igitur] ergo +
p. 85,73: nullius] nulli +

p. 29,31: distantia] substantia +
p. 85,73: religionis] religioni +

p. 29,34: ante] om. +
p. 85,73: regulis] om. +

p. 30,16: oculi] eius +
p.85,75: solius] om. +

p. 31,32: primo et] om. +
p.85,76: Dei] Domini +

p.31,32-33: per se maxime] maxime per se +
p. 85,83: conversionis] conversationis +

p. 45,48: habeat] habat +
p. 97,48: possunt] possent +
0.100.3: determinarel terminare +

XLII INTRODUCTION LES EDITlONS ANTERIEURES XLII1

p.82,15: est2] Sed addo p.83,17: est] om. p.83,31: statim] stat
m p.83,35: demum] deinde p. 84,45: omnis] omnes p. 84,47: duplici-
ter homo] inv. p. 84,52: perfectionis] perfectum p. 84,57: professionis]
perfectionis p. 84,59: genus] om. p. 85,63: adhuc] om. p. 85,67: reli-
giosi viri] inv. p. 89,84: ad] om. p. 89,84: promoventium]
promovens p. 89,84: distrahentium] dis trahens p. 96, 15: arguebatur]
arguitur p. 96,18: Probatio ... ementis] om. (ham.) p. 96, 18-19: exspectat
plus] inv. p.96,23: usque ad] ultra p.97,43: in continenti]
incontinenti p. 99,00: possessionis] inter quos solent fieri contractus addo
hic p. 99,1: inter ... contractus] om. hic p.IOI,12: tenetur] Sed
add. p.101,12-l3: iuste ... tenetur] etc.

Pec ia 5 I 2 3

p.107,36: quantum] quanto +
p. 107,42: sine peccato potes] potest sine peccato +
p. 107,42: potes] potest +
p. 107,42: vitare] vitari +
p.107,42: debes] debet +
p. 108,45-46: occurrat] occurret +
p.108,53: in] om. +
p. 109,76: est] esset +
p.131,86: epyeikes] Epicaia +
p. 131,86: dirigit] et definit addo +

p.107,28: exigi] exigere p.107,32: illud] id p.107,33: convertendum]
convertendam p. 107,38: obligent] obligant p. 107,44: adhuc credo]
inv. p.108,49: id] illud p.108,60: sit] fit p.108,62: exinde]
inde p.109,69-70: opportunam] optimam p.109,71-72:· scandalizentur]
scandalizarentur p. 109,72: opportunam] optimam p. 109,76: Sic]
sicut p. 109,78: subversionem] subversione p. 109,83: sit]
est p.109,87: debet eam non] non debet eam p. 118,83: plures praeben-
das simul] simul plures praebendas p. 118,84: mediorum]
modorum p. 127,84: me] ire p. 129,39: teneantur] teneant p.131,82:
oppugnatoribus] oppugnantibus p. 131,85: qui] quod

Pec ia 6 1 2 3

p. 132,10: dispergent] disperdent +
p.133,34: culpa] Ecclesiae addo +
p.134,38: tu] tamen +
p. 136,81 : praecipitio] principio +
p.146,55: earum natura] inv. +
p. 146,56: vel] etiam addo +

autem p.135,77: ipso] quod addo p.138,48: esse] et se p.138,52:
aestuantes] aestuante p. 138,53: celsiora] caelestia p. 138,54: infra]
ita p. 146,54: ex] est p. 146,55: ex] ut

A la lumiere de ces accidents communs, d'une part, et de ces accidents
isoles, d'autre part, essayons maintenant d'evaluer I'edition de Badius.

En ce qui concerne Ies accidents communs, iIs permettent deux
hypotheses principales.

au bien Badius s'est servi d'un seul manuscrit. Dans cette hypothese,
son modeIe reunissait Ies accidents communs de Badius avec D, d'une
part, et de Badius avec la famille 4-5, d'autre part. Or des 26 accidents
isoIes de D reperes dans 1/6 du textee3), 14 ont df1passer dans Ie modeIe
utilise par Badius, tandis que des 64 accidents communs de la famille 4-5
reperes sur le meme 1/6 du texte(S4), seulement 14 ont dli y passer. Il
sembIe donc que, toujours dans cette hypothese, Badius se soit servi d'un
manuscrit, pour I'essentieI, proche de D, mais, par moments, contamine
par la famille 4-5.

au bien Badius s'est servi d'un premier manuscrit pour Ies epreuves et
a eu recours a un manuscrit diffetent pour la correction. Dans ce eas, la
contamination de D par la famille 4-5 peut eventuellement remonter a
1'editeur Iui-meme. Badius a pu se servir, en effet, d'un manuscrit
appartenant a la famille 4-5 (certainement ni 4, ni 5, puisque seuIs Ies
accidents communs de la famille sont passes dans I'edition) pour
imprimer ses epreuves. Cette conjecture offre des avantages et des
inconvenients. Du cote des avantages il y a le fait qu 'en 1518 Badius a
sans doute cherche un manuscrit compIet (des 15 Quodlibets d'Henri de
Gand) et clairement lisibIe, donc recen t. Or la famille 4-5 etait passabIe-
ment recente a ce moment-Ia. La date du ms.4, acheve en 1462eS), en
temoigne. Cette date est confirmee du fait que la famille 4-5 ajoute un
nombre impressionnant d'accidents communs aux accidents communs
des temoins Xi, te1s B, E et H. Du co te des inconvenients cependant se
trouve le fa it du petit nombre (de I'ordre de 14/64) des accidents propres
a cette famille qui soit passe dans I'edition de 1518. Pour maintenir cette
conjecture, il faudrait supposer inevitablement que la correction a dt1
eliminer un bon 3/4 des Iectures propres a cette famille. Ce qui peut
paraitre invraisemblable. A moins que ce ne soit precisement a cause des

p.132,12: bello] in addo
est] inv. p. 133,36:
continuetur p. 134,46:

p.133,15: esse aliquid] inv. p.133,23: igitur
quod] om. p. 134,38: continetur]

puniendo] pub1icando p.135,60: enim]

(53) Voir la table des accidents isoles p. XXVI I.
(54) Voir la table des accidents comrnuns de la fa mille 4-5, p. XXXVII·XXXVIII.

(") Cr. supra, p. VII.

XLlV INTRODUCTION
LES EDlTIONS ANTERIEURES XLV

multiples dHiciences du texte que Badius se soit mis a la recherche d'un
modele different pour la correction ... Badius a pu se servir aussi, dans un
premier temps, d'un manuscrit n'appartenant pas a la famille 4-5, mais
contamine par celle-ei et donc, de toute fa<;on, contemporain de la familIe
4-5 et, du fait meme, passablement n~cent en 1518. Cette deuxieme
conjecture garde les avantages de la premiere sans en encourir les
inconvenients. Quoi qu'i! en soit au sujet de ces deux eventualites, Badius
lui-meme ou un socius verse dans la th6ologie(56) a pu, dans un 'second
temps, avoir recours au manuscrit D, manuscrit de Sorbonne, pom la
correction des epreuves. II est probable que Badius a trouve en un pere
franciscain, maftre en theologie a Paris, un compagnon de ses
labeurse7). Le fait que les editeurs associes ont divulgue la these selon
laquelle Henri de Gand etait socius de Sorbonne(58), invite d'ailleurs a
considerer comme vraisemblable I'idee que ce soit dans le milieu
sorbonnique, et donc a I'aide d'un manuscrit de Sorbonne, que I'on ait
corrige les epreuves de I'editio princeps.

En toute hypothese, I'edition de Badius reproduit un texte contamine
du Quodlibet II et ref1ete un stade avance de I'histoire, et de la deteriora-
tion, du texte.

En ce qui concerne les accidents isoles de Badius, une bonne partie
semble ref1eter ce qu'on peut appeler des «corrections humanistes».
Trois cas sur 31 me paraissent, a cet egard, assez clairs. Dans I'accident
p. 107,36 (piece 5) Badius Iit, au lieu de quantum potest occultius, quanto
potest occultius. Dans I'accident p. 131,86 (piece 5), il change epyeikes en
Epicaia. Dans I'accident p.132,IO (piece 5) il substitue disperdent nos a
terra a dispergent nos a terra, ce dernier verbe pouvant paraftre, en effet,
un peu recherche en un pareil contextee9). II va de soi que ces
«corrections humanistes» diminuent la valeur du tt'~moignage de Badius.

('6) Voir a ce sujet la lin de la dedicace dans l'edition de Badius, I (folio sans numero).
(57) Cr. ibid.
(5") Cf. supra, dans la note 46 ou l'on trouve le titre de l'edition. En ce qui conceme

Henri de Gand socius de Sorbonne, voir F. EHRLE, Beitriige zu den Biographien beriihmter
Scholastiker, dans Archiv fur Literatur- und Kirchengeschichte des Ajittelalters, I, 1885,
p. 383-385. Voir ausi P. GLORlEUX, Aux origines de la Sorbonne, 1 (Etudes de Philosophie
Medievale, LIII), Paris, 1966, p.309.

('9) cr. A. BLAISE, Dictionnaire latin-franrais des auteurs chretiens, Turnhout, 1967,
p. 281, sous «dispergo», 2.

TECHNIQUE DE L'EDITION

Les principes presidant' a I'edition du Quodlibet I et X sont maintenus.
Comme dans le Quodlibet I, chaque question du Quodlibet est prece dee

de son titre. Les manuscrits du Quodlibet II n'offrant pas toujours une
table des questions ou une table complete, il m'a semble que, dans le cas
du Quodlibet .fI, I'edition critique pouvait reproduire les titres des
questions tels qu'ils se lisent dans les annonces des questions. Ces
annonces font partie integrante du texte et se trouvent dans tous les
temoins complets. De plus, elles remontent il I'auteur meme, qui les a
introduites dans le texte lors du travail redactionnel de la determinatio.
Dans la table des matieres ajoutee il I'edition, on reproduira simplement
chaque titre dans la teneur qui figure dans le texte de I'edition.

A des endroits du texte ou les temoins entierement colIationnes ne
permettaient pas de remonter jusqu'a une lecture satisfaisante, on a fait
appel a I'ensemble des manuscrits. Les conjectures proposees il ces tres
rares endroits sont signalees dans I'apparat critique avec la mention des
manuscrits d'ou elles sont tirees. Les manuscrits en question sont alors
designes d'apres le numero qu 'iis ont re<;u dans la parti e de I'introduction
consacree a la description des manuscrits.

addo
ai. lill.
ai. man.
confuso
corr.
de!
dei.
eras.
exp.
ham.
homoioceph.
i.m.
in!
inser.
inv.
iter.
lac.
mut.
om.
ras.
ser.
seq.
sup.
sup. lin.
suppl.
< >

ABREVIATIONS ET SIGNES

addidit
alia littera
alia manu
confusum
correxit (correctio, etc.)
defici t
delevit
erasit
expunxit
homoioteleuton
homoiocephalon
in margine
inferiore
inseruit
invertit
iteravit
lacuna, i. e. spatium vacans in codice
mutavit
omisit
rasura
scripsit
sequitur
superIore
super lineam
supplevit
supplevi

SIGLES

A = PARIS, Bibl. Nat., lat. 15848
B = PARIS, Bibl. Nat., lato 15847
C = PARIS, Bibl. Ars., 455
D = PARIS, Bibl. Nat., lat. 15358
E = BORDEAUX, Bibl. Munic., 146
F = PARIS, Bibl. Nat., lat. 14726
G = LONDON, Brit. Libr., Royal 1l.C.X
H = VATICANO, Bibl. Vat., Burgh. lat. 299

--

A 55'"
B 32'b
D 20'a
E 23va

G 14'b
H 27va

Bad. 28v

Zucc. 46'a

I In nostra generali disputatione I hesterna proponebantur 19 quaes- H 27vb

tiones, quarum quaedam pertinebant ad Deum, quaedam vero ad
rationabilem creaturam.

Circa Deum quaerebatur unum pertinens ad eius divinitatem et plura
5 alia pertinentia ad eius assumptam humanitatem.

QUAESTIO 1

UTRUM DEUS PER UNAM IDEAM COGNOSCAT

DIVERSA INDIVIDUA EIUSDEM SPECIEI

De primo erat quaestio utrum Deus per unam ideam cognoscat diversa
IO individua eiusdem speciei.

Quod sic, arguebat ur quia diversa individua eiusdem speciei secundum
eundem gradum perfectionis imitantur Deum. Sed creaturae a Deo
cognoscuntur secundum quod perfectiones earum sunt in ipso, quas
secundum gradus suos imitantur. Idem autem gradus imitationis respon-

15 det eidem rationi perfectionis in Deo. Ergo eadem ratione perfectionis
Deus cognoscit diversa individua eiusdem speciei. Sed ratio perfectionis
creaturae in Deo est sua idea in ipso. Ergo etc.

Contra. Plura ut plura, distincta et diversa non I cognoscuntur uno, Zucc.46,b

quia distinctio cognitorum ut cognita sunt, necessario sequitur rationem
20 cognoscendi. Deus cognoscit diversa individua eiusdem speciei ut plura

et distincta. Ergo non cognoscit ea uno. Id autem quo ea cognoscit, idea
vocatur in ipso. Ergo etc.

ABDEGH

4 quaerebatur] quaerebantur sed n dei. G 4-5 plura alia] inI'. BDEGH II Quod ...
speciei] om. (hom.) G 12 perfectionis] earum addo (homoioceph.) BDEGH ser. sed earum
addo (homoioceph.) i. m. 01. man. A 12 imitantur] imitatur B 12 Sed] Et BDEGH
13 quas] ser. in ros. 01. man. A 14 suos] i. m. 01. man. A 15 rationi perfectionis] inI'.
Jed in rationi perfectionis corr. A 16 cognoscit] om. B 17 creaturae] i. m. ai. man. A
17 sua] creativa addo D 19 distinctio] definitio sed dei. eI distinctio i. m. E 21 ea ']
om. E 21 autem] aliud G

4 QUODLIBETIl

'.11" •

l QUAESTIOI 5

Hanc quaestionem movit Nebridius AUGUSTINo,quam reputat valde
difficilem, dicens in quadam e p i s t O I a ad ipsum: «Quaeris utrum 25

50
summa illa Veritas et summa Sapientia, forma rerum per quam facta sunt
omnia, generaliter hominis, an etiam uniuscuiusque nostrum rationem

D 20rb contineat. Magna quaestio.» Respondet tamen, sed responsione ocx:ulta, I
quam per similitudinem declarat secundum quod potest.

Bad. 28vA I Ad cuius intellectum sciendum quod in qualibet essentia sive natura 30
55

creata est considerare duo: essentiam ipsam ut essent ia est, et eius
actualem existentiam sive subsistentiam. Quantum est ex ratione essen-
tiae ut est essent ia absolute, duplex est in ea indifferentia.

Uno enim modo indifferens est ad esse actualis existentiae et ad non
esse, quia quantum est de se, nata est esse et non esse, licet differenter, 35

00
quoniam, quantum est ex ipsa sibi derelicta, semper habet non esse, sed

Zucc. 46va quod habet esse, hoc est in I quantum est Dei. effectus, ~ quo es~e
existentiae participat in quantum eius effectus est, Ita quod eIUs essentla

B 32va non sit suum esse, sed quasi adveniens et accidentale I ei, participatum ab
ipsa, secundum quod in a I i i s q u a e s t i o n i b u s diffusius alias exposi- 40

115
tum est.

Alio vero modo est indifferens ad esse universale et particulare.
Secundum AVlCENNAMenim essentia rei in quantum essentia, est essent ia
tantum, et sunt extra eius intentionem intentio universalis et particularis,
sicut et intentio existentis et non existentis, et multo magis, quia, licet res 45

70

<SOLUTIO>

ABDEGH

24 movit] movet G 24 quam] quem DH 27 generaliter] generalis G 27 an] aut G
29 quam] quem B 30 qualibet] quolibet sed in qualibet co~r. D 31 est2] ut s~d de~. et
est i. m. aI. /iit. B 33 est essentia] inv. DEGH 34 emm] om. H 34 eXlstenl1ae]
essentiae G 36 est] om. DH 38 existentiae] existente H existente sed in existentiae
CO". BD essentiae G existente sed in existentiae CO". sed in essentiae mut. i. m. aI. /iit. E
39 quasi] quod G 39 et] ad G 39 accidentale] actuale vel acci~ental~ G .40 dif:u-
siusalias] inv. BDEGH 43 Avicennam enim] inv. BDEGH 44 mtentlOnem] mtenslO-
nem D 44 intentio] intensio D 45 sicut] sic EGH

25-28 AUGUST., Epist. 14, n. 4 (CSEL 34', p.34, 13-16; PL 33,80). 40 HENR. DE
GAND., Quaest. ordo (Summa), ar!. 21, q. 4 (ed. 1520, I, f. 127rM-N, f. 127vS, ed. 1646, (II,)
p. 322b-323a, p. 324a-b). 43-44 AVICENNA, Metaph., V, C. I (ed. S. VAN R1ET, II, p. 227,
1-238,56; ed. 1508, f. 86vaA-87rbE).

indifferens est ad esse et non esse, tamen ex se habet non esse, nisi habeat
ipsum ex alio. Sic autem I est indifferens ad universale et particulare E 23vb

quod ex se nec est universalis nec particularis, sed solum habet rationem
particularis in quantum recipit ab altero esse subsistentiae in supposito
determinato, esse vero universalis recipit in quantum per intellectum
abstrahitur a suppositis, in quibus habet esse tamquam unum in multis,
et iterum per praedicationem applicabile multis: universale enim, secun-
dum PHlLOSOPHUM;non est nisi unum in multis et de multis.

Et sic, secundum quod essentia rei dupliciter potest considerari, scilicet
I ut in se et ut in supposito uno vel multiplicato in pluribus, sic idea H 28ra

secundum quam Deus habet ipsam rem cognoscere, cuius est ipsa
essentia similitudo, dupliciter potest considerari: uno modo ut est
essentiae absolutae, alio modo ut est essentiae relatae ad supposita.

Primo modo secundum quamlibet speciem creaturae in Deo est
tantum una idea, qua cognoscit totam virtutem essentiae et eius multipli-
cationem possibilem fieri per varia supposita.

Secundo modo illa una idea respectu essentiae est ut plures respectu
suppositorum multiplicatorum sub illa essentia. Ita quod, sicut ipsa
essentia rei una est in se et plures in relatione ad supposita, sic ipsa idea
eiusdem essentiae una est ut respicit ipsam essentiam absolute, plures est
in quantum respicit ipsa supposita sub identitate essentiae. I Nec est Bad. 28v8

differentia, nisi quod essent ia in diversis est multiplicata secundum rem,
idea vero essentiae respectu ipsius essentiae una est, plures vero secun-
dum respectus ad supposita diversa, quorum respectus diversi sub una
ratione respectus ad ipsam essentiam continentur, sicut sub unitate
essentiae continentur plura supposita. Ita quod, sicut ipsa essentia est
una ad plura supposita, sic respectus idealis ad essentiam est unus ad

ABDEGH

51 alab ABH ab sed in a COIT. D 52 iterum] unum G 52 praedicationem]
participationem G 52 universale] unum G 53 unum] om. sed i. m. aI. litt. E 54 sic]
sicut BDG 54 secundum quod essentia rei] essentia rei secundum quod ABDEGH
56 rem] 0111.G 58 absolutae ... essentiaeJ 0111.(hol11.) sed i. 111. aI. /iu. E 59 creaturae]
rei sed exp. et creaturae i. m. aI. man. A 59· 50 est tantum] inv. A 60-61 essentiae ...
multiplicationem] om. D 61 possibilem] pluralem ABDH pluralem sed in possibilem
CO". i. m. aI. /iit. E 62 una] unus sed eras. et una i. m. aI. /iit. D 66 sub] om. sed sup.
/in. aI. /iit. E 68 respectu] lac. sed i. m. aI. /iu. E 69 una] om. G 70-71 sicut ...
continentur] om. (ham.) H 72-73 ad plures respectus] ser. sed in respectus ad plures
mut. D

52-53 Cf. AR/ST., Anal. post., I, c. II (TransI. anon. sive «Ioannis», ed. L. MINIO-
PALUELLO, p. 126, 13-18; Iun!., I, p. 2a, f. 176DE; 77a 5-9).

plures respectus ideales ad supposita, nisi quod essentia multiplicata est
per supposita, respectus I autem unus ideae ad essentiam manet simplex
et indivisus in variis respectibus ad supposita. 75

Et potest sic unus idealis respectus esse unus per relationem ad
essentiam et, manens unus, esse plures per relationem ad supposita, quia
non respicit supposita nisi mediante essentia, sicut si unus radius
descendens in aliquem punctum medii ab illo reflexus multiplicetur in
plures, praeter quod re et subiecto differunt illi radii a primo, non sic isti xo
respectus a primo respectu.

Et sic, I sicut divina essentia una sub diversis respectibus idealibus ad
diversas specificas essentias rerum est diversae I ideae omnino, non
autem una habens plures respectus ideales quasi una idea plurificata, sic
una idea essentiae unius sub diversis respectibus idealibus eiusdem X5

essentiae ad diversa supposita eius non est diversae ideae, sed una tantum
habens plures respectus ideales ad diversa supposita eiusdem essentiae
quasi una idea plurificata. Ita quod, sicut diversae essentiae specificae,
quia non conveniunt in una essent ia specifica, habent in unitate divinae
essentiae plures ideas et non unam in qua illae plures uniantur, sic e 1)0

contra diversa supposita I sub eadem essentia specifica habent unam
ideam propter unitatem essentiae, et ipsas unitas in una, sicut essentia est
una et habet plura supposita in se unita. Ita quod, sicut ipsa essentia una
est in se et non numerat ur in supposita nisi per aliud quod est causa suae
individuationis - in quibus tota est, licet in nullo secundum omnem 1)5

rationem ambitus sui -, sic idea una ut est essentiae, non numerat ur
secundum rationes diversorum respectuum idealium nisi per aliud, I ut
per essentiae numerationem in supposita. Ut, cum idea in divina essentia
non est nisi respectus quidam quo ipsa se habet ad res ut similitudo

00 earum, quae necessario diversificatur secundum diversitatem obiecto-
rum, quia I igitur essent ia ut secundum se essentia est, non nisi rationem D 20va

unius obiecti habet, ut vero numerata est in supposita per aliud
numerans eam, habet rationem plurium obiectorum, necesse est similiter
quod idea essentiae ut essentia est, sit una tantum per se, ut autem eadem

5 essentia est numerata, est plures per aliud.
Est enim i iste respectus I idealis, tantum protensus usque ad ipsam, G Wa

essentiam absolutam', unicus, et non plures nisi per protensionem dehinc E 24'a

ulterius mediante suo per se obiecto ad supposita illa in quae numeratur:
unicus scilicet quasi a radice divinae essentiae usque ad essentiam

IO creaturae, plures vero ulterius, ut protensus est ad supposita essentiae
creatae, ad modum virgulae, quae, a radice protensa, usque ad aliquam
distantiam tenet unitatem et deinde ulterius a con o quodam per plures
virgulas ramificatur, ut dictum est in exemplo de radio.
I Et hoc intellexit AUGUSTINUS, ut credo, respondendo ad quaestionem Bad. 29'c

15 Nebridii de ideis in quantum sunt rationes producendi res, qualis est
nostra quaestio in proposito de eisdem in quantum sunt principium
cognoscendi res. «Mihi», inquit, «videtur, quod quantum ad hominem
faciendum attinet, hominis quidem tantum, non meam vel tuam ibi esse
rationem .. quo autem ad orbem temporis, varias hominum rationes in illa

20 sinceritate vivere. Itaque quilibet homo una ratione, qua homo intelligitur,
factus est. At, ut populus fiat, quamvis et ipsa una ratio, non tamen hominis
ratio, sed hominum. Si igitur pars universi es, Nebridi, sicuti es, omne
autem universum partibus constat, non potuit universi conditor Deus
rationem partium non habere. I Quamobrem, quod I plurimorum hominum Zucc.47'·

b B 33'·
25 i i ratio est, non ad ipsum hominem pertinet, quamquam miris rursum

modis ad unum omnia redigantur». Ecce plane quomodo eadem et una est

7QUAESTIO I
QUODLIBET II6

Zucc. 46vb

B 32vb

ABDEGH
ABDEGH

73 nisi] ubi ABDEGH 73 quod] om. BDEGH 74 unus] unius G unius sed exp. 1'1
unus sup. lin. 01. man. A 75 et] om. DEH 76 per] ad sed dei. 1'1 per sup. lin. B
77 manens] manus sed delo 1'1 manens i. m. aI. IiII. E 77 unus] nun us D 77 esse] tamen
addo BDEGH 78 unus] unius D 79 multiplicetur] multiplecetur D 80 a primo] om.
BDEGH 80 sic] autem odd. BDEGH 81 a ... respectu] om. BDEGH 84 plurifi-
cata] multiplicata BDEGH 85 unius] respectibus idealibus addo sed deI. A 86 essen-
tiae] i. m. aI. man. A 86 eius] om. sed i. m. B 86-87 eius ... supposita] om. (ham.) G
86 est] esse sed in est corI'. E 90 ideas] ideales sed in ideas corI'. E 90 uniantur]
uni unt ur BDEGH 90 uniantur] extra odd. sed exp. 1'1 deI. A 92 ipsas] lac. sed ipsas 01.
man. A ipsa G 92 in] est G est sed in in COIT.E 92-93 est una] inI'. BDEH 93 unita]
quod addo sed exp. B 93-94 una est] inI'. D 94 numeratur] SCI'. in lac. 01. man. A
95 individuationis] dividuationis A 96 una] est odd. sed exp. B 97-98 ut ... supposita]
om. (homoioceph.) E

I quia] quod D I ut ... essentia] om. (ham.) sed i. m. E 2 ut vero] inI'. G 2 aliud]
esse sed exp. 1'1 aliud i. m. 01. man. A 3 eam] om. G 3 est] om. sed i. m. liI. IiII E
4-5 eadem essentia] inI'. D 6 iste] ille B 6-7 tantum ... unicus] usque ad ipsam
essentiam absolutam unicus tantum protensus sed signis il1l'ersionis ellilleris b. 1'1 O. sup. lin.
opposilis inI'. A 9 quasi] quod D 9 radice divinae essentiae] divinae essentiae radice G
IO ut] etc. H 12 cono] cavo DH caeno G 12 plures] pluries G. 14 intellexit] iler. sed
exp.B 14 respondendo] respondens H 15 Nebridii] Nebridi A 16 nostra] om. E
17 inquit] inquam G 18 hominis] homine G 20 quilibet] quisque G 21 At, ut] ut
ait E 21 fiat] fuit G 22 Nebridi] o Nebridi D 24 rationem] rationes ABDEGH
24 quod] quam ABDEGH 25 hominem] homo sed in hominem (,OIT.sup. /in. B 26 ad
unum] om. G 26 redigantur] redicantur G

17-26 AUGUST., Episl. 14, n. 4 (CSEL 34', p. 34,17-20, p. 35, 2-10; PL 33, 80).

ABDEGH

Zucc. 47va I Sequuntur quaestiones pertinentes ad humanam. naturam a Deo
assumptam. Et sunt quattuor. 5

27 essentiam] om. G 27 multiplicata] multiplicato sed in multiplicata COIT. E 27 est]
0111. sed sup. lin. E 28 clarifica tur] talificatur sed dei. eI clarificatur i. m. ai. iiII. E
clarificat H 29 ponit] ponitur H ponitur sed in ponit corr. D 30 ignoro] ignorabo D
30 nisi] nisu sed in nisi corr. B quattuor simul angulorum nisi addo (homoioceph.) sed
quattuor simul angulorum exp. eI dei. A 30 artes] altes DH 31 confugiendum]
fugiendum sed in confugiendum COIT. sup. lin. E 33 occurrit] occurrut sed in occurrit
corr. B 34 Adverte] ante te G 35 anguli'] singuli G 36 intelliguntur] intelli-
gentur G 38 patent] patet E 39 respicit] despicit G 40 sic, ut] sicut H 40 ratio]
rationi sed in ratio corr. E 4 Sequuntur] per addo sed exp. B 5 assumptam]
assuptam BD

9QUAESTIO 2

16 HENR. DE GAND., Quodl. I, q. 4 (ed. R. MACKEN, p. 15,54-66; ed. 1518, I, f. 2vF; ed.
1613, I, f.4rb-4va). 18 Ibid. (ed. R. MACKEN, p. 15,67-16,74 et 21,1-22,46; ed. 1518, I,

r. 2vG et f. 3rM; ed. 1613, I, f. 4va et 5rb-5vb).

9 consecratum] consocratum D II desitionem] decisionem G 13 quod] in addo sed
exp. E 15 stetisset] fecisset sed dei. eI stetisset i. m. aI. litl. E 15 nova forma]
inv. BDEGH 17 utrumque] utrum G 18 corpus'] scilicet addo BDEH sed add. G
20 arguebatur] arguitur BDEGH 21 autem] om. A 21 nulla] nullam G 21 proba-
batur] probatur ADEG 22 forma 1] formae BH formo sed in forma COIT. D 22 est]
sit G 23 et] si G 24 sunt ergo] inv. G 26 si] 0111. G 27 homine] hominem G
27 dat] det A 29 igitur] ergo BDEGH 30 unus] unius sed i exp. E 32 sic] si
addo BDEGH 32-33 remaneat ... removetur] aut hoc est sed exp. eI remaneat ...
removetur i. m. ai. man. A

ABDEGH

Prima, utrum, anima Christi separata, remansit aliqua forma in ipso
corpore eIUs.

Secunda, utrum caro Christi viva et mortua erat univoce caro.
Tertia, utrum corpus consecratum. in triduo mortis Christi fuisset

IO vivum vel mortuum.
Quarta, utrum ad desitionem accidentium desinit esse corpus eius, ubi

prius fuit.
Circa primum arguitur quod, anima Christi separata, aliqua forma

praecedens mansit in eius corpore, primo sic, quia si nulla mansisset, aut
15 materia nuda stetisset ab omni forma, aut nova forma introducta fuisset,

ut patet ex quadam quaestione determinata in Q u o Ii b e t praecedenti.
Sed utrumque horum est impossibile, quia tunc non fuisset univoce
corpus corpus Christi vivum et mortuum, ut ibidem expositum est. Ergo
etc.

20 Contrarium arguebatur sic: nulla forma substantialis praecessit. Ergo
nulla remansit. Quod autem nulla praecessit, probabatur multipliciter.

Primo sic: cum forma animae rationalis est forma speciei specialissi-
mae et illa forma praecederet, necessario esset forma generis. Forma
autem generis in idem cadit necessario cum forma speciei. Non sunt ergo

25 diversae formae re, sed una et eadem.
Secundo sic: si sit forma substantialis praecedens animam rationalem I E 24rb

in homine, cum quaelibet forma substantialis dat esse, aut ambae
mutantur in tertiam et sic neutra manet, aut una mutatur in alteram et sic
non I sunt duae, aut sunt duae distinctae manentes: sunt igitur duo esse B 33rb

30 substantialia in eodem et sic non esset homo unus per essentiam.
Consequens est falsum, ergo et antecedens.
I Tertio sic: anima remota a corpore seu materia, remaneat aliqua forma Zucc. 47vb

42 Cr. supra, p. 5, 54-7, 13.

QUODLIBET Il

UTRUM, ANIMA CHRISTI SEPARATA. REMANSIT

ALIQUA FORMA IN IPSO CORPORE EIUS

QUAESTIO 2

<AD ARGUMENTA>

8

Per hoc patent ambo obiecta. Bene enim verum est quod idea plurium
est una, in quantum respicit essentiam absolute, quae tamen est plures
quodammodo, I ut respicit supposita. I Et sic, ut dicit secunda ratio, 40

diversa et distincta intelligit una idea diversificata secundum respectus,
secundum quod essentia diversificatur in supposita, ut dictum est.

29-34 Ibid. (CSEL 34', p. 34, 20-35, 2; PL 33, 80)

H 28va

A 55va

idea ut respicit essentiam, et, in illa unitate manens, multiplicata est ut
respicit individua, sicut dictum est. Quod aliquantulum clarificatur per
suum exemplum, quod ponit, dicens: « Verum hoc cum obscurissimum sit,
qua similitudine ilIustrari possit, ignoro, nisi forte ad artes illas, quae insunt 30
animo nostro, confugiendum est. Nam in disciplina metiendi una est anguli"
ratio, una quadrati. Itaque quotiens demonstrare angulum volo, non nisi

Zucc.47rb una ratio anguli mihi oclcurrit .. sed quadratum nequaquam scriberem, nisi
quattuor simul angulorum rationem intuerer». Adverte quod dicit «nHio-
nem» et non «rationes». Eadem enim est ratio anguli, quotquot anguli 35

intelliguntur, pluribus applicata.

ABDEGH

39 ARIST., De gen. eI corr., I, C. 3 (lunt., v, f. 351M; 318a 24-25).

33 Aut] an G 33 Aut ... substantialem] om. (homoioceph.) sed i. m. aI. litt. H
34 Non] Si sed exp. eI Non sup. lin. aI. man. A 34 quia] i. 111. aI. 1110n.A 34 esset] esse
sed t inser. D 34 ibi] 0111.B 35 Si] Non sed in Si corr. aI. l11an.A 35 per] sup. lin. aI.
l11an.A 35 substantialem] substantialis sed eras. eI in substantialem corr. aI. l11an.A quia
addo sed exp. aI. l11an.A 35 tunc] ergo addo BDEGH 36 potest] posset sed in potest
COIT.i. 111. aI. l11an.A 36 ens] ea sed in ens corr. aI. 1110n.A 36-38 Esset ... etc.] i. 111. aI.
l11an. A 36-37 Esset ... prius] 0111.(hol11.) sed Esset autem idem ens ... prius i. 111. aI.
litl. H 37 si] secundo GH secundo sed in si corr. BD secundo sed in secundum l11ut.sed in
si COIT. E 37 maneret] manet EGH manet sed in remanet l11ul. sup. lin. aI. lill. B
39 corruptio unius est generatio] generatio unius est corruptio ABDEGH 40 vera] nisi a
sed deI. eI vera i. 111. aI. lill. D a sed exp. eI vera i. 111. E 40 corruptio] corrupto D
41 idem] 0111.A 42 sic] si aliqua esset forma addo (hol11oioceph.) sed deI. A 43 aliquid]
in addo BGH in addo sed deI. aut exp. DE 43 anima] animata sed in anima corr. D
44 et abest] 0111.(hol11.) EH 0111.(hol11.) sed i.l11. aI. IiII. D 44 ergo] igitur G 46 esset]
est E esse sed t inser. D 46 praecedens] praesens BEGH praesens sed in praecedens
corr. D 46 haberet] habere G 47 ab] ipsa addo sed exp. D 47 non] 0111.sed sup.
lin. D 49 sed] non sed deI. eI sed i. 111. aI. IiII. E 50 et antecedens] etc. G

11QUAESTIO 2

<SOLUTIO>

ABDEGH

53-55 HENR. DE GAND., Quodl. I, q. 4 (ed. R. MACKEN, p. 13, 1-22,46; ed. 1518, I, f. 2rE-
3rM; ed. 1613, I, f.4ra-5vb). 55-58 Ibid. (ed. R. MACKEN, p. 14,43-15,53; ed. 1518,1, f.
2rF-2vF; ed. 1613, I, f.4rb). 58-60 Ibid. (ed. R. MACKEN, p. 15,67-16,74; ed. 1518, I,

f. 2vG; ed. 1613, I, f. 4va). 60-66 Ibid. (ed. R. MACKEN, p. 16,74-19,69; ed. 1518, I,

f. 2vG-3rH: ed. 1613. I. f.4va-5rb)'

52 ut] 0111.sed sup. lin B 52 credo] erat addo H erat addo sed de!. DE 53 praecedenti]
praesenti BEH praesenti sed in praecedenti corr. D 53-54 in sepulcro] 0111.A 54 sepa-
rata] separati B anima addo sed exp. B 57 suis] vis sed deI. eI suis i. m. aI. Iit!. E 57 ut]
unde BGH unde sed in ut C,;rr. D 58-59 omnino fuit impossibile] fuit impossibile
omnino G 59 Christi] 0111.G 60 etiam fuit] inv. B 65 materiam] et addo sed exp. B
68 enim] 0111.D 70 manere] materiae sed exp. eI manere i. 111.E 71 omnino fuit]
inv. BDEGH 71 meae] sup. lin. aI. l11an.A 72 videbatur] videatur sed in videbatur
corr. D viderebatur G 73 aspicienti] a addo sed exp. G 73 quod] 0111.sed i. 111. al.lill. B
74 ipsorum] istorum G 74 ipsorum exposui] inv. DE 74 exposui suo modo] suo modo
exposui H

I Quaestio ista proposita erat, ut credo, propter determinationem habitam Bad. 29vD

in anno praecedenti circa illam quaestionem «utrum in corpus Christi in
sepulcro, anima separata ab eo, aliqua forma nova, qua informabatur, fuit

55 introducta». Et dictum fuit ibi quod «ponentes aliquam formam novam
succedere in corpore Christi, anima separata, necesse habebant illud ponere
ex duobus fundamentis suis, quae verissima esse supponebant», ut ibidem
fuit delclaratum. Ostensum etiam fuit ibi quomodo illud ponere omnino Zucc. 48'a

fuit impossibile, quoniam tunc corpus Christi, vivum prius et posterius
60 mortuum, non fuisset idem numero nisi aequivoce. Ostensum etiam fuit

ibidem quomodo magis congruebat fidei et dignitati Christi uterque
horum duorum modorum ponendi: aut quod, separata anima a corpore
Christi, remansit pura materia eius sine omni forma substantiali, secun-
dum negantes gradus formarum in homine; aut quod remansit in materia

65 aliqua forma media inter animam rationalem et materiam, secundum
ponentes gradus formarum in homine. Quis tamen horum modorum
sustinendus esset I secundum veritatem fidei, non determinavi. G 14vb

Utrumque enim horum modorum exposui, sed neutrum sustinui, quia
hoc non pertinebat ad illam quaestionem. Exposui tamen magis modum

70 ponendi, anima separata, materiam manere nudam, quia obscurior erat.
Non tamen omnino fuit intentionis meae ipsum asserere, licet hoc
aliquibus videbatur, quia prolixius in eo prosequendo I immoratus fui. B 33va

Sed aspicienti scriptum patet clare quod neutrum illorum modorum
sustinui, sed solummodo utrumque ipsorum exposui suo modo. Unde

QUODLIBET II10

substantialis. Aut ergo removetur per mutatio nem substantialem, aut
accidentalem. Non per accidentalem tantum, quia tunc non esset ibi
substantialis corruptio, quod falsum est. Si per substantialem, tunc non 35

potest esse idem ens manens per essentiam quod erat prius. Esset autem
idem I per essentiam quod erat prius, si maneret in eo aliqua forma
substantialis. Ergo etc.

Quarto sic: corruptio unius est generatio alterius. Cum ergo in
separatione animae sit vera corruptio, oportet quod ibi sit alterius 40

formae generatio. Et si sic, non manet idem quod erat prius.
Quinto sic: accidens est quod adest et abest praeter corruptionem

subiecti. Sed si mansit secundum positionem aliquid, anima separata,
ipsa adest et abest illi praeter eius corruptionem. Anima ergo rationalis
esset accidens. 45

Sexto sic: si aliqua esset forma praecedens, a qua corpus haberet esse
corpus et non ab anima intellectiva, tunc corpus non praedicaretur de
homine in recto, dicendo: «Homo est corpus», sicut neque pars de toto,
sed solum in obliquo, dicendo: «Corpus est aliquid hominis».
Consequens I est falsum. I Ergo et antecedens. 50H 28vb

Bad. 29vC

12 QUODLIBETIl QUAESTIO2 13

A 55vb

Bad. 29vE

E 24 va

H 29'a

quod tunc videbatur omissum quasi in dubio, positum est in quaestione 75
praesenti.
I Ad quam, ut complete solvatur, duo necessaria sunt consideranda:
primum, quomodo via naturae necesse est ponere quod anima rationalis
in homine uniatur materiae mediante aliqua forma naturali de potentia
materiae educta via generationis naturalis; secundum, quomodo via fidei xo
necesse est ponere quod, anima rationali separata, illa forma media
remansit. •

Quantum ad primum ergo, oportet scire quod in generatione hominis
natura agit aliquid, quoniam non inaniter dictum est illud PHILOSOPHI:
«Sol et homo generant hominem». Agit autem natura in generatione X5

hominis, semen transmutando et materiam praeparando ut sit apta ad
suscipiendum In se animam I rationalem, et hoc formam seminIS
corrumpendo, quia materia sub illa forma existens non congruit animae:
per illam enim formam non est quid organicum, cuius anima debet esse
actus. 'iO

Talis autem est dispositio naturae quod in omni actione sua natura
generationem per se intendit, et non corruptionem nisi per accidens.
Numquam enim actu calidum corrumperet actu frigidum, nisi intenderet
generare actu calidum, ex eo scilicet quod est actu frigidum et in potentia
calidum, dicente PHILOSOPHOin 11° D e g e n e r a t i o n e: «Agunt autem 'i 'i

et patiuntur contraria. Est enim actu calidum potentia frigidum, et actu
frigidum potentia calidum». Et sic in eis quae moventur per naturam, ut
dicit COMMENTATORsuper IXum M e t a p h y s i c a e: «Omne quod movetur
aliquo motu, I impossibile est ut moveatur illo motu a motore, nisi habeat
aliquid eorum quae habet motor», ut scilicet habeat in potentia, quod 00

ABDEGH

75 omissum quasi] inv. BDEGH 85 generant] generat G 89 cuius] cum G 90 actus]
et actus H et actus sed in perfectio et actus mut. i. m. allitr. B et actus sed in forma et
actus I11Ut.i. m. 01. litt. E et actus sed et eras. D etiam actus G 91 Talis autem] ser. in ras.
ai. man. A 91 est] om. G 91 -positio ... sua] i. m. ai. man. A 91 quod ... sua] in
omni actione sua quod sed quod dei. et post in inser. E 93 actu '] i. m. ai. man. A
93 actu 2] sup. lin. 01. man. A 93 nisi] ex materia addo sed dei. A 94 actu I] sup. lin. 01.
man. A 94 scilicet] sup. lin. ai. man. A 0111.BDEGH 96 actu2

] actum E actum sed
m eras. D 97-6 Et ... nobilius] i. m. ai. man. A 98 Ixum] librum addo G 99 impos-
sibile] in pulsione (?) A 99 est] am. D 00 aliquid ... habeat] om. (hol11.) B

85 ARIST., Phys., II, C. 2 (Iunt., IV, f. 58 I; 194b 13). 95-97 ARIST., De gen. et COIT., II,
C. 7 (Iunt., V, f. 382C-D; 334b 20-23). 98-00 AVERR., Metaph. IX Comm. 14 (ed.
B. BORKE, p. 57,42-44; Iunt., VIII, f. 240M).

motor in quantum motor habet in actu, et non moveat nisi ut illud quod
in materia est in I potentia, deducat ad actum, non autem ut id quod est
in actu, destruendo ipsum actum et nihil generando, reducat in poten-
tiam, quia, ut dicit COMMENTATORibidem: «Natura et ars intendunt

5 actum, non potentiam». Ut enim dicitur in 11° C a e Ii e t m u ri d i: «De
aptitudine naturae est ut faciat melius semper et nobilius». Unde, si aliquid
esset actu frigidum et non in potentia calidum, numquam corrumperetur
ab actu calido.

Et forte, quod amplius est, nisi agens transmutans passum natum esset
IO ipsum transmutare substantialiter, formam suam passo imprimendo et

aliam praecedentem corrumpendo, non inciperet ipsum transmutare
accidentaliter, quia nec posset omnino illud accidentaliter I transmutare,
nisi posset ipsum transmutare substantialiter, iuxta illud quod dicit
PHILOSOPHUSin I° De generatione: «Si non esset possibile ex igne

15 fieri aquam, neque ex aqua terram, neque ex albo nigrum erit aliquid, neque
ex molli durum. Eadem autem ratio et de aliis». Et sic omnino non
alterant se ad invicem secundum accidentia, quae non possunt sese I
transmutare ad invicem generatione quae est secundum substantiam.
Cuius ratio est quoniam, ut dicit ibi COMMENTATOR:«Non potest aliquis

20 dicere quod subiectum primum in alteratione est aliud a subiecta in
substantia. Et subiectum alterationis non est ei subiectum, nisi in quantum
est subiectum in substantia». Unde, si non posset fieri transmutatione
secundum substantiam ex aqua ignis, aquam calefieri ab igne esset
impossibile, quoniam aqua secundum quod aqua non potest calefieri,

25 quia secundum quod aqua est frigida, et idem, secundum quod ipsum,
non potest esse contraria. Unde aqua non est pnmum subiectum

ABDEGH

1 moveat] motor addo i. m. 01. litt. B 2 in '] 0111.BDEGH 3 in I] om. G 3 destruendo]
de instruendo H de instruendo sed in destruendo CO/T. DE 4 dicit] quoniam illud addo
sed exp. D 7 non] om. H 9 forte] i. 111.01. I1UII1.A II praecedentem] praesentem
BDEGH 12 nec] non G 14 in] om. G 19 quoniam] quia B]9 ibi] ibidem E
19 Non] est addo sed exp. B 20 in 2] et G 23 aqua] aliqua sed ;n aqua COIT. DEH
24 quoniam] quam GH quam sed ;n quoniam COIT. DE 25 est] addo GH 25 quod2]

om.AG

4-5 Ibid., comm. 16 (ed. B. BORKE, p. 60, 34-35; lunt., VIII, f. 242E). 5-6 ARIST..
De caelo, II, C. 5 (in ALB. MAGN. COI11I11.,ed. P. HOSSFELD, p. 133,70; lunt., v, f. 117D;
288a 2-3). 14-16 ARIST., De gen. et 1'0/'1'., I, C. 1 (I unt., V, f. 345K; 314b 23-25).
19-22 AVERR., De gen. et 1'0/'1'. I COI11I11.1 (CCAA Verso lat. 4', p. 7, 64-8,65; Ibid.,
p. 8,67-68; Iunt., v, f. 346F).

Zucc. 48,b

D 21'"

14 QUODLIBET II QUAESTIO 2 15

calefactionis, sed materia, secundum quam quod est actu aqua, est in
potentia ignis. Et ideo dicit COMMENTA TOR ibidem: «Quoquo modo
contingit ut, subiecto in substantia ablato, subiectum in altera tione aufer-
tur». Et similiter est quod, agente secundum substantiam ablato, aufertur 30
agens secundum aIterationem ad quodcumque accidens, quoniam quali-
tates activae non agunt nisi sicut formae substantialis instrumenta. Unde
PHILOSOPHUS in HO D e g e n e r a t i o n e contra ponentes quod generatio
non esset nisi alteratio per qualitates accidentales, dicit quod (;valde
organice attribuunt corpori potentias secundum quas generant, auferentes 35
eam causam quae est secundum speciem». Dicendo enim calidum et
frigidum esse causas generationis per se, ponunt causas principales
generationis quae non sunt nisi sicut instrumenta eius, et dimittunt
causam principalem, scilicet formam substantialem, quae per se agit et
per calidum et frigidum tamquam per instrumenta, tam in generatione, 40

quam altera tione quae est via in generationem.
Bad.29vF I Natura ergo ad generationem hominis, si corrumpat formam seminis
Zucc.48V

• intendens aliquid generare substantialiter, seu aliquid alteret aut transl-
mutet in eo disponendo ad generationem, aut ergo intendit generare

H 29rb animam rationalem, ad quam disponit I sed non potest ad eam attingere, 45
quia non est nisi ab extrinseco, aut aliquam aliam.

Non animam rationalem. Tum quia hoc frustra intenderet, et «nihil est
Bad.30rF frustra in fundamento naturae et creaturae», ut dicit I COMMENTATOR

E 24vb super principium I M e t a p h y s i c a e. Tum quia non quodlibet agit in
quodlibet, sed solum contrarium in contrarium, quod est tale in potentia 50

quale est agens in actu, quod non est nisi habens formam generandam in
potentia materiae, cuiusmodi non est anima rationalis.

Si vero intendit generare aliam de potentia materiae, cum non
corrumpit contrarium nisi quia generat simile, oportet ergo quod

A 56'" corrumpendo formam seminis aliam I formam generet. Aut ergo illam 55
disponit ad animam intellectivam suscipiendam immediate, aut non.

ABDEGH

32 instrumenta] instrumentum H 38 eius] generationis sed deI. eI eius i. III. A
41 quam] in addo BDEGH 43 aliquid2] quod sed exp. eI deI. eI aliquid sup. lin. aI. man. A
44 disponendo ad generationem] i. III. aI. man. A 49 quodlibet] quilibet DC quidlibet BE
51 generandam] om. B 52 anima] alia H 53 potentia] animae addo sed exp. G
53 non] vero D 5S illam] illa ABDEH

28-30 Ibid. (CCAA Verso lat. 4', p. 8,65-67; Iunt., v, f. 346F). 34-36 ARlST., De gen. eI
corr., II, C. 9 (Iunt., v, f. 384K; 336a 1-3). 47-48 AVERR., Melaph. II COlllm. 1 (ed.
G. DARMS,p. 54,22-24; lunt., VIII, f. 28K).

Si non, illam ergo corrumpit et aliam generat, et hoc in infinitum.
Aut est stare in aliqua forma generat a per naturam disponentem ad

animae susceptionem. Quod procul dubio sentiebant philosophi, quali-
hO tercumque ponebant animam I uniricorpori, sive ut motorem tantum, B 34'"

sive ut formam et actum.
Unde A VICENNA, postquam in IYo M e t a p h y s i c a e suae probavit

iuxta modum p~ilosophorum nihil posse esse post non esse nisi per
aliquid praeexistens in potentia, ut amoveret instantiam quae sibi dari

h5 posset de anima rationali, dicit: «Non potest esse ut ei quod permanet
existens per se, non in subiecto nec de subiecto, ullo modo sit esse post non
esse, sed oportet ut pendeat aliquo modo ex subiecta ad hoc ut sit. Cum
autem fuerit, est res quae est existens per se, sed est ex aliquo, vel cum esse
alterius a se. Primum vero est sicut corpus, quod est I ex hyle et forma. G IS'"

70 Secundum est sicut animae rationales cum generatione corporum». De quo
post modicum subdit dicens: «Anima quoque non pro venit nisi per esse
subiecti corporalis, et possibilitas sui esse in subiecto est existens per illud,
propter hoc quod illa materia appropriatur sibi, et quia anima non habet
esse post non esse, nisi cum fuerit esse corporum secundum modum

75 commixtionis, per quam aptatur fieri instrumentum eius et per quam
discernitur certitudo suae novae inceptionis. Tunc enim cum fuerit in illis
corporibus possibilitas huius commixtionis, erit possibilitas essendi ani-
mam».

Illam ergo formam commixtionis corporalis, adveniente anima intel-
HO lectiva, aut corrumpi necesse est, aut manere simul in materia cum anima

intellectiva.

ABDEGH

57 illam ergo] inv. G 58 forma] om. DEH 59-79 Quod ... commixtionis corporalis] i.
III. sup. aI. lIIan. A 59-60 qualitercumque] qualiter sed cumque inser. A 60 uniri]
viri G 60 sive] sicut BH sicut sed in sive COIT. D 6S permanet] manet B 66 non I]
nec sed in non corI'. B 66 ullo] nullo BDEGH 67 oportet] oporteat ABDEGH
67 modo] om. E 68 ex aliquo] aliquo modo G 70 est] 0111. DEH 72 corporalis]
0111. BDEGH 72 possibilitas] pluralitas A 73 hoc] om. H 74 corporum]
corpore um BDEGH corporeum sed e in scriptione exp. A 7S instrumentum] iustitia H
76 discernitur] discurratur G 76 enim] sup.lin. aI. man. A 77 possibilitas'] pluralitas
ABDEGH 79 corporalis] Illam ergo addo sed deI. A 79 formam] Olli. sed i. III. aI.
iiII. E 80 in] om. sed i. m. B

6S-70 AVICENNA,Melaph., IV, c. 2 (ed. S. VAN RIET, I, p. 204,70-76; ed. 1508, f. 8SrbF).
71-78 Ibid. (ed. S. VAN RIET, I, p. 204,85-205,93; ed. 1508, f. 8SrbF).

16 QUODLIBETII QUAESTIO2 17

ABDEGH

10 mater sola cum Spiritu Sancto egit quidquid in
aliorum hominum agere solent pater et mater,
AUGUSTINUS.

Unde dicit AMBROSIUSin libro De incarnatione Domini:«Cum
generationis fuerit diversa causa, carnis tamen in Christo cum hominibus

15 omnibus una natura est. Partus enim virginis non naturam mutavit, sed
generandi usum no.vavit, denique caro de carne nata est. Habuit de suo
virgo quod traderet .. non alienum dedit mater, sed proprium e visceribus
suis contulit inusitato modo, sed usitato munere. Habuit ergo carnem virgo,
quam naturae sollemnis iure transcripsit in fetum».

Hinc etiam dicit DAMASCENUSlibro IIJD, cap.o 2°: «Purgans ipsam et
virtutem susceptivam Dei Verbi tribuens, simul autem et generativam,
construxit sibi ex castis et purissimis sanguinibus virginis carnem puram».

Quantum ad secundum, oportet firma fide tenere quod verum corpus
idem numero omnino, quod vivum pendebat in cruce, mortuum iacebat

~5 in sepulcro. Et hoc maxime propter verba sacramenti «Hoc est corpus
meum », quibus consecratum fuisset in triduo mortis verum corpus
Christi mortuum, sicut ipsemet prius consecravit verum corpus suum
vivum, ut infra patebit.

Patet igitur ex istis duobus quid dicendum est, quoniam scilicet, anima
30 Christi separata, remansit aliqua forma in corpore suo qua erat univoce

corpus, sicut prius vivum. Cum enim corpus habet esse a forma, a quo
separatur forma corporis, non manet corpus nisi I aequivoce. Haec enim
est regula generalis in rebus naturalibus, quod, quandocumque aliquid
ab aliqua forma nominatur tale, ipsa amo ta, non manet tale nisi

35 aequivoce, secundum quod dicit PHILOSOPHUSin 11° D e a n i m a: I «Si

Bad. 30rG

Zucc. 48vb

E 25ra

Bad. 30rH

Corrumpi ab illa omnino non potest naturaliter, quia nullam contra-
rietatem habet forma supernaturalis ad formam naturalem, et nihil
corrumpit aliud nisi per contrarietatem ad ipsum.

Neque supernaturaliter, quia in generatione hominis non oportet X5

quaerere aliud miraculum quam animae creatio nem vel infusionem ..
I Oportet igitur ut illa forma naturaliter genita de potentia materiae
maneat in homine simul cum anima intelIectiva supernaturaliter infusa.
I Quod expresse testatur AUGUSTINUSIlIo libro D e T r i n i t a t e, dicens:
«Est certe in corpore humano quaedam moles carnis et formae species et 'iO

ordo distinctioque membrorum et temperatio I valetudinis. Hoc corpus
inspirata anima I regit eademque rationalis».

Nisi enim sic esset, nulIatenus virginem Mariam genitricem Christi
fuisse possemus profiteri secundum carnem. Non est enim mater vel
pater secundum carnem quia ab eo descinditur materia quae forma 'i 'i

carnis ab alio agente informatur, sed quia, virtute semini infusa, ab ipso
forma seminis non solum corrumpitur, sed de potentia materiae forma
carnis generatur.

Hinc dicit AUGUSTINUSD e fi d e a d P e t r um: «Sic eum verum
hominem crede, ut eius carnem non caelestis, non aereae, non alterius 00

cuiusquam putes esse naturae, sed eius cuius est hominum caro, id est quam
ipse Deus homini primo de terra plasmavit et ceteris hominibus plasma t per
propagationem ex hominibus». Et quomodo hoc, statim subdit, dicens:
«Ceterorum vero hominum carnem per humanum I certum est nasci
concubitum, viro seminante, femina vero concipiente». Ecce quod aperte 5

profitetur AUGUSTINUScarnem propagari ex hominibus, quod numquam
profitetur de anima rationali. Non ergo rationalis anima dat formam
carnis, sed per generantes est de potentia materiae I educta. I Nec est
differentia in hoc in generatione carnis Christi et aliorum, nisi quod

~O

generatione carnts
ut ibidem innuit

Zucc. 49ra

ABDEGH

83 naturalem] om. G 86 vel] et BDEGH 89-92 Quod ... rationalis] dei A 89 IlIO]
in H 90 formae] forte H forte sed in formae corr. DE 92 regit] tegit G 94 est]
om. G 94-95 mater vel pater] pater vel mater B pater etiam mater DH pater etiam mater
sed etiam in vel mut. E 95 descinditur] discinditur BDH discinditur sed in descinditur
corI'. E 96 virtute] virtuti G 96 semini] seminis sed s exp. A 97 forma I] om. sed i.
m. ai. litt. E 99 Sic] Si sed in Sic corr. sup. lin. E 5 seminanteJ seminantem sed in
seminante COIT. B 5 aperte] apte (?) E 7 rationalis anima] in\'. G 9 nisi quod]
Nam G

90-92 AUGUST., De Trin., III, c. 2, n. 8 (CC lat. 50, p. 133,21-25; PL 42, 871).
99-3 FULGENTIUS Rusp., Defide ad Petrum, c. 2, n. 15 (CC lat. 91A, p. 720,284-721,289;
PL 40,758). 4-5 lbid., n. 16 (CC lat. 91A, p. 721,300-301; PL 40,758).

13-20 Ambrosius ... dicit] dei A 13 in] om. B 15 sed] et DH et sed in sed corI'. BE
16 denique] deinde G 17 quod] om. H om. sed i. m. DE 17 e visceribus] eius ceribus H
ser. sed in eius visceribus mut. G 18 virgo] om. G 19 quam] quando DEGH om. B
20 2°] 3° sed dei. G 21 virtutem] et addo D 21 Dei] diei sed in Dei corI'. B
22 construxit] constrinxit G 24 iacebat] videbant E latebat H 32 enim] om. DH om.
sed i. 111. ai. iiII. E 34 ab] a BDEGH 34 aliqua forma] inI'. BDEGH 34 ipsa ... tale]
om. (ham.) B 34-35 nisi aequivoce] scr. sed dei., B

11-12 lbid., n. 17 (CC lat. 91A. p. 722,318-343; PL 40,758). 13-19 AMBROS., De
ln('{/rnationis Dominicae sacramento, C. 9, n. 103-104 (CSEL 79, 274,141-275,149; PL 16,
843 (879C-D). 20-22 IOANNES DAMASC., De fide orth., c. 46 (III, c. 2), n. 2 (ed. E.M.
BUYTAERT,p. 171,20-25; PG 94, 986B). 28 Cr. infra p. 26-28. 35-38 ARIST., De an.,
II, c. I (in ALB. MAGN. Comm., ed. CI. STROICK, p. 67,73-74; in AVERR. Comm., ed.
St. CRAWFORD, p. 143,2-7; lunt., Suppl. II, f. 53C-D; 412b 18-22).

ABDEGH

<AD ARGUMENTA>

oculus esset animal, anima utique esset ipsius visus. Hic enim substantia
oculi est secundum rationem. Oculus autem materia visus est, quo deficiente
non est oculus nisi aequivoce, sicut lapideus aut depictus».

D 21va

H 30ra

Zucc. 49rb

E 25rb

G 15rb

19QUAESTIO2

62 et] in B 62 quantam] quantum BDEGH 62 quod] quae BDGH 62 atlestatur]
attestantur H 63 Generaliter] Qualiter sed exp. e/ Generaliter i. 111.ai. iiII. H 64 ali-
quid] quid EH 64 quanto] tanto B 67 secundum'] sed G 67 gradus2

] intentionum
sed etiam secundum gradus addo D 70 coincidant] coincidunt BDEGH 72 sicut] fiunt
sed in sicut con. D ser. sed in sic mulo E 73 unione] unionem D 75 proprietatis]
om. DEGH 77 hic habet] sic habet hic sed sic exp. B 78-79 personae] perfectione H
79-80 non ... natura] om. (ham.) H om. (ham.) sed i. m. 01. iiII. DE om. (hol11.) sed i. m. ai.
man. sed pars ui/ima lamina g/utinatoris abscisa A 80 illud] id BE 81 Et] 0111.G
83 IlIO] om. sed sup. lin. G 84 homini] om. E 84 sciendum] scientes G ser. sed in
scientes mut. i. m. 01. iiII. E 85 enim est] inI'. BDEH 85 unius] unus B 86 sed] 0111.
sed sup. lin. G

ABDEGH

80-81 ANON., Symbo/um «Quicumque» (quod voca/ur «A/hanasianum») (DENZ., 76 (anc.
40)). 83-88 IOANNESDAMASC., Defide or/h., C. 47 (III, C. 3), n. 5 (ed. E.M. BUYTAERT,
p. 176,49-60; PG 94, 991A-B).

et definitionem, quantam habent bruta animalia, quod attestatur digni ta-
ti suae. Generaliter enim in materialibus diversis secundum suppositum,
tanto est aliquid perfectius, quanto est secundum formam compositius,

1>5 sive compositione intentionum, sive rerum. Et ideo perfec,tius est aliis
compositis quod non solum habet in se compositionem formarum
secundum gradus intentionum, sed etiam secundum gradus rerum, licet
perfectius esset habens secundum gradus intentionum tantum quaecum-
que habet I secundum gradus rerum.

70 Et licet illa duo esse non coincidant in unitate naturae alicuius formae,
I coincidunt tamen in I unitate esse personalis proprietatis a forma
ultima. Ut, sicut duae naturae, humana et divina, uniuntur in Christo in
unitate personae alterius earum, et hoc substantiali unione, sic uniuntur
in homine duae naturae, anima rationalis et caro, in unitate personalis

75 proprietatis, qua est homo I ab altera earum principaliter. Nec restat nisi
quod ibi natura divina non se habet ad humanam per informationem,
sicut hic habet anima rationalis ad carnem. Et quoad hoc ista unio
apparet esse magis substantialis. Et ideo simile perfectius uni tatis perso-
nae Christi in duplici natura non est, quam sit unitas personae in homine

xo in duplici natura, iuxta illud quod dicitur in sym bol o : «sicut anima
rationalis et caro unus est homo, ita Deus et homo unus est Christus». Et ex
tali unitate in esse per.sonali animae et carnis in homine consurgit unitas
naturae specificae in ipso, dicente DAMASCENOlibro IlIO, cap.o 3°: «Qui
unam homini naturam inquimus, I sciendum quod non inspicientes in eam

X5 quae animae et corporis rationem hic dicimus - impossibile enim est unius
naturae dicere animam et corpus ad invicem comparata -, sed quia

QUODLIBETIl

48-49 Ibid.

18

40-42 Cr. supra, p. 9,20-25.

Ad primum in oppositum, quod «nulla forma cum anima ra.tionali 40

praecessit in materia, quia fuisset forma generis et ita coincidisset cum
forma speciei», dicendum quod aliter intelligitur coordinatio praedica-
menti substantiae secundum negantes gradus formarum et secundum
ponentes eos. Semper tamen gradus formarum necesse est ponere, aut
secundum intentiones I diversas speciei et generis propter differentiam, 4'\

quae, addita generi, constituit speciem et est extra intentionem generis,
licet cadat in idem re cum forma generis, aut secundum res diversas.
Quod ergo dicitur, quod «forma praecedens I semper est forma generis et
coincidit cum forma speciei», dicendum quod non est verum, nisi ubi est I
gradus secundum diversas intentiones tantum. Ubi vero est gradus 50

secundum diversas res, non est verum, quoniam forma praecedens non
est forma nisi generis subalterni et constituit individuum generis, ut ibi sit
status illius formae, ut in im perfecto tamen, et per aliam formam
supervenientem constituitur individuum speciei specialissimae tamquam
en tis perfecti in quo sit status, quod solum specialissimum meretur dici. 55
Ita quod secundum hoc homo est aliter species sub animali quam
animalia bruta, si in illis non sit ponere gradum formarum.
I Ad secundum dicendum quod formae illae in homine manent et dant ei
diversa esse substantialia, sed una incompletum, alia vero completum,
quae numquam in idem coincidunt. Et sic, ponendo gradum non esse in 00

formis aliorum, homo non habet tantam unitatem secundum essentiam

36 anima] natura sed in anima con. i. m. 01. iiII. E 36 ipsius visus] im·. G 43-44 et ...
formarum] om. (ham.) H om. (ham.) sed i. m. DE 47 aut] an G 48 praecedens]
praesens BEGH praesens sed in praecedens con. D 48 semper] tempore B 49 coin-
cidit] coincidat BDEGH 50 diversas] om. DEGH 50 intentiones] intentionem G
50-51 intentiones ... diversas] om. (ham.) B 53 in imperfecto] imperfecto BDG
im perfecto sed in in imperfecto corr. sup. lin. H in perfecto E 53 per] quod sed exp. e/ per
i. m. ai. man. A 54 constituitur] constituit DH constituit sed in constituitur con. ai.
man. A 56 est] om. sed sup. lin. B 56 aliter] animalis G 58 dicendum] sup. lin. ai.
man. A 60 quae] qui G

B 34v•

A 56rb

Bad. 30vH

Bad. 30vK

ABDEGH

ZUcc. 50ra

A 56va

21QUAESTIO3

<SOLUTIO>

QUAESTIO 3

UTRUM CARO CHRISTI VIVA ET MORTUA
ERAT UNIVOCE CARO

modo fonnalis, non est verum omnino. Unde bene dicitur: «Homo est
corpus», licet ratione animae rationalis non sit corpus, sed ratione
formae praecedentis secundum gradum rei, sicut asinus non dicitur
animal secundum negantes gradus rei ratione differentiae suae, specificae

15 qua est asinus, sed ratione differentiae generis quae est sensibile, quae
praecedit eam secundum gradum intentionis.

I Circa secundum arguebatur quod caro Christi mortua et viva non fuit
5 eadem numero, quoniam ab eadem forma re caro est I caro et caro viva,

quoniam etsi ab alio dicatur caro et alio viva, illa se habent per ordinem,
et fonnae per ordinem se habentes sub eodem genere, necessario
coincidunt. Si ergo caro Christi desinit esse viva, ergo desinit esse caro,
sed si diceretur caro, hoc esset aequivoce.

IO In oppositum est fides, quoniam sicut tenet quod erat idem corpus, ita
et quod erat eadem caro, dicente DAVID in Psalmo: «Caro mea
requiescet in spe».

I In hac quaestione plus docet nos fides quam rerum natura, quia si ex Bad. 30vP

15 natura rei eadem esset numero caro vivi et mortui, hoc est ponendum in
aliis hominibus. Quod perscrutari ad praesens assumptum non est. Sed
quomodocumque se habeat in aliis, circa carnem Christi firma fide
tenendum est, ut credo, quod eadem erat numero viva et mortua. Erhoc,

QUODLIBET"20

plurimae personae hominum sunt in duabus perfectis naturis, animae, dico,
et corporis».
I Ad tertium dicendum quod anima removetur a suo corpore per
mutationem substantialem. Non tamen propter hoc est aliud ens per 'iO

essentiam, nisi sicut incompletum aliud est a completo, non sicut
contrarium aliud est a contrario.
I Ad quartum, quod «corruptio unius est generatio alterius», dicendum
quod hoc non est verum, nisi natura sibi omnino derelicta. Actione
tamen divina praeservante subiectum a corruptione, natura bene potest 'iS

corrumpere sine generatione, sicut contingit in morte Christi, ut forte
alias videbitur.
I Ad quintum, «quod anima intellectiva tali subiecto ex materia et illa
forma naturali adest et abest praeter eius corruptionem», dicendum quod
illud verum est de illo quod inest alteri ut subiecto a quo habet esse, non 00

autem de eo quod inest alteri ut cui dat esse. In hoc enim differentia in~er
esse fonnae in materia et accidentis in subiecto. Nunc autem anima
intellectiva inest illi ut cui dat esse - non illud incompletum, quod
habuit a forma praecedenti, sed esse completum specificum, ad quod
illud erat in potentia ut sub illo non accidentaliter, sed essentialiter et S
substantialiter perficiatur -, non autem ut a quo recipit esse.
I Ad sextum, quod «si ab alia fonna habetesse corpus, ab alia anima, non
praedicaretur corpus in recto de homine quod habet esse ab anima»,
dicendum quod hoc non est verum nisi de eo quod non est nisi pars
materialis seu integralis. De eo autem quod est pars essentialis et aliquo IO

89 removetur] renovetur H renovetur sed in removetur corr. D ser. sed in renovetur mul. E
90 aliud] om. sed i. m. aI. iiII. E 91 nisi] om. sed i. m. aI. IiiI. E 91 a] ad sed d exp. A
om. sed sup. lin. aI. litl. E 93 quod] ru addo sed exp. B 93 corruptio unius est
generatio] generatio unius est corruptio A 93 unius] om. D om. sed i. m. aI. Iiii. E
94 nisi] si addo sed eras. D 94 derelicta] est addo i. m. aI. iiii. D 95 tamen] om. E
95 praeservante] perseverante G 99 abest] abesse potest sed in abest potest mul. A
99 eius] subiecti G om. sed subiecti i. m. 01. Iiii. E 00 ut] om. sed i. m. 01. iiii. E I enim]
est addo BDEGH 2 autem] i. m. a!. man. A 4 praecedenti] praesenti BDH praesenti
sed in praecedenti mul. aI. IiII. E 6 ut] iler. D 9 estl] om. sed sup. lin. sed anle non
inser. D 9 verum ... est] om. (ham.) B IO De] ser. in lac. aI. man. A

93 Cr. supra, p. 10,39. 98-99 Cr. supra, p. 10,42-45. 7-8 Cf. supra, p. 10,46-50.

ABDEGH

Il est] om. sed sup.lin. D 13 secundum] om. B 14-15 suae ... differentiae] om. (ham.)
EH om. (ham.) sed suae specificae qua est asinus, sed ratione i. m. 01. IiII. D 15 differen-
tiae] quae est addo B 4 arguebatur] arguitur A 6 alio2] se addo sed exp. B 8 Si ergo]
corpus sed exp. ei Si ergo i. m. B 8 desinit'] desininit G 9 diceretur] esse addo G
9 esset] esse sed t inser. E Il et] om. EG 14 nos fides] inv. E 18 est] om. sed sup.lil/.
aI. iiii. E 18 erat] om. B

11-12 Ps. xv, 9.

ABDEGH

21-23 Ps. xv. 9. 21-23 PETRUSLOMBARDUS,Comm. in Psalmos, Ps. xv, 9 (PL 191,
175D). 32-37 FULGENTIUSRusp., De fide ad Pelrum, c. 2, n. Il (CC la!. 91A,
p. 718,220-227;PL 40,756-757). 40-42 Ps. xv, IO.

19unde]non BGHnon sed exp. eI vera i. m. ai. /iIt. D non sed dei. eI quae i. m. ai. iiII. E
20 interitum] interritum G 21 in] a sed in in corr. G 2I requiescet]in spe addo
BDEGH 22interitum]interituBinterritumG 23est]om. B 23in eam]inv. sed in
in eamcorr. B 23eam]ea G 24id]ipsumaddo A aliudG 24formae ... recedens]i.
m. ai. man. A 24 recedens]secendensG 24 carne]carnem G 25 Christi] quod
recedensaddo A 25reversa]i. m. ai. man. A reversoBDEGH 25-26in ... substantiali]
i. m. ai. man. A 25 eadem]substantiale formali addo sed exp. B 26 eidem]idem B
26est]om. sed inser. A 27autem]om. G 28 interitum]interritumG 29 restaura-
batur] restaurabatBrestauratursed in restaurabaturcarr. E 30quod]exB 32matris]
pOSI corr. SC/".G 35 secundumcarnem] i. m. ai. man. A 36 descendit]desceditG
38sic]sicut BDEGH 39discontinuataJdiscontinuativaE 40 dabis]om. sed i. m. B

23QUAESTIO3

corpus meum a te sanctificatum) videre corruptionem (G los s a: putrefac-
tionem)>>.
I Et sic patet quis gradus formae mansit in corpore Christi, anima Bad. 31'Q
separata. Ex quo enim vere et perfecte sicut alius homo fuit mortuus,
nullum actum vitae in se habuit: neque vegetabilis, neque sensibilis,
neque rationalis.

Sed si in hoc terminatur gradus naturalis formae in homine eductae de
potentia materiae; quae animam intellectivam praecedit, ex hoc non est
manifestum. Sed quod anima rationalis secundum intellectualem poten-
tiam ab extrinseco est, nulli dubium est.

Nec restat dubium nisi de vegetativo et sensitivo:
< I> An in homine pertinent ad substantiam animae intellectivae, et

sic tota vita corporis humani separatur cum anima, manente solo
corpore carnis. Ut sic ex duabus formis naturaliter constituatur homo:
una naturali educta per naturam de potentia materiae, quae est forma
mixtionis aliqua, in qua ultimus gradus intentionis est eius quod per
naturam eductum est de potentia materiae, in quo consistit ratio carnis,
sub qua, secundum gradus intentionis inferiores, habent esse ratio mixti
simpliciter ut mixtum est, et corporis simpliciter ut corpus est, et
substantiae simpliciter ut substantia est; et altera supernaturali supernal- Zucc.50va

turaliter infusa, I quae est anima rationalis, quae id quod iam perfectum G I5va

secundum quadruplicem gradum per formam naturalem unicam et
simplicem secundum rem, perficiat alio triplici gradu: vegetabilis, sensi-
bilis scilicet et rationalis. Quorum supremus est rationalis, dans actum
vitae perfectum, qui est proprius hominibus; medius est sensibilis, quem
habet communem cum bestiis; ultimus, sed supra supremum gradum I B 3yb

formae inductae per naturam, est vegetabilis, quem habet I communem H 30va

cum plantis, quia ab ipso est primus actus vitae, imperfectus et ideo
occultus, qualis est in plantis, dicente PHILOSOPHOin libro D e p Ia n t i s:

ABDEGH

43 Christi]om. G 44 enim]om. BDEGH 48 materiae]om. E 51 vegetativo]ser.
sed in negativomut. D hoc negativosed hoc exp. E 52An]Aut G 54constituatur]
constituiturG 55naturali]natura G 56mixtionis]commixtionisBDEGH 56 est]
om. G 57 ratio]om. sed sup./in. al.lilf. E 58gradus]gradum G 58mixti]mixiD
mixta H mixta sed in mixti con. E commixtiG 61 id] illud G 62 unicam]unitam
BDEH unitam (?) G 64 scilicet]om. H 66 sed] si B 67 inductae]ductae sed in
inductaecorr. sup. lin. a/oman. A 67 vegetabilis]vegetandumH 68 est]om. E

41-42 PETRUSLOMBARDUS,Comm. in Psalmos, Ps. xv, IO (PL 191, 176A).

20

4'1

25

50

30

55

35

!lO

40

65

QUODLIBETII22

quia, anima separata, caro illa secundum formam illam unde erat caro,
mansit, nec ivit in interitum quoad formam carnis, I dicente I DAVIDin
Psalmo in persona Christi: «Caro mea requiescet», Glossa: «id est:
non deficiet in interitum sed dormiet, et hoc: somno I mortis in spe
resurrectionis». Qua quidem resurrectione reversa est in eam forma vitae,
ut anima separata id formae substantialis, quod recedens in carne et
corpore Christi reliquit mortuum, id ipsum reversa invenit in eadem
dispositione substantiali, et eidem iterato coniuncta est et fecit vivuh1.

Utrum autem in separatione I animae aliquid corruptum fuit in
interitum, propter quod corpus suum factum fuit improportionale, quod
restaurabatur in eius reversione, nondum est manifestum, sed tantum ad
praesens sit manifestum quod eadem numero omnino erat caro Christi
prius viva et deinde mortua et postmodum iterato vilva.

Hinc dicit AUGUSTINUSD e fi d e a d P e t r um: «De matris utero idem
homo factus exivit, et in cruce idem homo factus pependit, et in sepulcro
idem homo factus iacuit, et ab inferis idem homo I factus resurrexit. Sed in
sepulcro secundum carnem idem Deus iacuit, et in infernum secundum
solam animam descendit, de inferis ad carnem tertia die revertente. Idem
Deus qui in sepulcro secundum carnem iacuit, de sepulcro surrexit».

Et quia caro Christi sic in morte remansit, ideo nec corporeitatis
continuatio per putrefactionis incinerationem discontinuata fuit. Unde
sequitur in eodem P s a Im o: «Nec dabis sanctum tuum (G los s a:

B 35ra

H 30rb

E 25va

Bad.31rP

Zucc.50rb

ABDEGH

70-71 NICOLAUS DAMASCENUS, De plantis, I, C. I (ed. Aristoleles Latinus, I, Specimina
versionum, p. 192; Iunt., f. 488B; 815a 10-12). 95-97 ARIST., Meleoral., IV, C. 12 (Iunt.,
v, f. 486I-K; 389b 23-27).

B 35va

Zucc. 50vb

Bad.31'S

H 30vb

D 22"1

25QUAESTIO3

96 constat] conficit D confuit H confuit sed deI. eI constat i. m. aI. IiII. E 98 omnia]
om. G 98 inter quae] uterque sed deI. eI inter quae i. m. aI. iiII. B 98 immediate]
mediate BDEH 98 sunt2] sint BDEGH 99-4 Unde ... mixtis] i. m. aI. man. A
99 subdit] etiam addo sed exp. B 2 homogenea] homogena A 2 crines] crinem G
2-3 et quaecumque huiusmodi] om. BDEGH 3 Cuncta] Cuncti D 4 motibus fiunt
mixtis] mixtis motibus fiunt sed in motibus fiunt mixtis co,.,.. A 4 Et] Ut H 5 Est
enim] inI'. E 7 et] eras. (?) D II alia] quam addo sed exp. G 12 loquitur] sequitur G
13 subiungit] Ideo inungit G 17 unicam] uni tam E 18 habent] habuit sed in habent
cor,.. E 19 intellectu] in intellectu sed in exp. B

00-4 Ibid. (Iunt., v, f. 487A-B; 390b 2-3). 5-11 ARIST., De gen. et co,.,.., II, C. 7 (I unt., V,

f. 382C-E; 334b 20-30). 13 Ibid., C. 8 (lunt.; v, f. 382L; 334b 31).

ABDEGH

<AD ARGUMENTA>

Habemus namque ex quibus homogeneorum natura constat. Per genera-
tionem ex elemenltis namque homogenea». Ecce vult quod homogenea
omnia, inter quae sunt caro et os, immediate sunt ex elementis. Et talia
non sunt nisi illa quorum esse consistit in forma mixti. Unde etiam subdit

Illl ibidem, post modicum dicens: «Igitur tales particulas algore et calore et
eis quae ab istis sunt motibus, contingit fieri coagulata. Dico sane
quaecumque homogenea, ut carnem et os et crines et nervum et quaecum-
que huiusmodi. Cuncta enim differunt prius dictis differentiis, et aliis
talibus motibus fiunt mixtis». Et in secundo D e g e n e r a t i o n e dicit:

5 «Quoniam autem agunt et patiuntur contraria. Est enim actu calidum
potentia frigidum, et actu frigidum potentia calidum. Quapropter, si non
coaequantur, transmutantur in invicem. Similiter autem et in aliis I
contrariis. Et prius ita elementa transmutantur. Ex his autem caro et ossa
et quae talia, quando ad medium veniet: hoc enim neutrum. Similiter autem

IO siccum et humidum I et alia talia I secundum medietatem faciunt carnem et
os et alia». Ecce quam plane quod esse horum consistit in forma mixti. Et
loquitur ibi ad litteram de modo generationis mixti ex elementis, cum
immediate subiungit: «Omnia autem mixta corpora» etc.

15 I Ad argumentum in oppositum, dicendum quod ponentes vegetabile et
sensibile esse gradus intentionum in forma mixti et, intellectu separato,
manere in re formam illam unicam eductam de potentia materiae, in qua
sunt diversi gradus intentionum, necesse habent dicere: aut quod,
separato intellectu, manet sensitivum et vegetativum propter formam

QUODLIBETII24

«Vita In animalibus et plantis inventa est, in animalibus man(lesta 71l

apparens, in plantis vero occulta, non evidens».
< 2 > An vero vegetabile et sensibile pertineant in homine ad formam

mixti, ut sint duo gradus in ea super rationem carnis.
< 3> I An pertineant ad unam formam mediam vel ad duas inter

formam carnis, quae manet coniuncta materiae, et animam rationalem, 7:-
quae manet separata, et sic sit ponere in homine tres gradus vel quattuor
ad minus formarum differentium secundum rem. Ut in morte Chhsti
ponantur vegetabile et sensibile secundum substantiam corrumpi, et ideo
rationale separari, et manere quod infimum est non vitale, et ut sic facile
sit ostendere quomodo Christus mortuus sit vere et naturaliter sicut alii XIl

homines, quod valde difficile est ostendere secundum alios duos modos.
Sed de hoc nihil ad praesens.
Neque etiam de illo, quomodo manet in corpore Christi forma carnis

eadem numero: an scilicet naturaliter, ut idem ponendum sit de aliis
hominibus, an miraculose solum, ut hoc fuerit singulare in Christo. X5

Sed hoc dixerim ut declarem qualiter in labyrinthum nos ponimus
istam materiam nimium perscrutando, quia, unica difficultate decisa,
statim pullulant aliae graviores. Propter quod ab initio mihi displicuit
eam alio anno inchoare, et quasi intactam reliqui.
I Quantum autem pertinet ad propositam quaestionem, sufficit dicere ljll

quod caro remansit eadem numero in forma carnis. In ipsa enim est
primus gradus in quo deficit ratio vitae, unde inter prima mixta post
simplicia elementa enumerat PHILOSOPHUScarnem In fine IVi
M e t e o r o log i c o r u m, et hoc: inter mineralia, quae ex se sunt inani-
mata, dicens: «Dicamus quid caro aut os aut aliorum homogeneorum. lj,

70 est] om. G 72 An] Aut G 73 sint] sicut G 74 An] Alii B Aut G 74 perti-
neant] pertinent G in homine ad formam mixti, ut sint duo gradus in ea super rationem addo
sed va- eat sup.lin. apposilO deI. B 74 ad2] om. BDEGH 76 et] om. H om. sed i. m. D
77 formarum] secundum addo B 79 et2] ut D om. BEGH 80 sit2] est sit sed est exp. B
81 est] sit BDEGH 861abyrinthum nos] suberintinans G 87 nimium] innuit sed exp.
eI nimium i. m. aI. man. A 92 unde] om. sed i.m. B 93 IV'i] auctoritati IVli sed
auctoritati exp. D 94 Meteorologicorum] Metaphysicorum (?) ABDEGH 94 mine-
ralia] mialia sed in mineralia CO/"'. sup.lin. aI. man. A et addo BDEGH 95 quid] qui DEH

Bad. 3I'R

26 QUODLIBETIl QUAESTIO4 27

illam manenteŒ, cuius vegetabile et sensibile sunt gradus; aut, licet non 20

ab alia forma differenti re est caro et viva, est tamen caro ab alia
Bad.31vs intentione, secundum quam manet forlma mixti, anima intellectiva

separata, et quod corrumpatur secundum intentionem vegetabilis et
sensibilis, propter quod necesse est intellectum separari tamquam a
subiecto sibi indisposito. Secundum autem ponentes vegetabile et sensibi-
le esse gradus intentionum in anima rationali vel esse gradus unius
formae mediae vel esse duas formas medias, patet quod falsum assumi-
tur, quia omnino ab alia forma est caro et ab alia viva, et quod illae

E 26ra formae I per ordinem se habent, non tantum ordine intentionum, sed
ordine rerum, et ideo non possunt coincidere: formas enim coincidentes
sola intentione differre necesse est, ut dictum est.

I Dicendum ad hoc quod in sacramento aliquid est ex vi consecrationis Bad.3lvT

principaliter, aliqua vero ex concomitantia ad illud. Primo modo in
25 sacramento solummodo est caro sive corpus Christi et quod pertinet ad

15 eius I essentiam sive substantiam. Secundo modo sunt ibi accidentia et A 57'·

dimensiones eius et anima rationalis atque divinitas eius. Nunc autem
inter haec illud solum dicitur consecrari , quod vi consecrationis fit in
sacramento. Hoc autem est ipsum corpus solum secundum modum quo

30 habet esse in rerum natura. Quia igitur corpus I illud in triduo illo fuit Zucc. 51,b

20 corpus vere mortuum, solummodo tunc fuisset consecratum corpus
mortuum, et nunc, ipso vivente, consecratur corpus vivum.

<AD ARGUMENTA>

I Ad argumentum in oppositum, quod «totus Christus erat sub sacramen- Bad. 31vV

to», dicendum quod non est verum appellando «totum Christum»
25 personam in duabus naturis perfectis, sive I coniunctis sive divisis. Sic B 35vb

enim totus Christus non fuit in sepulcro nisi per synedochem, quia
ratione carnis cum divinitate coniuncta, ut dictum est per AUGUSTINUM.
Et sic I Christus fuisset consecratus secundum carnem mortuam, non G 15vb

vivam, ut dictum est. Et cum assumitur quod «totus Christus comprehen-
30 dit corpus et animam», dicendum quod I non est verum, nisi quando H 31'·

IO
sumitur proprie, non per synedochem. Et ideo, cum Christus totus non
fuit sub sacramento nisi per synedochem, nullo modo sequitur quod

QUAESTIO 4

UTRUM CORPUS CONSECRATUM IN TRIDUO MORTIS CHRISTI
FUISSET VIVUM VEL MORTUUM

Zucc.5lra I Circa tertium arguitur quod consecrans in triduo mortis Christi
consecrasset corpus mortuum, quia non consecrare potuit corpus nisi
quod erat. Non autem erat tunc Christi corpus nisi mortuum. Ergo etc.

Contra. Totus Christus continetur sub sacramento eucharistiae. Sed
totus Christus comprehendit animam et corpus. Ergo anima et corpus
fuerunt sub sacramento. Sed corpus cum anima non est nisi corpus
vivens. Ergo etc.

ABDEGH

<SOLUTIO>

ABDEGH

20 cuius] om. sed sup. lin. ai. man. A 21 ab '] om. sed i. m. ai. Ii/t. E 23 secundum] per
BDEGH per sed vel secundum ser. sup. lin. sed per vel exp. A 25 indisposito] in disposi-
tionem G 26 esse'] est sed in esse corI'. D 29 tantum] tamen sed in tantum corI'. E
6 erat2]utadd.sedexp.B 6 erat tunc] inI'. G 6 Christicorpus]inv.BDEGH 6 nisi]
ubi BDG ubi (?) H ubi sed dei. et nisi sup. lin. E 9 Sed] Et sed exp. et Sed sup. lin. B

31 Cf. supra, p. 18,48-50.

12 Dicendum] est add. DEGH 13 concomitantia]comitantia B 16 atque] et BDEGH
18 quo] quod G 19 fuit] si':e sed dei. et fuit i. m. ai. IiII. B 20-21 solummodo ...
mortuum] om. (ham.) H om. (ham.) sed solummodo tunc fuisset consecratus corpus i. m.
ai. IiII. D om. (ham.) sed i. m. E 21 et] Sed et BDEGH 24 dicendum] est add.
BDEGH 24 est] om. D 25 personam] iter. sed exp. D 26 non] om. sed sup. lin. ai.
litt. B 26 synedochem] synodochem ABDEGH cr. R.E. LATHAM, Revised Medieval
Latin Word-List Iram British and lrish Sources, London, 1965, p. 473 27 cum] tamen E
27 Augustinum] actum BDEGH 28 sic] sit (?) G 30 dicendum] est addo BDEGH
30 nisi] non sed in nisi corI'. E 31 Christus totus] inI'. BDEGH 32 sub] sa re addo sed
dei. B 32 nisi] non nisi ADH non nisi sed non dei. BE

23-24 Cf. supra, p. 26,7. 27 Cr. supra, p. 22,34-35; FULGENTIUS Rusp., De fide ad
Petrum, C. 2, n. Il (CC la!. 91A, p. 718,223-224; PL 40, 757). 29 Cr. supra,
p. 27,20-22 29-30 Cf. supra p. 26,8.

28 QUODLIBETII QUAESTIO5 29

secundum animam fuerit sub sacramento, neque vi conversionis neque
per concomitantiam. Et ita nullo modo sequitur quod ibi erat vivus.

QUAESTIO 5

UTRUM AD DESITIONEM ACCIDENTIUM
DESINIT ESSE CORPUS EIUS UBI PRIUS FUIT

Zucc.5lva I Circa quartum arguitur quod ad desitionem specierum in altari non
desinit ibi esse verum corpus Christi, quoniam accidens non habet esse 5

hic vel alibi nisi per suum subiectum, non e converso subiectum per suum
accidens proprium, quare multo minus neque per accidens alienum. Sed
species sacramenti sunt accidenti a aliena corpori Christi. Ergo per illa
non habet esse alicubi. Sed res non desinit esse alicubi, desinente illo ibi
esse per quod ipsa non habet esse ibi. Ergo etc. IO

In contrarium est fides nostra.

<SOLUTIO>

Bad. 3JYx I Dicendum ad hoc quod esse ubi sequitur ipsum esse rei simpliciter, et
ideo secundum conditionem esse rei simpliciter res habet esse vel non esse
alicubi. Unde «incorporalia», quia in suo esse ratione suae substantiae 15

sunt absque situ et positione - quia simplicitas in eis rationem uni tatis
habet, non puncti, per quem res determinatur ad situm, ut infra dicetur-,
ideo, ut dicit BOETHIUSD e h e b d o m a d i b us, «in loco non sunt». Quod
secundum sententiam episcopi «intelligendum est ratione substantiae, ut

ABDEGH

33 fuerit] fuit BDEGH 34 concomitantiam] comitantiam B 34 ita] in G
4 desitionem] desionem D decisionem G 4 specierum] iter. sed dei. E 5 esse2] rem H
rem sed in esse corr. E 8 corpori] corporis B 8 illa] illam G 9 alicubi2] alibi A
15 alicubi] alibi A 15 ratione ... substantiae] i. m. ai. man. A 15-16 suae ... sunt]
substantiae sunt suae H 17 determinatur] deficiatur EG deficiatur sed in determinatur
corr. B (post corr. ?) ser. H 17 ut infra dicetur] i. m. ai. man. A 18-19 Quod ...
episcopi] secundum sententiam episcopi quod BGH secundum sententiam episcopi quod
sed in Quod secundum sententiam episcopi co ''1'. D 18 Quod] om. sed i. m. E
19 secundum ... episcopi] i. m. ai. man. A

15-18 BOETHIUS. De hebdom .• I. 1 (in GILR. PICT. Comm .• ed. N.M. H/iRING. p. 380.18; PL
64. 131IB). 17 Cf. infra. p. 61.89-62.16. 19-20 STEPHANUS TEMPIER. Errores 219
condemna/i. 1277. n. 54 [n. 219] (ed. P. MANDONNET. p. 180; cr. R. HISSETTE. Enquete ...•
p. 104; Chart. Unil'. Paris. I. n. 473. p. 555).

20 substantia eorum dicatur eis esse ratio essendi in loco». Quare, cum
corpus Christi non habet esse sacramentaliter in altari nisi quia habet
esse sub speciebus vi consecrationis, idcirco species sacramenti existentes
in altari sunt ei ratio existendi sacramentaliter in altari. Ablato autem a re
illo quod est ei ratio existendi alicubi, non amplius est ibi. Ut si auferatur

25 substantiae quantitas dimensiva per quam a loco I circumscribitur, non Zucc.5lvb

amplius est circu~scriptive in loco. Ablatis igitur et desinentibus specie-
bus esse in altari, statim desinit per hoc corpus Christi sacramentaliter
esse in altari.

< AD ARGUMENTA>

30 Ad argumentum in oppositum dicendum quod esse alicubi potest esse: Bad.3lvY

vel sicut in loco naturali, qui sumitur ex determinata distantia rei
corporalis cuiusque a circumferentia mundi, secundum quod naturale est
terrae remotissimam esse a circumferentia et ita in centro mundi, et post
terram aer, et sic de ceteris, semper vilius supponendo ante nobilius; I vel E 26,b

35 sicut in loco I mathematico, qui sumitur ex hoc quod superficies unius D 22'b

corporis circumscribit superficiem alterius corporis, ubicumque sit (non
enim in hoc est differentia).

Primo modo substantia non habet esse in loco per suum accidens, sed e
converso. Unde substantia terrae per se nata est esse et generari in centro

40 maxime. Et ideo dicit PHILOSOPHUSquod «quanto res acquirit de forma,
et de loco proprio sibi».

Secundo autem I modo e converso non habet substantia esse in loco B 36'a

ABDEGH

23 ratio] i/er. sed dei. E 23 Ablato] Ablo A Vel ablato abstracta GH Vel ablato abstracta
sed ablato dei. et per in loco suppl. B (altari)s ablato. Abstracto D Vel ablata abstracto sed
in Vel ablata vel abstracta I11U/.SI/p. lin. ai. litt. E 24 est ei] im'. BDEGH 24 alicubi]
alicui (?) A 25 quantitas] quantitatis sed in quantitas CO/'1'. D 25 per ... circumscribi-
tur] i. 111. ai. man. A 25 circumscribitur] describitur BDEGH 26 circumscriptive]
certum scriptive H 26 igitur] ergo D 27-28 statim ... altari] 0111.(hol11.) sed i. 111. B
28 esse] est G 31 sicut] 0111.BDEGH 32 a] om. sed sup. lin. ai. IiII. B 34 vilius ...
nobilius] nobilius sudo ante vilius A nobilius supponendo ante vilius B nobilius supponendo
an vilius DGH nobilius superponendo an vilius sed in nobilius superponendo ad vilius I11Ut.
E 35 mathematico] metaphorico G 36 circumscribit] circumscripsit B 36 ubicum-
que] ubique sed in ubicumque corr. sup. lin. ai. man. A 36 sit] fit DEH 38 per] sed sed
exp. et per sup. lin. ai. man. A 39 converso] contrario G 39 generari] conservari G
42 converso] contra G 42 habet] om. sed i. m. ai. IiII. E

40-41 Cf. ARIST.. Phys .• IY. C. 5 (lunl.. f. 145L; 212b 33-34).

ABDEOH

QUAESTIO 6

UTRUM PER ACTUM INTELLlGENDI
NECESSE SIT FORMARE VERBUM

Zucc. 52'b

Bad. 32'z

31QUAESTIO6

< SOLUTIO>

I Dicendum quod sic est in omni actione naturali quod patiens non
solum patitur, sed agit aliquo modo, et tanto magis agit et minus patitur,

25 quanto magis est formale, et e converso magis patitur et minus agit,
quanto magis est materiale.

Et ideo passiones sensus et intellectus cum sint naturales a sensibili et
intelligibili, non solum sensus et intellectus patiuntur a sensibili, sed
etiam in patiendo a sensibili et intelligibili quodammodo contra I agunt

30 circa ipsum, minus autem sensus, quanto magis est materialis.
Unde sensus particularis, quia omnino est materialis, habens particu-

Iare proprium sensibile materiali ter obiectum extra primo et per se,
maxime patitur a sensibili, minime autem agit. Et ideo dicitur quod
sensus maxime in patiendo perficitur. Aliquid tamen agit. Cum enim ab

35 obiecto patitur in recipiendo, convertit se super ipsum in cognoscendo
sive percipiendo. Quod patet in visu et auditu ex hoc quod, quamvis
obiectum per speciem suam agit imprimendo se organo, ex hoc tamen
non videt vel audit homo, nisi vis visiva vel auditiva ad percipiendum
obiectum per motum speciei se convertat ad obiectum, secundum quod

40 dicit PHlLOSOPHUSin libro D e s e n s u e t s e n s a t o: «Superlarum ad
oculos lumen non sentiunt, si accidit illos esse vehementer intendentes I vel
timentes vel audientes multum strepitum». Nec potes dicere quod talis
recipiendo videt, licet interiori virtute non hoc iudicat, quoniam etsi
dormienti, apertis oculis, lux esset praesens, ipsa organo imprimeretur et

45 tamen nihil videret, quia vis particularis visus ligata est. Et tamen patitur,
cuius signum quod, magno splendore oculis impressa, vi passionis

ABDEOH

23 sic] sicut BDEGH 27 a] in O 28 solum] solus DEH solus sed in solum cO/'/'. B
29 etiam] om. EO 29 agunt] agant O 30 magis] sensus addo D 30 materialis]
naturalis O naturalis sed in materialis corr. DEH naturalis sed vel materialis i. m. ai. Iiff. B
32 proprium] propositum O 33 a] om. sed i. m. ai. Iiff. E 33 autem] om. BDEOH
38 videt] vidit sed in videt corr. D 38 velI] et BDEOH 38 vis] om. O 39 speciei]
specie D specie sed in speciei corr. BOH 39 speciei se] speciose E 40 libro] om. A
42 Nec] Non O 43 videt] videlicet sed dei. eI videt i. m. B 43 iudicat] videat EO
44 ipsa] ipso O 46 signum] est addo DO est addo i. m. al.liff. B est addo sup.lin. al.liff. sed
anle signum inser. E 46 quod] quia O

34 Cf. ARIST., De an., II, c. 5 (in ALB. MAGN. Comm., ed. CL. STROICK.p. 96.60; in AVERR.
Camm., ed. St. CRAWFORD.p. 208,2-4; lunt., SuppI. II, r. 76C; 416b 33-34); cr. fbid., C. II
(in ALB. MAGN. Camm., ed. CL. STROICK, p. 146,77-78; in AVERR. Comm., ed.
St. CRAWFORD,p. 312,9-313,1; lunt., SuppI. II, f. 113A; 423b 31-424a I). 40-42 ARIST.,
De sensu eI sensibili, c. 7 (lunt., VI, f. 110; 447a 15-17).

QUODLIBETIl

43 suae] om. BDEOH 44 circuitur] circumfertur BDEOH 45 esse] non addo B
45 non] om. B 46 mathematico] metaphorico O 46 ibi] om. sed i. ~1. ai. iiII. E
47 transsubstantiata] translata sed in transsubstantiata corr. E 48 Illa] aha. O
5 pertinebant] pertinent O 6 singulas ~pecies eius] species eius singulas O 6 specIes]
specie E 7 quaerebantur] arguebantur O 8 generaliter] naturahter gener~hter E
14 passibilis] possibilis BEO possibilis sed in passibilis carr. DH 15 VIdendi'] VIden D
19 Spiritus] Sanctus addo O 20 differunt] differrent DEOH

I Sequuntur quaestiones pertinentes ad creaturam rationalem, quarum
quaedam pertinebant ad ipsam simpliciter acceptam, aliae vero ad 5

singulas species eius ...
Circa primum quaerebantur duo: unum pertinens ad I actum mtelh-

gendi generaliter quodcumque; secundum vero specialiter ad actum
intelligendi Deum abeatis.

Primum erat utrum per actum intelligendi necesse sit formare verbum. IO

Secundum, utrum beati unico intuitu videant tres personas in Trinitate
distinctas.

Circa primum arguitur quod non, quia ad actionem quamlibet suffi-
ciunt agens, ratio agendi et materia passibilis, I sicut patet in visu, ubi ad
actum videndi sufficiunt color et lux agens, species eius ut ratio videndi in 15

oculo et oculi dispositio. Ista tria concurrunt in actu intelligendi, etsi
nullu~ verbum formetur, scilicet ipsum intelligibile, species eius in
intellectu et ipse intellectus possibilis. Ergo etc.

Item. Filius et Spiritus intelligunt et tamen non formant verbum.
In contrarium est, quia tunc in divinis non differunt Pater et Filius, 20

quia non est Filius nisi verbum formatum paterno intellectu.

30

nisi per suum accidens quod est quantitas, quia non ni~i ratione su~e
quantitatis ab alio ambitur et circuitur. Et hoc modo, SIcut subst~ntla
panis per sua accidentia habuit esse sicut in loco non natural~ sed 45
mathematico in altari, et substantia corporis Christi non habet ibI esse
nisi quatenus transsubstantiata est substantia panis sub illis I speciebus
ibi existens in corpus Christi. Idcirco per illa accidentia, licet aliena, bene
potest poni ibi esse corpus Christi.

Bad. 32'Y

Zucc. 52'a

32 QUODLIBETII QUAESTIO6 33

50

75

.

.'

55

HO

H 31'"

G 16'a

E 26'"

Bad. 32'A
Zucc. 52V8

D 22v8

excitatur et tunc I primo videt. Quod etiam patet in dormientibus, qui
non audiunt parvos sonos, etiam auribus impressos, et tamen I magno
strepitu excitantur.

Post sensum particularem magis agit sensus universalis. Quod patet
quia non solum movetur ad cognoscendum obiecta omnium se~suum
particularium, sed post cognitionem I confert comparando ea secundum
convenientiam et differentiam, ut vult PHlLOSOPHUS.

Deinde amplius agit imaginativa, quae mota format quam plu'rimas
imaginationes quas numquam percepit.
I Demum similiter dilcendum est de intellectu quod, quia virtus est
maxime immaterialis, in patiendo maxime agit et perfectissime per
cognitionem convertit se super suum obiectum, non solum percipiendo id
quod verum est, a quo movetur (sicut etiam apprehendit et sensus), sed
ipsam veritatem, quae est ipsa quidditas rei intellecta. Proprium enim 1>0

obiectum intellectus est quod quid est. Quod quidem, ut in actuali notitia
existit, est quasi quaedam lux in intellectu concepta, in qua rem
mentaliter videt et discernit, quod appellatur verbum eius, sine quo actio
intellectualis nullo modo perficitur, sine quo non plus haberet notitiam
veritatis rei quam sensus, neque post receptionem speciei posset investi- 1>5

gare et conferre et elicere conclusionem ex principiis.
Dicendum igitur quod in omni actu intelligendi, quantumcumque

modicus sit, necesse est formare verbum. Hoc enim est de natura et
perfectione intellectus, quod motus non convertit se super obiectum per
abstractam apprehensionem, sed necesse est eum aut nihil intelligere, aut 70

quod quid I est de re in se formare.

ABDEGH

48 etiam] SCI'.sed in in mUl. E 48 tamen] cum H cum (?) D 50 universalis] ser. sed in
communis mut. i. m. al.litl. B 54 agit] 0111. G 55 quas] quam DGH quam sed in quas
COIT.E 56 Demum] Deinde BDEGH 56 est'] om. BEGH 57 in] om. BEGH
57 per] 0111. GH om. sed SI/p. lin. E om. sed habens i. m. et pOSI cognitionem inser. B 58 se]
etiam addo G 58 obiectum] subiectum sed in obiectum COIT.sup. lin. B 60 quidditas]
anima (?) sed dei. et quidditas i. m. aI. litl. E 61 obiectum intellectus] inI'. G
61 actuali notitia] illi'. BDEGH 62 in '] 0111. B 62 in 2] et DEGH et sed exp. eI in i. m.
aI. litl. B 64 quo] actio intellectualis nullo modo IIdd. sed dei. G 65 rei] om. sed SI/p.
lin. G 66 elicereJ eligere G 68 modicus] modicum G 68 et] om. sed SI/p. lin. D
70 eum] cum sed in eum corI'. E 71 de re in se] in se de re E

53 ARIST., De lin., III. c. 2 (in ALB. MAGN. Comm., ed. CL. STROICK. p. 161,80-81; in'
AVERR. Comm., ed. St. CRAWFORD, p. 349,1-5; lunt., Suppl. II, r. 125E; 426b 12-15).

<AD ARGUMENTA>

I Ad primum in .oppositum patet. per iam dicta quod in actu quolibet
cognitiv~ duplex est actio: una ab obiecto in virtutem cognitivam, quae
est .~asslO tantum.; altera ab ipsa virtute mota converltendo se per
notItiam super obiectum, et, si perfecta sit notitia, concipiendo quod
quid est obiecti. Quod ergo assumit per simile circa sensum, partim
fals~m est, quoniam sensus non solum patitur, sed quodammodo agit,
partIm non est simile, quia propter maiorem immaterialitatem necesse est
intellectum agere concipiendo verbum, cum intelligit, licet sensus nullum
verbum concipit, cum sentit, et hoc quia propter maiorem materialitatem
suam minus est activus.

Ad secundum, quod «Filius et Spiritus Sanctus intelligunt et tamen non
concipiunt», dicendum quod, etsi non concipiunt, tamen intelligere

H5 eorum non est I sine conceptu. Unico enim intelligere essentiali aeternali-
ter I intelligunt tres personae, sed in illo actu intelligendi verbum concipit
persona Patris, in quo ipse et Filius conceptus et Spiritus Sanctus
intelligunt. Ita quod sine actu concipiendi verbum, in quo tres personae
int~I.ligunt, impossibile esset esse Filium, et ita intelligere. Similiter neque

90 Spmtus Sanctus, quia velle praesupponit necessario intelligere. Unde
non sequitur, licet non forment verbum, quod intelligunt sine verbo
formato. Arduum est et latet in eo difficilius. Sed sufficit ad praesens hoc.

ABDEGH

73 ~atet] om. BG.H om. sed dicendum i. 111. III. litl. E 76 et ". sit] sit et si perfecta G
:6 SI].S~T. sed 111SICmUI: sup. lin. E 80 cum] om. E om. sed i. m. III. iiII. BH 80 cum
Intelhglt] 0111. G 80 licet] sed G SCI'.sed in sed mUI. E 81 cum] tamen(?) B 81 '.]G 81 . ,... qUia
om .. matena llatem.l cum sentit et hoc propter maiorem materialitatem addo D
82 m:nus] unus G . 86 In Illo] nullo G 87 ipse] Pater sed deI. eI ipse i. m. aI. iiII. E
87 et] am. sed sup./lIl. 01. iiII. B 89 esset] est BDEGH 89 Filium] om s d' I I'E 90 .. e 1.111. O. IIt .

. praesuppomt necessario] inv. G 91 sequitur] quod addo ABDEGH 91 forment]
formant BDEGH 91 intelligunt] intelligant BDEGH 92 hoc] hic G

83-84 Cr. supra, p. 30,19.

Bad. 32'B

Zucc. 52vb

B 36va

A 57va

34 QUODLIBET" QUAESTIO8 35

I Dicendum quod persona in Deo non potest intelligi nisi dupliciter: ut
subsistit in divina essentia, aut ut una respicit alteram.

Primo modo quilibet beatus unico intuitu videt tres personas, sed non
distinctas, quia in eo in quo sunt unum.

Secundo modo, si videt aliquam personam, non videt eam nisi ut 15
relatam, et sic ut distinctam, quia non nisi relatione distinguitur persona
a persona, dicente BOETHIO: «Essentia tenet unitatem, relatio autem
multiplicat trinitatem». Nunc autem talis est natura eorum quae non
intelliguntur nisi ex relatione ad alterum, quod intellectus I unius
dependet ab intellectu alterius, ita quod qui unum -eolrum cognovit, 20
cognovit et alterum, et ne utrum sine altero intelligi potest, secundum
quod dicit PHlLOSOPHUSin P r a e d i c a m e n t i s: «Si quis aliquid eorum

<AD ARGUMENTA>

QUAESTIO 8

C 27'·
Zucc. 54v•

UTRUM POSSINT FIERI A DEO DUO ANGELI
SOLIS SUBSTANTIALlBUS DISTINCTl

I Sequuntur quaestiones pertinentes ad species ipsarum creaturarum
5 rationalium. Et erant quaedam pertinentes ad angelos, quaedam vero ad

homines.
De pertinentibus ad angelos quaerebantur duo: unum pertinens ad

comparationem eorum inter se; alterum vero pertinens ad I comparatio-
nem eorum ad locum.

quae sunt ad aliquid, definite sciat, et id ad quod dicitur, definite sciturus
est. Ut, si hoc aliquis scit definite quoniam duplum est, et cuius est duplum

25 mox definite novit, nam si non novit cuius est duplum, nec si omnino
dulplum est novit». Quantum est ergo ex parte personarum relatarum, E 26vb

qui videt unam, necesse est quod simul eodem intuitu videat et alteram.
Et sic absolute dicendum quod tres personae a beatis omnino nisi

unico intuitu videri non possunt. Omnes enim tres unum sunt in divina
30 essentia, et inter'se relativi Pater ad Filium, et uterque eorum ad Spiritum

Sanctum.

Ad argumentum in oppositum, quod «plura ut plura non intelliguntur
unica intuitu», dicendum quod verum est de pluribus omnino absolutis,

35 non autem de respectivis, quia illa plura unum sunt ex ordine et
dependentia, propter quam simul intelligi possunt.

IO

QUAESTIO 7

UTRUM BEATI UNICO INTUITU VIDEANT TRES PERSONAS
IN TRINITATE DISTINCTAS

< SOLUTIO>

I Circa secundum arguitur quod beati non vident tres personas distinctas
unico intuitu, quia non ratione unitatis essentiae, quia in illa sunt unum
et indistincti, nec ratione plurium relationum, quia plura ut plura non
videntur simul.

In contrarium est iIIud quod dixit Dominus: «Philippe, qui videt me,
videt et Patrem meum».

Bad. 32'c

H 31vb

lucc. 53'·
(= lucc. 54")

Bad. 32vC

lucc. 53'b
(= lucc. 54'b)

ABDEGH

4 beati] sancti sed in beati corr. i. m. aI. IiII. E 5 unitatis] om. BDEGH 5 in] om. BG
6 indistinctiJ SCI". sed in indistinctae mu/. E 7 videntur] vident H vident sed in videntur
corr. aI. IiII. E 8 In] om. BDEGH II nisi dupliciter] inI'. sed in nisi dupliciter corr. A
12 subsistit] subsistent BEGH 12 divina essentia] inI'. BEGH 12 una] om. BEGH
12 respicit] recipit G 16 distinguitur] essent ia addo DGH essentia addo sed exp. BE
19 unius] unus G 21 inteliigi] non addo A

8-9 loann., XIV, 9. 17-18 BOETHIUS, De Tri/I., I, C. 6 (in GILB. PICT. Comm., ed.
N.M. HARING, p. 377,6; PL 64, 1255A). 22-26 ARIST., Ca/eg., C. 7 (TransI. Boethii, ed.
L. MINIO-PALUELLO,p. 22,24-26 et 23, 2-5; Iun!., I, p. I, f. 38F et G; 8a 36-37 et 8b 4-7).

ABCDEGH

23 ad2)om. BDEGH 23 sciturus) securius GH securius sed deI. e/ sciturus i. m. aI. IiII. BE
24 scit) om. B 24-25 quoniam ... definite] om. (hom.) G 24 duplum est] duplex est
duplum est sed duplex est exp. B 27 videt] vident D vide sed in videt corr. sup. lin. E
27 quod] om. G 27 videat] videt D 27 et] om. G 28 quod] istae addo BDEGH
29 possunt] possint BEH 30 et I] om. BEGH 30 relativi] relatae sed in relativi corr.
sup. lin. aI. man. A relatae BDEGH 8 alterum] alteram sed in alterum cnrr. B

33-34 Cf. supra, p. 34,4-7.

ABCDGH

<SOLUTIO> 25

31 ARIST.,Melaph., XII,C. 8 (TransI. anon. 'media', ed. G. VUILLEMIN-DIEM,p. 218,25-
219,1; Iunt., VIII,f. 333E; 1074a 33-34).

37QUAESTIO8

35 AVlCENNA,Metaph., II,C. 3 (ed. S. VANRIET,I, p. 82,46-92, 25, in specie: p. 86,4-8; ed.
1508, f. 76rbA-77raB. in specie: f. 76vaA). 40-41 ARIST.,De caelo, I, C. 9 (in ALB.
MAGN.Comm., ed. P. HOSSFELD,p. 69,77; lunl., v, f. 6]B; 278a 18-20). 42-48 Cf.lbid.
(in ALB. MAGN. Comm., ed. P. HOSSFELD,p. 69,62-79; Iunl., v, f. 60L-6IC; 277b
29-278a 22). 48-51 AVERR.,De caelo eI mundo I Comm. 92 (lunl., v, f.6IM-62A).
51-52 Ibid. (lunl., v, f. 61D). 53-54 ARIST.,De caelo, I, C. 9 (in ALB.MAGN.Comm., ed.
P. HOSSFELD,p. 71,72: Iunl., v, f. 62E; 278a 24-25). 55-57 AVERR.,De melo eI mundo I
Comm. 92 (lunl., V, f. 61K).

ABCDGH

36 autem] om. BGH 36 divisibilis] indivisibilis C 37 Naturae igitur] inI'. B
37 divisibilis] indivisibilis C 37-38 per ... est] i. m. eadam manu A 42 arguendo]
argumentando BCDGH 44 se]quantum est de se mld. sed exp. A 45 in] om. BCDGH
45 aes] quoniam addo i. m. ai. !iII. C 46 quantum] quoniam GH quoniam sed quantum i.
m. aI. !iII. B 46 quantum ... se] i. m. ai. man. A 46 sit] fit G 46 in] om. sed
sup. lin. D 46 multis] om. H 47 aut ... multa 2] om. illOm.) G 48 Ubi] Ut G
49-50 inveniuntur] invenitur A 50 enim] om. G 51 natum] innatum ADH innatum
sed in exp. B adnatum sed in innatum mul. sup.!in. "I. IiII. C in natura G 52 istud] unde
sed exp. eI istud i. m. B 54 materiae] quod addo sed dei. B 56 hoc forte] in,'. BCDGH
56 autem] om. BCDGH 57 toto] tota BCDGH

35 potentia et natura sua est esse sub forma corporea quantitativa, ut I G 16'b
probat A VICENNA, forma autem corporea quantitativa per se divisibilis
est. Naturae igitur materiae est ut sit divisibilis per quantitatem sub qua
est. Forma ergo materialis cum necessario sequitur conditiones suae
materiae, ex se multiplicabilis est per materiam. Unde dicit in I° C a e Ii

40 e t m u n d i: I «Omne cuius forma est in materia, res illa habet multas A 57vb

partes in/inita.s». Quod dicit ex sermone illorum qui volebant ostendere
quod mundi possent esse multi arguendo sic: «Omnis res quae ex natura
sua absoluta est forma sola praeter dispositionem suam cum materia
(sicut est forma orbis, quando est per se , praeter dispositiolnem qua est Zucc. 5'

45 cum aere et auro, nam non ingreditur in sermone suo aurum aut aes),
quantum est de se, possibile est ut ipsa sit in materiis multis; aut ergo est
multa, aut possibile est ut sit multa. Cum ergo caelum sive mundus est
huiusmodi, ergo etc.» Ubi dicit COMMENTATOR: «Bene potest concedere
inductionem ex omni habenteformam in materia, quod in essent ia inveniun-

50 tur plura individua aut infinita. Ideo enim dicitur in definitione universalis
quod est natum dici de pluribus. Forma enim est subiectum universalitatis».
Et re vera bene concedit istud PHILOSOPHUSquod verum sit, quantum est
ex parte formae. Unde dicit quod «istud est rectum ex sermone cui non est
contradicere». Vult tamen quod, quantum est ex parte materiae, potest

55 esse impedimentum. I Unde dicit ibi COMMENTATOR: «Et est contradictio B 37"
quia hocforte possibile est secundum.formam, impossibile autem secundum
materiam, cum possibile sit quod materia toto sit inclusa in hac forma».

QUODLIBET"36

IO possint] possunt BCDGH IO a Deo] om. A I I distincti] distinctis G 14argue-
batur] arguitur BCDGH 14quod '] om. BCDGH 14quia] om. BCDGH 15et ...
secundam] om. (ham.) G 15 solam] ser. sed exp. A om. BCDGH 15 Sed] sup.lin. aI.
man. A om. BCDH 16 secundum'] enim addo BCDGH 17 essentiam] per quantitatem
addo ABCDGH 18 et] om. G 18 primum] primo B 23 distinctis] destinctis D
23 puris] pluris puris sed pluris exp. D 24 potest] esse addo sed exp. G 24 habere
differentias] ini'. G 27 quod] est addo H 27 indivisibile] scr. sed in divisibile mul. G
29 locuti sunt] loquuntur BCGH loquitur D 30 causam] eam B 33 possibile est] inI'.
G 33 plura] plus G 34 est2] om. D ea G

Primum erat utrum possint fieri a Deo duo angeli solis substantialibus IO

distinctio
Secundum vero, utrum angelus secundum substantiam suam sine

operatione est in loco.
Circa primum arguebatur quod sic, quia quod potest fieri per causam

secundam, et per solam primam. Sed per causam secundam ut per 15
quantitatem secundum philosophos materia, quae una est secundum
essentiam, dividitur sive distinguitur in plures numero, et similiter per
materiam forma materialis una in plures. Ergo et per agens primum
forma etiam omnino immaterialis, vel forma materiali s una per essen-
tiam sine materia, vel etiam ipsa materia sine quantitate potest distingui 20
in plures secundum numerum.

Contra. Nihil distinguitur nisi per differentias et ea quae sunt diversa
in distinctis. Sed forma una per essentiam in puris substantialibus, nullo

H 32" adldito, non potest habere differentias neque diversitatem. Ergo etc.

Bad. 32vD I Quaestio ista tangit difficultatem de causa individuationis, quomodo
scilicet id quod ex se est unum simplex, indivisibile secundum essentiam,
possit fieri plura secundum numerum.

De qua diversimode locuti sunt philosophi. ARISTOTELES enim in XlIo
Me t a p h y s i c a e ponit causam eius fuisse materiam, ubi dicit: 30

D 22vb «Quaecumque sunt multa numero, habent materiam». In quo I sistit, et
nihil plus dicit. Per quod dat intelligere quod in solis materiali bus
possibile est sub eadem specie et natura simplici per essentiam esse plura
individua. Et hoc ideo quia, cum materia quantum est de se, omnia est in

38 QUODLIBET" QUAESTIO8 39

Unde PHILOSOPHUS,respondendo illorum rationi, dicit: «Verumtamen
caeli non sunt multi propter hunc sermonem, nec possibile est UI sint multi,
quoniam caelum est factum ex materia tota». In formis ergo materiali bus (iO

continentibus in se totam suam materiam possibilem ad suam formam et
in formis immaterialibus patet quod PHILOSOPHUSplura individua non
posuit sub eadem forma et essentia.

Quidquid tamen dicit circa hoc, sive quantum ad formas materiales,
sive quantum ad immateriales, nullam habet necessitatem. '(iS

Bad. 32vE I Quod primo patet ex parte materialium. Licet enim aliqua forma
materialis, ut huius caeli, contineat totam materiam iam existentem quae
passibilis est ad suam formam possibilitate I naturae, non tamen continet
simpliciter omnem materiam possibilem ad ipsam. Posset enim Deus illi
consimilem creare. Quod tamen multum ab horreret PHlLOSOPHUS,qui 70

nihil poneret possibile fore in rerum natura, nisi quod actu et formaliter
vel materialiter et in potentia materiae esset iam in universo, nec Deum

H 32'b posse facere alia in naturis et essentiis rerum I quam fecit, neque nova
aliqua convenientia in natura et essentia cum eis quae sunt, nisi ex

C 27'b materia per motum caeli, ut alibi I debet ostendi. Nulla est ergo forma 7~

materialis, quin simpliciter, quantum est ex se, possit sub se habere
plura individua, materia non impediente.

Secundo patet idem ex parte formarum immaterialium. Quoniam
essentia creaturae cuiuslibet, quantumcumque immaterialis, neque est
existens neque subsistens neque habet rationem suppositi ex hoc quod in HO

natura sua absoluta essentia quaedam est, quia de se non habet esse nisi

ABCDGH

61 totam] om. sed i. m. ai. IiII. B 61 suam materiam] inv. BCDGH 62 immaterialibus]
materialibus sed in immaterialibus corI'. Sup. /in. ai. IiII. B naturalibus sed in materialibus
mul. sed in immaterialibus corI'. i. m. 01. IiII. C materialibus sed in immaterialibus cor/'.
i. m. D 62·63 plura ... posuit] non posuit plura individua G 63 essentia] tamen addo
sed exp. A 64 hoc] hos H hos sed in hoc corI'. B 65 habet] habent G 66 ex ."
materialium] i. m. eadem mllnu A 68 possibilis] pluralis BDG pluralis sed in possibilis
corI'. Sup. !in. ai. !iII. C pluralis sed in possibilis corI'. i. m. ai. IiII. H 68 possibilitate]
pluralitate AG pluralitate sed in possibilitate COr/'. i. m. a/. /iII. BD pluralitate sed in
possibilitate corI'. sup. lin. CH 69 possibilem] possibile G 70 abhorreret] abhorret G
71 fore] om. BGH 73 posse] ponit sed in poneret mUI. i. m. B 74 quae] cum G
75 motum] notum sed in motum corI'. sup. lin. B 75 debet] habet D 77 materia] iler.
sed exp. D 81 absoluta] abluta sed in absoluta COIT.sup. lin. D ablata G ablata sed in
absoluta corI'. i. m. ai. IiII. B ablata sed in absoluta CO'T.SU{I.lin. CH 81-82 nisi in] sine C

58-60 ARIST., De caelo, I, C. 9 (in ALB. MAGN. Comm., ed. P. HOSSFELD,p. 71,72-73; Iunt.,
v, f. 62E; 278a 25-28).

in conceptu mentis et intellectus divini I vel angelici et humani si fuerint Bad. 33'E

homo aut angelus in esse. I Ita quod extra intentionem essentiae Zucc. 55'.

creaturae ut essentia est, sit intentio existentiae, subsistentiae et supposi-
H5 ti. Et sunt quaedam duo: essentia scilicet et in supposito suhsistentia.

Quorum coniunctio si fuerit, ut quod ipsa essentia sit in supposito
subsistens per existentiam, quia non potest hoc esse per ipsam essentiam
facientem se ipsam subsistentem in supposito per existentiam (tunc enim
quidlibet, ex eo' quod est aliquid per essentiam, esset aliquid per

l}O existentiam, quod est impossibile, quia «nihil se ipsum producit ad esse
ut sit», secundum AUGUSTlNUMin principio D e T r i n i t a t e), necesse est
igitur ut coniunctio illorum sit per aliam causam facientem ipsam
essentiam fore subsistent em in existentia actualis suppositi. Nulla ergo
essentia <:reaturae, ratione ea qua essentia est, habet rationem suppositi

l}5 aut actualiter subsistentis. Ita quod nulla earum, quantum est ex se, de se
sit singularitas quaedam, nullaque I earum, sicut neque effective, sic nec B 37'b

formaliter est suum esse sive sua existentia, sed hoc est privilegium solius
essentiae divinae quod ipsa ex se formaliter sit singularitas quaedam et
idem in eo sunt essent ia et existentia. I Quod autem non ex se sed solum Bad. 33'F

00 ab alio agente singulare est in supposito subsistens, quia ex se nulli
appropriatur et est essentia tantum, quantum est ex se, indifferenter
natum est esse singulare, subsistendo in unico supposito, vel universale,
subsistendo in pluribus. Quod etiam bene dicit A VICENNAet determinat
in VO M e t a p h y s i c a e suae. Ex quo sequitur apertissime quod necesse
est ut non sit essentia creaturae, in quantum creatura est, quin possit,
quantum est ex se, in plura individua multiplicari, quantumcumque sit
abstracta a materia.

ABCDGH

82 in] de GH 82 et'] om. G 82 vel] om. C 83 homo aut angelus] i. m. ai. man. A
85 scilicet ... in] sine B 85 et] om. BDGH om. sed i. m. ai. /iII. sed anle subsistent ia
inser. C 85 supposito] supposita C 86 fuerit] /iut D 86 sit] sic G 87 subsistens]
existens C 88 facientem] faciente G 88 subsistentem] et addo su{I. lin. ai. /iII. C
89 quidlibet] quilibet BCDH 89 esset aliquid] inv. sed in esset aliquid cor/'. B
91 secundum] per A' 92 igitur] om. H 93 fore] formae C 94 qua] quae G
95 actualiter] accidentaliter A' 96 sit] om. G 97 esse] 01/1. sed i. m. ai. IiII. D 97 sua]
om. BGH 97 existentiaJ essentia sed exp. eI existentia i. m. C 98 sit] similiter G
1 essenti~] existentia BG existentia sed eX{l. eI essentia i. nI. ai. /iII. H 3 et] quod (?) B
3 determinat] declarat BCDGH 5 est2] om. G 5 quin] quoniam G 7 abstracta]
extracta G

90-91 AUGUST., De Trin., I, C. I, n. I (CC lat. 50, p. 28,35-36; PL 42, 820).
3-4 AVICENNA,Melaph., v, c. 1 (ed. S. VAN RIET, II, p. 227,1-238,56; ed. 1508, f.86vaA-
87rbE).

40 QUODLIBETII QUAESTIO8 41

ABCDGH

8 concedere habebat] inv. G 9 forma solum] inv. G 9 solum] sola H II sit] sic G
12 aut'] iter. sed exI'. C 13 sit] sic G 13 quae] est addo sup./in. ai. /iit. C 13 sua
natura] inv. G 15 de] om. sed SUI'. /in. ai. /itt. D 17 magis] om. GH om. sed i. m. ai.
/iit. B 21 absoluta] ablata sed dei. et absoluta i. m. ai. /iit. B 22 supposito] disposito
sed in supposito corr. B 23 et] om. BCDH 23 etiam] om. G 24 talem] tale G
25 etiam] om. sed SUI'. /in. G 26 vel'] ut B 27 si] sic H sic sed in si corr. B 27 multi-
plicabilisJ ser. sed in multiplicata mut. ai. man. A quod addo i. m. ai. man. A 27 esse] esset
BCDGH ser. sed in esset mut. ai. man. A 31 esse2] est G 31 materiam] materia BDGH
materia sed in materiam corr. C 32 quod] SUI'. /in. ai. man. A om. G 32-33 hoc sit
solum] quantum est sed quantum est dei. et hoc sit solum i. m. ai. man. A 33 forma] suI'.
/in. ai. man. A 33 totam]tatam H 33 materiam] formam G

Quod necesse etiam concedere habebat PHlLOSOPHUS.Sicut enim, ut
iam I dictum est, omnis res quae ex natura sua absoluta est forma solum
praeter dispositionem suam cum materia, considerata secundum se IO
absque dispositione cum materia, quantum est de se, possibile est ut sit I
in multis materiis - et ita aut est multa numero in materia, aut possibile
est ut sit multa -, sic omnis res quae ex sua natura absoluta est forma
solum praeter dispositionem suam in supposito, considerata secundum se
absque dispositione quam habet in supposito, quantum est de se, 15

possibile est ut sit in multis suppositis, quia, quantum est de se, non
magis determinatur ad unum quam ad multa. Aut ergo est multa numero
in suppositis, aut possibile est ut sit multa. Sicut enim illud necesse habet
concedere in formis respectu materiae, ita et hoc respectu suppositi.
Consimilis enim est ratio utrolbique. 20

I Quia ergo omnem huiusmodi formam, quae ex natura sua absoluta est
aliquid praeter dispositionem suam cum materia aut cum supposito,
posuit esse formam materialem, et etiam qmnem formam creaturae, in
quantum creatura est, necesse habuit ponere esse talem, ut dictum est.
Ideo etiam necesse habuit ponere omnem formam creaturae esse materia- 25
lem, et sic omnem esse uIljlversalem, vel multiplicatam vel multiplicabilem
per plura supposita, et s{~on I esset multiplicabilis, non esse impedimen-
tum ex parte sui sed ex parte materiae, ut dictum est. Et sic posuit causam
quare in formis quandoque non est nisi unicum individuum sub una
specie et quandoque sunt plura individua sub ea - licet semper possint 30

esse plura, quantum est ex parte formae -, non esse nisi materiam. Ut,
quod non sit neque potest esse sub specie nisi unicum individuum, hoc sit
solum ex parte materiae, quando forma continet totam suam materiam

34 quod] sup./in. ai. man. A 34 aut I] ut sed in aut CO''I'. al.lI1an. A 34-35 quantum ...
forma] i. m. eadem manu A 35 totam] suam addo G 36 ad suam speciem] 0111.G
37 arguit] destruit sed in dicit 111111. suI'. !in. A 37 caeli] soli D 38 est '] on1. G
38 est '] ser. sed in esset mut. suI'. !in. B 40 Philosophus] i. 111. ai. lI1an. A 41 cum] eum
H ser. sed in eum mut. D 42 hoc] om. DGH 0111.sed suI'. lin. ai. !iit. BC 43 ponit]
posuit G 44 quodlibet] ser. sed in quemlibet mut. D 45 esse] 0111.sed sup. /in. ai. man.
A 47 Ponendo enim] Unde, ut ibidem est declaratum, ponendo sed Unde ... dcclaratum
dei. et enim post ponendc suI'. !in. A Unde ponendo enim GH Unde ponendo enim sed in
Unde ponendo mut. BCD 47 a] suI'. !in. A 48 impossibile] possibile H possibile sed in
impossible corI'. suI'. !in. B 49 Metaphysicae] suae addo G 51 nisi] visi sed in nisi
corr. D 52 falso] ser. sed in Plato mut. i. m. G 52 scilicet] om. BCDGH suI'. /in. A

ABCDGH

37-40 ARIST., Metaph., XII, c. 8 (TransI. anon. 'media', ed. G. VUILLEMIN-DIEM,p. 218,23-
219,2; lunt., VIII, f. 333D-E; 1074a 31-36). 42-43 HENR. DE GAND., Quaest. ordo
(Summa), arI. 25, q. 3 (ed. 1520, I, f. 154rG; ed. 1646, (II,) p. 392a-b). 46-47 Ibid. (ed.
1520, I, f. 154rG-H; ed. 1646, (II,) p. 392ab-393a). 48-49 AVICENNA,Metaph., VIII, C. 5
(ed. S. VAN RJET, II, p. 405,1-411,48; ed. 1508, f. 99rbA-99vbB). 49 HENR. DE GAND.,
Quaest. ordo (Summa), arI. 25, q. 3 (ed. 1520, I, f. 155rO-156rT; ed. 1646, (II,) p. 395a-
397a).

in unico individuo, et quod aut sint aut possint esse plura, quantum est ex
35 parte materiae, quando forma non I continet totam materiam possibilem

ad suam speciem in unico individuo. Unde ex hoc fundamento I suo G W"
arguit in XIP M e t a p h Ys i c a e quod, «si plures essent caeli, principium B 3ra
quod est circa unumquodque, scilicet .Deus, est specie unum, numero
plura. Sed quaecumque sunt numero plura, habent materiam. Deus ergo

40 haberet materiam»; quod falsum est. Et sic PHILOSOPHUSunumquodque
eo solo quod separatum est a materia, posuit esse unum I numero, et cum C 27va

hoc etiam non esse creaturam sed quandam divinam naturam, ut alibi
ostensum est. Et ex hoc quod ponit quodlibet eorum esse deum
quemdam, ponit quodlibet eorum esse ex se singularitatem quandam et

45 quoddam necesse esse, tam propter separationem a materia, quam
propter indifferentiam essentiae a supposito et existentia sua, ut alibi
declaratum est. Ponendo enim plura esse separata a materia, ipse plures
deos et plura necesse esse posuit. Quod omnino est impossibile, ut bene
probat AVlCENNAVIlIa M e t a p h Ys i c a e et alibi expositum est.

50 I Quid mirum ergo, si PHILOSOPHUSdicit quod in formis separatis in una Bad. 33'H

specie, id est essentia, non est nisi unicum individuum? Hoc enim de
necessitate sequitur, non tam ex illo quod falso posuit, non esse scilicet
plura individua sub eadem specie nisi per materiam, quam ex alio,

27-28 Cr. supra,24 Cr. supra, p. 36,29-34; p. 37,38-53.8-9 Cf. supra, p. 37,38-53.
p. 37,54-55; p. 38,58-63.

A 58'a

D 23'a

H 32va

Bad. 33'G

J ('zucc. 55'b

ABCDGH

70 cr. sup/'(/, p. 40,8-20.

54 sacrilegio] sacrilego BCDH 54 quod '] om. sed sup.lin. 01. man. A 54-55 quaelibet
earum] quilibet eorum G 57 quod scilicet] illi'. C 58 quia] et sed exp. et quia sup.
lin. B 59 quod] ut BCDGH 60 quod] quam G 60 materiae] om. sed i. m. 01.
man. A 60 sint] sicut (?) H 61 in antecedente] manente sed dei. et in antecedente i. m.
01. IiII. B manente sed in in antecedente CO'T. H mante sed in in antecedente CO'T. sup lin. 01.
litt. C mante sed in in antecedente corr. i. m. 01. iiII. D 61 scilicet] om. BCDGH sup.
lin. A 62 quaelibet] quilibet G 63 esse] et addo BCDGH 64 primum] primo A
65 scilicet] om. A 65 de se] i. m. 01.man. A 68-69 et existentiae] 0/11.H 71 nec] non
BDGH non sed in nam mut. C 73 Philosophus si] inI'. B 73 posuisset] posuissent sed
n exp. B potuisset G 73 creaturae] et addo G 74 posuisset] potuisset G 75 licet]
scilicet G 77-78 nec ... multiplicatae] 0/11. (hom.) G 77 umquam] numquam sed in
umquam corr. B 78 multiplicatae] nec numquam possent esse addo sed exp. et dei. B

43QUAESTIO 8

80 quo] quod G 81 in'] 0/11.G 82-84 Unde ... rationali] i. 111.01. mal1. A 84 secun-
dum] per ABCDGH 84 de] in ABCDGH 87 possibilitas] pluralitas AH pluralitas sed
dei. et possibilitas i. m. 01. litt. B possibilitas pluralitas G passibilitas pluralitas sed
passibilitas in possibilitas corr. et pluralitas dei. CD 91 aliqua] aliquam sed m exp. B
91 et] 0/11.G 92 posset] possit B 92 quia] quod B quasi CGH quasi sed il1 quia corr. D
93 est] om. BGH 96 esse] esset A 97 est 2] 0111.D 99 essentiae creaturae] inI'. sed in
essentiae creaturae corr. C 00 aliquid] posse addo i. m. 01. litt. B 00 posuisset2]

potuisset G 1 potuisse] posuisse GH posuisse sed in potuisse COH. BD posuisse sed in
posse /11ut.C 4 patet] placet D

ABCDGH

84 cr. supra, p. 15,62-78; AVICENNA,Metaph., IV, C. 2 (ed. S. VAN RIET, I, p. 204,70-76
et 204,85-205,93; ed. 1508, r. 85rbF). 91-94 AVERR., Metaph. Il Com/11. 1 (ed.
G. DARMS. p. 55,63-56,67; Iun!., VIII, r. 29C). 97-98 lbid. (ed. G. DARMS, p. 54,22-24;
Iunt., VIII, r. 28K). 4 Cr. supra, p. 40,8-20.

HO materia et quantitas materialis, quia non vidit aliud quo I una et eadem A 58rb

forma specifica in sua essentia esset diversa in hoc supposito et in illo.
Unde nec posuisset aliquam formam separabilem habere esse post non
esse, nisi per materiam et subiectum in quo reciperet ur, ut dictum est
supra secundum AVJCENNAM de anima .rationali.

H5 Sed ex tali positione sequuntur duo magna inconvenientia.
Quorum unum est quod aliquid esset in potentia in fundamento

naturae et creaturae, I scilicet possibilitas multiplicationis per plura D 23rb

supposita, quae esset in eius essent ia, et numquam per quodcumque
agens posset deduci ad actum, et ita esset ibi frustra et otiosum, iuxta

90 illud quod dicit COMMENTATOR super principium M e t a p h y s i c a e,
quod, «si essent aliqua intelligibilia abstracta et non posset esse aliquis
intellectus qui ea posset intelligere, tunc natura in hoc otiose egisset, quia
scilicet fecit illud quod in se est naluraliter intefligibile, quod tamen a nullo
intellectu posset intelligi». Similiter otiose egisset, si fecisset quod in se

95 naturaliter est multiplicabile, quod tamen nullo agente posset aliquando
esse multiplicatum. Sed hoc falsum est, quoniam, ut dicit ibidem
COMMENTATOR, «eoncessum est ab omnibus quod nulla res est otiosa in
fundamento naturae et creaturae». Sed re vera talem potentiam numquam
posuit in fundamento naturae et essentiae creaturae. Numquam enim

00 posuisset aliquid <posse> multiplicari, qUin I simul posuisset per C 27vb

aliquod agens potuisse actu fore multiplicatum. Et ideo, cum non posuit
formam omnino posse multiplicari nisi per materiam, et tamen, ponendo
essentiam creaturae separatam, necesse erat ponere ipsam multiplicabi-
lem, ut dictum est, planissime patet quod PHlLOSOPHUS nullam formam

QUODLIBET II42

sacrilegio quod tamquam sacrilegus posuit, quod scilicet quaelibet
earum deus quidam sit et quoddam necesse esse. 55

Nostri ergo philosophantes, si velint sequi PHlLOSOPHUM in hoc
consequente, quod scilicet in formis separatis sub una specie - id est
essentia, quia proprie non habet ibi esse ratio speciei - non potest esse
nisi unicum individuum, necesse est quod eum sequantur, non tam in
antecedente primo, quod propter defectum materiae non sint plura 00

individua sub eadem specie, quam in antecedente secundo, quod scilitet
quaelibet earum sit deus quidam et quoddam necesse esse, in quo non
differunt essent ia et esse, suppositum et existentia.

Aut si negant hoc primum antecedens et ponant secundum, quod
H 32vb scilicet formae separatae sunt essentiae crelabiles et nihil de se nisi solum 05

essentiae in intellectu divino existentes ab aeterno, sicut erant essentiae
aliarum creaturarum, et quod extra intentionem essentiae earum ut

Zucc. 55va essentiae sunt absolutae, sit intentio suppositi, subsistentiae et exilsten-
tiae, necesse habent ponere quod quaelibet earum, quantum est de se,
multiplicabilis sit per plura supposita, ut patet ex iam declaratis, et, si 70

non multiplicentur actu, nec actu multiplicari poterint, quod in hoc non
est defectus nisi ex parte materiae, quia nullam habent. Unde et
PHJLOSOPHUS, si posuisset aliquam essentiam creaturae immaterialem,
hoc posuisset per hunc modum videlicet quod, etsi essent aliquae formae
creaturarum immateriales omnino separatae a materia, licet, quantum 75

est ex parte ipsius formae, essent multiplicabiles per plura supposita,
Bad.33vH quod tamen numquam essent actu multiplicatae I nec umquam possent

esse actu multiplicatae, et hoc propter defectum eius quo habet fieri
B 37vb huiusmodi I multiplicati o, quod, secundum ipsum, non potuit esse nisi

ABCDGH

5-6 creaturae2 •.• formam] om. (ham.) G 8 esset] esse D esse sed in esset corr. sup. lin. C
12 est] 0111.sed sup. IiII. D 13 possibilitate] pluralitate ABDGH pluralitate sed in possibi-
litate COIT. i. m. 01. Ii/r. C 13-14 quia ... possibilitate] 0111.(hol11.) D om. (hol11.) sed i. 111.

ai. li({. B 14 possibilitate] pluralitate AGH pluralitate sed in possibilitate corr. i. m. aI.
lill. C 14 reducibili] plurali addo sed dei. A 15 possibile] plurime (?) A 16 eius]
esse BGH 17 possibilis] pluralis (?) A 20 ipsum] ipsam G 21 quantum] est
addo BCDGH 21 si] om. BH 22 esset] esse H esse sed in esset CO/T. sup. lin. ai. Ii/r. B
22 possibilitas] pluralitas A 22 ita] 0111.BCDGH 25 possibilitas] pluralitas A
26 quoad] ad sed in quoad corI'. sup. lin. ai. li({. C 28 possibilitatem '] pluralitatem A
28 possibilitatem 2] pluralitatem ABDGH pluralitatem sed in possibilitatem corr. i. 111. ai.
li({. C 31 sit] sic G

creaturae posuit separatam a materia, sed omnem formam creaturae
posuit esse materialem et omnem formam separatam esse quandam
divinam naturam, ut dictum est.

Secundum vero inconveniens est quod aliquid esset possibile in
fundamento creaturae, quod non esset reducibile in actum per virtutem
infinitam Creatoris. Ut sic sequeretur quod non esset vere omnipotens,
quia non posset I agere quidquid ex parte rei possibile esset I fieri.

Sed adhuc diceret hic adversarius quod non sequitur, quia illud non bt
possibile ex parte rei completa possibilitate, quia ad hoc quod forma
esset multiplicabilis completa possibilitate ad actum reducibili, requiritur
quod ipsa esset ad materiam possibilis et quod esset possibile esse
materiam eius susceptibilem. Et ideo, cum forma huiusmodi non est
possibilis ad materiam, quia nulla potest esse in rerum natura eius
susceptibilis, ipsa, quantum est de se, multiplicabilis est potentia incom-
pleta, et non est defectus a potentia completa nisi ex parte materiae, sine
qua, secundum ipsum, forma multiplicari non possit. Et sic Deus,
quantum ex parte sui, bene posset illam potentiam ad actum deducere, si
esset completa possibilitas I rei susceptibilis. Et ita hoc non derogat
divinae omnipotentiae, sicut quod non potest facere id quod in rerum
natura non est essentia aliqua et ita omnino fieri non potest.

Sed in hoc unum inconveniens ponitur. videlicet quod possibilitas
multiplicandi saltem quoad potentiam incompletam esset in natura
praedictae formae, et otiose, ut dictum est. Quod est inconveniens, tam
quoad possibilitatem incompletam, quam quoad possibilitatem com ple-
tam. Nihil enim omnino debet esse otiosum in fundamento naturae et
creaturae, quin saltem per divinam sapientiam et potentiam ad finem
suum debitum sit ordinabile.

45QUAESTIO 8

ABCDGH

38 Cf. supra, p. 40,8-20; p. 42,64-70; p. 43,86-44,1 I. 38 Cf. infra,
p. 45,52-47,95. 41-42 STEPHANUS TEMPIER, Errores 219 condemnati, 1277, n. 42
[n. 96] (ed. P. MANDONNET,p. 179; er. R. HISSETTE,Enquere ... , p. 82; Chori. Ullil'. Paris., I,
n. 473. p. 549). 42-44 Ibid., n. 110 [n. 191] (ed. P. MANDONNET,p. 184; er. R. HISSETTE.
Enquere ... , p. 181; ChorI. Unil'. Paris., I, n. 473, p. 554). 44-46 Ihid., n. 43 [n. 81] (ed.
P. MANDONNET,p. 179; er. R. HISSETTE,Enquere ... , p. 82; Chorr. Unil'. Paris., I, n. 473,
p.548). 46 Cf. F. PELSTER,Dec/orationes magisrri Guilelmi de la Mare O.F.M. de I'ariis
sentellliis S. Thomae Aquinaris, arI. 10, arI. 12, p. 14-15, p. 15. 51 Cr. supra,
p. 45,40-46.

35 hoc] eam BCDGH 35 illam] lac. sed ai. 1110n.A 35-36 sumere absque] illi'. sed in
sumere absque CO,T. B 36 bene potest] om. G 36 potest] prodest H 39-46 Unde ...
Error] i. 111,ai. l11an.A 41 plura] om. BGH 42 Alius vero] inI'. sed in Alius vero corI'. C
43 de] quod G 44-45 intelligentiae] intellectivae BDGH intellectivae sed in intelligentiae
corr. i. m. ai. li({. C 46-51 Quod ... articuli] i. 111. ai. l11an.A 46 error est] illi'. A
46 re vera] 0111.A 47 esse materiam] essentiam G 47 per] 0117.sed sup. lin. D
47 materiam 2] 0111.A 48 habeat suam individuationem] individuetur A 48 habeat]
habent BDH habet G 48 et] 0117.G 48-49 multiplicationem sive per materiae divisio-
nem] ser. sed per materiae dei. er materiae ame multiplicationem imer. sup. lin. A
50 quasi] posr corI'. SCI'. G 51 sententia nt iam dicti articuli] dicitur in articulis supra
dictis A 52 quantum] quam A 52 creaturae] i. m. aI. man. A

Aliud vero falsum ibi supponitur, videlicet quod non possit fieri
formae multiplicatio nisi per materiam. Immo per rationem suppositi et
subsistentiae in existentia actuali, quam non habet essentia formae de se

35 - sed sumit hoc ab alio ut ab efficien te, a quo et potest illam sumere
absque omni materia -, quantum est de se, bene potest unius et eiusdem
formae specificae per essentiam fieri multiplicatio et diversificatio per
plura supposita, ut iam dictum est et continuo amplius dicetur.
I Unde et inter erroneos articulos nuper ab episcopo parisiensi damnatos Bad. 33vl

40 damnata est illa positio. U n u s enim i IIo r u m a r t i c u Io r u m dicit
sic: «Quod Deus non possit multiplicare plura individua sub una specie sine'
materia. - Error». Alius vero dicit sic: «Quod.lormae non recipiunt
divisionem nisi secundum materiam. - Error, nisi intelligatur I deformis G 16vb

eductis de potentia materiae». T e r t i u s dicit sic: «Quod, quia intelligen-
45 tiae non habent materiam, Deus non posset plures eiusdem speciei facere.

- Error». Quod si hoc error est, patet re vera quod illi multum er-
rant, qui ponunt in angelis esse materiam ut per ipsam materiam unus-
quisque habeat suam individuationem, et per multiplicationem sive per
materiae divisionem ponant angelorum ab invicem distinctionem sub

50 eadem specie, quasi sine materia illa nec individuatio nec distinctio
huiusmodi fieri posset, cuius contrarium sententiant iam dicti articuli.

Et in hoc, quantum est ex parte essentiae creaturae absollutae ut Zucc.56"

5

IO

15

30

25

20

27 Cf. supra, p. 43,86-89.

QUODLIBET "44

5-7 Cf. supra, p. 40,21-26; p. 41,40-48.

Zucc. 55vb

H 33"

B 38"

essentia est, excedit in simplicitate in infinitum essentia Dei essentiam
cuiuslibet creaturae, quia scilicet essentia deitatis in quantum huiusmodi
non nisi singularitas I quaedam esse potest I non multiplicabilis omnino, 55
essent ia autem cuiuslibet creaturae in quantum huiusmodi per infinita
supposita multiplicabilis est. Quod est ratio magnae perfectionis in
divina essentia et imperfectionis in essentia creaturae, ut alibi ostensum
est. Unde dicit COMMENTATOR super principium C a e Ii e t m u n d i:
«Quod invenitur plus quam unum, est diminutum, quia si esset perfeJtum, 60

sufficeret esse unum. Et haec est causa multorum I individuorum unius
speciei, scilicet quod propter diminutionem non fuit I natura contenta in
esse unius». Quod procul dubio solida I veritas est, non solum in
materialibus et corporalibus, de quibus intendit, sed etiam in spirituali-
bus creaturis, in quibus contrarium sentit, et hoc quia COMMENTATOR65

cum PHILOSOPHOsentit, nec creaturas eas ponit, ut dictum est. I Sed sancti
nostri, qui vere sciunt eas esse creaturas, sentiunt hoc in eis factum esse a
Deo, qui est natura naturans omnia, quod ~cilicet sunt multa individua in
qualibet earum specie. Iuxta illud quod dicit DAMASCENUSin libro D e
d u p Ii c i n a t u r a e t u n a h y p o s t a s i C h r i s t i: «Sapienter Conditor 70

naturarum plurimam differentiam I fecit ad ostensionem ipsius et sapientiae
et virtutis, ut utique admiratus desideretur amplius, desideratus autem
uniatur, unitus autem deiforme operetur animal < rationale> et intellec-
tuale. Propter quod et multitudines specierum ordinavit. Invisibilia enim
ipsius a creatura mundi intellecta conspiciuntur et ex pulchritudine creatu- 75

rarum analogice generationis Factor comprehendit ur. Hypostasum autem

rursus secundum unamquamque speciem differentiam et copulationem fecit.
Copulationem quidem naturalem (omnes enim sub eadem specie hypostases
ratione naturae unitae sunt), differentiam autem hypostaticam habent

80 (discernuntur enim ad invicem characteristicis quibusdam proprietatibus).
Propter hoc autem secundum unumquemque ordinem angelicarum virtutum
differentes hypostases condidit non solum, sed et secundum unamquamque
speciem, ut utique communicantes ad invicem naturam gaudeant ad invicem
et naturali habitudine copulati se curent et amicabiliter ad invicem

85 disponantur. Hypostasum autem differentia proprium discernit ab alieno,
ut utique unusquisque, proprium cognoscens, curet et non superveniat alieno
ut proprio .. et ut utique uniuscuiusque existentia cognoscatur».

Patet igitur clarissime quod materia et quantitas non possunt dici
praecisa ratio et causa individuationis et distinctio nis individuorum

<)0 eiusdem speciei, licet sunt causa eius in rebus materialibus et corporali-
bus, in quibus PHlLOSOPHUSsolum posuit unam naturam multiplicari in
plura supposita, quia solummodo talia posuit esse creata, ut dictum est. I Zucc. 56rb

Quomodo ergo et penes quid accipitur in immaterialibus et incorporali-
bus individuatio et specierum distinctio, DAMASCENUSiam tetigit cum

<)5 dixit: «characteristicis proprietatibus».
Quid autem appellet «characteristicam proprietatem», exposuit prius,

ubi dixit in eodem libro: I «Omnis res qua differt species ab altera H 33va

specie, «substantialis» et «naturalis» et «constitutiva differentia» dicitur

47QUAESTIO8QUODLIBETIl46

D 23va

B 38rb

A 58va

Bad. 34rK

ABCDGH
ABCDGH

53 est ... essentia] om. (ham.) G 53 Dei] deinde H 53 essentiam] essentia DGH
essentia sed in essentiam corr. i. m. C 54 dei tatis] divinitatis CG 55 nisi] sibi sed in nisi
corr. D 55 esse] esset H 59 Unde] om. BGH 60 diminutum] indiminutiva G
64 de quibus] om. G 66 Philosopho] populo sed in Philosopho corr. i. m. ai. iiII. C
67 esse2] est addo G 67-68 a Deo] iter. sed dei. D 71 plurimam] plurimarum sed in
plurimam corr. B 72 autem] unitus autem addo sed dei. C 73 deiforme] Dei formae G
Dei formae sed in deiforme COI'T. C 73 animal] illis BGH om. D 75 ipsius] om. sed i.
m. B 75 intellecta] intellecti DGH intellecti sed in intellecta corr. BC 75 ex
pulchritudine] experta certitudinesed in ex pulchritudine corr. i. m. ai. iiII. C 76 compre-
henditur] comprehendit H 76 Hypostasum] Hypostasim CDH Hypostasim sed in
Hypostasum corr. B Hypostasis G

58-59 Cr. HENR. DE GAND., Quaesl. ordo (Summa), art. 25, q. 3 (ed. 1520. I, r. 152rA-
157rZ; in specie: r. 155rO-156rT; ed. 1646. (II,) p. 388a-398b; in specie: p. 395a-397a). 60-
63 AVERR., De caelo et mundo I Comm. 4 (Iunt., v, 4G-H). 66 Cr. supra, p. 41,40-43;
cf. HENR. DE GAND., Quaest. ordo (Summa), art. 25, q. 3 (ed. 1520, I, f. 154rG-154vl; ed.
1646, (II,) p. 392a-393a). 70-87 IOANNESDAMASC., De duabus in Christo voluntatibus,
C. 2 (ed. H. GRAVIUS,p. 48; PG 95, 130D-131C).

77 unamquamque] unum quamque B 77 copulationem] complexionem G 78 Copula-
tionem] Complexionem G 79 unitae] unicae AC in vice sed exp. et unitae i. m. ai. iiII. B
(post corr. ?) ser. D 79 hypostaticam] hypostasiam BDH hypostasiam sed in hyposta-
tice mut. sup. lin. ai. iiII. C 80 characteristicis] catharacteristicis ABCH catharacteristicis
sed in characteristicis corr. D 81 autem] quod addo BGH addo sup.lin. ai. lill. C 84 et2]
om. sed i. m. ai. lill. B 85 Hypostasum] Hypostas non sed in Hypostasum corr. i. m. ai.
lill. B 85 differentia] differentiam sed m exp. B 86 utique] utrumque G 86 et] ut G
89 individuorum] duorum addo BCDGH 90 in] istis in addo CH istis in addo sed in 2 exp.
B istis addo D his addo G 91 naturam] materiam BDGH materiam sed in naturam corr. i.
m. ai. lill. C 93 in] om. BGH 93-94 immaterialibus et incorporalibus] incorporalibus
et immaterialibus BCDGH 94-95 incorporalibus] et addo B 94 Damascenus] Deinde
sed in Damascenus corr. i. m. ai. lill. C 95 characteristicis] catharacteristicis ABCDH
catholicis G 96 appellet] appellat BCDGH 96 characteristicam] catharacteristicam
ABCDH catholicam G 97 qua] quae B

92 Cr. supra, p.40,21-24. 95 Cf. supra, p. 47,80; IOANNES DAMASC., De duabus in
Christo voluntatibus, C. 2 (ed. H. GRAVIUS, p. 48; PG 95, 130D-131C). 97-6 IOANNES
DAMASC.,De institutione elementari, C. 5 (c. 4)(ed. H. GRAVIUS,p. 43; PG 95. 102D-103A).

ABCDGH

8-9 AVtCENNA,Melaph., I, c. 7 (ed. S. VAN RIET, I, p. 52,9-11; ed. 1508, (c. 8), f. 74ra).
1O-l2 lbid., v, C. I (ed. S. VAN RIET, II, p. 229,39-42; ed. 1508, f. 86vaA). 14-20 lbid., v,
C. 4 (ed. S. VAN RIET, II, p. 264,41-47; ed. 1508, f. 89raE-89rbE).

99 vel] et sed exp. eI vel i. m. ai. lilt. C 00 homo'] om. G 00 quidem] qui BGH
om. CO 2 Similiter] autem addo BCDGH 4 et] om. BCDGH 5 differentia]
distincta sed iII differentia COIT. C non addo G. 5 characteristica] catharacteristica
ABCDG catharacterisata H 6 Haec] Hoc H 7 etiam] om. G 8 in] om. BCDGH
IO VO]Et BGH Et sed 3° i. m. ai. iiII. C Et sed li.o iII 5° mut. D IO Equinitas] aequitas GH
aequitas sed iII equinitas COIT. sup.lil1. ai. iiII. B aequitas sed iII equinitas COIT. i. m. ai. iiII. D
II accidentibus] signati bus addo BH signantibus addo G 12 Equinitas] aequiniatitas sed
in equinitas COIT. G 12 equinitas] aequitas H 14 dicens] dicit BGH 15 in esse et]
esse et in B 15 esse I]se esse sed se dei. A 15 simul] videlicet addo BCDGH 16 termi-
nant] erunt sed iII terminant COIT. C 16 effectu] intellectu sed in effectu COIT. B
16 postea poni] post apponi G 19 sic] sua H 19 ei] om. sed sup. lin. A 19 comitan-
tia] concomitantia G 20 fit] sit B sic DGH

49QUAESTIO 8

25 sub] sunt ABCDGH 27 quidem] quae BCDGH 29 adventitia] advenientia C
30 qui] om. BCDGH 31 hoc] quae BCGH quod D ad addo sup.lil1. ai. IiII. C 32 cum]
tum B tunc CDGH 32 VO]XOH 34 tantum] et iII lac. G 34 sint] sunt BCDGH
37 habeat] habeant G 38 alietatis] alienatis BH alienatis sed iII alietatis CO/T. CO
40 vel] in BH et G 41 ad] ab G 43 obscurum] obstructum sed iII obscurum COIT. ai.
iiII. C 44 sed] om. G 45 Dictum hoc] illI'. G 46 Avicenna] om. BCDH
46 Avicenna vocat] in 1'. G 47 rei] om. H 47 est] eius G 49 essentiae] om. G
50 re alia] realia sed in re alia COIT. BO 50 ipsamet] ipsamque H ipsamque sed iII ipsamet
COIT. sup. lin. ai. litl. B ipsamque sed in ipsamet COIT. i. m. ai. iiII. CO ipsa quae G

ABCDGH

24-29 IOANNESDAMASC., De institutione elementari, C. 5 (c. 4) (ed. H. GRAVIUS, p. 43;
PG 95, 103B). 32 Cf. supra, p. 48, 14-20. 33-44 AVICENNA, Metaph., v, C. 4 (ed.
S. VAN R1ET, II, p. 264,48-265,61; ed, 1508. f. 89rbE).

Unde dicit DAMASCENUS ubi supra: «Et simpliciter dicere: quaecumque
25 in omnibus quae sub eadem specie hypostasibus similiter considerantur, et

sine quibus impossibile est substantiam et speciem constitui, «substantialis»
dicitur «di(ferefltia» •.quaecumque autem in aliquibus quidem earum quae
unius speciei, hypostasum sunt, in aliquibus autem non sunt, accidentia et
adventitia sunt».

30 Quae quidem accidentia A VICENNA distinguit in tria genera, qui et

secundum hoc tangit tres modos I diversos quibus diversa diversimode A 58vb

individuantur, cum dicit immediate post illud quod iam dictum est de VO
M e t a p h Y s ic a e: «Ipsae vero proprietates et accidentia aut erunt adven-
titia tantum, ita ut non sint de essentia ullo modo, et haec sunt accidentia,

35 quae accidunt individuis rerum simplicium, aut erunt dispositiones super-
adlditae ..ex quibus quaedam sunt, quibus intellectis remotis ab hoc signato, Zucc.56va

necesse est ut non habeat esse I hoc signatum quod est praeter alia, quia D 23vb

continget destrui veritatem suae alietatis comitantis, et quaedam sunt,
quibus intellectis remotis, non est necesse provenire destructionem sui esse

40 postquam habuit esse vel corruptionem suae essentiae post eius appropri-
lationem, sed destruetur alietas et eius diversitas ad alia, secundum quod H 33vb

diversum est ab aliis absque destructione singularis. Fortassis autem hoc
obscurum est penes nos et non I determinatur. Noster autem sermo non est B 38vb

de hoc quod scitur, sed I secundum quod res est in se ». G 17'a

45 Dictum hoc A VICENNAE satis obscurum est. Ad eius igitur intellectum

sciendum quod A VlCENNA vocat accidentia «adventitia tantum», illa

quaecumque sunt extra intentionem intellectus essentiae rei ut essentia est

absolute dicta, et licet dispositionem realem aliam ab ipsa non dicant, ad

modum quo accidentia essentiae rei dicuntur ratio suppositi et subsisten-

50 tia in esse actuali. Nulla enim re alia addita essentiae rei, ipsamet fit

QUODLIBET II48

et «qualitas naturalis» vel «naturalis proprietas» et «proprium naturae »,
veluti d(rrerunt homo et bos ad invicem, quoniam homo quidem rationalis DO

est, bos autem irrationalis, et est rationale substantialis differentia et
constitutiva hominis, irrationale autem bovis. Similiter et in reliquis

B 38V
' speciebus, substantiis et Inaturis et formis. Omnis autem res, in qua differt

hypostasis ab eiusdem speciei et consubstantiali hypostasi, dicitur «adventi-
tia differentia» et «qualitas» et «hypostatica» et «characteristica proprie-
tas ». Haec autem est accidens». '

Et hoc est quod etiam dicit A VICENNA in IO M e t a p h Y s i c a e suae:

«Singula individua eiusdem speciei, postquam non sunt divisa in intellectu
essentiae, unum sunt, sed debent esse diversa accidentibus». Idem in libro

VO: «Equinitas ex hoc quod in definitione eius conveniunt multa, est IO

C 28rb communis, sed ex I hoc quod accipitur cum proprietatibus et accidentibus
signatis, est singularis. Equinitas autem in se est equinitas tantum».

Quomodo autem hoc contingit et quae sunt huiusmodi accidentia,

magis explicat A VICENNA in eodem, dicens: «Species est natura terminata
in esse et intellectu simul, quoniam, cum terminatum fuerit esse generis per 15

illa quae terminant ipsum, erit in effectu, et non erit opus postea poni nisi
signatum tantum, nec requiritur aliud ad determinationem eius nisi designa-
tio tantum. Postquam vero determinata est species specialissima, erit tunc
natura sic quod accidunt ei comitantia ex accidentibus et proprietatibus,
per quae natura individuatur, et fit designata». 20

Bad.)4'L I Sed intelligendum quod «accidens» accipitur hic largissime, secundum

quod iuxta modum loquendi A VlCENNAE «accidens» rei appellatur omne

quod convenit ei et est extra intentionem suae essentiae.

ABCDGH

53 quidem] qualis BH qui sed in quidem CO/T. sup. lin. D quidem vel qualis G 58 nihilo]
naturarum sed exp. et nihilo i. m. ai. man. A 59 ad] a sed d inser. D 59 distinctionem]
detinitionem sed vel distinctionem i. m. ai. iiII. C 61 in] om. A 63 eorum] aliorum
DGH aliorum sed in eorum CO/T. i. m. ai. iiII. C aliorum sed in illorum mulo B
63 essentia] differentia essentia C 65 in 2] etiam GH etiam sed in in COIT. B 66 unus]
unum sed in unus corr. C 67 sic] om. sed sup. lin. ai. litt. B 68 essent ia e] esse G
71 est] om. C 71 divisibile] scr. sed in indivisibile mut. sup. lin. ai. litt. C 74 speciei]
specie sed in speciei corr. B 75 est] om. BDGH om. sed i. m. C 75 divisibilis]
indivisibilis BGH indivisibilis sed in divisibilis CO/T. CD 75 partes] parte H 75 quas]
qua GH quia sed in quas corr. B 76 et] ab G 76 eo] in se indivisas addo sed deI. D
77 utroque] iter. sed utroque 2 dei. D 78 perfecte] perfectam B

suppositum subsistens in existentia actuali, hac sola intentione adiecta qua
ipsa habet esse effectus Dei, et hoc in natura et essentia, ipsam de non esse
in esse producendo. Quod quidem esse omnis creatura participat ex hoc
quod ipsa in sua essentia est Dei factura, non quod ipsi essentiae, quasi
praecedenti, Deus imprimat esse quo denominetur existens, sicut, 55

praeexistente pariete, aliquis imprimit ei albedinem, sive creando sive non,
qua denominatur albus. Hoc enim falsum est et omnino haereticum: Deus
enim totum quod aliquid est in creatura, ab initio de nihilo fecit. •
I Quantum ergo ad distinctionem unius essentiae secundum individua
per tale accidens, quod sic appellat A VICENNA«adventitium tantum», 60

dicendum est, descendendo ad nostram quaestionem, quod duo angeli in
solis substantialibus existenltes, posito etiam quod nullum accidens reale
differens I re ab eorum essentia in se habeant, neque scilicet potentiam
neque habitum neque aliquid huiusmodi, sunt individualiter distincti hoc
solo quod subsistunt in effectu. Ubi extra communitatem essentiae in 65

ambobus subsistere unius non est subsistere alterius, cum unus eorum
subsistere posset sine altero. Et sic per hoc ab invicem differunt, quod iste
non est ille, duplicata scilicet natura speciei sive essentiae angelicae in eis
per rationem subsistendi sive existendi in actu aliam in uno et aliam in
altero, quae est praeter intellectum essentiae communis in utroque. 70

Et ita, sicut continuum ex se est divisibile in partes quantitativas quas
continet in se indivisas, et eo solo dividitur secundum eas quod ab
invicem separantur, utraque partium recipiente in se perfectam rationem
continui sed partialiter quantitatem molis, sic essentia speciei angelicae
ex se est divisibilis in partes essentiales quas I virtute continet in se 75

indivisas, et eo solo dividitur secundum eas quod per subsistentiam
actualem appositam separantur ab invicem, utroque eorum recipiente in
se perfecte rationem essentiae sed partialiter quantitatem virtutis eIUS,

B 39'a

H 34"

A 59"

Bad. 34vN

51QUAESTIO8

ABCDGH

97 Cf. supra, p. 39,87-91. 4-6 IOANNES DAMASC.. Defide orth., C. 17 (II, C. 3), n. 8 (ed.
E.M. BUYTAERT, p. 71,45-47; PG 94, 879B).

79 essentiae] existentiae essentiae sed existentiae exp. et dei. B 80 est] om. BGH
80 dec/sia] descisio BCDH 81 quod] non addo ADGH non addo sed dei. B non addo sed
exp. C 85 existentia] essentia sed in existentia CO/T. D 86 subsistentia] existentia BGH
90 essentiae simpliciter] inv. G 92 dicuntur] ducuntur H ducunlur sed in dicuntur COIT. B
93 tit] sit (?) A sit H 93 communis] unius communis sed unius exp. B 95 coniunctio]
convictio D 95 scilicet] angelorum G 97 in I] om. sed i. m. ai. litt. C 98 aliam] ser.
sed in aliquam mut. sup. lin. ai. iiII. C 98 eorum] subsistentiam addo sed exp. et dei. H
99 et2] non addo sed exp. A 1 prima] om. BCDGH I et] scr. sed dei. D 4 16°] XO
BDGH Vo (?) C 5 increatum] interminatum BCGH interminatum sed in increatum
corr. D

quia non est in aliquo illorum ad modum essentiae absolutae divisibilis,
HO sed est in utroque eorum ut aliqua decisio eius I indivisibilis.

I Et sic non est dicendum quod hoc solo differunt quia natura unius
eorum non est natura alterius - eadem, dico, secundum numerum -,
sed quia subsistentia unius non est subsistentia alterius, quae facit
differre essentiam ut est in uno, ab ipsa ut est in altero, et eam quae una

H5 est et simplex in essentia, facit esse plures in existentia. Ipsa enim
subsistent ia in supposito omnino necessaria est ad essentiae existentiam
actualem, tam in uno quam in altero, non secundum idem numero, sed
secundum aliud et aliud numero, consimile tamen specie. Ut sic sit per
aliud et aliud, quod uterque illorum dicatur esse angelus simpliciter et

90 quod dicatur esse iste vel ille, quia intentio essentiae simpliciter, qua
uterque dicitur angelus, est alia ab intentione subsistentiae huius et illius,
qua dicuntur iste angelus et ille. Patet ergo quomodo per intentiones
subsistentiae duorum angelorum fit essentiae communis individuatio I in
eis.

95 I Sed quia coniunctio istorum duorum, scilicet essentiae et subsistentiae
in uno et in altero, non potest esse ex se ipsis - quia ex se non habent
quod subsistunt in effectu, ut dictum est -, sed oportet quod fiat in eis
per aliam causam, facientem utrumque eorum esse alterum per essentiam
existentem in actu, et hunc non esse illum et e converso - ut sit totum

00 causatum quod est in utroque -, ideo causa individuationis eorum
prima et efficiens dicendus est Deus, qui dat utrique eorum subsistentiam
in effectu et seorsum.

Et hoc est, ut videri posset alicui, quod dicit DAMASCENUS110
S e n t e n t i a r u m, cap.o 160

: «/nterminatum est natura et principaliter et
5 solum, quod increatum est, id est Deus. Omne enim creatum ab eo qui

QUODLIBETII50

Bad. 34'M

C 28va

Bad. 34vM

Zucc. 56vb

ABCDGH

6-12 lbid., n. II (ed. E.M. BUYTAERT,p. 72,56-63; PG 94, 870C-87IA). 19-22 Cr.
supra, p. 49,35-36. 26-27 AVICENNA,Melaph., Il, C. 4 (ed. S. VAN RrET, I, p. 92,28-30,
30-32, p. 93,37-39; ed. 1508, f. 77raA).

6 Sed] Secundum BGH 8 novit] venit GH venit sed novit i. m. ai. /iit. B 9 illumi-
nationem] et addo G 9 stationem] terminationem H 10 stationem] et addo G
IO esse se] inv. BGH 13 secundum] verum sed dei. eI secundum i. m. ai. IiiI. B
13 stationum] stationem sed dei. eI stationum i. m. ai. mal1. A 13 sumunt] sinunt (?) C
sumant D sinuunt H 15 dictum] est addo G 16 eminentia manifesta] inv. G
17 possint] possunt BCDGH 21 sint] sunt BCDGH 22 ea] eas C illa G 23 talia]
alia sed in talia COIT. sup. /in. D 25 sicut] om. BGH 26 secundum] sed secundum H
sed G 26 materia] om. G 27 quae] quo sed in quae corI'. sup. /in. C quo sed in quae
corr. D 28 quantitate] quantitatem D 29 removeri] est addo H 30 licet signatum]
om. (ham.) H om. (/1Om.) sed i. m. C

53QUAESTIO 8

I Ad argumentum in oppositum, quod «una essent ia, nullo addito, non Bad. 34vP

potest habere diversitatem aut distinctionem», dicendum quod secus est

ABCDGH

33 Cr. supra, p. 15,71-78; p. 43,82-84; AVICENNA,Melaph., IV, C. 2 (ed. S. VAN RIET, I,
p. 204,85-205, 93; ed. 1508, f. 85rbF). 52-53 Cr. supra, p. 36,23-24.

32 dispositis] dispositivis G 33 ut ... Avicennam] ut dictum est per Avicennam i. m. ai.
man. A 34 ordinationis] ordinatio H ordinatio sed in ordinationi s COIT. sup. lin. ai. lil/.
B 35 ipsas] ipsos BGH 35 possit] posset BCDGH 36-44 Unde ... materia] i. m.
inf. ai. man. A 36 cum2] om. BCDGH 36 teneat] tenet BCDGH 36 quod] cum G
37 substare] subsistere G 38 hominum] hominem sed in hominum corI'. B 39 corpori-
bus] corporalibus BH corporalibus sed in corporibus corr. CD 40 uniantur] iler. G
uniuntur H 41-42 pateretur] patentur H patentur sed in pateretur corI'. CD paterentur G
42 nulli] nullus BCDGH 42 eadem] eodem D 46 in<fIviduaJ i. m. ai. man. A
47 creatam] om. H 52 in oppositum] impositum sed in in oppositum corI'. C 52 una
... addito] nullo addito una essentia BCDGH 53 aut] ad BCGH ad sed in aut corI'. D
53-54 dicendum ... distinctionis] om. (ham.) C

<AD ARGUMENTA>

dendo creantur. Nec omnino crearentur, nisi corporibus dispositis
quibus infunderentur, ut dictum est supra secundum AVlCENNAM.Dico
secundum communem cursum divinae ordinationis, licet Deus per se

35 ipsas possit individuas creare, quae modo sic per corpora esse incipiunt,
ut non cum ipsis esse desinunt. Unde, cum fides teneat quod animae
rationales sunt substantiae spirituales per se substare potentes, et quod
sunt plures numero secundum hominum pluralitatem, et quod Deus
potest eas creare sine corporibus per se subsistentes antequam corpori-

40 bus uniantur (quod omnino fieri non posset, nisi essentia talis creaturae
huiusmodi multiplicationem secundum numerum absque corpore patere-
tur), nulli fidelium debet provenire in dubium, quin sub eadem specie
plura possunt esse individua in substantia I spirituali solis substantialibus G 17,b

distincta, etiam absque omni quantitate et materia.
45 Sic ergo dicendum quod, non repugnante essentia naturae angelicae

vel cuiuscumque creaturae essentia, duo individua, etiam absoluta ab
omni accidente (si tamen possibile sit substantiam aliquam creatam
existere sine omni accidente), possunt fieri a Deo sub una specie
specialissima, in solis sibi substantialibus distincta per diversas subsisten-

50 tias in effectu.

QUODLIBET II

creavit, id est Deo, terminatur». Et infra, post modicum: «Sed quales
secundum substantiam sunt differentes ab invicem nescimus, solus autem
Deus, qui fecit eos, novit. Differunt autem ab invicem illuminatione et
statione, sive secundum illuminationem stationem habentes, sive secundum
stationem illuminationem percipientes, propter esse se invicem illuminan- IO

tes eminentia ordinis naturae. Manifestum est enim quod qui eminent,
inferioribus tradunt illuminationem et cognitionem». In quo insinuat quod
secundum differentiam stationum differentes sumunt illuminationes.
Appellat «stationem» I subsistentiam in natura et supposito. Sed quia
hoc dictum eius referri potest ad angelos diversarum specierum, in quibus 15

est eminentia manifesta ordinis naturae, non multum valet ad proposi-
tum. I Utrum autem sub eadem specie gradus possint esse naturae, ut in
eis locum habeat I dictum illud, non pertinet ad propositum.
I Accidentia vero quae AVlCENNAvocat non «adventitia tantum», sed
«adventitia accidentia», illa sunt quaecumque aliquid rei addunt alteri ut 20

subiecto, licet in rei veritate non sint accidentia, sed substantiae quando-
que. Unde vocat ea «dispositiones superadditas».

Inter talia autem accidentia, illa quibus remotis necesse est removeri ab
esse ipsum signatum, sunt illa per quae aliquid I habet esse hoc I in
existentia sua, ita quod sine illo omnino non posset existere, sicut, 25

secundum ipsum AVlCENNAM,materia existere non habet in effectu sine
forma materiali et corporali, nec e converso, quae mutuo per invicem sub
quantitate individuantur et multiplicantur.

Illa autem quibus remotis non est necesse removeri ipsum signatum,
licet signatum recipiat esse actuale per illud, sunt sicut animae rationales, 30

quae individuantur per corpora quibus creando infunduntur, et infun-

52

D 24'a

Zucc. 57'a

C 28vb

Bad. 34vO

54 QUODLIBETII QUAESTIO8 55

ABCDGH

97-98 ARIST., Melaph., VII, C. I (TransI. anon. 'media', ed. G. VUILLEMIN-OIEM,p. 123,22-
124,1; lunt., VIII, f. 154H; 1028a 32-33). 4 Cf. supra, p. 54,74-77. 6 Ibid.

80 contingit] convenit CD 81 immaterialem] etiam materialem G 84<quod ...
lieri >] de! ABDGH de! sed i. 111.ai. IiII. C 86 materia subiecta] illi'. D 87 acciden-
tale] actuale G 89 specie] speciem G 89-90 necessario ... speciei] om. (/lOm.) BGH
89 quantum] quoniam sed exp. eI quantum i. m. ai. man. A 90 ex] de C 90 eadem]
eandem G 90 accidentia] essentia G 91 natum] non A 94 specie] speciei DG
speciei sed in specie COIT.B 94 lit] sit DGH '95 formae] fore sed in formae CO'T.C
95 in 1] et G 95 accidentia] accidentalia GH accidentalia sed vel accidentia i.lII. 01. IiII. B
5 quia] quod BCDGH 5 distinctio] esse addo sed exp. A 5 considera ri] considerare G

Bad. 35'R

Zucc. 57'"

contingit essentiam separatam
neque per diversum additum

XO Additione diversi primo modo non
immaterialem numero distingui, quia
substantiale neque accidentale,

Non per substantiale, quia illud non posset esse nisi materia aut forma,
< quod quidem non potest fieri, > quia per positionem haec essentia est

X5 immaterialis et specifica, sub qua non est ulterior forma substantialis et
cui non est materia subiecta.

Neque per acCidentale diversum hinc inde, quia neque per diversum
specie neque per diversum numero. Non per diversum specie, quia ad
eandem essentiam substantialem specie necessario sequuntur, quantum

<)() est ex ratione speciei, eadem accidentia specie: eidem enim in quantum
idem semper natum est accidere idem, Nec numero solo, quia accidens
potius numeratur et individuatur per suum subiectum quam e converso.
Universaliter ergo verum est quod per nulla accidentia realia, neque
specie neque numero diversa, fit individuatio eiusdem essentiae sive

<)5 formae in specie, quoniam omnis substantia in se recipiens acciden.tia
oportet quod in se prius subsistat (et ita: quod sit individuata), quam
subiectum alterius fiat, I quia secundum PHILOSOPHUM«substantia prior
est accidente definitione, cognitione et tempore», et ideo substantia
individuata potius est causa individuationis cuiuscumque accidentis

()O quam e converso.
Et sic nullo modo potest intelligi multiplicatio essentiae immaterialis

per additionem diversi secundum rem.
Oportet ergo quod sit additione diversi secundum intentionem solum.

Et hoc est possibile, immo necessarium, ut supra est expositum. I Hic
5 tamen distinguendum, quia ista distinctio potest considerari ex parte rei

in se (et sic est omnino possibilis, ut dictum est), vel respectu nolstri

ABCDGH

de diversitate distinctionis eius I in diversis individuis ex parte rei et ex
parte nostrae cognitionis. Propter quod dixit AVICENNA huiusmodi 55
distinctionem nobis «esse obscuram et non determinari penes nos», hoc est
penes intellectum nostrum, licet determinetur ex parte rei. Propter quod
addidit: «Nunc autem sermo noster non est de eo quod scitur, sed
secundum quod res est in se». Quasi dicat: etsi illa distinctio obscura est
quomodo sit ex parte nostra, certum tamen est sic eam esse in ipsa re. 60

Verumtamen intelligendum quod apposuit «fortassis», quia uno I m6do
a nobis apud intellectum nostrum potest determinari, alio autem modo
non potest, secundum quod individuum singulare uno modo est intelligi-
bile a nobis, alio autem modo non est. Intelligitur enim a nobis ut linea
reflexa, non autem ut linea recta, secundum quod determinat 65
PHlLOSOPHUSin Ill° D e a n i m a, ut statim declarabitur.
I Dicendum igitur ad argumentum quod unam et eandem essentiam ex
se omnino simplicem, nullo addito, nec re nec intentione, differenti ab ea,
distingui et multiplicari per plura individua est omnino L inintelligibile et
secundum rem impossibile. Sic enim quaecumque essentia in se conside- 70

rata nullam potest I omnino intelligi habere distinctionem, I multiplica-
tionem aut diversitatem. Sic enim considerata intelligitur ut neque in
unico individuo existens neque ut in pluribus, neque ut universalis neque
ut particularis, sed ut cui ambo nata sunt accidere. Si ergo huiusmodi
essentia debeat I distingui per plura individua numero, oportet quod hoc 75

sit per aliquid additum distinguens, diversitate sua diversificans essen-
tiam et multiplicans hinc inde.

Sed tale additum potest intelligi diversum ab essentia ipsa vel re, vel
intentione tantum.

55-56 Cf. supra, p. 49,43. 57-59 Cr. supra, p. 49,43-44. 61 Cr. supra,
p. 49,42. 64-66 ARIST., De an., III, c. 7 (in ALB. MAGN. Comm., ed. CL. STROICK,
p. 212,83-85; in AVERR. Comm., ed. St. CRAWFORD, p. 477,1-7; Iunt., Suppl. II, f. I73D;
431b 8-12); Ibid., c. II (in ALB. MAGN. Comm., ed. CL. STROICK,p. 238,83-85; in AVERR.
Comm., ed. St. CRAWFORD, p. 531,1-8; lunt., Suppl. II, f. 198D; 434a 16-21). 66 Cr.
infra, p. 56,7-57,52.

54 de] in BDGH 58 addidit] addit BGH 60 certum tamen] in\'. BCOGH 64 enim]
autem H 68 differenti] differens ACDGH differens sed in differenti COIT.sup. lin. B
69 inintelligibile] intelligibile GH intelligibile sed in inintelligibile corr. sup. lin. ai. iiII. B
intelligibile sed in inintelligibile corr. i. m. ai. IiII. CD 71 omnino ... distinctionem]
intelligi omnino distinctionem habere G 72 intelligitur] intelligit H 72 in] om. CDGH
om. sed sup. lin. ai. IiII. B 76-77 essentiam et multiplicans] om. (ham.) G 78 velI]
0111. G

C 29'3

H 34v3

B 39v3

Bad. 35'P

Bad. 35'Q

Zucc. 57'b

ABCDGH

7 Cf. supra, p. 54,61-66. 23-26 AVICENNA,Metaph., VIII,c. 6 (ed. S. VANRIET, II,
p. 419,11-420,14; ed. 1508, f. 100vaC). 27-28 Ibid., III, c. 2 (ed. S. VANR1ET,I, p. 108,
5-7; ed. 1508, r. 78rbB). 32-33 Cf. supra, p. 53,45-50.

57QUAESTIO8

34 contingit] convenit BCDH 35-36 immaterialibus] materialibus DG 38 Hinc] Hic
G autem addo D 38 Metaphysicae] suae addo G 40 designetur] designet D 40 tit]
sic G 41 accidentia] accidentiam sed m eras. D 42 in corporalibus] ser. sed in
incorporalibus mul. D 42 in2] om. sed sup. lin. B 44 discernit] decernit BC deternit D
44 redit] recurrit BCDGH 45 per] 0111. BCDGH 48'simum] sim non sed in simum
corr. B si vinum G 48 calvum] calidum G 48 per] propter BCDGH 48 illorum]
eorum BGH 51 alio] in addo B 51 proprietates] proprietas C 52 aliquo] 0111. D

35 Cr. supra, p. 54,64-65. 38-40 AVICENNA,Metaph., VIII,C. 6 (ed. S. VANRIET,II,
p. 420,14-16; ed. 1508, r. 10OvaC). 47-48 IOANNESDAMASC.,De duahus in Christo
voluntatibus, C. 5 (c. 6) (ed. H. GRAVIUS,p. 49; PG 95, 134D). 49-52 PORPHYRIUS,
Isagoge, 7,22-25 (TransI. Boethii, ed. L. MINIO-PALUELLO,p. 13,24-14,3).

ABCDGH

I Intellectu autem reflexo contingit intelligere essentiae individuationem Bad. 35's
35 et diversificationem a nobis secundum dictum modum. Et est in imma te-

rialibus illa reflexio ad accidentia, licet non realiter diversa ab essentia,
determinantia ipsam.

Hinc dicit AVICENNA in VIIIo Metaphysicae: «Si autem fuerit
species dilatata in I individuis, tunc non erit via intellectui ad descriptionem C 29rb

40 alicuius sui individui, nisi prius designetur ei». Et fit ista designatio per
accidentia essentiae, quae apprehendit circa essentiam intellectus re-
flexus, ut sunt quantitas et materia in corporalibus, et in incorporalibus
intentio subsistentiae et suppositi. Sed quia intellectus plurimum ista non
discernit, ideo redit ad accidentia posteriora et secundum illorum

45 diversitatem distinguit individua sub eadem specie; et hoc vel per singula
accidentia posteriora, iuxta illud quod dicit DAMASCENUS ubi supra:
«Hypostatica proprietas est I quae dividit hypostasim ab alia hypostasi, A 59va

velut simum, album, nigrum, calvum et talim>; vel per plurium illorum
coniunctionem I in unum, secundum quod dicit PORPHYRius: «!ndividua G 17va

50 dicuntur, quoniam ex proprietatibus constat unumquodque eorum, quarum
collectio numquam in alio eadem erit: Sacratis enim proprietates numquam
in aliquo alio erunt particularium».

QUODLIBETli56

8 apprehendendam] apprehendendum BCDGH II universalis] est addo G 12omnia]
omnino A 12 omnia individua] inv. G 12 ipsa2] una specie G 16 essentia ipsa]
im'. G 20 talis] suppositi addo sed dei. A 20 rectus] rationalis B 21 individualem]
indivilem A indivisibilem BCGH indivisibilem sed individualem (?) i. m. ai. iiII. D
22 VIII"] IIII" D 22 Metaphysicae] suae addo G 23 intelligitur] intellectus A
24 intellectum] intellectui B 24-25 intellectui] intellectum H intellectum sed in intellectui
corr. B 27 est'] om. ABCDH 27 et] om. G n-29 et- ... universale] om. (ham.) B
29 aspectu] aspectui sed i exp. G 29 nisi] om. G in H 30 Commentatoris]
Avicennae G 31 sit2] sic est G 31 aliquod] om. G 32 sub] una addo G 32
possint] possunt BCDGH

intellectus, ubi est distinguendum distinctione praetacta quod intellectus
noster tendere potest super essentiam ad ipsam apprehendendam aspectu
recto vel reflexo.

Primo modo intellectus noster non intelligit essentiam rei specificae IO
nisi ut essentia est et universalis, vel indifferens ad universale et
particula re, et ut in ipsa omnia individua, quotquot sub ipsa sunt, unum
sunt, et sic ut est omnino abstracta, non ut aliquibus accidentibus est
determinata. Unde attendentes essentiam per intellectum hoc modo
solummodo, et nullo modo reflectentes eum ad intentionem suppositi et 15
existentiae ut ad differens ab essentia ipsa, sicut neque reflectunt
intellectum suum ad materiam neque ad accidentia rea lia in ipsa essentia,
nullo modo possunt capere quomodo forma immaterialis in puris

B 39vb naturalibus, nullo realiter diverso addito, possit I multiplicari per
H 34vb individua, quia talis intellectus omnino rectus nullo I modo capit 20

intentionem individualem.
A VICENNAtamen vult in VIIIO M e t a p h y s i c a e quod species quae est

in unico individuo, recto aspectu intelligitur individuata, ubi dicit: «Si
autem fuerit species, etiam apud intellectum, individuum, erit tunc intellec-
tui via ad illud descrip tum. Et hoc est individuum quod est unum in una 25

specie, cui non est alterum, sicut sol vel !upiter». Sed cum dicat in libro
IlIo quod «tale uno modo est species et alio modo non est species, eo quod
uno modo est universale et alio modo non est universale», et obiectum recto
aspectu intellectus non est nisi universale secundum quod universale,

Zucc.57vb malgnam dubitationem habet illud dictum COMMENTATORIS,de quo nihil 30
ad praesens. Quod tamen non sit verum quod sit aliquod tale individuum
unicum sub specie ita quod non possint esse plura, manifestum est ex
praedeterminatis.

ABCDGH

<SOLUTIO>

D 24va

Zucc. 59vb

59QUAESTIO9

ABCOGH

30-33 IOANNES DAMASC., De fide or/h., C. 13 (I, 13), n. 2 (ed. E.M. BUYTAERT,
p. 56,10-57,13; PG 94, 85IA). 33-37 lbid., n. 4 (ed. E.M. BUYTAERT,p. 58,35-42; PO
94, 85IC-854A). 38-41 lbid., C. 17 (II, c. 3), n. 8 (ed. E.M. BUYTAERT,p. 71,39-42; PG
94, 870A). 42-46 lbid., n. IO (ed. E.M. BUYTAERT, p. 71,51-72,55; PG 94, 870B-C).
46-48 lbid., n. 12 (ed. E.M. BUYTAERT,p.72,64-66; PG 94, 87IA).

26 Nec] om. sed sup.lin. ai. man. A 27 Sed] Hoc sed dei. e/ sed i. m. ai. iiII. D 29 sui]
suam BGH 30 et 2] etiam G 30-31 et incorporea] vel in corpore H vel in corpore sed
corpore in corporea CO'T.B 31 ubi] om. G 33 quidem] qualis BH ser. sed in qualis
mut. i. m. 01. iiII. C qui OG 34 formetur] ser. sed in informetur mut. sup. lin. ai. IiII. C
35 et 1] ut sed dei. eI et sup. lin. 01. man. A ser. sed eras. C 35 intelligibiliter] et operatur
secundum suam naturam et non est alibi, sed intelligibibiliter addo i. m. ai. IiII. C
35 circumscribitur] circumscribuntur sed in circumscribitur carr. D 36 quidem] qualis
BH vel D 38-39 non ... caelo] om. (ham.) sed i. m. ai. man. A 39 et cum] etc. BDGH
39 caelo] Non addo i. m. 01. iiII. C 40 Circumterminantur] ser. sed in terminantur mut. 01.
man. A terminantur BCDGH 40 parietibus] parientibus sed n exp. C 42 solum] et
addo G 45 iussi] missi BCDGH 45 fuerint] fuerunt G 46 ita] itaque sed que eras. D

quanti tatis dimensivae carens, nullo modo angelus intelligitur esse in
25 loco secundum suam substantiam, nec omnino aliqua creatura incorpo-

rea. Nec de hoc modo essendi in loco est quaestio.
Sed solum est quaestio extendendo «locum» ad omnem rationem

situs, ut illud dicatur esse in loco, quod situm sibi aliquem determinat per
sui praesentiam alicubi. Quod, ut credo, DAMASCENUS intellexit, cum

30 dixit: «Est autem intelligibilis locus ubi intelligitur, et est intelligibilis et
incorporea natura ubi nimirum I est et operatur .. et non corporaliter
continetur, sed intelligibiliter: non enim habet figuram, ut corporaliter
comprehendatur». Et infra ibidem: «Angelus corporaliter quidem in loco
non continetur, ut typum accipiat et formetur. Verumtamen dicitur esse in

35 loco, quia adest et intelligibiliter circumscribitur ubi et operatur. Non enim
potest secundum idem in diversis locis operari .. velocitate quidem naturae,
et quia parate et cito pertransit, operatur in diversis locis». Et ut dicit libro
11°, cap. ° 3°: «Circumscriptibiles: cum enim sunt in caelo, non sunt in
terra, et cum ad terram a Deo mittuntur, non remanent in caelo.

40 Circum terminantur autem et continentur a parietibus et ianuis et claustris
et signaculis». Et quomodo hoc intelligit, quoniam non corporaliter sed
intelligibiliter solium, subdit et se exponit, dicens: «Intellectus vero
existentes in intellectualibus locis sunt non corporaliter circumscripti. Non
enim corporaliter secundum naturamfigurantur, neque tres habent dimen-

45 siones, sed quia intelligibiliter adsunt et operantur ubicumque iussi fuerint,
et quia non possunt secundum idem tempus hic et illic esse et operari. Et ita

5

QUODLIBETII

QUAESTIO 9

«Error est substantiam sine operatione non esse in loco», ut
a r t i c ulu s inter damnatos nuper per sententiam episcopi.

UTRUM ANGELUS SECUNDUM SUBSTANTIAM SUAM
SINE OPERATIONE EST IN LOCO

I Dicendum quod loquendo de esse in loco proprie, ut locus ambiendo
circumscribat superficie sua et contineat infra se locatum - secundum 15

quod IOANNESDAMASCENUSlibro I° S e n t e n t i a r u m suarum, cap.o .16°,
describit I locum, dicens: «Locus est corporalis, finis eius quod conll~et,
secundum id quod continet, id quod continetur, ut puta, aer cO~llnet
corpus .. non universalis autem continens aer eius locus est quod conll.netur
corporis, sed finis eius qui continet aeris et tangens id quod ~ontmetur 20

corpus»; quod breviter I explicat PHlLOSOPHUS in IVo PhYSI.corum,
dicens quod «locus est ultimum continentis», -loquendo propr~e de .esse
in tali loco sub ratione tali, quia angelus simplex est, omm ratIOne

II STEPHANUSTEMPIER, Errores 219 condemna/i, 1277, n. 55 [n. 204] (ed. P. MANDONNET,

180' f R HISSETTE Enque/e ... p. 104; Chart. Univ. Paris., I, n. 473, p. 555).p. , c .. , , 56 4 8'
17-21 IOANNESDAMASC., Defide or/h., c. 13 (1,13), n. I (ed. E.M. BUYTAERT,p. , - ,
PG 94, 850C-851A). 22 ARIST., Phys., IV, c. 4 (Iunt., IV, f. 139B; 212a 5-6).

6 suam] om. C 8 Illam] lIIo G 8 operatur] operetur BCDGH 9 eo 1] loco eo sed
loco exp. A 9 ergo] om. GH om. sed i. m. ai. iiII: B . I I sme] !/er. sed dei. B . 12 u~u.s]
om. D 14 proprie] proprio G 15 circumscnbat] clrcumscnbatur G 16 hbro I) m
libro D 16 16°] XO BCDGH 18 aer continet] inv. B . 20 Id] Illud C 2I PhYS.lco.-
rum] Philosophus D Philosophi H 23 est] in GH m sed In est CO/T.C m sed In est (Ori.

sup. lin. BO

I Circa secundum arguitur quod angelus sine operat~o~e secundu~
substantiam suam non est in loco, quia non est locus nISI quantus, ~Ul

nihil potest applicari ut sit in ipso, nisi per suam quan.titatem. A.n~elus
autem non est quantus nisi virtute. Ergo non est In loco nISI p~r
applicationem suae virtutis. Il1am loco non ~~plic~t, nisi quia ?peratur In
eo. Angelus ergo nullo modo est in loco, nISI qUia operatur In eo. Ergo

IO
etc.

Contra.
dicit unus

58

H 35'a

B 40'a

Bad. 35vS
Zucc. 59va

ABCOGH

47 ubique] ubicumque CH ibique G 47 confestim] confessi G 47 iusserit] miserit sed
in iusserit CO'T. i. m. ai. iiII. C 47 nutus] ser. in lac. ai. man. A mitiis D 49 supra]
similiter H 52 rei] ei sed in rei CO'T. D 54 quemadmodum] quem ad cum lac. G
55 dicitur] dicit GH dicit sed in dicitur corr. sup.lin. ai. iiII. B 55 situs eius] inI'. BCOGH
57 quod] quia G 59 applicatio] applicati H 59 ad] ut sed exp. eI ad sup. lin. ai. iiII. B
60 sine] (pOSI CO'T. ?) ser. B sive H sive sed in sine corI'. C sive in G 61 determina-
tione] depenterminatione sed in determinatione CO/T.B terminatione CO 62 rei] ser. sed
in rem mul. C 64 vel 2] et BGH 64-65 ut ... alibi] om. (ham.) B 66 modo] intelli-
gere angelum esse in loco addo ABCOGH 69 substantiam] om. sed i. m. ai. iiII. B
73 locum] locus B

ubique confestim inveniuntur, ubicumque divinus iusserit nutus, velocitate
naturae».
I Sed secundum quod supra distinctum est de loco, quod est locus
naturalis et mathematicus, similiter distingui potest de situ, quod est I
quidam situs naturalis, quidam vero mathematicus.

Appellatur autem «situs naturalis» rei, ad quem se habet per natura-
lem dependentiam, ut naturale sit ei esse in illo, et violentum et extra
naturam esse alibi et extra illum, quemadmodum situs terrae est esse in
centro mundi. Qui magis proprie dicitur esse situs eius quam locus: locus
enim proprius eius, secundum PHlLOSOPHUM,est «ultimum continens ad
medium», quod necessario est extra centrum ambiens terram, quae
naturaliter est in centro.

Appellatur autem «situs mathematicus» applicatio rei ad 'ubi' aliquod
determinatum, sive supra sive infra, sive in oriente sive in occidente, sine
aliqua naturali dependentia et determinatione plus ad I unum quam ad
alterum, ita tamen quod necesse est rei ex sua natura esse in aliquo
illorum, sicut si punctus esset separatus a continuo, necessario esset vel
superius vel inferius, hic vel alibi, ut cum esset hic, nullo modo esset
alibi.

Primo modo etiam extendendo «locum» ad rationem situs, impossibile
est intelligere angelum esse I in loco, quia nullam habet naturalem I
dependentiam in sua essentia vel substantia aut in sua existentia ad totam
substantiam corpoream vel ad aliquam partem eius, sed magis e conver-
so. Plus enim in natura et essentia et existentia dependent corporalia a
spiritualibus quam e converso, sicut inferius et minus nobile in gradu et
ordine naturae a superiori et magis nobili. Si enim sic esset in situ vel in
loco, ipsa substantia eius per naturalem dependentiam ad situm et locum

Bad. 35VX

Zucc. 60ra

61QUAESTIO9

esset ratio essendi ipsum in loco, quod erroneum est, secundum quod
bene dicit unus a r t i c ulu s ab episcopo damnatus, talis: «Quod substan-
tiae separatae nusquam sunt secundum substantiam, error est, si intelliga-
tur ita, quod substantia non sit in loco .. si autem intelligatur ita, quod
substantia sit ratio essendi in loco, verum est, quod nusquam sunt secundum
substantiam».

Unde non restat dubitatio nisi an angelus habeat esse in loco tamquam
in situ mathematico quem sibi necessario alicubi determinat, licet non
determinate hic aut ibi, sed vel hic vel ibi. Et hic nihil est faciendum nisi
quod inlspiciatur natura angeli, quomodo sit determinata et limitata, et
ex hoc videatur si naturae eius Iimitatio situm requirit an non, quoniam si
sic, oportet dicere quod est in loco, et eo modo quo limitatio eius situm
requirit.
I Est ergo hic advertendum primo qualis sit simplicitas angeli in sua
natura.

Et cum, ut alibi determinatum est, duplex est compositio rei, una in se
ex aliis, et alia cum alio, determinatio autem rei cuiuscumque ad situm
importat quandam compositionem et unionem eius cum alio, etsi nullam
haberet ex aliis, illud ergo quod, cum hoc quod non est compositum ex
aliis, non requirit compositionem cum alio, maioris est simplicitatis
quam illud quod requirit compositionem cum alio. Et secundum hoc
differunt penes maiorem et minorem simplicitatem principia quanti tatis

ABCOGH

75-79 STEPHANUS TEMPIER, Errores 2)9 condemnali, 1277, n. 54 [n. 219] (ed.
P. MANDONNET,p. 180; cf. R. H/SSETTE,Enquere ... , p. 104; Charl. Un"". Paris., I, n. 473,
p.555). 89 HENR. DE GAND., Quaesl. ordo (Summa), art. 28 (ed.]520, I, f. 165rK; ed.
]646, (!l,) p. 4]8); Jbid., art. 28-29 (ed.]520, I, f. 164v1-178rO; ed. 1646, (!l,) p. 418-454b).

76 error] erroneum G 76 est si] il1l'. sed in est si CO'T. i. m. ai. iiII. B 77 non] om. G
77-78 non ... substantia] om. (ham.) BH 77 sit] est C 77 intelligatur] intelligantur sed
n exp. D 80 nisi) ubi H 80 habeat] habet BCDGH 81 quem] quam DH quam (?)
C quam sed il1 quem CO'T.sup. lin. ai. IiII. B 82 vel'] et G 83limitata] indeterminata
G 83-84et2 ... limitatio] om. (ham.) H 84 eius limitatio] est et indeterminata imitatio G
84 limitatio] inimitatio (?) D 89 ut] non sed de/. eI ut i. m. ai. IiII. C 89 alibi] alicui B
90 cuiuscumque] cuiusque G 91 quandam] quam G 91 et] ad BCDGH 91 etsi
nullam] iler. sed exp. C 92 ex '] cum BOGH cum sed dei. eI ex sup. lin. C 92 ergo
quod] inI'. A 93 est] om. sed pOSI simplicitatis inser. G 94 quam illud] om. BGH 0111.

sed quam sup. lin. ai. lill. C om. sed quod in quam mul. eI quod i. m. ai. IiII. D 94 quod]
quae BG quae sed in quod CO'T.H 94 requirit] equit BH equit sed in requirit CO'T. i. m. ai.
iiII. C equit sed dei. eI est i. m. ai. IiII. D equat G 94 compositionem) SCI'. sed il1

compositum mu/. D 94 secundum] om. sed i. m. ai. IiII. BH

75

50

xo

55

X5

hO

90

h5

95

70

QUODLIBET"

56-57 AR/ST., Phys., IV, C. 4 (Iunt., IV, f. 1400; 212a49 Cf. supra, p. 29,30-30,44.
26-27).

60

B 40rb

Bad. 35vV

C 29va

ABCDOH

97-99 ARIST., Metaph., v, C. 6 (in AVERROISComm., ed. R. PONZALLI, p. 120,279-282;
Iunt., Vili, f. 1140-H; 1016b 24-26). 00-1 ARIST., Anal.post., I, C. 27 (TransI. anon. sive
<<Ioannis», ed. L. MINIO-PALUELLO, p. 151,12-13; Iunt., I, p. 2a, r. 374B; 87a 36).
5-7 ARIST., Metaph., I, C. 2 (TransI. Iacobi, ed. O. VUILLEMIN-DIEM,p. 8,19-21; lunt., Vili,
r. 2F; 982a 25-28). 7-8 ARIST., Anal. pos/., I, C. 7 (TransI. anon. sive <<Ioannis», ed.
L. MINIO-PALUELLO,p. 122,16-18; Iunt., I, p. 2a, 134E; 75b 3-6).

96 quae] om. D om. sed i. m. ai. iiII. C 96 VO]II" CDOH II" sed in Vo COIT. i. m. ai. iiI/. B
98 dividitur] dividuntur D 99 etl] si C 99 et2] Aristoteles A 00 vero] non addo D
2 simplicitatis] simplicitas G 2 quam] sit addo BCDGH 3 sunt] lac. G 7 ideo] et
addo C 7 demonstratio] de modo sed in demonstratio COIT. i. m. C 8 magnitudines]
magis magnitudines sed magis dei. A om. sed i. m. D 9 in '] om. BCDGH 13 simplici-
tate ... unitatis] om. (ham.) B om. (ham.) sed i. m. ai. lilt. H om. (ham.) sed unitatis in
unitate mut. et quae addo i. m. ai. lilt. C am. (ham.) sed unitatis in unitate mut. D om.
(ham.) sed unitate pro unitatis et quae addo O 14-15 sibi determinabit] inv. O
17 essentia] essentiae O 18 ad ... potius] om. (homoioceph.) sed ad modum puncti sed
i. m. ai. lilt. B

63QUAESTIO 9

25 Cr. supra, p. 61, 75-79; STEPHANUSTEMPIER, Errores 219 condemnati, 1277, n. 54
[n. 219] (ed. P. MANDONNET, p. 180; er. R. HISSETTE, Enquete ... , p. 104; Chart. Univ.
Paris., I, n. 473, p. 555). 26-34 AVICENNA, Metaph., 1lI, C. 2 (ed. S. VAN RIET, I,
p. 110,47-111, 60; ed. 1508, r. 78vaD). 37-38 AVERR., Metaph. Il Comm. 15 (ed.
G. DARMS, p. 77,32-33; Iunt., r. 35D). 38-42 lbid., (ed. G. DARMS, p. 77,33-78, 37;
Iunt., VIII, r. 35D-E).

uni tatis, quia natura sua omnino abstracta est a natura magnitudinis, ita
20 quod in sua natura nec est magnitudo, nec principium alicuius magnitu-

dinis natus est esse. Quod ergo angelus secundum substantiam suam sit
in situ vel in loco, ut ipsa substantia angeli sit ratio ipsum essendi in situ
aut loco hoc vel illo determinate, vel etiam sive in hoc sive in illo
indeterminate, ut tamen necesse sit ipsum ad modum puncti esse in

25 aliquo, omnino adhuc est impossibile, ut dicit praedictus a r t i c ulu s.
Unde dicit AVlCENNA in IIIO M e t a p h y s i c a e: «Natura quae est

aliquid aliud praeter hoc quod non dividitur, si illa natura est situs vel quod
convenit situi, hoc est I punctum; vel si natura illa non erit situs vel quod Zucc. 60rb

convenit ei, est igitur sicut intel/igentia et anima. Intel/igentia enim habet
30 esse praeter id quod intel/igitur de ea quod non dividitur. I//ud autem esse

non est cum situ, nec dividitur in sua natura, nec alio modo. Quod autem
est in quo non est natura alia, ipsamet est unitas et unum, de quo
intel/igitur quod non dividitur inte/fectu, nedum dividatur in materiam
localem» .

35 I Qui ergo non possunt angelum intel1igere secundum rationem substan- Bad. 36'y

tiae suae ut unitatem absque ratione puncti, sunt illi de quibus dicit
COMMENTA TOR super IIum M e t a p h y s i c a e: «In quibus virtus imaginati-
va dominatur super virtutem cogitativam. Et ideo», I ut dicit, «videmus· A 60ra

istos non credere demonstrationibus, nisi imaginatio comitetur eas. Non

19 omnino] omnia sed in omnino COIT. ai. litt. B 19-21 ita ... esse] quod nec est
magnitudo nec principium alicuius magnitudinis in sua natura natus est esse sed quod et in
sua natura exp. et ita quod in sua natura i. m. et ante nec' inser. ai. man. A 19-20 ita ...
nec2] nec est magnitudo nec ita quod in sua natura BCDO nec est magnitudo nec ita quod
in sua natura sed nec2 eras. et quod in nec mut. H 21 angelus] om. O 21 sit] sic O
22 vel] est addo sed dei. B 24 indeterminate] determinate sed in indeterminate corr. A
28 natura illa] inv. B 28 veF] nec BCDH 29 sicut] sic O 29 intelligentia] intellec-
tiva BDH intellectiva sed in intelligentia COIT. i. m. ai. liu. C 29 Intelligentia] intellectiva
BDOH intellectiva sed in intelligentia corr. i. m. ai. litt. C 31 non] om. O 32 ip-
samet] ipsamque DH ipsamque sed in ipsamet corr. C ipsamque sed in ipsamet corr. sup.
lin. ai. litt. B ipsa quae G 33 nedum] nondum B nec dum O naturae dum H
33 dividatur] dividat B 33 materiam] naturam B 35 Qui] om. sed sup. lin. G
36 puncti] pucti C 38 dominatur] dominantur B 38 cogitativam] cognitionis B
cognitivam C 39 istos] istas O 39 eas] eos BCDGH

ABCDOH

IO

15

essentia
modum

QUODLIBET 1162

quae sunt I punctus et uniltas. Unde dicit PHILOSOPHUS in VO
M e t a p h y s ic a e: «Eorum quae non dividuntur secundum quantitatem,
illud quod non dividitur omnino nec habet situm, dicitur unum, et quod non
dividitur omnino et habet situm, dicitur punctus». Iuxta quod dicit et in
libro P o s t e r i o r u m quod «punctus est substantia posita, unitas vero est 00

substantia non posita». Et secundum hoc unitas in quantum unitas multo
maioris est simplicitatis quam punctus, et per consequens quantitas
discreta simplici or est in natura quam continua. Et ideo certiores sunt
demonstrationes arithmeticae quam geometricae, secundum quod dicitur
in I° M e t a p h Ys ic a e: «Certissimae scientiarum maxime primarum
sunt. Quae autem ex minoribus certiores sunt his quae ex appositione
dicuntur, I ut arithmetica geometria». Et ideo «arithmetica demonstratio
descendit in geometricam, in quantum magnitudines numeri sunt», ut
dicitur in libro P o s t e r i o rum. Unitas ergo in quantum unitas, ex
ratione I simplicitatis suae qua excedit punctum, si ipsa in aliquo est
separata a ratione puncti, cum punctus I non determinat sibi situm in
corporali magnitudine nisi ratione suae compositionis'; qua exceditur ab
uni tatis simplicitate, illud in quo ratio unitatis est separata a ratione
puncti omnino, propter conditionem suae simplicitatis nullo modo sibi
determinabit I rationem situs, non solum huius vel illius, sed nullius
omnino.

Nunc autem sic est quod angelus in sua substantia et
simplicitatem habet, non ad modum puncti, sed potius ad

C 29vb

B 40v•

H 35v•

Bad. 36rX

G 17vb

enim possunt credere plenum non esse aut vacuum aut tempus extra 40

mundum. Neque possunt credere hic esse entia non corporea, neque in loco
neque in tempore». Primum non possunt credere, quia imagi natio eorum
non stat in quantitate finita, et ideo mathematicae magnitudines et quod
est extra caelum videntur eis infinita. Sed in hoc «non est rectum credere
imaginationi», ut dicit PHlLOSOPHUSin IlIO P h y s i c o rum. Secundum 45

non possunt credere, quia intellectus eorum non potest transcendere
imaginationem ut transcendat imaginabilia, et non stat nisi super
magnitudinem aut habens situm et positionem in magnitudine. Propter
quod, sicut non possunt credere neque concipere extra naturam universi,
hoc est «extra mundum, nihil esse, neque locum, neque tempus, neque 50

plenum neque vacuum», secundum quod PHlLOSOPHUSdeterminat in I°
C a e I i e t m u n d i, sic non possunt credere neque concipere hic, hoc est
inter res et de numero rerum universi quae sunt in mundo, esse aliqua
incorporea, quae in sua natura et essentia careant omni ratione magnitu-
dinis et situs sive positionis in magnitudine, sed quidquid cogitant, 55
quantum est, aut situm habens in quanto, ut punctus. Unde tales

B 40vb meIancholici sunt, et I optimi fiunt mathematici, sed pessimi metaphysici,
quia non possunt intelligentiam suam extendere ultra situm et magnitu-

H 35vb dinem, in quibus I fundantur mathematicalia, et metaphysicalia per se
abstracta sunt secundum rem a situ et magnitudine, quia metaphysica AO

abstractio excedit mathematicam. Et fiunt naturales inepti, quia sub
finito non possunt intelligentiam suam concludere, et, ut dicitur in I10

D e a n im a, «natura constantium omnium est terminus et ratio magnitudi-
nis et augmenti».

A5 I Si ergo angelus secundum substantiam suam nullo modo possit intelligi Bad. 36rZ

esse in situ aut in loco, ut substantia ipsa sit ratio essendi ipsum in situ
aut in loco, oportet quod eius ratio sit aliquid aliud in eo. Nunc autem
praeter substantiam vel essentiam in angelo contingit I intelligere eius C 30ra

potentias, quae sunt intellectus et voluntas, vel Ipsam substantiae
70 limitationem, ut quidam dicunt, aut aliquid aliud, quodcumque sit illud.

Intellectus I autem et voluntas in angelo considerari possunt dupliciter: Zucc. 60va

uno modo ut sunt in suo actu et virtute sua quam applicant circa
substantiam corporalem, aliquid operando circa ipsam, alio modo ut
sunt in habitu vel in actu operandi circa aliquid aliud quam circa

75 substantiam corporalem.
Primo modo indubitanter verum est substantiam angeli esse in situ et

loco per suam virtutem applicatam in opus quod exercet in substantia
corporali et situali, ut iam dictum est secundum DAMASCENUM.Sed hoc
nihil determinationis ponit in eius natura vel essentia: hoc enim modo

xo Deus habet esse in loco, dicente DAMASCENO:«Dicitur autem in loco esse
et dicitur locus Dei, ubi manifesta eius operatio fit. Nam ipse quidem per
omnia invisibiliter transit, et omnibus tradit suam operationem secundum
uniuscuiusque I aptitudinem et susceptivam virtutem». Sed hoc non est D 25ra

proprie esse in loco sed in moto. Unde super illud Ii C a e I i e t m u n d i:
X5 «Quod est illic, non est in loco», dicit COMMENTATOR:«Primam causam

attribuit continenti Aristoteles, quoniam motio eius apparet prius illic,

64 QUODLIBETII QUAESTIO9 65

ABCDGH

41 entia] essentia G essentia sed in entia COIT. D essentia sed in entia COIT. i. 111. ai. IiII. H
42 quia] quod D 43 in quantitate finita] conieci CUI1125 eI 36 in finita AC infinita BDGH
43 mathematicae] metaphysicae G metaphysicae sed in mathematicae COIT. sup. lin. ai.
iiII. B 43 magnitudines] imaginationes BCGH et imagines D 44 es!'] 0111.G 45 in]
anI. G 47 imaginationem] magnitudinem sed in imaginationem COIT. i. 111. aI. lill. C
imaginem D 47 non] ideo C 49 neque] nec BCDGH 49 naturam] naturas G
50 esse] esset H esset sed t exp. B 51 Philosophus determinat] inI'. G 55 cogitant] et
addo CDH et addo sed in aut mUI. i. m. ai. IiII. B aut addo sed in et l11ul. Sup. lin. G
57 mathematici] metaphysici G 59 mathematicalia] metaphysicalia sed in mathematica-
lia COIT.Sup. lin. ai. iiII. B 60 abstracta] abstructa H 61 mathematicam] metaphysi-
cam G 62 concludere] excludere CDGH excludere sed in concludere COIT. Sup. lin. ai.
lill. B 62 in] om. B

44-45 ARtST., Phys., tIt, C. 8 (lunt., tV, r. 120G; 208a 14-15). 50-51 ARIST., De caelo, I,
c.9 (in ALB. MAGN. COl11m., ed. P. HOSSFELD, p. 74,78; Iunt., v, r. 66K-L; 279a 11-12).

ABCDGH

64 augmenti] momenti G 66 ipsa] om. sed i. m. B ipsum addo sed exp. D 67 eius
ratio] ilJl'. G 68 intelligere] nisi addo sed exp. A 71 dupliciter] dicit sed in
dupliciter COIT. i. 111. ai. iiII. B 78 Sed] Et sed exp. eI Sed sup. lin. B 81 operatio]
cooperatio B 81 quidem] qualis BH qui D 82 tradit] tradi cum lac. G 83 suscep-
tivam] susceptio C susceptionem DG susceptionem sed in susceptivam COIT. BH
83-1 Sed ... ut dictum est] i.m. ai. man. A 84 esse in loco] in loco esse G 86 continenti
Aristoteles] continentiarum CDG continentiarum sed in continenti Aristoteles corr. BH
86 illic] illis B

63-64 ARIST., De an., II, C. 4 (in ALB. MAGN. COl11m., ed. CL. STROICK,p. 87,88; in AVERR.
Comm., ed. St. CRAWFORD, p. 193,5-7; Iunt., Suppl. II, r. 71C; 416a 16-17). 70 cr.
BONAVENTURA,Comm. in SenI., Il, dis t. 2, p. 2, art. 2, q. I (ed. Quaracchi, Il, 76b-77a).
78 Cr. supra, p. 59,37-41, p. 59,42-60,48. 80-83 IOANNESDAMASC., De.fide orth., C. 13
(I, C. 13), n. 2 (ed. E.M. BUYTAERT,p. 57,16-19; PG 94, 851A-B). 85 ARIST., De caelo, I,
c. 9 (in ALB. MAGN. Comm., ed. P. HOSSFELD, p. 75,77; Iunt., V, r. 67D; 278a 18).
85-89 AVERR., De caelo et mundo I Comm. IOD (Iunt., V, r. 67I-K).

66 QUODLIBET II QUAESTIO 9 67
Bad. 36vZ

G 18ra

B 41'3

Bad. 36vA

H 36'3

scilicet in convexo sphaerae. Et ideo dixit I in VI/Io Physicorum: «Motor
ergo est illic». Et manifestum est quod illud quod non est in materia, non I
est in loco». Unde et dicit super illud verbum in VIlIO P h y s i c o r um:
«Quia iste motor non est in materia, non restat dicere ipsum nisi in illis locis 1)0

in quibus effectus eius apparet, et maxime in loco quo motio eius
participatur per omnes partes illius quod movetur ab illo». «Unde omnes
leges conveniunt in hoc quod Deus habitet in caelo» et «necesse est ut iste
locus sphaerae sit propinquior ceteris motori». «Hanc propinquitatem»,
ut dicit, «debemus intelligere secundum esse, non secundum locum. Quod 1)5

enim non est in corpore, non est in loco», et hoc: «neque in toto neque in
parte, et universaliter neque in divisibili neque in indivisibili», ut dicit in
D e s u b s t a n t i a o r b i s. Et tamen, in quantum motor, dicitur esse in
tota sphaera mota et maxime in convexitate, quia ibi suam operationem
maxime ostendit, quia pars illa citius movetur. Propter quod I etiam pars 00
illa dicitur esse motori propinquior, ut dictum est.

Secundo autem modo non est videre quomodo magis determinatur
substantia angeli situi ratione potentiae alicuius quam ratione substan-
tiae; quia non est minoris abstractionis a quanti ta te situali potentia
animae quam substantia, ut videtur sequentibus iudicium naturalis 5

rationis, quae forte in hoc deficere potest. I Cum ergo error est
substantiam I sine operatione non esse in loco, ut dicit unus a r t i c ulu s
ex damnatis, talis: «Quod substantiae separatae sunt alicubi per operatio-
nem, et quod non possunt moveri ab extremo in extremum, nec in medium,
nisi quia possunt velle operari aut in medio aut in extremis: error, si IO

ABCDGH

87 sphaerae] vesperae sed in sphaerae CO/T. G 90 Quia) Quod C 92 per] et sed in per
CO/T. i. m. ai. IiII. C 93 caelo] loco G 94 ceteris] om. C 97 parte] neque addo sed
dei. A 97 in divisibili] indivisibili AD indivisibili sed in in divisibili corI'. i. m. B
97 neque in indivisibili] om. (ham.) sed divisi bi li in indivisibili mUl. er neque in divisi bi li
i. m. H 97 in indivisibili] inindivisibili sed in in indivisibili corr. B 97-98 in De]
inde BDG 98 tamen] cum B 4-5 potentia animae quam substantia] substantia
animae quam potentia ABCDGH 5-6 naturalis rationis] im'. G 7 esse] est H
7 unus] VIIUS G

87-88 ARIST., Phys., VIII, C. IO (Iun!., IV, r. 432E; 267b 9). 89 Ibid. 90-92 AVERR.,
Phys. VIII Comm. 84 (Iun!., IV, r. 432E). 92-93 Ibid. (Iun!., IV, r. 432F). 93-94 Ibid.
(Iun!., IV, r. 432G). 94-96 Ibid. (Iun!., IV, r.432H). 96-97 AVERR., De subs/. orbis,
c.1 (Iun!., IX, r. 5E). 98-00 AVERR., Phys. VIII Comm. 84 (Iun!., IV, r. 432E-H).
00-1 Cr. supra, p. 66,93-94. 8-12 STEPHANUS TEMPIER, Errores 219 condemnati, 1277,
n. 55 [n. 204] (ed. P. MANDONNET, p. 180; cr. R. HISSETTE, Enquere ... , p. 104; ChorI. Uni!'.
Paris., I, n. 473, p. 554).

J intelligitur sine operatione substantiam non esse in loco nec transire de loco
ad locum», et «ne incaufa locutio simplices profrahat in errorem»,
pontificalis sententia «districte talia fieri prohibet, I et tales articulos Zucc. 60vb

totaliter condemiwt, excommunicans omnes illos, qui dictos errores vel
15 aliquem de eisdem dogmatizaverint aut sustinere seu defendere praesump-

serint quoquo modo», dico igitur, secundum iam propositam determina-
tionem pontificalem, angelum sine operatione esse in loco. Sed, ut
dictum est, eadem sententia pontificalis dicit quod « verum est quia
substantiae separatae nusquam sunt, si intelligatur quod substantia sit ratio

20 existendi in loco». Et hoc ideo, quia substantia ipsa non est ratio essendi
substantiam angeli in loco, etsi sit in loco. In hoc enim concordabant
omnes I magistri theologiae congregati super hoc, quorum ego eram A 60'b

unus, unanimiter concedenltes quod substantia angeli non est ratio C 30'b

angelum esse in loco secundum substantiam. Et consimili ratione verum
25 est indubitanter quod, si angelus per potentiam suam, intellectum scilicet

vel voluntatem, virtutem suam non applicat ad locum operando circa
ipsum, quod similiter potentia eius, intellectus scilicet vel voluntas, non
est ratio essendi ipsum in loco, ut dictum est. Nisi forte potentia eius sit
minoris abstractionis, quam sit eius substantia. Quod si verum sit, in hoc

30 intelligendo deficio, sicut et in pluribus aliis.
Igitur, si forte potentia angeli non sit ratio ipsum essendi in loco, quod

ad praesens nec determino nec sustineo nec defendo, oportet quaerere
aliquid aliud, quod est ratio essendi ipsum in loco. In quo mallem alios
audire quam aliquid dicere. Et est mihi tutius profiteri in proposito quia

35 ignorem quid dicam, quam quod aliquid de meo indiscrete ingeram.
Quid enim sit illud, nescio, nisi forte dicamus substantiam angeli sine
operatione esse in loco, sed per passionem quam in se recipiunt a rebus

ABCDGH

II intelligitur] intelligatur BCDGH II esse] est sed deI. er esse i. m. B 15 seu]
vel BCDGH 17 Sed] cum addo ABCGH tamen addo D 18 quia] quod BCDGH
20 existendi] essendi sed in existendi corI'. C 23 substantia angeli] substantiali sed in
substantia angeli corr. i. m. 01. IiII. B 25 intellectum scilicet] scilicet per intellec-
tum BCDGH 27 vel] et BCDGH et sed in vel CO/'I'. A 34 mihi] nihil G 36 sit illud]
inv. BCDGH 37 sed] scilicet C

12-16 Ibid., Pro/. (ed. P. MANDONNET, p. 176; cr. R. HISSETTE, Enquere ... , p. 13-14; Clum.
Univ. Paris., I, n. 473, p. 543). 16-17 lbid., n. 55 [n. 204] (ed. P. MANDONNET, p. 180; cr.
R. HISSETTE, Enqul!te ... , p. 104; Clum. Univ. Paris., I, n. 473, p. 554). 17-18 Cr. supra,
p.61,77-79. 18-20 STEPHANUS TEMPIER, Errores 219 condemnari, 1277, n. 54 [n. 219]
(ed. P. MANDONNET, p. 180; cr. R. HISSETTE, Enquere ... , p. 104; Chori. Unil'. Paris., I,

n. 473, p. 555). 28 Cr. supra, p. 66,2-5.

68 QUODLIBETII QUAESTIO9 69

B 41'b

Bad. 36vB

Bad. 36vC

Zucc.6l'3

corporalibus quae sunt in loco, ut daemones ab igne infernali propter
quod in inferno sunt, ubi ille ignis est. (Utrum autem huiusmodi
passiones naturaliter vel supernaturaliter in se recipiant, de hoc nihil ad 40

praesens). Licet enim, secundum DAMASCENUMlibro IIo, cap.o 3°, «ut
incorporei sunt ab omni passione corporea eruti, non I tamen impassibiles.
Solus enim Deus impassibilis est». I Sed hoc, ut credo, nihil ad quaestio-
nem. Aequalis enim error iudicabitur forte substantiam non esse in loco
sine passione sicut sine operatione. Ita quod intentio episcopi sit 45

substantiam esse in loco, etsi nihil operetur circa corpus existens in loco
aut patiatur ab ipso. (Si tamen hoc sit possibile, scilicet quod nihil
operetur. Aliquis enim I forte diceret quod natura angeli, in quantum est
pars universi, aliquid necessario operetur in eo circa aliquam partem
universi cuius ipse etiam est pars. De quo nihil ad praesens, nec ad 50

quaestionem, quia, etsi forte non posset esse quin angelus circa substan-
tiam corpoream aliquid operetur, et per hoc est in loco, si tamen per
impossibile ponatur quod non operetur aliquid circa corpus existens in
loco, dicit a r t i c ulu s quod «error est dicere substantiam angeli non esse
in loco»). 55
I Non restat ergo nisi limitatio naturae angelicae, vel forte aliquid aliud,
sed maxime ipsa limitatio, ut ex hoc quod limitata est natura angeli,
oporteat quod ipse sit alicubi in universo corporali: non nusquam, nec
ubique (sicut I ubique est Deus propter suam illimitationem), sed alicubi,

ABCDOH

38 corporalibus] iler. sed dei. B 39 Utrum autem] Utque sed in Utrum autem COIT. i. m.
ai. iiII. B 40 recipiant] recipiunt BCDOH 42 incorporei] in corpore O 42 eruti] eri
cum lac. O 42 impassibilesJ passibiles sed in impassibiles carr. sup. lin. D 43 ad]
aliud O 43-44 quaestionem] quaestione O 44 iudicabitur forte] inv. O 45 sicut]
enim addo O 48 diceret] dicet BOH 43 natura ... quantum] in quantum natura angeli
BCDOH 49 universi] alicuius addo BCDOH 49 aliquam] aliam sed in aliquam COIT.
AC aliam BDO quam sed in aliam mUI. i. m. 01. iiII. H 50 universi] om. B 50 cuius ...
pars] i. m. ai. man. A om. BCDOH 50 nec] nisi B 52 per'] om. sed i. m. ai. iiII. B
57 est] in odd. sed exp. A 57 natura angeli] il1l'. BCDOH 57 angeli] i. m. ai. man. A
58 oporteat] oportet sed exp. eI oporteat i. m. ai. man. A operam O operam sed in oporteat
corr. BH operam sed in oportet mUI. i. m. ai. iiII. C operam sed in oportet mul. D
58 quod] quam O quam sed in quod COri'. BDH quam sed in quod corr. i. m. ai. iiII. C
58 ipse] SI/p. lin. ai. man. A 58 in] om. BOH om. sed sup. lin. CD 58 nusquam]
numquam O 59 ubique est Deus] Deus est ubique BCDOH 59 illimitationem]
illuminationem DO 59 sed alicubi] i. m. ai. man. A

41-43 IOANNES DAMASC., De fide orlh., C. 17 (II, C. 3). n. 15 (ed. E.M. BUYTAERT.
p. 73.76-78; PO 94,871 B). 45 STEPHANUSTEMPIER,Errores 219 condemnali. 1277, n. 55
[n. 204] (ed. P. MANDONNET. p. 180; cf. R. HISSETTE. Enquele ...• p. 104; Clwn. Univ.
Paris .• I. n. 473. p. 554). 54-55 Ibid.

00 etsi non determinate hic solum vel ibi solum.
Quod videtur posse haberi ex DAMAscENolibro IIo, cap.o 3°, ubi dicit:

«Fortes sunt angeli custodientes partes terrae et gentibus et locis praesi-
dentes, sicut a conditione ordinati sunt». Ecce, ut videtur, ex conditione
ordinationis naturalis praesunt corporali bus. Quod non esset, nisi deter-

05 minarentur ipsis secundum situm. Sed quia, secundum ipsum ibidem, illa
praesidentia non est nisi per operationem, unde subdit: «Et ea quae sunt
circa nos dispensantes et auxiliantes nobis». Unde hoc est magis pro
opinione dicente quod angeli necessario sunt alicubi per operationem
quia non possunt circa corporalia non operari. Non tamen est omnino

70 pro ea. Quod enim dicit: «Ex conditione naturae», respicere potest tam
naturalem aptitudinem ad situm (vel per operationem vel alio modo)
quam actum. Unde subiungit: «Omnia autem secundum Dei voluntatem».

Adhuc idem quod primum videtur posse haberi ex verbis DAMASCENI
libro IO,cap.o 160

, ubi dicit: «Circumscriptibile quidem est, quod loco vel
75 tempore vel comprehensione comprehendit ur, incircumscriptibile vero, quod

nullo horum continetur. Incircumscriptibile quidem igitur solus Deus.
Angelus autem et tempore circumscribitur (incipit enim esse) et loco (etsi
inltelligibiliterl, ut praediximus) et comprehensione, corpus autem et C 30V3

Bad. 37'c

ABCDOH

60 determinate] vel addo BCDOH 60 solum'] solummodo BCDOH 60 solum']
solummodo BCDOH 62 Fortes] forte BOH 63 a] om. B 63 conditione1]
conditore vel conditione O 64 praesunt] possunt O 65 ipsis] om. BCDOH
66 praesidentia] praesentia O 67 nos] vos B 68 opinione] operatione DOH
operatione sed in opinio ne COri'. i. m. aI. iiII. BC 68 dicente] dicentes DOH
dicentes sed s exp. C dicentes sed in dicentis nllll. sup.lin. aI. iiII. B 69 circa] esse O esse
sed in circa COri'. i. m. 01. iiII. BDH esse sed circa addo i. m. lii. IiII. C 69 corporalial et addo
sup. lin. lii. litl. C 69 omnino] omnia B 70 tam] tamen O 71 per] om. BOH
72 actum] om. BO 0111.sed i. 111. lii. iiII. H 72 autem] quae B 73 Adhuc] quod addo BH
73 primum] prius BeDO 74 16°] XO BCDOH 74 ubi] ut O 74 dicit] om. O
74 quidem] qualis BDH 74 quod] pro sed exp. eI quod i. 111. ai. litt. B 74 vel] pro addo
sed exp. B 75 incircumscriptibile] inscriptibile B incumscriptibile DOH incumscriptibile
sed in incircumscriptibile COIT. C 75 quod] 0111.B 76 horum] comprehenditur nec
addo C 76 Incircumscriptibile] inscriptibile B incumscriptibile CDOH 76 quidem]
0111.sed sup. lin. ai. lI1an. A qualis BDH 77 et '] in O 77 etsi] ser. sed in et non mut. D
78 intelligibiliter] intelligitur (?) ABCDOH 78 ut] om. sed sup. lin. lii. iiII. B 78 et'] so
sed exp. eI et sup. lin. ai. IiII. C om. D in O

62-63 IOANNESDAMASC.,Defide orlh .• C. 17 (II. C. 3). n. 12 (ed. E.M. BUYTAERT,p. 72.64.
66-67; PO 94. 87IA). 66-67 Ibid. (ed. E.M. BUYTAERT.p. 72,67-68; PO 94, 87IA).
70 Ibid. (ed. E.M. BUYTAERT.p. 72.67; PO 94. 87IA). 72 Ibid. (ed. E.M. BUYTAERT.
p. 72.68-69; PO 94. 87IB). 74-79 Ibid .• C. 13 (I, C. 13). n. 6 (ed. E.M. BUYTAERT.
p. 59,48-58; PO 94. 854B).

70 QUODLIBETII 71

A 60V
"

B 4jV"

H 36V
"

Zucc. 61rb

Bad. 37rE

principio et fine et loco corporaliter et comprehensione». Et, ut videtur,
DAMASCENUSnon loquitur hic nisi secundum conditionem naturae x()

absolutae.
I Substantia ergo angeli, etsi non operetur, I necessario est circumscripta
loco, etsi intelligibiliter, non corporaliter, ut dictum est. Quin ita sit nec
determino, nec sustineo, nec defendo. Sed quid sit illud, per quod angelus
ita sit in loco, et quid sit in eo, ratione cuius ita sit in loco, sive ipsa X5

naturae limitatio, sive aliquid aliud, re vera nescio. Quod tamen sit ipsa
naturae suae limitatio, credere bene possum, licet non intelligam, ut
credendo intelligere I valeam. Hoc enim forte ex illis est, de quibus dicit
PROPHETA:«Nisi credideritis, non intelligetis». I Sed ex parte limitationis
creaturae unum scio, videlicet quod in ea potest intelligi duplex limitatio. <}()

Una in natura sua et essentia, qua tinita est et certis terminis contenta.
Et sic solus Deus illimitatus est et intinitus in natura I et essentia. Et
propter hoc quaelibet species creaturae habet detinitionem, quae est
sermo quidditatis et essentiae eius, et dicitur terminus et mensura
creaturae et essentiae rei, solus autem Deus detinitione caret, ut alibi <}5

expositum est. Unde qui cognoscit quod quid est de re, eam colgnitione
sua comprehendit, comprehendendo in sua cognitione terminos et limites
naturae rei. Sic etiam Deus, ut dicit DAMASCENUS,«a nullo cognitus est,
sed ipse solus sui ipsius contemplaton>. Non tamen ex hoc negat quin
aliquo modo a beatis videri possit. I Ut enim dicit AUGUSTINUSD e 00

v id en d o D e um: «Aliud est videre, aliud videndo totum comprehendere.

ABCDGH

79 loco] et addo sed exp. B 79 comprehensione] corpus addo sed dei. G 83 intel-
ligibiliter] intelligitur (?) A 85 ita 2] primo B 86 re vera] reversa sed in re vera CO/"I".D
87 limitatio] limitatione BH 87 bene] non G 88 valeam] om. sed i. m. ai. man. A
90 limitatio] posl corr. ser. D immutatio G 91 sua et essentia] et essentia sua BCDGH
92 sic] om. A 92 illimitatus] illuminatus B 92 Et2[om. B 93 creaturae] om. A
94 et'] vel C 96 de] esse H 96 re) om. BGH 96 eam] ea G SCI'.sed in ea mut. B
97 limites] limite sed S inser. ai. man. A 98 Sic] Sicut BG 99 sui] si G 99 contem-
plator] est mld. BCDH contemplatorem G 00 aliquo ... beatis] a beati s aliquo modo C
00 Augustinus] om. ADGH om. sed i. m. ai. lil/. BC 1 Aliud] Aut G 1 videndo ...
comprehendere] comprehendere totum videndo G 1 comprehendere] aliud est videndo
totum comprehendere addo A

83 Cr. supra, p. 59,41-60,48; IOANNESDAMASC., Dejide or/h., C. 13 (I, C. 13), n. 10 (ed.
E.M. BUYTAERT,p. 71,51-72, 55; PG 94, 870B-C). 89 Is., VII, 9. 95-96 HENR. DE
GAND., Quaes/. ard. (Summa), arI. 23, q. 1 (ed. 1520, I, r. 136rS; ed. 1646, (II,) p. 347b).
98-99 IOANNES DAMASC., De fide orlh., C. 13 (I, c. 13), n. 6 (ed. E.M. BUYTAERT,
p. 59,53-54; PG 94, 854B). 1-4 AUGUST., Episl. 147, C. 9, n. 21 (CSEL 44, p. 295,1-6; PL
33, 606).

Quandoquidem id videtur, quod praesens utcumque sentitur .. totum autem
comprehendit ur videndo, quod ita videtur, ut nihil eius lateat videntem,
cuius fines circumspici possunt: circumspicere enim potes fines annuli tui».

5 Sic angeli in [{ii veritate limitati sunt et limites suos sua cognitione
comprehendunt, dicente DAMASCENO:«Ad invicem natura sciunt qualiter
a Creatore determinantur finaliter, id est pe/fectione». Haec ergo est
prima limitatio creaturae, quae potest dici perfectionis, quae est in natura
eius et essentia.

IO Alia vero est limitatio creaturae, quae dicitur limitatio ad situm, qua
ita tinita est et certis limitibus contenta, ut necesse est eam esse alicubi,
non nusquam nec ubique, sed ita hic, quod non ibi, ita quod, etsi non
determinate hic vel ibi, tamen sub indeterminatione, ut hic vel ibi vel
alibi, ut dictum est supra de situ puncti. Et pertinet ista limitatio ad

15 praedicamentum 'ubi', et certum est eam esse per substantiam in qualibet
creatura sub quantitate extensa vel sub ratione puncti intellecta.

Quod omnis creatura distat et differt a Deo per primam limitationem
suam, clare video. Quomodo vero necesse est omnem creaturam differre
et distare ab eo per secundam limitationem quia ipse est ubique, omnis

20 autem creatura necessario alicubi, sed non ubique, et an prima limitatio,
in natura scilicet et essentia, sit causa et ratio istius secundae limitationis,
vel quodcumque aliud illud sit, dico quod penitus ignoro. Quin tamen
angelus secundum substantiam sine operatione sit in loco, et quin ipsa
limitatio naturae eius vel aliquid huiusmodi sit illius ratio, nullatenus

25 dogmatizo, sustineo seu defendo quoquo modo. Et, quod amplius est,

ABCDGH

2 Quandoquidem] Quando qualis BCDH 2 utcumque] utique GH (pasl CO/'I'.?) ser. B
4 fines '] finem GH finem sed in fines co/'I'. B 4 potes] potest sed in potes CO/"I".C
5 cognitione] limitatione G sua addo D 10 limitatio '] pOSI CO/"I".scr. D IO limilatio2]

post corr. ser. D 11 et] in G 11 est2] om. AG II esse alicubi] inI'. G 12 non' ...
ubique] om. sed i. m. ai. lin. C 12-13 ita 2 ... ibi I] om. (ham.) H 13 indeterminatione]
interminatione G 13 ut] vel BCDGH 14 alibi] alicubi BDGH scr. sed in alicubi mUI.
sup.lin. C 15-16 per ... creatura] iter. B 16 extensa] extensam ABCDH 16 intel-
lecta] intellectam ACDGH intellectam sed m exp. B 18 Quomodo] Quod sed exp. eI
Quomodo i. m. ai. man. A 20 ubique] ubibus sed in ubique corr. B 21 et '] in D
21 et 2] vel C 23 secundum] suam addo sed exp. B

6-7 IOANNESDAMASC.,De fide O/"lh.,C. 13 (/, C. 13), n. 6 (ed. E.M. BUYTAERT,p. 59,56-57;
PG 94, 854B). 14 cr. supra, p. 61,89-62,16.

72 QUODLIBETII QUAESTIOIO 73

Bad. 37rF

o 25v•

H 36'0

lucc. 61""

lucc.6lvb

lucc. 62r•

nec mihi nec cuiquam ut contrarium teneat, suadere intendo ex praemis-
sis. Quae iam proposui, ut solummodo rei difficultatem insinuarem et
aliquem ad eam declarandam provocarem.

<AD ARGUMENTA>

I Ad argumentum in oppositum dicendum secundum iam dicta quod 30
angelus secundum substantiam habet esse in loco. Et huius ratio pot~st
esse vel operatio eius, vel aliquid aliud, ut naturae limitatio vel si quid
aliud. Unde, cum operatur in loco quanto et per hoc est in I loco
divisibili I et quanto, tunc verum est quod est in loco per virtutis suae
quantitatem. Nihilominus tamen, cum est in loco non operando, bene 35
potest esse in loco secundum substantiam per aliud, I quod est illius
ratio, I licet non in divisibili et quanto, sed in simplici et indivisibili, et
forte etiam in quanlto et divisibili. Quomodo tamen et in quanto loco,
pedali vel bipedali, maiori vel minori, vel in I simplici et indivisibili, ut
verum fatear, dico quod ignoro penitus. 40

QUAESTIO IO

UTRUM ALIQUID NUTRIMENTI CONVERTITUR
IN VERITATEM HUMANAE NATURAE

I Sequuntur quaestiones pertinentes ad homines, quarum quaedam
pertinent ad omnes homines generaliter, quaedam vero ad aliquos 5
aliquorum statuum specialiter.

Pertinentes ad omnes homines generaliter erant duae, una pertinens ad
naturam, altera vero pertinens ad culpam.

Prima erat utrum aliquid nutrimenti convertitur in veritatem humanae
naturae. IO

ABCOGH

26 ut] vel G 26-27 praemissis] prae sed missis sup. lin. aI. man. A 27 insinuarem]
insinualem sed in insinuarem corI'. G 30 secundum] quod sed in secundum COIT. i. m. ai.
IiII. B quod secundum H 32 aliquid aliud] inI'. B 32 ut] vel BCOGH 35 cum]
om. G 37 sed] et addo O 38 et'] in addo O 4-5 quarum ... homines] om. (IlOm.)
G 5 pertinent] pertinet A 6 specialiter] spiritualiter B 8 altera] alteram C alteram
sed in altera corI'. BO 8 vero] om. G 9 utrum] om. H om. sed i. m. ai. iiII. B

30 cr. supra, p. 65,65-70, p. 67,21-24.

I
!,

Secunda, utrum parvuli a parentibus aliquam contrahunt culpam.
Circa primum arguebatur quod nihil nutrimenti convertitur in verita-

tem humanae naturae, quoniam si sic, tunc homo esset perpetuus et
incorruptibilis, quod falsum est. Probatio consequentiae est, quia nutri-

15 mentum restaurat deperditum; posset ergo semper restaurari quidquid
deperiret, et sic I nutrimentum necessario hominem in esse perpetuo
conservaret.

In contrarium 'est AUGUSTINUSD e ver a r e I i g i o n e, ubi dicit:
«Alimenta corrupta, id est amittentia .formam suam, in membrorum

20 istorum .fabricam migrant».

<SOLUTIO>

I Dicendum ad hoc quod forma quaestionis propositae potest habere
geminum intellectum: utrum videlicet alimentum convertatur in verita-
tem I humanae naturae, et hoc vel ipsius quae attrahit sibi nutrimentum,

25 vel prolis quam habet de se gelnerare.
Et quoad utrumque modum simul determinat AUGUSTINUSin auctori-

tate tacta, tibi dicit: «Alimenta carnis corrupta, id est amittentia formam
suam, in membrorum istorum .fabricam migrant, et corrupta reliciunt, in
aliam formam per convenientiam transeunt ia. Et per vitalem motum

30 diiudicantur quoldam modo, ut ex eis in structuram huius corporis visibilis
quae apta sunt, assumant ur, non apta vero per congruos meatus eiciantur.
Quorum aliud .faeculentissimum redditur terrae ad alias formas assumen-
das, aliud per totum corpus exhalat, aliud totius animalis latentes numeros

ABCOGH

11 aliquam contrahunt] illi'. BCOGH 12 arguebatur] arguitur BCOGH 13 tunc]
0111. G 16 nutrimentum necessario] im. C 22 quod] 011/. B 22 potest] ut A
22-23 potest habere geminum] geminum potest habere BCOGH 23 convertatur] conver-
titur BCOGH 24 naturae] creaturae B 24 et hoc] 0111.G 24 quae] quod C
25 quam] quem BOH quem sed in quam CO/T. C 26 in] 011/. sed i. 11/. ai. IiII. B
27 amittentia] amittenda OGH amittenda sed in amittentia CO'T. BC 28 in '] etiam O
28 istorum] istam sed in istorum CO'T. G 29 aliam] aliquam sed iII aliam COIT. i. 111. ai.
iiII. C 29 convenientiam] convenientia BH 30 structuram] structu CIIIII la('. G
32 raeculentissimum] raetulentissimum BCOGH non lIlld. H 33 exhalat] exaltat B

19-20 AUGUST., De vera relig., C. 40, n. 74 (CC lat. 32, p. 235,5-7; CSEL 77, p. 53,22-24; PL
34, 155). 26-27 cr. supra, p. 73,19-20. 27-39 Ihid. (CC lat. 32, p. 235,5-236,21;
CSEL 77, p. 53,22-54,8; PL 34, 155).

Zuce. 62rb

Bad. 37rG

Zucc. 62V
"

74 QUODLIBETII QUAESTIOII 75

accipit et inchoatur in prolem et, sive congruentia duorum corporum, sive
tali aliquo phantasma te commotum, per genitales vias ab ipso vertice defluit 35
in infima, voluptate. Iam vero in matre per certos numeros temporum
coaptatur, ut suas regiones quaeque membra occupent, et si modum
pari/itatis servaverint, nascitur formosum corpus eta suis dilectoribus
amatur acerrime».

Sed quia, ut patet ex primo argumento, quaestio principaliter retor- 40

G l8va quetur ad conversionem alimenti in veritatem naturae hominis I a~iti,
non autem progeniti, illa parte de progenito ad praesens omissa,
dicendum est de alito quod in veritatem naturae suae corporalis per

B 42ra nutritionem convertitur substantia alimenti. Nec differunt nutritio I et
generatio, nisi quod generatio formam suam, similem in specie, aliam 45

H 37ra numero, ex materia nutrimenti producit I in genito, nutritio vero sub
forma sua eadem numero, corrumpendo formam alimenti, sibi coniungit
materiam alimenti, per quod nutritur et augmentatur per actionem
«carnis secundum speciem», augmentando carnem illam quae deperdi-

Zucc.62vb tur, quae dicitur esse «caro secundum matelriam». De quo magnae sunt 50

difficultates, de quibus nihil ad propositum.

<AD ARGUMENTA>

omnino exstingui; tum quia in corpore humano calor viget in humido
unctuoso, sicut ignis ardet in oleo. Humidum autem huiusmodi duplex

. 00 est: radicale ex prima generatione a parentibus in semine contractum, et
nutrimentale per nutritionem a nutrimento attractum. Et in utroque
viget calor naturalis, sed in humido radicali essentialiter, cui admiscetur
humidum nutrimentale et fit cum ipso pabulum caloris naturalis, ne
humidum radicale citius depascat, quia, illo consumpto, necesse est

05 morte naturali hominem mori. Et quia numquam tantum interponit se
humidum nutrimentale pro humido radicali ut sit pabulum caloris, quin
semper simul cum humido nutrimentali necesse sit aliquid consumi de
humido I radicali, ideo, cum sit finitum, necesse est ad ultimum consumi D 25vb

et hominem mori, quia humidum nutrimentale per se ad continuationem
70 vitae et conservationem caloris naturalis non sufficit. Et quomodo hoc,

gravem in se habet quaestionem.

QUAESTIO II

UTRUM PARVULI A PARENTIBUS ALIQUAM
CONTRAHUNT CULPAM

Bad. 37vll

C 31"

I Ad argumentum in oppositum, quod «tunc homo posset esse perpe-
tuus», dicendum I quod non sequitur: tum quia calor naturalis in
agendo in nutrimentum - quod primo est contrarium, licet in fine sit
simile - in agendo patitur, quia forma alimenti contra agit, et per hoc
semper calor naturalis continue debilitatur, et necesse est in fine eum

ABCDGH

34 sive2] a addo sed exp. G 35 phantasma te] phantasmata D 35 commotum]
commotus sed in commotum corr. D 35 ab ipso] ab ipsa ab ipsa sed ab ipsa 2 dei. C
35 ipso] ipsa ABCDGH 35 vertice] virtute G 36 voluptate] voluntate D voluntate sed
in voluptate corr. C 36 certos] certas sed in certos co,"'. G 41 in] etiam D
41 veritatem] veritate BGH 41 aliti] alimenti sed in aliti co,'''. H 43 in] rei G
43 veritatem] veritate BCDGH 44 Nec] om. sed i. m. 01. IiII. B 45 aliam] in addo sed
exp. A 49 augmentando] scr. in ros. ai. man. A 53 homo] esset addo sed exp. G
53-54 perpetuus] perpetuo CD 54 tum] tamen sed dei. eI tum i. m. A 57 semper]
om. C 57 fine] finem BCDH 57 eum] cum G

55

I Circa secundum arguitur quod parvulus contrahat culpam secundum
5 illud ApOSTOLI:«Omnes in Adam peccaverunt», et hoc non nisi contra-

hendo culpam ab ipso. Ergo etc.
Contra. Peccatum consistit formaliter in actu voluntatis. Sed parvulus

numquam habuit actum voluntatis propriae, neque aliquid voluntatis
primi parentis potuit devenire ad parvulum. Ergo etc.

ABCDGH

58 tum] cum B 59 unctuoso] unituoso sed in unctuoso corr. B venctuoso sed in unctuoso
corr. C victuoso H victuoso sed in unctuoso corr. D cr. R.E. LATIIAM. Revised Medieval
Lalin Word-Lisl ...• p. 500 61 Et] om. D 62 viget] uget sed in viget COri'.sup.lin. ai.
IiII. D 62 sed] si BGH 62 essentialiter] conieci cum 8 eI 16 essentiale A essentiae
BCDGH 64 depascat] depascatur G 65 interponit] interposuit sed in interponit
corr. D 66 humido] habendo G 66 quin] quando G 67 nutrimenta li] nutrimentale
sed in nutrimenta li corr. C 67 sit] est BCDGH 68 ad ultimum] aliquid sed in ultimum
mul. G 71 habet] iter. B 7 Peccatum] non addo sed dei. C

Zucc. 63"

40 cr. supra. p. 73.12-17. 53-54 cr. supra. p. 73.13. 5 Ram .• v. 12.

76 QUODLIBET" QUAESTIOII 77

I Dicendum ad hoc, omissa recitatione opinio num haereticarum dicen-
tium parvulos nullum peccatum contrahere a parentibus nihilque esse
originale peccatum, et disputatione contra illud, I dicendum quod parvuli
contrahunt culpam, non solum poenam pro reatu culpae, secundum
quod AUGUSTINUSprolixe pertractat in libris contra Donatistas, qui 15

peccatum originale negabant. Sed quia, ut visum fuit in opponendo,
propter modum contrahendi originale quaestio fuit principaliter proposi-
ta, idcirco ad huius intellectum intelligendum quod originalis iustitia in
primo parente nihil aliud fuit quam quaedam supernaturalis gratia
(utrum gratuita vel gratis data, de hoc nihil ad praesens), quae naturalem 20

iustitiam roborabat et pronitatem inclinandi ad bonum quasi ad dexte-
ram I dabat. Quam cum primus homo perversitate voluntatis suae divino
praecepto I contrariando contempsit, illam iustitiam amisit qua inclina-
batur ad dexteram virtutis, sed e contra in rectitudine_naturalis voluntatis
debilitatus est I et pronitatem contrariam inclinationis ad sinistram 25

peccati incurrit. Nunc autem formaliter virtus et vitium (sive culpa aut
peccatum) in voluntate nihil aliud est quam dispositio quaedam dans
pronitatem rectitudini naturali voluntatis inclinandi se ad bonum dexte-
rae vel ad malum sinistrae. Et ab ista inordinatione voluntatis in se ipsa I
consecuta est statim in poenam quasi dyscrasia naturalis in carnem, qua 30

caro cum sensibus suis incepit rebellare contra spiritum. Caro autem sic
infecta, cum virtute sua semen debuit informare ad procreationem
prolis, morbidam qualitatem suam ei impressit, quae semper in ea

Bad. 37"

Bad. J7vK

A 61"

B 42'b

Zucc. 63'b

<SOLUTIO> IO
remansit. Cumque complete dispositum esset et organizatum ad animam

35 rationalem, et ei infundebatur, ex ipsius animae naturali connexione cum
tali carne in ipsa statim pronitatem ad consentiendum carni in peccatum
concepit, qua parvulus statim aptus erat ad concupiscendum et, factus
adultus, actu concupisceret. Talis dispositio proni tatis ad peccatum non
nisi culpa est: in ea enim consistit ratio formalis I omnis culpae, tam

40 actu alis quam ~riginalis. Quomodo tamen I peccata alias distinguuntur
per speciem, bonam habet quaestionem. Simpliciter ergo dicendum quod
parvuli contrahunt culpam peccati, non solum poenam reatus.

<AD ARGUMENTA>

I Ad argumentum in oppositum, quod «peccatum formaliter consistit in
45 actu voluntatis, qui numquam fuit in parvulo, nec suus nec alterius»,

dicendum quod illud dictum «Peccatum consistit in actu voluntatis»
verum est tamquam in causante, non autem tamquam in subiecto, sed in
ipsa volitiva potentia. Sic ergo dicendum quod peccatum parvuli tam-
quam in causante primo fuit in actu voluntatis Adae, in quo eramus

50 omnes materiali ter et «in quo idcirco omnes peccavimus» secundum
ApOSTOLUM.Unde AUGUSTINUSin fine D e Ii b e r o a r b i t r i o peccatum
originale ostendit quodam modo fuisse voluntarium propter voluntatem
Adae. Tamquam autem in subiecta, peccatum parvuli originale consistit
in sua voluntate, non ex actu proprio, sed ex actu voluntatis Adae

55 imprimentis in voluntate pueri mediante natura carnis cui unitur, licet
per multos medios, per quos virtus generativa et simul seminis infectiva
descendit ab Adam usque ad parvulum.

Bad. 38'L

ABCDOH

II haereticarum] haereticorum BCDGH 12 nihilque] nihil A 15 libris] libro G
15 Donatistas] (sic) ser. ABCDGH 17-18 principaliter proposita] illi'. G 18 intellec-
tum] ad addo B 19 quaedam] quae cum H 21 roborabat] roborant sed in robora bat
('orr. i. m. at. IiII. C roborat O 23 contrariando] contra dicendo A 25 debilitatus]
debilitate sed in debilitatus ('OIT. B 25 et] ad D 28 naturali] naturalis O 29 Et] Ut
sed exI'. eI Et SUI'. /in. ai. /iII. C 29 inordinatione] deordinatione BCDOH 30 qua]
quam sed m eras. D 32 debuit informare] inI'. BCDOH 33 qualitatem] om. O
33-34 in ea remansit] remansit in ea O

15 AUGUST., Conlra duas epislolas Pelagianorum .. Conlra [u/ianum .. Contra secunda/l1
[u/iani responsionem impe/feelum opus ..De geslis Pelagii ..De gralia Chrisli eI de pecc. orig ...
De nalura eI gralia ..De nalura eI origine animae ..De nupl. eI cone. ..De pecca lorum merilis eI
remissione eI de baplismo panulorum .. De perfecI ione iusliliae hominis .. De spirilu et /illera
(CSEL 42 et 60; PL 44 et 45). 16 Cf. supra, p. 75,7-9.

ABCDGH

34 dispositum] dispositionis CO dispositionem H dispositionem sed in dispositum ('aiT . .I'up.
/in. al./ill. B 35 naturali] rationali CDH rationalis O rationali sed in rationalis mI/I. suI'.
/in. ai. /iII. B 37 qua] quo OH ser. sed vel quo i. m. ai. IiII. C 40 distinguuntur]
distinguitur O 45-46 qui ... voluntatis] om. (ham.) O 46 dictum] 0/11. D
47 verum] non (?) addo sed eras. D 47-49 non ... causanteJ 0/11.(110/11.)O 49 in actu]
iter. sed exI'. B 50 et] sit H sicut. BCDO 50 idcirco] ser. sed exI'. D 52 quodam
modo] quodam OH quodam sed in quodam modo ('orr. i. m. ai. litl. B 55 voluntate]
voluntatem B 55 mediante ... carnis] materiae carnis sed dei. eI mediante natura carnis i.
m. ai. man. A 55 licet] atque G

44-45 Cf. supra, p. 75,7-9. 50 Ram., v, 12. 51-52 AUGUST., De lib. arh., III, c. 19,
n. 54 (CC lat. 29, p. 306,23-307,39; CSEL 74, p. 134,6-23; PL 32, 1297).

78 QUODLIBET " QUAESTIO 12 79

QUAESTIO 12

UTRUM DIGNI L1CENTlARI IN THEOLOGIA,

QUI NON L1CENTlANTUR,

ADIPISCANTUR AUREOLAM

25 pudicitiam virginalem custodit propter Deum, meretur aureolam virgi-
num. Similiter ergo docens verbo praedicationis et lectionis alios, ut per
viam veritatis ad vitam aeternam eos perducat, cuiuscumque status sit,
sive magister, sive non magister, meretur aureolam doctorum. In talibus
enim magis consideratur actus quam status.

I Ad argumentum in oppositum, quod «Ecclesia militans non approbat
eum dignum ad magisterium, ergo nec triumphans ad praemium magistro-
rum», dicendum quod si aliquis sit dignus promoveri ad magisterium,
omnibus consideratis, credo, si non promovetur cum aliis, error est non

35 promoventis. Et ideo, si alias docet sicut Ecclesiae expedit extra statum
magisterii, propter actum doctoris, licet non habet statum, aureolam
promeretur. Unde et si non esset omnino dignus I ad tam arduum statum
doctoris, cuiusmodi est magistri theololgiae, si tamen alias bene facit
actum praedicando et docendo, credo quod bene promeretur aureolam.

40 Si vero per hoc quod non admittitur tamquam dignus ad magisterium,
impeditur ne alias poterit habere locum vel opportunitatem docendi -
licet bonam voluntatem habeat docendi alios -, licet propter bonam
voluntatem suam remuneretur praemio essentiali, ut credo, tamen
aureolam non obtinebit, quia ad promerendum aureolam non sufficit

45 voluntas, sed requirit ur actus, ut credo. Quod tamen in se bonam habet
quaestionem.

Zucc. 64v•

B 42'"

D 26ra

Zucc. 64vb

H 37v•

I Sequuntur quaestiones pertinentes ad aliquos homines specialiter., Et
erant quaedam pertinentes ad eorum bona spiritualia, quaedam vero
pertinentes ad eorum bona carnalia.

Et circa primum erat unum pertinens ad bonum vitae futurae, et duo
alia, pertinentia ad bona vitae praesentis.

Primum erat utrum digni licentiari in theologia, qui non licentiantur,
adipiscantur aureolam.

Et arguitur quod sic, quia virgo adipscitur aureolam, etsi dignitas eius
ab hominibus non approbatur. Sed promotio ad magisterium per
licentiam non est nisi quaedam I approbatio dignitatis apud homines.
Ergo etc.

Contra. Iudicium Ecclesiae trilumphantis conlforme est iudicio I
Ecclesiae militantis. Si ergo militans Ecclesia non appro bat aliquem
dignum ad statum magisterii, in quo mereretur aureolam, ergo nec
Ecclesia triumphans. Non ergo adipiscetur aureolam.

<SOLUTIO>

I Dicendum ad hoc quod ad promerendum aureolam plus respicit ur
actus quo meretur, quam status. Unde cuiuscumque I status et conditio-
nis sit homo, si mortem sustinet pro fide et iustitia, meretur aureolam
martyrum. Similiter, cuiuscumque status et conditionis sit virgo, si

5

IO

15

20

30 < AD ARGUMENTA>

Bad. 38rN

Zucc. 65ra

A 61'b

Zucc. 65rb

ABCDGH

5 specialiter] spiritualiter B 6 spiritualiaJ spiritualissima sed in spiritualia corI'. B
IO licentiari] ser. sed in licentia mulo D 13 non] om. sed sup.lin. al.Ii//. C 14 est] om.
GH om. sed sup. lin. ai. Ii//. B 14 quaedam] quoniam H quoniam sed dei. e/ quaedam i.
m. ai. iiII. B quoniam sed in quando mulo G 17 militantis] militans sed in militantis corr.
sup.lin. al.Ii//. D 17 militans] militantis sed in militans corI'. B 17 militans Ecclesia]
illI'. BCDGH 18 mereretur] meretur BCDGH 19 triumphans] triumphantis sed iII

triumphans corr. sup. lin. ai. iiII. D 21 hoc ... ad] om. (ham.) G 21 promerendum]
promovendum sed iII promerendum corI'. sup. IiII. ai. Ii//. B 22 et] om. BGH
23 iustitia] iustitiam sed m exp. D 23-24 aureolam martyrum] i. 111. ai. lIlan. A 24 et]
0111. D 24 sit] sic G

ABCDGH

27 viam] illam G 27 eos] vos sed in eos CO/"'. sup.lill. ai. Ii//. B 27 perducat] producat
sed iII perducat CO/"'. D 29 magis consideratur] illi'. BDGH 32 praemium] primum
GH primum sed dei. e/ praemium i. m. ai. Ii/f. B 34 promovetur] promoveretur G
41 ne alias] illi'. sed iII ne alias co/"'. B 41-42 docendi ... habeat] om. (homoioceph.) H
42 bonam voluntatem] illi'. BCDG 42 habeat] om. sed i. m. eadem mallu A
43 remuneretur] in addo BCDGH 43 praemio] 0111. sed i. m. ai. man. A 45 Quod
tamen] Quoniam G 45 in se] om. D

31-33 Cr. supra, p. 78,16-19.

80 QUODLIBET" QUAESTIO13 81

I Dicendum ad hoc quod revelatio diversimode I potest fieri et facta est 20
sanctis: vel secundum diversitatem ipsorum quibus facta est revelati~, vel
ipsorum revelandorum, vel populi cui revelatio est proponenda. Et ita
facta est I aliquando intellectui sine omni velamine imaginum, sicut facta
fuit Moysi, secundum quod dicitur Numerorum XIIo: «Ore ad os
loquor ei, palam et non per aenigmata Deum video>, et David prophetae, 25

<SOLUTIO>

UTRUM REVELATIO IN SOMNO FIAT
POTENTIAE INTELLECTIVAE VEL IMAGINATIVAE

Bad. 38vO

Zucc. 65vb

Bad. 38vP

<AD ARGUMENTA>

propter quod dictus est «eximius prophetarum», ut habetur in g I o s s a
super principium Psalmorum; aliquando vero imaginationi in rerum
similitudinibus, sicut facta est Ieremiae quando «vidit ollam succensam
ab aquilone», et similiter aliis prophetis.

30 Unde dicitur in principio glossarum super Psalterium: «Cum omnes
prophetas Spiritus Sancti revelatione constat esse locutos, David propheta-
rum eximinus quodam digniori et excellentiori modo quam alii velut tuba
Spiritus Sancti ·prophetavit. Alii namque prophetae per quasdam rerum
imagines ac verborum integumenta, scilicet per somnia ac visiones facta ac

35 dicta prophetaverunt, David autem solius instinctu Spiritus Sancti sine
omni exteriori adminiculo I suam edidit prophetiam».

Unde de istis duobus modis revelationum I factis prophetis dicitur
N u m e r o r u m XIIo: «Si quis inter vos fuerit propheta Domini, in visione
apparebo ei, vel per somnia loquar ad illum».

40

I Ad primum < dicendum> quod, licet revelatio fiat immediate a Deo
vel. per angelum, nihilominus tamen potest fieri utrique virtuti, sicut
congruit, nec perfectio revelantis ad alterum determinat.
I Ad secundum, quod «cui fieret revelat io apud intellectum, esset aequi-

45 voce homo», dicendum quod hoc dixit iuxta errorem suae philosophiae,
quo aestivamit intellectum humanum nihil posse intelligere nisi per
faciem inferiorem conversam ad phantasmata. Propter quod posuit quod
intellectus sine phantasmate per faciem intellectus superiorem, qua
Deum et beatos angelos videbunt sancti in patria, non esset intellectus

5

IO

15

vitae praesentis,
vero ad bonum,

QUAESTIO 13

Sequuntur duae quaestiones pertinentes ad bona
quarum una pertinet ad bonum intellectus, altera
affectus.

Prima erat utrum revelatio in somno fiat potentiae intellectivae vel
imagi nati vae.

Secunda, utrum religio viventium in vita solitaria sit perfectior religio-
ne viventium in societate magna.
I Circa primum arguitur quod revelatio in somnis fiat virtuti intellecti-
vae, quia secundum COMMENTATOREMD e s o m n o e t v i g i I i a «ipsa fit
immediate a Deo vel per angelum». Talium autem revelatio, quia est
perfectissima, videtur quod fiat potentiae perfectiori, cuiusmodi est
intellectiva.

In contrarium est COMMENTATORdicens quod «si alicui fieret revelatio
secundum intellectum, ille esset aequivoce homo I cum aliis». Consequens
falsum est. Ergo etc.

Bad. 38,0
Zucc. 65va

C 31"
Zucc. 65ra

Zucc. 65rb

ABCDGH

ABCDGH

II virtuti] virtute BGH 14 perfectiori] inferiori G 14 cuiusmodi] cuius sed in
cuiusmodi corr. B 18 falsum est] illI'. G 18 etc.] et antecedens C 20 ad] irer. sed
exp. B 20 est] in addo sed exp. A 21 ipsorum] eorum BCDGH 22 proponenda] ser.
sed in proposita mur. sup. lin. ai. lirr. C 23 sicut] sic AH 25 loquor] loquar BCDGH
25 et2] om. ABCGH om. sed sup. lin. ai. lirl. D

26 dictus] Deus H 27 principium] primum BCDGH 27-28 rerum similitudinibus]
rebus similibus sed rebus in rerum corr. i. m. A 29 et] i. 111.ai. lI1all.A 29 similiter] i.

m. ai. man. A 0111.BCDGH 32 quodam] quo H 32 et] 0111.B 35 sine] sive (?) B
38 vos] nos BH 44-45 aequivoce homo] illi'. CDG hoc aequivoce BH 46 aestimavit]
unum addo sed exp. B existimavit C 48 sine] sive'H 48 qua] om. sed i. 111.ai. IiII. B
49 angelos] sanctos G

-'

12-13 AVERR., De somno ei vigilia Paraphr. (CCAA Verso lat. 7, p. 102,53-54; lunt., VI,
r. 341). 16-17 lbid. (CCAA Verso lat. 7, p. 123,41; Iunt., VI, r. 37A). 24-25 Num.,
xlI,8.

26 PETRUS loMBARDUS, Comm. in Psalmos, Pro\. (PL 191, 55A).
30-36 PETRUSloMBARDUS, Comm. in Psalmos, Pro\. (PL 191, 55A).
44-45 Cf. supra, p. 80,16-17.

28-29 ler., I, 13.
38-39 Num., XII, 6.

82 QUODLIBET" QUAESTIO14 83

D 26,b
Zucc. 65v•

Zucc. 65vb

B 43"
Zucc. 66"

humanus. Et ideo dicit quod «qui sic intelligeret, aut non esset homo, aut 50
esset aequivoce homo». Quod error est et privat hominem visione beata,
quae non potest fieri aspiciendo ad phantasmata, sed facie immediate ad
supenora conversa.

QUAESTIO 14

UTRUM RELIGIO VIVENTIUM IN VITA SOLITARIA
SIT PERFECTIOR

RELIGIONE VIVENTIUM IN SOCIETATE MAGNA

I Circa secundum arguitur quod perfectior est religio viventium in 5
magna societate, quia perfectior est illa religio in qua perfectius habetur
societas Christi. Haec est illa quae est in vita communi cum multis,
secundum illud quod Christus dixit: «Ubi duo vel tres congregati sunt in
nomine meo, ego I in medio eorum». Ergo etc.

In contrarium dicebat quod AUGUSTINUSdicit illos sanctiores qui aiO
conspectu hominum separati, ut liberius orationi et contemplationi
vacent, nulli suum praebent aspectum. Isti sunt religiosi solitarii. Ergo
etc.

Item. Consideratio PHILOSOPHIin T o p i c i s est: «Si oplimum in hoc
genere est melius optimo in illo, ergo hoc I illo simpliciter melius I est». 15

Optimus in solitariis melior est optimo in aliis, quia dicit PHILOSOPHUSin

ABCDGH

50 dicit] i. m. 1/1. man. A 51 Quod] Per G 51 error est] errorem G 51 hominem] a
addo BCDH ad addo sed in a mut. G 52 aspiciendo] quae non addo sed deI. B 52 ad 'J
om. B 52 ad '] a sed in ad corI'. B 5 arguitur] quaeritur an religio viventium in vita
solitaria sit perfectior religione viventium in magna societate. Et arguitur addo H
6-7 religio ... illa] om. (ham.) B 6 qua] quam G 9 eorum] sum addo BCDGH
IO contrarium] est addo sed exp. A IO-II a conspectu] aspectu BCDGH 12 sunt]
autem BCDGH 15 illo '] hoc genere sed in hoc illo mut. G 15 illo'] om. D illius G
15 est'] Sed addo BCDGH 16 dicit] om. A

50-51 AVERR., De somno et vigilia Paraphr. (CCAA Verso lat. 7, p. 123,41; Iunt., VI,
f. 37A). 8-9 Mallh., XVIII, 20. 10-12 AUGUST., De mor. ecel., C. 31, n. 66 (PL 32,
1337-1338). 14-15 ARIST., Topiat, III, C. 2 (TransI. Boethii, ed. L. MINIO-PALUELLO,
p. 55,18-21; in ANON., Auct. Arist., ed. J. HAMESSE,36,51; Iunt., I, p. 2b, f. 52C-D; 1I7b
33-37).

I° P o Ii t i c a e: «Homo solilarius aut deus esl et melior quam homo, auI
beslia et pessimus». Ergo etc.

<SOLUTIO>

20 I Quia quaestio ista est de religiolnum perfectione, videndum est primo
quid sit religio et quid perfectio, ut ex his duobus appareat quomodo
perfe'cta dicatur religio, et quae perfectior.

Religio est modus I quidam et ordo vivendi sub certae regulae
professione et alicuius superioris regimine. Unde dicitur religio quasi

25 quaedam religatio superiori per oboedientiam et Deo per vitae observan-
tiam.

De perfectione dicit CASSIANUSin C o II a t i o n i b u s Patrum, coli! P:
«Aposlolus inquil: «Si dislribuero in cibos pauperum omnes facullales
meas eI si tradidero corpus meum uI ardeam, carilatem autem non

30 habuero, nihilI mihi prodest». Unde liquido comprobatur quod perfectio
non statim nuditate nec privatione omnium facultatum seu dignitatum
abieclione conlingit, nisi fuerit caritas illa quae in sola cordis puritate
consistit». Ipsa enim secundum Apostolum «est vinculum perfeclionis».
«Pro hac solitudo sectanda est. Pro hac ieiunia et vigilias et labores debere

35 nos suscipere noverimus, insuper et vincula et carceres et demum, si opus
,est, mortis subire supplicium, uti scilicet per illa ab universis passionibus
nox iis illaesum parare cor nostrum et conservare possimus, et ad

ADCDGH

17 est] om. BDG 21 his] eis G 22 perfectior] fectior D fectior sed in perfectior corr. 01.
IiII. B 23 Religio] Regio sed in Religio corI'. sup. lin. 01. litt. BD 23 modus quidam]
illi'. G 23 et ordo] sup. lin. 01. man. A 24 alicuius] aliquis sed in alicuius corI'. C
24 superioris] sanctioris H 30 liquido] com po addo D 30 comprobatur] approbatur A
31 statim] ser. sed in stat in mut. CD 32 sola] om. sed sup.lin. 01. illI/n. A 32 puritate]
caritate sed in puritate corr. sup. lin. 01. iiII. B 33 perfectionis] perfectum sed vel
perfectionis sup. lin. sed perfectum vel exp. A 34 debere] orbe G 35 demum]
deinde BCDGH 36 est] SCI'. sed exp. C 36 subire] periculum addo sed exp. G
36 scilicet] om. A 37 illaesum] illum G 37 possimus] possumus BCDG

17~18 ARIST., Polit., I, C. 2 (ed. F. SUSEMIHL,p. 7,11-12, p. 10,3-5; in ANON., Auct. Aris/.,
ed. J. HAMESSE, 15, 8; Iunt., III, f. 227A, f. 227D; 1253a 3-4, 1253a 27-29).
28-33 IOANNESCASSIANUS,Collationes, t, C. 6 (CSEL 13', p. 12,22-29; PL 49, 488B-C).
28-30 I Cor., XIII, 3. 33 Col., III, 14. 34-38 IOANNESCASSIANUS,Collationes, I, C. 7
(CSEL 13', p. 13,7-12; PL 49, 489A).

A 61va

Bad. 38vR
C 31vb

H 38"

G 19'a

84 QUODLIBETII QUAESTIO14 85

perfectionem caritatis istis gradibus conscendere». «Igitur ieiunia, vigi-
liae, meditatio scripturarum, nuditas ac privatio omnium facultatum et
cetera huiusmodi non pe~rectio, sed perfectionis instrumenta sunt, quia 40

non in ipsis consistit illius finis, sed per illa pervenitur ad finem. In cassum
igitur haec exercitia molietur quisque his velut summo bono contentus,
habens quidem disciplinae illius instrumenta, finem vero, in quo omnis
fructus consistit, ignorans». Qui autem secundum huius di.scipl.inae finem
omnis vitae suae actus dirigit et secundum tale genus vItae In quadam 45

praerogativa regulas disciplinae huius custodit, de hoc dicimus quod in
statu perfectionis sit. Qui duplex est, secundum quod dupliciter homo
iuxta regulas illius disciplinae vivit.

Est enim quidam status perfectionis acquirendae, quidam vero perfec-
tionis exercendae. In primo enim homo per opera virtutis ad perfectionis 50

habitum tendit. In secundo vero ex habitu perfectionis acquisito, quae
homini in vita ista competit, iam opus perfectionis agit. De quorum
statuum comparatione, nihil ad praesens.

Bad. 38vS I Est autem status religionis sive perfectionis acquirendae qui institutus
est ad rudes animos, etiam a saecularibus artibus translatos, omnino ad 55
mandatorum Dei et moralium institutionum observanti as inexercitatos

B 43,b erudiendum I per instrumenta virtutum sub certae professionis regula.
Status vero perfectionis exercendae duplex est, secundum quod duplex

Zucc.66'b est genus vitae et duplex genus operis perlfectionis in illis exercitae: opus
scilicet vitae activae et contemplativae. Status perfectionis exercendae 60

vitae activae praelatorum est in publico conversantium. Status vero per-
fectionis < exercendae > vitae contemplativae anachoretarum est in so-

ABCOGH

38 conscendere]consendere Bcontendere G 38 Igitur] Sibi G 38-39 ieiunia vigiliae] inv. C
39 meditatio] medio sed in meditatio corr. ai. litl. B med cum lac. G medicus H 40 non]
f addo sed exp. G 42 quisque] quisquisque sed quis exp. B 43 quidem] qualis BCH
quo D 43 omnis] eis D 45 omnis] omnes BCOGH 45 vitae2] ser. sed seq ..lac. q~am
ai. man. dei. A 45 quadam] qua sed in quadam corr. sup. lin. A 46 huIUS] huIUS-
modi G 47 dupliciter homo] inv. BCOGH 48 illius disciplinae] inv. H 50 exer-
cendae] excercendae H 51 acquisito] acquisita BOGH acquisita sed in acquisitae mul. C
51 quae] qui sed in quae corI'. A qui BCOGH 52 perfectionis] perfectum BCOGH
53 praesens] status perfectionis acquirendae addo sed dei. A 55 rudes] rudos H
55 artibus] actibus A arcibus H 57 professionis] perfectionis BCOGH 58 est] 0111.

ABOGH 0111. sed pOSI perfectionis inser. C 59 vitae] 0111. BOG 59 et ... genus] SCI'.sed
exp. B 59 operis] operatio G 60 perfectionis] eum addo sed exp. D 60 exercendae]
i. m. ai. man. A

38-44 Ibid. (CSEL 132, p. 14,5-13; PL 49, 490A).

litudine degentium. De quorum comparatione, adhuc nihil ad praesens.
Sed statum anachoretarum et religiosorum videtur tangere quaes-

65 tio. Sed non targit, ut mihi I videtur. Statum enim anachoretarum H 38'b

statum religionis non reputo, quamvis religiosi viri sint anachoretae,
sicut nec statum praelatorum, licet praelati possint esse religiosi viri.

Anachoretae enim sunt qui, in religione vel alibi religiose vivendo, iam
perfecti facti suJ;1t et instinctu Spiritus Sancti, dimissa fratrum et

70 humanae societatis congregatione, ad artissimae solitudinis secretum
convolant et ab humano consortio, quantum vita mortalis patitur, sese
sequestrant, I ut liberius Deo orationibus et devotionibus vacent. Qui C 32'·

nullius religionis regulis in quantum tales sunt specialiter astricti, sed
tamquam onagri in montibus liberi et viri iusti, quibus non est lex posita,

75 solius Spiritus Sancti ductu reguntur, quia, secundum ApOSTOLUM,«ubi
Spiritus Dei, ibi libertas», et; < ad > G a I a t a s Vo, «Si Spiritu ducimini, I Bad. 39,5

non estis sub lege».
Unde beatus BENEDICTUSI in principio Regulae suae distinguens A 61vb

monachos coe nob itas, quorum nomine omnes religiosi ex statu religionis
xo intelliguntur, ab anachoretis, dicit quod «primum genus monachorum,

scilicet coenobitarum, hoc est monasteriale, militans I sub regula vel D 26v•

abbate. Deinde secundum genus est anachoretarum, horum scilicet qui iam
non conversionis fervore novitio, sed monasterii probatione diuturna didice-
runt contra diabolum, multorum solatio iam docti, pugnare et, bene instructi

X5 fraterna ex acie ad singularem pugnam eremi, securi iam sine consolatione
alterius sola manu vel brachio contra vitia carnis vel cogitationum Deo
auxiliante sufficiunt pugnare». Unde anachoretae in quantum huiusmodi
omnino status alterius sunt quam coenobitae et religiosi ex statu. Et ideo

ABCOGH

63 adhuc] 0111. BCOGH 66 religiosi] anachoretae addo sed exp. H 67 possint]
possunt G 67 religiosi viri] im'. BCOGH 68 sunt qui] illi'. sed in sunt qui corI'. B
68 religiose] religiosi sed iII religiose COIT. B religioseque sed ;11 religiose COIT. D
70 artissimae] arctissimae ABCOG 71 convolant] poSI COIT. ser. D convolatum G
72 sequestrant] sequetant sed in sequestrant COIT. H 72 Qui] Quae BCOGH
73 regulis] om. D 73 specialiter] spiritualiter B 73 astricti] abstracti sed in astricti
COIT.B 76 Dei] sancti sed dei. eI iII Domini mUI. i. 111.al.litl. D 76 ducimini] duci mi vi
(?) H 80 dicit] om. sed i. m. 01. IiII. D 80 quod ... genus] iler. B 80 genus] et addoC
82 qui iam] quidam sed in qui iam COIT. D 83 conversionis] conversio vis H
83 novitio] vovitio H 85 securi] scuri sed in securi COIT. SI/p. lin. ai. IiII. BO
87 Unde] om. B 88 religiosi] religiose D

75-761/ Cor., III, 17. 76-77 Gai., v, 18. 80-87 BENEDICTUS,Regula, C. I, n. 1-5
(CSEL 75, p. 18-19; PL 66, 245A-B). 88-90 lbid., C. I, n. 13 (CSEL 75, p. 20; PL 66,
246B).

86 QUODLIBET/I QUAESTIO14 87

ABCDGH

89 cum] tum H 92 abbate] abesse sed dei. eI abbate i. 111. D 93 congruuntJ conveniunt
BCDGH 96 potest] 0111.BCDGH 96 nobis] vobis H 99 de] 0111.G 2 Ut] Unde
BCDGH 2 enim] 0111.B 0111.sedsup. lin. 01. iiII. D 2 ex ... patet] patet ex ... Benedicti
BCDGH 2-3 anachoreticumJ anachoretarum G 3 qui] quia sed in qui ('orr. G
4 coenobiticae] coenobitae BDG la et] 0111.sed sup. lin. ai. IiII. D II patiaris]
pastiarum G Il et] etiam BD II ieiunaverit] ieiunia verit D 12 hominemque]
hominem quem sed in hominemque ('orr. B 12 inferiores] esse addo sed exp. H
13 putat] om. BG om. sed i. 111. 01. IiII. D 13 igitur] ergo D 13 vitam] om. sed i. 111. ai.
l11an. A 0111.G 13 reprehendimus] comprehendimus C· 15 specimen] ser. in 10('. ai.
man. A scriptum G

beatus BENEDICTUSstatum anachoretarum omittendum dicit, cum de
statu coenobitarum intendit prosequi. <}()

Unde si aliqui in modicis congregationibus viventes sub regula et
abbate vivunt, in quantum huiusmodi, non anachoretae sunt, sed coeno-
bitae, licet quandoque in aliquo congruunt cum statu anachoretarum.
Bene enim possunt status perfectionis exercendae mixti esse cum statibus
perfectionis acquirendae et, secundum hoc, religio una perfectior esse <}5
potest altera, ut alias poterit exponi. Sed sufficit nobis ad praesens q'uod
anachoretae in quantum huiusmodi non possunt dici I ex genere status
coenobitae sive religiosi. Propter quod status anachoretarum ad istam
quaestionem non pertinet, quae est de perfectione religiosorum in
quantum sunt in statu religionis sive alicuius religationis. Anachoresis OD

enim religio dici non potest, licet forte aliquid maius.
Ut enim ex dicto verbo beati BENEDICTIpatet, ad statum anachoreti-

cum nullus I idoneus est nisi qui super ceteros in statu religionis
coenobiticae iam perfectus est.
I Hinc dicit HIERONYMUSin e p i s t o I a a d R u s t i c um: «Nunc mona- 5

chi cunabula moresque I discutimus, qui in adolescentia sua iugum Christi
collo suo imposuit. Primumque tractandum est an solus, an cum aliis in
monasterio vivere debeas. Mihi placet ut habeas sanctum contubernium,
nec ipse te doceas et absque doctore ingrediaris viam quam numquam
ingressus es, statimque ad alteram partem declinandum sit et errorem IO
patiaris. In solitudine statim subrepit superbia, et si parumper ieiunaverit
hominemque non viderit, putat se esse alicuius momenti, omnes inferiores
putat. Quid igitur? Solitariam vitam reprehendilmus? Minime, quippe
quam saepe laudamus. Sed de 'iugo monasteriorum huiuscemodi volumus
egredi mi/ites quos eremi dura rudimenta non terreant, qui specimen 15

B 43v3

Zucc. 66v3

Bad. 39rT

H 38v3

2 Cf. supra, p. 85,80-87.
129,3; PL 22, 1078).

5-19 HIERONYMUS, Epist. 125, n. 8-9 (CSEL 56, p. 127,15-

conversationis suae multo tempore dederint, qui omnium fuerint minimi ut
primi omnium flerent, quorum habitus, sermo, vultus, incessus, doctrina
virtutum est, qui nesciunt portenta confingere ut apud homines miraculum
sui faciant et exinde lucra sectemur».

20 Idem in e p i s t o Ia a d D e m e t r i a d e m: «Solet inter plerosque
certamen esse utrum solitarii an cum multis vita sit melior. Quarum prior
quidem praefertur secundae», quoniam, ut dicit CASSIANUSin prologo
C o I] a t io n um: «A coenobiis anachoresis et ab I activa vita quae in
congregationibus exercetur, contemplatio Dei maior atque sublimior est».

25 Sed, ut continuo subdit HIERONYMUS;«Viris quidem periculosa est, ne
abstracti ab hominum frequentia sordidis et impiis cogitationibus pateant et
pleni arrogal1liae ac supercilii cunctos despicial1l. Quanto magis feminis,
quarum mutabilis fluctuansque sententia, si suo arbitrio relinquatur, cito ad
deteriora di/abit ur f» Unde Demetriadi, quae ad talem vitam anhelabat,

30 dissuasit, «quamquam», ut dicit in principio ep i s to Iae, «puellares
annos fidei ardore superavit I et inde coeperit, ubi alias desisse pe~lecte
consummatae virtutis est». Ad quam in fine epistolae dicit: «Graves
feminae, et maxime viduae ac virgines, tibi comites eligantur, quarum
probata est conversatio, sermo moderatus, sancta verecundia».

35 Unde et de perfectione vitae anachoreticae dicit AUGUSTINUSD e
m o r ib u s E c c I e s ia e: «Multi usque adeo Dei amore .flagrantes, ut eos
in summa continentia atque mundi huius incredibili contemptu etiam I

ABCDGH

16 conversationis] posl ('O/T. ser. A 16 qui] 0111.sed i. 111. ai. IiII. B 16 fuerint] fuerunt
BCDGH 17 incessus] et cessus C 19 sui] suum G 20 Demetriadem] Demetridem
ABD Democridem sed in Demecridem lI1ul. sup. lin. C 21 an] aut G 21 Quarum]
Quorum BCDGH 23 et] 0111.H 25 quidem] qualis BCDH 26 pateant] patent G
27 pleni] plene BG plene sed ill pleni CO'T. D 28 mutabilisj imitabilis G 28 arbitrio]
arbutio C 28 relinquatur] relinquantur G 29 Demetriadi] Demetriade ABDGH
Demetriade sed in Demetriadem mUl. ai. IiII. C 29 anhelabat] eam {/{Id. BCDGH
30 quamquam] quam quoniam D 31 superavit] superant sed in superavit ('O'T. i. 111. aI.
man. A 31 desisse] decisse BG decisse sed in desisse (,O/T. ai. IiII. D 32 consummatae]
conservante G 32 in] OllI. sed sup. lill. aI. IiII. B 34 sancta verecundia] sat verecundia
sed dei. A om. BCDGH 35 anachoreticae] anachoretae BDGH anachoretae sed in
anachoreticae corr. C 37 etiam] et H

20-22 HIERONYMUS, Epist. 130, n. 17 (CSEL 56, p. 197,26-27; PL 22,1121).
23-24 IOANNES CASSIANUS, Collationes, Pro!. (CSEL 13', p. 4,7-9; PL 49, 479B).
25-27 HIERONYMUS, Epist. 130, n. 17 (CSEL 56, p. 197,28-198,1; PL 22,1121).
27-29 1bid. (CSEL 56, p. 198,4-6; PL 22, 1121). 30-32 Ibid., n. I (CSEL 56,
p. 176,11-13; PL 22,1107). 32-34 1bid., n, 18 (CSEL 56, p. 199,1-3; PL 22,1121-
1122). 36-56 AUGUST., De mor. ecc/., c. 30, n. 64, - c. 31, n. 67 (PL 32, 1337-1338).

A 62ra

ABCDGH

58 HIERONYMUS,Epist. 22, n. 34 (CSEL 54, p. 196, I0-197,2; PL 22, 419). 58-59 BENE-
DICTUS,Regula, c. I, n. 2-5 (CSEL 75, p. 18-19; PL 66, 245A-B). 59-62 HIERONYMUS,
Episl. 22, n. 36 (CSEL 54, p. 200,12-15; PL 22, 421).

Bad. 39vV

Bad. 39vT

C 32va

B 44"

H 39ra

89QUAESTIO 14

Sic ergo, ut patet ex iam inductis auctoritatibus, I anachoresis est aliud
aliquid et maius qualibet coenobitica sive monastica religione viventium

1>5 in vita communi.
I Et sic quaestio ista mota inter religiosos viventes in coenobica congre-
gatione in quantum huiusmodi debet tractari. De quibus potest intelligi
dupliciter.

Uno modo, ut intelligatur religio solitaria viventium in nemoribus et
70 locis' desertis remotis a conversatione populi, intelligatur autem religio

viventium in societate magna eorum qui commorantur in civitatibus et
strepitu populorum.

Alio I vero modo, ut intelligatur religio solitaria, quando est in uno
coenobio paucorum congregatio, quae respectu multitudinis congregato-

75 rum in alio solitudo appellatur.
Et est tunc in isto secundo casu dicendum quod, cum religio in

quantum religio non est nisi status perfectionis acquirendae et eorum qui
sunt in acquirendo perfectionem per exerciti um et instrumenta virtutum,
et ita tamquam imperfectorum in quantum huiusmodi indigentium

xo fratrum consolatione et adiutorio - licet forte multi sint perfecti in eis,
qui sufficerent I ad statum perfectionis exercendae -, quia igitur
indigentes adiutorio et consolatione copiosi us et facilius et expeditius ea
habere possunt in religione ubi est multorum fratrum congregatio -
dico ad bona promoventium et in nullo distrahentium -, quam in

X5 religione solitaria, ubi est paucorum fratrum congregatio, dicendum
quod, quantum est ex dispositione pauci tatis sive solitudinis et multitudi-
nis - quae in quantum huiusmodi solum materialiter faciunt differre
religiones vel coenobia ad invicem -, perfectior est relilgio congregatio-
nis multorum fratrum, sive comparando inter se diversa coenobia

63 Cf. supra, p. 86,2-88,62.

ABCDGH

64 qualibet] quamlibet sed in qualibet CO/'I'. B quolibet G 64 coenobitica] coenobita
BCDGH 66 Et] SCI'. sed in per (?) aliud (?) /lnll. i. 111. ai. IiII. D 66 coenobica]
coenobita BDGH ser. sed in cocnobitica 111111.C cr. A. BLAISE,Dicliollnaire lalin-ji-allcais ... ,
1967, p. 163; R.E. LATHAM, Revised Medieval Latin Word-List ... , 1973, p. 79. 69 et]
in G 70 autem] alio modo ACDGH alio modo sed dei. eI autem i. III. ai. iiII. B 71 et]
in BCDGH 72 populorum] 0111.BG om. sed i. m. ai. iiII. D 75 alio] quo G 76 isto]
illo sed in isto CO/'I'.G 80 sint] sunt D 83 religione] regione C 84 ad] SlIp. lin. ai.
man. A om. BCDGH 84 promoventium] promovens sed in promoventium corr. sup. lin.
ai. lI1an. A promovens BCDGH 84 distrahentium] distrahens sed in distrahentium co/'I'.
sup. lin. ai. man. A distrahens BCDGH 85 paucorum fratrum] fratrum pauperum sed
pauperum in paucorum CO''I'. i. m. ai. iiII. B 87 quae] 0111.G 89 comparando]
comparatio G

QUODLIBET Il88

38 delectet] delectent G 38 qui] quae G 38 hominem] perfectio quidquid addo sed
exp. eI dei. B 39 non 2] om. G 39 videre] videtur sed in videre corr. i. m. ai. iiII. B
39 Profecto] Perfectio BG 43 maxime] magis BCDGH 43 omni] omnium BCDG
43-44 omni hominum] hominum omnium H 44 certa] cetera BG 44 certa ... affertur]
cetera valla temporamitur sed dei. eI affertur per certa temporum intervalla i. m. ai. iiII. D
45 aqua] a quo D 48 nonnullis] non nullus sed in nonnullis corr. sup. lin. ai. lilt. BD
48 plus] post G 48 oportet] opus BCDGH 48 non] ut H 49 nobis] vobis H
49 exemplum] exempla B 54 adeo] ad eos ABCDGH 54 animos] animus ABCDGH
54 evasisse] evasisset BCDGH 55 iudicatur] indicatur G 55 excedit] om. sed i. m. ai.
iiII. sed post nostram imer. C 60 nihil] om. G 61 ut] om. B 61 superiora] post corr.
ser. D 61 conscendam] pOSI corr. ser. D

solitudo delectet, quid est, quaeso, quod vident, qui non possunt hominem
non diligere et tamen possunt hominem non videre? Profecto, quidquid illud
est, praestantius est rebus humanis, cuius contemplatione potest homo sine 40

homine vivere. Quis enim nescit summe continentium hominum christiano-
rum multitudinem per totum orbem in dies magis magisque diffundi et in
Oriente maxime atque I Aegypto? Qui secretissimi penitus _ab omni
hominum aspectu, pane solo, qui eis per certa intervalla temporum affertur,
et aqua I contenti, desertissimas terras incolunt perfruentes colloquio Dei, 45

cui puris mentibus inhaeserunt, et eius pulchritudinis contemplatione beatis-
simi, quae nisi sanctorum intellectu percipi < non> potest. Videntur
nonnullis res humanas plus quam oportet, deseruisse, non intelligentibus
quantum nobis eorum animus in orationibus prosit et vita ad I exemplum,
quorum corpora videre non sinimur. Hoc excellens fastigium sanctitatis, cui 50

non sua sponte mirandum et honorandum videtur? In tantum processisse
temperantiam et continentiam sanctissimorum catholicae fidei christiano-
rum, ut restringenda nonnullis et quasi ad humanos fines revocanda
videatur, et usque adeo super homines illorum animos evasisse ab his etiam,
quibus non displicet, iudicatur. Sed si hoc excedit nostram tolerantiam, 55

quis non illos miretur?» Etc.
De his etiam HIERONYMUS in e p i s t o Ia a d E u s t o c h i u m virginem,

ubi distinguit tria genera monachorum sicut distinguit ea beatus
BENEDICTUS in principio R e g u Ia e suae, dicens: «De coenobiis exeuntes,
excepto pane et sale, amplius ad deserta nihil proferunt. Huius vitae auctor 1>0

Paulus, illustrator Antonius et, ut ad superiora conscendam, princeps
Ioannes Baptista fuit».

Zucc. 66vb

90 QUODLIBET" QUAESTIO14 91

Zucc. 67ra

A 62rb

Bad. 39vX

O 19va

eiusdem I generis, sive eiusdem modi religionis, sive diversi generis. Forte
tamen in religione solitaria, I ubi est paucorum fratrum congregatio,
potest esse maior perfectio per aliquid aliud reformans, in quantum
scilicet religio solitaria quodam modo magis communicat cum statu
perfectionis exercendae in vita contemplativa anachoretarum, quam
communicet religio multorum congregatorum; sicut e converso religio
multorum congregatorum potest esse perfectior quam sit aliqua religio
solitaria paucorum sive etiam multorum, in quantum ipsa communicat
quodam modo cum statu perfectionis exercendae in vita activorum
praelatorum, secundum quod alias potest declarari.
I Si vero religio solitaria viventium extra civitates in locis desertis, sive
sint multi fratres, sive pauci, I comparetur ad religionem viventium in
civitatibus et tumultu populi, sic, cum, ut dictum est, religio in quantum
religio sit status perfectionis acquirendae et ei semper fert impedimentum
populi saecularis conversatio, dico quod religio sic solitaria, in quantum
est extra civitates et populi tumultum, perfectior est illa quae degit in
tumultu populi. In hoc enim status religionis, in quantum est religio et
status perfectionis generandae, non considerata ea ut communicans cum
statu perfectionis exercendae, semper tanto est perfectior, quanto habet
plura promotiva et pauciora impeditiva ad perfe<;tionem citius et facilius
acquirendam.

Unde dicit beatus BERNARDUSin epistola ad Sugerium abba-
t e m S a n c t i D io n y s i i: « Claustrum ipsum .frequenter stipari militibus,
urgeri negotiis, iurgiis personare, patere interdum et feminis, quid inter
haec caeleste, quid divinum, quid spirituale poterit cogitari? Iuge quippe
silentium et ab omni strepitu saecularium perpetua quies cogit caelestia
meditari».

Unde super illud Canticorum IlIO: «En lectulum Salomonis»,

ABCDOH

92 aliud] ergo O 2 cum] est H est sed exp. eI cum sup. lin. ai. IiII. B est sed dei. eI cum i.
m. ai. IiII. D est sed vel cum i. m. 01. IiII. C 3 fert] sit sed exp. eI fert sup. lin. ai. man. A
sunt CDOH om. sed sit i. m. ai. iiII. eI pOSI impedimentum inser. B 4 sic] sit (?) B
5 populi] pOSI CO/T.ser. D 6 religionis ... est] iler. O 7 generandae] generata O
7 communicans] communicant BCDOH 8 quanto] quando B 9 impeditiva] impedi-
menta O 9 citius] cuius sed in citius CO/T.B 13 negotiis] negotii O 13 et] in O
14 quid'] om. O 17lectulum]posl CO/T. SCI'. D

2 Cr. supra, p. 84,54-57. 12-16 BERNARDUS CLARAEVALLENSIS, Episl. 78, n. 4 (ed.
J. LECLERCQ, 7, p. 203,21-26; PL 182, 193B-C). 17 CanI., III, 7.

'}o G los s a: «Dum anima a mundi strepitu se dividit, locum, in quo Sponsus
quiescat, in se componit».

20 Idem in e p i ~t o Ia a d H e n r i c u m M a g u n t i n um archiepis-
c o p um: «Monachus non docentis, sed plangentis habet officium, quippe
cui oppidum carcer esse debet et solitudo paradisus».

'}5 Et HIERONYMUSI in epistola ad Rusticum: «Unusquisque suo D 27'"

sensu ducitur. Mihi oppidum carcer est et solitudo paradisus».
25 Item BERNARDUSad Henricum Senonensem archiepiscopum: I «Labor B 44rb

et latebrae et voluntaria paupertas, haec sunt monachorum insignia, haec
vitam solent nobilitare monasticam».

00 Unde religio talis solitudinis, cum eo quod est perfectior ad perfectio-
nem generandam, etiam est perfectior in quantum communicat cum

30 statu anachoretarum ad perfectionem vitae contemplativae exercendam,
I ita quod solum in unico religio in oppidis et strepitu populi custodita C 32vb

praecellit solitariam, si scilicet comminicet in aliquo cum statu praelato-
5 rum ad perfectionem vitae activae exercendam. «Difficillimum enim est

talem conservare vitae tenorem, ut, etsi in medio urbis quis videatur habita-
35 Ire, quasi in eremi tamen I quiescat vastitate, et inter solitudines montium H 39rb

secretaque convallium», sicut de quibusdam dicit CHRYSOSTOMUSsuper Zucc. 67rb

Matthaei Cap.m lIum.
IO

<AD ARGUMENTA>

I Ad primum obiectum, quod «pe/fectior est religio multorum, quia in ea Bad. 39vY

40 perfectius habetur Christi societas», dicendum quod Christi societas
15

ABCDOH

20 Maguntinum] Maguntinensem O 21 non] om. sed i. m. C 22 cui] qui sed dei. eI cui
i. m. ai. IiII. B 24 est] om. BCDOH 27 nobilitare] ni nobilitare sed ni exp. eI dei. A
31 custodita] constituta custodita sed constituta exp. A 33 enim est] illi'. B 34 etsi]
si O 35 eremi tamen] eremi tam H 35 tamen] om. BDO 39 ea] eo B

18-19 Glossa ordo in CanI., III, I (3, 1849A; PL 113, 1142C). 21-22 BERNARDUS
CLARAEVALLENSIS, Episl. 365, n. I (ed. J. LECLERCQ, 8, p. 321,3-4; PL 182, 570B).
23-24 HIERONYMUS, Episl. 125, n. 8 (CSEL 56, p. 126,20-127,1; PL 22, 1078).
25-27 BERNARDUS CLARAEVALLENSIS, De moribus eI oflicio epis('oporum (Epist. ad Henr.
Senon. archiep.) (ep. 42), C. 9, n. 37 (ed. J. LECLERCQ, 7, p. 130,21-22; PL 182, 835A).
33-36 IOANNES CHRYS., In Mallhaeum homiliae, homo 6, n. 5 (ed. D. ERASMUS, 2, p. 43B;
PO 57, 68). 39-40 Cf. supra, p. 82,5-9.

92 QUODLIBETII QUAESTIO14 93

ABCOGH

41 in] et G 41 tantum] etiam tamen G 41 aperuerit] aperierit sed in aperuerit CO'T.
sup. lin. ai. l11an. A 42 dilatationem] dilationem D dilationem sed in dilatationem corI'. i.
m. ai. IiII. B 42 ostium] et pulso addo G 44 aperitur] aperietur B aperiatur G 44
Christo] et addo ABGH 44 dilatationem] dilationem sed in dilatationem COIT. sup.
lin. BO 48 etiam] et G 52 ascendunt] ostendunt BOH ostendunt sed in ascendunt
COIT. i. ai. iiII. C 54 principalis] in addo C 54 sit actio] in\'. BCOGH 54 actio
magis] iII\'. sed iII actio magis COIT. A 54 in] et sed exp. eI in sup. IiII. G 56 tendendo']
cre tenendo sed cre exp. C 56 plus] plusquam G 57 maior] maiorum BCOGH
57 ideo] idcirco BCOGH 59 et] 0111. G 60 coenobicus] coenobiticus BCOGH
65 vel] etiam sed exp. eI vel i.m. B 66 anachoreticae] anachoretae COGH ana-
choretae (?) B 66 in] om. BCOGH

habetur a quocumque in tantum quantum sibi aperuerit ostium cordis
per caritatis dilatationem, iuxta illud in Ioa n n e: «Ego sto ad ostium. Si
quis mihi aperuerit, intrabo ad illum et cenabo cum illo». Cor autem
aperitur Christo per caritatis dilatationem tam erga proximum in vita
activa quam erga Deum in vita contemplativa, et ita utrobique habetur 45

caritas Christi. Et ita utrobique habetur societas Christi, et etiam in
eodem genere vitae, sive activae sive contemplativae, tam in congregatio-
ne multorum quam paucorum, sive etiam in contemplativa omni'no
solitaria. (De cuius comparatione ad aliam contemplativam sive etiam ad
activam, nihil ad praesens, sed solummodo de comparatione acti vae et 50

contemplativae congregatorum in paucitate et multitudine, in quibus
fratres per exerciti um in campo actionis et opera virtutum ascendunt ad
gradus contemplationis et ad illos se disponunt, ita quod in illis
contemplati o sit principalis intentione, I etsi quandoque sit actio magis in
exercitio). Et quia status perfectionis acquirendae princilpalius consistit 55
in tendendo ad perfectionem quam utendo ea,' et in tendendo plus
adiuvat, ut dictum est, maior fratrum congregatio, ideo absolute religio
magnae congregationis, in quantum religio, perfectior est quam solitaria
paucorum, ut dictum est. Quod et bene concludit argumentum. Quod
tamen status coenobicus sit perfectior anachoretico, ex hoc concludi non hO

potest, quia actus solitariae contemplationis ad Deum multo amplius
potest dilatare cor ad Christum suscipiendum quam quicumque actus
dilectionis ad proximum.
I Argumenta duo in oppositum non probant nisi quod solitaria vita
anachoretarum vel solitaria religio paucorum in quantum habet aliquid h5

anachoreticae contemplationis, in exercendo videlicet perfectionem vitae

B 44v3

Zucc. 67v3

H 39v3

C 33'3

95-69 Cf. supra, p. 85,68-72. 72-73 Cf. supra, p. 87,20-22, p. 88,59-62.
98 AUGUST., Episl. 78, n. 9 (CSEL 342, p. 341,14-342,1; PL 33, 272).

67 q~i] quae G 68-69 impediunt] impediuntur sed ur eras. A 72 secundum] si C 75 sit)
est SIt sed est exp. B 75 religione) religio G 76 enim] 0111. sed i. 1Il. ai. iiII. B
76 sanctiores] satisfactores G 80 genere] gratiae B gratiae sed dei. eI genere i. 111. ai.
iiII. CO 87 etiam] et D 89 sanctior] securior G 91 in] sup. lin. ai. l1/illl. A la('. sed i.
m. ai. iiII. C 91 per '] propter BCDGH 92 vita] saeculari lI{ld. (/lOl11oioceph.) sed
exp. O 94 esse profectus] illi'. G

ABCOGH

contemplativae, perfectior sit religione multorum congregato rum, (qui
ad exercendam I perfectionem contemplativae magis ex consortio impe-
diunt quam promovent, propter quod, ut dictum est, religiosi perfecti

70 transferunt se ad solitariam vitam et fiunt anachoretae). Quod forte
verum est maxime de religione paucorum habitantium in locis secretis
quasi eremitae, et indubitanter verum est secundum praedictas auctorita-
tes HIERONYMI.Sed non determino ad praesens.

Non tamen possunt probare quod religio solitaria paucorum, in
75 quantum religio, perfectior sit religione plurium congregatorum. In

quantum enim huiusmodi, sanctiores sunt et citius acquirentes perfectio-
nem habitantes cum multis quam cum paucis, et optimus istorum melior
est optimo illorum, et citius fit coenobita dispositus in congregatione
multorum ut sit bonus anachoreta, quam in congregatione paulcorum in

xo quantum huiusmodi, sive in eodem genere religionis, sive in cjiversis.
Nec etiam possunt argumenta probare quin I religio multorum

congregatorum possit esse multo perfectior etiam forte vita anachoreta-
rum, in quantum communicat quodam modo cum statu vitae activae
utendae perfectionis praelatorum, vel ad minus quin possit esse multo

X5 perfectior qualibet religione alia congregatorum citra I vitam excellen-
tem anachoretarum.

Nec etiam possunt concludere quin regulariter hominibus a saeculari
vita reicedentibus et perfectionem sibi acquirere volentibus multo melior
sit et sanctior vita monastica cum multis quam anachoretica. Licet enim

'iO fortassis vita anachoretica sit perfectior in se, et dispositio ad ipsam,
multi tamen in monastica proficerent per aliorum societatem, qui per se
in anachoretica deficerent, et fierent deteriores in vita anachoretica quam
in vita I saeculari. Regulare enim est quod ibi defectus est maior, ubi
maior natus est esse profectus, dicente beato AUGUSTINOin e p i s t o Ia

'i5 ad Hipponenses: «Simpliciterjateor caritati vestrae coram Domino

64 Cr. supra,59 Cr. Ibid.57 Cr. supra, p. 89,76-90,90.42-43 Apoc., 111, 20.
p. 82,] 0-83, 18.

Bad.40'Y

A 62v3

Bad.40'Z

94 QUODLIBET " 95

Deo nostro, qui testis est super animam meam: ex quo Deo servire coepi,
quomodo d(fficile sum expertus meliores quam qui in monasteriis profece-
runt, ita non sum expertus peiores quam qui in monasteriis ceciderunt».
Unde propter perfectionem anachoresis dicit PHILOSOPHUS in I°
p o Ii t i c a e, ut assumptum erat in argumento: «Nullo indigens communi- 00

care propter per se sufficientiam, aut deus est aut melior quam homo».
Unde regulariter vita anachoretica a nullo imperfecto aggredienda est,

nec ante supplantationem vitiorum in vita monastica cuiquam suadeI'lda.
Sed tunc demum, cum «quisque lacob illius intelligibilis nomen carnalium
vitiorum supplantatione promeruit, divinae iam puritatis intuitu ad meritum 5

et, ut ita dixerim, dignitatem transeat Israelis», secundum quod dicit
CASSIANUS in prologo C o II a t i o num.

B 44vb Mulieribus autem propter sexus fragilitatem omnino est interdicenda, I
sed consortium coenobiticum eis est suadendum, et potius plurimarum
quam paucarum, dicente BERNARDO in e p i s t o Ia a d q u a n d a m IO

m o n ia Ie m: «Relatum est mihi te quasi asperioris vitae desiderio tuum
Zucc. 67vb monasterium velle deserere. Potes in hac re I zelum Dei habere, ut

excusabilis sit tua intentio, sed quomodo secundum scientiam tua talis
voluntas impleatur, omnino non video. «Cur? », inquis. «Non est sapere: ut
opulentiam, ut urbis frequentiam, ut pinguia fugiam et delicias? An non 15

mea mihi pudicitia tutior erit in eremo, ubi in pace cum paucis aut sola
A 62vb conversans, soli I placeam cui me probavi?» Nequaquam. Nam volenti

perperam agere et desertum abundantiam habet et nemus umbram. Malum

ABCDGH

96 nostro] meo sed exp. ei nostro i. m. aI. man. A 96 testis est] im'. D 99 anachoresis]
anachoretis BCH anachoretis sed in anachoresis corI'. D 1per] om. H I sufficientiam]
om. sed i. m. aI. IiII. D 2 regulariter] regularis G 2 anachoretica] anachoreta D
2 imperfecto] perfecto sed in imperfecto corr. sup. lin. G 3 ante] autem DGH autem sed
dei. ei ante i. m. aI. iiII. B 3 suadenda] facienda sed exp. er suadenda i. m. aI. man. A
5 promeruit ... meritum] om. sed i. m. aI. man. A 5 promeruit] promeruerit BCDGH
9 plurimarum] plurimorum BCOGH IO paucarum] paucorum BCDGH II Rela-
tum] Quia elatum H 12 deserere] deserente G 13 tua 2] tuam BG 14 video] modo
sed in video corI'. D 14 inquis] inquit sed in inquis corr. sup.lin. G 16 in pace] in pauce
sed u exp. D pauce G 18 perperam] praeparam H 18 desertum] defectum BCGH
defectum sed in defectus mur. sup. lin. aI. lirr. D 18 abundantiam] habentiam sed in
abundantiam corr. i. m. aI. IiII. B 18 Malum] Malam G

00 Cf. supra, p. 82,16-83,17. 00-1 ARIST., Polil., I, C. 2 (ed. F. SU5EMIHL, p. 10,3-5,
p. 7,12; lunt., III, f. 2270, f. 227A; 1253a 28-29, 1253a 4). 4-6 IOANNESCAS51ANU5,
Collariolles, Pro!. (CSEL 132, p. 4,17-22; PL 49, 480A). 11-32 BERNARDUS
CLARAEVALLENSIS,Episl. IIS, n. 1-2 (ed. J. LECLERCQ,7, p. 294,5-6, 12-22, p. 295,4-6,
13-19; PL 182, 26IB-262C).

quippe quod nemo videt, nemo arguit .. ubi autem non timetur reprehensor,
20 securius accedit tentator, licent ius perpetratur iniquitas. In conventu vero

bona si qua facis, nemo prohibet, malum autem facere si vis, non licet : mox
enim a pluribus comperit ur, arguitur, emendatur, sicut e contrario bonum
cum vident, omnes imitantur, mirantur, venerantur. I Denique, ut ex illa H 39vb

evangelica partitione omnem tibi auferam tui exsecutionem erroris, aut de
25 fatuis virginibus una es, si tamen virgo es, aut de prudentibus. Si de fatuis,

congregatio tibi' necessaria est, si de prudentibus, tu congregationi.
Agnosco, filia, agnosco, utinam et tu mecum agnoscas serpentinum virus,
fraudulenti dolum, versipellis astutiam. Si sola ovicula umbras nemoris
penetras, praeda vis esse lupo. Sed audi me,filia,.fidele audi consilium: sive

30 peccatrix sive sancta sis, noli te separare a grege, nequando rapiat et non sit
qui eripiat. Sancta es? Stude tuo exemplo tuae socias acquirere sanctitatis.
Peccatrix es? Noli addere peccata peccatis».

Nec tamen BERNARDUS per hoc implicat esse impossibile mulierem
vitam sanctam anachoreticam ducere, qualem duxit Maria Aegyptiaca,

35 sed casus est magis ad admirandum quam ad regularjter imitandum,
qualem recitat HIERONYMUS I in e p i s t o Ia a d O c e a n um: «In beatis- C 33rb

simi», inquit, «Martini vita legimus quod transiens sanctus Martinus
quandam virginem moribus et castitate praecelsam cuperet visitare. Illa
noluit .. sed exenium misit ei, ac, per fenestras respiciens, ait: «Ibi, pater,

40 ora, quia a viro numquam sum visitata ». Gratias egit Deo sanctus Martinus
quod talibus imbuta moribus castam custodierit voluntatem, benedixit eam
et abiit laetus».

ABCOGH

19 videt] debet sed in videt ,'01'1'. B 21 bona si qua] si qua bona G 22 comperitur]
coparatur BCGH operatur D 22 contrario] converso G 23 vident) viderit G
23 Denique] Deinde G 26 tibi] onl. G 26 congregationi] congregationem G
27 mecum] victum sed in mecum corr. G 28 versipellis] versucii sed iII versipellis CO''I'.i.
m. aI. IiII. C 28 ovicula] oracula BCOGH 28 nemoris] nemores D 30 sancta]
causa sed deI. er sancta i. m. aI. iiII. D 31 eripiat] erat sed iII eripiat CO/'I'.G 31 Stude]
Studo H 33 implicat] multiplicat G multiplicat sed iII implicat corr. D multiplicat sed in
implicat corI'. i. m. aI. iiII. B 33 esse] om. A 34 anachoreticam] anachoretam BGH
anachoretam sed in anachoreticam CO/'I'.sup.lin. al.lirr. C anachoricam D 34 Maria] illa
ABCOH illa Maria G 35 casus] non addo sed exp. G 35 ad 2] om. D 35 regulariter]
ad addo sed exp. B 35 imitandum] scilicet addo BO 40 egit] agit BCOGH
40 sanctus] beatus D

36-42 ANONYMU5(Ps. HIERONYMUS),Episl. 42, n. IO (PL 30, 291C-0 (3000-30IA)).

96 QUODLIBET II

QUAESTIO 15

QUAESTIO 15

<SOLUTIO>

97

Bad, 40vZ
Zuce. 68'"

B 45'"

D 27va

Zucc, 68rb

H 40'"

UTRUM LICITUM SIT VENDERE

REDDITUS AD VITAM

I Sequuntur quaestiones pertinentes ad aliquorum hominum bona car-
nalia sive temporalia. Et erant quaedam pertinentes communiter ad qona 5
ecclesiasticarum et saecularium personarum, quaedam vero aliae perti-
nentes specialiter ad bona personarum I ecclesiasticarum.

Circa primum erant duae, quarum prima erat de modo acquirendi
bona quorumcumque a quibuscumque; secunda erat specialiter de modo
acquirendi bona subditorum a principibus et praelatis. IO

Prima erat, utrum licitum sit vendere redditus ad vitam.
Secunda erat, utrum princeps licite possit tenere bona alicuius sibi per

publicam iustitiam adiudicata propter culpam illi impositam, quem in rei
veritate scit esse innocentem.

Circa primum arguebatur quod nullo modo licet vendere redditus ad 15

vitam, quia non licet emere redditus ad vitam, ut alias determinatum fuit,
et eadem est ratio illiciti ex parte vendentis, quae est ex parte ementis.
Probatio: quia non est illiciti ratio ex parte ementis, nisi quia exspectat
plus accipere de alieno per partes successive quam dedit de I suo,
sperando diutius vivere postquam sortem receperit, et I eadem est ratio ex 20

parte vendentis: exspectat enim minus dare de suo per partes successive
quam recepit simul de alieno, sperando quod emptor citius moriatur
quam acceperit usque ad sortem.

In contrarium est quoniam facto approbatur a multis et verbo a nullo
contradicitur. Quod non videtur posse I fieri, nisi esset licitum. 25

ABCOGH

4 quaestiones pertinentes] inI'. sed in quaestiones pertinentes CO'T. B 4 bona] seq.
lac. D 5 communiter] om. C 6 ecclesiasticarum] ecclesiarum BCOGH 7 spe-
cialiter] spiritualiter B 8 erat] erant BO 9 secunda] secundum BCOGH 9 spe-
cialiter] spiritualiter B 12 erat utrum] illI'. B 12 princeps licite] inI'. G 12 possit]
potest BCOGH 15 Circa] Contra sed exp. et Circa sup. lin. A 15 arguebatur]
arguitur BCOGH 18 Probatio ... ementis] om. (ham.) BOG 18 illiciti] liciti sed in
illiciti CO'T. sup. lin. ai. Iilt. C 18-19 exspectat plus] im. BCOGH 20 et] iter. H
21 per] om. OG om. sed sup. lin. ai. IiII. B 22 quam] quoniam D 22 recepit]
recipit BCGH 22 moriatur] speratur sed in moriatur corr. B 23 usque ad] ultra
BCOGH 24 quoniam] quin G 25 nisi] non G

16 HENR. DE GAND., Quadl. f, q. 39 (ed. R. MACKEN, p. 209,1-218,13; ed. 1518, I,

f. 25rK-26rO; ed. 1613, I, f. 40va-41 vb).

I Ista quaestio, ut credo, mota fuit propter conversam huius: «an liceat
emere redditus I ad vitam», de qua determinavi quod non. Quod, ut
intellexi, aliquibus displicuit. Quod re vera non dixi in favorem vel odium

30 alicuius, sed, teste Deo, loquor ipsa veritate, quantum mihi apparuit,
coactus, iuxta hoc quod ibi declaratum fuit. Nec in rei veritate adhuc
mihi aliud quam tunc dixi, apparet. Quod cum apparuerit, quocumque
docente veli etiam Ecclesia contrarium teneri praecipiente, absque omni
confusione et rebellione paratus ero oboedire in hoc sicut et in omnibus

35 aliis determinatis et determinandis. Aliquantulum tamen certior sum pro
tunc determinato quam eram tunc, quia scio quod magni viri idem
sentiunt in dicta quaestione quod ego, secundum quod dixerunt mihi.
Dictum etiam est mihi a quodam quod vidit duas bullas papales
impetratas contra ementes ad vitam ad restituendum perceptum ultra

40 sortem. Sed haec hactenus.
I Ad intellectum ergo eius quod dicendum est in hac quaestione,
reducenda sunt ad memoriam quaedam tacta in quadam alia quaestione
anni, praecedentis, videlicet «an liceat emere vilius, ut in continenti
vendatur carius», de qua determinatum fuit quod non. Contra quam

45 determinat ionem similiter, ut intellexi, multum fuit murmuratum. Et
tamen, ut credo, non continet nisi naturalis iuris aequitatem, secundum
quam pertinet ad theologos huiusmodi quaestiones determinare: si enim
secundum aequitatem iuris civilis aut canonici possunt determinari,hoc
non est nisi in quantum ortum habent ex regulis naturalis iuris et divini.

50 Dictum autem fuit in determinatione illius quaestionis quod «iustitia,

ABCDGH

29 non] et ideo G 30 apparuit] apparuerit BCOH 31 ibi] ibidem G 33 Ecclesia]
om. G 33 teneri] tenere G 34 et2] om. C 36 eram tunc] im'. BCOGH 37 quod']
es addo sed in et 11IU1.sup. lin. ai. iiII. B et addo G 38 est] 0111.G 0111.sed i. 111. ai. IiII. ila
lamen uI etiam est im', B 0111.sed etiam in est l1Iul. eI etiam ser. i. m. ai. iiII. ila lamen uI etiam
est im'. D 43 in continenti] incontinenti ABCOGH 48-49 possunt ... divini] om.
(ham.) sed i. m. ai. man. A 50 determinatione] declaratione BCOH declaratione sed ill
determinatione CO'T. G

27-28 fbid. 31 fbid. 38-40 cr. F. VERAJA,Le origini deI/a conlrol'ersia leologica sui
conlrallo di censa nel Xfll secolo (SIO/'ia ed Economia. Sludi, Tesli. Documellli, Quademi a
cura di Gabriele De Rosa, VII), Roma, 1960, p. 63, note 23. 42-44 HENR. DE GAND.,
Quodl. f, q. 40 (ed. R. MACKEN, p. 219,1-230,74; ed. 1518, I, f. 26rO-27vT; ed. 1613, I,

r.42ra-43vb). 50-55 fbid. (ed. R. MACKEN, p. 220,28-32; ed. 1518,1, 26vP; ed. 1613, I,

42rb).

Bad. 40vA

G 20"1

A 63'"

Bad. 40v8
Zucc. 68va

98 QUODLIBET Il QUAESTIO 15 99

C 33va

quae est moralis virtus, medietas I quaedam est inter plus et minus circa
commutationes et communicationes rerum faciendas hominum inter se, ut
I in mutua conversatione sive communicatione naturalem servent aequita-
tem, nec indebite subtrahatur uni quod addatur alteri et sic fiant inaequa-
les» et recedant ab aequalitate, quam prius habuerunt inter se, quando 55

neuter alteri debebat aliud quam mutuam caritatis dilectionem, iuxta
illud quod dicit ApOSTOLUS < ad> R o m a n o s XIII ° : «Nemini quid-
quam debeatis, nisi quod invicem diligatis». Talis enim est aequitas ~ive
«aequalitas quae debet custodiri in mutuis contractibus inter homines», ut
ibi bene, sicut credo, fuit probatum. Et hoc fit, «quando neuter plus 60

recipit de eo quod est alterius, quam det de suo», ut similiter fuit ibi
expositum.

Dico igitur quod, quia in mutuis contractibus commutationis nullus,
voluntate absoluta et sciens, plus dare vellet quam recipere, et, si daret,
vel quodam modo iam coactum se sentiret propter necessitatem emendi 65
alienum vel vendendi suum, vel postmodum, cum perciperet, deceptum
se intelligeret (quod autem a quoquam obtinetur quasi coactum, et ita
per extorsionem, vel per eius nescientiam, et ita per deceptionem, iniuste
obtinetur) I, igitur in tali contractu, quo quis vendit redditus ad vitam et
intendit minus dare de suo quam accipiat vel accepturus est de alieno, 70

sperans, ut dictum est, illum minus victurum, dicendum est idem cum eo
quod dicit GAUFRIDUS de ementibus ad vitam. Sicut enim, ut ibi dictum

ABCOGH

53 conversatione sive] om. (homoioceph.) A 55 aequalitate] aequitate sed in aequalitate
COl"'. SI/p. lin. 01. IiII. C 56 debebat] debebant BOG debeat sed in debebat CO/"'. suI'. lin. H
57 Apostolus] apud OH apud sed in Apostolus co/". suI'. tin. ai. IiII. B 58 quod] ut
BCOGH 58 sive] vel G 63 commutationis] post co,"'. ser. G 64 absoluta] absolute
sed in absoluta co/.,.. D 64 recipere] reciperet G 65 coactum] actum G
66 vendendi] vendi sed in vendendi corr. SUI'. lin. B 66 cum] om. sed i. m. aI. litl. B
67 autem] post corr. ser. D 67 ita] vel addo B 68 per I] om. sed i. ri,. B 690btinetur]
obtinent ur G obtinentur sed in obtinetur co/"'. BO 69 vendit] vendat CH 69 et] om. G
om. sed suI'. lin. ai. iiII. BO 7\-72 cum eo quod] quod eo cum sed in cum eo quod corr.
sup.lin. ai. iiII. B 71 eo] secundum addo sed exI'. A 72 enim] om. G 72 ibi] om. sed
SI/p. lin. 01. litt. B 72 dictum] est addo sed exI'. B

57-58 Ram., XII!, 8. 58-62 HENR.DEGAND., Quodl.I, q. 40 (ed. R. MACKEN, p. 221,51-
53; ed. 1518, I, r. 26vP; ed. 1613, I, r. 42va). 71 cr. sl/pra, p. 96,21-23.
72 GoFFRlDUS DE TRANO, Summa in Titulos Decretalium, V, tit. 19, n. 30 (ed. Venet.,
444). 72-77 Ibid.; HENR. DE Gand., Quodl. I, q. 39 (ed. R. MACKEN, p. 216,60-65; ed.
1518, I, r. 26rM; ed. 1613, I, r. 4Iva).

fuit, GAUFRIDUS inquit: «Quid de quibusdam qui dant pecuniam ecclesiis et
ab eis recipiunt certas possessiones tenendas toto tempore vitae suae?

75 credo», dicit, «q~od illicitus est contractus, eo quod homines sperant diu
vivere, et sic taliter contrahentes credunt se amplius percepturos de
proventibus possessionum quam sit pecunia quam dederunt», sic non video
ego - et forte non video quia decipior et res se aliter habet quam mihi
apparet :-' quomodo non hic dicendum sit de vendentibus quod ibi de

HO ementibus. I Quid ergo, inquio, de quibusdam, qui accipiunt pecuniam et
concedunt certas possessiones tenendas toto tempore vitae illorum a
quibus pecuniam accipiunt? Non video, aio, quomodo non sit illicitus
conltractus, eo quod homines sperant alios cito mori, et sic taliter
contrahentes credunt illos minus accepturos de proventibus possessio-

H5 num, quam sit pecunia quam dederunt.
Unde, etsi propter necessitatem habendi paratam pecuniam istud ab

initio fecerunt, non sperando ementes minus percepturos, si tamen
contingat illos citius I mori et minus percipere, non video quo titulo
naturalis iustitiae potest venditor tenere quod superest, pro quo nihil

90 dedit: non enim ratione pactionis dedisset emptor aliquid de suo, nisi
sperasset se percepturum tantumdem veli amplius de alieno.

Si autem praeter aequitatem iuris naturalis, quae stat in medio
indivisibili secundum naturam inter emptum et venditum, I sicut lingula
librae stat perpendiculariter inter I brachia librae aequaliter ponderantia

95 (licet ex parte nostra medium illud est divisibile, quia nescimus singula ad
unguem aestimare, et ideo relinquitur conscientiae ementium et venden-
tium, ne quis plus vendat quod suum est, quam bona fide credat pro
tempore et loco debere valere, neque similiter minus emat), si, inquam,
praeter talem aequitatem ius humanum positivum aliquid statuerit per

00 illos qui omnes res humanae possessionis habent in sua potestate, ut
videlicet liceat vendentes et ementes, inter quos solent fieri contractus,

ABCOGH

75 credo] quod addo C 76 vivere] videre sed dei. et vivere i. m. ai. iiII. D 78 quia]
res addo sed exI'. G 78 et 2] quia sed exI'. et et suI'. lin. G 78 se aliter] inI'. BCOGH
79 apparet] appareat C 79 quomodo non] eonieci cum ABCOGH eI p. 99, 82 quod
ABCGH quod sed in quin mut. i. m. 01. iiII. D 79 ibi] hic BG hic sed e.xp. et ibi suI'. lin. ai.
iiII. D 80 ergo] igitur G 80 inquio] inquit BCOGH 80 de quibus (dam)] debemus
sed in de quibus (dam) co,,,. B 80 qui] om. sed suI'. lin. B 82 aio] SCI'. sed in ait mut.
suI'. lin. ai. IiII. C 83 sperant] sperans BH sperans sed in sperant corr. CO 83 et] om.
BCOGH 83 sic] sit G 88 minus] ninus G 93 inter] am. B 96 ad unguem] post
eorr. ser. B 97 vendat] vendant sed n exI'. D 97 quam] quasi G 98 emat] emant
BCOGH 00 possessionis] inter quos solent fieri contractus addo hic ABCOGH
I inter ... contractus] eonieei cum ABCDGH (1p. 100, 15 om. hic ABCOGH

Bad. 40vC

Zucc. 68vb

Bad.41'C

B 4ya

100 QUODLIBET" QUAESTIO 16 101

Ad obiectum in oppositum, quod «facto approlbatun>, I dicendum Zucc. 69,b
.. " '" B 45vbquod qUI Illud appro bant facIendo, Ipsi vldennt. MIhi videtur quia

perniciosum exemplum dant. Quod vero additur, quod «verbo non
contradicitur», dicendum, ut credo, quod hoc ideo est quia «in iudicium

35 non deducitur et multa per patientiam tolerantur» etc.

QUAESTIO 16

UTRUM PRINCEPS LICITE POSSIT TENERE

BONA ALICUIUS SIBI PER PUBLICAM IUSTITIAM ADIUDICATA

PROPTER CULPAM ILLI IMPOSITAM.

QUEM IN REI VERITATE SCIT ESSE INNOCENTEM

I Circa secundum arguitur quod princeps non potest tenere bona eius
quem credit esse innocentem, a publica iustitia sibi adiudicata, quia
voluntarie punire innocentem sine peccato esse non potest. Princeps iste
talis est, si detinet bona talis sic sibi adiudicata, quia lex non cogit ipsum

IO ea non reddere. Ergo etc.
Contra. Quod quis possidet auctoritate legis, iuste possidet nec reddere

tenetur. Iste sic sibi adiudicata possidet auctoritate legis. Ergo iuste
possidet nec reddere tenetur.

F 186'
Zucc. 69"

<AD ARGUMENTA>

vendere spe plus percipiendi sicut emere eadem spe, ut probat primum
obiectum.

30

ABCDGH

citra medietatem iusti pretii se decipere, et ius positivum sic poterit usque
ad talem gradum determinare medium naturae, vel aliqua alia huiusmodi
statuerit, et quomodo ex virtute iuris positivi talia liceant, non me

C 33vb intromitto. Omnino tamen statuta iuris positilvi scio a primis regulis 5

naturae derivari et ad ipsas reduci et cum eis concordare. Si qua igitur
iura scripta videantur discordare in aliquo ab eo quod credimus nunc et

H 40VO alias circa hanc materiam I ex regulis iuris naturalis insinuasse, credo
G 20,b quod sane intellecta et exquisite exposita in nullo discordabunt, quia 'veli

habent casus suos speciales alios ab hoc casu de quo quaestiones nostrae IO
fuerunt propositae, in quibus suam habent veritatem, vel loquuntur de
aliquibus donationibus seu praestationibus liberalibus usus fructus ali-
quarum possessionum factis aliquibus personis in recompensationem
eorum quae liberaliter contulerunt ecclesiis vel piis locis, non sub
pactione alicuius contractus emptionis et venditionis super his quae 15

contulerunt et acceperunt, etsi forte ea quae acceperunt in usum,
acceperunt sub forma alicuius pactionis de restituendo quandoque
ecclesiae id quod ab ea in usum acceperunt, ne omnino ab ea alienetur.

Bad.41'D I Si vero Ecclesia virtute et auctoritate alicuius canonici instituti iudicet
aliter sentiendum esse de aequitate iuris naturalis in dictis quaestionibus 20

quam ego insinuaverim, paratus sum in hoc et in aliis consenti re cum ea,
qui nondum video, ut dixi, quomodo aliquis contractus dictorum licitus
esse possit, nec quomodo sive persona seu ecclesia plus quam dedit,
potest sumere scienter contra liberam et absolutam voluntatem eius a

Zucc. 69" quo recipit. I Super quo, licet non videam quomodo licitum sit, an tamen 25

ex parte vendentis plus accipere quam dedit, licitum sit an non, nihil
omnino sententiare curavi; videtur tamen mihi quod aeque illicitum sit

2 citra] circa C 2 se decipere] inv. C 2 decipere] recipere G. 6 naturae]. i. m. A
6 naturae] Dei addo sed exp. D 7 iura ... discordare] discordare Iura scnpta VIdeantur
BCDGH discordare iura scripta videantur sed in iura scripta VIdeantur dlscordare corr. A
9 exquisite] exquisita sed in exquisite co,'''. G 9 in] et G IO speciales] spirituale~ B
IO quo] om. H 13 possessionum] sc~. sed vel poenae i. m. at. iiII. C I~ quae] 2qUlB
16 et] om. sedsup.lin. 01. litt.B 16-17m ... acceperunt]om.(hOl~.}D. 18 m ... e?]~m.
(ham.) H 19 et] etiam G 19 instituti] instituta G 19 IUdicet] vld~lIcet H VIdelIcet
sed in iudicet corr. D videlicet sed dei. et iudicet i. m. 01. Iit! .. B VIdet. cu~ ~ac. ~
20 sentiendum] sciendum G 20 naturalis] naturis B 21 msmuavenm] msmuavl
BCDGH 22 contractus] contractuum BCDGH 23 seu] sive sed in seu corr. B 23
plus] post G 25 quo licet] quolibet G 25 videam] video BCDGH 26 an] aut G
27 illicitum] licitum DGH

ABCDFGH

32 approbant] approbavit D 32 quia] quod BCDGH 33 Quod] Quid G 34 in] 0111.

BH om. sed i. m. ai. IiII. C om. sed sup.lin. aI. IiII. D 35 etc.] Olli. DH (post eorr. ?) ser. C
6 bona] bonum BD 7 credit] creditur G creditur sed in credit eorr. BD 7 quia]
iter. G 8 voluntarie ... innocentem] qui punit innocentem voluntarie BCDFGH
8 innocentem] a publica iustitia sibi adiudicata addo (homoioceph.) sed va -cat sup. tin.
apposito deI. B 9 cogit] eum addo sed exp. F II nec] non BCDGH 11-12 nec ...
tenetur] i. m. aI. lIIan. A 12 tenetur] Sed addo BCDFGH 12-13 iuste ... tenetur] etc.
BCDFGH

22 cr. supra, p. 99, 82-85.
28-29 Cr. supra, p. 96,15-23. 31 cr. supra, p. 96,24. 33-34 [bid. , 24-25.
34-35 GREGOR. IX, Decretales, III, tit. 5, c. 18 (ed. A. FRIEDBERG, II, 471).

102 QUODLIBETII QUAESTIO16 103

Bad.41'E

A 63vO

Zucc. 69'b

C 34"

Quod etiam debet non reddere, arguitur, quia talis poena non solum
est in favorem principis, sed magis in odium criminis. Sed tale non debet 15
iudex omittere. Talem ergo poenam debet tenere.

<SOLUTIO>

Dicendum ad hoc quod duplex est lex: divina et humana.
Lex divina lex naturae est, quae iubet innocentem non puniri, quae

custodienda est a quolibet erga Deum per pacem conscientiae, nihil 20
agendo quod est contra conscientiam, quia secundum ApOSTOLUM
«Omne quod non est ex fide (G los s a: col1lra conscientiam), peccatum
est».

Lex humana est, quae populis regendis publice I instituta est, quae, ut
dicit AUGUSTINUSI° D e I i b e r o a r b i t r i o: «Saepe minoribus malefac- 25
tis dedit licentiam, ne maiora committerel1lur>~, ut occidendi volentem
occidere. Secundum enim quod dicit, «multo mitius est eum, qui alienae
vitae insidiatur, quam eum, qui suam tuetur, occidi». I Quae custodienda
est erga proximum, et hoc a quolibet, ne faciat quod lex publica prohibet,
quia, ut dicit AUGUSTINUS, «causa tuendi populi lata est», «et ea 30
vindicanda sibi assumit, quae satis sunt I conciliandae paci hominibus
imperitis, et in qual1la poslsul1l per hominem regi», «et multa impunita
relinquit, quae per divinam providentiam vindicantuf». «Laudo», inquit,

ABCDFGH

14 debet non] illi'. AC non debet non G 15 favorem] favore D 15 principis] iudicis
sed in principis CO/T. F 16 ergo] om. sed i. m. ai. IiII. B 18 lex] om. sed i. 111. a/. iiII. D
18 et] om. sed sup. lin. F 19 lex] om. sed i. m. F 19 naturae] nec G 21 agendo ...
Apostolum] om. sed i. m. ai. IiII. B 21 secundum] om. CH om. sed sup. lin. D
21 Apostolum] populum H 22 contra] s ",Id. sed exp. A 24 publice instituta] inv. F
25 l°] om. B In libro G 26 ne maiora] i/er. sed dei. B 26 occidendi] occidenti B
occidenti sed in occidendi co"'. D occideretur G 27 enim] 0111.G 27 mitius] om. G
minus H qui add. sed exp. F 28 eum] si addo sed exp. F 30 ut] om. C 30 et] om. B
31 conciliandae] consiliandae ABCDGH 31 paci] pati B pati sed in paci corr. D
33 vindicantur] om. BG om. sed i. m. ai. li//. D

22-23 Ram., XIV, 23. 22 Glossa in/eri. in Ram., XIV, 23 (6, 177-178; deesl in PL 114,
516B-C). 25-26 AUGUST., De lib. arb., I, C. 5, n. 12 (CC lat. 29, p. 217,22-23; CSEL 74,
p. 12,8-9; PL 32,1227). 27-28 Ibid. (CC lat. 29, p. 217,23-24; CSEL 74, p. 12,9-10; PL
32, 1227). 30 Ibid. (CC lat. 29, p. 217,28-29; CSEL 74, p. 12,14-15; PL 32, 1227).
30-32 Ibid., n. 13 (CC lat. 29, p. 218,66-68; CSEL 74, p. 13,23-25; PL 32, 1228).
32-33 Ibid. (CC lat. 29, p. 219,74-75; CSEL 74, p. 14,1-2; PL 32, 1228). 33-34 Ibid.
(CC lat. 29, p. 219,71; CSEL 74, p. 13,28-29; PL 32,1228).

«et approbo istam inchoatam minusque perfectam iustitiam». «Neque
35 enim quia non omnia facit, ideo quae facit, improbanda sunt».

Et ita, quia quaecumque prohibet, si lex bona est, illa simpliciter mala
sunt vel etiam si simpliciter mala non sunt, bonum I est tamen ea esse
prohibita, ideo quaecumque huiusmodi lex prohibet, ab omnibus sunt
cavenda, propter quod dicit SENECA: «Sapiens non perturbat publicos

40 mores». Non tamen quaecumque permittit, illa sunt licita et facienda,
quia, Iit dicit AUGUSTINUS: «Illi homines» qui «pro vita sive pro libertate
sive pro pudicitia» hostem occidunt, «quomodo lege inculpata quae hoc
permittit, inculpati queal1l esse, non video. Non enim eos lex cogit occidere,
sed relinquit in potestate». «Quapropter legem quidem non reprehendo,

45 quae tales permittit interfici, sed quo pacto I istos defendit qui il1lerficilunt,
non invenio», quos reos «nulla lexfortasse tenet, sed earum quae apparel1l
hominibus. Nam nescio utrum non aliqua vehementiori ac severissima lege
teneal1lur, si nihil rerum est quod non administrat divina pro videl1lia.
Quomodo enim apud eam sul1l illi omnino liberi, qui pro his rebus quas

50 COl1lemnioportet, humana caede polluuntur?»
I Secundum haec ergo respondendum est ad propositam quaestionem
quod princeps (per quem intelligo praelatum Ecclesiae), in quantum ad
ipsum pertinet, minister est legis publicae ad iustitiam eius exsequendam,

ABCDFGH

35 enim] 0111.F 35 improbanda] improbenda sed in improbanda COIT. sup. lin. ai. IiII. B
36 quia] licet sed eras. eI quia sup. lin. A 36 si] quia si sed quia dei. A 36 mala] nulla
sed dei. eI mala i. 111. ai. iiII. B 37 vel sunt] iler. F 37 non] al1l. sed Sup. lin. F
37-38 esse prohibita] illi'. F 38 ideo prohibet] 0111.(hol11.) sed i. 111. ai. l11an. A
40 licita] illicita G illicita sed in licita COIT. BD 40 facienda] faciendo sed iII facienda
COIT. F 41 ut] cum sed in ut COIT. F 42-43 quae ... inculpati] al11. (110111.)G
43 permittit] promittit D 43 inculpati] inculpari BD ser. sed iII inculpari 111U1.sup. tin. at.
IiII. C 43 queant] quae aut cUl11lac. D ser. sed iII quae aut I1IUt.C 43 video] 0111.sed i.
111. F 43 Non enim] 0111.sed i. m. F 43 eos lex] inI'. G 44 quidem] quae sed in
quidem COIT. i. m. F 45 tales] non addo F 45 pacto] peccato sed iII pacto COIT. sup.
IiII. F 46 apparent] apparet H 48 administrat] administret C autem ministrat G
49 enim] om. sed sup.lin. F 49 eam] eum CH 49 quas] quae ABCDFGH 50 caede]
sede DGH sede sed iII caede COIT. sup. IiII. ai. IiII. BC hoc ede sed iII caede COIT. F
51 haec] hoc D Bernardum H Bernardum sed in haec COIT. C 53 est] 0111.sed i. 111. F
53 ad iustitiam] iler. B

34-35 Ibid. (CC lat. 29, p. 219,76-77; CSEL 74, p. 14,3-4; PL 32, 1228). 39-40 SENECA,
Ad Luci/ium episl. mor., (II,) 14, n. 14 (ed. F. PRECliAC, I, p. 57). 41 AUGUST., De lib.
arb., I, c. 5, n. 12 (CC lat. 29, p. 218,42; CSEL 74, p. 12,28; PL 32,1227). 41-42 Ibid.,
n. II (CC lat. 29, p. 217,6; CSEL 74, p. 11,20; PL 32, 1227). 42-44 Ibid., n. 12 (CC la!.
29, p.218,42-44; CSEL 74, p. 12,28-13,1; PL 32, 1227). 44-46 Ibid. (CC la!. 29,
p.218,54-56; CSEL 74, p.13,11-13; PL 32, 1228). 46-50 Ibid., n. 13 (CC lat. 29,
p. 218,59-64; CSEL 74, p. 13, 15-21; PL 32, 1228).

D 28'·

B 46'·
Bad.4lvE

Bad.4lvF

104 QUODLIBET" QUAESTIO 16 105

Zucc. 69"'

Bad. 4pG
H 41ra

G 20va

sed subditus est legi divinae et astrictus ad ei, quantum in se est,
obtemperandum. Nunc autem ita est I quod publica lex aliquid principi
ut ministro suo ad exsequendum praecepit et aliquid in sua potestate
relinquit, sicut et subditis, ut dictum est.

In eo ergo quod absolute ei praecipit, ut publicum hostem occidere,
omnino obtemperare per exsecutionem debet. Unde dicit AUGUSTINUS:

«Miles iubetur lege ut hostem necet, a qua caede si temperaverit, ab
imperatore poenas luit)}. «Iam miles in hoste interficiendo minister legis
est, quare ojjicium suum facile nulla libidine implebit)}. «Et de omnibus
ministris)}, ut dicit, «qui iure atque ordine potestatibus quibusque subiecti
sunt, id dici potest)}. Unde etiam, ut dicit, «illi legi, quae tuendorum civium
causa vim hostilem eadem vi repelli iubet, potest sine libidine)} (ab
omnibus, dico) «obtemperari)}. I In talibus ergo, in quibus I princeps
necesse habet ratione officii sui legi obtemperare, sine peccato potest et
debet exsequi legis edictum, quia, si lex illa bona sit et iusta, legi divinae
contraria esse non potest, quia a divina lege omnis lex humana bona et
iusta ortum sumit. Unde dicit BERNARDUS in epistola ad comitem
T h e o b a I d um: «Et quidem in talibus ubi culpa tam aperta atque
inexcusabilis esse videtur, quatenus nulla, nisi cum periculo I iustitiae,
misericordiae occasio relinquatur, etiam tunc tremens et dolens vindicem
vos exhibere debetis, magis videlicet officii compulsus necessitate quam
vindicandi libidine)}. Immo omnino omnis debet abesse libido, quia

ABCOFGH

54 ad] 0111.FG 54 ei] enim sed in eam l11ut. i.l11. al.litl. C SCI'.sed dei. G 55 publica lex]
inv. BCOFGH 55 principi] princi sed in principi Caf/'. sup. lin. BO praecipi G
57 relinquit] reliquit BCOFGH 57 et] ut F 58 praecipit] praecepit BCOFGH
58 occidere] occideret G 59 per ... debet] debet per exsecutionem G 59 debet] habet
sed in debet corI'. B dicitur sed exp. et debet i. 111.ai. lilt. sed ante per inser. C 60 nece t]
tenet H 61 luit] sumit C suit H 63 quibusque] quibuscumque G ser. sed il1 quibus-
cumque mut. sup. 1i11. 01. lilt. C 64 Unde etiam] 0111. G 64 quae tuendorum]
intuendorum H 67 necesse habet] il1\'. sed in necesse habet corI'. B 67 ratione] princi
addo sed dei. C 68 illa] om. BCOGH 69 quia] quod G 69 omnis] omnium sed in
omnis corr. sup.lin. al.lilt. C 71 Et quidem] Equidem G 71 quidem] qualis BCH qui
D quid F 73 misericordiae] minime BCOFGH 74 officii] officiis G

57 cr. supra, p. 103,38-39, p. 103,43-44. 60-61 AUGUST., De lib. arb., I, C. 5, n. I I
(CC lat. 29, p. 217,16-17; CSEL 74, p. 12,2-3; PL 32,1227). 61-62 Ibid., n. 12 (CC lat.
29, p. 217,26-28; CSEL 74, p. 12,12-14; PL 32, 1227). 62-64 Ibid. (CC lat. 29, p. 218,40-
41; CSEL 74, p. 12,26-27; PL 32, 1227). 64-66 Ibid. (CC lat. 29, p. 218,38-40; CSEL 74,
p. 12,24-26; PL 32, 1227). 71-75 BERNARDUSCLARAEVALLENSIS,Epist. 37, n. 2 (ed.
L. LECLERCQ,7, p. 95,12-15; PL 182, 145A).

55

HO

!lO

H5

!l5

l}0

70

l}5

75

secundum AUGUSTINUM I° D e I i b e r o a r b i t r i o «clarum es/nihil aliud
quam libidinem in toto malejiciendi genere damnarh>.

In eo vero quod in sua potestate relinquit nec ad eum exsequendum
ulla necessitate astringit, si in hoc lex divina aliquid exsequi prohibet
(bene enim potest prohibere lex divina, quod bona et iusta lex humana
permittit et iuste permittere debet, quia non omnia mala debet punire:
aliqua enim non punire expedit humanae paci conciliandae, ut dictum
est), hoc omnino' a principe I exsequendum non est. B 46rb

Sic autem est in casu propositae quaestionis. Cum enim lex publica
ordine iuris quemquam convictum I de crimine sententialiter in certa C 34rb

summa pecuniae principi obnoxium condemnat, accipere pecuniam
huiusmodi sibi adiudicatam in potestate principis relinquit nec praecepto
I aliquo ad eam accipiendam ipsum compellit. A 63vb

In hoc ergo casu opus est principi ut semetipsum in hoc facto ad
regulam divinae legis dirigat ut, iuxta illud quod dicit BERNARDUS libro
IIO D e c o n s i d e r a t i o n e, tamquam «spiri/ualis homo omnia diiudicet,
ut ipse a nemine iudicetur, et omne opus suum trina quadam considera/ione
praeveniat: primum quidem an liceat, deinde an decem, postremo an
expediat. Nam etsi constet in christiana utique philosophia non decere nisi
quod/ice/, nec expedire nisi quod decet et liceat, non continuo tamen omne
quod licet, decere aut expedire consequens erit)}, dicente ApOSTOLO:

«Omnia mihi licent, sed non omnia expediunt)}.

ABCOFGH

76 Augustinum] in libro addo G 78 quod] qui F 78 in] 0111.G 79 ulla] nulla BF
79 in] 0111.sed i. 111.a/.lilt. D 80 enim] 0111.OF 81 punire] post co,.,.. ser. F 82 enim]
0111.F 82 humanae paci] im. F 82 paci] pati BO pasci sed il1 paci co/"'. F potestati G
82 conciliandae] consiliandae BO consiliante G 84 autem] Olll. BCOGH 84 est] enim
G 84 enim) 0111.F 84 publica) publicam G 85 ordine) ordinem OG ordinem e/ in
secundum ordinem I11U/. sup. lin. ai. li//. B 86 principi ... pecuniam] iter. sed va-eat
apposi/o sup. lin. dei. F 87 principis relinquit] il1\'. C 87 relinquit] reliquit BOG
88 accipiendam) recipiendam sed in accipiendam COf/'. F 90 regulam ... legis] divinae
legis regulam BCOFGH 90 ut) et BCOFGH 90 Bernardus] 0111. sed i. 111.F
90 libro] 0111.BCOFGH 91 consideratione] conscientia divinae sed in considerat io ne
corI'. sup. lin. F 92-93 a ... praeveni at] iter. sed exp. F 92 iudicetur) iudicet H
93 quidem) qualis CH quam qualis F 93 an 2] 0111.sed i. 111.F 94 constet] constat
BCOGH 95 licet] i/er. sed exp. F 95 nec] non G

76-77 AUGUST., De lib. arb., I, C. 3, n. 8 (CC lat. 29, p. 215.56-58; CSEL 74, p. 8,30-9, 2;
PL 32,1225). 82-83 cr. supra, p. 102,30-33. 91-96 BERNARDUSCLARAEVALLENSIS,
De considera/ione, III, C. 4, n. 15 (ed. J. LECLERCQ, 3, p. 442,20-25; PL 182, 767A).
91-92 I Cor., II, 15. 97 I Cor., VI, 12.

106 QUODLIBET II QUAESTIO 16 107

Bad.4lvll

Zucc. 69vb

Aptemus ergo ista tria, si possumus, isti proposito. I Princeps ergo in
accipienda emenda I pecuniaria vel alia a lege sibi taxata, quam in sua
potestate dimittit, sic circumspecte omnia consideret ut conscientiae suae 00

caveat, et scandalo quod ex suo facto posset oriri, quantum potest salva
veritate vitae et iustitiae, parcat. Et ne scandalum oriatur, id quod sibi
licet accipere et forte decet, si tamen non expediat accipere propter
periculum scandali, non accipiat, et e contra id quod accipere licet, sive
deceat sive non, dum tamen non expedit dimittere propter pericul'Um 5
scandali, omnino accipiat.

Propter scandalum, dico, quod oriri posset propter infirmitatem aut
propter ignorantiam, non propter malitiam, cui omnino I indulgendum
non est, sed per medilum scandali malitia refrenanda est, Christo
dicente Pharisaeis Matthaei XVo: «Hypocritae, bene prophetavit de IO

vobis Isaias, dicens: « Populus hic labiis me honorat, cor autem eorum
longe est a me»». «Et accedentes discipuli eius dixerunt ei: «Scis quia
Pharisaei, audito hoc verbo, scandalizat i sunt? »'At ille respondens I ait:
«Omnis plantatio, quam non plantavit Pater meus, eradicabitur. Sinite
illos: caeci sunt»»; e contra autem M a t t h a e i XVIIo, cum peteretur ab 15

eo tributum Caesaris et ostendisset Petro quia ipse et sui non tenerentur
ad solutionem, I dixit illi Iesus: «Ut autem non scandalizemus eos» etc.
Unde BERNARDUS, comparans ista duo dicta Christi, dicit: «Illorum»,
Pharisaeorum scilicet, «scandalum ex malitia procedit, istorum ex igno-
rantia descendit. Isti scandalizantur eo quod veritatem nesciunt, mi quia 20

odiunt».

ABCDFGH

98 Aptemus] ser. sed in appetemus mUI. sup. lin. G 99 a lege sibi] sibi a lege CF
00 circumspecte] circumscripte G 1 oriri] orari D 2 parcat] pareat G 2 oriatur]
moriatur sed m exp. B 2-3 sibi licet] inv. F 3 expediat] expedit BCDFGH 4 licet]
Nam ... Aptemus (p. 105,94-98) addo sed va- eat apposilO det. B 5 deceat] decet H
8 propter'] per BDGH per sed in propter corr. i. m. ai. lirl. C 8 non] nisi G 9 non]
om. sed sup. lin. F 9 scandali] scandalum A 9 est 2] secundum quod addo A
IOdicente] dicit addo F IO Hypocritae] Hypocrita G IO de] om. sed sup.lin. ai. iiII. B
Il cor autem] coram B coram sed in cor autem corr. D II eorum] eo cum lac. D
12 Scis] scitis sed in scis corr. B 13 Pharisaei] Prophetae sed Pharisei post verbo ser. et
Prophetae exp. F 15 peteretur] pateretur sed in peteretur COIT. sup. lin. ai. iiII. B
16 et 2] om. H 20 descendit] descedit F 20 scandalizantur] scandalizant DH
20 quia) quantum sed exp. eI quia sup. lin. F 21 odiuntJ ostendunt sed exp. eI odiunt
i. m. F

10-15 Mallh., xv, 7-8, 12-14. 11-12 Is., XXIX, 13. 15-16 cr. Mallh., XVII, 23-25.
17 Ibid., 26. 18-21 BERNARDUSCLARAEVALLENSIS,De praeceplo eI dispensatione, c. 9,
n. 20 (ed. J. LECLERCQ,3, p. 267,21-22; PL 182, 872D).

Si ergo, ut ad propositum descendam, scandalum ignorantium et
infirmorum esset et perniciosum exemplum talem sic convictum publice
non puniri iuxta legis edictum, in hoc casu debet poenam legis exigere et

25 pecuniam taxatam ab innocente, quem etiam scit esse innocentem,
condemnato auferre. Et hoc iuxta legem divinam, quae bene patitur
innocentem temporaliter puniri sine culpa sibi imposita, sed non sine
causa. Pro qua etiam ipse potius deberet velle poenam illam a se exigi
quam scandalum oboriri. Sed quia, iuxta suppositum in quaestione,

30 ipsum innocentem esse cognoscit, etiam quamvis lex publica illam I Bad. 42'H

pecuniam principem in suos usus convertere permittit nec ullo modo ex
hoc eum reum tenet, procul dubio tamen lex divina illud prohibet et, si
pecuniam illam quasi suam et in usus suos convertendum detineat, eum
in conscientia sua reum tenet.

35 I Unde ex praecepto divinae legis debet eam, ad evitandum scandalum Bad.42'1

quantum potest occultius, restituere. Sic enim propter periculum scandali
etiam opera misericordiae caveri possunt ne in aperto fiant, et etiam ad
tempus, ne fiant, quia, licet semper obligent, non tamen ad semper. Unde
G los s a super illud M a t t h a e i XVIIIo: « Vae illi per Iquem scandalum C J4V.

40 venit»: «Quod sine peccato possumus facere, debemus facere pro vitanda
scandala proximi»; et L u c a e XVI!" dicitur: «Nota quod, in quantum
sine peccato potes vitare scandalum proximi, debes». Sed si omnino sine
scandalo nec occulte restituere posset-I quod vix Iposset contingere-, Zucc.70'.

posito tamen quod sic, hic adhuc credo dicendum quod animo retinendi A 64'·

ABCDFGH

22 ut] om. C 23 talem] tale G 23 conviclum] coniunclum FG 24 poenam] causam
sed exp. eI poenam i. m. F 25 quem] quam G 25 quem ... innocentem] ()III. sed quem
scit innocentem i. m. 01. IiII. C 25 scit] sit A sit sed in scit CO/T. sup. lin. ai. IiII. B
25 esse] om. G 26 hoc] haec D 28 illam] potius 1Il1d. A 28 exigiJ exigere
BCDFGH 29 ob oriri] aboriri BCDFGH 29 iuxta] iuxa s sed in iuxta CO/T. F
31 ullo] nullo sed n exp. G 32 reum] rerum sed dei. eI reum i. m. ai. iiII. B rerum sed r
exp. H 32 illud] id BDFGH 33 et] om. C 33 convertendum] convertendam F
35 evitandum] evitandam F 36 Sic] Si sed in sicut mul. sup. lin. sed vel sic i. m. ai. iiII. C
37 etiam '] om. sed i. m. F 37 fiant] fiunt H 37-38 et ... fiant] 011/. (hom.) sed i. m. F
37 ad] om. sed i. m. B 38 semper'] om. sed i. m. A 38 obligent] obligant BCDFGH
38 tamen] tum H 39 Matthaei] om. F 39 XVIIIO] Vlllo B 11° F 39 scandalum]
scandaleum sed exp. B 41 proximi] Christi H 44 sic] sit B iler. sed exp. F 44 adhuc
credo] inI'. BCDFGH 44 adhuc] tamen F 44 animo] omnino G

39-40 MOllit., XVIII, 7. 40-41 Glossa ordo in Maltlt., XVIII,6 (5, 301A; deesl in PL 114,
146B). 41 Luc., XVII, I. 41-42 Glossa ordo in Luc., XVII, I (5, 915B; deest in PL 114,
317C).

108 QUODLIBET " 109

ne scandalum fiat, et restituendi cum opportunitas sine scandalo occur- 45

rat, debet et potest detinere et non restituere, et debet facere quod in se
est, ut illi vel haeredi suo ipse vel aliquis loco sui quandoque restituat.
Sed quod animo convertendi in usus suos et sibi appropriandi detineat,
cum nulla lex id eum contra divinam iustitiam facere iubet, nec pericu-
lum aliquod scandali ad hoc volendum eum compellat, nullo modo licet. 50

Unde, posito per impossibile quod populus animum suum de resti-
H 41va tuendo I sciret et, nisi animum mutaret ut sibi illam pecuniam appropna-

re vellet, in populo scandalum fieret, in hoc casu, si contingere posset,
princeps potius scandalum oboriri deberet permittere, quam veritatem
vitae derelinquere. 55

Quod enim indifferenter fieri potest vel non fieri sine peccato, salva
triplici veritate, vitae scilicet, iustitiae et doctrinae, omittendum est ne
scandalum fiat, sed si in aliquo faciendo vel omittendo ne scandalum fiat
(qualecumque fuerit, sive ex infirmitate, sive ex ignorantia, sive ex

B 46vb malitia), si in periculo ex hoc sit aliqua dictarum I trium veritatum, 00

veritas teneatur, et quod faciendum est, fiat vel quod omittendum est,
G 20vb omittatur, et scandalum exiinde oriri permittatur. Talis enim occasio

scandali est non active, sed passive solum, et ex tali facto, quod nullo
modo eum dimittere licet, unde dicit GREGORIUSs u p e r E z e c h i e Ie m:
«Si de '1Ieritate scandalum sumitur, utilius permittitur nasci scandalum 05
quam veritas relinquatur », et BERNARDUS in e p i s t o Ia a d
Drogonem: «Melius est ut scandalum oriatur quam veritas relinqua-
tur».

ABCDFGH

45 sine] sive (?) D 45-46 occurrat] occurrit C 46 detinere] restituere sed in detinere
COI'/". F 46 non] si H 47 sui] suo G 48 animo] omnino G 48 detineat]
determinat G 49 id] illud D 49 eum] cum D 51 posito] ponendo G 52 illam
pecuniam] inv. C 52 pecuniam] illam addo DH illam addo sed exp. B 52-53 appropriare]
apperiare G 53 in 1] om. D 53 contingere] contingeret sed in contingere corI'. F
54 oboriri] aboriri CDFGH aborrideret sed in aboriri mUI. B 54 permittere] permit-
terrere H 56 sine peccato] il1l'. sed in sine peccato COIT. D 57 ne] non sed in ne COIT. G
58 fiat ... fiat] 0111.B 58 ne] non sed in ne corI'. G 60 malitia] contingat addo i. m. 01.
IiII. B 60 si] vero addo i. m. ai. IiII. B 60 ex] om. B 60 sit] fit BCDFGH
62 exinde] inde BCDFGH 62 oriri] orriri B origi sed in oriri COIT. D 63 passi ve]
tantum addo sed exp. eI dei. A 63-64 nullo modo eum] eum nullo modo G 65 veritate]
voluntate sed exp. eI veritate i. m. F 66 quam] quod sed in quam cO/'/'. sup. lin. ai. iiII. B
67 Drogonem] Dragonem G

65-66 GREGOR., Homiliae in Ezechielem, I, homo 7, n. 5 (CC lat. 142, p. 85,89-90; PL 76,
842C). 67-68 BERNARDUSCLARAEVALLENSIS,Episl. 34, n. 2 (ed. J. LECLERCQ, 7,
p. 91,6-7; PL 182, 140C).

Unde si scandalizentur auditores quia magister docet veritatem oppor-
70 tunam ad docendum, non debet dimittere propter scandalum, quia

veritas doctrinae esset in periculo. Si etiam reus et amici eius scandalizen-
tur quia iudex profert contra eum iustam et opportunam sententiam, non
debet dimittere propter scandalum, quia veritas iustitiae esset in periculo.
Si scandalizentur parentes quia post votum non exeas religionem vel

75 nubere non vis,. non debes votum dimittere propter scandalum, quia
veritas vitae esset in periculo. Sic est in proposito. Recedere enim a
proposito restituendi alienum retinendum contra conscientiam et ius
divinum, est I in periculo, immo in subversionem veritatis vitae. Zucc. 70'b

<AD ARGUMENTA>

HO I Ad primum in oppositum, quod «possidet illam pecuniam auctoritate Bad.42rK

legis», dicendum quod verum I est: legis humanae permittentis, quae D 28va

non omnia mala prohibet, maxime occulta, sed non praecipientis, ut
dictum est. Nunc autem, licet quod praecipit, non sit nisi bonum et
iustum, ut dictum est, malum tamen bene potest esse quod permittit, et

H5 per divinam legem puniendum et ideo nullo modo faciendum, ut dictum
est.
I Ad secundum, quod «princeps debet eam nOI1restituere, quia accepta Bad.42rL

est 110nsolum infavorem principis, sed etiam in odium criminis», verum est
quando crimen est in veritate commissum. Tunc ex praecepto legis

'iO divinae debet illam pecuniam exigere in toto vel in parte, secundum quod
ei videbitur expedire, et similiter eam detinere, ne peccatum maneat

ABCDFGH

69 si] sic sed c exp. F 69 scandalizentur] scandalizarentur F 69-70 opportunam]
optimam D 71 esset] esse D 72 opportunam] optimam D 72 non) neque sed in
non COI'/'. G 74 votum] notum H 76 esset] esse sed in esset COI'/'. sup. lin. 01. IiII. B
76 Sic] sicut BCDFGH 76 est in proposito] in proposito est G 77 restituendi]
instituendi H 78 subversionem] subversione BCDFGH 80 primum] om. G
80 auctoritate] lucrative H 81 legis2

] om. sed i. m. ai. man. A 82 mala] necessaria H
83 sit] est BCDFGH 87 debet eam non] non debet eam ABCDFGH 88 principis]
iudicis sed in principis corr. F 88 criminis] principis sed in criminis COI'/'.G 88 verum]
crimen addo sed exp. B 89 quando] quod G 90 divinae] om. G

80-81 cr. supra, p. IOl,II-13. 82-83 Cr. supra, p. 102,24-103,35, p. 104,55-57,
p. 105,84-88. 84 Cr. supra, p. 103,36-40. 85-86 cr. supra, p. 103,40-50. 87-
88 Cr. supra, p. 102,14-16.

110 QUODLIBET II QUAESTIO 17 III

impunitum et ne facilitas veniae incentivum praebeat delinquendi, unde
bonum quod hic forte quandoque lex humana permittit non fieri, lex

C 34vb divina praecipit fieri. Quando vero crimen non est in rei veritate I
H 41vb commissum et hoc novit princeps, licet I innocens ordine iuris legitime sit lJ5

convictus, tunc debet in odium criminis, ad terrendum alios et ne
scandalum fiat, pecuniam exigere et, non nisi animo tamen restituendi,
eam detinere secundum expositum modum, quia nihil iuris in ea habet
secundum legem divinam, sed secundum legem humanam deceptam
falsis probationibus vel suspicionibus. Lex autem decepta nihil iuris O(J

confert coram Deo in conscientia, licet tantum iuris conferat quod contra
eius edictum nullus impetitur in iudicio humano, secundum quod
privilegia et dispensationes per fraudem vel tacita veritate vel per

A 64'b importunitatem obtenta coram Deo neminem a crimine I excusant in
B 47" Ecclesia I triumphante, licet ab inquietatione defendant in Ecclesia 5

militante, ut infra dicemus, loquendo de dispensationibus.
Argumentum in oppositum non probat nisi quod princeps non possit

tenere bona illius innocentis tamquam propria, animo non restituendi.
Quin tamen possit ea ei auferre et detinere quousque sine scandalo
possint restitui, non probat: licet enim in hoc puniat innocentem sine IO
culpa, non tamen sine causa, ut dictum est.

ABCDFGH

92 veniae] ne sed in veni ae corr. F 92 praebeat] om. H om. sed tribuat i. m. 01. lit~. D
96 odium] odio BCDFGH 96 ne] se non D 97 fiat] alios addo sed exI'. F 97 ammo
tamen] a sed exI'. et continuo tamen animo ser. F 99 sed] licet BCDFGH . 00 falSIS]
falsi D 00 probationibus] propositionibus F 00 nihil] vel sed in nihil CO/T. F
I coram ... conferat] om. (ham.) D om. (IlOm.) sed i. m. B I conferat] confert BCFGH
3 et] om. sed suI'. lin. ai. man. A 3 tacita] tacitam D 5 defendant] defendunt
BCDFGH 6 ut] unde sed in ut corr. F 7 Argumentum] Ad argumentum sed Ad
exI'. A 7 non probat] iter. sed exI'. F 8 non] om. D 9 ea ei] i/1\'.sed in ea ei CO/T.A
ei eam G

QUAESTIO 17

UTRUM LICITUM SIT TENERE PLURA BENEFICIA ECCLESIASTICA

AUT HOC MALUM SIT SECUNDUM SE

I Sequuntur quaestiones pertinentes specialiter ad bona virorum eccle-
5 siasticorum. Et erant tres: duae pertinentes ad ius obtinendi ea, una vero

pertinens ad modum dispensandi ea.
Prima erat, utrum licitum sit tenere plura beneficia ecclesiastica aut

hoc malum sit secundum se.
Secunda, utrum licitum sit aliquem petere pro se ipso dispensationem I

IO ad tenendum simul plura.
Tertia, utrum liceat viros ecclesiasticos de bonis Ecclesiae delicatam

ducere vitam pro semetipsis, luciis magnis et delicatis cibariis vescendo et
pretiosis vestibus et equis et talibus utendo.

Circa primum arguitur quod non liceret tenere plura beneficia eccle-
15 siastica simul, sic: contrarium eius bonum est et iustum, quia beneficia

singula singulis servitoribus sunt instituta, ut tot sint serlvitores in
ecclesia quot de bonis ecclesiae poterunt sustentari, unde
E x t r a v a g a n t e de constitutio nibus « C u m M a r t i n us
F e r r a r i e n s i s» dicitur quod «in constitutione qualibet ecclesiae et

20 confirmatione eius a sede apostolica super certo numero praebendarum
debet esse expressum» (vel intelligitur, si non exprimatur), «nisi in tantum
excreverint ecclesiae facultates quod pluribus possint sufficienter compete-
re». Ergo oppositum est malum et iniustum.

Contra. Super eo quod in se est malum, papa non potest dispensare,
25 quia est contra legem divinam et evangelium. Sed papa bene dispensat in

ABCDFGH

4 Sequuntur] per addo sed exI'. B 6 pertinens] 0111. F 6 ad] autem G 7 licitum]
vitium erat sed erat exI'. H 9 Secunda] Sed sed in Secunda 1'0''1'. F IO plura] beneficia
addo F II Tertia] Tertio F II delicatam] declinatam F 12 luciis] liceis DH liceis
sed inluciis CO'T.i. m. B liceis sed inluciis 1'0''1'. SUI'. lin. pl. lil/. C 13 et 2] om. sed inser. F
13 talibus] te sed in talibus corr. G 14 liceret] licet BCDFGH 14 tenere ... beneficia]
plura beneficia tenere F 15 sic] primo sic sed primo exI'. A 0111. BCDFGH 18 de] om.
BCDGH 18 Cum Martinus] Cumque DH 19 Ferrariensis] fem' (fens?) AF fere
DGH 19 constitutione] institutione G 23 iniustum] in vanum G 24 in se est
malum] est malum in se G 24 pa pa non potest] non potest pa pa G 25 evangelium]
evidentiam sed in evangelium corr. i. m. 01. Iitt. B 25 Sed] Et sed dei. et Sed i. m. F
25-26 in pluralitate] multiplicitate sed in in multiplicitate mut. i. m. B

Bad. 42vL

Zucc. 70v•

F 187'

Zucc. 70vb

6 Cr. infra, p. 126,65-69. II Cr. supra, p. 107,26-28. 19-23 GREGOR. IX, Decretales, I, tit. 2, C. 9 (ed. A. FRIEDBERG, II, 11-12).

112 QUODLIBETII QUAESTIO17 113

ABCOFGH

<SOLUTIO>

37-41 BERNARDUSCLARAEVALLENSIS,Episl. 7, n. 9 (ed. J. LECLERCQ,7, p. 38,2-3, 6-9;
PL 182, 980-99A).

pluralitate praebendarum. Ergo simul habere plures praebendas non est
in se malum, quare neque illicitum.

Secundo sic: Ecclesia et sedes romana non sustinent nec debent
sustinere id quod vergit in periculum animarum tamquam illicitum
factum. Ecclesia autem generalis et sedes romana scienter et publice hoc 30
sustinent. Ergo etc.

54-60 Ibid., n. 4 (ed. J. LECLERCQ,7, p. 33,22-27; PL 182, 95C-0). 61-65 AUGUST.,
De Gen. ad litl., VIII, C. 13, n. 29 (CSEL 28', p. 251,14-252,5; PL 34, 383-384).
65-67 BERNARDUSCLARAEVALLENSIS,Episl. 7, n. 4 (ed. J. LECLERCQ,7, p. 33,27-34,2;
PL 182,950). 68-74 Ibid. (ed. J. LECLERCQ,7, p. 34,4-9; PL 182,950-96A).

ABCOFGH

52clare] terminare H 53 sciendum]quod addo sed exp. G 55 pura I] plura CGH plura
sed in pura COIT. i. m. aI. IiII. B plura sed in pura COIT. sup. lin. ai. iiII. D 55 pura bona]
plura bona pura sed plura exp. F 55 pura 2] plura CGH plura sed in pura COIT. i. m. aI.
IiII. B plura sed in pura corr. sup. lin. aI. IiII. D 56 hominibus] om. sed i. m. aI. man. A
58 loco] et addo CG 59 possunt] post sed deI. eI possunt i. m. aI. IiII. B 59et I] 0111.CG
59 est] et addo BCOGH 61 poena] 0111.sed i. m. F 63 non '] 0111.F 63 prohibitus
tetigisset] tetigisset prohibitionem sed in prohibitus tetigisset CO'T. i. 111.F 63 tetigisset]
tegisset OH 64 prohibitum] prohibitus ABCOFGH 64 tangenti] tangi ABCOFGH
64 natura ligni] inI'. F 65 fecit] fuit sed iII fecit carr. sup. lin. A fuit fecit sed fuit exp. F
65 profecto] praefecto F 66 nostrum] vestrum OH 66 sensum] consensum sed con
exp. F sensitivus G 69 pura] plura CGH plura sed in pura carr. sup. lin. aI. IiII. B plura
sed in pura corr. i. m. aI. IiII. D 69male]mala G 69 vel'] nec sed exp. eI deI. eI velsup.
lin. A 69-70 vel' ... possunt] 0111.(holl1.) sed i. 111.aI. IiII. D 69 vel2] nec sed exp. eI
dei. eI vel sup. lin. A 70 bene] unde BCOGH 70 Pura] Plura CGH Plura sed in Pura
corr. sup. lin. aI. iiII. BO Plura sed exp. eI Pura sup. lin. F 71 talia] alia sed in talia co,.,..
sup. lin. F 71 nec] om. sed. sup. lin. F

simpliciter I et expedientis vel non expedientis. Ex hoc enim, ut credo, D 28vb
videbimus clare rationem liciti et illiciti simpliciter et in casu.
I Est igitur sciendum in principio quod beatus BERNARDUSin praedicta Bad. 42vN
e p i s t o Ia distinguit duplex bonum, dicens: «Sane hoc advertendum,

55 quod quaedam sunt pura bona, quaedam pura mala, et in his nul/am debere
fieri hominibus oboedientiam, quoniam nec illa omil/enda sunt, etiam cum
prohibentur, nec (sia, vel cum iubentur, committenda. Porro inter haec sunt
media quaedam, quae, pro modo, loco, tempore vel persona, et mala
possunt esse et bona, et in his lex posita est oboedientiae, I tamquam in A 64va

00 ligno scientiae boni et mali quod erat in medio paradisi». De quo dicit
AUGUSTINUS: «Si venenosam herbam quis prohibitus tetigerit, poena
sequitur .. etiam si nemo prohibuisset, similiter sequeretur. Non sic autem
in proposito, quia si homo lignum illud non prohibitus tetigisset, non
peccasset .. quod ergo prohibitum tangenti obfuit, non natura ligni, sed

65 inoboedientiae malum fecit». «In his autem», dicit BERNARDUS,«profecto
fas non est nostrum sensum sententiae praescribere magistrorum .. in his
omnino praelalorum nec iussio nec prohibitio contemnenda est».

De intermediis autem subdit exempla, dicens: «Fides, spes, caritas et
cetera huiusmodi pura sunt bona, quia male non possunt vel iuberi vel

70 teneri, bene non possunt vel prohiberi vel non teneri. Pura mala sunt
furtum, sacrilegium, adulterium et cetera talia, quae utique nec vel bene

35

27 neque] nec H 33de licito]delicato sed in de licito corr. B ser. sed vel a i. 111.ai. IiII. C
33petat] peccat H peccat sed in petat CO'T. D 33consilium]concilium H concilium sed in
consilium corr. D 35 impetrare] tenere sed in impetrare COIT. F 35 ut] vel F
35 simul]om. sed i. 111.B 36 quomodo] sibi addo C 36 ne] ut sed non addo sup. lin. ai.
iiII. B 36 licentiam] 0111.sed i. 111.F 36 non] 0111.sed i. 111.01. li((. B 39 concessit]
incessit F 39-40 numquam fecisse]fecissenon F 40 importunitate] importunitatem
CGH importunitatem sed in importunitate COIT. BO 43 Quia] Quoniam D Qui H
44 omne] esse GH esse sed deI. eI omne i. 111.ai. iiII. B esse sed in et mul. i. 111.ai. iiII. D
confuso C scr. sed in esse mul. i. m. F 45 illicitum est] licitum est illicitum sed licitum
exp. F 46-47in ... ita] om. (/lOmaiaceph.) F 47 aliquam habet] il1\'. BCOGH 47si]
sed G 50 consideratione] considerationem D

I Cum ista quaestio I sit de licito et ita petat consilium an plura beneficia
ecclesiastica simul tenere liceat, bonum ordinem tenet ut nemo praesu-
mat prius impetrare a papa ut simul plura beneficia obtinere sibi liceat,
quam sciat quomodo liceat, ne petat licentiam faciendi quod facere non
licet omnino, et sic «quanto licentius, tanto securius, et quanto securius, eo
et periculosius quis peccet, dum non ideo malum esse desiit aut minoratum
est, quia papa concessit. Quod tamen Summum Pontificem numquam
fecisse crediderim nisi aut circum ventum mendacio aut importunitate 40

B 47rb victum», I secundum quod dicit beatus BERNARDUS in e p i s t o Ia a d
Adam monachum.

Quia igitur licitum in quantum licitum non est nisi bonum, et illicitum
C 35ra in quantum illicitum non est nisi malum, et e converso I bonum omne in

quantum bonum licitum est, et malum in quantum malum illicitum est 45
G 21ra (ut, si bonum fiat I illicitum, hoc non est, nisi in quantum non expedit

fieri, et ita in quantum aliquam habet rationem mali, et e converso si
malum fiat licitum, hoc non est, nisi in quantum expedit fieri et ita
assumit rationem boni aliqualem, quia expedientia in quantum expedien-
tia bona sunt), oportet igitur incipere a consideratione boni et mali 50

Bad. 4yM
Zucc. 71ra
H 42ra

114 QUODLIBET Il QUAESTIO 17 115

H 42rb

Zucc.7lrb

Bad. 43'N

praecipi vel perfici possunt, nec male prohiberi vel non fieri. Adversus
huiusmodi non est lex: nullius quippe prohibitio valet obviare praeceptis,
nullius iussio praeiudicare prohibitis. Liquido apparet I mala imperantibus
non esse palrendum, praesertim dum pravis obtemperans imperiis, in quo 75

homini videris oboediens, Deo plane, qui omne quod perperam agitur,
interdicit, inoboedientem te exhibes. Quid enim? Quod iubet homo,
prohibet Deus, et ego audiam hominem surdus Deo? Non sic apos~oli
clamant, quippe dicentes: «Melius est oboedire Deo quam hominibus».
Vides quam inanis est excusatio de humana oboedientia, ubi in Deum HO

convincitur facta transgressio? Sunt deinde media, quae per se nec bona
noscuntur nec mala. Possunt tamen indifferenter, et bene pariter et male,
vel iuberi vel prohiberi, I sed male nullatenus in his a subditis oboediri. Ex
his sunt, ut exempli gratia, ieiunare, vigilare, legere et quaeque talia».

De primis ergo, scilicet de simpliciter bonis et simpliciter malis, non est H5

habere plura beneficia. Tunc enim oporteret quod omnes haberent plura,
si esset simpliciter bonum, vel nullus, si esset simpliciter malum, ita quod
nulla humana dispensatio illud faceret licitum, quia esset simpliciter et
omnino illicitum. «Quomodo enim», ut dicit BERNARDUS, «permissio
papae licitum facere valuit, quod I purum malum fuit?» Et, ut dicit in 90

epistola ad Robertum: «Quid tibi frustra quispiam blanditur de
absolutione apostolica, cuius conscientiam divina ligatam tenet sententia?»
Plura ergo beneficia tenere simul, necessario est de bonis mediis.

ABCDFGH

72 perfici possunt] percipi possunt perfici sed percipi exp, F 75 esse] est G
75 parendum] parcendum G 75 obtemperans] obtemperantis sed in obtemperans CO/T, G
76 videris] ser, in lac, ai, man, A 77 inoboedientem] oboedientem CDGH oboedientem
sed in inoboedientem corr. sup, lin. ai, iiII. B 77 Quid enim? Quod] Quid enim? Quibus
sed Quid in Quod mul. eI enim? Quibus exp. F 79 oboedire Deo] illi', BCDFGH 80
de] am. sed sup, lin. A 81 convincitur] coniungitur G 82 noscuntur] nascuntur G
82 et I]om. A 82 male] pariter addo sed exp, F 83 vel prohiberi] om, (ham.) sed i. m, at,
iiII. B 84 ut] in B om, G 84 quaeque] quaecumque BCDFGH 85 est] om, Ham.
sed i, m. 0/, iiII, D 87 nullus] nulla sed in nullus co/'/'. ai. man, A nullius G 87 esset 2]
om, G 90 purum] parum sed in purum co/'/', sup.lin, F 91 Quid] Quod G 92 cuius]
om. GH om. sed i. m. at. /ill. D 92 ligatam] ligatum BGH ligatum sed inligatam COI'/'. C
ligatum sed in ligatam CO/T. sup. lin. ai. iiII. D 92 ligatam tenet] im'. F

72-73 Gai., V, 23. 74-79 BERNARDUSCLARAEVALLENSIS,Episl. 7, n, 3 (ed. J, LECLERCQ,
7, p. 33,9-11, 13-15; PL 182, 95B). 79 Act., v, 29. 80-81 BERNARDUS
CLARAEVALLENSIS,Episl. 7, n, 8 (ed. J. LECLERCQ, 7, p. 37,1-2; PL 182, 98A),
81-84 Ibid., n, 4 (ed. J, LECLERCQ,7, p, 34,9-12; PL 182, 96A). 89-90 Ibid., n, 8 (ed,
J. LECLERCQ, 7, p. 36,26-27; PL 182, 98A). 91-92 BERNARDUSCLARAEVALLENSIS,
Episl. I, n. 9 (ed. J. LECLERCQ,7, p. 7,15-17; PL 182, 75B),

Sed aliqui, non distinguendo media bona, dicunt quod omnia sunt
95 talia quod, quantum est de se, neque' bona sunt neque mala (bonitate,

dico, moris), sed omnia indifferentia, et ita licita quantum est de se, licet
non semper expedientia, ita quod, si sint illicita, hoc non est nisi ex sola
prohibitione, I sicut erat illicitus primo homini esus ligni vitae post C 35rb

prohibitionem, qui erat indifferens ante prohibitionem et medius inter
00 simpliciter bonum et simpliciter malum. Sic ergo dicunt quod plures

praebendas habere simul si non esset prohibitum, non esset magis malum
neque illicitum habere duas quam habere unam, sicut non est modo
magis illicitum habere unam magnam quam habere unam parvam.

Sed hoc, ut videtur, non potest stare. Immo de mediis videtur esse
5 distinguendum, licet BERNARDUS non distinguat, quia nihil ad suum

propositum erat, quia illicitum quod intendebat dissuadere, erat de malo
in extremo, ut patet inspicienti epistolam.
I Sciendum igitur quod mediorum inter bonum simpliciter licitum et Bad.43'o
malum simpliciter illicitum est triplex medium.

IO Quoddam quod est simpliciter bonum et licitum, malum autem in
casu.

Quoddam vero quod est simpliciter malum et illicitum, bonum vero in
casu.

Quoddam vero medium inter ista duo quantum est de se indifferens
15 omnino, neque bonum simpliciter neque malum simpliciter, et ita licitum

per indifferentiam, quod ex casu posset esse bonum et ita licitum quoad
quid, et ex casu' malum et illicitum quoad quid, sicut erat tactus ligni I H 42,a

scientiae boni et mali, qui, quantum est ex se, omnino fuit indifferens,
fuisset I autem bonus et licitus tamquam opportunus ad tactum, si fuisset Zucc.71,a

ABCOFGH

94 non] tamen sed iII non CO/'/'. F 94 sunt] anI. F 95 quod] 0111. sed sup. /il1. A
96 ita] om. DH 96 ita licita] illicita ita F 97 si] om. OGH 97 sint] sunt G 97 ex]
lex G 99 a.nte] autem sed in ante CO/T. D 00 simpliciter2] bonum et addo sed exp. F
~ neque] mag~s addo sed exp. F 2 unam] magnam addo sed exp. F 2 sicut] om. sed
~.m. F 6 dlssuadere] suadere B 8 Sciendum] est addo F 9 illicitum] bonum autem
In casu quodam erat vero medium add, sed va-eat apposilo sup. IiII. dei. F 12 vero ']
medium inter duo addo sed exp, F 12 vero 2] autem BCOFGH 17 et '] ex F 17 et I
... quid] om. (ham.) BCOGH 19 ruisset '] ruisse H ruisse sed in ruisset co1'/'. BO
19 tactum] tamquam sed delo eI tactum i. m. ai. /ill. B

94-.3 Cr. THO~A.S DE AQUINO, Quod/. IX, q. 7, art. 15 (ed, Parma, IX, 1869, p, 598),
ubI eadem OpInIO, a Thoma reiecta, recitatur. 5-7 BERNARDUSCLARAEVALLENSIS
Epist. 7 (ed. J. LECLERCQ,7, p. 31,6-46,17; PL 182, 93D-I05A). '

QUAESTIO17 117
116 QUODLIBETIl

50

55

45

(,0

Est ergo plane talis ordo simpliciter bonus, quia de iure divino et legis
naturae,. et tam.en pot~st esse malus in casu, ut non expediat quod iste
abbas SIt s~b. Illo epiSCOpO, unde et in hoc casu papa dispensat et
abbatem eXlmlt, ne sub episcopo sit.

Et ideo BERNARDUS, quia visus est sic ordinare dictos ordines ex iure
~ivino, sibi ipsi opponens subdit, exponendo quando in talibus dispensa-
tIO habet locum et quando non, dicens: ««Quid?», inquis. « Prohibes
d~spensare?» Non; sed dissipare. Non sum tam rudis, ut ignorem positos vos
dispensatores, sed in aedificationem, non in destructionem. Ubi necessitas
urget, excusabilis dispensatio est. Ubi utilitas provocat, dispensatio lauda-
bilis est ..utilitas, dico, communis, non I propria. Nam cum nihil horum est C 35V

'

non plane fidelis dispensatio, sed crudelis dissipatio est.» '
Vult ergo quod in illo ordine simpliciter bono et de iure divino in casu

ration.abiliter dispensandum est, ut plane dicit in e p i s t o I a a d
M e d I o I a n e n s e s: «Plenitudo», inquit, «potestatis super universalis
orbis ecclesias singulari praerogativa apostolicae seldi donata est. Potest si H 42vb

utile iudicaverit, novos ordinare episcopatus, ubi hac tenus non fueru~t.
Potest eos qui sunt, alios deprimere alios sublimare, prout ratio sibi
dict~veri~.». AI~as enim non reputat BERNARDUS dispensationem, sed
POtIUS. ~lssl~atlOnem, secundum quod ante praedicta I ad Eugenium Zucc. 71vb

p:aemlsl~, ~Icens: «Subtrahuntur abbates episcopis, episcopi archiepisco-
(,5 piS, archleplscopi patriarchis sive prima tibus. Bonane species haec? Miror

A 64vb praeceptus, sicut malus fuit et I illicitus tamquam perniciosus ad tactum, 20

postquam fuit prohibitus.
o 29" Et I ad istud genus mediorum omnia media illi reducebant, et de tali

genere dicebant esse pluralitatem praebendarum habere. Sed non est ita.
F 187V Praedicta enim duo I genera mediorum inveniuntur in rebus diversa

omnino ab isto tertio, et de altero illorum est pluralitas beneficiorum, ut ' 25

patebit. .
Bad.43'P I Est igitur aliquid bonum simpliciter et absolute quia est de genere I~gis

naturae, quod tamen malum potest esse in casu. Verbi gratia ordo
B 47vb graduum I ecclesiasticorum, qui est ex lege divinae ordinationis et ita

simpliciter bonus et ad instar hierarchiae caelestis ordinatus, bonus est 30
simpliciter, secundum quod dicit BERNARDUSlibro n° D e c o n s i d e r a-
t i o n e ad Eugenium papam loquens: «Erras si, ut summam, ita et solam
institutam a Deo tuam apostolicam potestatem existimas. Non tua sola
potestas a Domino ..sunt et mediocres, sunt et inferiores. Nec vilem reputes
formam hanc quia in terra est: exemplar habet in ~caelo. Sicut illic 35

Seraphim et Cherubim ac ceteri quique usque ad archangelos et angelos
G 21'b ordilnantur sub uno capite Deo, ita hic quoque sub uno Summo Pontifice

primates vel patriarchae, archiepiscopi, episcopi, presbyteri vel abbates et
reliqui in hunc modum. Non est parvipendendum quod et Deum habet
auctorem et de caelo ducit originem. Quod si dicat episcopus: «Nolo esse 40

sub archiepiscopo», aut abbas: «Nolo oboedire episcopo», hoc de ca~lo non
est, nisi tu forte angelorum quempiam dicentem audisti: «Nolo sub
archangelis esse»».

ABCOFGH

ABCOFGH

20 praeceptus] praeceptivus G 20 tactum] tamquam G 22 Et] om. BCOFGH
27 absolute] absolutum H 28 tamen] non F 29 divinae] divina H divina sed in divinae
corr. O 32 Erras] erratis F 35 quia] SCI',sed quod i. m. ai. IiII. C 35 est] et addo G
35 habet] habes sed in habet corI'. sup. lin. ai. iiII. C 36 Seraphim] Sepharin sed in
Seraphim corI'. B 36 quique] quinque H 36 et angelos] om. (/lOm.) sed i. m. F
39 parvipendendum] paripendendum sed in parvipendendum corr. F 39 et] est sed in et
corr. sup. lin. F 40 Quod] Quia F 42 nisi]ni H ni sed in nisi corI'. O 42 quempiam]
quam piam G 42 audisti] audistis sed in audisti corr. F 43 esse] om. OH

46 casu] om. DGH 47 sit] emit sed in sit corr. B 48 ideo] ratio G 50 locum] loc G
50 et] om. G 5? d.icens]i~ addo sed exp. B 51 Non sed] inI'. sed in Non sed corr. i~m.
ai. ":/., B . 5', dlsslpa.re]dlspensare dissipare sed dispensare exp. F 51 tam] causa G
55 dlsslpat,lO]dispensatio G 56 simpliciter bono] im'. F 57 rationabiliter] rationabili
A ratl,onahter G 57est] om. F 58.Mediolan~nses]Medistanenses ABCOFGH 58 po-
testatis] potestates H potest~tes sed m potestatis corI'. D paterni tatis G 58 universalis]
umversale~ AB~FGH umversales sed in universalis corr, sup. lin. ai. Ii//. C
59 apostohcae sedi] inI'. F 59 sedi] sede GH sede sed in sedi'{'o/'r Co sede I . d', , . sel 111 se I COI'/".

sup. Il~, aI. 11//. B .60 utile] fu~rit sive addo C 60 ordinare] om. C 61 Potest]
P~t7sus. C 61 subhmare] subhmate O 63 dissipationem] dispensationem sed in
d~sslpatlon~m{:orr. O 63 ad] om. B 63 ad Eugenium] i/er. sed exp, O 64 dicens]
dicunt sed 111 dIcens corr, F 64 abbates] pos/ CO/'/".SCI'.G

22-23 Cr. supra, p. 115,94-3, 32-33'BERNARDUSCLARAEVALLENSIS,De considera-
tione, III,c. 4, n. 17 (ed. J. LECLERCQ,3, p. 444,16-17; PL 182, 768B). 33-34 {bid. (ed.
J. LEcLERCQ,3, p. 444,22-23; PL 182, 768B-C). 34-35 {bid, (ed. J. LECLERCQ,3,
p. 445,7-8; PL 182,7680). 35-43 {bid., n. 18(ed. J. LECLERCQ,3, p. 445,14-21; PL 182,
769A).

50-55 {bid. (ed. J. LECLERCQ,3, p. 445,22-28; PL 182, 769A-B). 58-62 BERNARDUS
CLARAEVALLENSIS,Epis/. 131, n. 2 (ed. J. LECLERCQ7 P 327 12-16' PL 182
286C-287A) 64 ' ,. " ,. -68 BERNARDUSCLARAEVALLENSIS,De considera/ione, III, C. 4, n. 14
(ed, J. LEcLERcQ,3, p. 442,13-17; PL 182, 766C-D).

118 QUODLIBET " QUAESTIO 17 119

si excusari queat vel opus. Sicfactitando, probatis vos habere plenitudinem
potestatis, sed iustitiae forte non ita. Facitis hoc et potestis, sed utrum et

B 48'" debeatis, quaestio est.» Et infra: «At quomodo 1non indecens tibi voluntate
pro ratione uti et, quia non est ad quem appelleris, potestatem exercere,
negligere rationem?» Et infra: «Nolo prae tendas mihi fructum emancipa- 70

tionis. Nullus est enim, nisi quod inde episcopi insolentiores, monachi-
dissolutiores sunt, quid quod et pauperiores?»

Bad. 43rQ I Patet ergo quod aliquid est simpliciter bonum et tamen in casu hon
expedit, et quod tunc in eo dispensari potest et debet.

E contra patet aperte quod aliquid est simpliciter malum, ut hominem 75

occidere, et tamen in casu est bonum, cum quis est publicus hostis, in quo
Bad. 43vQ dispensat cum iudice I ius commune divinum, ut liceat eum occidere, vel

etiam cum toto populo, ut dictum est secundum AUGUSTI NUM in
praecedent i quaestione, secundum quod etiam de hoc infra plurima alia
ponentur exempla. XO

A 65'a Sic ergo plane I patet quod sunt tria media inter bonum omnino et
simpliciter licitum et malum omnino et simpliciter illicitum, de quorum
numero, ut dictum est, non est habere plures praebendas simul. Restat
ergo videre ad quem modum dictorum trium mediorum pertinet.

Bad.43vR I Et est manifestum quod non pertinet ad illum in quo continetur id X5

quod est simpliciter bonum, et in casu malum, quia tunc absolute liceret

ABCDFGH

66 excusari] excutari sed in excusari corI'. C 66 factitando] fatigando G ser. sed vel
fatigando i. m. a/o iiII. C 66 vos] nos H 67 iustitiae] ser. sed vel iuste i. m. a/o iiII. C
67 et '] vi addo sed exp. B 67 potestis] potestatis DGH ser. sed in potestatis l11ur.sup. lin.
0/. Ii". B 67 utrum] utrumque BDGH utrumque sed vel utrum i. 111. ai. Ii". C
68 debeatis] debetis G 70-71 emancipationis] mancipationis F 71 nisi] visi D
71 quod] qui DH 71 monachi] in addo sed exp. F 72 dissolutiores] dissolutiones D
72 sunt] om. G 72 quid] quidam F 72 quod] quid G 73 aliquid] quid H 73
tamen] tunc G 77 commune] et addo sed exp. F 79 praecedenti] praesenti BFGH
praesenti sed in praecedenti corI'. sup. lin. CD 79 plurima] prima sed in plurima ('o,"'. F
81 Sic] Sicut sed ut de/o G 83 plures ... simul] simul plures praebendas BCDFGH
84 modum] modorum B 84 mediorum] modorum BCDFGH dictorum addo sed exp. B
86 liceret] licet sed in liceret corr. i. m. a/o iiII. BC licentiam pateret liceret sed licentiam
pateret dei. F

68-70 Ibid., n. 15 (ed. J. LECLERCQ,3, p. 442,25-27; PL 182, 767A). 70-72 Ibid., n. 16
(ed. J. LECLERCQ,3, p. 443,15-17; PL 182, 767C). 76-77 AUGUST., De lib. arb., I, C. 5,
n. 12 (CC lat. 29, p. 217,28-218,31; CSEL 74, p. 12,14-17; PL 32, 1227). 77-79 Cf.
supra, p. 104,62-66; AUGUST., De lib. arb., I, C. 5, n. 12 (CC lat. 29, p. 218,40-41; CSEL 74,
p. 12,26-27; PL 32,1227). 79-80 Cf. infra, p. 131,77-132,13. 83 Cr. supra, p. 114,
85-93. 84 cr. supra, p. 115,10-116,21.

et non esset umquam dispensandum ut plures liceret simul tenere, sed
potius in casu prohibendum ne simul plures tenerentur.

Restat an sit aliquis aliorum duorum modorum: an scilicet sit de
l)O simpliciter malis, an de omnino indifferentibus. Si enim de simpliciter

malis sit, tunc est malum de genere legis naturae et prohibetur quia
malum simpliciter. Si vero est de omnino indifferentibus, tunc est malum
I non ex natura sua, sed solum quia prohibitum. D 29'b

Sed quod ad minus sit prohibitum, et ita malum et illicitum quia de
!)5 iure communi interdictum, sive alias sit in se indifferens et licitum (ita

quod dispensatione non indigeat ut liceat, nisi quae prohibitionem
auferat et licentiam faciendi id quod secundum se est indifferens,
tribuat), sive in se sit malum simpliciter et illicitum (ita quod dispensatio-
ne indigeat, non solummodo quae prohibitionem auferat aut quae

00 licentiam faciendi malum tribuat, sed quae casus determinat I in quibus H 43'a

quod simpliciter et communiter malum est, bonum et expediens fiat),
manifestum est per iura scripta discurrendo. Et sic ad quaestionem
simpliciter et absolute dicendum quod non licet quemquam plura
ecclesiastica beneficia simul tenere sine dispensatione.

Nec est in hoc differentia de dignitatibus et beneficiis curam animarum
habentibus et simplicibus praebendis, nisi quoad dispensantes. Episcopis
enim interdicta est expresse postestas dilspensandi «in pluralitate dignita- Zucc. 72'a

tum et beneficiorum curam animarum habentium», E x t r a v a g a n t e de
praebendis « D e m u It a». I Utrum autem episcopis sit permissa dispen- C 35vb

IO satio in simplicibus beneficiis, de hoc sunt opiniones doctorum canonis.
Sed apud quemcumque resideat potestas in beneficiis dispensandi, et

ABCDFGH

87 umquam] numquam F numquam sed il1 umquam ('0''1'. B 88 simul plures] il11'.

BCDFGH 89 sit 'J 0111.BCDGH 89 duorum modorum] illi'. F 91 malis]
malum G 92 est de omnino] de omnino est F 94 et'] ita add. BCG 96 non] 0111.sed
sup. lin. F 96 prohibitionem] irer. sed exp. F 97 se est indifferens] inse differens est
sed il1 se est indifferens ('0/'1'. sup. lil1. ai. Ii". B 98 quod] in addo G 99 quae] per (/(Id.
CDH per addo sed exp. B 00 determinat] ser. sed vel decernat i. m. ai. IiII. B deserat sed-
at (pars prior /amina glurinaroris abscisa) i. m. 01. Ii". C deceat DH 1communiter] quare
BCGH quare sed in quasi mur. D 3 quemquam] quemquem B quemque F 4 ecclesias-
tica beneficia] ill\'. BCDFGH 6 quo (ad)] qui (ad) H qui ad sed il1 quoad CO/T. BCD
quantum (ad) G 6 dispensantes] dispensantis sed in dispensantes ('orI'. B 7 est] om.
CFGH om. sed sup. lin. ai. lia. B om. sed sup. lin. sed anre interdicta inser. D 7 expresse]
expressa H 8 de] Deo H Deo sed il1 de CO'T. D 9 sit] sic H 9-10 permissa
dispensatio] inI'. D II apud] om. sed i. m. B II resideat] residet BCDFGH Il in
beneficiis] et beneficia G

6-9 GREGOR. IX, Decretales, III, tit. 5, C. 28 (ed. A. FRIEDBERG, II, 477-478).

120 QUODLIBET II QUAESTIO 17 121

Bad. 43vS

G 21'a

F 188'

qualiter, I et in quibus casibus, et cum qualibus pers~nis dispensandum,
nihil ad praesens.
I Hoc tamen certum est, quod de iure communi sine dispensatione
cuilibet illicitum est plura beneficia etiam simplicia simul tenere, nisi in 15

casibus a iure exceptis. Dicitur enim E x t r a v a g a n t e de rescriptis, in
cap.o «Cum adeo» quod «cum papa scribit pro habente unum benefi-
cium: «ut aliud ei conferatur, sub hac conditione, si dignus inveniatur»,
bene intelligitur quomodo litterae sunt impetratae, quoniam scilioet
tacita veritate». Ubi dicit G Ios sa: «Et sic patet quod qui habet 20

sufficiens beneficium, ad aliud beneficium reputatur indignus». Et hoc
ideo, quia in duobus simul deservire non potest, ut E x t r a v a g an t e de
praebendis «S u p e r i n o r d i n a t a», ubi dicitur quod «qui non possunt
in ecclesia deservire, in eadem non debent idonei reputari». Ubi dicit
G los s a: «Nota ergo quod qui habet beneficium sufficiens, non reputatur 25

idoneus ad aliud beneficium, primo retento, quia, dum ad utrumque
festinat, neutrum bene peragit, 16a, q" la, cap.oPresbyteros». Et 70a

disce, I in cap.o «Episcopi» dicitur: «Singuli tantum clerici per singulos
titulos ponendi sunt in ecclesia». Ubi in G los s a de hoc similiter.

E x t r a v a g a n t e de exceptionibus «C u m e c c Ie s i a s t i c a e» dici- 30
tur in G los s a: «Favore ecclesiae et propter utilitatem ius commune
statutum est ut clerici debeant in ecclesia residere et continuam resident iam
I facere». Et de c1ericis non residentibus cap.o «Quia nonnulli» dicitur:
«Cum ecclesia vel ecclesiasticum ministerium committi debet, talis ad hoc
persona quaeratur, qui residere in loco et curam eius per se ipsum valeat 35

ABCDFGH

12 etl] om. sed i. m.lII.lill. B 14 certum est] il1\'. G 14 est] om. F 14 quod] om. G
14 communi] non F 15 beneficia] et lIdd. F 17 cap."] cuius H 22 in duobus simul]
simul in duobus F 24 idonei reputari] illi'. BCDFGH 24 Ubi] Ut G 27 peragit] Ut
addo G 2716'] VI' XVI' sed VI' exp. F 28 dicitur] dicit BCDFGH 29 similiter]
simpliciter F 30 Extravagante] om. BCDGH 31 Glossa] in addo G 31 Favore] et
addo F 33 nonnulli] multa ABCDGH nulla sed in multa mut. sup. lin. F 35 persona
quaeratur] personaliter D 35 qui] quod F

17-20 Ibid., I, tit. 3, C. 17 (ed. A. FRIEDBERG,II, 23). 20-21 GREGOR. IX, Decreta/es, una
cu/n G/ossis, I, tit. 3, C. 17 (35a, 39-43). 23-24 GREGOR. IX, Decreta/es, III, tit. 5, C. 35
(ed. A. FRIEDBERG,II, 480). 25-27 GREGOR. IX, Decreta/es, una ('um G/assis, III, tit. 5,
C. 35 (749a, 60-63). 27 GRATIANUS,Decretum,lI, C. XV!,q. I, C. 38 (ed. A. FRIEDBERG,I,
771; PL 187, 1003B-C). 28-29 Ibid. I, dist. 80, C. 3 (ed. A. FRIEDBERG,I, 280; PL 187,
385A). 29 GRATIANUS, Decre/ul1l, una ('UI1l G/ossis, I, dist. 80, C. 3 (508M).
31-33 GREGOR. IX, Decreta/es, una ('UI1l G/assis, II, tit. 25, C. 3 (594b, 52-53, 54-56).
34-36 GREGOR. IX, Decreta/es, III, tit. 4, C. 3 (ed. A. FRIEDBERG,II, 460).

exercere». Alias enim, ut cap. ° proximo «Relatum», «admissi poterunt
amo veri, nisi forte de licentia praelatorum suorum, vel pro studio littera-
rum vel pro aliis honestis causis, convenit eos abesse».

Idem omnino est in praebendis quod in parochiis quoad hoc, ut cap.o
40 «Tuae fraternitati» et 21 a, q .• I a dicitur: «In duabus ecclesiis aliquem

posse connumerari vna synodus prohibet dicens: «Clericus ab instanti
tempore non connumeretur in duabus ecclesiis. Negotiationis enim est hoc
et turpis lucri commodum et ab ecclesiastica consuetudine penitus alie-
num»». Unde supra cap.m de electione «Dudum» GLOSSATOR tractans

45 hanc materiam, in fine I totum reducens in I summam, quaerit et
repondet, dicens: «Quid dicemus? Numquid possunt esse c1erici in pluribus
ecclesiis et ibi habere praebendas? De iure communi in pluribus ecclesiis
c1erici esse non possunt ». Unde 70a dist .•, «Sanctorum», dicitur: «In qua
ecclesia quilibet statutus est, in ea perpetuo perseveret. Omnino autem

50 aliquem in duabus ecclesiis intitulari non licet, sed unusquisque, in qua
intitulatus est, in ea tantum canonicus habeatur». Ubi GLOSSATOR similiter
hanc materiam tractans dicit: «In sumlma haec est veritas quod de iure
non potest quis habere plures ecclesias vel praebendas in eodem episcopatu
vel in diversis, nisi in casibus notatis in summa, 21a, q" la».

55 Quorum duo exprimuntur E x t r a v a g a n t e de electione
« D u d u m», ubi dicitur quod «nullus potest plures parochias obtinere,
nisi una pendeat ex altera, vel unam intitulatam, alteram vero commenda-
tam haberet».

ABCDFGH

36 cap."] in cap." G 37 amoveri] non moveri H 37 nisi] nec D 37 vel] ut C
38 honestis] om. D 39 cap."] in cap." G 40 fraternitati] fraternitatis ABCDFGH
40 21] 20 G 40 I'] 0111. DH 40 aliquem] aliquam D 41 VII'] XII' H
42 con numeretur] connumeret F 42 Negotiationis] Negatiationis G 45 summam]
summa B 47 ibi habere] illi'. G 48 dicitur] quod in lIdd. F 48-49 In qua ecclesia]
ecclesia in qua F 49 statutus] constitutus C 51 canonicus] casu BCDH in casu F
IlIc. G 51 similiter] super F 52 hanc] habeat BDH habeat sed dei. e/ hanc i. 111. liI.
IiII. C 53 ecclesias] om. G 54 in diversis] indi sed in in divisis ml//. A 56 nullus]
nullas H 56 plures] duas DH

36-38 Ibid., C. 4 (ed. A. FRIEDBERG, II, 461). 39-40 Ibid., C. 5 (ed. A. FRIEDBERG,
11,461). 40-44 GRATIANUS,DecretI/m, II, C. XXI, q. I, et q. I, C. I (ed, A. FRIEDBERG,I,
852; PL 187, IIIOB-C). 46-48 GREGOR. IX, Decreta/es, I/na cl/m G/msis, I, tit. 6, C. 54
(145b,51-54). 48-51 GRATIANUS,DecretI/m, I, dist. 70, c.2 (ed. A. FRIEDBERG,I, 257;
PL 187, 355C-356A). 52-54 GRATIANUS, Decretum, I/na ('IIm G/ossis, I, dist. 70, C. 2
(462R). 54 GRATIANUS, Decretllm, II, C. XXI, q. I (ed. A. FRIEDBERG, I, 852-854;
PL 187, 11IOB-1112B). 56-58 GREGOR. IX, Decre/a/es, I, tit. 6, C. 54 (ed. A.
FRIEDBERG, II, 94).

Zucc. 72,b

122 QUODLIBETII QUAESTIO 17 123

Et addit GLOSSATOR tres alios casus, dicens: «Item propter paupertatem
ecclesiarum, la', q! 2' «Unio»; item propter penuriam clericorum, 21', 011

B 48v• q! 1", cap.o 1°; I item propter dispensationem papae, Extravagante de
praebendis D e m u I t a».

Sed in talibus non licet modo episcopos dispensare, in praebendis
autem possunt, quia talis dispensatio non est eis prohibita. Aliquando.
autem fuit e converso, quod in curis et dignitatibus licuit eos dispensare, 05
non autem in praebendis simplicibus, 70' dist.<, «Sanctorum». a sic

C 36r• dispensatio I super pluralitate beneficiorum quoad dispensantem non est
D 29VOnisi iuris positivi, habere autem unicum tantum est de iure communi, I

quantumcumque tenue sit, 210
, q. e IO, cap. ° I° «Clericus», ubi dicit

g Io s s a: «Ecclesia videtur sufficere, quae tantum necessaria habet», et 711
Bad.44rS alia g los s a: «Si quis capiat parvum beneficium, impultet sibi».
Bad.44rT I Restat videre an plura habere beneficia sit solum malum quia prohibi-

tum ex iure humano, ut dispensatio auferens prohibitionem reducat rem
ad suam naturam et sic fiat licitum, quod proprie appellatur dispensatio
quasi iuris communis quaedam relaxatio. Sed quod non est ita, immo 75
quod in se simpliciter sit malum et ideo prohibitum (ut esset malum, et si
non esset pro hi bi tum), nisi in casibus, ex hoc, ut videtur, apertissime
declaratur: dicit enim ORIGENES Super Exodum de ministris Eccle-
siae, 28° capo: «Ad hoc solum debent sumere carnalia, quia ministrant
spiritualia». Sic enim, ut dicit ApOSTOLUS, «Dominus ordinavit, ut qui xo
altario deserviunt, de altario vivant». Propter servitia ergo sunt beneficia.

ABCDFGH

60 penuriam) pecuniariam H pecuniariam sed il1 penuriam COI'I'.D papae addo sed exp. B
60 c1ericorumJ electorum sed iII c1ericorum COI'l'. G 63 modo episcopos] illi'. G
64 autem] vero F aliter G 65 quod) talis (/(Id. F 67 pluralitate] pluralitatem B
67 dispensantem] dispensationem sed il1 dispensantem COI'l'.A 68 est] om. G 71 alia]
qualia G 72 habere] om. H om. sed tenere sup. lin. ai. IiII. D 72 habere beneficia]
illi'. F 73 ut] unde BCDGH 75 quaedam] i. m. ai. man. A 75 est] 0111.sed sup. lin.
ai. li/l. D 77 esset] esse F 79 Ad] Ex B 79 ministrant] ministrat F 80 spiritua-
lia] specialia B 80 Sic enim ut] Sicut enim F 80 Dominus] Deus BCDFGH
81 altario '] altari G 81 servitia] beneficia G

59-62 GREGOR. IX, Decrelales, ulla cum Glossis, I, ti!. 6, C. 54 (145b, 43-46).
64-66 GRATIANUS,Deaelum, I, dis!. 70, c. 2 (ed. A. FRIEDBERG,I, 257; PL 187, 356A-
B). 68-69 lbid., II, C. XXI, q. I, c. I (ed. A. FRIEDBERG,I, 852; PL 187, I llOC).
70 GRATIANUS,Deaelum, u!w cum Glossis, II, C. XXI, q. I, C. I (l633B). 71 Ibid.
79-80 Glossa ordo il1 Exod., XXVIII,38 (I, 8020; PL 113, 281D). 80-81 I Cor., IX, 13-14.

Et etiam, ut patet ex iuribus praedeterminatis, diversa sunt et distincta
beneficia, ut diversae personae in diversis et distinctis beneficiis diversa et
distincta faciant servitia, et tot personae in ecclesiis instituantur, ad quot

X5 sufficere possunt eius facultates.
Unde et qui in maioribus beneficiis sunt instituti, ad maio/ra tenentur H 43V'

servitia, quia, secundum GREGORIUM, «cum crescunt dona, crescere
debent et rationes donorum», et, ut dicit ORIGENES ubi supra, «necesse est
ut qui ad maiorem gradum promovendi sunt, maiori mentis industria ad

'IO legem Dei se applicent».
Cum igitur clarum est quia sit de iure divino quod beneficia sunt

propter servitia, nunc autem etiam manifestum est quod de iure naturali
est in iustitia distributiva quod fiat secundum proportionem geometri-
cam, sicut determinat PHlLOSOPHUS in VO E t h i c o r u m, qui non descrip-

'15 sit nisi regulas iustitiae naturalis, iuxta illud quod dicit TULLIUS pro se et
pro aliis philosophis in libro D e o f f i c i i s: «Propositum nostrum est
secundum naturam vivere». Proportio autem iuris naturalis in iulstitia Zucc. 72VO

distributiva secundum proportionem geometricam est ut sit aequalitas in
omnibus dati servitii ad acceptum beneficium secundum eandem propor-

00 tionem, licet non secundum eandem quantitatem. Ut qui duplum

ABCDFGH

82 praedeterminatis] praeterminatis F 82 et] in addo F 82 distincta] ei (/{Id. BCDGH
83 ut ... b~neficiis].~m. (ham.) G 84 servitia] beneficia servitia sed beneficia exp. F
86 benefiCIIS]offiCIISsed exp. eI beneficiis sup. lil1. A 86 instituti] instituta G
86 tenentur] iler. sed exp. F 87 servitia] beneficia servitia sed beneficia exp. F 87 quial
quod. F 87 crescunt] crescant G 90 applicent] amplicent sed il1 applicent CO'T. F
91 qUia]quod CDGH scr. sed il1 quod mUI. B 93 distributiva] distributam H distributam
sed il1 distributiva COI'l'. D 93 quod] quia F 93 fiat] fiet sed il1 fiat CO'T. F
93-94 geometricam] col1ieci cum COI'l'. iII I. 8. 34 arithmeticam ABCDFGH
94-95 descripsit] describit OG 95 dicit] 0111.sed i. m. aI. iiII. D 98 geometricam]
c.ol1iecicum co:·r. il1 1,8,34 arithmeticam ABCDFGH 98 est] i. m. aI. mal1. A 98 sit]
SIF 99 dal1]SCI'.sed iIIdatis lI1ul. i. m. al.li/l. B 99 servitii] servitiis BDH servitiis sed
il1 servitii COI'l'.C 99 ad] et ad ABCFG et DH 99 eandam] eadem D 00 non] om.
sed sup. IiII. aI. IiII. D

82 cr. supra, p. 111,19-23; GREGOR.IX, Decretales, I, ti!. 2, c. 9 (ed. A. FRIEDBERG,II,
11-12); cr. supra, p. 120,28-29; GRATIANUS,Decretum, I, dis!. 80, c. 3 (ed. A. FRIEDBERG,I,
220; PL 187, 385A); GRATIANUS,Decrelum, U!/(/cum Glossis, I, dis!. 80, c. 3 (508M). 87-
88 GREGOR.,Homiliae in Evangelia, I, homo 9, n. I (PL 76, 1106). 88-90 Glossa ordo in
Exod., XXVIII,I (I, 788D-E; deest in PL 113, 278B-C). 93-94 ARIST.,Elh. Nic., v, C.5-7
(TransI. Grosseteste, ed. R.A. GAUTHIER,p. 457,16-459,17; Iun!., III, r. 67E-M; 1130b 30-
I 131b 24). 96-97 ClCERO,De officiis, III, C. 13, C. 23, c. 26 (ed. M. TESTARD2, p. 76,
p. 82, p. 83).

124 QUODLIBET II QUAESTIO 17 125

A 65"

apposuit de servitio, duplum recipiat de beneficio, et qui subduplum,
subduplum, et qui plus, plus, et qui minus, minus, et qui nihil, nihil
omnino, ut, secundum ApOSTOLUM, «qui non laborat, non manducet».
Unde iniquitas est et contra I naturalis iuris aequitatem dare minus
beneficium ei de quo praesumitur quod debeat et poterit deservire
amplius, et maius ei de quo praesumitur quod nec debeat nec poterit
deservire nisi minus, sicut iniquitas esset et contra naturalis iuris
aequitatem pro minori servitio dare maius et pro maiori minus.

Dico, ex debito servitii (non ex gratia), qualiter praelati debent
dispensare bona ecclesiastica. Episcopi enim positi sunt «non ut propria- IO

rum rerum largitores, sed ut alienorum dispenlsatores» (10', q.< 2',
«Precariae»). Etita de rebus Ecclesiae iustitiam potest facere dispensando,
nullam autem gratiam donando: hoc enim non potest quisquam facere
nisi de proprio, iuxta illud 12', q. e I': «Res Ecclesiae non quasi propriae,
sed quasi communes et Domino oblatae, cum summo studio et timore non 15

in alios quam in praefatos usus sunt fidelliter dispensandae». Unde dicitur
dispensatio quasi diversorum pensatio: debet enim dispensator omnia
pensare, et sic rationabiliter ad regulam iustitiae omnia agere, ut etiam de
bonis Ecclesiae misericordia quam facit, non sit nisi rationalis et iusta.

Cum igitur vix sit aliquis qui unicum beneficium in una ecclesia adl 20

plenum deservire sufficiat ut opus est (sicut E x t r a v a g a n t e de clericis
non residentibus «Q u i a n o n n u II i», ubi dicitur: «Cum unum officium
vix implere sufficiant, stipendia sibi vindicant plurimorum», et de praeben-
dis « Q u i a i n t a n t u m» per totum), et sic contra regularem aequita-
tem, ut videtur, iuris naturalis est ut in eadem ecclesia quis plura habeat 25

ABCDFGH

3 ut] om. D 9 Dico] quod addo DGH IO ecclesiastica] ecclesiae G II alienorum]
alienarum BCDFGH 13 non] om. sed Sllp. lin. D 14 Res ecclesiae] non sublineo/ur
BCDFGH 14 quasi propriae] inI'. sed in quasi propriae CO/T. B 17 diversorum]
diversarum BCDFGH 18 pensare] dispensare DFGH 18 ut] unde C
19 misericordia] minima DH unam G 19 rationalis] SCI'. sed in rationabilis 1111/1.sup. lin.
0/. /il1. C 19 et iusta] iustitia sed dei. et in et iusta corr. A 20 igitur] ergo sed in igitur
co/'/'. B 20 una] unica BCDFGH 23 vix implere] i/1\'. BCDFGH 23 vindicant]
vindicans G 25 videtur] dicitur F

3 II Thess., 111,10. IO-Il GRATIANUS, Decretum, II, C. X, q. 2, C. 4 (ed. A. FRIEDBERG, I,
620-621; PL 187, 81IA). 14-16 Ibid., C. XII, q. I, C. 26 (ed. A. FRIEDBERG, I, 686;
PL 187, 894C). 22-23 GREGOR. IX, Decreta/es, III, tit. 4, C. 3 (ed. A. FRIEDBERG, II,
460). 23-24 Ibid., tit. 5, C. 5 (ed. A. FRIEDBERG, II, 465).

beneficia, quare et multo fortius in diversis, et maxime in diversis
episcopatibus aut in diversis provinciis, quia quanto beneficia I magis
sunt distantia, tanto minus potest unus in pluribus deservire, quamquam
ex speciali ratione dispensari solet ut aliquis plura beneficia habeat in

30 diversis ecclesiis, non autem ut in unica, I sic ergo plura beneficia simul
tenere, quantum mihi apparet, non solum illicitum et malum est quia de
iure positivo prohibitum, sed quia ex iure naturali illicitum et malum, et
ideo prohibitum, quia vergit in periculum animarum, eo quod sibi bona
attrahunt pro quibus Ecclesiae deservire non possunt, quae aliis deberent

35 concedi qui ea possent deservire (ut in dicto cap. o «Quia nonnulli»), quos
ipsi defraudant.

Tale tamen malum est hoc quod in casu potest esse bonum, in quo
solummodo per dispensationem plura beneficia tenere licitum est. Sine
qua etiam non esset licitum ex hoc I solo quod de iure communi est

40 prohibitum, et si in se ex natulra rei esset licitum, ut dictum est.
Unde BERNARDUS in epistola ad Theobaldum comitem:

«Honores et dignitates ecclesiasticas non ignoro deberi his qui eas digne
secundum Deum administrare et velint et possint. Porro eas acquiri parvulo
vestro precibus meis vel vestris nec vobis iustum nec mihi tutum esse

45 noveritis. Nam nec cuiquam, vel adulto, plures in pluribus ecclesiis habere
licet nisi dispensatorie quidem, ob magnam vel Ecclesiae necessitatem vel
personae utilitatem», I et hoc non propriam, sed communem Ecclesiae, ut
dictum I est supra. Istae enim sunt duae causae propter quas facienda est
dispensatio. Secundum enim quod dicitur E x t r a v a g a n t e de sententia

50 et re iudiciaria « I n c a u s i s», «dispensationem inducunt inspecta neces-

ABCDFGH

26 multo fortius] multoties F 27 beneficia magis] i/1\'. G 28 unus] minus B 29 ex]
in BCDGH 29 solet] licet solet sed licet exp. F 29 habeat] habeant G 31 illicitum]
licitum illicitum sed licitum exp. F 31 est] 0111.H 0111.sed Sllp. lin. sed m1le illicitum
inser. D 32 quia] om. G 32 et 2] om. B 34 quae] in addo sed exP. F 35 possent]
possunt G 37 tamen] tantum sed in tamen co/'/'. B 37 est hoc] inI'. G
38 solummodo] solum tum D 39 esset] est DH esse G esse sed in esset co/'/'. Sllp. lin. BC
40 et si] et G 43 administrare] qui ministrare G 43 et '] om. sed SI/p. lin. 0/. man. A
ut B 43 et velint] i/er. DH 44 vestro] nostro sed in vestro cO/'/'. SlIp. /ill. C nostro sed in
vestro corr. B 46 quidem] quidam F quidam sed iII quidem co/'/'. D 48 enim] 0111.C
50 inspecta] naturae addo sed exp. F

34-35 Ibid., tit. 4, C. 3 (ed. A. FRIEDBERG, II, 460). 40 Cr. SI/pra, p. 119,94-2.
42-47 BERNARDUS CLARAEVALLENSIS, Epis/. 271 (ed. J. LECLERCQ, 8, p. 181,9-14; PL 182,
475B-C). 47-48 Cf. supra, p. 117,52-54. 50-51 GREGOR. IX, Decrelll/es, II, tit. 27,
C. 19 (ed. A. FRIEDBERG, II, 403).

Bad. 44'v

D 29vb

Zucc. 72vb

B 49'a

F 188v

126 QUODLIBETII QUAESTIO17 127

sitas et utilitas». Et Extravagante de praebendis «Exposuisti»
dicitur quod tunc dispensatio fiat, «si evidens necessitas et utilitas
exigant»; ubi dicit G I o s s a: «Ista duo dispensationem inducunt, et
propter talem necessitatem adiunguntur ecclesiae praebendis».

Aliae vero sunt causae inducentes facilitatem dispensationis ex statu et 55
Bad. 44vV I dispositione personarum. Ut enim E x t r a v a g a n t e de electione

« I n n o t u i t» dicitur in G los s a: «Dispensationem inducere videntur..
scientia litterarum, morum honestas, fama personae». Et ut dicitur
E x t r a v a g a n t e de praebendis «D e m u It a», «circa sublimes et
litteratas personas, quae maioribus sunt honorandae beneficiis, cum ratio 00

postulat, poterit dispensari».
Bad.44vx I Et est advertendum quod dicit: «Cum ratio postulat», ne passim et

indiscreta fiat dispensatio, quoniam, ut ibi dicit G los s a, «olim in curis
et dignitatibus dispensabant episcopi, sed hoc immutatum fuit propter
indiscretas et stultas dispensationes episcoporum». Unde nec papa dispen- 05
sare debet, nisi iusta ratio hoc postulet, ut habitum est supra ex dictis
beati BERNARDI: alias enim, etsi ab Ecclesia militante super eo quod
dispensationem quis obtinet, non inquietatur, coram Deo tamen non

H 44'0 assecuratur, secundum quod E x t r a v a g a n t e dei voto et voti redemp-
tione, super cap.m lum, dicit G J Os s a: «Non est securus quoad Deum, cum 70
quo papa dispensat, nisi subsit causa dispensandi». Nec etiam securum est

A 65vb ipsi dispensanti, si dispensando cuiquam I licentiam faciendi tribuat eius
quod ei omnino non licet aut non expediat, aut forte petenti modo quo

C 36VO nec licet I nec deceat. Cum enim quodlibet horum in se malum sit vel
saltem facienti, «numquid ideo», ut ait BERNARDUS in epistola ad 75

ABCDFGH

52 si] sic G 53 ubi] ut BCDGH unde F 55 statu] statutu sed in statu C(//T.F 57 in
Glossa] multi BDGH multi sed dei. e/ in G10ssa i. m. F multi sed in multa mut. C
58 scientia] scientiae C 59 circa] ita G 62 est advertendum] inI'. D 66 hoc] hic B
67 beati] om. G 68 non'] ne F 69 secundum] per sed secundum sup. lin. F 69 voto]
nato A noto C voato sed in voto corI'. H 71 quo] om. sed i. m. B 72 dispensanti]
dispensandi G 72 si] sed G 72 tribuat] om. sed i. m. ai. iiII. sed an/e faciendi inser. C
73 aut'] ut sed in aut COIT.sup. lin. F 73 petenti] petendi BCDGH 74 licet] liceat
BCDGH 75-77 ut ... malo] om. sed i. m. A 75 in epistola] om. BCDFGH

52-53 Ibid., III, tit. 5, C. 33 (ed. A. FRIEDBERG,II, 479). 53-54 GREGOR.IX, Decretales,
UIUI cum G/ossis, III, tit. 5, C. 33 (748a,47-49, 54-56). 57-58 Ibid., I, tit. 6, C. 20
(94b,70-95a,I). 59-61 GREGOR.IX, Decre/ales, III, tit. 5, C. 28 (ed. A. FRIEDBERG,II,
478). 63-65 GREGOR.IX, Decre/ales, una cum Glossis, III, tit, 5, C. 28 (745a,30-32, 36,
39-43). 66-67 Cr. supra, p. 117,64-118,70. 70-71 GREGOR.IX, Decretales, una cum
Glossis, III, tit. 34, C. 5 (914a,38-41). 75-77 BERNARDUSCLARAEVALLENSIS,Epist. 7, n. 9
(ed. J. LECLERCQ,7, p. 38,6-8; PL 182, 98D).

A d a m m o n a c h u m, «aut malum esse desiit aut minoratum est, quia
papa concessit ?» «Quis vero malum esse neget, assensum praebere malo»,
et sic ovem in praecipitium erroris ire permittere? A quo cum diligentia
eam revocari deberet, ne forte dicatur ei illud EZECHIELIS: «Quod errabat,

xo non revocasti. Quod perierat, non quaesisti». Sic enim, ut dicit
AUGUSTINUS in s e rm o n e d e p a s t o r i b u s, debet dicere pastor ovi sic
petenti licentiam .errandi: «Tu vis errare, tu vis perire, ego nolo. Non vult
ille qui me terret si voluero. Revocabo errantem, requiram perditam. Etsi
me inquirentem lanient vepres silvarum, per omnia angusta me coartabo,

X5 omnes saepes excutiam, omnia peragrabo. Rei vocabo errantem atque Zucc. 73'0
pereuntem requiram. Si me pati non vis, noli errare, noli perire. Parum est
quod doleo te errantem atque pereuntem .. timeo ne negligens te, etiam quod
forte est, occidam.» «Quod tamen», ut ait BERNARDUS in e p i s t o Ia ubi
supra, «Summum Pontificem I fecisse non crediderim, nisi aut circumven- B 49'b

<)() tum mendacio, aut importunitate victum». Quando enim aliter huiuscemo-
di indulgentiam daret, tunc non esset dispensatio, sed crudelis dissipatio,
dico, ex parte eius qui dispensari secum petit.
I Est autem hic considerandum quod alius est modus dispensandi in illis Bad.44vY
quae sunt prohibita quia mala, et in illis quae solum sunt mala et illicita

<)5 quia prohibita.
In malis tantum quia prohibita, dispensatio, ut dictum est supra, nihil

facit nisi quod aufert ipsam prohibitionem et rem ipsam suae naturae

ABCDFGH

76 desiit] deserit G 76 quia] quod DH 78 praecipitium] praecipit sed. in praecipitium
COIT.sup.lin. al.li//. Bpraecipitam DH praecipitam sed in praecipitium COIT.C praecipitum
sed i inser F praecipuum G 78 cum[non sed exp. e/ cum i. m. F 79 revocari]SCI'.sed in
revocare mut. B 79 dicatur ei] inI'. B 81 dicere pastor] illl'. F 81 ovi] servi H
82 Tu ... nolo] i/er. D 82 nolo] volo H 84 me'] in sed in me CO/T.B 84lanient]
lavict D 84 angusta] augusta DF 84 me'] SCI'. sed ire sup. lin. ai. man. A ire
BCDFGH 85 peragrabo] propagabo F 86 Parum] Par F 88 Quod] i. m. A

.88 ubi] ut BDGH ut sed in ubi CO'T. sup. lin. C 89 Summum] om. BCDGH
90 mendacio] mendicatio B 91 tunc] enim addo ABCDFGH 91 esset] esse sed in esset
corI'. sup lin. ai. li//. D 93 dispensandi] dissipandi sed exp. e/ dispensandi i. m. F
94 prohibita] sunt addo sed dei. F

79-80 E=., XXXIV,4. 82-83 AUGUST.,Sermones, sermo 46, C. 7, n. 14 (CC lat. 41,
p. 541,350-351; PL 38, 278). 83-88 Ibid., n. 14-15 (CC lat. 41, p. 541,357-542,363;
PL 38, 278). 88-89 Cr. supra, p. 112,39-41. 89-90 BERNARDUSCLARAEVALLENSIS,
Epist. 7, n. 9 (ed. J. LEcLERcQ,7. p. 38,8-9; PL 182, 99A). 96 cr. supra, p. 119,95-
98.

128 QUODLIBET II
QUAESTIO 17 129

ABCDFGH

24 observatum est] observationem F 24 est] om. DH 24 alicui] alibi sed in alicuius
mut. B ser. sed in alicuius mut. C 24 maioris ecclesiae] inI'. F 25 confertur et] inI'.
BCDFGH 26 aliud] aliquid B 26 sit] est sed in sit eorr. C 26 ei annexum] inI'. DH
27 propter'] per F 30 ecclesiae] om. G 30 praebendis] praebendas CDGH praeben-
das sed in1Jraebendis corr. sup. lin. 01. Iitt. B 31 autem] ante F 31 sive] sic F
32 voto] vato A 32-37 et ... communis] lac. H 33 dicendus] Deus sed in dicendus
corr. D 34 quod] om. G 34 vovit] novit FG 35 votis] rotis F 37 enim] tamen
sed exp. et dei. et enim sup. lin. A 37 quod] quoad G 37 statutum] statum sed in
statutum corr. sup. lin. A 37-38 de ". simul] non simul de pluribus beneficiis F
38 tenendis] tenendus H 39 dispensabilibus] dispensantibus G dispensantibus (?)
BCDFH 39 simul ... dispensatione] om. (hom.) sed simul sine dispensatione teneantur
i. m. 01. man. A 39 teneantur] teneant BCDH om. G 39 ubi] om. F 39 antiqua] ex
addo sed exp. B 40 omnino simul] inI'. BCDGH 40 simul] om. F 41 dispensabili-
bus] dispensantibus (?) DF 43 in se licito] in solitita sed in in se licita mut. i. m. sed licita
inlicitas mut. sup. lin. 01. iiII. B 43 licito] licita CG licitas DH 4550'] I' G 45 in]
ibi G

ut, ubi observat um est quod praebendae alicui I maioris ecclesiae annexa
25 est capella aliqua, cui confertur praebenda, simul confertur et capella, vel

si quid aliud sit ei annexum. Est enim ab initio facta illorum con nexi o
propter eandem causam propter quam de novo fieret de eis simul
obtinendis dispensatio. Unde E x t r a v a g a n t e de I praebendis, super
cap. m «Exposuisti», tacta necessitate dispensandi in eo, dicit G los s a:

30 «Propter talem n.ecessitatem adiunguntur ecclesiae praebendis».
I Quod autem praedicta iuris I expressio sive determinatio dicatur I
dispensatio, patet per hoc quod E x t r a v a g a n t e de voto et voti
redemptione, super illud cap. m «Non est dicendus» voti transgressor qui
quod vovit, auctoritate apostolica distulit adimplere, dicit G Io s s a:

35 «Papa in votis non dispensat, sed declarat», et tamen dispensatio appella-
tur.

Est enim quoad hoc dispensatio, quod statutum iuris communis de
pluribus beneficiis non simul tenendis etiam prohibet ne in casibus
dispensabilibus simul sine dispensatione teneantur, nisi ubi ex antiqua

40 consuetudine simul obtenta sunt. In aliis enim non licet omnino simul
plura tenere, etiam in casibus dispensabilibus, nisi de licentia papae vel
habentis potestatem dispensandi, quia hoc de iure communi prohibetur.

Et quoad hoc est dispensatio super alias in se licito, quia solummodo
iuris communis relaxatio, quod proprie loquendo est dispensatio. Ut

45 enim dicitur 50' dist", super cap.m «Ut constitueretur», in Glossa:

G n'a

D 30'a

relinquit, quae de se indifferens est et ideo licita, ut bene possit fieri post
prohibitionem, cum propter prohibitionem non licebat, licebat autem
quando cum licentia fiebat.
In prohibitis vero quia mala, dispensatio non aufert solum prohibitio-

nem, relinquendo rem suae naturae tamquam de se indifferentem, quae
absque licentia I non liceret, liceret autem si cum licentia fieret, sed cum'
hoc quod dispensatio aufert ipsam prohibitionem, determinat cas~s in
quibus bonum est et licitum quod regulariter tamquam malum et
illicitum universaliter est interdictum,

Ut, quoad hoc secundum, I ista dispensatio non sit nisi quaedam iuris
declaratio in particularibus factis in quibus dubium est utrum scilicet
pertinere debeant ad aliquem casum dispensabilem in iure I expressum an
ad aliquem alium qui forte non sit expressus, ut tunc detur licentia facti
secundum formam illius, ut «qui habet unum beneficium intitulatum,
teneat alterum tamquam commendatum», vel «qui habet duas intitula-
tas, teneat illas tamquam tenues respectu conditionis perspnae», vel
«tamquam sit paucitas clericorum sufficientium ad alterum», vel «tam-
quam unum sit alteri annexum», et si quis alius modus sit possibilis
praeter istos, Et sic dispensatio proprie non est unus modus distinctus ab
aliis quattuor, sed concurrit cum quolibet et semper cum aliquo illorum
in omni actu dispensandi, et hoc, ut dictum est, non nisi in factis dubiis, si
ad aliquem illorum casuum pertinent, cuius dubii determinatio pertinet
ad industriam et auctoritatem solius dispensantis,

Et istud dubium, cum in dictis casibus vel in aliquo eorum ex
consuetudine facti est determinatum ex antiqua observatione in aliquibus
beneficiis, tunc pertinet ad ius commune et non requirit dispensationem,

ABCDFGH

98 relinquit] relinquat BCDFGH 98 est] iter. sed exp. F 98 post] propter sed dei. et
post i. m. 01. Iiu. B 99 propter] per F 99 licebat '] liceat sed b inser. F 99 licebat ']
om. G 00 quando] quod sed in quando COIT. i. m. F 00 quando cum] quantum G
1-2 solum prohibitionem] il1i'. F 1-2 prohibitionem] prohibitio GH prohibitio sed in
prohibitionem COIT. BCD 3 sed] si G 7 secundum] licet G 7 ista] illa F
10 detur] post COIT. scr. B 12 alterum] om. sed i. m. F 13-14 vel ". alterum] om.
(homoioceph.) F 14 sit] si CGH si sed in sit COIT. sup. lin. BD 14 alterum] altaria G
15 sit '] sic G 15 sit'[ut G 15 possibilis] pluralis (?) A 17 concurrit] coincidit
BCDFGH 20 dispensantis] dispensandis sed in dispensantis COIT. F 21 istud]
istis DH 21 eorum] ipsorum sed in eorum corr. F 22 antiqua] aliqua DH 23 tunc]

non sed exp. et tunc i. m. F

18 Cr. supra, p. 128,8-10.

00

5

IO

15

20

30 GREGOR. IX, Decretales, una cum Glossis, III, tit. 5, c. 33 (748a,54-56).
34, C. 5 (914a,12-13, 23-25).

35 lbid., tit.

Zucc. 73,b

Bad. 44vZ

A 66'·
B 49"

130 QUODLIBETII QUAESTIO17 131

Bad. 45'Z

F 189'

H 44'"

Bad. 45'A

Zucc. 73'"

«Aliud est ius, aliud rigor, aliud dispensatio. Rigor est excessus iuris et
austeritas I facta ad terrorem, et non est servandus, nisi ubi timetur
exemplum mali», cuius exemplum habemus in articulo quaestionis
praecedentis. «Dispensatio autem est quaedam iuris relaxatio, I et non est
utendum ea, nisi sit necessitas vel utilitas», ut dictum est. «Ius vero 50

aequitas est, quae media strata incedit».
Quod autem ea I quae sunt simpliciter prohibita de iure naturali

tamquam illicita et mala, in casibus possunt esse bona et licita (su'per
quod fundatur tota praecedens determinatio), patet ex PHILOSOPHO,qui
non nisi ius naturale secundum virtutes morales describit. Ipse enim in 55

fine VIi E t h i c o r u m, postquam descripsit iustitiam generalem quoad
partem eius cuius est tradere regulas legis universales, quae appellatur
«legis positiva», describit in fine libri iustitiam generalem quoad partem
eius cuius est declarare universales regulas legis et earum intentionem
exponere, explicando casus in quibus regulae legis universales fallunt, et 00

quibus exceptis verificantur, quae appellatur «legis directiva».
I Causa autem quare oportet talem iustitiam poni, est quoniam lex iuris
positiva universales regulas iuris statuit in talibus rebus in quibus non
semper quod universale est, rectum est et iustum, sed accipit lex
universale pro eo quod accidit in pluribus recte. Et licet sciat quod 05
aliquando fallit, nihilominus lex, quae sic statuit, recta et iusta est, quia
quod regula eius universalis fallit, non est ex parte ipsius legis, sed ex
parte materiae rei mutabilis, scilicet de qua sunt legis edicta. I Unde lex

ABCDFGH

46 aliud I] est addo F 47 et] om. sed sup. lin. ai. iiII. B 47 est] om. H 47 timetur]
tenetur BCDGH 48 exemplum '] sc/'. sed vel extremum i. m. ai. iiII. C 49 autem]
vero B 51 strata] stat a G 53 possunt] om. sed i. m. ai. IiII. B 54 praecedens]
praesens BCDFGH 55 ius naturale] inv. BCDGH 56 descripsit] describit D
56 generalem] naturalem BCDFGH 57 quae] autem sed dei. e/ quae i. m. ai. IiII. B
57 appellatur] appellantur CFGH 59 universales ... legis] regulas legis universales DH
59-60 regulas ... universales] om. (ham.) sed i. m. ai. Ii/I. C 59 earum] eorum BDGH
eorum (?) C 60 explicando] extraficando G 60 casus] leges casus sed leges dei. A
omnes casus sed omnes exp. F 60 et] in G 61 appellatur] appellantur sed in appellatur
CO/'/'. C 63 positiva] positam H positam sed in positiva CO/'/'. BD positam (?) C
65 sciat] fiat sciat sed fiat exp. F 66 fallit] fiat sed in fallit COI'/'. D 66 quae] i/e/'. F
66 quia] et BCDGH om. sed sup. lin. F

46-48 GRATIANUS, Decre/um, una cum Glossis, I, dist. 50, c. 25 (331 M). 48-49 Cf. sup/'a,
p. 107,22-29; p. \09,88-110,94; p. 1\0,7-11. 49-50 GRATIANUS, Decre/um, una
cum Glossis, I, dist. 50, c. 25 (33IM). 50 Cr. supra, p. 125,48-126,54.
50-51 GRATIANUS, Decre/um, una cum Glossis, I, dist. 50, c. 25 (332M). 54 Cr. supra,
p. 112,43-130,51. 55-77 ARIST. E/h. Nic., v, C. 14 (TransI. Grosseteste, ed. R.A.
GAUTHIER,p. 473,19-475,9; IUIlt., III, f. 78E-L; 1137a 31 - I138a 3).

bona est, quae universaliter prohibet quod simpliciter et in genere malum
70 est, licet praeter legis intentionem, quae universaliumest, accidat aliquis

particularis casus. Tunc enim venit legis correctiva, quae apponit illud
particulare quod legis positiva in suo statuto universali omisit. Et per hoc
legis correcti va quod universale erat legis positi vae, verificat et dirigit ad
regulam iustitiae perfectae, ad modum quo legislator faceret si praesens

75 esset ubi casus ill~ pardcularis contingeret: illud enim quod olim omisit,
apponeret. I Et si illum I scivisset et advertisset cum legem universalem
statuit, eum non omisisset.

Super quo ponit COMMENTATORGRAECUSduo exempla (sed tertium
ponit, quod ex certa scientia omittimus).

HO Dicit ergo quod «lex peregrinum, si super murum I ascendat de nocte in
tempore belli, iubet occidi a civibus, et est hic occisio iusta. Accidit autem
quandoque non esse iustam sed peccatum: oppugnatoribus enim adiacent i-
bus, ascendentem peregrinum in murum et triumphantem occidere festina-
re, quanto peccato plenum est? Lege itaque universaliter prohibente

H5 peregrinum murum ascendere, et propter hoc ad poenas tracto eo qui
ascendens murum triumphavit, epyeikes dirigit quod deficit. Si enim
scivisse t hoc legis positor quoniam fieret, adscripsisset utique in lege hoc, et
haberet utique lex sic: « Oportet peregrinum ascendentem in bello murum
occidi praeter triumphantem». In quibus ergo non est possibile de omnibus

l}O recte legem ponere, de his quae ut plurinum fiunt, leges ponunt. Ut

ABCDFGH

69 prohibet] prohibent D 70 est I] om. DH om. sed sup. fin. ai. fili. sed ante simpliciter
inser. B 70-74 intentionem ... perfectae] lac. H 70 aliquis] qui sed iII aliquis co/'/'. sup.
IiII. D ? I particularis] particulis sed iII particularis COI'/'.sup. IiII. aI. lil/. C 71-73 quae
... correctlva] om. (ham.) sed quia ponit ... correctiva i. m. al.li//. C 72 quod] et BG et
sed iII quod cO/'/'. D et sed deI. e/ quod i. m. F 72 legis positiva] i/e/'. F 74 faceret] et
addo sup. IiII. ai. fil/. D i/e/'. sed exp. F 75 omisit] amisit B amisit sed iII omisit COf/'. H
amisit sed iII obmisit mUl. i. m. ai. IiII. C misit sed iII omisit COI'/'. sup. IiII. D 77 eum]
cum G 78 exempla] om. sed sup. iiII. ai. mali. A 78 tertium] tertiis F 79 ponit] om.
sed i. m. al.li//. C 80 quod lex] illi'. G 81 est hic] est A est hoc H haec est G 82 non
esse] esse non esse F 82 oppugnatoribus] oppugnantibus G oppugnantibus (?) BCDFH
82-83 adiacentibus] adlaceretibus D 84 peccato] peccatum G 84 universaliter
pro~ibente] illi'. A. 85 et ... qui] om. sed i. m. ai. mali. A 85 tracto] tractato F
~radlto G 85 qUI]quod ,?H 86 epyeikes] om. sed i. m. ai. mali. A 87 utique in lege]
m lege utique sed lii utique m lege Caf/'. A 88 haberet] habet G 88 sic] sit F 88 in
bello murum] murum in bello F 89-90 de ... ponere] legem ponere de omnibus recte F

78-79 MtCHAEl EPHESINUS,in Comm. g/'. in E/h. Nic., v, C. 14 (CAMBRIDGE, Pe/erhouse
116, r. 114rb-114va). 80-93 [bid. (CAMBRIDGE,Pe/erllOuse 116, r. 114rb).

C 37"

132 QUODLIBETIl QUAESTiO17 133

Zucc. 73vb

Bad. 45'8

plurimum I enim malum peregrinum super murum ascendere,. non ta~en
semper, ut dictum est, et pignus sive depositum non dan, quoniam
insipienti non est reddendus gladius depositus vel furi» ..

Quartum vero exemplum ponit COMMENTATORI ARABICUS,dIcens:
«In lege Sarracenorum praeceptum bellandi universale est, donec exstirpe- <)5

tur radix eorum qui diversi sunt ab eis, et sunt hic horae in quibus eligibilior'
est pax bello. Et quia populus Sarracenorum tenuit pro necessario, hoc
praeceptum universale, et cum hoc fuit eis impossibile exstirpare semper
suos inimicos, consecuti sunt damna multa ex hoc, et hoc fuit eis ex
ignorantia intentionis legislatoris. Et propter hoc oportet ut dicatur eis (lO

quod magis quaerenda est pax quandoque quam bellum».
Quintum exemplum ad hoc habemus in I° M a c h a b a e o r u m de eo

quod malum est ex sola prohibitione divina et hab~t casu~ in q~ibu~
prohibitio non est servanda, ubi dicitur quod «exercitus regis AntIOchi
constituit proelium adversus Iudaeos in die sabbatico. Qui non restiterunt 5

ei, nec lapidem miserunt, dicentes: «Moriamur omnes in simplicitate
nostra». Et mortui sunt usque ad mille animas hominum. Quod fecerunt
propter universale edictum de feriatione sabbati. Et dixerunt vir pro~imo
suo: «Si omnes fecerimus sicut fratres nostri fecerunt et non pugnavenmus
adversus gentes, citius disperlgent nos a terra». Et cogitaverunt in illa die, IO

dicentes quasi legem exponentes: «Omnis homo quicumque venit ad nos in
bello die sabbatorum, pugnemus adversus eum et non moriemur omnes,
sicut mortui sunt fratres nostri»».
I Ecce quam planum est ex verissima doctrina legis naturae, quomodo

ABCDFGH

15 potest esse aliquid malum simpliciter et prohibendum quia malum, et hoc
per edictum universale legis, quod tamen in casu malum non est, sed
bonum et tamquam licitum faciendum. Sic ergo per hunc modum ius
commune prohibet pluralitatem beneficiorum I tamquam simpliciter
malum et contra ius legis naturae existens, et tamen casus excipit, quos

20 legislator percepit. Qui adhuc plures exciperet, si aliquos praeter exceptos
perciperet, ut dictum est.

<AD ARGUMENTA>

Concedenda igitur est ratio probans quod non licet habere plura
beneficia simul (inteIlige: sine dispensatione, ut dictum est).

25 I Ad primum in oppositum, quod «in per se malo ex iure legis naturae
non habet locum dispensatio», dicendum quod verum est de illo malo
quod est extremum malum et in nullo casu bonum, ut dictum est supra.
De illo autem malo quod est de mediis, quod habet in aliquo casu
rationem boni, non est verum. In illo enim bene potest dispensari

30 secundum modum praeexpositum.
I Ad secundum, quod «pluralitatem praebendarum sustinet Ecclesia,
quod non deberet facere in periculum animarum, si non liceret», dicendum
ad hoc, excusando Ecclesiam universalem et praecipue romanam sedem,
quod I dissimulatio huius criminis non vergit in culpam < Ecclesiae>

35 vel sedis romanae, quia iustum est multa mala dissimulare propter
correctionis diffilcultatem. Unde dicitur quod in antiqua compila-
tione, Extravagante de praebendis «Cum non ignores», ita

B 50'a

Bad. 45'c

Bad. 45'D

Bad. 45vD

91 malum] esl addo A 92 et] sit F 92 depositum] dispositum sed in depositum corI'.
sup. lin. ai. lilt. B 93 insipienti] incipienti G 93. reddendus) ereden~us BC?H
credendus sed in tradendus l1Iul. D 94 Arabieus] ambitus H ambitus sed /Il Arablcus
corI'. ai. lilt. D 95 universale est] illi'. F 95-96 exstirpetur] stirpetur sed in exstirpetur
1'0/"'. sup. lin. F 96 hic] 0111.BCDGH 97 Et] ani. G 97 populus] propter sed dei. eI
populus i. 111. ai. lilt. D 98 semper] super FH 99 ex '] est ex sed est exp. F
00 legislatoris] legis legislatoris sed legis exp. F 2 exemplum] est odd. F 2. ~d hoc
habemus] habemus ad hoc G 3 est ex sola] ex s est ex sola sed ex s dei. A .3dlvma] ut
addo C 4 Antiochi] Antioci A 7-8 Et ... hominum. Quod sabbati] Quod .
sabbati. Et ... hominum sed signis b eI a sup. lin. apposilis in Et hominum. Quod .
sabbati co,'''. A 8 Et] om. BCDGH 8 vir],unde sed dei. eI vir i. m. B ~ suo] on~. F
IO dispergent] dispergerunt dispergent sed dispergerunt exp. F 11 Omnis] Omni G
12 bello] in addo BCDFGH

92 Cr. supra, p. 131,80-82.
4-13 I Mach., Il, 32-41.

95-1 AVERR., Elh. V Comm. 14 (Iun!., 1Il, f. 79F-G).

ABCDFGH

15 esse aliquid] inv. BDFGH 15 malum'] mala GH mala sed in malum COI'/'. BCD
18 prohibet] probet H probet sed in prohibet 1'01.,..BD 19 legis] regis F 20 legislator]
non addo sup. lin. ai. iiII. B 20 percepit] praecepit FG 23 igitur est] illi'. BCDFGH
24 sine] sive H 30 praeexpositum] expositum C 32 facere] faceret BH faceret sed in
facere ('01.,.. CD 32 liceret] facere addo sed exp. eI dei. A 34 dissimulatio] dissimulati
GH dissimulati sed in dissimulatio COIT. B dissimulati sed in dissimulatio corI'. ai. lilt. CD
34 culpam] Ecclesiae addo i. m. ai. iiII. B 35 romanae] sedis addo sed romanae sedis inv. D
36 quod] om. BCDGH

21 Cf. supra, p. 131,74-76. 24 Cf. supra, p. 125,37-38. 25-26 Cr. sl/pra, p. 111,24-
112,27. 27 Cr. supra, p. 114,85-93. 30 Cf. supra, p. 127,93-130,51. 31-32 Cf.
supra, p. 112,28-31.

134 QUODLIBET II QUAESTIO 17 135

continetur: «Mirabile genus et indignum, quod tu in ecclesia tua
H 45" vis inducere consuetudinem ecclesiae gallicanae I quae, cum unum ad

plura beneficia recipiat contra sacrorum canonum instituta, non appro- 40
batur a nobis, licet non possit prae multitudine delinquentium
emendari».

Bad.45vE I Verumtamen distinguendum quod crimen aliquod dissimulare contin-·
git dupliciter, publicum, dico, et manifestum: uno modo factum ipsum
criminosum non prohibendo cum quis ipsum possit prohibere, alio m6do 45
transgressionem prohibitionis non puniendo.

Primo modo Ecclesia et praelatus Ecclesiae crimen generale et publi-
cum dissimulare non debent, sed per edictum generale prohibere. Et hoc
modo per plurima iuris communis edicta pluralitatem beneficiorum
prohibuerunt, nec sustinuerunt eam quantum in se fuit. 50

Secundo autem modo, cum transgressio respicit facta particularia, non
D 30'" debet Ecclesia vel I praelatus Ecclesiae in foro publico excessus aliquos
F 189v punire, nisi in quantum aperte vergunt in derogationem I pacis rei

publicae, sicut vergunt universaliter furta, homicidia et huiusmodi, quae
Zucc. 74" statim I puniunt, in quocumque eos inveniunt. Ut secundum hoc 55

intelligatur illud AUGUSTINI IO D e Ii b e r o a r b i t r i o: «Lex ista quae
populo regendo scribit ur, recte multa permittit per divinam providentiam
vindicanda. Etenim vindicanda haec assumit, scilicet tantum et non alia,

A 66'" quae satis sunt conciliandae paci hominibus imperitis, I quanta possunt per

ABCDFGH

38 continetur] continuetur BCDFGH 38 quod tu] et in sed exp. eI quod tu sup. lin. F
38 tua] om. D 39 gallicanae] gallicae sed il1 gallicanae c"rr. sup. /i11. F
41 delinquentium] delinquantium C 43-44 contingit] convenit BCDFH 44 factum]
facta sed in factum CO''I'.B 45 quis] habet addo sed exp. F 46 puniendo] pudo A
publicando BCDFGH 49 communis edicta] il1v. sed in communis edicta corI'. A
50 nec] confuso F 53 in2] dereg addo sed exp. D 54 universaliter] similiter sed in
universaliter corI'. B 54 huiusmodi] huius sed in huiusmodi corI'. F 55 eos inveniunt]
inv. sed in eos inveniunt corI'. A 56 I°] 11° A 57 multa] multe G 58 vindicanda ']
vindicari sed in vindicanda corI'. sup. /in. ai. man. A vitanda sed in vindicanda CO''I'.sup.
lin. F 58 Etenim vindicanda 2J om. (hom.) F 58 vindicanda 2 haec] inv. G 58 haec]
om. B 58 assumit] assunt sed in assumit corI'. sup. lin. ai. man. A 58 scilicet] om. F
58 scilicet ... alia] i. m. in! ai. man. A 59 conciliandae] consiliandae Aa 59 paci]
pati a 59 imperitis] om. sed i. m. D

38-42 aREGOR. IX, Decrelales, III, tit. 5, C. 15 (ed. A. FRIEDBERG, II, 468-469).
56-60 AUGUST., De lib. arb., I, C. 5, n. 13 (CC lat. 29, p. 218,65-68; CSEL 74, p. 13,22-25;
PL 32, 1228).

00 hominem regi» etc., ut habitum est supra. I Quod enim ibi dicit Bad.45vF

AUGUSTINUS de lege, potest intelligi et de praelato ministro legis.
Sed tunc solum tenetur punire delicta quae non vergunt directe in

disturbationem pacis publicae, cum in iudicium deducuntur. De numero
quorum est multitudo beneficiorum. Sine culpa ergo sua Ecclesia I et B 50,b

05 praelatus eius culpam huiusmodi dissimulare et sustinere possunt sine
animadversione, quousque in iudicium deducantur, et hoc propter
correctionis difficultatem et disturbationem quae ex hoc in Ecclesia
posset contingere. Sed si in iudicium essent deducta contra quemcumque,
I nullo modo deberent sustinere. Ut enim dicitur de praebendis « C u m Zucc. 74,b

70 i a m d u d um»: «Multa per patientiam tolerantur, quae, si deducta fuerint
in iudicio, exigente iustitia non debent tolerari», Ubi dicit G] o s s a: «Hic
respondet papa tacitae quaestioni. Diceret enim aliquis: « Multi sunt
habentes plura beneficia. Quare istum reprobas, domine papa?» Et ipse
respondet, dicens: «Multa per patientiam etc.» Et tamen», ut dicit

75 G Io s s a, «per talem patientiam non dispensatur». Unde credo quod, si
contra habentem plura beneficia alterum illorum a domino pa pa impe-
traretur et in iudicium deduceretur coram ipso, ipsum possidenti abiudi-
caret et impetrant i adiudicaret.

Verumtamen si expediret Ecclesiae quod dominus papa edicto contra
HO pluralitatem beneficiorum poenam legalem in transgressores apponeret,

ABCDFaH

60 enim] scr. sed in autem mUI. i. m. ai. mal1. A autem BCDFGH 60 ibi] om. F
61 legis] regis D 63 disturbationem] distributionem sed il1 disturbationem 1'0/'1'. ai. man.
A distributionem sed in disturbationem corI'. i. m. ai. /iII. B 63 pacis] rei addo a
64 sua Ecclesia] inv. G 65 huiusmodi] huius F 65 sine] sive(?) BH 65 sine] ad addo
sed exp. B 68 essent] esset G 68 quemcumque] quaecumque a 69 dicitur] dicit
BCDFGH 70 fuerint] fuissent G 71 Ubi] Ut a 73 istum] SCI'. sed il1 istud non mul.

i. m. ai. /iII. B iniustum me sed in iustum me mUI. a 75 per] quod a 76 illorum]
illarum B 76-77 impetraretur] impetrarentur sed in impetraretur 1'0/'1'. D impetrarent a
77 iudicium] indicium F 77 deduceretur] deducetur D 77 ipso] quod addo
ABCDFaH 79 Verumtamen] Utrum tamen F 79 expediret] expedire a
79 Ecclesiae] om. G 79 edicto] dicendo sed in edicto CO/'I'.a 80 transgressores]
transgressio sed in transgressores 1'0''1'. D

60 Cf. supra, p. 102,30-32. 60-61 AUGUST., De lib. arb., I, C. 5, n. 13 (CC lat. 29,
p. 218,65-68; CSEL 74, p. 13,22-25; PL 32,1228). 70-71 aREGOR. IX, Decretales, III,
tit. 5, C. 18 (ed. A. FRIEDBERG,II, 471). 71-74 aREGOR. IX, Decretales, una cum Glossis,
III, tit. 5, C. 18 (755b,36-42). 74-75 Ibid. (735b,42-44).

136 QUODLIBET" QUAESTIO 18 137

QUAESTIO 18

G 22va ut sic metu I poenae oves suas a praecipitio coerceret, ipse viderit, qui de
hoc redditurus est rationem.

Bad.45vG I Dicendum ad hoc quod in eo quod quis petit dispensationem pro se,
duo sunt attendenda: et genus facti et intentio facientis.

Quantum ad genus facti praesumit ur esse ambitio, quandocumque
aliquis aspirat ad maiora, cui sufficienter provisum est. Iuxta illud 7', q. e

I': «Si quis episcopus, suae civitatis mediocritate despecta, administrat io-
nem celebrioris loci ambierit et ad maiorem plebem quacumque ratione se

H 45rb

Zucc. 74va

C 37va

UTRUM LICITUM SIT ALIQUEM PETERE PRO SE IPSO

DISPENSATIONEM AD TENENDUM SIMUL PLURA BENEFICIA •

I Circa secundum arguitur quod nullus potest licite dispensationem
petere pro se, quia nullus potest Iicite sibi procurare minus, ut unam
dignitatem, quam sine omni dispensatione posset tenere, quia nec
appetere licet, dicente AUGUSTlNO XIXo D e c i v i t a t e D e i, cap. 19°:
«Locus superior, etsi teneatur ut deceat, indecenter tamen appetitur». Ergo
etc.

Contra est usus Ecclesiae, quia cum nemine dispensatur nisi I cum
petente pro se, vel per se vel per alium.

< SOLUTIO>

IO

15

transtulerit, a cathedra pel/atur». Dicit autem: «Mediocritate despecta,
20 administrationem celebrioris loci ambierit», quia, secundum G Io s s a m,

«haec est praesumptio canonis, quia eo ipso quod transit ad maiorem,
praesumitur esse ambitio». Consimili ergo ratione vel fortiori praesumi-
tur ambitio, si non contentus unico beneficio, sibi simul cum illo aliud
procurare voluerit, ut procedit argumentum ad primam partem. Quare,

25 cum illud quod praesurilitur ambitiosum, in quantum huiusmodi habet
speciem mali et tale non licet propter scandalum (iuxta illud ApOSTOLI:

«Ab omni specie mala abstinete vos»), idcirco attendendo ad genus
facti non licet omnino aliquem dispensationem petere pro se, I etsi B 50va

forte, quantum est ex intentione facientis, quandoque liceret, quoniam
30 petens pro se dispensationem, aut quaerit in eo super quo dispensandum

est, id quod est honoris et temporalis emolumenti, aut id quod est oneris
et spiritualis servitii.

Primo modo ambitiosa est petitio, nec aliquo modo licet, iuxta illud
dist.' 50a, cap.o «Multi»: «Quicumque desideraverit primatum in terra,

35 inveniet confusionem in caelo, nec inter servos Christi computabitur, qui de
primatu tractaverit».

In isto casu dispensatio, etsi assecurat coram militante Ecclesia ne
infestetur, non tamen a crimine absolvit, dicente BERNARDO in e p i s t o Ia
a d R o b e r t u m et in eo cuilibet talium: «Quid tibi frustra quispiam

40 blanditur de absolutione apostolica, cuius conscientiam divina ligatam tenet
sententia? Tol/e occasiones. Respue blandimenta. Adulationibus claude
aures. Te interroga de te, quia tu te melius nosti quam alius. Attende cor

ABCDFGH

ABCDFGH

81 sic] si sed in sic corr. C 81 poenae] penes sed in poenae corr. F 81 praecipitio]
principio C 81 viderit] videret G 3 beneficia] supplevi 4 arguitur] articulum sed in
arguitur corr. A 4 potest licite] im'. BCDFGH 6 nec] neque G 7 XI X'] XX' XIX·
sed XX' exp. F 8 tamen] quando sed in tamen corr. sup. lin. F 10-11 cum petente]
competente H II per2] om. BCDGH 13 quod 2] om. F 13 petit] sibi addo F
15 genus] agens sed in genus corr. F 16 aspirat] impetrat sed exp. et aspirat sup. lin. F
18 celebrioris] celeberrioris sed in celebrioris corr. F

8 AUGUST., De eiv. Dei, XIX, C. 19 (CC lat. 48, p. 687,31-33; CSEL 402, p. 407,3-5;
PL 41,647). 17-19 GRATIANUS, Decretum, II, C. VII, q. 1, c. 31 (ed. A. FRIEDBERG, I,
578; PL 187, 758B).

19 a cathedra] acathera sed in a cathedra CO''1'. D 19 pellatur] appellatur sed in pellatur
corI". C 22 esse] autem addo F 23 aliud] ad aliud sed ad exp. F 24 primam]
primum B 25 ambitiosum] ambitio sive BD ambitio sit sed in ambitiosum co ''I'. F
26 Apostoli] om. sed sup. lin. F 27 mala] mali BCDGH 27 vos] nos B 27 genus]
post corr. ser. D 31 temporalis] intemporalis sed in exp. F 31 emolumenti] emoluti
sed in emolumenti corr. F 31 oneris] et temporalis addo sed temporalis exp. D 33 licet]
liceret (?) G 3450'] I'G 34 desideraverit] desiderant C desideraverint G 37 casu]
causu sed u exp. B 37 dispensatio] dispensante B dispensationem G 38 tamen] tam G
40 de] apostolica addo D 40 divina] digna F 40 ligatam] ligatum BGH ligatum sed in
ligatam corr. CD om. F 41 Adulationibus] adulationis G

19-20 Ibid. 21-22 GRATIANUS, Decretum, una cum Glossis, II, C. VII, q. I, C. 31
(1099D). 24 cr. supra, p. 136,4-9. 27 I Thess., V. 27. 34-36 GRATIANUS,
Decretum, I, dist. 40, c. 12 (ed. A. FRIEDBERG, I, 148; PL 187, 218A-B).
39-44 BERNARDUS CLARAEVALLENSIS, Epist. I, n. 9 (ed. J. LECLERCQ, 7, p. 7,15-23;
PL 182, 75B-C).

13S QUODLIBET" QUAESTIO 18 139

A 66vb

Bad. 46'0

Zucc. 74vb

H 45va

tuum. Discute intentionem. Consule veritatem. Tua tibi conscientia I
responldet». Respondet re vera multis, quia non pietas, sed ambitio ad
petendum pro I se dispensationem movet. 45

Unde BERNARDUS in epistola I ad Henricum Senonensem
a r c h ie p is c o p um: «Multi non tanta fiducia et alacritate currerent ad
honores, si esse sentirent et onera. Gravari I profecto metuerent, nec cum·
tanto labore et periculo quarum libet affectarent in/uias dignitatum. Nunc
vero, quia sola attenditur gloria et non poena, purum esse clericum 50

erubescitur in Ecclesia, sese vi/es aestimant et inglorios, qui quocumque
eminentiori loco non fuerint sublimati». Et infra: «Semper aestuantes
desiderio, quo utique magis ac magis et di/atentur in plura et ad celsiora
sublimentur». Et infra: «Huius rei gratia non pigritantur crebro terere
limina apostolorum, inventuri et ibi, quod magis dolendum est, illos scilicet, 55

qui suae fa veant improbae voluntati. Non quod valde romani curent quo fine
res terminetur, sed quia valde diligunt munera, sequuntur retributiones.
Nude nuda loquor. Non detego verenda, sed inverecunda confuto». De hoc,
libro Ill° ad Eugenium papam: «An non limina apostolorum iam plus
ambitio quam devotio terit? An non vocibus eius vestrum tota die I resultat 00

palatium? An non quaestibus eius tota legum canonumque disciplina
insudat? An non spoliis eius omnis Italia inhiat inexplebi/i aviditate?»

ABCOFGH

44 Respondet re] Respondere F 45 movet] monet FH 47 currerent] crederent F
48 esse] ser. sed in et se mut. i. m. lii. m{//1. A et se BCOFH in se G 48 profecto]
perfecto G 49 et] om. D 49 periculo] qualis ut add. sed dei. A 51 inglorios]
ingloriosos CG 51 qui] past CO'T. SCI'. D 52 Et] Etiam G 52 aestuantesJ aestuante
BCOGH 53 utique] usque C 53 ac magis] om. (hom.) G 53 celsiora] caelestia
BCOFGH 54 infra] ita BCOH 54 terere] posr CO'T . .1('1'. B terrere D tenere G
55 illos scilicet] sup. lin. A 55 scilicet] sup. lin. F 56 qui] om. G 57 sequuntur]
sequitur B 58 Nude] Unde BCFH 58 verenda] irreverenda sed ir exp. F
58 confuto] confutor D .1('1'. sed in confutor mut. H 58 hoc] haec GH 59 An] Ad sed in
An COfl'. B 60 terit] tenet sed in terit COfl'. sup. lin. F 60 non] om. BO 60 vestrum]
nostrum CG nostrum (?) BO 60 die] vestrum add. sed exp. F 62 aviditate] niditate
sed in aviditate CO'T. sup. lin. F

47-52 BERNARDUSCLARAEVALLENSIS,De moribus eI officio episcoparum (Epis\. ad Henr.
Senon. archiep.) (ep. 42), c. 7, n. 25 (ed. J. LECLERCQ,7, p. 12\,16-21; PL 182, 826A).
52-54Ilbid., n. 27 (ed. J. LECLERCQ,7, p. 123,6-7; PL 182, 827B). 54-58 lbid., n. 29
(ed. J. LECLERcQ, 7, p. 124,14-18; PL 182, 828B). 59-62 BERNARDUS
CLARAEVALLENSIS,De considel'lltione, III, C. I, n. 5 (ed. J. LECLERCQ,3, p. 434,19-23;
PL 182, 760C-D).

I Si vero petens pro se dispensationem quaerit quod oneris est et servitii,
aut ergo quaerit illud ex desiderio et affectione, aut ex necessitate et

05 timore.
Primo modo omnino non licet, quia «locus regiminis desiderantibus

negandus est,fugientibus o.fferendus», ut dicit GREGORIUS sa, q! Ia, cap.o
«In scripturis». Unde petens dispensationem pro se, desiderans et
affectans onus atque servitium etiam intentione proficiendi sibi et aliis,

70 zelum Dei habet"et desiderium proficiendi, sed non secundum scientiam,
quia occupatio omnino non debet esse in desiderio, etiam illis quibus I
incumbit in unica beneficio, dicente GREGORIO in G los s a s u p e r
E x o d u m XXIIIIo: «Sancti viri qui exterioribus servire officii necessitate
coguntur, studiose semper ad cordis secreta refugiunt»; multo ergo minus

75 affectanda est in pluribus, cum vix sit aliquis qui unico sufficere possit, ut
dictum est.

Secundo modo in casu forte licitum esse potest. Unde distinguendum
est .quia petens aut imperfectus est virtutibus, et plures supersunt qui
melius oneri beneficii alterius impositi sufficiunt quam ipse solus duobus,

xo aut tam perfectus est virtutibus, ut melius sufficiat oneri utriusque
beneficii, quam aliquis qui superest, sufficere possit oneri alterius.

Primo modo adhuc non licet petere pro se, quia hoc non sine
temeritate aut ambitione esse posset. Hinc dicit GREGORIUS I°
P a s t o r a I ium: « Virtutibus pollens coactus ad regimen veniat .. virtutibus

X5 I vacuus nec coactus accedat». Et sicut est de regimine populi in eodem
beneficio I, ita et de servitio Ecclelsiae, maxime in diversis beneficiis, quia
eadem est ratio utrobique.

Si autem sit aliquis tam perfectus virtutibus, et spiritualibus, dico, et

ABCDFGH

63 dispensationem] beneficium dispensationem sed beneficium exp. F 63 et] om. sed sup.
lin. F 64 ex 'J quod CGH quod sed dei. er ex i. m. liI. !i/(. BD 64 et2] aut C
70 secundum] om. B 71 etiam] in addo G 73 XXIIII"] et sed exp. er XXIIII" i. m. F
73 viri] sancti addo sed exp. F 73 officii] officiis GH 77 Unde] de lIlld. sed exp. G
78 quia] quod BCDGH 78 aut] quod sed exp. ei aut sup. lin. B 78 est 2] in addo G
79 beneficii] beneficiis CH beneliciis sed s ems. D 81 quam] !}(ISI CO'T. s('I'.F
81 sufficere possit] ill\'. F 84 coactus] om. G 87 ratio] causa BCOFGH 88 sit] si
sed t inser. D 88 aliquis] quis BO 88 et 2] in BCGH in sed in et COI'I'. ai. Ii/(. D

66-67 GRATIANUS,De('l'erum, II, C. VIII, q. I,c. 9 (ed. A. FRIEDBERG,I, 592; PL 187, 776A).
73-74 Glossa ordo in Exod., XX IV, 2 (I, 729A-B; PL 113, 265B). 75-76 Cf. supra, p. 124,
20-21. 84-85 GREOOR., Regllla pastoralis, I, C. 9 (PL 77, 22C).

Bad. 46'H

B 50vb

F 190'

H 45vb

Zucc. 75'a

140 QUODLIBETII QUAESTIO18 141

corporali bus, ut melius sufficiat, cum onere sui beneficii quod obtinet, ad
explendum onus beneficii super quod dispensatio imploranda est (ut et 'iO

G 22vb necessitas impellentis opportunitatis vel suadent is I utilitatis, publicae,
dico, non privatae, ad dispensandum suadeat), in hoc casu aut habens
potestatem dispensandi quaerit cum quo possit dispensare imponendo ei
onus beneficii vacantis, aut non.

In secundo modo adhuc, ut arbitror, nullo modo petere potest ut in 'i5
secundo beneficio obtinendo secum dispensetur, et hoc propter speciem

Bad.46'1 mali et ambitionis suspicionem. I De hac sarcina secundi beneficii credo
dicendum, sicut dicit AUGUSTINUSde suscipienda sarcina episco palis
officii supra, XIXo D e c i v i t a t e D e i: «Quam sarcinam si nullus
imponit, vacandum est». Sed in casu credo quod deberet sufficienter 00

insinuare habenti potestatem dispensandi, ut provideret de persona cui
posset dispensando imponere onus illud, et sic in eius dispositione

A 67'a relinquere, I nec ulterius quidquam agere.
Si vero quaerens cum quo possit dispensare, et non est inventus ab eo

cui potest onus illius secundi beneficii conferre ad profectum Ecclesiae,
hoc casu credo quod potest semetipsum offerre paratum ad onus
suscipiendum et Ecclesiae serviendum, ad modum quo obtulit se Isaias,
secundum quod dicit, I s a i a Vlo: «Audivi vocem Domini dicentis:
«Quem mittam? Et quis ibit nobis?» Et dixi: «Ecce ego, mitte me». Et
dixit: «Vade);». Hinc dicit GREGORIUS:«Sicut toto desiderio debemus IO

occupationem fugere, ita, si desit qui praesideat, occupationis onus libenti

ABCDFGH

89-90 quod ... beneficii] om. (hom.) G 92 aut] om. G 93 dispensandi] om. sed i. m. ai.
iiII. sed anle potestatem inser. C 95 ut'] non C 96 beneficio] officio sed exp. et
beneficio i. m. ai. iiII. B 96 et] in G 96 hoc] haec H 97 ambitio nis] ambitionem
BCFGH ambitionem sed in ambitio nis corr. sup. /in. ai. /iII. D et addo F et addo sup. /in.
ai. litl. C 97 suspicionem] suspectionem suspicionem sed suspectionem exp. F
98 dicendum] quod addo G 98 episcopalis] temporalis G 99 officii] beneficii sed in
officii corr. i. m. ai. /itt. C 00 imponit] imposuit C 00 deberet] debent G
1 dispensandi] dispensanti A I ut] om. B 5 illius] b addo sed exp. A 7 obtulit se]
inI'. F 8 secundum ... Isaia] om. (hom.) G 9 mittam] mittant sed in mittam COIT.F
9 ibit] ex addo i. m. ai. /itt. C 9 nobis] vobis CH vobis (?) F 9 mitte] mitto BCDGH
iler. F IO dixit] dixi CG 10 Hinc] Sicut F IO toto] te addo H Il praesideat]
praesidet BCDFGH 11 occupationis] occupatum sed in occupationis CO'T. i. m. F

99 Cr. supra, p. 136,8-9. 99-00 AUGUST., De eil'. Dei, XIX, C. 19 (CC la!. 48, p. 687,35-
36; CSEL 40', p. 407,6-8; PL 41, 648). 8-10 Is., VI, 8-9. 10-12 GRATIANUS,
Decretum, II, C. VIII, q. I, C. 9 (ed. A FRIEDBERG, 1,592; PL 187, 776B).

necesse est animo sublire». Et hoc, ut dicit AUGUSTINUS,«propter C 38'a

necessitatem caritatis». Et hoc < non> nisi probabili praecedente con-
iectura quod oneri plus aliis valeat, et quod tunc non nisi cum timore

15 accedat, dicente GREGORIOin onere quasi consimili, I·, q! I·, «Non est
putanda»: «Quisque sacerdotium non ad elationis pompam, sed ad utilita-
tem adipisci desiderat, prius vires suas cum eo quod subiturus est, onere
metiatur, ut, si .est impar, abstineat, et ad id cum metu, etiam cui se
sufficere aestimat, accedat». Quanto magis ergo ad I onus plurium B 51'a

20 beneficiorum, cui nullo modo se sufficere aestimare potest nisi compara-
tive, quia alii sufficientes omnino I desunt, et tunc casus dispensandi cum D 31'a

eo occurrit, ut ei plura beneficia quasi propter c1ericorum paucitatem
committantur.
I Et si sic promptum se offerre, ut cum eo dispensetur ad obtinendum Bad. 46'K

25 simul plura beneficia, appelletur «petere pro se dispensationem», dico
quod in hoc solo casu licet petere dispensationem.

(Nisi forte quis habeat beneficium intantum tenue, quod nullo modo
personae suae sufficiat. In hoc enim casu forte posset petere dispensatio-
nem, I ad modum quo pauper c1ericus, qui nullum omnino beneficium H 46'"

30 adeptus est, I et alias dignus, potest pro se petere ut unicum beneficium Bad.46vK

obtineat. Sed tamen BERNARDUSet IOANNESglossatores canonum volunt
quod, quantumcumque tenue beneficium quis prius acceptavit, I non Zucc. 75,b

liceat eum accipere secundum, et quod «sibi ipsi imputare debet quod
tam tenue beneficium ab initio acceptavit», et ita nec talis omnino posset

35 pro se petere dispensationem ad obtinendum beneficium secundum. Et

ABCDFGH

13 nisi] ubi BD 14 aliis valeat] illl'. F 14 cum] sup.lin. A cum causae sed causae exp. F
15 I"] can.' addo G can.' addo sup. lin. ai. iiII. C 15-16 est putandaJ reputanda BCDGH
16 sacerdotium] sacerdotum C 17 quod] quem ABCDFGH 17 subiturus] subdi-
turus G 18 si est] sicut G 18 abstineat] om. sed i. m. ai. litf. C 18 et] om. F
21 alii] aliis sed s exp. B 21 desunt] desinit G 24 promptum] pronitum G est mld. D
24 ut] om. G 25 beneficia] et addo G 25-26 dico ... dispensationem] om. (hom.) sed i.
m. F 25 dico] et addo sed exp. B 27 quod] om. B 28 personae ... sufficiat] sufficiat
suae personae F 28 In] Inde sed in In corr. F 30 potest pro se] pro se potest B 33
et] om. G 33 ipsi] om. B 33 imputareJ reputare BDGH reputare sed in imputare CO/T.
i. m. ai. iiII. C 34 talis] similis sed in talis COri'.sup. lin. F 34-35 omnino ... petere] pro
se omnino petere posset F 35 pro se] posse sed in pro se CO/T.G 35 obtinendum ...
secundum] secundum beneficium obtinendum F

12-13 GRATIA NUS, Decretum, II, c. VIII, q. 1, c. II (ed. A. FRIEDBERG, I, 594;
PL 187, 778A). 16-19 Ibid., C. I, q. I, C. 27 (ed. A. FRIEDBERG,I, 370; PL 187, 495B).
33-34 GRATIA NUS, Decretum, una cum Glossis,lI, C. XXI, q. I, c. 1 (1633B).

142 QUODLIBETII QUAESTIO18 143

tamen forte paucitas c1ericorum et tenuitas beneficiorum duo casus sunt,
in quibus solis licet dispensare super pluralitate beneficiorum et ad quos
omnes alii reducendi sunt).

Sed in hoc casu se promptum offerre non potest dici «petere pro se»,
quia, ut dictum est, hoc non licet ipsum facere pro utilitate propria et 40

privata, sed solum pro necessitate Ecclesiae aut utilitate publica. Nec'
potest hoc dici absolute «petere», sed magis «in debito oboedire». In eo
enim quod potens dispensare quaerit utilem, cum quo dispensare p~ssit
cum opus est, et persona talis non videt ad manum aliquem idoneum qui
se offerat, cum quo dispensari de iure possit, ipsa, inquam, talis persona 45
quasi in generali per hoc vocata est, ut Ecclesiae subveniat si possit. Et sic
tamquam necessitate urgente in tali casu, non voluntate affectante, ad
debitum exsolvendum se promptum offerre < debet>, iuxta illud quod
dicit GREGORIUSin I° P a s t o r a Ii um: «Si Unigenitus Patris pro explen-
da omnium salute de secreto Patris ad publicum nostrum egressus est, nos 50

quid dicturi sumus, si secretum nostrum praeponimus utilitati
proximorum 1»

Absolute ergo et proprie loquendo de «petere pro se», nullus potest
licite pro se dispensationem petere, nec ut cum ipso dispensetur super
pluralitate beneficiorum, vel per se vel per alium procurare. 55

<AD ARGUMENTA>

Bad,46vL I Ad obiectum in oppositum, quod «cum nemine dispensatur, nisi cum
petente vel per se vel per alium», dicendum quod, si dispensans iuste
dispensat, non dispensat, ut dictum est, nisi urgente necessitate vel

ABCDFGH

36 tamen] ei G 37 pluralitate] pluralitatem B 37 et] om. F 39 se promptum]
proni tum se G 41 utilitate] utilitatem B 42 dici] facere dici sed facere exp. F
43 potens] petens CF 44 et] om, G 44 non] ut H 45 offerat] post corr. ser. D
46 vocata] nota sed in vocata corr. sup. lin. aI. liff. B 49 pro] om. sed sup. lin. F
50 omnium] omni G 50 egressus] post corr. ser. B 51 sumus] om. BCDFGH
55 per '] pro F 57 nemine] veniendi sed deI. et nemine i, m, D neminem G 58 si] om,
CDGH om. sed i, m. aI. liff. sed post dispensans inser. B 59 necessitate] utilitate vel s
necessitate sed utilitate vel s exp. F

40 Cr. supra, p. 117,52-54, p. 125,46-48. 49-52 GRATIANUS, Deeretum, II, c. VIII, q. I,
C. 9 (ed. A. FRIEDBERG, I, 592; PL 187, 776A-B). 57-58 Cr. supra, p. 136,10-11.
59 Cr. supra, p. 117,52-54, p. 125,46-48, p. 142,40-41.

00 suadente utilitate, non privata, sed publica. Et sic ad petitIOnem non
dispensat tamquam ad petitionem, sed tamquam ad insinuationem, iuxta
hoc quod papa in litteris suis dispensatori is non solet allegare petitionem
alicuius pro ratione dispensandi, sed vel necessitatem Ecclesiae vel
utilitatem. Quae forte saepius falso insinuantur, I propter quod ex I falsa

05 suggestione frequenter dispensationes impetrant ur. I Sed in hoc provi-
deat sibi, cuius. est dispensare, quia secundum ApOSTOLUM:«Iam inter
dispensatores quaeritur ut fidelis quis inveniatur». Ipsius enim potius est
quaerere, cum quibus poterit et debeat dispensare aut honores et
dignitates conferre, quam illorum, petere ab eo ut cum eis dispensetur aut

70 ut dignitates I sive honores eis conferantur. Immo isti omnino hoc facere
non debent, nec licet eis, sed magis debent talia fugere. Ipse autem illos
qui digni sunt ad hoc, debet quaerere, et non petentibus, sed fugientibus
talia offerre, et quaerentibus et petentibus tamquam ambitiosis et
indignis ea denegare, ut dictum est. Unde recitat AUGUSTINUSdictum

75 fuisse de Catone: «Quo minus petebat gloriam, tanto magis illum
sequebatur». Et addit ibidem, VO D e c i v i t a t e D e i: «Honores, quos
non expetivit Cato, petere non debuit, sed ei civitas ob eius virtutem non
peltenti dare». Et hoc est, ut credo, quod fieri debet. Si secus fiat, ipsi
viderint qui faciunt.

ABCDFGH

61 petitionem] suam addo G 61 insinuationem] petitionem insinuationem sed petitionem
exp. H 62 hoc] illud C 64 saepius falso] inI'. C 64 falsa] falsi BCDFGH 67 ut
... quis] quis ut fidelis G 70 ut] honores addo CDH 70 conferantur] conferant ei sed in
conferantur corr. B 70 isti] ista H 70 hoc] haec H 71 illos] alios sed iII illos corr.
sup. iiII. F 72 sed] om. B 74 indignis] indignus sed iII indignis corr. F 74 ea
denegare] eadem negare G 75 petebat] patebat sed iII petebat corr. sup. IiII. aI. liff. B
75 tanto] om. F 77 ei] ea F 78 petenti] tenti G 78 Et] om. BCDFGH
79 faciunt] faciant C om. G

66-67 I Cor., IV, 2. 74 Cf. supra, p. 139,66-68. 75-76 AUGUST., De eil'. Dei, V, C. 12,
n.4(CClat.47,p.145,105-106;CSEL40',p.236,6-7;PL41, 156). 76-78 Ibid.(CClat.
47, p.145,117-119; CSEL 40', p. 236,19-20; PL 41, 156).

G 23'a

144 QUODLIBETII QUAESTIO19 145

QUAESTIO 19

UTRUM LICEAT VIROS ECCLESIASTICOS DE BONIS ECCLESIAE
DELICATAM DUCERE VITAM PRO SEMETIPSIS. LUCIIS

MAGNIS ET DELICATIS CIBARIIS VESCENDO ET PRETIOSIS
VESTIBUS ET EQUIS ET TALIBUS UTENDO 5

Zucc. 76ra I Circa tertium arguitur quod non liceat viris eccIesiasticis in expensis
praeternecessariis bona eccIesiastica consumere, quia pro eis omnibus
dicit ApOSTOLUS: «Habentes quibus vescimur et tegamur, his contenti
sumus». Sed in hoc excIuditur omnis usus praeternecessarius. Ergo etc.
In contrarium est communis consuetudo. IO

<SOLUTIO>

Bad.46vM I Dicendum ad hoc quod, secundum quod dicitur]Qa, q! 2',
«Precariae»: «Res Ecclesiae quemque tractare convenit ut alienarum rerum
dispensatorem, sed non ut proprio rum largitorem», et ut, secundum quod
dicitur in cap.o proximo sequenti, «episcopus habeat potestatem in rebus 15

Ecclesiae ut dispenset ea necessitatem habentibus cum omni reverentia et
timore Dei, participare etiam oportet eum quae necessaria sunt, si tamen

F 190v ipse aut qui cum eo sunt fratres, I indiguerint aliquo, ut necessitatem in
nullo patiantur, secundum ApOSTOLUMdicentem: « Victum et tegumentum
habentes, his contenti sumus »». Ubi dicit G 1o s s a: «Nota qualiter 20

exponitur hoc verbum «indiguerint », ut artetur tantum ad victum et
vestitum» (intel1ige: necessarium).

ABCOFGH

6 liceat] licet BCOFOH 8 tegamur] tegimur BCOOH 9 sumus] simus O
9 praeternecessarius] praeternecessariis BOF praeternecessarii O 9 Ergo] om. F
12 secundum quod] om. (ham.) O 12 IO'] XX' sed X exp. F 13 quemque] quaeque O
15 sequenti] ut addo ABCOFOH 16 necessitatem] necessitate O 17 oportet] opus
BCOOH 18 indiguerint] indiguerunt FO 19 nullo] illo F 20 sumus] simus O
20 Ubi] Ut sed in Ubi CO/T. F 21 ut artetur] i/er. sed exp. D

8-9 I Tim., VI, 8. 13-14 ORATIANUS,Decretum, II, C. x, q. 2, C. 4 (ed. A. FRIEDBERG,I,
620-621; PL 187, 81IA). 15-20 Ibid., C. 7 (ed. A. FRIEDBERG, I, 621; PL 187, 812A).
19-20 I Tim., VI, 8. 20-22 ORATIANUS, Decretum, una cum G/ossis, II, c. x, q. 2, c. 7
(l179A).

Unde BERNARDUS in epistola ad Fullconem: «Ne tibi frustra 031rb

blandiaris quod tuis contentus aliena non rapias. Verumtamen quae sunt illa
25 tua? Beneficia Ecclesiae? Recte, quia surgis ad vigilias, vadis ad missas,

horis chorum nocturnis diurnisque frequentas. Bene facis. Sic enim prae-
bendam gratis non accipis. Dignum est ut, qui altario deservit, de altario
vivat. Non autem ut de altario luxurieris, ut de altario superbias, ut de
altario compares tibi frena aurea, sellas depictas, calcaria deaurata, varia

30 grisiaque pellicia a collo et manibus ornatu purpureo divers(/icata. Denique
quidquid praeter necessarium victum ac simplicem vestitum de altario
retines, tuum non est, rapina est, sacrilegium est. «Habentes», I inquit B 51va

Apostolus, «victum et vestitum», non «victum et ornatum ». Sic ergo nos
contenti simus vestimentis quibus operiamur, non quibus lasciviamus, non

35 quibus superbiamus, non quibus mulierculis placere studeamus». Ait
enim idem I a d H e n r i c u m S e n o n e n s e m a r c h i e p i s c o p um: H 46va

«Clamant nudi, clamant famelici, conqueruntur et dicunt: «Dicite, pont(/i-
ces, in freno quid facit aurum? Nobis fame et frilgore miserabiliter Bad.47rM

laborantibus quid conferunt tot mutatoria vel extensa in perticis vel plicata
40 in manticis? Nostrum est, quod effunditis. Nobis I crudeliter subtrahitur, C 38va

quod inaniter expenditis. Nostris necessitatibus subtrahitur quidquid cedit

ABCOFOH

23 Fulconem] Fulcanem sed in Fulconem CO/T. Sllp. lin. ai. IiII. C 24 Verumtamen]
Verum tamen sed in Verumtamen ('O/T. F 26 horis chorum] horis q horis quorum
chorum sed horis q et quorum dei. O 26 chorum ... diurnisque] nocturnis diuturnis (?)
chorumque F 26 nocturnis diurnisque] nocturnisque diurnis O 26 Bene facis] Facis
Bene facis sed Facis exp. F 27 est] om. B 27 altario '] alterio sed in altario ('orI'. B
27 deservit] deserviat sed a eras. F 27 altario 2] alterio sed in altario ('O/T. B 28 ut']
om. ABCFOH om. sed i. m. al.litt. D 28 de altario '] om. BCGH om. sed i. m. 01. iiII. D
29 sellas] cellas G 30 grisiaque] depicta addo sed dei. O 31 praeter] post sed in praeter
corI'. F 31 victum] om. sed i. m. F 33 victum] suum addo D 34 lasciviamus]
lacisciviamus sed inlasciviamus corI'. F 35 superbiam us] superiamus sed in superbiamus
('orr. sup. lin. D 35 mulierculis] mulierulis ACH mulierulis sed in mulierculis co/"/'.sup.
lin. ai. li/t. BO mulieribus F 35 Ait] Ut ABCFOH Ut sed in Ait ('orI'. D 36 idem] dicit
addo i. m. F 37 nudi] undi H 38 in freno] inferno OH inferno sed in in freno CO/T. i. m.
al.lill. C inferno sed in in freno CO/T. F inferno sed in infinito mut. B 38 Nobis] Vobis H
39 mutatoria] vestium addo i. m. ai. IiII. D 39 in perticis] iter. sed exp. F 41 Nostris]
om. sed i. m. ai. iiII. B 41 quidquid] quid sed in quidquid ('orI'. sup. lin. F 41 cedit]
ceditur ABCO ceditur sed ur eras. D

23-35 BERNARDUSCLARAEVALLENSIS,Epist. 2, n. II (ed. J. LECLERCQ,7, p. 21,10-24; PL
182, 86B-0). 37-43 BERNARDUSCLARAEVALLENSIS,De moribus et officio episcoporum
(Epis!. ad Henr. Senon. archiep.) (ep. 42), C. 2, n. 7 (ed. J. LECLERCQ,7, p. 106,8-18;
PL 182, 8150-816A).

146 QUODLIBET Il QUAESTIO 19 147

Zucc. 76rb vanitatibus vestris. Iumenta gradiuntur I onusta gemmis, et nostra non
curatis crura nuda caligulis»».

Bad. 47rN I Sic igitur patet quod de bonis Ecclesiae viri ecclesiastici nihil possunt
sumere ad superfluitatem, sed solum quod pertinet ad victus et vestitus 45
necessitatem.

Qui tamen, ut dicit G los s a super capitulum illud «Episcopus»,'
«melior vel peior dandus est secundum qualitatem personarum». Et ut
dicitur dist.e 41 " secundum AUGUSTINUM De doctrina christia-
n a, cap. o «Quisque»: «In omnibus talibus non usus rerum, sed libido in 50

culpa est. Quid ergo locis et tempori et personis conveniat, diligenter
attendendum est. Fieri enim potest ut sine aliquo vitio cupidinis vel
voracitatis pretiosissimo cibo sapiens utatur, insipiens autem foetidissimae
gulae flamma vilissimis ardescat. Nam in huiusmodi omnibus rebus non ex

A 67va earum natura, quibus utimur, sed ex causa utendi vel modo I appetendi vel 55

probandum est vel improbandum quod facimus».
Sed hanc causam utendi timeo quod nimium extendimus: crevit enim

nimium decus Ecclesiae in his, et honestas exterior. Utinam magis
crevisset interior, secundum illud quod dicitur dist. e 41': «Episcopus
vilem supellectilem et mensam ac victum pauperem habeat, et dignitatis 60

suae auctoritatem fide et vitae meritis quaerat». Sed dicit ibi Glossa:
«Hoc hodie non tenet, quia modo habent amplas possessiones». Sed quid

ABCDFGH

42 vestris] om. sed i. m. F nostris (?) H 42 onusta] amissa B honesta G 43 nuda]
nuta C 44 igitur] ergo BCDFGH 44 nihil] non G 44 possunt] potest sed dei. eI
possunt i. m. 01. li/l. B 45 sed] quod addo sed exp. G 4941'] om. sed i. m. C
50-51 in ... est] est in culpa D 51 ergo] igitur H 51 locis] loci BDH loco CG
52 aliquo] alio CGH alio sed in aliquo corr. 01. iiII. B 53 voracitatis] veracitatis sed in
voracitatis corr. B 53 pretiosissimo] pretiocissimo BDH 53 foetidissimae] foeti
diffime D 54 in] om. sed sup. lin. F 54 ex] est CDGH est ad sed in ex corr. sup. lin. ai.
IiII. B 55 earum] eorum AF 55 ex] ut CDGH ut sed dei. eI ex sup. lin. ai. iiII. B
55 causa] animi sed exp. eI dei. eI causa sup. lin. A 57 nimium] nimiam sed in nimium
COIT. F 57 extendimus] excendimus AD 58-59 magis crevisset] et A 59 secundum]
contra A 60 supellectilem] supercimlem sed dei. eI supellectilem i. m. 01. IiII. B
61 Sed] ut addo BCDFGH 62 Hoc] om. D

48 GRATIANUS, Decretum, una cum Glossis, II, C. X, q. 2, C. 7 (I 179B).
50-56 GRATlANUS, Decretum, I, dist. 41, c. I (ed. A. FRIEDBERG, I, 148-149; PL 187,
218B-C). 59-61 GRATIANUS, Decretum, I, dist. 41, C. 7 (ed. A. FRIEDBERG, I, 150;
PL 187, 221A). 62 GRATIANUS,Decretum, una cum Glossis, I, dist. 41, C. 7 (267G).

est? Numquid quia ampliatae sunt possessiones, ampliandae sunt expen-
sae, et non potius elemosynae? «Aurum enim habet Ecclesia, non ut servet,

65 sed ut eroget et subveniat in necessitatibus», ut 12', q" 2", «Aurum». Et
similiter potest dici: aurum habet Ecclesia, non ut sumptus ampliet, sed ut
eroget. Sed e contra timeo quia contingit quod dicit BERNARDUS in
e p is t o I a a d In n o c e n t ilim p a p a m: «Alienis laboribus locupletan-
tur clerici, comedunt fructum terrae et prodiit quasi ex adipe iniquitas

70 eorum. Quos respicit proprie hodie illa vetus scriptura: «Sedit populus
manducare et bibere et surrexerunt ludere »». De quibus dicit BERNARDUS

in fine Illi ad Eugenium: «Solent dicere: «Num de vestibus cura est Deo,
et non magis de moribus? An forma haec vestium dijJormitatis mentium ac
morum indicium est?» Quid sibi vult quod clerici aliud esse, aliud videri

75 volunt? Nempe habitu milites, quaestu clericos, actu neutrum exhibent. I H 46vb

Neque pugnant ut milites, neque ut clerici evangelizant. Cuius ordinis sunt?
Cum utriusque esse cupiunt, I utrumque deserunt, utrumque confundunt. B 51vb

« Unusquisque, inquit Apostolus, in suo ordine resurget ». Isti in quo? An
qui sine ordine peccaverunt, sine ordine peribunt? Aut si summe sapiens

so Deus veralciter creditur a summo usque deorsum nihil inordinatum relin- Zucc. 76V'

ABCDFGH

64 non '] om. sed sup. lin. ai. iiII. D 64 Aurum enim] inv. B 65 erogetJ erroget G
66 similiter] simpliciter sed in similiter cort". sup. lin. F 66 ut' J om. sed sup. lin. F
66 ampliet] ampliat BCDFGH 67 eroget] erroget G 67 contra] converso BCDFGH
67 quia] quod CH 67 contingit] convenit sed in contingitcorr. F 67 quod] ut sed exp.
et quod i. m. aI..man. A 67 Bernardus] Glossa G 69 prodiit] periit prodiit sed periit
exp. F 72111'] secundi sed dei. et III sup.lin. A 72 Num] Non C 72 cura est] illi'. C
72 est] enim D 73 difformitatis] difformitas A deformitas FGH difformitas sed vel
deformitas i. m. C deformitas vel difformitas D deformitas vel deformitas sed vel
deformitas exp. et deformitas in difformitatis corr. sup. lin. ai. litl. B 74 indicium]
iudicium BCDGH 74 sibi] igitur G 75 actu] acta G 76 neque] nec G
77 utriusque] utrumque A 77 deSerunt] desinint sed in deserunt COIT. F
77 confundunt] communio confundunt sed communio exp. F 78 suo ordine] inv.
BCDFGH 79 sapiens] capiens H 80 usque] ad addo A

64-65 GRATIANUS, Decretum, II, C. XII, q. 2, C. 70 (ed. A. FRIEDBERG, I, 710;
PL 187, 925A). 68-71 BERNARDUSCLARAEVALLENSIS,Episl. 152 (ed. J. LECLERCQ,7,
p. 358,12-15; PL 182, 311C). 69-70 Ps. LXXII, 7. 70-71 Exod., XXXII, 6; cf.! Cor.,
x, 7. 72-82 BERNARDUSCLARAEVALLENSIS,De consideralione, III, c. 5, n. 20 (ed.
J. LECLERCQ,3, p. 447,23-448,5; PL 182, 77IA-772A). 78! Cor., xv, 23.

148 QUODLIBET "

quere, vereor non alibi ordinandos, quam ubi nullus ordo, sed sempiternus
horror inhabitat ».

Ad necessitatem ergo pro qualitate personarum, temporum, locorum
et societatum et huiusmodi possunt ecclesiastici viri rebus Ecclesiae uti

Zucc. 76vb secundum magis et minus, ad superf1uitatem I autem et excessum S5

nequaquam. Qualitatem autem illam et quantitatem ad regulam
rationis quilibet per industriam suam determinabit. Nec certa regula
universalis super hoc dari potest.

<AD ARGUMENTA>

Bad.4710 I Quod arguitur, quod «in contrarium est consuetudo», dicendum quod 90

non est consuetudo, sed corruptela perniciosa.

ABCDFGH

81 vereor] vergor sed in vereor corr. sup. lill. F 81 ordinandos] inordinandos BCGH
inordinandos sed in dei. D ordinandus ordinandis sed ordinandus exp. F 82 horror]
con horror D 82 inhabitat] inhabitant B 83 ergo] om. A 84 ecclesiastici viri] inv.
BCDFGH 84 viri] sup.lin. ai. man. A 85 secundum] sed B 86 et] om. sed sup. lin.
ai. man. A 87 certa] circa sed dei. eI certa i. m. ai. iiII. B 90 quod '] sup. lin. ai. man. A
om. G 91 est] om. A 91 perniciosa] Expliciunt quaestiones de quolibet disputatae et
determinatae a magistro Henrico de Gandavo archidiacono brugensi in natali Anno
Dornini MOCco LXXVUO, et erant in universo 19. addo BC (in universo om. c) DH Explicit
secundum Quodlibet addo G (r. 2yb)

90 Cr. supra, p. 144,10.

TABLES

I. Œuvres citees par Henri (et par I'editeur dans I'apparat)

II. Table onomastique

III. Manuscrits cites

IV. Publications citees

V. Table desmatieres

,1

j
I

ŒUVRES CITEES PAR HENRI
(et par l'editeur dans l'apparat)

Les chiffres en caracteres romains renvoient aux citations. non-litterales;
Les chiffres en italiques, aux citations litterales;
Les chiffres entæ parentheses, aux citations d'identification incertaine.
Les chiffres places en exposant indiquent combien de fois une source est citee il la meme

page.

]

j
j

AMBROSIUS

De lncarnationis Dominicae sacramento (ed.
O. FALLER, dans CSEL 79, Wien 1864;
PL 16, Paris 1845 1, Paris 18802).

c. 9: 17

ANONYMUS
\

Auctoritates AristoteUs (ed. J. HAMESSE
dans Philosophes Medif!vaux XVlI,
Louvain-Paris 1974)
15,8: 83
36,51: 82

ANONYMUS

Dec/orationes de variis sententiis S. Thomae
Aquinatis (ed. F. PELSTER, Miinster
1956)
art. 10: (45)
art. 12: (45)

ANONYMUS (Ps.-Hieronymus)

Episto/ae (PL 30, Paris 1846', Paris 18652).

Epis!. 42: 95

ANONYMUS

Symbo/um «Quicumque» (quod vocatur
«A/hanasianum»J (dans H. DENZINGER -
A. SCHONMETZER, Enchiridion symb%-
rum, Freiburg (Br.) 1963).
76 (anc. 40): 19

ARISTOTELES (AristMe/es Latinus, dans
Corpus philosophorum medii aevi, Union
Academique Internationale; AristMeUs
opera cum Averrois commentariis, 10 to-
mes, ed. luntina, Venetiis 1562-1574;
Opera graece, 2 tomes, ed. I. BEKKER,
Berlin 1831).

Ana/)'tica posteriora (TransI. Anon. sive
'Ioannis', ed. L. MINIO-PALUELLO, dans
Arist. Lat.IV2, Brugge 1968; ed. lunt., I,
p. 2'; ed. I. BEKKER).
I, c. 7: 62

c. II: 5
c.27: 62

De anima (in ALBERTI MAGNI
Commentario, ed. CI. STROICK, Miinster
1968; in A VERROIS Commentario, ed.
St.CRAWFORD dans CCAA. VI,I,
Cambridge (Mass.) 1953; ed. lunt ..
Suppl. II; ed. I. BEKKER).
II, c.l: 17

c.4: 65
c. 5: 31
c. II: 31

III, c. 2: 32
c. 7: 54
c. II: 54

De cae/o (in ALBERTI MAGNI Commellfario,
ed. P.HOSSFELD, Miinster 1971; ed.
lunt., V; ed. I. BEKKER).
I, c. 9: 373

, 38, 64, 65
II,c.5:13

Categoriae (TransI. Boethii, ed. L. MINIO-
PALUELLO, dans Arist. Lat. I, I Brugge
1961; ed. lunt., I, p. 1 ; ed. I. BEKKER).
c. 7: 34

Ethica Nicomachea (TransI. Roberti
Grosseteste (Recensio recognita), ed.
R.A. GAUTHIER, dans Aris/. La/. XXVI
1-3, fasc.4, Leiden 1973; ed. lunt., III;
ed. I. BEKKER).
V, c.5-7: 123

c. 14: 130

152 TABLES ŒUVRES CITEES PAR HENRI 153

AUGUSTINUS

De ch'ilale Dei (ed. B. DOMBART - A. KALB,
dans ee lat.47-48, Turnhout 1955; ed.
E. HOFFMANN, dans eSEL 40 '-', Wien

Topica (in AuclOri/a/es Aris/o/elis, ed.
J.HAMESSE, Louvain 1974; TransI.
Boethii, ed. L. MINIO-PALUELLO, dans
Aris/. Lat. 5', Bruxel1es 1969; ed. Iunt.,
I, p. 2"; ed. I. BEKKER).
lII,c.2:82

Me/eomlogica (ed. Iunt., V; ed. I. BEKKER).
IV, c.12: 24, 25

Physica (ed. lunt., IV; ed. I. BEKKER).
II, c.2: 12
III,c.8:64
IV, c.4: 58, 60

C. 5: (29)
VIII, C. IO: 66, 66

Poli/im (in Auclorila/es Aris/o/elis, ed.
J. HAMESSE, Louvain 1974: TransI.
Gulielmi de Moerbeke, ed. F. SUSEMIHL,
Leipzig 1872: ed. Iunt" III: ed.
I. BEKKER).
I, C. 2: 83, 94

De sensu eI sensibili (ed. Iunt., VI; ed.
I. BEKKER).
C. 7: 31

111 De somno et I'igilia (ed. F. SHIELDS -
H. BLUMBERG, dans CCAA Verso lat. 7,
eambridge (Mass.) 1949: ed. lunt., VI).
80', 82

De SUbSlal1lia orbis (ed. lunt., IX)
C. 1 : 66

BENEDICTUS

A VICENNA

Metaphysica (ed. S. VAN RIET, 2 vol., dans
Al'icenna Latinus, Louvain 1977-1980;
dans Opera Philosophim, /("ine, Venetiis
1508).
I, c.7 (c. 8): 48
II, C. 3: 37

c.4: 52
III, c.2: 56, 63
IV, c.2: 15,43,53
V, C. I : 4, 39, 48

c.4:48,49
VIII, C. 5: 41

C. 6: 56, 57

In De generatione ei corl"llplione (ed.
F. H. FOBES, dans eCAA Vers lat.4',
eambridge (Mass.) 1956; ed. lunt.,V).
I, comm. I : 13, 14

In Metaphysicam (Iib. II: ed. G. DARMS,
Fribourg (S.) 1966: lib. IX: ed.
B. BORKE, Bern 1969; ed. lunt., VlIl).
II, comm. I : 14,43'

comm.15: 63'
IX, comm. 14: 12

comm. 16: 13

In Physicam (ed. lunt., IV)
VIII, comm.84: 664,66

Regula (ed. R. HANSLlK, dans eSEL 75,
Wien 1977; PL 66, Paris 1847).
C. I : 85, 85, 88

BERNARDUS eLARAEVALLENSIS

De consideratione (ed. J. LECLERCQ -
H. M. RocHAls, dans Opera 3, Roma
1963; PL 182, Paris 1854).
III, C. I : 138

c.4: 105, /16" /17', /18'
c.S: 147

K. URBA -
Wien 1913;

FULGENTIUSer.

De spiritu ei lillera (ed.
J. ZVCHA, dans eSEL 60,
PL 44, Paris 1845).
76

PS.-AUGUSTINUS
RUSPENSIS

AVERROES (Corpus Commentariorum
Averrois in Aristotelem. Versiones latinae,
The Mediaeval Academy or America;
Aristotelis opera cum Averrois commenta-
riis, 10 tomes, ed. Iuntina, Venetiis 1562-
1574).

In De caelo et mundo (ed. Iunt., V).
I, comm.4: 46

comm.92: 37'
comm. 100: 65

In Ethicam (ed. Iunt., III).
V, comm.14: 132

De Trinitale (Iib. I-XII, ed.
W. J. MOUNTAIN - F. GLORIE, dans ee
lat. 50, Turnhout 1968; PL 42, Pairs
1845).
I, c.l: 39
lII,c.2:16

Sermones (I-L, ed. c. LAMBOT, dans ee
lat.4l, Turnhout 1961; PL 38, Paris
1845).
Sermo 46, c.7: 127'

De per{"eclione lUstlllae hominis (ed.
K. URBA - J. ZVCHA, dans eSEL 42,
Wien 1902: PL 44, Paris 1845).
76

De vera religione (ed. K.-D. DAUR,
dans ee lat. 32, Turnhout 1962; ed.
W. M. GREEN, dans CSEL 77, Wien
1961 : PL 34, Paris 1845).
c.40: 73'

De pecco torum meritis et remissione e/ de
bap/ismo parvulorum (ed. K. URBA -
J. ZVCHA, dans eSEL 60, Wien 1913;
PL 44, Paris 1845).
76

De nuptiis et concupiscentia (ed. K. URBA -
J. ZVCHA, dans eSEL 42, Wien 1902;
PL 44, Paris 1845).
76

I

De moribus ecclesiae (PL 32, Paris 1845).
C. 30-31: 87
C. 31: 82

De Genesi ad lilleram (ed. J. ZVCHA, dans
eSEL 28', Wien 1894: PL 34, Paris
1845).
VIII, c.13: /13

De gestis Pelagii (ed. K. URBA - J. ZVCliA,
dans eSEL 42, Wien 1902; PL 44, Paris
1845).
76

De natura et gratia (ed. K. URBA -
J.ZVCHA, dans eSEL 60, Wien 1913;
PL 44, Paris 1845).
76

1899-1900; PL 41, Paris 1845).
V, c.12: 14]2
XIX, c.19: 136,140

Con/ra secundam luliani responsionem im-
pelfectwll opus (PL 45, Paris 1845).
76

Conlra lulianum (PL 44, Paris 1845).
76

Canlra duas epislolas Pelagianorwl1 (ed.
K. URBA - J. ZVCHA, dans eSEL 60,
Wien 1913; PL 44, Paris 1845).
76

De gratia Christi et de peccoto originali (ed.
K. URBA - J. ZVCHA, dans CSEL 42,
Wien 1902; PL 44, Paris 1845).
76

De libero arbi/rio (ed. W. GREEN, dans CC
lat. 29, Turnhout 1970; ed. ID., dans
eSEL 74, Wien 1956; PL 32, Paris
1845).
I, c.3: 105

c.5: 1026, 103', 1044, 118, 134,135
III, c.19: 77

De natura et origine animae (ed. K. URBA -
J. ZVCHA, dans eSEL 60, Wien 1913;
PL 44, Paris 1845).
76

Epistolae (ed. A. GOLDBACHER, dans
eSEL 34', Wien 1895, eSEL 34', Wien
1898, eSEL 44, Wien 1904: PL 33, Paris
1845).
14: 4,7,8
78: 93
147: 70

NICOLAUScf.

De generalione elcorrup/ione (ed. Iunt., V;
ed. I. BEKKER).
I,C. I: 13

c. 3: IO
II, c. 7: 12,25

c. 8: 25
c.9: 14

Melllphysica (lib. I-IV,4: TransI. Iacobi
(Vet.""), ed. G. VUILLEMIN-DIEM, dans
Aris/. La/. XXV I, Bruxel1es 1970; lib. V:
in AVERROIS Commen/ario, ed.
R. PONZALLI, Bern 1971: lib. VII et XII:
TransI. Anon. sive 'Media', ed.
G. VUILLEMIN-DIEM, dans Arist. La/.
XXV2, Leiden 1976; ed. Iunt., VIII; ed.
I. BEKKER).
I, c. 2: 62
V,c.6:62
VII, C. I : 55
XII, c.8: 36, 41

PS.-ARISTOTELES
DAMASCENUS

154 TABLES ŒUVRES CITEES PAR HENRI 155

Epistolae (ed. J. LECLERCQ -
H. M. ROCHAIS, dans Opera 7-8, Roma
1974-1977; PL 182. Paris 1854).
1:114./37
2: 145
7: 112, 1133, 1144• 126. 127
34: 108
37: 104
42, c. 2: 145

c. 7: 1383

c. 9: 91
78: 90
115: 94
131: 117
152: 147
271: 125
365: 91

De praecepto et dispensatione (ed.
J. LECLERCQ - H. M. ROCHAIS, dans
Opera 3, Roma 1963; PL 182, Paris
1854).
c.9: 106

BIBLIA SACRA iuxta Vulgatam versionem
(ed. R. WEBER - B. FISCHER -
J. GRIBOMONT - H. F. D. SPARKS -
W. THIELE. 2 vo!.. Stuttgart 1969).

Vetus Testamentum

Exod.
XXXII, 6: 147

Num.
XII, 6: 81

8: 80

Ps.
XV, 9: 21, 22

IO: 22
LXXII, 7: 147

Cant.
III, 7: 90

1s.
VI, 8-9: 140
VII, 9: 70
XXIX, 13: 106

1er.
I, 13: 81

Ezech.
XXXIV, 4: 127

1 Mach.
11,32-41: 132

Novum Testamentum

Mallh.
XV, 7-8, 12-14: 106
XVII. 23-25: 106

26: 106
XVIII, 7: 107

20: 82

Luc.
XVII, I: 107

It/ann.
XIV, 9: 34

Act.
V. 29: 114

Rom.
V. 12: 75. 77
XIII. 8: 98
XIV, 23: 102

1 Cor.
11,15: 105
IV, 2: 143
VI, 12: 105
IX, 13-14: 122
X, 7: 147
XIII, 3: 83
XV, 23: 147

11 Cor.
111.17:85

Cal.
V, 18: 85

23: 114

Col.
III, 14: 83

1 Thess.
V,27:/37

11 Thess.
III, IO: 124

1 Tim.
VI,8:/442

Apoc.
111,20: 92

BOETHIUS

De hebdomadibus (in GILBERTI
PICTAVJENSIS Commentario, ed.
N. M. HiiRING, Toronto 1966; PL 64,
Paris 1847).
I, c.1 : 28

De TI'initate (in GILBERTI PICTAVIENSIS
Commentario, ed. N. M. HiiRING,
Toronto 1966; PL 64, Paris 1847).
I, c. 6: 34

BONAVENTURA

1n 11ulII Sententiarum (in Opera Omnia. II.
Quaracchi 1885).
dist. 2, p.2, a.2, q.l: (65)

DCERO

De officiis (ed. M. TESTARD. dans
Collection des Universites de France.
2 vo!.. Paris 1965-1970).
III, 13,23,26: 123

FULGENTIUS RUSPENSIS (Ps.-Augustinus)

De fide ad Petrum (ed. J. FRAIPONT. dans
CC lat.9IA, Turnhout 1968; PL 40,
Paris 1845).
c.2: 162,17,22,27

GLOSSA ORDINARIA BIBLlAE (Biblia cum
glossa ordinaria, 6 vo!., Antverpiae
1634; PL 113-114, Paris 1852).

G10ssa marginalis

Exod.
XXIV, 2: 139
XXVlll, I: 123

38: 122

Cant.
III, 1:91

Mallh.
XVIII, 6: 107

Luc.
XVII, I: 107

Glossa interlinearis

Rom.
XIV, 23: 102

GoFFRlDUS DE TRANO

Summa in Titulos Decretalium (Venetiis
1564).
V, tit. 19, n.30: 98

GRATIANUS

Decretum (Corpus Iuris Canonici I, ed.
A. FRIEDBERG, Leipzig 1881: PL 187,
Paris 1861).
I, dist.40, c.12: 137

dist. 41. C. I : 146
C. 7: 146

dist. 70, C. 2: 121, 122
dist. 80, c. 3: 120

II, C. I, q.l, c.27: 141
c. VII. q.l. c. 31: 136, 137
C. VIII, q. I, C. 9: 139,140,142

c. Il: 141
c.X, q.2. c.4: 124, 144

c. 7: 144
c.XII, q.l, c.26: 124

q. 2, C. 70: 147
c.XVI,q.l,c.38: 120
c.XXI,q.l: 121

q. I et q. I, C. I: 121
q. I, c. I: 122

Decretum, una cum Clossis (ed. Iuntina,
Venetiis 1584).
I, dist.41, c. 7: 146

dist. 50, C. 25: 1303

dist.80,c.3: 120
II, C. VII, q. I, c. 31: 137

c. X, q. 2, c.7: 144, 146
c. XXI. q. I, C. I: 1222, 141

GREGORIUS MAGNUS

Homiliae in Evangelia (PL 76. Paris 1849).
I, hom.9: 123

Homiliae in Ezechielem (ed. M. ADRIAEN,
dans CC lat. 142, Turnhout 1971 ; PL 76,
Paris 1849).
I, ham. 7: 108

Regula pastoralis (PL 77, Paris 1849).
I, c.9: 139

GREGORIUS IX

Decretales (Corpus Iuris Canonici 2, ed.
A. FRIEDBERG, Leipzig 1881).
I, tit. 2, C. 9: III

tit. 3, c. 17: 120
tit. 6, c. 54: 121

II, tit. 27, c.19: 125
III, tit.4, C. 3: 120, 124, 125

c.4: 121
c.5: 121

156 TABLES ŒUVRES CITEES PAR HENRI 157

HIERONYMUS

HENRICUS DE GANDAVO

Epislo/ae (ed. I. HILBERG, dans CSEL 54.
Wien 1910. CSEL 56, Wien 1918; PL 22,
Paris 1845).
22: 88, 88
125:86,91
130: 87'

Decrew/es, Ull({ ClI/ll Glossis (ed. luntina.
Venetiis 1595).
I. tit. 3. c.17: 120

tit.6,c.20: 126
c.54: 121. 122

II. tit. 25, c. 3: 120
III, tit. 5, c. 18: 135'

c. 28: 126
c. 33: 126, 129
c.35:/20

tit.34. c. 5: 126. 129

7 Illa 1'.\. 1277. Louvain 1977; ed.
H. DENIFLE dans C//(II'/. Unil·. PI/ris. I.
n.473, p.543-555).
Prol.: 67
n. 42 [n. 96]: 45
n.43 [n.8I]: 45
n.54 [n.219]: 28. 61, 63, 67
n. 55 [n. 204J: 58, 66. 67, 68, 68
n.IIO [n.19I]: 45

THOMAS DE AQUINO

Quodlihell/ (ed. Parma. V'. 1869)
IX,g.7,art.15: 115

SENECA

Ad Lucilium epislo/ae mora/es (ed.
F. PRECHAC, 5 vol.. dans Col/eclioll des
Ullil'ersill?S de Fl'lIllce, Paris 1945-1964).
(li.) 14. n. 14: 103

Errores 219 cOlldemnl/li, 1277 (ed.
P. MANDONNET. dans Siger de Bl'tlbl/l1I eI
I'al'er/'Oi'sme /alill 1/11 XIII" sih/e. 2' ed.,
I I. Louvain 1908; R. HISSETTE. Ellquele
sur /es 219 ar/icle.l· cOlldamnes ti PI/ris /e

STEPHANUS TEMPIER

IOANNES CHRYSOSTOMUS

III MI/uhl/eum homi/iae (ed. D. ERASMUS.
dans OperI/ 2. Basileae 1539; PG 57.
Paris 1862).
hom.6: 91

IOANNES DAMASCENUS

NICOLAUS DAMASCENUS

De p/amis (ed. dans G. LACOMBE -
A. BtRKENMAJER - M. DULONG -
AET. FRANCESCHINI, ArislOle/es Lalillus,
I, Rome 1939, Specimina I'ersionum; ed.
lunt.; ed. I. BEKKER).
I, C. I: 24

MICHAEL EPHESINUS

In Elhiwm (CAMBRIDGE. Pelerhouse 116)
V, c.14: 131. 131.

De dUl/bus in Chrisw \'O/umalibus (TransI.
Roberti Grosseteste. ed. H. GRAVIUS,
Coloniae 1546; PG 95. Paris 1860).
c.2 (c. 3): 46, 47
c.5 (c. 6): 57

De inslilU/ione e/ememl/ri (TransI. Roberti
Grosseteste. ed. H. GRAVIUS, Coloniae
1546; PG 95. Paris 1860).
c.5 (c. 4): 47,49

De .fide orlhodoxl/ (TransI. Burgundionis.
ed. E. M. BUYTAERT, New Y ork 1955;
PG 94, Paris 1860).
C. 13 (I, C. 13): 58. 592.65,69,70. 70. 71
c.17 (II. C. 3): 51, 52, 59',68,694

c.46 (III. c.2): 17
c.47 (III, C. 3): 19

PETRUS loMBARDUS

G/ossa super psalmos (PL 191. Paris 1854).
Prol.: 812

XV. 9: 22
IO: 23

PORPHYRIUS

Isagoge (TransI. Boethii, ed. L. MINIO-
PALUELLO - B. G. DOD, dans Arist.
Lat. I 6, Brugge 1966).
7:57

dans
Paris

tit. 5. c.5: 124
c.15:/34
c.18: 101, 135
c.28: 119, 126
c.33:/26
c.35: 120

Quaesliolles ordinariae (Summa) (ed.
Badius, Parisiis 1520; ed. Scarparius.
Ferrariae 1646).
art.2I,g.4:4
art. 23. g. I: 70
art.25. g.3: 41'. 46'
art.28: 61
arto 28-29: 61

Quod/ibel I (i~d. R. MACKEN, dans HENRICt
DE GANDAVO Opera Omnia, V, Leuven-
Leiden 1979; ed. Badius, Parisiis 1518;
ed. Zuccolius. Veneti is 1613).
g.4:92,114

g. 39: 96, 972• 98
g.40: 972,98

IOANNES CASSIANUS

Collaliones (ed. M. PETSCHENIG.
CSEL 132• Wien 1886; PL 49,
1846).
Prol.: 87, 94
I, c.6: 83

C. 7: 83, 84

TABLE ONOMASTIQUE 159

INTRODUCTION ET APPARAT

TABLE ONOMASTIQUE

Caracteres romains: noms des personnes
Caracteres italiques: noms des institutions et des iieux

TEXTE

Gregorius (Magnus): 108, 123, 139-', i40,
i4i, i42

Henricus Maguntinus archiepiscopus: 91
Henricus Senonensis arc hiepiscopus: 91,

138, 145
Hieronymus: 86, 87, 88, 91, 93, 95
Hipponenses: 93
lacob: 94
Ieremias: 8i
Iesus (Christus): 106
Innocentius (II): 147
Ioannes Baptista: 88
Ioannes Cassianus (ci Cassia nus)
Ioannes Chrysostomus (c:f. Chrysostomus)
Ioannes Damascenus: 17, 19,46,47,49,51,

57,58,59,65',68,69',70', 71
Ioannes giossator canonum: 141
Isaias: i 06, 140
israel: 94
l/alia: 138
Iudaei: 132
magistri theoiogiae (parisienses): 67
Maria: 16
Maria Aegyptiaca: 95
Martinus (beatus): 95'
Martinus Ferrariensis: IiI
mathematici: 64
Medioianenses: ii7
metaphysici: 64
monialis (quaedam): 94
Moyses: 80
naturales: 64
Nebridius: 4, 7'
negantes gradus formarum: II, 18
Oceanus: 95
Origenes: 122, i23
Paulus (c:f. Apostolus)
Paulus (eremi ta) : 88
Petrus (apostoius): i06
Pharisaei: 106"
Philippus: 34
philosophantes nostri: 42
philosophi: i5', 36',123
Philosophus (Aristoteles): 5, i2', 13, 14,

i7, 23, 24, 29, 3i, 32, 34,37,38',40,41',
42', 43, 46, 47, 54, 55, 58, 60, 62, 64',
82',94, i23, 130

ponentes gradus fomlarum: li, i8
ponentes vegetabile et sensibile
esse gradus intentionum in anima rationali:

26
- esse gradus intentionum in forma
mixti: 25

Antonius (eremita): 88
apostoli: 114
Apostolus (Paulus): 75, 77,83',85,98,102,

105, 122, 124, i37, 143, i44', 145, i47
Aristoteles (cf Philosophus): 36,65
Augustinus: 4, 7, i63, i7, 22, 27, 39, 70,

73',76,77,82,87,93, 102', i03, i04,
105, 113, Il 8, 127, i34, 135, i36, i40,
141, 143, i46

Averroes (cf Cotnmentator)
Avicenna (cf Commentator): 4,15,37,39,

41,43,483,493,50,52',53,56,57,63
Benedictus: 85, 86', 88
Bernardus (Claraevallensis): 90, 9i, 94, 95,

104, 105, 106, 108, 1l2, 113', li 4, li5,
li6, 117', 125, i26', 127, i37, 138, 145,
i47'

Bernardus glossator canonum: i41
Boethius: 28, 34
Caesar: i06
Cassianus: 83,87, 94
Cato: i43'
Christus (li Iesus): 8, 9', II', 16', i73,

193,20,2i~ 22~ 2~ 244,26', 277, 28',
29,303,46,82',86,91',924, 106', 137

Chrysos tom us: 91
CommentalOr (Averroes) (cf Commen-

ta tor Arabicus): i2, i3', 14',37',43',
46, 63, 65, 80'

Commentator (Avicenna): 56
Commentator Arabicus (Averroes): 132
Commentator Graecus (Michael

Ephesinus): 131
Damascenus (cf Ioannes Damascenus)
David: 21, 22, 80, 81 '
Demetrias: 87'
doctores canonis: 119
dominus papa: 135
Donatistae: 76
Drogo: 108
Ecclesia: 783,79',97, iOO, 103, liO', liI,

112',122,124', i253, i26, i333, 1344,

i353, 136,137, 138, i39, 140', i42', i43,
1443, i45, 146', 147', i48

ecclesia gallicana: i34
ego (Henricus de Gandavo): 67,72,97,100
episcopus (Tempier): 58, 61, 68
episcopus parisiensis (Tempier): 45
Eugenius (III): 116, i17, 138, 147
Eustochius: 88
fideles: 53
Fulco: 145
Gaufridus de Trano: 98

Hisselle, R.: XVI, XVII
Hocedez, E.: XIII, XIV', XIX
H6dl, L.: XVI

Hoger Instituttl 1'001' Wijsbegeerte: V

Jodogne, P.: XXIV
Latham, R.E.: 27, 75, 89
Macken, R.: V, VII, XII, XIV', XIX', XXI"

XXII" XXIII', XXIV', xxv', XXXIII, XXXIV',
XXXV, XXXVI

Mandonnet, P.: XVI, XVII
Mansion, S.: V

Oxford: xv
Paris: XII, XIV, XXIII, XLlV
Pattin, A.: V

Paulus, J.: XIV'
Pontificia Universitd Cregoriana: V

Saint- Victor: XXII, XXXVI
Simon de Brion: XVI
Sorbonne: XII" XLlV'
Tempier (Etienne): XVII', XVIII
Universitaire Stichting van Belgie: V

Universite Catholique de Louvain: V

Universite de Paris: XXIII
Van den Berghe, P.: V

Vanhamel, W.: V

Van Steenberghen, F.: v, XVI
Veraja, F.: 97
Verbeke, G.: V

Vlaamse Leergangen te Leuven: V

Wielockx, R.: xv
Wilson, G.: XIV', XIX
Zavalloni, R.: XIII, XIV, XIX

aliqui : ii, 97, iI5
aiiquis: 68, 79
Ambrosius: 17
Antiochus rex: i32

Aifaro, J,: V

Anvers: V

Avicenne: XIII, xv', XVI', XVIII'
Badius: XXXVI, XXXIX·XLlV
Bascour, H.: V

Bataillon, L.-J.: V

Bayerschmidt, P.: XIII, XIV, XIX
Blaise, A.: XLlV, 89
Boece: XVII'
Bruni, G.: XIII
Centre De Wu(f:Mansion: V

Cockshaw, P.: XXIV
Daem, J.: V

Danneels, G.: V

de Finance, J.: V

Destrez, J.: XXIV
De Wachter, F.: V

De Wuif, M.: XIV
De Wu(j:Mansioncentrum Leuven: v'
Dhondt, U.: V

Dykmans, M.: V

Ehrle, F.: XI v', XLlV
France: XIV
Garand, c.: XXIV
Gilles de Lessines: XIV'
Gilles de Rome: VIII, XII, XIII, XIV', XV",

XIX, xx
Gils, P.-M.J.: v, XXIV
Glorieux, P.: XIII, XIV', XLlV
Godefroid de Fontaines: XII', xxxv
G6mez Caffarena, J.: XIV
Henri de Gand: passim

Adam: 75, 774

Adam monachus: li2, 127
adversarius: 44
Aegyptus: 88

160 TABLE ONOMASTlQUE

(Introductio n et apparat)

MANUSCRITS CITES

- essegradus unius formae mediae vel
duas formas medias: 26

Porphyrius: 57
prophetae: 813

quidam: 97
Robertus: 114, i37
Rusticus: 86, 9i
Salomo: 90
sancti: 80
sancti nostri: 46

Sarraceni: 1322

sedes aposlolica: iiI, 117
sedes romana: 1122

, 1332

Seneca: 103
Socrates: 57
Sugerius abbas Sancti Dionysii: 90
Theobaldus comes: 104, 125
theologi: 97
Tullius: 123
viri magni: 97 BOLOGNA,Bibl. U;/iv., lat. 2236: VII, XXIV-

XXV, XXVI', XXVIII·XXXIII, i23
BORDEAUX, Bibl. Munic., 146: VII, XXII·

XXV, XXVIII, XXXII, XXXIII" XXXIV·XXXVI,
XXXVIII, xv, XLlII, XLVII

CAMBRIDGE, Pembroke Coli., 166: VII
-, Peterhouse, 116:] 31 2

CESENA, Bibl. Malalest., PluI. D XVI 4:
VII, XXXVII·XLIV

-,--, PluI. DXVI5: VII
-,--, PluI. DXVIII: VII
DURHAM, Chapter Library, B.1.26: VII,

XXXVII-XLlV
ERLANGEN, Universiliitsbibl., lal. 269/1:

VIII'
-, -, - 269/2: VIII
FIRENZE,Bibl. Med.-Laur., PluI. 17 sin. I:

VIII, XXVIII·XXXIII
KUES, Hospital, 92: VIII, 75, 123
LEIPZIG, Universitiitsbibl., 624: VIII
LONDON, Brit. Lib., Royal II.C.X: VIII,

XXVIII-XXXIV, XXXIV·XXXVI, XXXIX" XL',
XLVII

MELK, Stifisbibl., 195: VIII, XXIV, XXVI11-

XXXIII, XXXIV
NAPOLl, Bibl. Naz., VII.C.18: VIII
OXFORD, Balliol Coli., 213: IX, XXVIII·

XXXIII
-, - -,214: IX, XXVIII·XXXIII
-, Lincoln Coli., 109: IX
-, Merton Coli., 107: IX, 75
-, Ne\\' Col., 153: IX
PADOVA, Bibl. Ant., Scaff. 8, 142: IX,

XXVIII·XXXIII, XXXIV
-, Bibl. Capit., C 43: IX, XXVIII·XXXIII

PARIS, Bibl. de I'Arsenal, 454: XXIV
-, - -,455: IX, XXIII,XXVIII-XXIX, XXXII',

XXXIII', XXXIV-XXXVI,XXXVIII·XXXIX, XL',
XLVII

-, - -, 456: X
-, Bihl. Mazarine, 851 (997): X
-, Bihl. Nal., lal. 3686: X
-,--,-14726: X, XXII, XXV, XXXIV.

XXXVI, XXXVII!', XL', XLVII
-,--, - 15353: X
-,--,-,15357: x, 64
-,--,-15358: x, XXXII, XXXIII',

XXXIV·XXXVI,XXXVIII·XXXIX, XXXIX·XLlV,
XLVII

-, --, - 15847: x, XXII-XXV, XXVIII,
XXXII, XXXIII', XXXIV·XXXVI, XXXVIII-
XXXIX, XL" XLVII

-,--,-15848: XI, XII-XVIII, XX-XXII,
XXV,XXVIII,XXXIV-XXXVI, XXXVIII·XXXIX,
XL', XLlII, XLVII

-,--,-15850: XI
RAVENNA, Bibl. Classense, 472/1 : XI
VALENCIA, Bibl. de la Catedral, 46: XI,

XXIV-XXV, XXVI', XXVIII-XXXIII
VATICANO, Bibl. Val., Burgh. lat. 124: XI
-,--,-299: XI, XIII, XIV, XXII-XXV,

XXVIII, XXXII, XXXIII', XXXIV·XXXVI,
XXXVIII-XXXIX, XL" XLlII, XLVII

-,--,-300: XI
-, - -, Vat. lat., 852: XXIV
-,--,--853: XI, 123
WIEN, Osterr. Nalionalbibl., lal. 1474: XI-

XII, XXVIII·XXXIII, XXXIV
WORCESTER,Calhedral Lih., F 79: XII, 64

PUBLlCATlONS CITE ES 163

PUBLICA TIONS CITEES

[AEGIDIUS ROMANUS], De gmdibus formarum (= Colllra gradus), Venetiis, 1500.
BAYERSCHMIDT, P., Die Seim- und Formmelaphysik des Heimich I'on Gem in ihrer

Anll'endung auf die Chrisl%gie. Eine Phi/osophie- und Dogmengeschiclllliche SllIdie
(BGPTM, XXXVI, Heft 3-4), Miinsler, 1941.

BLAISE, A., DiClionnaire /alin-franfais des auleurs Chreliens, Turnhout, 1967.
[BONAVENTURA], In flu", Senlemiarum (Opera Omnia, II), Quaracchi. 1885 ..
BRUNI, G., Una inedi1a «Quaeslio de nalura universalis» di Egidio Romano (Can un sagglO

di cran%gia Egidiana) (Col/e:ione di Tesli fi/osofiei inedili e mri, II). Napoli, 1935.
DESTREZ, l., La Peeia dans tes manuscrils universitaires du X/fr eI du XIV" siec/es, Pans,

1935.
DE WULF, M .. Le lraile« De unilali! Formae» de Gilles de Lessines (Les Phi/osophes Be/ges,

I), Louvain, 190 I.
EIIRLE. F., Beilriige:u den Biographien beliihmler Scllo/asliker, dans Archiv filI' Lilera/llr-

und Kirchengeschichle des Mille/a/lers, 1, \885, p. 365-40 I, 507-508.
GILS, P.-M.l., Codic%gie eI crilique leX/llel/e. Pour une e/llde du ms. Pamp/ona,

Caledm/5/, dans Scriplorium, 32, 1978, p. 221-230 + 3 pl. hors texte.
GLORIEUX, P., La lillera/llre quodlibhique de /260 ti 1320, I (BibliOIMque Thomisle, V),

Kain, 1925.
_ Aux origines de /a Sorbonne. I (/f/lldes de Phi/osophie Medieva/e, LIII), Paris, 1966.
G6~EZ CAFFARENA, l., Cron%gia de /a «Suma» de Em'ique de Gmlle por re/aeion a sus

«QuodlibeIOS», dans GregorianwJ1, 38, 1957, p. 116-133. .
[HENRICUS DE GANDAVO], Quodlibela Magislri Henriei Goelha/s a Gandava doc lorIS

So/emnis: Socii Sorboniei: eI archidiaconi Tornacensis. cum dupliei Iabel/a.
Vaenumdantur ab lodoco Radio Ascensio. sub gratia et privilegio ad finem cxplican-
dis. Parisiis 1518. 2 tomes. (ed. anastatique, Louvain 1961).

_, Magislri Henriei a Gandm'o. Docloris aculissimi eI ce/eberrimi, Archidiaconi
Tornacensis, Aurea Quodlibela. hac poslrema edilione coml1lenlariis dOClissimis iIIuslra-
la M. VITALIS ZUCCOLlI Palavini, Venetiis 1608,2 tomes.

_, M. Hemiei Goelha/s a Gandavo Doc/oris Solemnis, Soeii Sorbonici, Ordinis Servorum
B.M. V. eI Arcidiaconi Tornacemis, Aurea Quodlibela, hac poslrema edilione commenta-
riis dOClissimis M. VITALIS ZUCCOLlI Palavini Ordinis Cama/dulensis. Theologi
C/arissimi, .. " Venetiis 1613.

_, Summae Quaeslionum Ordinariarum Theologi recepli praeconio So/ennis .Henriei a
Gandavo. cum duplici reperlorio, Tomos prior, .. , Posterior. Vaenumdantur In aedibus
lodoci Radii Ascensii, cum Privilegio Regio ad calcem explicando. Parisiis 1520.
2 tomes. (edition anastatique, New York 1953).
_, Magislri Henriei Goelha/s de Gandavo Ordinis Sen'Ol'um B.M. V. doclaris So/emnis
Soeii Sorboniei Archidiaconi Tornacensis Summa in Ires parIes praeeipuas digesla ...
Opera, Swdio, Labore A.R.P.M. Hieronymi SCOlparii ... , Ferrariae 1646,3 tomes.

HISSETTE, R., Enquele sur tes 2/9 arlicles comlamnes li Paris /1' 7 mars /277 (P/ll/osophes
Metlievaux, XXII), Louvain-Paris, 1977.

HOCEDEZ, E., La condamnalion de Gil/es de Rome, dans Recherches de The%gie aneienne eI
metlieva/e, 4, 1932, p. 34-58.

_, Richard de Midd/elon. Sa vie, ses Œuvres, sa doclrine (Spici/egium Sacrum Lovaniense.
VII), Louvain-Paris, 1925.

HODL, L., Neue Nachrichlen liber die Pariser Verurlei/ungen deI' Ihomasischen Form/ehre,
dans Scho/aslik, 39, 1964, p. 178-196.

LATHAM, R. E., Revised Medieva/ Lalin Word-Lisl fi'OIll Brilish am/lrish Sources, London,
1965 (Reprint 1973).

MAcKEN, R., Bibliolheca manuscripla Henriei de Gam/avo (HENRICI DE GANDA VO Opem
Omnia, l-II), Leuven-Leiden, 1979.

-, Les correclions d'Henri de Gand ti ses Quodlibels, dans Recherches de Tl7I!%gie
ancienne eI metlieva/e, 40, 1973. p.5-51 + 6 c1iches hors texte.

-, Die Edi1ions/echnik deI' «Opem Omnic/ll des Heinrich von Genl, dans Fmn:iskanische
SllIdien, 63, 1981, p. 227-239 ..

-, Un deuxieme exemplar des Quodlibels d'Henri de Gmu/, dans Miscel/anea Codic%gica
F. Masai dicMa. Ediderunt P. COCKSHA W, C. GARAND et P. JODOGNE (Les Publicalions
de Scriplorium, VIII), Gent, 1979, p.675-690.

-, HENRICI DE GANDAVO Quodlibel I. Edidit R. MACKEN (HENRICI DE GANDAVO Opera
Omnia, V), Leuven University Press-E.J.Brill, Leiden, 1979.

-, HENRICI DE GANDAVO Quodlibel X. Edidit R. MACKEN (HENRICI DE GANDAVO Opera
Omnia, XIV), Leuven University Press - E. J. Brill, Leiden, 1981.

-, Les Quodlibels d 'Hen ri de Gand el/eur exemplar parisien, dans Recherches de The%gie
ancienne eI metlieva/e, 37, 1970, p. 75-96.

-, Unile eI dymarphisme de /'homme se/on Henri de Gam/, dans Alii de/ Congresso
Imerna:iona/e «Teoria-Prassi» (Genova-Barcelona 8-15 settembre 1976), t. I, Napoli,
p. 177-182 (pagination du tire-a-part s.d.).

-, Vila/e Zuccoli, commemaleur des Quodlibels d'Henri de Gam/, dans Bul/elin de
phi/osophie metlieva/e, 18, 1976, p. 84-90.

MANDONNET, P., Siger de Bmballl eI /'averrofsme /alin au Xflf" siec/e, II, 2' ed. (Les
Phi/osophes Be/ges, VII), Louvain, 1908.

PAULUS, l., Hem'i de Gand. Essai sur/es lendances de sa melaphysique Ufllldes de Phi/osophie
Metlieva/e, XXV), Paris, 1938.

PELSTER, F., Dec/amliones magis Iri Gui/e/mi de /a Mare O.F.M. de variis semen liis
S. Thomae Aquinalis (Opuscu/a eI Texlus hisloriam ecc/esiae eiusque vilam (((que
doclrinam i1!uslranlia. Series scho/aslica, XXI), Miinster, 1956.

VAN STEENRERGHEN, F., Mailre Siger de Brabanl (Phi/osophes MMievaux, XX!), Louvain-
Paris, 1977.

VERAJA, F., Le origini deI/a comroversia le%gica su/ cOn/rallo di censa ne/ XlfI sec%
(Sloria ed Economia. SllIdi, Tesli, Docuinenli, Quademi a cura di Gabriele De Rosa,
VII), Roma, 1960.

[THOMAS DE AQUINO], Quodlibela (Opera Omnia. V2), Parma, 1869.
WIELOCKX, R .. La censu re de Gil/es de Rome, dans Bul/elin de phi/osoph/e mMieva/e, 22.

1980, p. 87-88.
WILSON, G., Henry ofGhenl's Quodlibet III: A Response lo Gi/es of Rome's Contra Gradus,

dans Proceedings of Ihe Palrislic, Mediaeva/, and Renaissance Conference, 3, 1978,
p. 77-84.

ZAVALLONI, R., Richard de Mediavilla eI/a con/roverse sur/a p/urali/(! desji,rmes. Texles
inMils eI bude cri/ique (Phi/osophes Metlievaux, II), Louvain, 1951.

TABLE DES MA TIERES

A VANT-PROPOS .

INTRODUCTION .

Les manuscrits .
Le manuscrit 28 (A)

Le ms.A, temoin d'une nouvelle redaction
Date de la version revue du Quodlibet II
Date du ms. A (premiere version).
Date du ms. A (version revue) .

Le manuscrit 23 (F) .
Des manuscrits avec une division en pieces concordante .
Une division en pieces discordante .
Resultats acquis par les criteres externes
Les accidents isoles .
Les accidents communs .

Un exemplar posterieur
La qualite de AF .
La meilIeure qualite de A

Resultats acquis par les criteres internes
Les editions anterieures .

L'existence de la familIe de manuscrits 4-5.
La famille 4-5 est inferieure aux mss Xi.

La famil1e 4-5 est independante des mss x2

Les accidents de l'edition de Badius .
Technique de l'edition
Abreviations et signes
Sigles .

V

VII

VII

xIi
XII

XVIll

xx
XXI

XXII

XXII

XXIV

xxv
XXVI

XXVIlI

xx Vlll

XXXIV

XXXV

XXXV

XXXVI

XXXVIl

XXXVIll

XXXIX

XXXIX

XLV

XLVI

XLVIl

q.5.

q.6.
q.7.

q.8.

q.9.

q.IO.

q.11.
q.12.

q.13.

q.14.

q.15.
q.16.

q.17.

q.18.

q.19.

TABLE DES MATIERES

Utrum ad desitionem accidentium desinit esse corpus eius
ubi prius fuit .
Utrum per actum intelIigendi necesse sit formare verbum
Utrum beati unico intuitu videant tres personas in
Trinitate distinctas .
Utrum possint fieri a Deo duo angeli solis substantialibus
distincti .
Utrum angelus secundum substantiam suam sine opera-
tione est in loco .
Utrum aliquid nutrimenti convertitur in veritatem huma-
nae naturae
Utrum parvuli a parentibus aliquam contrahunt culpam
Utrum digni licentiari in theologia, qui non licentiantur,
adipiscantur aureolam .
Utrum revelatio in somno fiat potentiae intelIectivae vel
imaginativae .
Utrum religio viventium in vita solitaria sit perfectior
religione viventium in societate magna
Utrum licitum sit vendere redditus ad vitam
Utrum princeps licite possit tenere bona alicuius sibi per
publicam iustitiam adiudicata propter culpam illi imposi-
tam, quem in rei veritate scit esse innocentem .
Utrum licitum sit tenere plura beneficia ecclesiastica, aut
hoc malum sit secundum se .
Utrum licitum sit aliquem petere pro se ipso dispensatio-
nem ad tenendum simul plura beneficia .
Utrum liceat viros ecclesiasticos de bonis Ecclesiae delica-
tam ducere vitam pro semetipsis, luci is magnis et delicatis
cibariis vescendo, et pretiosis vestibus et equis et talibus
utendo .

165

28
30

34

35

58

72
75

78

80

82
96

101

III

136

144

QUODLIBET II
q. I. Utrum Deus per unam ideam cognoscat diversa individua

eiusdem speciei 3
q.2. Utrum, anima Christi separata, remansit aliqua forma in

ipso corpore eius. 8
q.3. Utrum caro Christi viva et mortua erat univoce caro 21
q.4. Utrum corpus consecratum in triduo mortis Christi fuis-

set vivum vel mortuum. 26

TABLES

Œuvres citees par Henri (et par l'editeur dans l'apparat).
Table onomastique
Manuscrits cites .
Publications citees
Table des matieres

151
158
161
162
164

ANCIENT AND MEDIEV AL PHILOSOPHY
De Wulf-Mansion Centre

Series 2
HENRICI DE GANDA VO OPERA OMNIA

Editionem coordinat R. Macken, o.f.m.

I. R. MACKEN, Bibliotheca manuscripta Henrici de Gandavo.
I. Catalogue A-P, 1979, XVIII+ 677 pp.

II. R. MACKEN, Bibliotheca manuscripta Henrici de Gandavo.
II. Catalogue Q-Z. Repertoire, 1979, pp. XIX-XXII+ 678-1306
+ 34 extra-textual pia tes on glossy coated paper (pp. XXIII-
L1v).

III. R. MACKEN,Bibliotheca manuscripta Henrici de Gandavo.
Continuatio (in preparation).

IV. R. MACKEN,Henri de Gand (t1293), maitre en theologie ti
I'Universite de Paris, archidiacre de /'eveche de Tournai. Dates
et documents (in preparation).

V. Quodlibet I (R. MACKEN), 1979, XCIV+ 262 pp. + 12 extra-
textual plates on glossy coated paper.

VI. Quodlibet II (R. WIELOCKX),1983, XLVIII+ 166 pp.
VIII. Quodlibet IV (S. P. MARRONE)(in preparation).

IX. Quodlibet V (S. D. DUMONT)(in preparation).
X. Quodlibet VI (G. A. WILSON)(achieved).

XIII. Quodlibet IX (R. MACKEN),1983, Lxxx+381 pp.
XIV. Quodlibet X (R. MACKEN), 1981, CXXVI+ 333 pp. + 8 extra-

textual pia tes on glossy coated paper.
XVI. Quodlibet XII, q. 1-30 (l. DECORTE)(in preparation).

XVII. Quodlibet XII, q. 31 (Tractatus super facto praelatorum et
fratrum) (L. H6oL-M. HAvERALS)(in preparation).

XVIII. Quodlibet XIII (l. DECORTE)(achieved).
XIX. Quodlibet XIV (l.V. BROWN-B.P. BUCHWALD)(in prepa-

ration).
XXXV. Quaestiones super VIII libros Physicorum (attributed) (l. V.

BROWN- B.P. BUCHWALD)(in preparation).
XXXVI. Lectura ordinaria super S. Scripturam (attributed) (R.

MACKEN), 1980, XXXII+ 290 pp. + 4 extra-textual plates on
glossy coated paper.

XXXVII. Syncategoremata (attributed) (H.A.G. BRAAKHUIS)(in pre-
paration).

Imprimerie Orientaliste, B.P. 41, 3000 Louvain (Belgique)

	page1
	page2
	titles
	ANCIENT AND MEDIEV AL PHILOSOPHY
	Series 2
	HENRICI DE GANDA VO
	OPERA OMNIA
	VI
	QUODLIBET II
	HENRICI DE GANDA VO
	QUODLIBET II
	Edidit
	R. WIELOCKX
	LEUVEN UNIVERSITY PRESS

	images
	image1

	page3
	images
	image1
	image2

	page4
	page5
	page6
	titles
	x

	page7
	page8
	titles
	XV

	page9
	page10
	page11
	titles
	xx

	page12
	page13
	images
	image1

	page14
	tables
	table1

	page15
	titles
	+ +
	+

	page16
	tables
	table1

	page17
	images
	image1

	tables
	table1

	page18
	images
	image1
	image2
	image3

	page19
	page20
	images
	image1
	image2

	page21
	titles
	,
	+
	+
	1 2

	images
	image1
	image2
	image3

	tables
	table1

	page22
	images
	image1

	tables
	table1
	table2

	page23
	images
	image1

	page24
	titles
	ABREVIATIONS ET SIGNES
	SIGLES

	images
	image1
	image2

	page25
	images
	image1

	page26
	images
	image1
	image2

	page27
	titles
	l
	5

	images
	image1
	image2

	tables
	table1

	page28
	images
	image1
	image2
	image3

	page29
	titles
	9
	8

	images
	image1

	page30
	titles
	11

	images
	image1

	page31
	titles
	12
	13

	images
	image1

	page32
	titles
	14
	15

	images
	image1
	image2

	page33
	titles
	16
	17

	images
	image1
	image2

	page34
	titles
	19
	18

	images
	image1

	page35
	titles
	21
	20

	images
	image1
	image2
	image3
	image4
	image5
	image6
	image7

	page36
	images
	image1
	image2

	tables
	table1

	page37
	titles
	24

	images
	image1
	image2
	image3

	page38
	images
	image1
	image2
	image3

	tables
	table1

	page39
	titles
	28
	29

	images
	image1
	image2

	page40
	titles
	31

	images
	image1

	page41
	titles
	32

	tables
	table1

	page42
	images
	image1
	image2

	page43
	images
	image1

	page44
	titles
	38
	39

	images
	image1

	page45
	titles
	40
	41

	images
	image1
	image2

	page46
	images
	image1

	page47
	images
	image1

	page48
	titles
	47
	46

	images
	image1
	image2
	image3

	page49
	titles
	49
	48

	images
	image1

	page50
	images
	image1

	page51
	images
	image1

	page52
	titles
	54
	55

	images
	image1

	page53
	images
	image1
	image2
	image3

	page54
	titles
	58

	images
	image1
	image2

	page55
	images
	image1
	image2

	tables
	table1

	page56
	titles
	63
	15
	62

	images
	image1

	page57
	images
	image1
	image2
	image3

	page58
	titles
	66
	67

	images
	image1

	page59
	titles
	68
	69

	images
	image1

	page60
	titles
	70
	71

	images
	image1
	image2

	page61
	titles
	I
	!
	,

	images
	image1

	page62
	titles
	74
	75

	page63
	titles
	76

	images
	image1

	page64
	images
	image1

	page65
	titles
	80
	81
	,

	images
	image1

	page66
	titles
	82

	page67
	titles
	84

	page68
	page69
	titles
	88

	images
	image1
	image2
	image3

	page70
	titles
	90
	91

	tables
	table1

	page71
	titles
	95-
	'i5 ad Hipponenses: «Simpliciterjateor caritati vestrae coram Domino

	images
	image1
	image2

	page72
	page73
	page74
	titles
	99

	page75
	titles
	100
	101

	page76
	titles
	102

	images
	image1

	page77
	titles
	104
	105

	tables
	table1

	page78
	page79
	titles
	108
	109

	page80
	titles
	110
	III

	page81
	titles
	112
	113
	<SOLUTIO>

	page82
	titles
	114
	115

	page83
	titles
	117
	116

	page84
	titles
	118
	119

	page85
	titles
	120
	121

	page86
	page87
	titles
	124
	125

	page88
	titles
	126
	127
	..

	page89
	page90
	titles
	130
	131

	page91
	page92
	titles
	135

	page93
	page94
	titles
	13S
	139
	B 50vb

	page95
	titles
	140
	141

	page96
	titles
	142

	page97
	page98
	titles
	146
	147

	page99
	titles
	TABLES

	page100
	titles
	j
	I
	ŒUVRES CITEES PAR HENRI
]
	j
	j

	page101
	titles
	152
	153
	er.
	76
	I
	I, C. I: 13

	page102
	titles
	154
	155
	Ps.
	20: 82
	V, 18: 85

	page103
	titles
	156
	157

	page104
	titles
	159
	TABLE ONOMASTIQUE

	page105
	titles
	160
	MANUSCRITS CITES

	page106
	titles
	163
	PUBLICA TIONS CITEES

	page107
	titles
	165
	28
	58
	72
	78
	80
	III
	144

	page108

