
HENRICUS DE GANDA VO

ANCIENT AND MEDIEV AL PHILOSOPHY

De Wulf-Mansion Centre

Series 2

HENRICI DE GANDA VO

OPERA OMNIA

xx

QUODLIBET XV

Editorial Coordinator: Gordon A. Wilson

Editorial Board: Kent Emery, Jr., Russell L. Friedman, Guy Guldentops, Pasquale Porro, Carlos Steel

The De Wulf-Mansion Centre is a research centre for ancient, mcdieval, and Renaissancc philosophy
at the lnstitute of Philosophy of the Catholic University of Leuven. It hosts the intemational project

"Aristoteles latinus" and publishes the "Opera omnia" of Henry of Ghenl.
2 Kardinaal Mercierplein, B-3000 Leuven (BeIgium)

HENRICI DE GANDA VO

QUODLIBET XV

Ediderunt

GlRARD ETZKORN
Dr. PhiI.

G. A. WILSON
Dr. Phil.

LEUVEN
UNIVERSITY PRESS

2007

C5
q32
-(20-

© 2007 by the De Wulf-Mansioncentrum - De Wulf-Mansion Centre

Leuven University Press I Presses Universitaires de Louvainl
Universitaire Pers Leuven

Blijde-Inkomststraat 5, B-3000 Leuven (Belgium)

AH rights reserved. Except in those cases expressly determined by law, no par! ofthis publication
may be multiplied, saved in an automated datafile or made public in any way whatsoever wlthout the

express prior written consent ofthe publishers.

ISBN 90 5867 564 5
ISBN 978 90 5867 564 4

D/2007/186912

FOREWORD

This edition of Henry of Ghent's Quodlibet XV has been made possible
by the efforts and help of many individuals from different institutions and
agencJes.

First, the administrators ofthe University ofNorth Carolina at Ashevil1e,
particularly James Mullen, former Chancellor of the university, and Mark
Padilla, Provost and Vice-Chancellor for Academic Affairs, have supported
this project from its beginning. In the fal1 semester of 2003 the University of
North Carolina at Ashevil1e provided Gordon Wilson a research leave which
enabled him to devote the concentrated time which is so necessary for a
project like this.

Prof. Cados Steel, Director of the "De Wulf-Mansion Center" of the
Catholic University of Leuven has given unqualified support and
encouragement of this volume from its inception. We express our thanks to
the "De Wulf-Mansion Center" and Leuven University Press for providing
the financial means for the publication of this volume in the Leuven edition
of Henry of Ghent's Opera omnia. We also thank Dr. Raymond Macken,
who launched this series and continues to be a source of information and
inspiration on Henry of Ghent.

Third, we must express our thanks to scholars, in particular Guy
Guldentops, Russell L. Friedman, and Cados Steel, who have viewed
preliminary drafts of this volume. They have examined the text with great
care and in magnificent detail, and their comments have led to a greatly
improved text. The help which they provided truly went beyond what one
could reasonably expect, and to them much is owed.

Fourth, we must thank the American Philosophical Society for awarding
a Franklin Research Award to this project. It enabled one of us to view in situ
important manuscripts in Oxford, Venice, and the Vatican during the spring
of 2004. The work undertaken in libraries in these cities was absolutely
crucial to the scientific rigor of this edition and without this support the
current volume would simply not have been published. To it we are inde ed
indebted.

Fifth, we also thank Nicole Veilleux for her valuable assistance in
forniatting the text and Jennifer Gray for her careful proofreading.

Lastly, we must thank our families, especial1y our wives, Linda Etzkom
and Linda Wilson, for their unfailing pati ence and encouragement, not only
for this particular volume, but also for the other research projects we have
undertaken in our academic careers.

Asheville, 2006

CRlTICAL STUDY

INTRODUCTION

The critical edition of Henry of Ghent's Quodlibet XV is volume XX in

Leuven University's series, HENRICI DE GANDA VO Opera omnia. Prior to this

present volume certain other volumes of Henry's Quodlibeta have been

printed in this series. 1 Furthermore, volumes of Henry's Summa (Quaestiones
ordinariae) have been published in this series.2 This present volume is part of

the Leuven series, and it must be read as part of this series: the valuable

introductions and critical studies which precede the Latin text of the volumes

published to date have presented in great detail some of the editorial

challenges for editors preparing the critical edition of Henry's works. These

critical studies treat, for example, the redactional corrections which are found

in two complementary manuscripts, P ARIS, Nat. lat., 15350 and 15848, the

frrst of which contains in part fOUf of the questions edited here.
3

They also

1 CI HENRICI DE GANDAVO, Quodlibet I, ed. R. MACKEN (HENRICI DE GANDAVO
Opera Omnia, V) Leuven University Press - E. J. Brill, Leiden, 1979, XCIV + 262 pp. +
12 extra-textual plates; ID., Quodlibet Il, ed. R. WIELOCKX (HENRICI DE GANDAVO Opera
Omnia, VI) Leuven University Press - E. J. Brill, Leiden, 1983, XLVIII + 166 pp.; ID.,
Quodlibet VI, ed. G. A. WILSON (HENRlCl DE GANDAVO Opera Omnia, X) Leuven
University Press, Leuven, 1987, LXVI + 315 pp. + 2 extra-textu ai plates; ID., Quodlibet
-VII, ed. G. A. WILSON (HENRlCI DE GANDAVO Opera Omnia, XI) Leuven University Press,
Leuven, 1991, LXXIX+ 341 pp.; ID., Quodlibet IX, ed. R. MACKEN (HENRICI DE GANDAVO
Opera Omnia, XIII) Leuven University Press - E. J. Brill, Leiden, 1983, XCIl + 362 pp.;
ID., Quodlibet X, ed. R. MACKEN (HENRICI DE GANDAVO Opera Omnia, XIV) Leuven
University Press - E. J. Brill, Leiden 1981, CXXVI+ 333 pp. + 8 extra-textual plates; ID.,
Quodlibet XII, q. 1-30, ed. J. DECORTE (HENRICI DE GANDAVO Opera Omnia, XVI)
Leuven University Press, 1987, LXVI+ 276 pp.; ID., Quodlibet XII, q. 31 (Tractatus super
facto praelato rum et fratrum), ed. L. H6DL - M. HAVERALS(HENRICI DE GANDAVO Opera
Omnia, XVII) Leuven University Press, 1989, CLXIX+ 292 pp.; ID., Quodlibet XII/, ed. J.
DECORTE (HENRICI DE GANDAVO Opera Omnia, XVIII) Leuven University Press, 1985,
LXXXIV+ 267 pp. + 4 extra-textual plates.

2 CI ID., Summa (Quaestiones ordinariae), arto I-V, ed. G. A. WILSON (HENRICI DE
GANDAVO Opera Omnia, XX I) Leuven University Press, 2005, ClI + 402 pp.; ID., Summa
(Quaestiones ordinariae), arto XXXI-XXXIV, ed. R. MACKEN, cum lntrod. generali ad edit.
erit. Summae a L. H6DL (HENRlCI DE GANDAVO Opera Omnia, XXVII) Leuven University
Press, 1991, CIL + 267 pp. + 8 extra-textual plates; ID., Summa (Quaestiones ordinariae),
arto XXV-XL, ed. G. A. WILSON (HENRICI DE GANDAVO Opera Omnia, XXVI11) Leuven
University Press, 1994, LXXXVIII + 324 pp. + 2 extra-textual plates; ID., Summa
(Quaestiones ordinaria), arto XLI-XLVI, ed. L. H6DL (HENRICI DE GANDAVO Opera Omnia,
XXIX) Leuven University Press, 1998, C + 176 pp.

3 The eorreetions in these manuseripts whieh eontain Henry's Quodlibeta have been
studied in R. MACKEN, "Les eorreetions d'Henri de Gand it ses Quodlibets", in Recherches
de Theologie ancienne et medievale, 40, 1973, pp. 5-51 + 6 photographie reproduetions
out of text; HENR. DE GAND., Quod/. I, ed. R. MACKEN, pp. LXXIV-LXXXI; ID., Quodl. Il,

x CRITICA L STUDY

treat the manuscript tradition for the Latin text contained in each of the

volumes.
The previous editions of Henry' s Quodlibeta which have appeared in the

Leuven series also contain descriptions of some of the manuscripts which
contain Quodlibet XV. In addition, the first two volumes published in this
series, Bibliotheca manuscripta Henrici de Gandavo,4 describe in detail the
manuscripts containing Quodlibet XV. In the description of manuscripts
which follows comments will be limited to items unique to Quodlibet XV or,
if not unique solely to this Quodlibet; are directly relevant to it.

ed. R. WIELOCKX, pp. XII-XXII; ID., Quodl. VI, ed. G. A. WILSON, pp. XXXV-XLV; [D.,
Quod/. VII, ed. G. A. WILSON, pp. XLVIII-LV;[D., Quodl. IX, ed. R. MACKEN,pp. LX-LXXV;
ID., Quodl. X, ed. R. MACKEN,pp. XLVII-LXVI;ID., Quodl. XII, q. 1-30, ed. J. DECORTE,pp.
XLI11-XLVII;ID., Quodl. XII/, ed. J. DECORTE,pp. XLVIII-LXXIV.

4 R. MACKEN,Bibliotheca manuscripta Henrici de Gandavo. I. A-P With a Preface
by R. Masai (HENRICIDEGANDAvo Opera Omnia, I) Leuven University Press - E. J. Brill,
Leiden 1979, XVIII+ 677 pp.; [D., Bibliotheca manuscripla Henrici de Gandavo. II. Q-Z.
Repertoire (HENRICIDEGANDAVOOpera Omnia, II), Leuven University Press - E. J. 13rill,
Leiden, 1979, XIX-XXII+ 678-1306 pp. + 34 photographic reproductions out of text (pp.
XXlI-LlV).

THE EDITIONS AND MANUSCRIPTS

The three Renaissance editions of Henry's Quodlibetal are well known
to those who are familiar with this series. The critical studies in the previous
volumes published in this series contain information concerning the Badius
edition of 1518, as well as the two printings by Zuccolius, one in 1608 and
the other in 1613.2

There are on1y twenty-two known manuscripts which contain all or part
of Quodlibet XV, Henry's final work in this genre of literature, which was
de1ivered and composed shortly before Henry's death. Of all his Quodlibeta,
this one is containcd in the fewest manuscripts. It is noteworthy that three
otherwise complete manuscripts, BOLOGNA, Bibl. universitaria, ms. lato
2236, BRUXELLES, Bibl. Royale, ms. 4711, and KRAKOV, Bibl. Jagiellonska,
ms. 697 (olim Cc. V1.1), lack this and only this Quodlibet.

1. BRESCIA, Bibl. di Lonato, ms. 166, f 345vb-359rb: Quodlibet XV, qq. 1-
lI, 13 (incomplete).3

2. BRUGGE, Groot-Seminarie, ms. 36/148, f 145rb-159vb: Quodlibet XV
(complete).4

This manuscript in its colophon attributes this Quodlibet to Henry: "Explicit
quindecimum quodlibet magistri Henrici de Gandavo."

I The lhree are: I) Quodlibeta MAGISTRIHENRICIGOETHALSA GANDAvo, Doctoris
Solemnis, Socii Sorbonici et Archidiaconi Tornacensis, cum duplici tabella.
Vaenumdantur ab [ODOCO BADIO ASCENSIO, Parisiis 1518 [2 volu mes; reprint:
Bibliolheque S.1., Leuven 1961]; 2) Magistri HENRICIA GANDAVO,Doctoris acutissimi et
celeberrimi, Archidiaconi Tornacensis, Aurea Quodlibeta, hac postrema editione
commentariis doctissimis i1luslrata M. VITALIS ZUCCOLII Pataini. Apud Marcum
C1aserium, Venetiis 1608 [2 volumes]; and 3) Magistri HENRICIGOETHALSA GANDAVO,
Docloris Solemnis, Socii Sorbonici, Ordinis Servorum B.M.V. et Archidiaconi
Tornacensis, Aurea Quodlibeta, hac postrema editione commentariis doctissimis illustrata
M. VITALISZUCCOLIIPatavini. Apud Iacobum de Franciscis, Veneti is [613 [2 volumes].

2 For discussions ofthese editions, cl HENR. DEGAND., Quodl. I, ed. R. MACKEN,pp.
XXVII-XXVIII;ID., Quodl. II, ed. R. WIELOCKX,pp. XXXVI-XLlV;ID., Quodlibet XII/, ed. J.
DECORTE,p. IX-X; R. MACKEN,Bibl. man. H. G., pp. 951-952.

3 CI HENR. DEGAND., Quodl. VI, ed. G. A. WILSON, p. XXI; ID., Quodl. VII, ed. G. A.
WILSON, p. XIV; ID., Quodl. IX, ed. R. MACKEN,p. XVI11-XIX;[D., Quod/. XII. qq. 1-30, ed.
J. DECORTE,p. XI; [D., Quod/. XII/, ed. 1. DECORTE,p. XII.

4 CI R. MACKEN, Bibl. man. H.G., pp. 96-98; HENR. DE GAND., Quodl. X, ed. R.
MACKEN,p. XlI-XIII; [D., Quodl. XII. qq. 1-30, ed. J. DECORTE,p. XI; ID., Quodl XII/, ed. J.
DECORTE,p. XII

XII CRITICALSruDY THEEDITIONSANDMANUSCRIPTS XIII

3. CAMBRIDGE,Pembroke College, ms. 166, f 367ra-383rb: Quodlibet XV
5(complete).

4. CESENA,Bibl. Malatestiana, ms. D. XVI1.l,/ l48ra-174vb: Quodlibet XV
6(complete).

The copyist of the manuscript explicitly attributes this Quodlibet to Henry in
a colophon: "Explicit quintadecima sive ultima quaestio Quodlibet
famosissimi magistri Hemici de Gandavo, arch<diaconi> Burgenensis(?)
necnon sacrae theologiae professoris " The manu script was finished on
June 3, 1462.7

S 5. ERLANGEN, Universitatsbibliothek, ms. 269/2 (olim Bv. 1.4-H.m. 122:
Irmischer, n. 327),/ 248rb-269va: Quodlibet XV (complete).8

The scribe of this text in this manu script identifies Henry as its author
both in the incipit "Incipit xv quodlibet magistri Henrici de Gandavo
archidiaconi Turonensis" and in the colophon "Explicit XVWTI et ultimum
Quolibet magistri Hemici de Gandavo archidiaconi Turonensis." This
manuscript and the related manuscript, ERLANGEN, Universitatsbibliothek,
ms. 269/1, both probably had their origin in the university in Paris. H. Fisher
dates both to the late 13th century,9 although R. Macken al10ws that it could
have been copied at the beginning ofthe 14th century.JO It is noteworthy that
this early manuscript would describe this Quodlibet as Henry's "fifteenth and
last". The text of Quodlibet XV in this manuscript contains explicit pecia

5 Cf ID., Bib!. man. H.G., pp. 144-150; HENR. DEGAND., Quod!. I, ed. R. MACKEN, p.
XXX; [D., Quod!. Il, ed. R. WIELOCKX, p. VII; [D., Quod!. Vl, ed. G. A. WILSON, p. XII; ID.,
Quod!. VII, ed. G. A. WILSON, p. xv; ID., Quod!. IX, ed. R. MACKEN, p. x; ID., Quod!. XII,
qq. 1-30, ed. 1. DECORTE, p. XII; ID., Quod!. XJJJ, ed. 1. DECORTE, p. XIII.

6 Cf ID., Bib!. man. H.G., pp. 163-165; HENR. DE GAND., Quod!. I, ed. R. MACKEN,
pp. xXX-XXXI; ID., Quod!. Il, ed. R. WIELOCKX, p. VII; ID., Quod!. Vl, ed. G. A. WILSON, p.
XII; [D., Quod!. VII, ed. G. A. WILSON, p. xv; ID., Quod!. X, ed. R. MACKEN, p. Xlll; ID.,
Quod!. XII, qq. 1-30, ed. 1. DECORTE, p. XII; ID., Quod!. XJJJ, ed. 1. DECORTE, p. Xlll.

7 The colophon (f. I 74vb) states: " ... sub anno Domini millesimo cccco [xiiO
completum et finitum quasi hora versperorum(!) in arce B<ri>thonorii, tertia die mensis
Iunii."

8 Cf R. MACKEN, Bib!. man. H.G., pp. 238-243; HENR. DE GAND., Quod!. I, ed. R.
MACKEN, p. XXXI; ID., Quod!. Il, ed. R. WIELOCKX, p. Vlll; ID., Quod!. Vl, ed. G. A.
WILSON, p. XII; ID., Quod!. VII, ed. G. A. WILSON, p. xv; ID., Quod!. IX, ed. R. MACKEN, p.
x; ID., Quod!. X, ed. R. MACKEN, p. XIV; [D., Quod!. XII, qq. 1-30, ed. I. DECORTE, p. XII;
ID., Quod!. XJJJ,ed. 1. DECORTE, pp. Xlll-XIV.

9 H. FISCHER, Kata!og der Handscriften der Universitiitsbibliothek Er!angen.
Neubearbeitung, Bd. I: Die !ateinischen Pergamenthandschriften, 1928, p. 318.

IO Cf R. MACKEN, Bib!. man. H.G., pp. 238 et 244.

transitions that correspond to the pecia transitions of the first Parisian
universityexemplar.

6. FlRENZE,Bibl. Mediceo-Laurenziana, ms. Plut. 17 sin., cad. I, f 363va-
378vb: Quodlibet XV (complete). I I

7. FlRENZE,Bibl. Nazionale Centrale, ms. Conv. Soppr. A. 2.506, volo II, f
180ra-197ra: Quodlibet XV (complete). 12

G 8. LONDON,British Library, ms. RoyaI11.C.X.,f 259ra-270ra: Quodlibet XV
(complete). 13

The colophon of this manuscript (fol. 270rb) "Expliciunt(!) quodlibet
magistri Hemici quintum decimum, ultimum in vita," c1ear1y indicates that
this fifteenth Quodlibet was the final Quodlibet of Henry's life. According to
Wamer-Gilson, this manuscript was written in Great Britain.14 The date of
composition seems to be after a second exemplar replaced the first Parisian
universityexemplar.15

9. OXFORD, BaJliol College, ms. 214, f 323ra-334va: Quodlibet XV
(complete). 16

The colophon ofthis manu script is similar to the London manu script (fol.

ti cf R. MACKEN, Bib!. man. H.G., pp. 262-266; HENR. DE GAND., Quod!. 1, ed. R.
MACKEN, p. XXXII; ID., Quod!. Il, ed. R. WIELOCKX, p. VIII; [D., Quod!. Vl, ed. G. A.
WILSON, p. XII; ID., Quod!. VII, ed. G. A. WILSON, p. xv; ID., Quod!. XII, qq. 1-30, ed. 1.
DECORTE, p. XII; ID., Quod!. XIII, ed. 1. DECORTE, p. XIV.

t2 Cf R. MACKEN., Bib!. man. H.G., pp. 278-281; HENR. DEGAND., Quod!. Vl, ed. G.
A. WILSON, p. XIII; ID., Quod!. VII, ed. G. A. WILSON, p. XV; ID., Quod!. X, ed. R.
MACKEN, p. XIV; ID., Quod!. XII, qq. 1-30, ed. 1. DECORTE, p. XII; ID., Quod!. XJJJ, ed. 1.
DECORTE, p. XIV.

13 Cf [D., Bib!. man. H.G., pp. 362-365; HENR. DE GAND., Quod!. I, ed. R. MACKEN,
pp. XXXII-XXXIII;[D., Quod!. Il, ed. R. WIELOCKX,p. VIII; [D., Quod!. Vl, ed. G. A. WILSON,
p. Xlll; ID., Quod!. VII, ed. G. A. WILSON, p. XVI; [D., Quod!. XII, qq. 1-30, ed. 1. DECORTE,
p. Xlll; ID., Quod!. XIII, ed. 1. DECORTE, p. xv.

t4 G.F. WARNER- I.P. GILSON, (British Museum). Cata!ogue of Western Manuscripts
in the O!d Roya! and King 's Collections, I: Roya! Mss. 1.A.! to 11.E.XI, 1921, p. 354.

15 cf HENR. DE GAND., Quod!. VII, ed. G. A. WILSON, p. XVI; ID., Quod!. XII, q. 3!
(Tractatus super facto prae!atorum etfratrem), ed. L. HODL - M. HAVERVALS, pp. XLV-
XLVI, n. 44; 1.1. COPELAND, "The Authorship ofBritish Mus. Royal Ms 7 C X fol. 63-71"
in Bull.Inst. Hist. Res., 15 (1937), pp. 70-72.

t6 Cf R. MACKEN., Bib!. man. H.G., pp. 429-433; HENR. DE GAND, Quod!. I, ed. R.
MACKEN, pp. XXXIV-XXVI; [D., Quod!. Il, ed. R. WIELOCKX, p. IX; [D., Quod!. Vl, ed. G. A.
WILSON, p. XIV; ID., Quod!. VII, ed. G. A. WILSON, p. XVII; ID., Quod!. XII, qq. 1-30, ed. 1.
DECORTE, p. Xlll; [D., Quod!. XIII, ed. 1. DECORTE, p. xv.

XIV CRITICAL STUDY THE EDlTIONS AND MANUSCRIPTS XV

334va): "Explicit quodlibet magistri Henrici quintumdecimum, ultimum in
vita." These two manuscripts, now both Iocated in Great Britain, have
numerous common readings as will be seen below,17 and this suggests that
they were copied from a common model. It is possible that this common
model contained the phrase "ultimum in vita." The manuscript was composed
no later than 1329: on fol. 4r a medieval hand noted "Quodlibet Gandavi ...
et est liber custodialis anno Domini 1329." The scribe was probably British,

d· M 18accor lOg to ynors.

10. OXFORD, Oriel College, ms. 31, f 201ra-217rb: Quodlibet XV
(complete). 19

Even though this manuscript contains ex'plicit pecia indications of a
second exemplar for Quodlibet XII, q. 1_3020 and Quodlibet XIII,21 none were
noted for Quodlibet XIV and Quodlibet XV. There are some strikingly
different physical characteristics conceming Quodlibet XIII when compared
to Quodlibets XIV and XV in this manuscript. Quodlibet XIV, for example,
begins on a new quire. Quodlibet XIII contains underlines in red, but these
are absent in Quodlibets XIV and XV. Quodlibet XIII supplies the capitals of
the first word in each question, and these capitals altemate in red and blue
colors; whereas no capitals are supplied and there is no coloration in
Quodlibets XIV and XV. In Quodlibet XIII, the number of each question is
provided in the margins in altemating red and blue colors, but this is not done
in Quodlibets XIV and XV. In Quodlibet XIl1, the number of the Quodlibet is
given in roman numerals in the middle of the superior margin on each recto,
but this is not provided in Quodlibets XIV and XV. The lines on the pages are
different in Quodlibet XII! and in Quodlibets XIV and XV: in Quodlibet XIII,
there are 65 lines of text, but there are 66 Iines of texts for Quodlibets XIV
and XV; in Quodlibet XIII, there are 32 em. of text, but there are only 30 em.
of text in Quodlibets XIV and XV; in Quodlibet XIIl, there are fOUf horizontal
lines above the text in the superior margin and the number of the Quodlibet is
given in altemating red and blue colors between lines two and three, but in
Quodlibet XIV and XV, there are no lines in the superior margin which would
aIlow for the placement of the number of the Quodlibet, and this is a reason

17 cf infra, pp. XXVI-XXXVI.

18 R.A.B. MYNORS,Cata!ogue of the Manuscripts of Ballio! College Oxford (Oxford:
Clarendon, 1963), p. 209.

19 cf R. MACKEN.,Bib!. man. H.G., pp. 471-477; HENR.DEGAND.,Quod!. VII, ed. G.
A. WILSON,p. XVll; ID., Quod!. IX, ed. R. MACKEN,p. XIII; ID., Quod!. X, ed. R. MACKEN,
p. XVI; ID., Quod!. XII, qq. 1-30, ed. J. DECORTE,p. XlIl; ID., Quod!. Xlll, ed. J. DECORTE,
pp. XVll-XVIII.

20 Cf HENR.DE GAND.,Quod!. XII, qq. !-30, ed. 1. DECORTE,pp. XIIl-XIVet XXXI.
21Cf HENR.DE GAND.,Quod!. XIIl, ed. J. DECORTE,pp. XVll-XVIIIet xxx.

why the number of the Quodlibet is not provided for in Quodlibets XIV and
XV. This confirms the suggestion of R. Macken that this manuscript
originaIly consisted of three distinct parts, the second part containing
Quodlibets X- XIII and the last part containing Quodlibet XIV-XV.22 Do these
different partS account for the fact that pecia indications of the second
exemplar are so explicit in Quodlibet XIII, but are not present for Quodlibets
XIV and XV? It should be mentioned that the scribe of Quodlibet XIII seems
to be the same as the copyist of Quodlibet XIV and XV.

Il. PADOVA, Bibl. Capitolare, ms. C. 43, f 406ra-423rb: Quodlibet XV
(complete).23

C 12. PARIS, Bibl. de l'Arsenal, ms. 456, f 198vb-215rb: Quodlibet XV
(complete/4

This manuscript, which contains explicit pecia transitions for each of the
eight pecia of the first Parisian exemplar,25 attributes the work to Henry in its
colophon (fol. 215rb): "Explicit xvwn quolibet magistri Henrici de Gandavo."

13. PARIS, Bibl. Mazarine, ms. 851 (997),/ 359r-379v: Quodlibet xv, qq. 2,
3, 4, 12, 13, 14, 15 & 16 (incomplete). 26

A 14. PARIS, Bibl. Nationale, ms. lat. 15350,/ 264va-269ra, qq. 2,6,13, & 16
(incomplete).27

22 Cf HENR.DE GAND.,Quod!. IX, ed. R. MACKEN,p. XIII;cl infra, pp. XXIl-XXJ//.

23 Cf R. MACKEN.,Bib!. man. H.G.,pp. 487-490; HENR.DEGAND., Quod!. 1, ed. R.
MACKEN, p. xxxv; ID., Quod!. II, ed. R. WIELOCKX,p. IX; ID., Quod!. VI, ed. G. A.
WILSON,p. XVI; ID., Quod!. VII, ed. G. A. WILSON,p. XVll; ID., Quod!. IX, ed. R. MACKEN,
p. XlIl; ID., Quod!. XII, qq. 1-30, ed. J. DECORTE,p. XIV; ID., Quod!. XIIl, ed. J. DECORTE,
p. XVIII.

24 cf ID., Bib!. man. H.G., pp. 507-510; HENR. DE GAND., Quod!. VII, ed. G. A.
WILSON,p. X1X;ID., Quod!. IX, ed. R. MACKEN,p. XIV; ID., Quod!. X, ed. R. MACKEN,p.
XVll; ID., Quod!. XII, qq. 1-30, ed. J. DECORTE,pp. XIV-XV; ID., Quod!. XIIl, ed. J.
DECORTE,p. XIX.

25 Cf G. A. WILSON,"Previously Unnoticed Indications of Pecia Transitions in the
Manuscripts ofHenry ofGhent, Quodlibeta," Manuscripta, 33 (Nov. 1989), p. 203.

26 Cf R. MACKEN.,Bib!. man. H.G., pp. 518-521; HENR.DEGAND.,Quod!. II, ed. R.
WIELOCKX,p. X; ID., Quod!. VI, ed. G. A. WILSON,p. XVI1;ID., Quod!. VII, ed. G. A.
WILSON,p. XIX; ID., Quod!. IX, ed. R. MACKEN,p. XIV; ID., Quod!. XII, qq. 1-30, ed. 1.
DECORTE,p. XV; ID., Quod!. XIIl, ed. J. DECORTE,p. XIX.

27 Cf R. MACKEN, "Les corrections d'Henri de Gand li ses Quodlibets", in
Recherches de Theo!ogie ancienne et medieva!e, 40, 1973, pp. 5-9; ID., Bib!. man. H.G.,
pp. 577-588 et 620-628; HENR.DEGAND., Quod!. 1, ed. R. MACKEN,pp. XXXVlIl-XXXIX;
ID., Quod!. VII, ed. G. A. WILSON,p. XXIll; ID., Quod!. IX, ed. R. MACKEN,pp. XIV-XV,LX-
LXXV,et XLIV-LXXXll;ID, Quod!. X, ed. R. MACKEN,pp. XVll-XVlIl;ID., Quod!. XII, qq. 1-

XVI CRITICA L STUOY THE EDITIONS AND MANUSCRIPTS XVII

This manuscript, which was in the possession of Godfrey of Fontaines
before he bequeathed it to the Sorbonne,z8 contains only parts of questions 2,
6, 13, and 16 for Quodlibet XV. These are analyzed in detail below.29

15. PARIS, Bibl. Nationale, ms. lato 15358, f 361ra-375vb: Quodlibet XV
I 30(comp ete).

Probably written in Paris at the end of the 13th or the beginning of the
14th century, this manuscript attributes the work to Henry in its colophon (fol.
375vb): "Explicit xvffi quolibet magistri Henrici de Gandavo."

16. PARIS, Bibl. Nationale, ms. lato 15850, f 183va-202va: Quodlibet xv,
qq. 12-16 (incomplete).31

This manuscript contains questions primarily of mora I and pastoral
issues, probably questions which would have been of interest to Nicholas de
Bar-Ie-Duc, its first owner and bishop. He willed that the manuscript would
go to the library of the Sorbonne in Paris upon his death, which was in 1310:
"In hoc volumine continentur quaestiones collectae de diversis quolibet ex
legato magistri Nicolai de Barro Ducis domui pauperum magistrorum de
Sorbona in theologi a studentium (foI. I v)." Its colophon describes Quodlibet
XV as a text of Henry (foI. 202va): "Explicit quolibet Henrici de Gandavo."

30, ed. J. OECORTE,p. xv; [D., Quod!. XIIl, ed. J. DECORTE,pp. XIX-XXet XLVIII-LXXIV.
28 That this manuscript and others containing Henry or Ghent's Summa and

Quodlibeta were in the possession of Godfrey ofFontaines, cl J.J. DUIN, "La bibliotheque
philosophique de Godefroid de Fontaines," in Recherches de Theo!ogie ancienne et
medievale, 44 (1977), pp. 55-57; AEG1DIUSROMANUS,Apo!ogia, ed. R. WlELOCKX,
Florence 1985, pp. 17-19; J. WIPPEL,"Godfrey of Fontaines at the University of Paris in
the Last Quarter ofthe Thirteenth Century," in Nach der Verurteilung von 1277/Ajier the
Condemnation of 1277, ed. J.A. AERTSEN,K. EMERY, JR. and A. SPEER. (Miscellanea
Mediaevalia, vo!. 28), Berlin, 2001, esp. the section "Godfrey's Library" on pages 361-
367; and HENR.DEGAND.,Summa, arto 31-34, ed. R. MACKEN,p. XVIl.

29 cf infra, pp. XL-XLlI.
30 cf R. MACKEN.,Bib!. man. H.G., pp. 606-610; HENR.DEGAND., Quod!. I, ed. R.

MACKEN, p. XXXVII; [D., Quod!. Il, ed. R. WlELOCKX,p. x; [D., Quod!. VI, ed. G. A.
WILSON, p. XVII; [D., Quod!. VIl, ed. G. A. WILSON, p. XXIV; [D., Quodl. IX, ed. R.
MACKEN,p. XVII;ID., Quod!. XII, qq. 1-30, ed. J. DECORTE,p. xv; ID., Quod!. XIII, ed. J.
DECORTE,pp. xx-xx!.

3t CI ID., Bibl. man. H.G., pp. 634-644; HENR.DEGAND., Quod!. I, ed. R. MACKEN,
p. XXXIX;ID., Quod!. Il, ed. R. WIELOCKX,p. XI; ID., Quod!. Vl, ed. G. A. WILSON,p. XVlII;
ID., Quod!. VII, ed. G. A. WILSON,pp. XXIV-XXV;ID., Quod!. IX, ed. R. MACKEN,p. XVI;
ID., Quodl. XII, qq. 1-30, ed. J. DECORTE,p. XVI; ID., Quod!. XllI, ed. J. DECORTE,pp. XX-
XX!.

X 17. SALISBURY, Cathedral library, ms. 15, f 31rb-45va: Quodlibet XV
(complete).32

Although this manuscript may have been at Salisbury cathedral from the
Middle Ages,33 the numerous explicit peciae transitions indicates that the
manuscript was copied in Paris.

18. VALENCIA, Bibl. de la Catedral, ms. 46,f 289va-303va: Quodlibet XV
(complete).34

This manuscript's colophon on foI. 303va reads "Expliciunt quaelibeta
magistri Henrici de Gandavo."

H 19. Biblioteca VAT[CANA, ms. Borghese 300, f 258vb-281ra: Quodlibet XV
(complete).35

This manuscript was probably written in the late 13th century or the 14th

century. The endings of each of the peciae, with the exception of the last, the
end of the text, are indicated in the margins. These transitions correspond to
the transitions ofthe first Parisian exemplar and suggest a Parisian origin,

20. Biblioteca VA TICANA, ms. Vat. lato 852, f 188rb-206vb: Quodlibet XV
(complete).36

This manuscript contains Henry's Quodlibet VIII-XV. The copyist,
though, in the colophon on foI. 206vb wrote: "Expliciunt omnes quaestiones
de quolibet magistri Henrici de Gandavo: primum, secundum, tertium,

32 cf [D., Bib!. man. H.G., pp. 70[-703, 706; HENR. DEGAND., Quod!. XllI, ed. J.
DECORTE,p. xx!.

33 CI N.R. KER, Medieva! libraries of Great Bri/ain. A lisl of surviving books,
London 1964, p. 172.

34 cf R. MACKEN.,Bib!. man. H.G., pp. 727-731; HENR. DEGAND., Quod!. I, ed. R.
MACKEN, p. XXXtx; ID., Quod!. Il, ed. R. WlELOCKX,p. XI; [D., Quod!. Vl, ed. G. A.
WILSON,p. Xtx; ID., Quod!. VII, p. XXV; [D., Quodl. IX, ed. R. MACKEN,pp. XVIIet XXI11-
xxv; ID., Quod!. X, ed. R. MACKEN,p. xx; [D., Quod!. XII, qq. 1-30, ed. J. DECORTE,p.
XVI;ID., Quod!. XII, q. 31 (Tractatus super facto prae!atorum etfratrum), ed. L. H6DL-M.
HAVERALS,pp. CXXXII-CXXXlIl;ID., Quod!. XllI, ed. J. DECORTE,pp. XXl-XXII.

35 cf [D., Bib!. man. H.0., pp. 744-749 et 750-754; HENR.DEGAND.,Quod!. XllI, ed.
J. DECORTE,p. XXII; [D., Quod!. X, ed. R. MACKEN,p. xx; ID., Quod!. XII, qq. 1-30, ed. J.
DECORTE,p.XV!.

36 cf ID., Bib!. man. H.G., p. 777-780; HENR.DEGAND., Quod!. X, ed. R. MACKEN,
p. XXI, ID., Quod!. XIl, qq. 1-30, ed. J. DECORTE,p. XVI; ID., Quod!. XllI, ed. J. DECORTE,
p.XXIl.

XVIII CRITICALSTUDY

quartum, quintum, sextum, septimum, octavum, nonum, decimum,
undecimum, duodecimum, decimum tertium, decimum quartum, et ultimum
quintum decimum." Perhaps there was another codex copied by the same
scribe which contained Quodlibet I- VII, but if this is the case, this manu script
is now lost. Even though this is a manuscript which was copied later than
most surviving manuscripts containing Quodlibet XV, the colophon explicitly
state s that this was Henry's last Quodlibet.

I 21. Biblioteca VATICANA,ms. Vat. lato 853, f 351ra-370vb: Quodlibet XV
(complete).3?

This manu script appears in the Premonstratention abbey in Vicogne-Iez-
Valencienne in France during the Middle Ages. On folios Ir, 254r, 255r, and
370r the inscription "De Vinconia" appears, and this suggests that the
manu script was originaIly in two parts, namely, foI. 1-254 and foI. 255-370.
The first part contained Quodlibet I-XI and a table of contents, and the
second part consisted of Quodlibet XII (with the Tractatus super facto
praelatorum et fratrum)-XV. The first part contains an explicit pecia
transition of the first Parisian university exemplar for Quodlibet VII, and
Paris was probably the place where this first part was copied.

There were no explicit pecia transitions noticed in Quodlibet XIII,
Quodlibet XIV, and Quodlibet XV in this manuscript. 38

L 22. VENEZIA, Bibl. Naz. Marciana, ms. 10320 (Cl. III, n. 241), f 234ra-
257rb: Quodlibet XV (complete).39

This manuscript contained an explicit pecia indication and implicit pecia
indications which correspond to the first Parisian exemplar. This suggests
that the manuscript was copied in Paris.

37 cf ID., Bibl. man. H.G., pp. 781-786; HENR. DE GAND., Quodl. I, ed. R. MACIŒN,
pp. XL-LXI; ID., Quodl. II, ed. R. WIELOCKX,p. XI; ID., Quodl. X, ed. R. MACIŒN, pp. XXI-
XXII; ID., Quodl. XII. qq. 1-30, ed. J. DECORTE, p. XVI!; ID., Quodl. XII, q. 31 (Tractatus
super facto praelatorum etfratrum), ed. L. HODL-M. HAVERALS,pp. CXXVIII-CXXXI;ID.,
Quodl. XIII, ed. J. DECORTE,pp. XXII-XXIII.

38 cf infra, pp. XXIII-XXIV.
39 Cf ID., Bibl. man. H.G., pp. 842-845; HENR. DE GAND., Quodl. X, ed. R. MACIŒN,

p. XXII; ID., Quodl. XII, qq. 1-30, ed. J. DECORTE,p. XVII; ID., Quodl. XII!, ed. J. DECORTE,
p. XXIII.

HISTORlCAL AND CODICOLOGICAL ELEMENTS USED FOR THE
RECONSTRUCTION OF THE TEXT: THE TEXT EXAMINED

EXTERIORL Y

§1. Quodlibet XV as a Text or Henry or Ghent

Quodlibet XV is most certainly a text by Henry of Ghent. The work is
explicitIy attributed to him in the colophons in ten manuscripts: BRUGGE,
Groot-Seminarie, ms. 36/148, CESENA, Bibl. Malatestiana, ms. D. XVII.J,
ERLANGEN,Universitiitsbibliothek, ms. 269/2, LONDON,British Library, ms.
Royal n.ex, OXFORD,Balliol College, ms. 214, PARIS, Bibl. de l'Arsenal,
ms. 456, PARIS,Bibl. Natzonale, ms. lato 15358, PARIS,Bibl. Nationale, ms.
lato 15850, VALENCIA,Bibl. de la Catedral, ms. 46, Biblioteca VATICANA,
ms. Vat lato 852.1 Furtherrnore, there are four manuscripts, ERLANGEN,
Universitiitsbibliothek, ms. 269/2, LONDON, British Library, ms. Royal
n.ex, OXFORD, Balliol College, ms. 214, Biblioteca VATICANA,ms. Vat
lato852, which state that this was Henry's last Quodlibeta?

There are in the text of Quodlibet XV explicit references in the first
person to earIier Quodlibeta and to the Quaestiones ordinariae (Summa), and
these are certainly authentic works by Henry. Some references in Quodlibet
XV to prior Quodlibeta can be generat and not mention the Quodlibeta by
name, e.g. " ... cuius contrarium alias deterrninavi" (q. 1, lin. 46), and others
can be more explicit, e.g. " ... ut in quodam alio Quolibet determinavimus" (q.
6, lin. 41-42). In Quodlibet XV Henry refers to his Summa in his usual
manner as his "quaestiones ordinariae,,,3 for example in question 4 Henry
writes: " ... quia in divinis non possint esse nisi unicus Pater et unicus Filius et
unicus Spiritus Sanctus, secundum quod declaravimus satis in quaestionibus
nostris ordinariis (lin. 76-78)," which is a reference to the Summa, arto 53, q.
9, and in question 5 the text states: "Et secundum hoc sex praedicamenta
respectiva distinguuntur inter se, prout in quaestionibus nostris ordinariis
declaravimus in quadam quaestione generali de praedicamentis decem (lin.
62-64)," which is a reference to the Summa, arto 32, q. 5. Because this was
Henry's last Quodlibet,4 one would naturally expect that there would be no
references in other Quodlibeta to it, and there are no known references in the

I CI supra, pp. XI-XVIII.
2 CI supra, pp. XII, XIIl, XIV, et XVII.

3 Cf HENR. DE GAND., Quodl. I, ed. R. MACIŒN, p. xx!.
4 In addition to the four manuseripts mentioned above whieh explieitly state that this

was Henry's last quodlibet, at the end of the seeond pecia in the manuseript Biblioteca
VATICANA,Borgh. 300, on foi. 264va, in the hand of the scribe is a marginal note of the
ehange of pecia and this also states that this was Henry's last Quodlibet: "finitur peeia 2a

ultimi quolibet," whieh is a departure from the usual "finitur peeia ... istius quolibet."

xx CRITICALSruDY THETEXTEXAMINEDEXTERIORLY XXI

EXPLICIT AND IMPLICIT INDICA TIONS OF PECIA TRANSITIONS
IN THE UNIVERSITY EXEMPLAR OF EIGHT PECIAE

by subsequent work and by the editors of the Quodlibeta whieh have been
printed prior to this volume in this series.

Quodlibet XV was a text distributed by the university in Paris in eight
peeia. Five extant manuseripts, ERLANGEN,Univ. bibl. 269/2, PARIS, Ars.
454, SALISBURY,Cath. 15, Biblioteea VATICANA,Borgh. 300, and VENEZIA,
Mare. 10320, eontain explicit and implieit indieations of pecia transitions in
the same loeations in Quodlibet XV, and these are provided in the following
table where the explieit transitions are in bold eharaeters and the implieit
transitions are in normal type.

last articIes of the Summa to this Quodlibet,5 but when the last three articIes
ofthe Summa are edited, the definitive text may yield sueh a referenee.

The date ofthis Quodlibet is believed by P. Glorieux6 and R. Maeken7 to
be Christmas of 1291 or by 1. Paulus8 to be Easter of 1292. AIthough no
manuseripts provide a date for this partieular Quodlibet, the text of the
Quodlibet refers to certain historieal events whieh help fix its date. First,
Henry is aware of the faU of the eity of Acre (May IO, 12919) and Henry eites
Nieolas lV's letter, Illuminet super nos, whieh was sent on August 1, 1291,10
and the eomposition of this Quodlibet would have been after this date. In the
text of Quodlibet XV, beeause Henry refers to Nieolas IV as a reigning pope,
P. Glorieux maintained that the text was eomposed prior to April 4, 1292, the
date ofNieolas IV's death.11 Quodlibet XV, then, was written shortly after the
publie disputation was delivered, and this publie disputation would have been
in either advent or lent. The advent between August 1, 1291 and April 4,
1292, would have been advent of 1291. And between these two dates, August
1, 1291 and April 4, 1292, the lent would have been lent of 1292.

§2. Quodlibet XV as a Text Edited by the University in Paris

A. THEFIRSTUNIVERSITYEXEMPLAR

The university ofParis' taxation list mentions the Quodlibeta ofHenry of
Ghent as a text whieh was divided into peciae.12 Those familiar with the
Quodlibeta of Henry of Ghent wi1l be aware of the pioneering efforts by R.
Maeken whose work has doeumented the peeia transitions in what is referred
to as the first Parisian university exemplar. 13 This work has been eonfirmed

5 Gomez-Cafferena places the last articles of the Summa, namely articles 73-75, after
the composition of Quodlibet XV. See GOMEZ-CAFFERENA, "Cronologia de la 'Summa' de
Emique de Gante por relaci6n a sus 'Quodlibetos,'" Oregorianum, 38 (1957), p. 128 et p.
133.

6 P. GLORIEUX,La Litterature Quodlibetique de 1260 il 1320 (Bibliotheque Thomiste,
V) (Le Saulchoir, Kain, 1925), p. 350.

7 HENR. DE GAND., Quodl. I, ed. R. MACKEN, p. XVII.
8 J. PAULUS, Henri de Oand, Essai sur les tendances de sa metaphysique (Etudes de

philosophie medievale, 25), Paris, 1938, p. xv, n. I.
9 P. GLORIEUX,La Litterature ... , p. 93.
IO Ibid.
II Ibid.
12 H. DENIFLE - A. CHATELAIN, Chartularium Universitatis Parisiensis, II, 1891, p.

109.
13 R. Macken, "Les Quodlibets d'Henri de Gand et leur exemplar parisien," in

Recherches de theologie ancienne et medievale, 37, 1970, pp. 83-96; ID., Bibl. man. H.O.,
pp. 976-1013. Cf etiam, G. A. WILSON, "Previously Unnoticed Indications of Pecia
Transitions in Manuscripts ofHenry ofGhent, Quodlibeta", in Manuscripta, 33,1989, pp.
192-204.

PECJA

2

3

4

5

6

7

8

Erlangen
Univ. b.
269/2
248rb

25lra

253vb

256va

259vb

262rb

264vb

267rb

Paris Salisbury
Ars. Cath.
454 15
198vb 31rb

200vb 33ra

203ra 35ra

205ra 36vb

207va 38vb

209vb 40va

211vb 42rb

213va 44ra

Vat. Venezia
Borgh. Mare.
300 10320
258vb

26lva 236vb

264va 239va

270va

273rb 249ra

276ra 252ra

278vb 255ra

TEXT
"Disputatio nostra de Quolibet. .. "
Quod/. XV, q. 1, p. 3, I; ed. 1518, II,
fol. 574vO; ed. 1613, fol. 365ra
" ... agens, ut in ipsolll fundatur
respectus passionis, et sic .." (q. 5), p.
28, 113-114; ed. 1518, II, fol. 578rL;
ed. 1613, fol. 370va
" ... intellectus et intellectus sint idem,
quam operatio qua intelligit..." (q. 9),
p. 52, 53-54; ed.]518, II, fol. 58]rD;
ed. 1613, fol. 175rb
" ... tenetur sub poena mortalis, quod
supponit quaestio, ad duo sub ... " (q.
12), p. 75, 197; ed. 1518, II, fol.
584rO; ed. 1613, fol. 375rb
" ... illo per tempus aliquod, et SIC

peccatum originale aut numquam ... "
(q. 13), p. 100, 581; ed. 1518, II, fol.
587rH; ed. 1613, fol. 384ra
" ... indulgentiarum haberet quicumque
ad fabricam alicuius ecclesiae ... " (q.
14), p. 121, 208; ed. 1518, II, fol.
590rP; ed. 1613, fol. 388rb
" ... acerbitas illa omissa addetur
acerbi tati poenae in purgatorio ... " (q.
14), p. 141, 703; ed. 1518, II, fol.
592vD; ed. 1613, fol. 391va
" ... Pretiosa in conspectu domini mors
sanctorum eius. Et dixit illud Tullii ... "
(q. 16), p. 163, 178-179; ed. 1518, II,
fol. 595vS; ed. 1613, fol. 395vb

XXII CRITICALSruDY THE TEXT EXAMINEDEXTERlORLY XXIII

B. A POSSIBLE SECOND EXEMPLAR

R. Macken first raised the possibility of a second exemplar divided into
pecia for Henry's Quodlibeta.14 The existence of such a second exemplar has
been studied by the editors of the previous volumes in this series of Henry's
Quodlibeta.15 For the earlier Quodlibeta explicit pecia indications were found
primarily in the manuscripts BOLOGNA, Biblioteca Universitaria, lato 2236,
PARIS, Bibliotheque de l'Arsenal, ms. 454, and VALENCIA, Catedral46. The
Bologna manuscript, as mentioned ab ove, does not contain Quodlibet XV, 16

and neither does this Arsenal manuscript17. The Valencia manuscript seems to
have been copied fram the second exemplar for Quodlibets l-XII, but in
Quodlibet XIII it seems to derive fram the first exemplar.18 For later
Quodlibeta, especiaIly for Quodlibet XIII, J. Decorte was abI e to identify
explicit and implicit indications of pecia transitions in the manuscripts
BOLOGNA, Biblioteca Universitaria, lato 2236, OXFORD, Brasen. Coli .. R 4.5,
OXFORD, Oriel Coli. 31, PARIS, Bibliotheque de I'Arsenal, ms. 454, and
Biblioteca VATICANA, Vat. lato 853. Again, the Bologna manuscript and this
Arsenal manuscript do not contain Quodlibet XV, and neither does the
OXFORD, Brasen. Coli., R 4.5. No explicit pecia transitions were noted in
Quodlibet XV in OXFORD, Oriel Coli. 31.

The OXFORD, Oriel Coli. 31 manuscript contains very clear and explicit
pecia indications ofthe second exemplar for Quodlibet XII1. However in this
manu script there are no explicit pecia indications of either exemplar in
Quodlibet XIV and Quodlibet XV. However, as R. Macken has suggested,19
this manuscript was prabably copied in three parts.20 The first would have
contained Quodlibets l-IX - currently the text of the manuscript begins in

14 CI R. MACKEN,"Un deuxieme exemplar ... ," in Miscellanea Codico!ogica F.
Masai dicata. Ediderunt R. COCKSHAW,M.-C. GARANDet P. JODOGNE(Les Publications
de Scriptorium, VIII), Gand, 1971, II, passim; ID.Bib!. man. H.G., 1978, p. 499.

15 CI HENR.DEGAND.,Quod!. I, ed. R. MACKEN;ID., Quod!. 11,ed. R. WIELOCKX;
ID., Quod!. VI, ed. G. A. WILSON;ID., Quod!. VII, ed. G. A. WILSON;ID., Quod!. IX, ed. R.
MACKEN;ID., Quod!. X, ed. R. MACKEN; ID., Quod!. XII, qq. 1-30, ed. J. DECORTE;ID.,
Quod!. XII, q. 31 (Tractatus super facto prae!atorum et fratrum), ed. L. HODL- M.
HAVERALS;ID., Quod!. XIIJ, ed. J. DECORTE.

16 CI supra, p. XI.

17This manuscript contains Henry's Quod!. XI-XIV: Quodlibeta XI-X11J contain pecia
indications corresponding to the second university exemplar, but Quodlibet XIV contains
pecia indications corresponding to the first university exemplar. CI R. MACKEN,Bib!.
man. H. G., 1978, p. 499.

18 CI R. MACKEN,"Une deuxieme exemplar ... ," in Miscellanea Codio!ogica F.
Masai dicata. Ediderunt R. COCKSHAW,M.-C. GARANDet P. Jm)QGNE(Les Publications
de Scriptorium, VIII), Gand, 1971, II, passim; ID. Bib!. man. H.G., 1978, p. 499; HENR.
DEGAND.,Quod!. XIIJ, ed. J. DECORTE,p. LXXV.

19 ct HENR.DEGAND.,Quod!. IX, ed. R. MACKEN,p. Xlll.
20 CI supra, pp. XIV-XV.

Henry's Quodlibet VII, but the table of que~tions of Quodlibets I-IX on foI.
75ra-77vb suggests that the texts of Quodlibet I thraugh the first part of
Quodlibet VII, aIthough now absent, once formed an integra I unit with what
has survived of Quodlibet VII through Quodlibet IX. The second part
prabably consisted of Quodlibet X-XIII; and the last part of Henry's
Quodlibeta in this manuscript, namely Quodlibets XIV-XV, was the third parto

The situation of the manuscript Biblioteca VATICANA, Vat. lato 853 in
Quodlibet XIII, Quodlibet XIV, and Quodlibet XV is complex. In Quodlibet
XIII it is clear that the readings which this manuscript contains are frequentIy
readings in common with manuscripts which contain the explicit pecia
transitions of the second exemplar. The pecia transitions of the second
exemplar could be reconstructed based upon manuscripts which do contain
explicit pecia transitions. Unfortunately, for Quodlibet XIII there are no
explicit pecia transitions in this manuscript. (The pecia transition to pecia
four of the se con d exemplar in this manuscript was initiaIllI thought to be
imbedded in the Latin text under the line of the foIlowing texI: "Talem autem
determinationem quoad tertiam indifferentiam, quae est media in ordine, nihil
potest agere in voluntate: neque obiectum, neque int1uxus quicumque ab ipso,
neque passio quaecumque aut habilitas, sive fuerit habitus sive dispositio,,,22
however this was a misreading. What initially appeared to be an Arabic "4"
underneath the word "Talem" is in reality the t10urish on the letter "(" of the
word "nihil" in the next line - in the manuscript "nihil" was initiaIly mistaken
by the scribe to be the word "vel," but at some point the transcriptio n error
was noted and when the word "vel" was corrected above the line, the word
"nihil" was written too closely to the previous line, and hence the confusion).
As J. Decorte correctly noted, the initial words of the pecia transitions are, an
occasion, written with a greater space between the letters, but this larger
spacing can be found in places other than at pecia transitions. Without
knowing the exact location of the pecia transitions fram explicit transitions,
these. i.mplicit indications could easily be confused with what is not a pecia
transltlOn. In Quodlibet XIV and Quodlibet XV no explicit transitions of the
second exemplar are currentIy known, and consequently it is not possible
with certainty to know fram this manuscript alone the locations of the pecia
transitions ofthe second exemplar.

An examination of the internal evidence, namely the common accidents
though, indicates that there was a common mode I for same manuscripts, othe;
than the first exemplar, as wiIl be seen shortly in this Critical Study.23 And
some of these manuscripts containing unique common accidents of Quodlibet
XV, namely CESENA, Bibl. Malatestiana. ms. DI.XVI!.I, FIRENZE, Bibl.

'1;2 CI HENR.DEGAND.,Quod!. XIIJ, ed. J. DECORTE,pp. XXII-XXIII.
23 CI HENR.DEGAND.,Quod!. XIIJ, q. II, ed. 1. DECORTE,p. 99, 89-92.

CI infra, pp. XXVI-X:O(fX.

XX IV CRITlCAL STUDY

Nazionale Centrale, ms. Conv. Soppr. A. 2.506, vo I. II, LONDON, British
Library, ms. Royal 11. ex., OXFORD, Oriel College, ms. 31, and Biblioteca
VATICANA, Vat. lato 853, are the same manuscripts which were copied from a
second exemplar divided into pecia for Quodlibet XIII. A common model,
then seems highly probable, and a second exemplar can be posited for
Quodlibet XV - however, whether this exemplar was divided into pecia must
remain open at this time.

HIE GENERAL RELATIONSHIPS OF THE MANUSCRIPTS:
THE TEXT EXAMINED INTERIORL Y

Following the method of the previous volumes in this series, a general
test collation was made in which all the known manuscripts of Quodlibet XV
were collated for 150 !ines for each of the eight pecia of the first Parisian
university exemplar: p. 3, 1 - p. 10, 156 (pecia 1); p. 28, 113 - p. 35, 134
(pec ia 2); p. 52, 53 - p. 59, 22 (pecia 3); p. 75, 197 - p. 82, 158 (pecia 4); p.
100,581 - p. 107,772 (pecia 5); p. 121,208 -. 127,379 (pecia 6); p. 141,
703 - p. 148, 25 (pec ia 7); p. 163, 178 - p. 171, 335 (pecia 8). The basis of
the comparison was a~preliminary working text of what would eventuaUy be
the critical text of this edition. Tables were made, by manuscript, for the
unique omissions of more than one word, for the unique additions, for the
unique variant readings, and for the unique inversions.

§1. The Isolated Accidents

A general table was made of aU the isolated accidents, that is the tota I
number of unique omissions of more than two words, unique additions, and
unique variants. In the following list the manuscripts are ranked in a
descending order: those manuscripts with the fewer isolated accidents are at

Order MS Pecia Total AVG
1 L22 3 4 I 2 5 I 4 2 22 22
2 H 19 O 2 7 3 4 I 4 2 23 23
3 X 17 3 2 3 8 6 3 4 6 35 35
4 16 def. dii. dd 2 13 7 2 4 28 45
5 A 14 def. 3 def. 5 6 de{ def. 9 23 46
6 C 12 4 I 4 4 7 7 7 17 51 51
7 II 17 5 2 4 II 5 2 9 55 55
8 2 7 3 7 6 7 13 5 14 62 62
9 18 5 1 8 2 8 8 13 20 65 65
IO 6 12 9 10 5 18 4 8 9 75 75
11 S5 3 6 IO 12 11 11 7 21 81 81
12 I 11 12 7 4 17 def. def. def. 51 82
13 15 2 9 5 9 25 14 11 15 90 90
14 3 II 14 8 10 13 7 12 17 92 92
15 13 def. def. def. 14 15 10 11 8 58 93
16 20 13 13 15 6 21 IO 8 14 100 100
]7 9 13 15 21 11 14 14 8 27]23 123
18 4 18 23 21 18 23 24 11 35 173 173
19 G8 25 20 17 15 30 28 20 51 206 206
20 121 30 35 28 19 19 18 34 35 218 218

IO 37 23 23 8 17 29 36 45 218 218
22 7 20 28 33 26 41 31 29 43 251 251
Total 234 228 230 193 331 245 236 403 2100

XXVI CRlTICALSTUDY THE TEXT EXAMINEDINTERIORLY XXV II

TABLE OF THE COMMON ACCIDENTS OF MANUSCRIPTS 4,
7, 8, 9, 10, AND 21 (TOGETHER WITH MS. 2 FOR PECIAE 6 & 8).

1 Together with ms. 12 (= C).
2 Together with mss. 19 (= H) and 20.

the top of the list and those with a larger number are at the bottom. This
ranking of manuscripts indicates the relative skills and carefulness of the
various scribes and the reliability of their modcls. Those manuscripts, for
example, copied fram the first Parisian exemplar which are higher on the list
would presumably have been copied more carefully than those manuscripts
which were copied fram the same model, but are lower on the [isto

§2. The Common Accidents

The general test collation of 150 lines of the beginning of cach pecia also
revealed that there were manuscripts with common accidents which indicates
that they were copied from a common source. Two distinct families of
manuscripts surfaced in the generat test collation: those manuscripts copied
fram the first Parisian exemplar and a graup of manuscripts copied fram
another source, a second exemplar, possibly divided into pec ia.

A. A Second Exemplar Other Than the Parisian University Exemplar of 8
Pecia?

An examination of the common accidents (that is common omissions of
more than two words, common additions, common variants, and common
inversions) for the tes t collation revealed that the manuscripts CESENA, Bibl.
Malatestiana, ms. DI.xVJI.1 (=ms. 4 in thc list below), FlRENZE, Bibl.
Nazionale Centrale, ms. Conv. Soppr. A. 2.506, vol. Il (=ms. 7 in the Iist
below), LONDON, British Librmy, ms. Royal 11.C.X. (=ms. 8 in the list
below), OXFORD, Balliol College, ms. 214 (=ms. 9 in the list below),
OXFORD, Oriel College, ms. 31 (=ms. 10 in the list below), and Biblioteca
VATICANA, Vat. lat. 853 (=ms. 21 in the list below) had an immediate or
mediate common source for each of the sections or texts selected for the test
collation, and that this source was not (immediately) the first Parisian
exemplar divided into eight pecia. Because there were no noticeable explicit
pecia transitions observed in these manuscripts which would be an external
confirmation of the existence of a sccond exemplar, and because the internal
evidence or the common accidents is so persuasive, it seems best to present a
global list of these common variants for the test collation in the following list.
In the lists below the word(s) following the line numbers are the reading of
the first Parisian exemplar and the word(s) or description which follows the
'T' are the alternate readings of some or all of the manuscripts in the group of
manuscripts 4, 7, 8, 9, 10, and 21 (and ms. 2, BRUGGE, Groot-Seminarie, ms.
36/148 for peciae 6 and 8). A "+" indicates that a particular manuscript
contains the variant, addition, omission, or inversion. A "*" after the "+"
indicates that the manuscript has been corrected.

Pecia 1 4
q. 1, fine
13 possit] posset +
17 ne] aut

non +
18 spatium] partium' +
19 circumstantis]

circumstantias
21 concurrerent]

concurrens +
concurrent i

24 ibi] sibi
33 dicto] discreto
34 nihil est ipsorum]

ipsorum nihil est +
44 aliquis] quis
47 quod] quia
50 verum est] inv. +
60 esset] esse
62 ulterius] interius +
67 illo] eo +
78 aut] nec +
80 loco proprio] inv. +
81 ibidem] aut add . +
81 an] ista om.

autem
84 possct universam] inv. +
85 eadem] eam
94 Arguetur] Argueretur +
101 impossibile] est add.2 +
106 dicendo] a Deo +
III vacuum] non addo
116 ipsa] ipse
117 adnihilare] annulare
127 quia] quod +
129 sicut] secundum
137 falsum est hoc]

hoc est falsum +
139 situ] sinu
145 medium vacuum] inv. +
151 nihil est medium]

medium est nihil +
156 inter] nisi +

7

+

+

8(=G) 9

+
+ +

+ +

+
+

om.

+ +
+ +
+ +

+
+ +
+ +

+ +
+ +
+ +
+ +
+ +

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

+ +

+ +

+ +
+ +

IO

+

+
+

+

+

+
+

+
+

+

+
+
+
+
+
+

+
+
+
+
+
+
+

+
+

+
+
+

+
+

21(=1)

+

+
+

+

+*

+
+

+
+

+

+

+
+

+
+

+
+
+

+

+
+

+
+
+

+
+

XXVIII CRITICAL STUDY THE TEXT EXAMINED INTERIORL Y XXIX

Pecia 3 4 7 8(=G) 9 10 21(=1)

Pecia 2 4 7 8(=G) 9 10 21(=1) q. 9, line

q. 5, line 57 eis] eidem + +

116 scilicet] autem + + aeque + + +

120 fundetur] fundatur + + 59 necessario] semper + +

120 quia] quae + + + 62-63 quam .. .intelligente]

124 est] dico add. + + + + + om. + +

125 alio] aliquo + + 63 sine] cum7 + + om. om. + +

126 quod] quia + + + + 74 qua] quia + + + + +

128 quasi] quod + + + + 75 quodcumque] quodlibet + + + + +

130-31 actionis ... significato] 80 etiam] enim + +

om. (ham.) + + 91 qua] etiam add. + +

133 respicit] recipitur + + + + + + 99 quod] sed + + + +

136 se] ipsis add. + + secundum +

139 et ... etc.] om. + + 103 aliquod] aliquid + +

146 praeter] propter + + + 105 secunda] prima8 + + + + +

q. 6, line 108 aliquid aliorum] aliud

7 solo numero] solum + + + illorum + +

solummodo + 140 quod eius] inv.9 + + + + +

8 eodem subiecto] inv. + + 142 actus] acci dens + + +

12 sic ... medii] om. (ham.) + + q. 10, line

20 falsum est] inv. + + 7 resumpto] reassumpto + + + + +

25 motibus] moventibus + + IO resumpto] reassumpto + + + +

27 quia] quod] + + + + + 11 impedimento]

28 quare] quod4 + + + Impedimentum + + +

41 primo motore] inv. + + 21 et] aIO + + + + +

46 aut] aliud + + + 28 intellectuali] intelligibili + +

59 quia] quod + + + 29 una] uno + +

62 non] quae + + 32 prout] ut + + +

63 aliarum] illarum + + 40 ut] autl1 + + + om. +

64 habeant] habent om. + + + vel +

65 simul] licet + + 42 de] quod + + + + +

69 alteri movet] inv. + + 42 illo etiam] etiam quod + + + + +

81 manet] maneret + + 47 quod] sic addo + +

86 illorum] eorum + + + 47 possit] posset + + + + +

94 medio] esset add. + + 54 potest videre] inv. + + +

102 sicut] sic + + + + 55 viden do] modo + +

104 habeat se] inv.5 + + + + + q. 11, line
104 spiritum] ipsum + + + 5 plura] plurima + + +

110 gradum ... secundum] 8 illius] istius + +

om. (homl + + 9 arguitur] videtur + + + +

125 tunc] circa + + + 12 mulier] mater + +

132 sequatur] sequitur + + + 18 sit] fit + +

7 Together with mss. 12 (= c) and 1.
8 Together with ms. 3.

] Together with ms. 14 (= A). 9 Ms. 12 (= C) initially has quod eius, but with inversion signs, these two words have

4 Together with ms. 2. been transposed.

5 Together with ms. 14 (= A). IOTogether with ms. II.

6 Together with ms. II. Il Ms. 12 (= c) initially had ut, but this word has been changed to aut.

XXX CRITICALSruDY THE TEXT EXAMINEDINTERIORLY XXXI

Pecia 5 4 7 8(=G) 9 10 21(=1)

q. 13, line
590 quod] quia + +

Pecia 4 4 7 8(=G) 9 10 21(=1) 17(=X) 622 vero] nonlS + +

q. 12, fine 624 ut] in + + + + +

207 omittat] 630 Et] Vel + +

omittit + + + + + 633 ulterius] ultimo + +

q. 13, fine 637 aut] in addo + + +*

7 Virginis 647 nisi] ut + +

Mariae] inv. + + + 654 isto] il1016 + +

12 exercitium] 655 in transitu] intellectu + +* +

exercitum + + + +* 660-662 quod ... dicere]

37 sua] eius + + om. (hom.) + +

48 de] ab + + +* 665 ut] si + +

50 est.. .sanctus] 688 nata] natum + + + + +

om. + + 695 substantia sua] inv. + + + + +

52 Ideo] Item + + + + 699 tertium] dicendum
58 matris est] inv. + + quod addo + +

64 dicentes] dicente + + + + + 702 solummodo] solum + +

83 quaestione] 703 ordinantur] ordinatur + + + +

ratione + + + + + + 708 primo sunt] possunt + +

99 et] quod addo + + + + + 717 ordinantur] ordinatur + + + + +

103 celebranda sit] 718 mutationes]

inv.12 + + permutationes + +

112 celebrandi] 724 illorum] eorum + +

celebranda + + 730 licet] sedl7 + + + + +

114 celebrandi] 740 descendere .. .lapis]

celebranda + + 0111. (hom.) + +

119 ipsa conceptio] 742 situm suum] inv. + + + + +

conceptio ista + + 749 sanctificata]

122 cuius libet] sanctificativa 18+ + + +

cuiuscumque 13+ + + + + + 767 sint] sicut + + + + +

128 sanctus] 769 medium] est add.19 + + + + +

erat add.14 + + + + + + +

132 secundaria] una + + Pecia 6 4 7 8(=G) 9 10 21(=1) 2

138 aut] in addo + + q. 14, line

145 exprimat] 211 vero] non20 + +*

exprimit + + + + 213 attingere] attingeret + + + +

148 prima] prius + + 214 secundum] suum21 + + + + + +

152 quia] qua + + 217 percipiens] perciperet + + +

155 spiritualiter] perc iperent + +

specialiter + + 223 litteris exprimit] inv. + + + +

15Together with ms. 15.
16Together with ms. 3.
17Together with ms. 3

12Together with ms. 16. 18Together with mss. 14 (= A) and I.
13Together with ms. 14 (= A). 19Together with mss. 14 (= A) and 12 (= C).
14Together with ms. 14 (= A); ms. 12 (= c) contains erat in the margin and ms. II 20Together with ms. 18

contains it above the line in a different hand. 21 Together with ms. 22 (= L).

XXXII CRITlCAL STUDY THE TEXT EXAMINED INTERIORL Y XXXIII

Pecia 6 4 7 8(=G) 9 10 21(=1) 2 Pecia 7 4 7 8(=G) 9 10 21(=1)

q. 14 (cont.), line q. 14 (cont.), line

225 terrae] vitae + + 726 et] etiam + + + + +
226 prosequi] persequi + + + + in +
226 potiorem] potiore + + + + 727 et. .. volunt] om. + + +
230 insigniti] sunt addo + + 737 indulgentias]

232 augmentum] indulgentiis + + + +
argumentum + + + + 73 8 supra] super + + +

236 personas idoneas] 740 sed] licet + + + + +
personis indoneis + + + + + + 742 nihil] vel + +

237 destinabunt] 742 facere] ut addo + + + + + +
aestimabunt + + + + + 743 modo plus] inv. + + +

237 ipsi] illi + + 748 conferre] consecratae + + + + + +
237 suorum] eorum + + + + + + 748 proponuntur] ponuntur + +
241 aliquis] alios + + + + + + 764 essent] esset25 + + + + + +
245 aliquam] aliam + + 767 eorum] earum + + + + + +
245 aliquas] alias + + 772-778 illas ... dispensando]

253 idem Papa] inv. + + om. + +
263 quae] qui + + + 77 5 dispensaret] dispensarent + + +
279 idoneas] qui addo + + 783 ipse recipit] inv. + +

284 valeant] valeat + + 789 alias] illas26 + + + + +
287 Est autem] Ecce + + 790 non] est addo + +
297 habito dicto] inv. + + 792 sed potius] si post + +
315 possunt] possent + + + + 792 qua] quae + +
320 vero] autem non + + 793 debita] ratione add. + + + + +
321 et] sed + + 806 personarum] et addo + + +
321 alienis ... in] om. + + 826 sive] deficiunt addo + + + +
331 ipsam] ipsum + + + + deficiat addo +
333 inest] enim est22 + + + + + 833 quare] quarum + +
334 quia] quae + + 838 principaliter secundum

342 concessio] concessi s + + modum] secundum
345 dispensantur] dispensatur + + modum principali ter + +
349 debet] dicitur + + 839 est non] inv. + +
359 quia] quod23 + + + + 839 quali] modo addo + + + + +
360 dispensentur] dispensatur + + q. 15, line
363 illa] illam24 + + + + + 5 illa] ista + +
366 sunt conferendae] inv. + + + + + 18 sicut] ut + + +
372 super] secundum + + 18 ut potestatem]

374 velletur] legitur + + + de potestate27 + + + + +
22 sit] sic + + + +

Pecia 7 4 7 8(=G) 9 10 21(=1)
q. 14, line Pecia 8 4 7 8(=G) 9 10 21(=1) 2
703 illa] illi + + + + q. 16, line
704 omissa ... purgatorii] om. + + 180 credo] cedo + + + + + +
705 vel] in + + + + + 180 moderanda] miseranda + + + +
719 suam] super + + mensuranda +
721 indebitorum] debitorum + + 181 exercitium] exitium + +

22 Together with ms. 20. 25 Togeter with mss. 5 (= S) and Il.
23 Together with ms. 5 (= S). 26 Together with ms. 20.

24 Together with ms. 18. 27 Together with ms. 6.

XXXIV CRITlCALSTUDY THETEXTEXAMINEDINTERIORLY XXXV

Of course, the above list not only reveals those passages where the
manuscripts CESENA,Bibl. Malatestiana, ms. DlXVIL1 (=ms. 4 in the list
above), FIRENZE,Bibl. Nazionale Centrale, ms. Conv. Soppr. A. 2.506, vol. II
(=ms. 7 in the list above), LONDON,British Library, ms. Royal11.CX. (=ms.
8 in the list above), OXFORD,Balliol College, ms. 214 (=ms. 9 in the list
above), OXFORD, Oriel College, ms. 31 (=ms. 10 in the list above), and
Biblioteca VATICANA,Vat. lato 853 (=ms. 21 in the list above) form a family
other than the family of manuscripts copied directly from the first Parisian
university exemplar (those examples in the list in which a "+" is found for
each of these manuscripts), but also the sub-groups within this family; for
example, there are a number of instances when the manuscripts CESENA,Bibl.
Malatestiana, ms. DIXVII.1 (=ms. 4 in the list above), OXFORD, Oriel
College, ms. 31 (=ms. 10 in the list above), and Biblioteca VATICANA,Vat.
lato 853 (=ms. 21 in the list above) and only these three have common
readings, which probably indicates a sub-family, or the state of the second
exemplar at a certain time. Furthermore, there are instances in the above list
in which manuscripts LONDON,British Library, ms. Royalll.CX. (=ms. 8 in
the list above) and OXFORD, Balliol College, ms. 214 (=ms. 9 in the list
above) and only these two manuscripts have a "+". These two manuscripts,
namely, LONDON, British Library, ms. Royal ll.Cx. (=ms. 8 in the list
above) and OXFORD,Balliol College, ms. 214 (=ms. 9 in the list above), have
so many common variants unique to them that they were most certainly
copied from a common source, perhaps fram a manuscript itself copied fram

Pecia 8
q. 16 (cont.), fine

excertium(!)
183suripiunt] subripuit
183mactabunt]

mactabant
184 Omnes] Omnium
196quia] quod
206 impugnatione]

pugnatione
210 vellent matrem] inv.
212 reges serviunt] inv.
216XXIII]XVIII
220 augeatur] augeat
223 dicitur] dicit
224 incumbit] intendit
228 fore] hic add.28

232 iterum] sub addo
236 exercitium] exitium

excertitium(!)
238 opponere] exponere
243 Senatum] et add.
249 accedere] accendere
250 sapientes] sapiens
250 eam] ea29

251 est] sit
253 4] 8
263 si] non
267 hostes] hostibus
272 quibus] non add.
272 indigent] indiget
272 igitur] communiter
273 relinquantur]

relinquitur
274 vivant] iuvant
278 habent

necessitatem] inv.
282 vivant aut pariter] om.
283 relinquente]

requirente
recurrente

287 Platone] quae addo
289 ad] modicum addo
290 ut] non
290 hoc] casu addo
293 patiantur] patiuntur

periantur

4

+

+
+

+

+

+

+

om.

+

+

7 8(=G)

+
+

+
+

+
+
+
+

+
+
+
+

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

+
+

+
+

+

+
+
+

9

+

+
+

+
+
+
+

+
+
+
+

+
+
+

+
+
+
+
+
+
+
+

+
+

+
+

+

+
+
+

10

+
+

+
+

+

+

+

+

+

+

+

+

+
+

om.

21(=1)

+

+

+

+

+

+
+
+

+

+

+

+
+

+

2

+
+

+

+

+

+

+

Pecia 8
q. 16 (cont.), fine
296 sic et] inv.30

300 animas suas] inv.
302 faciant] faciunt
306multi] iusti
31O utrorumque] utique
310maiore] maiorem
317 turresque] turres
318 obruant] obruantur
320 civium] canum

talium
325 ne struere] restruere

restituere
326 cavis] civis
327Turnus] est addo
329 civibus] ut addo
329Ubi] Ibi
330 occasu] hoc casu
334 quia] quod

4

+

+

+
+

+
+
om.

7

+

8(=G) 9

+ +
+ +
+ +

+ +
+ +
+ +*
+ +
+ +

+
+

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

10

+

+

+

+
+
+

21(=1) 2

+

+ +

+ +

+
+

+

28 Together with ms. 14 (= A).
29 Together with ms. 20.

30 Together with ms. 18.

XXXVI CRITICALSruDY THETEXTEXAMINEDINTERlORLY XXXVII

the second Parisian university exemplar, but brought to England where it
served as a model for thesc two manuscripts. This would explain the
observation by G.F. Wamer and J.F. Gilson that the manuscript LONDON,
British Library, ms. Royal ll.C.x. was of "English origin,,31 and the
comment ofR. Mynors that it was probably copied by a British hand.32

The above list reveals the folIowing. First, there are instances when alI
six manuscripts con ta in a common variant in the selected text for each pecia
(with the exception of pecia 6). Second, there are numerous instances for
each pecia when the manuscripts CESENA,Bibl. Malatestiana, ms. Dl..XVI1.1
(=ms.4 in the list above), LONDON,British Library, ms. Royal11.C.x. (=ms.
8 in the list above), OXFORD, Balliol College, ms. 214 (=ms. 9 in the list
above), OXFORD, Oriel College, ms. 31(=ms. 10 in the list above), and
Biblioteca VAT/CANA,Vat. lat. 853 (=ms. 21 in the list above) have common
accidents that are unique to this group. Third, as mentioned above, there are
numerous occasions when the manuscripts LONDON, British Library, ms.
Royal ll.c.x. (=ms. 8 in the list above) and OXFORD,Balliol College, ms.
214 (=ms. 9 in the list above) have common accidents unique to them.

Three additional observations must be made. First, some manuscripts
seemed to share the common readings of the second exemplar for only one
pecia. For example, in pecia 6, but only in pecia 6, the manuscript BRUGGE,
Groot-Seminarie, ms. 36/148 shares a number of readings with manuscripts
stemming from the second exemplar. AIso in pecia 4, and only in pecia 4, the
manuscript SALISBURY,Cathedral Library, ms. 15 - which, because of its
explicit pecia transitions corresponding to those of the first Parisian
exemplar, was mos t certainly copied from the first Parisian exemplar and not
the second - has some readings in common with the second exemplar. Could
it be that the Salisbury manuscript, at least for this section of the text in pecia
4, was the mediate source for the second exemplar? Or, was the first
exemplar corrected by the time the scribe of the Salisbury manuscript copied
this section, and the shared readings of this manuscript and those copied from
the second exemplar reflect the corrected state ofthc first Parisian exemplar?

Second, there are occasions when the manuscript PARIS, Bibl. de
I 'Arsenal, ms. 456 initialIy had the reading of the first exemplar, but the
manu script has in some instances been changed to have the reading of the
second exemplar. Perhaps these aIterations were made by a scribe who had
acces s to the second exemplar or a manuscript copied from it. Or, perhaps
after the initial text was copied from the first exemplar, a scribe had access to
the same codex material, perhaps the apograph or the liber magistri33 itself.

31 G. F. WARNERet l.F. GILSON, Catalogue of Western Manuscripts in the Old Royal
and King 's Collections, I, London, 1921, p. 354.

32 R. A. B. MYNORS, Catalogue of the Manuscripts of Bal/iol College Oxford, Oxford,
Clarendon Press, 1963, p. 209.

33 Cf L. HODL, "Literar- und Prob1emgeschichtliches zur neuen kritischen Edition der

Third, although the ms. 14 (=A), PARIS,Bibl. Nationale, ms. lat. 15350,
will be studied in detail below34 where it will be maintained that this
manuscript was not copied from the second exemplar,35 there are occasions
when it did contain the same variant readings as manuscripts copied from the
second exemplar, and this wilI need to be examined in detail.

The general test collation also revealed that there was an affinity between
two other manuscripts, BRESCIA,Bibl. di Lonato, ms. 166 (=ms. 1 in the list
below) and FlRENZE,Bibl. Nazionale Centrale, ms. Conv. Soppr. A. 2.506,
vol. II (=ms. 7 in the list below). The Brescia manuscript, as mentioned
above,36 contains only questions 1-11 and 13, and as a consequence it did not
contain peciae 6-8 for the test collation. However, for peciae l-S this
manu script had a number of common readings with FIRENZE,Bibl. Nazionale
Centrale, ms. Conv. Soppr. A. 2.506, vol. Il (=ms. 7 in the list below).

TABLE OF THE COMMON ACCIDENTS OF MANUSCRIPTS 1
AND7.

Pecia 1 1 7
q. I
lin. 8 absque] sine + +
lin. 30-31 puta ... simul] om. (hom.) + +
lin. 64 etiam] et + +
lin. 81 Etiam] enim + +
lin. 89 quia] sed + +
lin. 118-119 de novo agere] agere de novo + +
lin. 143 esset] in addo + +

Pecia 2 1 7
q. 5
lin. 136 aliud a se] om. + +
lin. 147 est] et addo + +
q. 6
lin. 10 Primo sic] om. + +
lin. 42 determinavimus] ubi addo + +
lin. 44-45 sive ... passiva] om. (hom.) + +

'Opera Omnia' des Heinrich van Gent," in Freiburger Zeitschriji fiir Philosophie und
Theologie, 32 (1985), p. 312, n. 44; HENR. DEGAND., Summa, arto 41-44, ed. L. HODL, pp.
LVlll-LJX et LXII-LXV; ID., Summa, arto 35-40, ed. G. A. WILSON, p. XXII, n. 12; et ID.,
Summa, arto 1-5, ed. G. A. WILSON, p. XXXIX.

34 Cf infra, pp. XL-XUX.

35 Cf infra, pp. XLV-XLIX.
36 Cf supra, p. XI.

THETEXTEXAMINEDINTERIORLY XXXIX
XXXVIII CRITICALSTUDY

lin. 132 quam] priusquam + +

Pecia 3 1 7

q. 9
lin. 64 aspiciendo] respiciento + +
lin. 64-65 et. .. quietandi] om. + +
lin. 67 et bene] om. + +
lin. 109 et indeterminatione] om. + +
q. 10
lin. 25-26 sine corpore] om. + +
lin. 39-40 alias ... separata] om. + +
lin. 43 absque sensu] om. + +
lin. 57 procedit ulterius] inv. + +
q.11
lin. 9 filius alterius] inv. + +

Pecia 4 1 7

q.13
lin. 17 neque] nec + +
lin. 48 de ... assumpsit] om. (ham.) + +
lin. 50 iniquitate] non add. + +
lin. 79 esse potest] inv. + +
lin. 97 esset] esse + +
lin. 104 declarabitur] determinabitur + +
lin. 117 an ... conceptionis] om. (ham.) + +
lin. 123-124 aut sanctificatio] om. + +
lin. 132 celebrationis] cuiuslibet + +
lin. 136 ad propositam quaestionem dico]
dico ad propositam quaestionem + +

Pecia 5 1 7

q. i3
lin. 603 et actus] om. + +
lin. 607 solum] solummodo + +
lin. 631 actu aliud] inv. + +
lin. 657 per tempus] om. + +
lin. 661 eo] illo + +
lin. 673 mansivo] mansive37 + +
lin. 695 sua] sola + +
lin. 736 per accidens] om. + +
lin. 755 praecedenti] praecedit + +

37 Togetherwithms. 10.

These unique common variants of these two manuscripts indicate a
common source. It is puzzling, though, that the Brescia manuscript lacks the
unique common variants of the family of manuscripts copied from what is
supposed here to be the second Parisian university exemplar, i.e. the unique
common variants of manuscripts CESENA,Bibl. Malatestiana, ms. DIXVIli
(=ms. 4 in the list above), FIRENZE,Bibl. Nazionale Centrale, ms. Conv.
Soppr. A. 2.506, volo II (=ms. 7 in the list above), LONDON,British Library,
ms. Royali ~.c.x.~=ms. 8

1
in the list above), OXFORD,Balliol College, ms.

214 (=ms. 9 m the lIst above), OXFORD,Oriel College, ms. 31 (=ms. 10 in the
list above), and Biblioteca VATICANA, Vat. lat. 853 (=ms. 21 in the list
above). It has instead the readings of first university exemplar in these
instances in the first list given above in this section. On the other hand, the
ms. FIRENZE,Bibl. Nazionale Centrale, ms. Conv. Soppr. A. 2.506, vol. II
(=ms. 7 in the lists above) has many instances when it has readings in
common with the second exemplar. Yet, these two manuscripts, BRESCIA,
Bibl. di Lonato, ms. 166 (=ms. 1 in the list above) and FIRENZE, Bibl.
Nazionale Centrale, ms. Conv. Soppr. A. 2.506, vol. II(=ms. 7 in the lists
above) seem to have a common source. As indicated above, both these two
manuscripts are late manuscripts, copied in the 14th or 151h centuries. Perhaps
they were both copied from the second exemplar (or an intermediate
manuscript copied from it), but only after the second exemplar had been
substantial1y corrected and brought closer to the first exemplar?38

38 For a historical improvementof the second exemplar in one of Henry's other
Quodlibeta, ei G.A. WILSON, "PreliminaryIndicationsofa HistoricalDeveJopmentin the
SecondParisianExemplarofHenry ofGhent's Quodlibet VI," in Proceedings ofthe PMR
Conference, vol. 6 (1981), pp. 135-143.

MANUSCRlPT 14 XLI

MANUSCRIPT 14 (PARIS, Bibl. Nat. lato 15350): lNDEPENDENT
OF THE UNIVERSITY EXEMPLAR TRADITIONS

§1. Manuscript 14 (PARIS, Bibl. Nat. lato 15350):
An Incomplete Text of Quodlibet XV

It is well known that the manuscript PARIS,Bibl. Nat. lato 15350, which is
given the siglum "A" in the Opera omnia series, was in Godfrey of
Fontaines' personallibrary and was· donated to the Sorbonne .when .Godfrey
died in 1306 or 1309.1 There are two aspects of this manuscnpt WhlCh must
be studied for this Quodlibet of Henry: first, the text as it exists in this
manuscript is incomplete and has perhaps the character of an abbreviatio; and
second the text has been corrected, and in the volumes of Henry's
Quodlibeta edited to date the initial text of this manu script ref1ect~ a model
which contains an ear1ier version ofthe text and some ofthe correctlOns seem
to ref1ect the later intentions of the author as he finalized his text.

Conceming the incompleteness of the text in ms. A fo~ this Quodl~bet,
there are in this manuscript extracts of only four of the Slxteen questlOns
edited in this volume: questions 2, 6, 13, and 16. Each of these is truncated.
For example, question 2 omits the prooemium which states that this question
and the following questions have as their subject a discussion of creatures ~nd
specifies the subdivisions of this genera 1 topic. The text of ms. A begllls
question 2 with "Arguitur quod Christus ... " and provides the first argumen.t,
but omits the second argument, the "contra" argument, and all of the solutIO
except for the the final sentence. The "ad argumentum" dire~t~d. to the ~rst
argument is present in this manuscript, but the copyist had lllltlally cop~:d
"Unde quod arguitur in primo argu mento quod ... ," but. of course ~he l.n
primo argumento" no longer has a sense in the abndged text m thlS
manuscript which contains only this argument (and not the second argument),
and this phrase is expunctuated. Similar1y, the phrase "secundum praedic~a"
was initially copied, but because the text to which this refers was not copled
initially, these two words are also expunctuated. The text of this question
preserved in ms. A contains only the first argument, one sentence of the
solutio, and the response to the first argument, and is so highly truncated, the

I cf J.J. DUIN, "La bibliotheque philosophique de Godefroid de Fontaines;:, ~n
Estudios Lulianos, 3 (1959), pp. 22-36 and 137-160; R. MACKEN, "Les correctlOns ... ID

Recherches de Theologie ancienne et medievale, 44 (1977), pp. 55-57; AEGIDIUS
ROMANUS, Apologia, ed. R. WIELOCKX, Florence 1985, pp. 17-1.9; J. WIPPEL, "~?dfrey of
Fontaines at the University ofParis in the Last Quarter ofthe Thlrteenth Century, ID Nach
der Verurteilung ... , esp. the section "Godfrey's Library" on pages 361-367; HENR. DE
GAND., Summa, ar!. 3i-34, ed. R. MACKEN, p. XVII; ID., Summa, arto i-5, ed. G.

A.WILSON, p. XIV.

scholar for whom this was prepared, Godfrey of Fontaines, seems to have
been interested in very select passages.

Similar1y in question 6 the text of the critical edition below begins with
"Sequuntur quaesita pertinentia ad creata absoluta, ubi primo quaerebatur
unum de acci dente, utrum scilicet sit possibile ponere plures formas et
diversas accidentales differentes solo numero simul in eodem subiecto
indivisibili. Deinde quaerebantur plura alia de substantia. Circa illud unicum
arguitur quod sic." Ms. A begins immediately with "utrum," omits the
"scilicet" because it is no 'longer needed, copied but then expunctuated the
"Deinde quaerebantur plura alia de substantia." The remainder of the text of
question 6 is contained in this manuscript.

Question 13 is highly abbreviated. For example, all ofthe arguments both
pro and contra are omitted, as well as the first paragraph of the solutio -
about 125 lines in the critical text. After the first paragraph of the solutio, the
critical text continues "Et primo modo intelligendo quaestionem, dico
quod ... " The text of ms. A reads "Circa celebrationem conceptionis beate
Virginis est intelligendum quod " which is all written by the hand of the
corrector of this manuscript: the "Circa cele-" is in the text and the
"brationem conceptionis beate Virginis est intelligendum quod ... " is in the
margin. The copyist continues to copy selected parts of the text and to modify
the text accordingly. For example the scribe omitted a "sicut dictum est" (ei
infra, lin. 134-135) and a "prout iam declarabitur" (ei infra, lin. 139); he
initially wrote, but then expunctuated a "secundum utrumque modum
quaestionis" (ei infra, lin. 182); he eliminated a quote from Macrobius (ei
infra, lin. 215-230); and he dropped the whole conclusion to the question,
which is about 130 lines.

Question 16 in manuscript A also contains only selected passages from
the full text of this question. Question 16 of the critica 1 text based on all the
complete manuscripts of Quodlibet XV begins "Circa quartum et ultimum
arguitur. .. ," whereas manuscript A begins immediately with the "arguitur" -
a situation similar to what happened in Quodlibet XIII? The first three
paragraphs of the solutio are absent from manu script A, quotes from Cicero
are missing (ei infra, lin. 83-124), quotes from Vegetius have not been
copied (ei infra, lin. 139-151, 159-186, 308-348, et 358-371), passages from
Vergil (ei infra, lin. 321-328) are skipped, and the entire ending - near1y 200
lines of text in this critical edition - was not copied for this manu script. These
omissions are similar to those in Godfrey's manu script of Siger of Brabant's
De necessitate which led l.l. Duin to remark "Le texte de Paris est dti fi
Godefroid de Fontaines, dont nous connaissons bien la maniere de travail1er.
C'est systematiquement qu'il omet de faire figurer les objections au debut des

2 Cf HENR. DE GAND., Quod/. Xiii, ed. 1. DECORTE, p. LXXIII: "au lieu de 'circa
primum arguitur quod ... ', le ms. 20 (A) a ecrit 'arguitur quod '"

XLII CRlTICAL STUDY MANUSCRIPT 14 XLIII

questions, systematiquement qu'il omet frequemment les citations d'auteurs,
qu 'il resume les solutions.,,3

One has the impression that at this stage in his career, Godfrey of
Fontaines was mainly interested in certain questions treated by Henry and
even within these questions of interest Godfrey's conc em was not with the
fully developed quodlibetal question, but his attention was focused on the
nucleus ofHenry's position and the basic reasons for Henry's stance.

The selectivity of the text in ms. A is revelatory, and two observations
can be made based on this selectivity. First, a certain amount of care went into
copying and correcting this manuscri·pt. The scribe of ms. A needed to make
certain adjustments because not all in his model was copied. For example, the
text of the model needed to be adjusted by the scribe of ms. A for sense, e.g.
in question 13 the omission of "sicut dictum est" and "prout iam
declarabitur," mentioned above. Second, it seems that the model ofms. A was
a more complete text. For example, there are passages in ms. A where the
initial copyist incorrectly copied parts of text which referred to passages in
the more complete text of its mode I, but which were subsequently eliminated
from the text of ms. A because these no longer had a meaning, for example in
question 2 a corrector has expunctuated two phrascs, "in primo argumenta"
and "secundum praedicta" and in question 6 a corrector has eliminated the
"Deinde querebantur plura alia de substantia," because these phrases did not
have a meaning in the text of ms. A, as was mentioned above.

In ms. Athe presence in Quodlibet XV of texts which refer to the more
complete passages and which are subsequently eliminated by a corrector
seems to preclude both that this apparent abbreviatio was a preliminary draft
of Henry's own notes, perhaps composed by Henry for the sccond oral
session of the quodlibetal public disputation, and it excludes the possibility
that this probable abbreviatio was Henry's notes of this second oral session.4

More likely these are summaries based upon a written version of the
Quodlibet, but these summaries were probably drawn up by Godfrey or a
scribe under his direction.

§2. The Corrections to Manuscript 14 in Quodlibet XV.

The initial text of the abbreviated four questions of Quodlibet XV in the
manuscript A is a text which contains faults - perhaps because the model

3 J.J. DUIN, La Doctrine de la Providence dans les Ecri1s de Siger de Brabant
(Philosophes Medievaux, III) (Louvain, Editions de L'(nstitut Superieur de Philosophie,
1954), p. 248.

4 J. WIPPEL, "Quodlibetal Questions Chielly in Thcology Facu1ties," in Les Questions
disputees et les Questions quodlibetiques dans les Facultes de Theologie, de Droit et de
Medecine, ed. B. BAZAN, J. WIPPEL, G. FRANSEN, D. JACQUART, Tumhout, 1985, pp. 187-
188.

which the scribe used was difficult to read or it itself contained a more
primitive and as yet uncorrected version of the text. The text was in need of
correcting, but even after the corrections were made, the text of ms. A still
contains some faults. The text contained in this manu script can be compared
against the text of the first Parisian university exemplar, which although now
lost, can be reconstructed based on manuscripts that were copied from it. This
comparison reveals the following.

The text, truncated as it is in this manuscript, naturally provides fewer
folios to examine, and ihis in itself limits the amount of material available to
study. But even when there are corrections made in the text of Quodlibet XV
in this manuscript, they are not as numerous or extensive as in other
Quodlibeta, e.g. Quodlibet X. 5 There are, for example, no marginal
corrections wbich are intended as replacements for text stricken in the two
columns on the folios. Likewise, there are no lengthy passages written in tbe
two columns which have been struck. Because of this paucity of samples and
because when they do exist they are not extensive, explanations of these
corrections must be tentati ve, but some observations can be made.

First, there are faults in the initial text of ms. A for this Quodlibet which
required correcting. Some of these, as mentioned above, occurred beca use as
an apparent abbreviatio of Quodlibet XV, tbis manuscript needed to be
adjusted for sense and there were times the initial copyist inadvertently
copied passages which lacked a sense for tbe selective text he was producing,
as was mentioned above. Other faults occurred in the copying process. There
are instances in the initial text in ms. A when a copying fault had been made
and the appropriate correction was made in the margin. For example, in the
second argument of question 6 the scribe omitted a word, but then supplied it
in the margin in his own hand. The text, with the word supplied by the initial
scribe in the margin of ms. A written here in italics, is: "si esset eadem
species sive intenti o in medio diversorum alborum, cum per id quod ab eis
diffunditur in medium movent visum, si essent duo alba quorum unum esset
magis album et alterum minus ... "(cf infra, lin. 16-19). There are as well
examples of copying mistakes which were not noticed and these fauIts
remained in the text of ms. A. For example, in q. 13, the text of the critical
edition with the uncorrected fault in ms. A given in parentheses is: "Illae
enim mansi vae sunt per tempus et necessario habent duo tempora: unum suae
generationis in quo non sunt, appellando tempus generationis tempus
alterationis quae per se ordinatur (ordinantur) ad generationem unius, et
corruptionem alterius ... (cf infra, lin. 703-708)" and in question 16 the text
of this critical edition with the uncorrected fauIt in ms. A in parentheses is:
" ... et tunc alii tenentur cum eis contra hostes stare et esse paratos (parati) aut

5 See, for examp1c, plates v, vi, and vii printed in HENR. DE GAND., Quodl. X, ed. R.
MACKEN.

XLIV CRITICALSTUDY MANUSCRIPT14 XLV

cum aliis potest devincere, aut simul mori cum illis, ... (cf infra, lin. 266-
268). Furthermore, there are saut du meme au meme6 in the initia I text of ms.
A. Some of these went unnoticed and the omissions have continued in the
text of ms. A. For example, in question 13, there are two omissions in ms. A
by saut du meme au meme which can be illustrated by this text of this critical
edition, with the two omissions in ms. A indicated in italics: "Et de illis quae
sunt in actu isto secundo modo dicto, ut sunt omnia quorum esse consistit in
motu aut transmutatione in quantum huiusmodi, verum est quod non sunt nisi
in potentia respectu illorum quae sunt in actu primo modo dicto. Illa enim
quae sunt in actu primo modo in quantum huiusmodi, non tendunt in aliud ut
ad aliud ad quod sunt in potentia ...Propter quod talia, in quantum huiusmodi
dicunt esse non nisi in potentia, et hoc respectu alicuius actus determinati ...
(cf infra, lin. 639-648),,7 Of course, it is possible that the model of ms. A
lacked these words and that this model represented the text in an earlier stage,
and that Henry may have subsequently added these words as he corrected the
apograph or exemplar. The same may be true of the citations which do not
appear in ms. A: were they absent in the model of ms. A and was it the
intention that they be subsequently supplied be fore the text was turned over to
the university or were these present in the mode I of ms. A and the scribe of
ms. A simply passed over these according to the instructions of the eventual
owner? Other omissions were noticed by the corrector and the omitted text is
placed in the margins ofthe manuscript. For example, in question 13, the text
of the critical edition with the omissions in ms. A which are supplied in the
margins presented here in italics is: "Secus autem est de conceptu beatae
Virginis in semine, quia ipsa concepta est in semine et generata more
aliorum, et non statim in hora conceptionis seminis fuit homo perfecta ex
anima rationali et carne (cf infra. lin. 211-2 J 3)." And in the same
question: "Nata est enim gratia infundi animae etsi non esset ipsa macula,
sicut lapis descendere etsi non esset in medio faba. Unde sicut lapis obvians
fabae in illo instanti in quo faba intrat dictum situm suum, superficies
suprema fabae et inferior lapidis tangent se ... (cf irifra, lin. 739-743)."

§3. The Model or Manuscript 14

As was noted above, the genera I test collation revealed that there are
occasions when the ms. A seems to have an affinity with the second
cxemplar,8 which for the critical text of this volu me can be reconstructed
based upon the common readings of manuscripts LONDON,British Library,

6 M.L. WEST, Textual Criticism and Editorial Critique Applicable to Greek and Latin
Texts, Stuttgart, 1973, pp. 25-26; HENR. DE GAND., Summa, arto 1-5, ed. G. A. WILSON, p.
XLllI.

7 See also q. 6, lin. 55
8 Cj supra, p. XXXVll.

ms. Royal1l.C.x (= ms. G) and Biblioteca VATICANA,ms. Vat. lato 853 (=
ms. I). This affinity becomes more evi dent by focusing on the critical text,
concentrating on those passages of the critical text which are contained in ms.
A, and comparing the readings of ms. A, the readings of the reconstructed
first exemplar and the readings of the reconstructed second exemplar. In the
following list, for example, the text of the critica I edition, established in these
instances based on the common readings of manuscripts copied from the first
exemplar, is given after the line number, this text being followed by a closed
parenthesis ('']''), and th'en the description of the common omission, addition,
or inversion in the manuscripts AGI is pravided:

q. 6, lin. 104: habeat se] inv. AGI
q. 13, lin. 245: et] om. AGI
q. 13, lin. 448: originali] quod addo AGI
q. 13, lin. 763: unde] om. AGI
q. 16, lin. 228: fore] hic addo AGI
q. 16, lin. 271 et] om. AGI

In these instances the ..:ommon readings of manuscripts AGI diverge fram
the reading ofthe critical text ofthis volume, which in these cases is base d on
the readings of the first exemplar, and the readings of ms. A in these
examples are common with the readings of the secon d exemplar, and these at
first glance might suggest a common source.

an the other hand, there are numerous occasions when the reading of ms.
A is the same as the critical text, and the common readings of it and the first
exemplar are the basis for the text of the critical text, but the secon d exemplar
has a variant, omission, addition, or inversion. In the [ollowing list, for
example, the text ofthe critical edition is given after the line number, this text
being followed by a closed parenthesis (,T'), and then the common variant or
description of the common omission, addition, or inversion in the manuscripts
GI - presumably representing the reading of the second exemplar - is
provided:

q. 2, lin. 13: VO]n° GI
q. 6, lin. 46: aut] aliud GI
q. 6, lin. 59: quia] quod GI
q. 6, lin. 102: sicut] sic GI
q. 6, lin. 125: tunc] circa GI
q. 6, lin. 132: sequatur] sequitur GI
q. 13, lin. 168: nihil] om. GI
q. 13, lin. 286 pellitur] pellit GI
q. 13, lin. 458: impossibile] mihi possibile GI
q. 13, lin. 499: in anima] om. GI

XLVI CR1TICAL STUDY MANUSCRIPT 14 XLVII

q. 13, lin. 584 et] etiam Gr
q. 13, lin. 585: sive] om. Gr
q. 13, lin. 603 quod] quia GI
q. 13, lin. 655: in transitu] intellectu Gr
q. 13, lin. 668: positionem] speciem Gr
q. 13, lin. 682 et] om. Gr
q. 13, lin. 684 existit] exi stat Gr
q. 13, lin. 693 et] om. Gr
q. 13, lin. 695 substantia sua] inv ..Gr
q. 13, lin. 730 licet] sed Gr
q. 13, lin. 742 situm suum] inv. GI
q. 16, lin. 274: vivant] iuvant GI

There was one instance when the reading of the second exemplar,
reconstructed based upon manuscripts G and I, together with ms. A, was
preferred to the reading of the first exemplar. The text of the critical edition,
based upon the com mon reading of manuscript A and the second exemplar,
with the word omitted in the first exemplar in italics, is found in question 6:
"Immo tota species una et eadem per essentiam secundum numerum manet ad
praesentiam unius generantium illam, licet minus intensa quam fuit generata
ad praesentiam plurium agentium, pro quanto efficacius et intensius
movebant ad generationem illius plures simul quam unus aut pauciores
tantum (cf infra, lin. 80-85)."

The affinity which ms. A has with some of the readings of the second
exemplar seems to exclude the possibility that ms. A was copied from the first
exemplar. an the other hand, there are too many instances when the readings
of ms. A are in common with the first exemplar and the second exemplar
digresses. These are strong indications that ms. A was not copied from the
second exemplar. The status of ms. A for Quodlibet XV seems similar to the
situation of ms. A in Quodlibet XIIl. Ms. A for Quodlibet XV seems to be
independent of the first university exemplar and the second university
exemplar, yet it contains readings which at times are readings of the first
exemplar and at other times are readings of the second exemplar.9 Ms. A for
Quodlibet xv, as well as for Quodlibet XIII,lo was copied from a model
which was more complete than the fragments in ms. A. And there are some
indications in Quodlibet XV that the model of ms. A, as in the case of

9 Cf HENR. DE Gi\ND., Quodl. XlII, ed. J. DECORTE, p. LIX: "En nous basant sur ces
donnees, nous nous croyons autorise il concI ure que le texte du ms. 20 ne depend ni du
premier ni du deuxieme exemplar."

IO Cf lbid., p. LX: "En premier !ieu, le ms. 20 a ete copie sur un modele qui
compor!ait un texte plus complet que les fragments que nous en possedons."

Quodlibet XIII, does not seem to have the integra I text of the first university
exemplar, but it contains a more primitive text.11

There are a number of passages in ms. A which suggests that its mode 1
was an earlier, bul nearly finished version of the text which would eventually
be transmitted via the first Parisian university exemplar. Above it was noted
that ms. A was carefully corrected.12 Some phrases which made sense in the
model of ms. A were struck from the text of ms. A because in its abbreviated
form these words no longer contained a meaning. In addition, some omissions
by saut de meme au meme in the text of the copyist of ms. A were supplied in
the margins. What, however, is puzzling is that there stiIl remain faults in ms.
A, even after it had been corrected. Is it possible that the scribe of manuscript
A committed these faults and the corrector simply missed them? Or is it
possible that the model of ms. A itself contained the fault? If the latter, then
the model for ms. A was a more primitive version, although nearly finished,
of the text of Quodlibet XV, which eventually was distributed by the first
Parisian university exemplar. An examination of some of the suggestive
passages will illustrate the point.

In question 6, for example, there is what appears as a saut de meme au
meme in ms. A. The text of the critica I edition is provided here with the
missing text in manu script A in italics: "Ad primam in contrarium de
intentionibus visibilium in medio, propter quas, ut puto, mota fuit quaestio,
quod diversa visibilia aequaliter multiplicant suas species in eadem parte
medii sic quod species manet specie alterius corrupta, quod non posset esse,
si essent eaedem species numero, dico quod ... (cf infra, lin. 52-56)." Did the
initial scribe move his eye from the quod before the word species to the quod
before non and simply omit the six words? Did the corrector, who otherwise
was correcting quite carefully, simply miss this omission? Or, were both the
initial scribe and the corrector care ful here and the model from which they
were copying and correcting simply lacked these words? The text has a sense
without these words. Is it possible that these words were added when Henry
finalized his text for the university?

There are, for example, omissions in the initial text of the copyist of ms.
A which have been supplied in the margin by the corrector, but in these
instances the initial text in ms. A contains a sense. For example, in question 6,
the text of the critical edition, with the words in the margin of ms. A in italics,
is: " ... et hoc quemadmodum plures simul moverent navem motu veloci quam
quilibet illorum per se aut pauciores simul moverent motu lento (cf infra, lin.
85-87);" and in q. 13: "Sed hoc non per se ratione qua erat instans
conceptionis, quia conceptio Virginis non erat miraculosa, sed pure naturalis

Il Cf lbid., p. LXI: "En second fieu, le mode le du ms. 20 ne semble pas avoir
compor!e le text integral tel qu'i! nous a ete transmis par! la tradition universitaire."

12 Cf supra, pp. XLII-XLlV.

virtute seminum maris et feminae, immo ratione qua erat instans
sanctificationis ut facta est in illo in ordine ad agentem, licet non in ordine ad
subiectum, sicut dictum est (c! infra. lin. 345-349)." In both these examples
one has the impression that the corrections are further elaborations which
Henry intende d to be present in the definitive text, even though they may not
have been present in his initial redaction.

Similarly in q. 6 the text ofms. A contains a sense, but a different reading
of the manuscripts copied fram the first and second exemplars seems more
refined. The text of the critical edition, based on the reading of the first and
second exemplars, with the variant reading of ms. A in parentheses is:
"Impossibile est ergo quod diversae formae (species) secundum numerum
solum, etiam a diversis agentibus sive generantibus, habeant esse in eadem
parte medii. Immo quodlibet illorum uniformiter alteri movet medium ad
generationem speciei secundum rationem illius unicae potentiae; acsi
solummodo unum illorum moveret et sic ad eandem formam secundum
numerum gcnerandam quodlibet illorum secundum virtutem suam movet et
concurrunt in eundem effectum numero, ... (cf infra, lin. 67-73)." The
reading of ms. A " ... diversae species secundum numerum solum ... " has a
sens e, but the reading ofthe other manuscripts " ... diversae formae secundum
numerum solum ... " also has a sense, and this sense parallels the " ... ad
eandem formam secundum numerum ... " of the next sentence. One has the
impression that Henry's earlier draft of this text read species, but, perhaps as
he finalized the text for the apograph or exemplar, he realized the parallelism
to formam in the next sentence and changed this species to formae. In
question 13 there are also similar examples where words omitted in ms. A but
present in the exemplars seem to be added to polish the text. For example, the
critical text reads, with the omitted word in ms. A in italics: " ... hoc
contingere potuit dupliciter: aut quia statim in tempore continuato instanti
quo in originali concepta est mundo sanctificata est et concepta Deo, aut quia
in alio instanti posteriori quam fuit concepta mundo concepta est Deo, et
fluxit tempus medium inter illa duo instantia (cf infra, lin. 245-247)." The
text can be read without the dupliciter, but the dupliciter helps the reader.
Another example from question 13 is, with the omitted word from ms. A in
italics: "Considerando autem primo modo formam et esse eius secundum
primam comparationem, scilicet in ordine ad agentem producentem illam,
semper in formis contrariis sibi succedentibus forma posteri or habet esse
prius natura quam corrumpatur prior, quia prior non corrumpitur nec a
subiecto suo expellitur nisi per actionem formae alterius introductae posterius
in idem subiectum, et hoc ratione contrarietatis quam habet ad illam, qua sese
non compatiuntur in eodem subiecto, et etiam ratione maioris virtutis et
efficaciae quam illa forma habet in agendo super minorem virtutem et
efficaciam quam forma alia habet in patiendo et resistendo ... (cf infra, lin.
271-281)." Here the text has a sense without the second ratione, that is " ...et

hoc ratione contrarietatis ... et etiam maioris virtutis ... ," however, the addition
ofthe second ratione helps the reader navigate a rather complex passage.

This impression is further confirmed by a passage in question 16 in
which the phrase sive temporalia is omitted in all the manuscripts, except ms.
A, which contains the two words in the margin. The text is, with these two
words provided in italics: "Ut autem descendamus ad propositum, de bello
iusto, est distinguendum, quia aut est ad recuperandum bona iniuste ablata, de
quo nihil ad praesens, aut est ad repellendum iniuriam qua nituntur hostes
bello bona auferre, puta vitam, patriam, lilJertatem, leges et cetera bona, sive
temporalia sive spiritu alia (cf infra, lin. 71-75)," where the sive temporalia is
needed for the sen se.

One has the impression that the copyist of ms. A had acces s to the same
codex material that would eventually be the basis for the first Parisian
university exemplar. This codex material would have been fairly complete.
Even though there are some faults in the transcriptio n by the scribe, many, but
not all, were eventually corrected. The manu script, even though it does not
contain all of the questions of Quodlibet XV is a valuable one, and it has been
collated in the critical editio n in its entirety.

XLVIII CRITICAL STUDY MANUSCRIPT 14 XLIX

THE FIRST PARIS lAN EXEMPLAR

Of the known manuscripts of Henry' s Quodlibet XV, none seem to be the
actual Parisian university exemplar divided into peciae. The actual exemplar
of Quodlibet XV is lost. However, the text of this exemplar can be
reconstructed based upon the common readings of manuscripts copied
directIy fram this exemplar. The first Parisian exemplar was divided into 191
pecia and this division was known on February 25, 1304.1 One can conclude
that by 1304 this exemplar was in use at the university in Paris. What is less
clear is whether Henry was able to examine and approve this exemplar of
Quodlibet XV before his death in 1293. Above it was mentioned that three
otherwise complete manuscripts ofHenry's Quodlibeta are missing Quodlibet
XV and only Quodlibet XV? Is it possible that as a result of Henry' s death in
1293 this Quodlibet was delayed in its preparation for university distribution,
but that by 1304 this last Quodlibet had become estabIished by the university?

I H. DENIFLE-A. CHATELAIN, Chartularium ... , II, 1891, p. 109: "Item, in Quolibet
magistri Henrici de Gandavo, continens clxxx et xj pecias: xij sa\'''

2 CI supra, p. XL.

THE RECONSTRUCTION OF THE CRITICAL TEXT

IdeaIIya critical edition is to provide the readings ofthe models available
to scribes in the Middle Ages. In the case of Henry's Quodlibeta the actual
first and second Parisian exemplars are lost. Yet these models can be
reconstructed based upon the common readings of those manuscripts copied
from them. The critical text here has been established based upon the
common readings of select manuscripts copied fram the first Parisian
university exemplar, which should reveal the text of this mode!. Similarly the
common readings of select manuscripts copied from the probable second
Parisian university exemplar wiIl reveal the readings of this exemplar. The
common readings attested to in the critical text with its corresponding critical
apparatus provide the readings of two models which were available during
the Middle Ages, namely texts of the first Parisian university exemplar and
the second Parisian university exemplar. In addition, the readings of ms. A
provide a glimpse into what was probably an earIier version ofthe text which
eventualIy would be transmitted via the first Parisian university exemplar.

The first Parisian university exemplar was reconstructed here based upon
the common readings of manuscripts PARIS, Ars. 454 (=C), Biblioteca
VATICANA,Borgh., 300 (=H), VENEZIA, Mare. 10320 (=L), SALISBURY,
Cath. 15 (=S), and ERLANGEN,Univ. bibl. 269/2 (=X). Each of these five
manuscripts contained explicit indications of pecia transitions. Furthermore,
the generat test colIation of the unique accidents revealed that the copyists of
these five manuscripts were fairIy careful in copying fram their models.

The second Parisian university exemplar can be reconstructed by
examining the common readings ofthe manuscripts LONDON,British Library,
ms. Royal 1l.C.X (=G) and Biblioteca VATICANA, Vat. lato 853 (=I).
Although the scribes of each of these two manuscripts intraduced numeraus
unique variant readings into the text, of the manuscripts copied from what is
probably a second Parisian university exemplar, these two manuscripts seem
to have intraduced the fewest unique faults.

In the critical text which folIows it was the meaning of the Latin text
which has been the determinant of the readings of this edition. ConsequentIy
there are times when the reading of the first exemplar was preferred, and
there were times when the second exemplar was preferred. Of course, these
editorial decisions were easiest when the choice was between a text which
made sense and a text which did not make sense. In some cases the choice
was between a text which made sense and another text which also made
sense. In these cases, paribus rationibus the readings of the first exemplar
were preferred.

THE REFERENCES IN QUODLIBET XV

The references in Quodlibet XV to works which Henry cites are handled
in a manner similar to the mos t recent volume in the HENRlCIDEGANDAVO

series, namely Summa, arto 1_5.1 Of particular interest is that in Quodlibet XV
Henry has few references to his Summa, and there are no references to the
last three articles of his Summa. Perhaps because the topics he was obliged to
address in Quodlibet XV, e.g. the Immaculate Conception, are so different
from the topics ofthe last articles in his Summa, there were few opportunities
to make such references.

THE GENESIS OF THE EXEMPLARS, REPRESENTED BY A
DIAGRAM

In the preceding Critical Study, the pecia transitions and the common
accidents in the manuscripts which contain Quodlibet XV have been
described. On the bases of these pieces of evidence a schematization of a
stemma codicum of the manuscripts containing this particular Quodlibeta can
be provisionally presented here. However, those who are familiar with editing
medieval Latin texts realize that the manuscripts were living documents with
a history.l These manuscripts were frequently corrected, sometimes for sense,
but other times against a manuscript which may be "higher" on the stemma.
Also, as was seen above, some of the manuscripts switched models in the
course of copying.9 For these reasons the stemma, which illustrates the
genesis ofthe exemplars, must be considered a provisional visual aid.

1 CI A. BROUNTS, "Nouvelles preeisions sur la 'peeia,'" in Seriptorium, 94 (1970), p.
355; ei etiam HENR. DE GAND., Summa, arto 1-5, ed. G. A. WILSON, p. xxxv.

9 See, for example, the eomments eoneeming the manuseripts BRUGGE, Groot-
Seminairie, ms. 36/148 and SALISBURY, Cathedral Library, ms. 15, supra, p. XXXVI.

•. = probably a model of
t = probably corrected against
I.p.= with explicit or implicitpecia indications

Near definitive redaction ofthe original

~
A
(14)

apograph

1

original

TECHNIQUE OF THE EDlTION

The techniques use d in this edition follow those enumerated in the
volume in this series which was published immediately before this volume,
namely Summa, arto 1_5.1 In the references to Cicero's De officiis we have
inc1uded references to M. Winterbottom's edition2 in addition to the Atzert
edition.3

1st exemplar, Paris, probably around 1292, but before 1304

a

j
20d exemplar

123S6
(5)
1. p.

11 C 13
(12)
I.p.

5 16 X 18 H 20 L
(17) (19) (22)
i.p. i.p. i.p.

4 7

a------ + humanistic corrections
(edition of Badius, Paris 1518)

Zucc.
(edition of Zuccolius)

x

I Cf HENR. DE GAND., Summa, arto 1-5, ed. G. A. WILSON, pp. XClll-XCVl.

2 C1CERO, De officiis, ed. M. WINTERBOTTOM (Scriptorum Classicorum Bibliotheca
Oxoniensis) Oxford, 1994.

3 C1CERO, De officiis, ed. C. ATZERT (Bibliotheca Scriptorum graecorum et
romanorum Teubneriana) Leipzig, 1971.

?
<>

[]

exponents

SYMBOLS

1. In the Text Itself

indicates in the margin the beginning of a new column
in the manuscripto
indicates a doubtful reading.
the addition of letters or words which, according to the
editor, would have been wanted by the author.
words added in the manuscript tradition, but judged to be
inauthentic

2. In the Critical Apparatus

announces the variants; the manuscripts not mentioned
after this sign have the same text as the edition.
supply the words not repeated
words which occur more than once in the same line are
distinguished by exponents, for example, perl, per2.

add.
aI.
ai. man.
c!
cane.
cod.
col.
con!
cani.
corr.
de!
dei.
des.
ed.
eras.
exp.
ham.
homoeoceph.
inc.
id.
i. m.
in!
inser.
inv.
iter.
lac.
!in.
!itt.
ms.
mss.
mut.
n.
om.
ras.
rescr.
ser.
seq.
sqq.
subi.
superscrips.
suppl.

ABBREVIA TIONS

1. In the Critical Apparatus

addidit
alius, alia, etc.
alia manu(s)
confer (conferas, conferatur, etc.)
cancellatum (cancellavit)
codex
columna
confusum
coniecimus (coniecio, etc.)
correxit (correctio, etc.)
deficit (defectum loci vel anomalum finem significat)
delevit (deletum, etc.)
desinit
edidit (editio, etc.)
erasit
expunxit
homoeoteleuton
homoeocephalon
incipit
idem
m margme
inferior (inferius, etc.)
inseruit
invertit (ordo praeposterus, inversus, etc.)
iteravit (iteratum, etc.)
lacuna (id est spatium vacans in codice)
linea(m)
littera (litterae)
manuscriptum
manuscripta
mutavit
numerus (lineae, paginae, etc.)
omisit
rasura
rescripsit (clarius scripsit)
scripsit
sequitur
sequentes
sublineavit
superscripsit
supplevi(t)

Bad.
BGP(T)M

c.
cap.
CC lat.
cf.

eSEL

dist.
f.
ff.
mc.
n.
p.
pec.
PG

PL

sol.
sqq.

2. In the Apparatus of Citations

edition ofBadius, Paris, IR18
Beitrage zur Geschichte der Philosophi e (und

Theologie) des Mittela1ters, begrundet von Clemens
Baeumker, Miinster i. '(/.

caput (capitulum, etc.)
capitulum
Corpus Christianorum, series latina, Tumho1ti
confer (conferas, conferatur, etc.). At the beginning of

a reference 'cf.' signifies that the reference is not a
literal citation.

Corpus scriptorum ecclesiasticorum latinorum, ed. by
Academia Vindobonensis, Wien, 1886ss.

distinctio
folium
folia
incipit
numerus (lineae, paginae, etc.)
pagina(e)
pecia
Patrologiae cursus completus, series graeca, accurante

J. P. Migne, Paris, l8H7ss.
Patrologiae cursus completus, series latina, accurante

1. P. Migne, Paris, 1844ss.
solutio
sequentes

SIGLA OF THE MANUSCRIPTS

A = PARIS, Bibl. Nat., lat., ms. lH3HO
C = PARIS, Bibl. de l'Arsenal, ms. 4H6
G = LONDON, British Library, ms. RoyallI. ex
H = Biblioteca VATICANA, ms. Borghese 300
I = Biblioteca VATICANA, ms. Vat. lato 8H3
L= VENEZIA, Bibl. Naz. Marciana, ms. 10320
S = ERLANGEN, Universitiitsbibliothek, ms. 269/2
X = SALISBURY, Cathedrallibrary, ms. IH

N.B. In the margins ofthe text:
--Bad.= edition ofBadius, Paris, lHI8, II, f.
--Scarp.= edition ofScarparius, Ferrara, 1646, II, f.

QUODLIBET XV

IDisputatio nostra de Quolibet ultimo habita, scilicet quinta
decima, continebat quaestiones sedecim, quarum unica erat de Deo,
ceterae autem omnes erant de creaturis.

QUAESTIO 1

C 198"
G 259"
H 258,b
1351"
L 234"
S 248,b

X31'"
Bad. 574""

5 UTRUM DEUS POSSET FACEREQUOD VACUUMESSET

Illa unica de Deo erat utrum Deus posset facere quod vacuum
esset. Et arguebatur quod sic, quia Deus posset facere materiam quae
est sub forma substantiali et quantitate subito esse absque forma
huiusmodi et quantitate, quo facto necessario sequitur vacuum esse, aut

10 motum fieri in instanti; sed motum fieri in instanti est impossibile,
secundum PHILOSOPHUM VIIO P h y s i c o r um, ubi probat quod omne
quod movetur in tempore movetur, et nihil in instanti; ergo etc.
Probatio suppositi est quod Deus posset abstrahere vim qua conservat
res in esse a forma et quantitate, ct non a materia. Quo facto, forma ct I

15 quantitas qua compositum ex materia et forma spatium occupavit, puta
inter partes aeris contentum, caderent in non-esse, remanente materia in
esse. Et tunc partes illae I aeris: aut subito concurrerent ct in instanti, ne
esset vacuum; sed sic [cum] non possent concurrere nisi per spatium
aeris circumstantis dictum spatium <per> rarefactionem successivam ad

20 quam sequitur partium concursus ad replendum dictum spatium non

CGHILSX

2 unica] unum G I 5 Utrum ... esset] cf il1fra, IiII. 6-7. I 7 facere] om. I I 8
substantiali] om. S I quantitate] qualitate G I 9 quantitate] quaestio add sed
exp. I I 10 instanti1] est possibile addo I I sed .. .instanti2] om. (hom.) C(i. m.) I
impossibile] possibile I I 11 probat] probas S I 12 inI ... movetur2J om. (hom.)
X I tempore] ipso HL(sed tempore i. m. aL lI1al1.)S I et] ac es I nihil] vel G
I 13 suppositi] suppositionem G I est] om. S I quod] om. I quia G I posset]
possit GI I qua ... 14 res] quia res servat G I 15 quantitas] qualitas G I
compositum] compositam G I ex] et C(sed exp. et ex sub lil1.)HL(sed exp. et ex i.
m. aL mal1.)SX I 17 esse] se G I tunc] in instanti addo I I et] om. G anima sed
iII et corr. e addo non I I ne] ser. sed exp. et non i. m. aL mali. L aut G non I(sed iII
autem mut. sup. IiII.) I 18 cum] .reclusimus (cum Badio) I spatium] partium eGI
I 19 circumstantis] fone circumstantias I I dictum] otium I I per] supplevimus
(cum Badio) I 20 quam] quod G I non] nisi G

11 omne ... 12 movetur~ Potiu.r, ut I}idetur, libro Vl'; ARIST.,PI?}s., VI c. 2 (TransI.
Vetus, eddo F. BOSSlER-j. BRAMS, p. 222, 10; 232b 10); if. etiam ANON., Auct.
Arist. (ed. J. j'IAMESSE, 2, p. 154, 173).

S 248"

fi 259"

4 QUODLIBET XV QUAESTIO 1 5

C 198,b

Bad.574'·P

nisi per motum localem in dicto instanti; aut concurrerent in tempore et
esset vacuum inter partes in toto illo tempore usque ad perfectam
reconciliationem earum, licet continue minus et minus, cum nullum
esset ibi corpus perfecte implens illud spatium; aut non concurrerent
partes illae omnino, sed starent in eodem statu quo prius absque omni
rarefactione, I et sic perfecte maneret illud spatium vacuum aequalium
dimensionum separatarum cum dimensionibus in materia quae prius

illud occupaverunt.
Contra. Si Deus facere posset· quod vacuum esset, posset facere

quod essent contradictoria simul, puta quod partes continentes vacuum
essent simul et non simul; quod Deus non potest facere, quia est
omnino infactibile; ergo etc. Probatio consequentiae suppositae est
quod si vacuum factum esset a Deo dicto modo, partes dicti continentis
essent simul, eo quod ipsorum nihil est medium per definitionem eius
quod est simul VO P h y s i c o r um, Nihil autem est medium inter
partes dicti continentis, quia nihil est medium nisi vacuum, et vacuum
nihil est secundum PHILOSOPHUM N° P h y s i c o r um. Partes etiam
dicti continentis non essent simul, tum quia vacuum est medium per
quod distant, tum quia materia manens est medium, tum quia ipsae ante
materiae denudationem non erant simul; quare nec ipsa denudata statim
sunt simul, cum nihil ex illa materiae denudatio ne circa partes

continentis immutatum sit. I

CGHILSX

21 concurrerent] concurrens GI(sed corr. sup. lin.) I 23 earum] eorum I I
minus2j unus I I 24 ibi] om. G sibi I I implens] in plures G I 30 essent
contradictoria] inv. C I simul] fieri G I continentes] continentis H I 31
simull] sup. lin. aI. man. I I quod] quia G I est] om. S I 32 est] om. C I est
quod] quia G I 33 factum esset] inv. G I dicto] discreto I I 34
ipsorum ... est] nihil est ipsorum GI I 37 Partes etiam] inv. X I 40
denudatio nem] denuntiationem I I erant] essent I I quare] quia I I 42
immutatum] immutant CGHIL

35 Nihil ... 36 continentis] ARIST., Pfys., V c. 3 (Trans!. Vetus, ed. F. BOSSIER-].
BRAMS,p. 200, 6-12; 226b 19-23). I 36 vacuum2 ..37 est] ARIST.,Pfys., IV c. 8
(frans!. Vetus, ed. F. BOSSIER-].BRMIS, p. 164, 10-11; 216a 20-21); if. etiam
ANON" Auct. Arist., (ed.]. HAMESSE,2, p. 150, 130).

25

30

35

40

<SOLUTIO>

Ista quaestio, ut aestimo, introduc ta est, quia aliquis nuper posuit
45 quod materia non posset esse sine forma et quantitate, et quod Deus

hoc non posset facere, cuius contrarium alias determinavi. Et illud
posuit, ea videlicet ratione, quia sequeretur aut quod vacuum poneretur
esse, aut motus esse in instanti, prout procedit primum argumentum, et
supposuit, ut tactum est in eodem argumento, quod motus non potest

50 esse in instanti, quod proculdubio verum est etiam in proposito, posito
quod sit vacuum secundum dictum modum. Licet enim in vacuo non
posset esse motus gravis aut levis secundum se, sed tantummodo motus
processivus animalium secundum COMMENTATOREM IVO
P h y s i c o r um, posita tamen materia subito spoliata forma et

55 quantitate secundum tactum modum, dictae I partes aeris in vacuo
quod ibi proculdubio partibus dictis intercideret per motum
concurrerent, quia non concurrerent nisi manentes connexae in
continuo, et hoc non nisi per suam rarefactionem, quae non subito in
instanti, sed successive et in tempore fieri posset, quousque toto spatio

60 repleto omnino exclusum esset vacuum. Probavit autem ille quod
vacuum omnino esse non potest, etiam Deo agente, et hoc per
secundum argumentum. Ex quo ulterius conclusit impossibilitatem
illius, quo posito sequitur vacuum esse, cuiusmodi est materiae
denudatio a forma et quantitate, etiam Deo agente. I

65 Sed dico ego quod, licet alias impossibile esset materiam dicto
modo denudari, ponere tamen hac de causa sive ratione iam dicta I ab

CGHILSX

44 aliquis] quis GI I 47 quod] quia G 48 esse2] potest addo G(post
instanti)I(sup. lin. aI. m.) I 50 quod] om. G quia X I verum est] inv. I I
posito] composito I I 54 spoliata forma] inv. I I 55 aeris] om. G I 56 quod]
quia G I ibi] si G I dictis] et addo C(sed eras.)HLSX I intercideret]
intercedere t G I 58 rarefactionem] refectionem sed corr. i. m. S I 60 esset] esse
G I 62 ulterius] interius C(sed ul- i. m. aI. man.) HSX I 63 sequitur] sic I I
esse] om. I I 64 denudatio] denudata I denudato G I 66 iam dicta] inv. I

44 aliquis .. .46 facere] non invenimus. I 46 alias determinavi] Cf HENR. DE
GANO" Quodl. IV, q. 13 (ed. 1518, f. ll1b); ID., Quodl. IX, q. 8 (ed. R.
MACKEN,p. 158, 81 - 159, 1). I 53 Commentatorem] cf AVEM., Comm. in
Pfys., IV, comm. 68 (ed. Iunt. IV, f. 156vL-157rC). I 62 secundum
argumentum] cf Ibid., comm. 70 (ed. Iunt., IV, f. 157vG-L). ulterius
conclusit] cf Ibid., comm. 71 (ed. Iunt., Iv, f. 158vI-M).

L 234'"

Bad. 574'Q

1351,b

6 QUODLIBET XV QUAESTIO 1 7

S 248,b

H 259,b

X 31"'

Bad. 575'Q

C 199"

B.d. 575"

illo, scilicet IDeo, eam non posse denudari dicto modo, est valde debile
motivum, quod nec deberet quemquam rationabiliter movere ad
negandum dicto modo materiam posse, Deo agente, denudari. Cuius
debilitas apparet I applicando causam illam quaestioni qua quaeritur
utrum Deus posset adnihilare et secundum materiam et secundum
formam substantialem et secundum omnia accidentia aliquod corpus
contentum inter partes aeris, puta lapidem; aut totam speciem
contentam inter terram et ignem, et hoc continendo ignem superius ne
rarefactione descenderet, et terram et aquam inferius ne rarefactione
ascenderet. Quo etiam posito, secundum PHILOSOPHUM IVo C a e I i
e t m u n d i ignis I non descenderet, quia est in omni loco levis.
Similiter nec terra aut aqua ascenderet, quia secundum ipsum ibidem
sunt in omni loco graves, licet aer amota terra descenderet, eo quod in
suo proprio loco gravis est, unde nec ascenderet elevata sphaera ignis,
secundum PHILOSOPHUM ibidem. Etiam an posset adnihilare totam
sphaeram elementarem sub sphaera lunae absque complicatione partium
illius. I Et constat quod non est negandum quin Deus hoc et consimilia
facere posset, quia qua ratione posset universam creaturam mundi
adnihilare, eadem <ratione> et quamlibet partem eius adnihilare posset,
et unam alia manente. Omnis enim creatura ex se caderet in nihilum
sicut de nihilo facta fuit, nisi manu Condito tis teneretur in esse, qui
manum suam potest subtrahere sive a toto universo sive a quacumque
parte eius ad libitum suae voluntatis, quia non de necessitate ullam
creaturam conservat in esse, sicut I nec de necessitate ullam in esse
produxit, sed solummodo libertate arbitrii voluntatis suae. I

CGHILSX

67 illo] eo G I eam] om. G aeque r(sed corr. sup. lin. ai m.) I posse] posset r I
debile] detestabile C I 68 quemquam] quamquam HL I 71 et1] om. S I 73
lapidem] lapidum G I speciem] sphaeram C I 75 rarefactione1

] vel condensa
i. m. ai. man. C I 76 etiam] om. G I 77 est] om. G I 78 aut] nec G I
ascenderet] ascenderent C I ipsum] tempus G I 79 in2] om. X I 80 proprio
loco] inv. Gr I est] om. S I ascenderet] ascendere GHrLSX I sphaera] luna
absque complicatione add. sed exp. H I 81 ibidem] lac. H aut addo Gr I an] Ista
G autem r I adnihilare] annullare CGX I 83 est] om. r I 84 posset1] potest /.
m. ai man. r I posset universam] inv. Gr I 85 adnihilare1] annulare CGLX I
eadem] eam G I eadem ... posset] om. C I adnihilare2] anullare GLSX I 86
alia] om. L altera C I 88 potest] om. r I aI] sup. lin. ai. man. r I 90 nec] om. L
I 91 produxit] om. r

77 ignis ... levis] ARlST., De caelo, IV c. 2 (in ALBERTIMAGNI Comm., ed. P.
HOSSFELD,p. 249,52; 308b 13-14).

70

75

80

85

90

95

100

105

110

Contra hoc tamen posset argui ex causa sive ratione praedicta eo
modo quo ille arguit contra ponentes Deum posse dicto modo denudare
materiam. Argueretur enim sic: si Deus posset lapidem existentem in
aere aut totam sphaeram aeris aut etiam totam sphaeram quattuor
elementorum adnihilare, sequeretur vacuum esse aut motum esse in
instanti sicut prius. Et supposito, ut prius, quod partes circumstantes
concurrere non possent subito, sicut suppositum est prius, concludi
posset modo quo prius, I si Deus adnihilaret aut adnihilare posset
aliquod praedictorum, quod sequeretur vacuum. Et tunc ulterius: sed
impossibile est vacuum esse secundum PHILOSOPHUM; ergo impossibile
est illud I ex quo hoc sequitur, scilicet Deum posse aliquod
praedictorum adnihilare.

Sed non puto quod sit aliquis catholicus qui propter fugam
inconvenientis, quod est vacuum esse aut posse esse, duci deberet ad
negandum antecedens, dicendo quod Deus nullum praedictorum
adnihilare posset. Immo potius debet a quolibet concedi vacuum posse
esse et Deum posse fa;:ere quod vacuum esset, quam negare Deum
aliquod praedictorum posse adnihilare.1

Consimiliter ergo et ad propositam quaestionem descendendo,
dico quod Deus posset facere, si vellet, quod vacuum esset, et hoc sic ut
perserveraret in esse absque omni spatii separati repletione, aut per
partium corporis circumstantis concursum, aut per aliquod corpus quod
Deus de novo produceret loco corporis adnihilati, aut per materiae prius

CGHILSX

92 tamen] om. X I 93 posse] om. r I 94 Argueretur] Arguetur CHLSX I 95
sphaeram1] in addoL I 96 elementorum] om. L I adnihilare] annu1are CGX I
sequeretur] sequetur CSX sequitur P I vacuum] factum sed exp. et vacuum i. m.
S I esse2j om. P I 99 si] om. L I adnihilaret] annullaret GLX annulare C I
adnihilare] annulare CGLX I 100 aliquod] (c[. infra, lin. 109: aliquod) aliquid
CGHrLSX I 101 est] om. C(sup. lin.)LSXY I vacuum esse] in!! H I esse] est
G I impossibile2] vacuum add. sed exp. S I 102 sequitur] sequeretur r I
posse] posset r I aliquod] (c[. infra, lin. 109: aliquod) aliquid CGHrLSX I 103
adnihilare] annulare CGLX I 104 non] i. m. C I 105 esse1] est r I aut]
possibile est addo r I aut ... esse2] om. (hom.) L I posse] possibile C I deberet]
debet r I 106 dicendo] a Deo Gr I praedictorum] dictorum S I 107
adnihilare] annu1are CGLX I 108 quod] quia G I 109 adnihilare] annulare CS
ambulare GrLX ambulari H I 110 et] om. Gr I propositam] ergo add. r I
111 vellet] nullum r I vacuum] non addo G I hoc] hic r I 112 perserveraret]
perserverare r perseveraret Bad. (an recte?) I per] om. r I 113 concursum]
conclusum G contrarium r I 114 adnihilati] annu1ati G I per] om. G

G 259,b

L 234va

B.d. 575"

CGHILSX

denudatae restitutionem per formam et quantitatem, licet natura hoc
facere non posset, quia ipsa materiam non potest omnino denudare nec
corpus aliquod adnihilare.1 Unde quod philosophi nihil putabant posse
fieri nisi natura agente ut medio sine quo ponebant Deum nihil posse de
novo agere, iuxta dictum PHILOSOPHI VIlIo P h Ys i c o r um:
«Voluntas antiqua nihil novi operatur I nisi mediante alio antiqu(J», et quia
natura non potest materiam omnino denudare aut corpus aliquod
omnino adnihilare, sine quibus vacuum fieri non potest, et cum hoc non
potest habere esse, sicut aliquod ens per se existens et per se in esse
productum, idcirco ponebant quod vacuum esse esset impossibile
simpliciter. Sed licet hoc sit simpliciter impossibile, scilicet quod vacuum
habeat existere agente natura, et sicut aliquod ens per se existens et per
se in esse productum, prout bene procedunt rationes PHILOSOPHI quod
vacuum I esse non potest, bene tamen possibile est vacuum esse agente
Deo, et hoc sicut quoddam ens per accidens secundum modum quo

115 restitutionem] restitutione I I licet] om. S i. m. ai. man. C I 116 ipsa] ipse
GI ipsam L I 117 adnihilare] ser. et annulare i. m. ai man. L annulare G I
quod] quia Bad. (an recte?) I 118 de] Deus I I 121 non] lac. G I. dem~dare]
denudari LX I 122 adnihi1are] annulari G I 125 sit] ut I I 126 Sicut] Sit I I
per sel] iter. G I 127 prout] ut I I quod] quia C(vel quod i. m. ai man.)HLX I
129 sicut] secundum I I secundum] per I

118 Deum ... 119 novo] cf D. PICHE, La condemnationparisienne de 1277, pp.
90-91, prop. 39 (<<Quod a voluntate antiqua non potest novum procedere
absque transmutatione precedente»); if. etiam R. HISSETfE, Enquete sur les 219
Articles Condamnes d Paris le 7 Mars 1277, pp. 53-55, arto 21; J. F. WIPPEL,
Mediaeval Reactions to the Encounter between Faith and Reason, Milwaukee, 1995, p.
87, n. 48. I 120 Voluntas operatur] AVERR.,Comm. in Pl[ys., VIII, comm. 15
(ed. Iunt. IV, fol 349vL: « apparebit impossibile esse, ut actio nova fiat per
voluntatem antiquam, nisi sit actio antiqua media ...»); if. etiam ANON., Auct.
Arist., (ed. J. HAMESSE,2, p. 159, 237); if. etiam AR1ST.,Pl[ys., VIII, c. 1 (ed. F.
BOSSIER-].BRAMS,p. 282,14-18; 252a 14-16); if. etiam HENR. DE GAND.,Quodl
VI, q. 10 (ed. G. WILSON, p. 119, 85-90: «Ex quo plane apparet quod~ cum
Aristoteles Philosophus plane sentit in VIlIa Physicorum quod pnmum
movens, Deus scilicet, non imprimit aut agit circa haec inferiora nisi mediante
caelo, secundum quod Commentator suus omnino exponit eum ibidem dicens:
'Voluntas antiqua nihil agit novum nisi mediante alio antiquo', appellando
'voluntatem antiquam' voluntatem Dei, aliud 'antiquum' corpus caeli....»).

B.d. 575'"

B.d. 575"

9QUAESTIO 1

declaravimus vacuum esse ens per accidens, in quodam alio Quolibet
praece denti.

Et secundum hoc concedendus est processus primi argumenti·1
Ad argumentum secundum in op positum pro eo quod probat

quod impossibile est vacuum esse, quia ponere vacuum esse est ponere
contradictoria esse simul, puta partes continentis vacuum esse simul et
non esse simul, dico enim quod hoc falsum est. Immo pro toto tempore
quo vacuum est, partes circumstantis et continentis illud non sunt simul,
sicut neque erant simul prius quando corpus erat contentum in situ
vacui, per cuius adnihilationem aut materiae eius denudationem
generatum est vacuum, secundum quod processit secunda pars illius
argumenti et bene. I Quod autem arguebatur secunda parte eius,
<quod> etiam non essent simul, quia nihil esset medium illarum, dico
quod revera nihil est medium quod est aliquid ens per se et positivum,
est tamen medium vacuum sicut aliquid ens per accidens et privativum
secundum modum expositum, vacuum esse ens per accidens et
privativum, in dicta quaestione. Et sic dicendo quod inter partes
continentis vacuum nihil est medium, negando 'aliquid' generaliter, tam
pro eo quod est ens per se positivum quam pro eo quod est ens per
accidens privativum, illud simpliciter falsum est. Sed talis negatio est in

<AD ARGUMENTUM>

130 declaravimus] determinavimus C I 134 quod] quia G I 136 simul!] et
non esse simul addoG I et ... 137 simul] om. (hom.) G I 137 hoc] post est GI I
138 non] quod I I 139 situ] sinu I I 140 cuius] om. S I adnihilationem]
annulationem G I 141 quod ... illius] iter. X I 142 eius] eiusdem I I 143
quod] supplevimus (cum Badio) I etiam] quod I I essent] esset I I 144 revera]
quod addo I I positivum] positum H I 145 medium vacuum] im). GI I 146
modum expositum] quo expositum est Bad. (an recte?) I 147 Et] Si G I 148
negando ... 152 medium] om. (hom.) S I tam] tamen I I 149 positivum]
positum I I 150 simpliciter] similiter I

CGHILSX

130 Quolibet praecedenti] cj HENR. DE GAND., Quodl IX, q. 5 (ed. R.
MACKEN,pp. 115, 66 - 116, 95) et ID., Quodl X, q. 9 (ed. R. MACKEN,pp. 232,
16 - 233, 69). I 134 Ad ... oppositum] cj supra, lin. 29-30.

130

145

135

150

140

125

120

115

QUODLIBET 1018

H 259"

J 351"'

S 249"
B.d. 57 5'T

UTRUM CHRISTUS ASCENDATSUPEROMNES CAELOS

QUAESTIO 2

dicto PHILOSOPHI de 'simu!', quod simul sunt illa quorum nihil est
medium, scilicet nec aliquod ens per se nec ens per accidens. Negando
vero specialiter I pro eo quod est ens per se, solummodo I verum est
quod nihil est medium inter partes continentis vacuum. Sed non est talis
negatio praecisa in definitione I eius quod est 'simul'. Et ideo non
sequitur quod simul sint partes inter quas non est medium nisi vacuum.

S 249,b

H 259"b

Bad. 575'

11QUAESTIO 2

est terminus, quia super omnes caelos nihil est nisi quod est extra omnes
caelos. Idem enim sunt esse super omnes caelos et extra omnes caelos.
<<Extra autem I omnes cae/os nihil est omnino, neque plenum neque vacuum neque
tempus I neque locus» secundum PHILOSOPHUM IO C a e Ii e t m u n d i ;

20 terminus autem I motus non est nihil; ergo etc.

Confirmatur autem ratio ista per illud quod DAVID propheta,
loquens in P s a I m i s de Christi ascensione, dicit sic; «A summo caelo
egressio eius; et occursus eius usque ad summum eius». Occursus ille ascensio
eius fuit. Ascensio ergo Christi fuit usque ad summum supremi caeli,

25 quod est super omnes caelos; ergo etc.

In contrarium est illud quod dicit GREGORIUS in praefatione
Pentecostes de Christi ascensione: «Ascendens super omnes cae/os sedensque ad
dexteram» etc., quod assumptum est de A d E P h e s i o s IVo; ubi dicit
ApOSTOLUS <<Quidescendit, ipse est qui ascendit super omnes cae/os».

30 <SOLUTIO>

Dico quod hoc quod Christus super omnes caelos ascendisse
scribitur, sanum requirit intellectum et pium expositorem. Quia enim
ascensus motum dicit ad superius, superius autem semper dicitur
respectu inferioris, et superius atque inferius dupliciter possunt intelligi,

35 vel loco vel dignitate, utroque modo Christus intelligendus est
ascendisse super omnes caelos. Super illud enim <A d > E P h e s i o s

155

5

10

15

QUODLIBET XV10

ISequuntur quaesita de creaturis quorum quaedam erant de
creatura humana unita dei tati in Christo, et quaedam alia de creaturis
absolutis non unitis deitati.

De primo quaerebantur tria, duo de quibusdam actionibus
pro cedentibus a Christo secundum eius naturam humanam, quorum
primum erat utrum Christus ascendit super omnes caelos; secundum
erat utrum omnis actio Christi humana sit supernaturalis; unicum autem
et tertium erat de quadam actione terminata in corpus Christi, scilicet
utrum operatio qua convertebatur cibus in corpus Christi erat naturalis.

Circa primum arguitur quod Christus non ascendit super omnes
caelos sic: secundum PHILOSOPHUM VO P h y s i c o r u m omnis motus
est a termino in terminum. Illuc ergo ubi nullus est terminus, nihil
moveri potest, quia esset motus sine termino. Super omnes caelos nullus

L 234,b
X3pb

C 199"

CGHILSX Sequuntur] ineo A

151 sunt) sint I I nihil...152medium)mediumestnihiIGI I 152necl]om.I
I aliquod] an alquid (?) (cf supra, lin. 144, 145) I nec ens] om. G I 153 estl]
om. I I per ... solummodo] solummodo (solum et modo i. m.) per se inest (sed
inest dei. sed signis inv. transpos.) C I solummodo] solum inest S I 156 est] om. I
I nisi] inter C(sed deI. et nisi sup. /in.)HLSX I 2 Utrum ... caelos] cj infra, lin. 8.
I 3 Sequuntur ... 12 primum] om. A I 4 deitati] divinitate I I 5 deitati]
divinitate I I 7 eius naturam] inv. G I naturam] materiam I I naturam
humanam] inv. L I 8 ascendit] ascendat I I 9 omnis] communis I I 10 Christi]
om. I I 11 Christi] om. G I 12 omnes] om. G I 13 VO]IIo GI I 14 a termino]
actio G I Illuc] Illic C I nullus est] inv. G I nihil] nec G I 15 potest] om. G

ACGHILSX

16 extra ... 17 et] om. I I 17 Idem] Non HLSX I Idem ... 18 caelos] om. (ham.) G
20 nihil] om. I I 21 Confirmatur] Confirmat I I Confirmatur ... 98 situ] om. A I
22 sic] om. G si I I A] Et X I 23 ille] iste CSX , 24 Ascensio] eius addo I I
ergo] SIC G I ergo Christi] inv. I , suprem.i]supremum C I 25 guod] non addoG
I 28 dexteram] eius addo I I assumptum] assumpsit C(sed in assumptum
corr.)HLSX I assumptum est] assumpsit HLSX I de] conieczmus.:te I-ILSX I IVO]
XOG I 29 omnes] om. G I 31 guod hoc] hic G I 33 motum] motus G I
superius2] inferius G I semper] om. GI I 35 utrogue] utrobigue G I 36 Super]
om. I I enim] ii CHLSX

151 simu12... 152 medium] ARrST., Pf?ys., V, c. 3 (TransI. Vetus, ed. F.
BOSSIER-].I3RAMS,p. 200, 6-9; 226b 22-25); AVERR.,Comm. in Pf?ys., V, comm.
22 (ed. Iunt., Iv, 102va: «Contigua sunt corpora quorum ultima, scilicet
superficies, sunt simul ita quod inter illas non est corpus extraneum.»). I 13
omnis ... 14 terminum] ARIST., Pf?ys., V, c. 1 (fransl. Vetus, ed. F. BOSSIER-].
I3RAMS,p. 194, 13; 225a 1).

18 Extra ... 19 locus] lo., De caelo, I C. 9 (in ALBERTIMAGNI Comm. ed. P.
HOSSFELD,p. 74,69-70 et 77-78; 279a 11-12, 20-22; ANON., Auct. Aris!. ed. J.
HA.MESSE3, p. 161,29). I 22 A ... 23 eius3] Ps. 18,7. I 27 Ascendens ... 28
dexteram) Cf Le sacramentaire grigorien, vo!. 1, n. 522 (ed.]. DESHUSSES);cf
ettam Corpus praifattonum, n. 813-14 (ed. E. MOELLER, in CC lato 161D, pp.
390-392). I 29 Qui ... caelos] Eph. IV, 10.

12 QUODLIBET XV QUAESTIO 2 13

1351"

G 259~

IVO: «Ascendens Christus in altum», dicit G los s a: «Et loco et dignitate».
Quod Christus una persona Deus et homo ascendisse I dicitur,
secundum humanitatem eius dictum intelligitur. Super illud < A d >
E P h e s i o s IVO:«Quod autem ascendit, quid est, nisi quia et descendit», dicit 40
G los s a : «Secundum corpus et animam ad caelos ascendi!».

Ad caelos spirituales Trinitatis divinarum personarum ascendit
quando in sua incarnatione ad aequalitatem Dei Patris humanitas eius
est assumpta per unionem naturae humanae cum divina, secundum
quam est aequalis Patri. Unde super illud P s a Im i XVIIIi: «occursus eius 45
usque ad S1Immum eius)), dicit AUGUSTINus: «Occurrit plenitudini divinitatis
usque ad aequalitatem Patris». Ut enim [dicitur] super illud Ioa n n i s Ini:
<<Nemo ascendit in caelum nisi qui descendit de caelo», dicit BEDA:<<Atque ideo
Filius hominis recte dicitur et descendisse de caelo et ante passionem ftisse in caelo,
quia quod in sua natura I habere non potuit hoc in Filio Dei; a quo assumptus est, 50
habuit. Filius hominis quod in sua natura habere non potuit, hoc in Dei Filio, a
quo assumptus est, habui!». Et per hoc ascendit Christus una persona
existens in duabus 'naturis in caelum per eius humanitatem, sicut e
converso descendit de caelo secundum eius divinam naturam. Unde
super illud P s a Im i XVIIi: <dndinavit caelos et descendi!», dicit 55
AUGUSTINUS:«Descendit ad hominum i'!firmitatem». De utroque autem
simul dicit G I o s s a super illud «quod autem ascmdi!» etc. sic: «Quomodo

ACGHILSX

37 Christus] ergo I I 38 Christus] om. GI I 39 illud] ii addoCHILSX I 40
autem] om. L I quid] quod G I quia] quod I I descendit] ascendit CHLSX I
44 unionem] unisque (1) G I naturae] ne G I humanae] humana G I 45 est] om.

I I est aequalis] inv. G I 46 summum] supremum C I 47 dicitur] sec/usimus(om.
Badius) I 48 Atque ideo] om. G I 49 recte ... 50 quia] om. G I 50 sua natura] inv.
G I Filio Dei] inv' G I 51 Filius ... 52 habuit] om. (hom.) G I hoc] om. CS I 53
existens] i. m. aI. man. L I duabus] personis addosed exp. H I in2 ... 54 naturam] om.
(hom.) G I 54 divinam] divina H I 57 etc.] et addoCS I Quomodo] humano I

37 Ascendens ... altum] Eph. IV, 8. I Et ... dignitate] PETRUS LOMBARDUS,
Collect. In Epist. S. Pauli, Eph. IV, 8 (PL 192, 1980). I 40 Quod ... descendit]
Eph. IV, 9. I 41 Secundum ... ascendit] PETRUS LOMBARDUS, Col/ect. In Epist.
S. Pauli, Eph. IV, 9 (pL 192, 200A). I 45 occursus ... 46 eius] Ps. 18,7. I 46
Occurrit .. .47 Patris] AUGUST., Enan: in Ps., Ps. 18, n. 7 (CC lat. 38, p. 103,3-4;
PL 36, 155). I 48 Atque ... 52 habuit] BEDA, Homeliarum Evangelii, II ham. 18
(CC lat. 122, p. 314; PL 94, 200). I 55 Inclinavit ... descenditJ Ps. 17,10. I 56
Descendit .. .infIrmitatem] AUGUST., Enan: in Ps., Ps. XVII, 10 (CC lat. 38, p.
96, 1-2; PL 36, 149). I 57 quod ... ascendit] Eph. IV, 9. I Quomodo ... 58
descendit] PETRUS LOMBARDUS, Col/ect. In Epist. S. Pauli, Eph. IV, 8 (pL 192,
200A-B).

humanitas I ascendere potuit, nisi quia et divinitas primum descendit?». Descendit L 235"

quidem deitas non localiter sed per exinanitionem suam, scilicet in
60 assumpta humanitate. Sic etiam e contra isto modo iam dicto ascendit

humanitas, non localiter sed per repletionem suam ex assumpta
divinitate quae est ascensio, non loco sed dignitate. Et per istam
ascensionem ad caelos spirituales Trinitatis ascendit super omnes caelos
spirituales spiritualis creaturae et loco et dignitate. Dignitate secundum

65 illud P s a I m i XVIIi: <<Ascendit super Cherubim et volavit super pennas
ventorum». «Super Cherubim>, dicit I AUGUSTINUS:<<Exaltatus est super c 199"

plenitudinem scientiae et super virtutes animarum, quibus se velut pennis a terrenis
timoribus in auras libertatis attolli!». Hinc dicitur in P s a Im o CXII 0:
Excelsus est super omnes gentes Dominus, et super caelos gloria eius, ubi dicit

70 AUGUSTINUS:«Gentes homines sunt, sed non solum excelsus super omnes
gentes Dominus, verum etiam super omnes caelos gloria eius». Sicut autem per
gentes intelligit homines, sic per caelos intelligit I angelicos I spiritus, in s 249"

quantum respectu illorum homines dici possunt 'terra'. Communiter H 260"

tamen et homines et angeli caeli dicuntur super quos Christum
75 ascendisse intelligit GREGORIUSquando dixit: «Qui ascendens super omnes

caelos»; quod bene declaravit describendo terminum I ascensionis ubi X 32"

ascensus ille stetit, subdens: «sedensque ad dexteram> Dei Patris, quod est
in plenitudine divinitatis aequalem Patri residere. Unde super illud

ACGHILSX

58 potuit] et addoC I et] om. CHLSX I divinitas] deitas GL I Descendit] et
descendit addo G I 59 deitas] divinitas ILSX I exinanitionem] exinationem
CGHL ex et lac. sequitur S I scilicet] id est G I in] om. G I 60 Sic] Sicut C I
contra] converso I I 61 suam] scilicet addoGI I assumpta] assumptate(!) I I 62
Istam] Ipsam G I 63 omnes] om. G I 64 spirituales] creaturae addo1 I spiritualis]
om. G I Dignitate] om. S I 65 XVII;] om. G XV; I I Cherubim] volavit addoI I
volaVIt] nolavlt addoCL(sed ante volavait)X(sed ante volavit) I 67 velut] velat (I) H I
penrus] et addoG I 68 attollit] attollunt GHLSX I dicitur] dicit LS I in Psalmo]
Psalmus X I CXIlO] CVIIo I I 69 est] om. CGHLSX I omnes ... super2] om.
(hom.) I I 71 etiam] om. G est I I omnes] om. CHLX I caelos] iter. I I
gloria ... 72 intelligit2] om. G I Sicut] Sic L I 72 intelligit1 ... caelos] om. (hom.) X I
angelicos] angelos G I 75 intelligit] iter. H I ascendens] ascenderet L I omnes]
om. G I 76 ascensionis] Christi addoG I 77 Dei] i. m. C I 78 residere] resistere
C

65 Ascendit ... 66 ventorum] Ps. 17, 11. I 66 Super ... 68 attollit] AUGUST.,
Enarr. in Ps., Ps. XVIl, 11 (CC lat. 38, p. 96, 1-10; PL 36, 149). I 69
Excelsus ... elUs] Ps. 112,4. I 70 Gentes ... 71 eius] AUGUST., Enarr. in Ps., Ps.
CXII, n. 3 (CC lat. 40, p. 1631, 1-7; PL 36, 1472). I 75 Qui ... 76 caelos]
ANONYMUS (Ps.-AUGUSTINUS), Liber meditatiO/lUm,C. 14 (pL 40, 911).

p S a I m i LXVIli <<Ascenditsuper caelum caelil>,dicit AUGUSTINUS: <ærgo
super caelum caeli sedet ad dexteram Dei Patris. Et hoc est quod dicit Apostolus: 80
ascendit super omnes caelos». Quod amplius exponens IOANNES
DAMASCENUS libro Illa cap. ° 31° dicit sic: <<Addexteram Dei Patris sedere
aimus Christum corporaliter. Dexteram autem dicimus Patris gloriam et honorem
divinitatis, in qua corporaliter sedet, glorificata eius carne». Et sic loquendo de
ascensionis dignitate super caelos omnis spiritualis creaturae, bene 85
procedit ultima obiectio. De ascensione autem eius loco super omnes
caelos, si intelligamus super caelos iam dictos creaturae spiritualis, adhuc
bene veritatem habet, caelos appellando bonos homines qui creduntur
post corporum resurrectionem in paradiso caelesti in diversis sedibus
corporalibus corporaliter residere dispositi pro qualitate meriti; inter 90
quas sedes Christi sedes erit suprema, vel situ locali vel dignitate vel
potius utroque modo, ut sicut Christus corporaliter et circumscripto
corpore creditur ascendisse, secundum DAMASCENUM libro IlIO cap.o
31° exponendo illud A c tu u m 1i: «Veniet quemadmodum vidistis eum
euntem in caelum», dicentem: <<Ascendereautem ex terra ad caelos et rursum 95
descendere,actiones sunt circumscripti corporis», sic in corpore circumscripto I
a loco determinato creditur in aliqua parte determinata caeli residere,
quaecumque sit illa et in quocumque situ. I Si vero intelligere conetur
aliquis ascendisse Christum super omnes caelos corporales ultra
convexitatem extremi caeli, nescio qua auctoritate aut ratione illud 100

<AD ARGUMENTUM>

QUAESTIO 3

L 235'"

Bad. 575"

Bad. 576';

15QUAESTIO 2

firmare poterit; sed quin sic super omnes caelos corporales ascendisse
potuisset, si voluisset, non dubito. I

Unde quod arguitur in primo argumento, quod «Christus non
105 ascendit super omnes caelos quasi super omnes caelos corporales dicto

modo ascendere non potuisset, eo quod omnis motus est ad terminum,
et ultra omnes illos caelos nullus est terminus», dico quod hoc ultimum
verum est de termino qui est aliquid ens positivum et secundum I se,
quia, ut procedit argumentum et bene, extra caelum nullum tale ens est.

110 De termino autem qui est ens per acci dens et privativum, cuiusmodi ens
potest esse vacuum secundum I praedicta, dico quod bene est aut
potest esse terminus super omnes caelos ad quem Christus potuit
ascendisse. Si enim Christus dicto modo super omnes caelos corporales
ascendisset, etsi prius in termino ascensus sui neque plenum neque

115 vacuum fuisset, ex tunc tamen plenum spatium ibi fuisset, quod
quantum est ex se, natum fuisset fore vacuum, et capabilitas erat
corporis absque corpore existens.

QUODLIBET XV14

I 352"

Bad. 575"Y

ACGHILSX

79 LXVIliJ i. m. I XLVIIi CHLSX I caeli] sedet ad dexteram addo I I Ergo] om.
GI I 80 Dei] om. GI I Apostolus] Augustinus I I 81 omnes caelos] inv. G I
82 Illa] I0 G I 31°]21° I I 84 divinitatis] deitatis CHS I de] eius addo G I 85
ascensionis] ascensione CHLSX I 86 procedit] prodit I I 87 si... caelos2j om.
(ham.) G I 88 appellando] om. C I bonos] om. I I creduntur] credunt GI I 89
post] primo sed in post corr. a!. man. C I in2] om. C I 90 residere] sedere G I 91
vel2] ne I I 92 et] in G I circumscripto corpore] iter. I I 93 IlIO]om. G I 94
310]210 I in addo GLX et addo S I 95 caelum] caelis CHLSX I dicentem] dicente
HLX I 96 sic] sicut GI I 97 aliqua parte] inv. G I 98 vero] om. A I conetur]
conatur I tenetur G I 100 convexitatem] connexitatem GHLSX

79 Ascendit ... caeli] Ps. 67, 34. I Ergo ... 81 caelos] AUGUST.,Enarr. in Ps., Ps.
LXVII, n. 42 (CC lato 39, p. 899, 11-13; PL 36, 839). I 82 Ad ... 84 carne]
IOANNESDAMASC.,De .fide orth., c. 75 (IV, 2) n. 1 (ed. E. BUYTAERT,p. 278,
3-9). I 94 Veniet ... 95 caelum] A ct. I, 11. I 95 Ascendere ... 96 corporis]
IOANNESDAMASC.,De.fide orthod., c. 74 (IV, 1) n. 1 (ed. E. BUYTAERT,p. 278,
18-19).

UTRUM OMNIS ACTIO HUMANACHRISTI SIT SUPERNATURALIS

Circa secundum arguitur quod omnis humana actio Christi sit
supernaturalis, sic. Omnis actio quae elicitur ab agente supernaturali

5 supernaturalis est, sicut omnis actio elicita ab agente naturali naturalis
est. Omnis actio Christi, etiam humana, I elicitur ab agente

ACGHILSX I existens] des. A

101 sic... omnes] super omnes sic I I corporales] ultra connexitatem addo sed exp. A
I 104 quod1] si G I in] om. H I in ... argumento] ser. sed exp. A I 1050mnesI]
om. G I quasi] quod I qua L I 107 illos] om. G I illos caelos] im;. I I 110 et] om.
G I 111 secundum praedicta] ser. sed exp. A I 112 ad... 113 caelos] om. (ham.) G I
113 modo] Christo addo I I 114 etsi] sed si G I sui] Christus addo I I neque2] vel
I I 115 ibi] ante plenum C I quod ... 116 fuisset] om. (ham.) L I 2
Utrum ... supernaturalis] Cj supra, p. 10, lin. 9. I 3 humana actio] inv. I I
Christi .. .4 actio] om. (ham.) L I sit] om. G I 5 sicut] sic I

104 Christus ... 107 terminus] cf supra, lin. 12-20.

S 249""

16 QUODLIBET XV QUAESTIO 3 17

H 260'"

Bad.576'.-\

C 199"b

supernaturali, quia a persona divina quae supernaturalis est in duabus
naturis subsistens. Ergo etc.

Contra. Sicut se habet actio ad Christum in agendo, sic et passio I
in patiendo. Sed non omnis passio Christi humana est supernaturalis,
puta illa qua Iudas ipsum osculatus est. Ergo etc. I

<SOLUTIO>

Dico quod licet in qualibet actione tria concurrant consideranda,
quae sunt agens, modus agendi et terminus actionis. Actio tamen.neque
propter agens neque propter terminum dicitur naturalis vel
supernaturalis, sed solummodo I propter modum agendi .naturalem vel
supernaturalem. Cum enim Christus aquam convertit In vinum,
Ioa n n i s lIo, licet vinum illud idem in forma et in specie vini erat cum
vino generato in vite, tamen actio illa productionis vini de aqua existente
in hydria est et dicitur non esse naturalis, sicut est et diC1tur esse
naturalis productio vini de humore aquoso existente in vite, et hoc qUIa
non est idem modus agendi in productione vini utriusque. Unde SIIn
ligno esset vis navisfactiva et produceret natura navem. de lig~s in
eadem forma et figura in qua modo de lignis ipsam produC1tars, etiam e
converso nunc ars ipsam de lignis producit, sicut tunc produceret
natura, actio tamen producendi navem ab artifice numquam diceretur
naturalis propter hoc quod eiusdem formae et figurae navem produceret
cum navi illa quae esset producta a natura, nec e contra. Similiter si ars
alchimiae posset producere aurum et esset eiusdem speciei cum auro
quod producit per se natura, non tamen propterea quod di~eretur
eiusdem speciei, illa productio naturalis diceretur prout fit ab alchml1s~a;
diceretur tamen naturalis, quia idem esset agendi modus proX1musIn

CGHILSX

8 Ergo etc.] om. X I 9 agendo] advento I I 17 aquam convertit] inv. I I 18
vinum illud] inv. G I idem] ibidem G I in2] om. CHLSX I vini] i. m. C I 19
actio illa] inv. I I illa] ante tamen G I 20 hydria] idea C(sed corr.)HLSX(sed corr. sup.
lin. aI. man.) I estl] om. S I esse2J om. I I 21 aquoso ... 22 produc tione] om. G I
22 vini] uni G I 23 esset] est et G I vis]forte ipsa addo I I natura] t. m. aI. man. L
I 24 et] a C(sed exp. et et sup. lin.)HLSX I qua] quo G I ips~m] modo addo C I
etiam] et GS I 25 converso] si addo C(sup. lin.) G I nunc] SI lpse I I 27 quod]
sup. lin. I I 28 navi] natura I navis G I quae] sic addo I I contra] converso I I
si] mer. I I 29 esset eiusdem] il/v. G I 30 producit] naturae add G I natura ... 31
speciei] om. G I diceretur] diceret C(sed exp. et esset i. m. aI. mal/.)GHLX esset I

17 Christus ... vinum] foal/n. II, 4-11.

10

15

20

25

30

producendo speciem illius auri, sicut et auri quod I producit natura
absque ministerio artis. Ubique enim producitur appropinqua tione calidi

35 et frigidi temperatis sicut principiis activis, humido I et sicco
proportionalibus sicut principiis passivis. In qua applicatione alchimista
solum est minister naturae sicut medicus sanitatis. Sola enim natura
curat morbos et similiter sola natura ut agens principale generat aurum.
Consimiliter etiamsi agens principale esset supernaturale, sed tamen

40 ageret modo actionis naturae, necessario actio illa dicenda esset
naturalis, et econtra si agens esset naturale aut artificiale et ageret modo
supernaturali, sicut agunt verba sacramentalia in transsubstantiatione
Eucharistiae et generatione gratiae, actio illa semper dicenda esset
supernaturalis·1

45 Descendendo ergo ad propositum, dico quod quamquam Christus
sit agens supernaturale ratione I personae agentis, sive agat secundum
naturam divinam I sive secundum humanam naturam, quia tamen
omnes actiones quas egit in statu mortalitatis et etiam quas adhuc agit in
statu immortalitatis agit modo naturae quo alii homines agunt illas in

50 quocumque statu sint, cuiusmodi sunt comedere, bibere, ambulare et
cetera huiusmodi - cuius signum est quod eaedem passiones in Christo
consecutae sunt ex illis actionibus sicut et in aliis hominibus, scilicet
sedatio famis ex comestione, sitis ex potatione, quae et consimiles
proprie dicuntur humanae -, idcirco ergo breviter dico quod nulla

55 Christi actio humana, quae vere humana dicenda est, supernaturalis est,
sed solummodo est pure naturalis, non obstante quod agens sit
supernaturale, et hoc quia ipse agens omnes illas actiones agit modo
naturae. Si quas enim actiones egit vel agit, non modo naturae sed modo
supernaturali, illae I non sunt dicendae humanae neque I naturales et

60 secundum naturam humanam factae, sed divinae et supernaturales et
secundum naturam divinam factae. Et econtra est de eius operationibus

CGHILSX

33 producit] produceret CS I 34 Ubique] Usque G I 35 temp eratis] temperatus
C(vel -tis i m. aI. mal/.)GHL I 36 proportionalibus] proportionabilibus CL
proportionibus I I 39 etiamsi] etsi CLS I 40 illa] ista S I 41 si] etsi G I 42
sicut] sic I I in] om. G I transsubstantiatione]lec. dubia] I 46 personae] primi G
I 47 humanam naturam] il/V. G I 48 et. . .49 immortalitatis] om. G I 49 agit] egit
G I 51 eaedem] cedere G I 52 et] etiam G I scilicet] om. G I 54 dicuntur]
dicantur I I idcirco] autem addo I I 55 vere] vero] I 56 est] et CHLSX ut G I
58 egit] egerit H I egit. .. agit] agit vel egit C I 59 supernaturali] generali G I
dicendae humanae] il/v. I I humanae] iter. L I naturales] scripsimus cum Badio:
supernaturales CGHILSX I 60 naturam humanam] il/v. I I 61 est] cum G

G 259"b

X 32'"

Bad. 576"

L 235"'

I 352,b

H 260"'

S 250"

18 QUODLIBET XV QUAESTIO 3 19

Ilad. 576"0

C 200"

divinis, si quas ageret non modo supernaturali sed modo naturali. Ut
enim dicit DAMASCENUSlibro IlIO cap.o 15°, «duas actiones aimus in domino
Iesu Christo. Habet enim ut Deus divinam actionem, et ut homo est nobis
homoousian humanae habens naturae actionem». Sed ut idem ait ibidem cap.o 65
19°, propter unitatem personae agentis et in duabus naturis subsistentis
«habuerit novum et ineffabi/em modum naturahi,m actionum». Sed hoc intellige
non nisi naturalem. Unde exponens in quo sit 'novus' et 'ineffabilis'
subdit dicens: «Si enim Deus ens peifectus factus est propter nos et secundum nos
homo peifectus, manifestum est quod omnes habens natura/es divinitatis proprietates 70
et secundum hoc Deus peifectus habebat natura/es humanitatis proprietates». «Et
indivisas aimus actiones unaquaque natura cum a/terius communione agente hoc
quod proprium habuit. Neque egit humana secundum hominem I solum, neque
divina secundum Deum solum, sed Deus simu/ existens et homo. Quemadmodum
enim naturarum unionem et differentiam natura/em cognoscimus, ita et natura/ium 75
vo/untatum et actionu!Jl».1

<AD ARGUMENTA>

Per praedicta patet responsio ad obiectum I primum. Et
concedendum est argumentum secundum, ponendo non solum quod
aliqua passio Christi naturalis fuit, et aliqua non, sed etiam quod aliqua 80

CGHILSX

62 quas] quis X I sed ... naturali] iter. L I 63 15°]16° S I 65 homoousianJ
ousian GS I narurae actionem] inv. X I 67 habuerit] habuit S I novum] nomen
HLSX I hoc intellige] inv. G I 68 ineffabilis] effabilis I I 69 dicens] om. S
dicentis H I ens] om. S I facrus] om. S I et] secundus addosed exp. H I 70
homo] ante secundum H I perfectus] factus sed in perfectus corr.H I quod) quia S
I habens] scripsimuscum Damasceno:habemus CGHILSX I divinitatis] deitatis X I
71 Deus] ens adei. I I perfectus] et adei. GL quod habemus(?) nonr) addo I I
habebat] habebit I I 72 indivisas] divisas et in- sup. lin. C I unaquaque] vitamque
sed unaquaque i. m. aI. man. C una I unaquaeque G I alterius] altius S I 75
narurarum] naruraliter I communionem adei. S I cognoscimus] agnoscimus G I
76 voluntatum] voluntatem G I et] sup. lin. S I 78 ad] quia G I ad ... primum]
Om. S I 79 ponendo] proponendo S I 80 naturalis] vel I I et] om. I I sed ... 81
non] om. (hom.) L I quod] om. G

63 duas ... 65 actionem] IOANNESDAMASC.,De}ide orlhod., cap. 59 (III, 15), n. 1
(ed. E. BUYTAERT,p. 228, 3-5). I 67 habuerit ... actionum] ID., De }ide orlhod.,
cap. 63 (III, 19), n. 1 (ed. E. BUYTAERT,p. 256, 9-10). I 69 Si... 71
proprietates] ID., De duabus in Christo voluntatibus, n. 13 (ed. Coloniensis, 1546, p.
52; PG 95, 142D). I 71 Et. .. 76 actionum] ID., De }ide orthod., cap. 63, (III, 19)
n.l (ed. E. BUYfAERT,p. 257,15-21). I 78 ad ... primum] cf supra, lin. 4-8. I
79 argumentum secundum] CI supra, lin. 9-11.

actio eius fuit naturalis et aliqua non, secundum iam dicta. Unde de
passionibus Christi dico quod omnis passio eius, quae vere erat humana,
pure naturalis erat in ipso sicut et in quolibet alio, quia uniformiter aliis
dormivit, esuriit, sitivit et lassus fuit, et ceteras passiones humanas

85 sustinuit. Sed est advertendum de passionibus sicut et actionibus Christi,
quod non dicitur passio aliqua naturalis in ipso a modo quo illi infertur
ab agente extra inferente illam, sed a modo quo in passo recipi tur. Unde
passio mortis Christi, licet in quantum fuit illata a crucifixoribus, fuit
violenta, tamen in quantum in Christo fuit recepta, erat pure naturalis, et

90 per illam pure naturaliter mortuus est, licet voluntate consentiente ut in
ipso recepta, et permittente ut a crucifixoribus est illata. Et per hoc, licet
actio crucifigentium Deo Patri displicuit, passio tamen Christi illi grata
fuit. Hinc de naturalibus passionibus Christi dicit I DAMASCENUSlibro 1.235"

dicto cap.o 20°: «Confitemur quod omnes natura/es passiones hominis assumpsit.
95 Totum enim hominem et ea quae sunt hominis sumpsit, praeter peccatum» - hoc

enim non est naturae, puta fames, sitis, labor, dolor et cetera huiusmodi
quae annumerat. Unde et consimiliter loquens de eius passionibus et
actionibus simul dicit cap.o 18°: «Deum peifectum et hominem peifectum
dicentes Christum, omnia ei dabimus et quae Patris natura/ia et quae matris». I I 352"

QUAESTIO 4

U~UM OPERATIOQUACONVER1EBATURCIBUSINCORPUSCHRISTI
FUERATNATURALIS

Circa tertium arguitur quod operatio qua convertebatur cibus in
5 corpus Christi non erat naturalis, sic. Operatio transiens omnem

CGHILSX

81 dicta] praedicta I I 82 omnis] om. X I 84 esuriit] esurivit I I etl] om.
CGHLSX I 85 et] de addoS I 86 dicitur] Dei sed deI. et dicitur Stlp. lin. C I 87
passo] passio I I 88 in] sup. lin. S I 89 erat] fuit S I 90 naruraliter] postea adei. I
I 91 et] om. G I 92 passio] om. S I illi] illius I I 93 Christi] om. S I libro] adei.
III I I 94 assumpsit ... 95 hominis] om. (hom.) G I 95 Torum] et indetractibiles I
I enim hominem] inv. C I 96 enim] est addoC(sed del.)HLSX I narurae] nec S I
97 Unde) om. G I consimiliter] communiter G I 98 et. .. perfecrum2] om. (hom.) X
I 99 omnia] omni G I et quae I] iter. X , 2 Utrum ... 3 naturalis] CI supra, p. 10,
lin. 11.

94 Confitemur ... 95 peccatum] IOANNESDAMASC.,De }ide orlhod., cap. 64 (III,
26) n. 1 (ed. E. BUYTAERT,p. 259, 3-5). I 98 Deum ... 99 matris] ID., De}ide
orlhod., cap. 62 (III, 18) n. 1 (ed. E. BUYTAERT,p. 250, 5-6).

20 QUODLIBET XV QUAESTIO 4 21

S 250,b

H 260,b

X 32"

B.d. 576,0

facultatem naturae non est naturalis. Dicta operatio fuit huiusmodi, quia
attingit ad carnem unitam divinitati, et ita ad unionem ineffabilem et
supernaturalem cum ipsa divinitate. Ergo etc.

Contra. Illa operatio I quae procedit ex virtute naturali et modo
naturae est operatio naturalis. Dicta operatio fuit huiusmodi; processit 10
enim ex virtute animae Christi nutritiva, quae naturalis est, et hoc
mediante calore naturali digerentibus, sicut et in aliis I hominibus, in
quibus illa conversio est pure naturalis. Ergo etc. I

<SOLUTIO>

Quaestio ista implicata est et contenta in proxima praecedente, et 15
ideo ex responsione tradita ad illam dissolvenda est. Cum enim
secundum dicta iam in illa debeamus tribuere Christo secundum
hominem quaecumque sunt naturalia matris, sicut et quaecumque
secundum Deum sunt naturalia Patris, proculdubio ponendum est quod
dicta operatio erat naturalis in Christo sicut fuit et in matre eius, et non 20
solum illa sed et quaecumque alia, ut de nulla illarum oporteat facere
propriam quaestionem aliam a quaestione praecedenti. Quae autem sunt
illae, determinat DAMASCENUS in libello suo D e g e m i n a n a t u r a
et geminis proprietatibus atque geminis
a c t i o n i b u s C h r i s t i dicens sic: «Dicentes divinae naturae Christi 25
proprietates, quas habet ex Patre, dicamus et humanae naturae proprietates
naturales, quas ex ea quae nostri habet assumptione, hoc est omnes naturales
potentias humanitatis et operativas et passivas, ut peifectus sit homo. Si enim
aliquod naturalium non assumpsit, non peifectus sed defectivus est homo». Et
annumerando dictas potentias, operationes et passiones circa hominem 30
simpliciter, subdit dicens: «Si enim uniuscuiusquepotentiam acceperitnaturaliter
a Conditore, homo igitur minor est mundus. Habet enim animam et C01PUs,et

CGHILSX

7 attingit] contingit H I 8 divinitate] deitate C I 9 virtute] omni(?) add. I I 10
naturae] non add. G I operatio naturalis] inv. G I 11 animae] sup. lin. (post Christi)
G I nutritiva] lac. I I 12 digerentibus] ser. sed -bus deI. C I 15 implicata] implicita
I I 16 dissolvenda] solvenda et dis- i. m. X I 17 debeamus] debemus I I 19 sunt
naturalia] inv. L I 21 et] om. C I 26 humanae] ipsius humanae addo I I 27 nostri]
matre G matri I I habet] ex add. CGHLSX I 29 non2] nec L I 31 acceperit]
accipit C I 32 est] om. I

25 Dicentcs ... 29 homo] ID., De duabus in Christo voluntatibus, n. 13 (ed.
Coloniensis, 1546, p. 52; PG 95, 142D-143A). I 31 Si.. .41 motus] Ibid., n. 15
(ed. Coloniensis, 1546, p. 52-55; PG 95, 143B-C).

medius constitutus est intellectus et materiae; vinculum enim est visibilis et invisibilis,
id est sensibi!is et intelligibilis creaturae. Communicat igitur animatis corporibus

35 secundum ea quae ex quattuor elementis complexionem et compositionem,I plantis G 260"

autem secundum nutritivam et augmentativam virtutem, adhuc autem et
seminativam, irrationaliblls autem animalibus secundum irrationalem appetitum, id
est iram et concupiscentiam,et secundumphalltasticum et memorativum et secundum
sensum et secundumprogressivum motum et vociferativum et spirativum. Copulatur

40 autem incorporeis et intellectualibus virtutibus per rationale et rationalem appetitum
intellectus, qui est voluntas, primus intellectualis motus». Et infra: «Est autem
propriissimum animae dividens ipsam ab angelorum substantia in corporeconversari
et huic tradere vitam et motum et liberum arbitrium secundumpropnum appetitum
ducere corpus et irrationalem appetitum contra et iram et secundum progressum

45 motum et naturaliter dominari, ut proprio et naturali servo proprio corpori», et

cetera plurima huiusmodi. Quibus enumeratis I applicans cuncta C 200'"

Christo, subdit dicens: «.Propterquod in domino nostro Iesu Christo, quia duae
naturae, duae sunt et naturales operationes,ut sit peifectus Deus et peifectus homo
secundum duarum naturarum differentiam divinae et humanae. Aliud enim opus est

50 divinae naturae et aliud humanae. Si humanam non assumpsit operationem, non
vixit ut I homo, non ratione usus est, non comedit, non bibit, non ambulavit, non B.d. 577,0

vidi!». Et post plurima talia applicata Christo subdit illud quod pertinet
ad propositum dicens: «Et quod ab anima animales operationes et passiones
assumpsit, testis est ex naturali quidem potentia nutritio corporis et augmentatio.

55 Unde enim sudor, sputum, salutaris sanguis et aqua, I si non ex digestione,si non s 250"

passibiliter sed naturaliter nutn'tus est, non secundum voluntatempassibilem, sed ad

CGHILSX

33 ct invisibilis] om. I I 34 id est] ct C I 35 ca] cam X I 36 adhuc] ad hoc sed
corr. C I 37 irrationalibus] irrationabilibus C irrationabilius X I 39 secundum] Om.
I I et spirativum] om. X I 40 incorporeis] smpsimlfs CIIm Damascel1o: corporeis C(et
in- add. sub lin.)GHILSX I virrutibus]forte viribus I I rationale ct] om. I I 41 Est
autem] Et ante hoc C I 43 motum] morus I I liberum] libere CHLSX I 44
ducere] dominantem LS I irrationalem] irrationabilem CHLX I contra] forte
commune H forte concurrit I I iram] itaque X I secundum] proprium add. I I 49
narurarum] naruram I I differentiam] diffinitionem et differentiam i. m. aI. man. C
I 50 nonI] om. X I 51 ut] om. X I 55 enim] non I I si2] an scribendum sed cum
Damasceno? I 56 sedI] an scribendum ct cum Damasceno? I voluntatem] an scribendum
voluptatem cum Damasceno?

41 Est. . .45 corpori] Ibid., n. 16 (ed. Coloniensis, 1546, p. 55; PG 95, 143D-
146A). I 47 Propter ... 52 vidit] Ibid., n. 35 (ed. Coloniensis, 1546, p. 58; PG
95, 171D-174A). I 53 Et ... 57 eff1uxit] Ibid., n. 36 (ed. Coloniensis, 1546, p. 64;
PG 95, 175A-B).

22 QUODLIBET XV QUAESTIO 4 23

Bad. 577'·

H 261"

1352"

Bad. 577'F

repletionem eius eJf/uxit?» I Sic ergo dubium nulli debet esse catholico quin
Christus omnes operationes et passiones naturales humanae naturae
expertus est vel potuit experiri. Sed praecipue de una naturalium
operationum humanae naturae dubitatio est, puta de seminativo et 60
generativo per concubitum I cum I muliere, an illud in se habuit, quia
post praedicta subdit DAMASCENUS dicens: «Seminativum autem et
generativum non habuit. Intransilientes enim divinarum f?ypostasumproprietates et
impossibile est Patrem vel Spiritum Sanctum Filium fieri; propter quod nequefactus
est Fzlius hominis nisi Filius Dei ut maneat.intransmutabilis proprietas».f 65

Sed puto quod sicut fuit homo perfectus habens omnes alias vires
et potentias animae, sic fuit homo perfectus habens vim et potentiam
seminativam et generativam sicut et alii, et hoc in virtute licet non in
actione secundum quam, ut puto, intellexit DAMASCENUS quod dixit
«seminativum autem et generativum non habuit», et hoc quia non congruebat 70
quod seminasset et generasset atque pater fuisset secundum
humanitatem, et sic non congruebat quod Pater aut Spiritus Sanctus
secundum assumptam humanitatem fuisset Filius. Quoad hoc enim
bene verum est quod intransilientes sunt mediante natura humana
assumpta divinarum hypostasum proprietates quae simpliciter et 75
omnino intransilientes sunt secundum naturam divinam, quia in divinis
non possunt esse nisi unicus Pater et unicus Filius et unicus Spiritus
Sanctus, secundum quod declaravimus satis in quaestionibus nostris
ordinariis. Quae tamen bene possent transilire secundum naturam
humanam assumptam, secundum quod simpliciter et absolute Pater et 80
Spiritus Sanctus incarnari poterunt et possunt, sicut incarnatus est Filius,
licet non tantum congruisset, et hoc ne idem esset Pater et Filius, si
Deus Pater de homine nasceretur, et ne nomen Filii ad alium
transferretur, si aut Pater aut Spiritus Sanctus de homine nasceretur,

CGHILSX

57 eius] an addendum<quod>? I effluxit] affluxit I I 62 post] om. I I 64 factus]
perfectus C I 65 nisi] ut addoI I intransmutabilis] transmutatione sedcorr.sup. lin.
H I 68 et3] post virtute I I licet] sed C I 70 seminativum] seminativam I I
autem] om. I I generativum] generativam I I nonI] i. m. C I hoc] om.X I 71
quod] quia I I 72 et sic] sicut I I 73 Quoad] Ergo ad I I 77 possunt] possint I
I 78 declaravimus] determinavimus H I 81 incarnariJ incarnati sed con: C I 82
tantum] tamen X

62 Serninativum ... 65 proprietas] Ibid., n. 37 (ed. Coloniensis, 1546, p. 64; PG
95, 175C). I 70 seminativum ... habuit] Tbid., cf. .rupra, lin. 62-64. I 78
quaestionibus ... 79 ordinariis] HENR. DE GAND., Summa (Quae.rt.ord.), art. 53 q.
9 (ed. 1520, II, f. 72vHI).

85 dicente INNOCENTIO IIIo in sermone quodam D e n a t i v i t a t e
D o m i n i: Solus Patris Filius, non Pater ipse vel Spiritus Sanctus
carnem assumpsit. Missus est Dei Filius, ideo non Pater vel Spiritus
Sanctus, I ne alius in divinitate esset Filius, alius in humanitate, et ne
idem esset Pater et Filius, si Deus Pater de homine nasceretur. <<Magno

90 Dei consilio et iniffabili saPientia non Pater carnem a.r.rumpsit vel Spiritus
Sanctus, sed Filius tantum, ut qui erat in divinitate Dei Fzlius, ipse fieret in
homine hominis filius». Adverte quod dicit «magno consilio Dei» etc. Si I
enim consilio haec sic facta sunt et non aliter, potuerunt ergo natura
aliter facta fuisse. Per quem etiam modum proprietas Patris secundum

95 humanitatem assumptam simpliciter et absolute potuit transilire ad
Filium, quia potuit, quantum erat ex parte naturae humanae, generasse,
sicut et alii, saltem in statu innocentiae, licet illud non tantum
congruisset, sicut quod non generavit.

QUAESTIO 5

UTRUM RELATIO HABEATDEBILIUS ESSE INTER PRAEDlCAMENTA

Sequuntur quaesita de creaturis non UOlt1s divini tati, ubi
quaerebatur unicum pertinens ad relativa, scilicet utrum relatio habeat

5 debilius esse inter praedicamenta, et plura alia pertinentia ad absoluta.
Circa illud unicum arguitur quod relatio habeat debilius esse

ceteris praedicamentis sic. Ex eo quod verius esse habet fundamentum,
verius esse habet id quod fundatur I in illo quod verius esse habet quam
quod fundatur in illo quod habet minus verum esse. Verius autem

10 habent esse ab soluta, quae sunt substantia, quantitas, qualitas, quam

CGHILSX

86 vel] etiam add C I 89 Magno] Magna H Imago I I 90 consilio] cum Filio I I
91 sed] om. X I divinitate] deitate C I 92 consilio Dei] im). I I 93 consilio] cum
Filio I I haec sic] hic fuit I I 94 Patris] Pater et vel Patris i m. a/. man. C I 2
Utrum ... praedicamenta] Cj infra, lin. 4-5. I transilire] transire CHLSX I 3 unitis]
unitatis L I clivinitati] deitati CL I 4 habeat] habeatur I I 5 alia] iter. .redexp.
X I 6 illud] illico I I relatio] an <non> add.? I debilius esse] inv. G I 8
esse habet!] inv. G I id] illud G ad HISX I verius2 ... 9 quod2] om. (hom.) C I
9 quod!] om. I I fundatur] fundamentum I I 10 quantitas] et addoI

85 De ... 86 Domini] non invenimus. I 89 Magno ... 92 filius] HERMANNUSDE
RUNA, Sermone.rFe.rtivale.r(ed. E. MIKKERS,p. 413, 60-62). I 92 magno ... Dei]
Ibid., (ed. E. MIKKERS,p. 413, 60-62); cf. supra lin. 89-90.

X 32'"

L 236'"

S 250"

24 QUODLIBET XV QUAESTIO 5 25

C 200"'

H 261'"

Bad. 5770.

1353"

Bad. 577"G

relationes. Quare cum praedicamentum relationis fundatur super tria
praedicamenta absoluta, aliorum vero sex quaedam fundantur super
relationes, ut actio I et passio super rationem activi et passivi, ergo etc.

In contrarium est COMMENTATOR super xnum

M e t a p h Ys i c a e, ubi probat PHILOSOPHUS quod eadem sunt I
principia substantiae et accidentis. Ergo etc. I

<SOLUTIO>

Dico quod in quolibet genere praedicamenti est duo considerare,
scilicet rem praedicamenti et rationem eiusdem, quae in hoc differunt
quod decem praedicamenta in nulla re communi eis conveniunt, tamen
in una ratione communi conveniunt, quae est 'esse ab alio', ut effectus a
causa, in quo generaliter differt ratio omnis quod est in praedicamento a
ratione divinae naturae, praeter quod realitas omnis eius quod est in
praedicamento differt a realitate divinae naturae multo amplius quam
differat realitas unius praedicamenti a realitate alterius. Sed illa ratio
communis decem praedicamentis, quae est 'ab alio esse', I primo in
duas distinguitur, secundum quas praedicamentum substantiae cum hoc
quod ceteris praedicamentis veriorem rea lita tem importat, dividitur
contra novem praedicamenta accidentium, I quae, ut distinguuntur
contra substantiam, in una ratione communi conveniunt, licet non in
una realitate. Illarum autem duarum rationum una est 'esse in se', non in
alio, et est propria substantiae; alia vero est 'esse in alio', et est
communis novem praedicamentis accidentium. Unde cum hoc quod
praedicamentum substantiae veri orem realitatem ceteris importat et

CGHILSX

12 absoluta] om. G I 19 scilicet] et addo GI I rem] om. H differunt]
differant G I 20 praedicamenta] om. L I 21 communi] om. H I 22 a ... 24
praedicamento] iter. T I 23 praeter] hoc addo CLX I praeter ... 24 naturae] om.
(hom.) S I omnis] est addo G I 24 divinae ... 25 realitate] om. (hom.) G I 25
differat] a re (?) addo I I 26 praedicamentis] praedicamentorum S I 30 ratione
communi] iter. C(sed deL)HLSX(sed exp.) I non] post una T I 31 se] et addo X I
32 substantiae] alia vero est esse in alio et est propria substantiae addo sed deL et
va -cat sup. lin. C I 33 communis] iter. I I 34 ceteris] cetera I I et] etiam GL

14 super ... 15 Metaphysicae] cj AVERR.,Comm. in Metaph., XII, com m. 19 (ed.
Tunt., VIII, f. 306rB: «Et dicit proprie relationem, quia est debilioris esse aliis
praedicamentis»). I 15 eadem ... 16 accidentis] ARIST., Metaph., XIT, c. 4
(TransI. Anon., ed. G. VUILLEMJN-DIEM,p. 207, 22-26; Iunt., VIII, f. 305vL;
1070a 33-37).

15

20

25

30

35

40

45

50

55

habet esse verius, propter quod a PHILOSOPHO VIIo M e t a p h Ys i c a e
dicitur ens simpliciter, cetera vero novem respectu illius dicuntur 'entia ad'
et quasi secundum quid et diminute, quia non dicuntur aut sunt entia,
nisi quia sunt dispositiones entis simpliciter, quod est substantia, ratio
autem communis illis novem praedicamentis accidentium distinguitur in
duas, quia 'esse in alio' aut convenit alicui absolute aut non nisi in ordine
ad aliud - et est I prima istarum duarum rationum communis duobus
praedicamentis absolutis, scilicet quantitati et qualitati, secunda vero est
communis septem praedicamentis respectivis, quorum esse, quia
dependet ab absolutis, et realitatem trahunt ab illis, puta a substantia,
quantitate et qualitate -, idcirco illa absoluta et quodlibet eorum,
scilicet substantia et accidentia quae sunt quantitas et qualitas, verius
esse habent quam quodcumque illorum I septem, quibus non convenit
aliqua realitas communis omnibus aut aliquae propriae singulis, quantum
est ex natura sui praedicamenti. Unde et distinguuntur solummodo
penes diversitatem modorum fundandi illa super res praedicamentorum
absolutorum et referendi secundum illos aliquid ad aliud, hoc modo quia
ille respectus qui est ad aliud esse aut convenit rei absolutae ex se sola,
et sic est respectus praedicamenti relationis proprie dictae aut convenit
rei absolutae non nisi ex connexione quadam sui cum aliqua re alia, et
est respectus aliorum sex praedicamentorum.1 De quibus idcirco dicit
BOETHIUS libro suo D e T r i n i t a t e quod «maxime ex aliquo vel alieno
adventu constare videntum; cuiusmodi alienum est motus aut dispositio

CGHILSX

35 quod] cum I I 37 quasi] alias X quod G I 39 illis] om. G I 41 aliud]
aliquid I I 42 secunda] substantia G I 45 illa] om. G I quodlibet] quaelibet
G I eorum] illorum CT I 47 quam] quod H I septem] virtute HISX
unitatem L de qua G I convenit] contra S I 48 aliqua] voluntas addo sed exp. G
I singulis] significans S I 49 est] om. L I et] etiam X I 50 penes] species G
I diversitatem] diversitate s G I fundandi] fundendi S fundari X I super] illa
addo G I 51 illos] illud X I aliquid] post aliud L I 52 convenit] contingit C I
rei] ei CS I 53 praedicamenti] praesenti L I convenit] contingit CX I 54
cum] tamen S ex addo C(sed deL)GI I aliqua re] inv. G I 55 dicit Boethius] inu
G I 56 libro] nec de G I vel] om. GI I 57 adventu] adventi addo H

36 ens simpliciter] ARIST.,Metaph., VII c. 1 (TransI. Anon., ed. G. VUILLEMJN-
DIEM, p. 123,21; Iunt., VIII, f. 154vH; 1028a 31). I 56 maxime ... 57 videntur]
BOETHIUS,De Trinitate, cap. 5 (ed. C. MORESCHlNI,p. 177, 280-283; PL 64,
1253D).

G 260'"

L 236"

Bad. 577vH

26 QUODLIBET XV QUAESTIO 5 27

Bad. 577"'

acqulSlta per motum. Motus enim aut dispositio acquisita per motum
non convenit mobili nisi ex coniunctione eius cum movente et adventu
illius. Nec e converso convenit moventi nisi ex coniunctione eius cum
mobili et adventu illius. Et secundum hoc sex praedicamenta respectiva
distinguuntur inter se, prout in quaestionibus nosttis ordinarus
declaravimus in quadam quaestione generali de praedicamentis decem.
Nec oportet hic iterare, quia non proprie pertinet ad propositum.

Et quia in his sex praedicamentis res illa super quam fundantur, in
quantum super illam fundantur, I est ad aliud se habere, ut secundum
hoc in his sex praedicamentis res illa super quam fundantur, in quantum
super illam fundantur, circa se rationem respectus quodam modo
includit quasi materialem ad respectus in quibus consistit ratio illorum
sex praedicamentorum, I non sic autem res super quam fundatur
praedicamentum I relationis, circa se talem respectum includit ut super
ipsam fundetur respectus qui est proprius praedicamento relationis, eo
quod res super quam fundatur praedicamentum re]ationis in quantum
huiusmodi omnino abso]uta est absque ordine ad aliud, I idcirco dico,
prout statim declarabitur, quod ex hoc dicta sex praedicamenta
relationis plus realitatis important et verius esse habent quam
praedicamentum relationis, et ulterius quod praedicamentum re]ationis
inter omnia praedicamenta debilius esse habet.

<AD ARGUMENTA>

60

65

70

75

85

90

95

100

Ad primam quae est ad oppositum, quod relatio verius habet esse
quam alia sex praedicamenta respectiva, quia verius habent esse illa in
quibus fundatur quam illa in quibus fundantur alia sex, dico ad hoc et
simu] ad declarationem iam suppositi, quod praedicamentum
respectivum non ex hoc dicitur verius esse habere quod super verius ens
fundatur, sed solummodo ex hoc quod ab illo verius et perfectius esse et
realitatem trahit. Quamquam ergo re]atio super verius ens fundetur
quam alia sex, si tamen verius et perfectius illa sex ab illo super quod
fundantur realitatem contrahant, non impedit quin habeant verius esse.
Quod revera ita est, quod et declarandum est ex fundatione respectuum
praedicamentorum actionis et passionis per motum. Et per hoc idem
intelligendum est in aliis I quattuor. Quae sunt 'quando', quod fundatur
in re temporali ex motu et adiacentia temporis, quod «est mensura motus»,
et eius cui tempus adiacet, quod est omne existens in tempore; et 'ubi',
quod fundatur in re]ocali ex I adiacentia loci simpliciter per hoc quod
]ocatum simpliciter habet esse in loco; et de situ, qui fundatur in re]ocali
per hoc quod partes eius diversimode se habent ad locum; et de habitu,
qui fundatur in habente aliquid circumstans ipsum corporaliter ex
applicatione eius quod habetur ad habentem, prout haec p]anius
exposita sunt in dicta quaestione generali.1 De actione igitur et passione,

1353'"

L 236"b

B.d. 577'L

C 200"b
Et secundum hoc concedenda est secunda ratio ad hoc 80

probandum inducta. I

CGHILSX

58 Motus ... motum2J om. (hom.) A I motum2] Motus enim aut dispositio addo
sedforte va- cat sup. lin. H I 59 convenit] contingit X I et] om. I I 60 Nec]
Nisi X I coniunctione] connectione G I 61 et] om. G I 64 pertinet] i. m. I I
65 sex] septem S I in2... 66 fundantur] om. (hom.) CH I 66 est ... 68
fundantur] om. (hom.) GS I 67 hoc] i. m. C I fundantur] fundentur CHLX (cf.
notam praecedentem) I 69 quasi] ad addo I I 70 sic] sicut I I 71 super ipsam]
supra quam G I 72 fundetur] fundentur I fundatur G I respectus] res G I
73 fundatur] infundatur I I 74 absoluta] ablata G I 76 verius] brevius S I 80
ratio] est addoG I 81 inducta] adducta GI

62 quaestionibus ... ordinariis] HENR. DE GAND., Quaest. Ordo (Summa), art. 32,
q.5 (ed. R. MACKEN,pp. 81,67 - 107,70); etart. 66, q. 4 (ed. 1520, II, f.213vR-
214vZ).

CGHILSX

82 ad] in C an recte? I habet esse] inv. G I esse] om. L I 83 verius] lege
debilius (cf. supra, lin. 6). I habent] habet I I 84 quam] in addo G I et] sup. lin.
a/. man. X I 85 simul] sic G I 86 dicitur] dicta G I verius esse] imJ. G I 87
solummodo] solum numero sed CO". I I ex hoc] om. S I quod] om. X I illo]
alio G I 88 trahit] contrahit G I 89 quam] illa add G I illa] ante verius G I
quod] quam GIS I 90 realitatem] realitate I I 91 declarandum]
determinandum L I 92 praedicamentorum] relationis add sed exp. S I hoc]
illud X I 93 sunt] quattuor addo sed exp. I I fundatur] fundantur I I 95 eius]
est I quod est addo sed exp. S I tempus] mensura S tempore G I 96 fundatur]
fundantur sed CO". I I 97 locali] et addo G I 98 diversimode] diversitate LS I
se] i. m. ai. man. sed inser. post habent C I 99 circumstans] circumstantis I I 100
quod] quam I I habetur] habeatur I I 101 igitur] enim I

82 relatio ... 84 sex] cf supra, lin. 7-12. I 94 est. .. motus] cf ARIST.,Pf[ys., IV, c.
12 (TransI. Vetus, ed. F. BOSSIER-].BRAMS,p. 180, 14-15; 221a 1 - 2); cf. etiam
ANON, Auct. Arist. (ed. J. HAMESSE, 1, p. 151, 139); cf. etiam Liber sex
pnncipiorum, IV, 33 (ed. L. MINIO-PALUELLO,p. 42, 1). I 101 dicta ... generali)
HENR. DE GAND., Quaest. Ord. (Summa), arto 32, q. 5 (ed. R. MACKEN,pp. 81,
67 - 107, 70) et arto 66, q. 4 (ed. 1520, II, f.213vR-214vZ).

ut etiam declaratum est in eadem, dico quod verius esse habent quam
pracdicamentum relationis, quoniam fundamenta relationis, quae sunt
praedicamenta absoluta et absolute, ex eo quod sunt fundamenta illius et
ad hoc quod in eis fundetur relatio, non respiciunt aliquid aliud a se, sed 105
illa solummodo et praecise. Et sic ipsa, quantum est ex se, in quantum
sunt subiecta relationis vel fundamenta, omnino aliena sunt a natura
relationis et modicum idcirco subintrant rationem respectus in relatione,
quia non nisi quasi characterizando et quodam modo afficiendo.
Fundamentum autem actionis et passionis, cuiusmodi est motus, semper 110
respicit aliquid aliud a se, ut in ipso fundetur respectus actionis et
passionis, quia I respicit passum ut in ipso fundetur respectus actionis,
et e converso respicit agens ut in ipso fundetur respectus passionis, et
sic semper plura inter quae est relatio fundata in motu. Est enim
secundum PHILOSOPHUM Vo P h Ys i c o r u m motus actus huius, 115
scilicet agentis, quia est ab ipso in hoc, scilicet in passo existens ut in
subiceto. Et per hoc, licet motus sit simpliciter absolutum quid
pertinens ad praedicamentum absolutum quantitatis aut qualitatis aut
universaliter ad praedicamentum illius rei ad quam est motus, quia
tamen ut fundetur in alterutro, semper diversorum est, quae 120
diversimode respicit I - cum enim est in aliquo ut in subiecto, puta
in passo, necessario cum illo respicit I aliquid aliud ut a quo est, sicut
agens; et c converso cum est alicuius, ut a quo est, necessario cum
illo respicit aliquid aliud ut in quo est, 'aliud differens re vel ratione',

125 sed hoc mediante alio extraneo, ut in praecedenti Q u o I i b e t
determinavi de motu voluntatis a se ipsa -, et quod sic motus
semper respicit aliquid aliud praeter se ipsum, ut in eo fundentur
respectus actionis et passionis, in hoc quasi omnino subintrat
rationem respectus illius qui super ipsum fundatur, et per hoc

130 ulterius motus potius est de significato actionis et passionis quam
substantia, quanti ta s et qualitas sit de significato relationis fundatae
super illam. Actio enim est motus ut est ab agente, et passio est idem
motus ut recipi tur in passo. Et propterea in entibus causatis
contentis sub praedicamentis verius esse habent actio et passio quam

135 relatio. Et consimili ratione etiam alia quattuor, quia, ut dictum est,
fundamenta illorum semper aliquid aliud a se respiciunt ut in illis
respectus importati per ipsa fundentur. I

Quod autem arguitur quod «actio et passio fundantur super
relationem, quia super rationem activi et passivi» etc., dico quod non

140 est verum. Non enim fundantur super potentiam activam et
passivam, quae sunt proprie rationes activi et passivi, neque etiam
super relationes de primo genere relationis fundatas in illis, immo
fundantur super motum solummodo, qui per potentiam activam ab
agente procedit in passum in quo recipitur per potentiam passivam.1

145 Qui quidem motus, quantum est ex se simpliciter, absolutum est
praeter hoc quod necessario respicit I aliud a se I ut in ipso fundetur
respectus actionis et passionis, ut dictum est. Propter eandem etiam
causam illa sex dicuntur esse accidentia «extrinsecus advenientia»,
cum I relatio dicatur esse de accidentibus intrinsecus advenientibus.1

B.d.578,L

28 QUODLIBET XV QUAESTIO 5 29

B.d. 578'"

C 201"

G 260"'
L 237"

1353"
X 33'"

CGHILSX

102 etiam] et S I dico] om. G I 103 quoniam] quam S quod add. I I 104 ex]
om. S I 105 ad] in C I non] sed X I 106 ipsa] in addo G I 107 sunt!] est G
I vel] om. G I 108 idcirco] om. G I 110 passionis] i. m. aI. man. C I 113
respicit] respicient I I respectus passionis] inv. I I 114 semper] per X I est]
om. G I fundata] fundamenta I I 115 VO]VIa G I huius] om. G huiusmodi
H I 116 in!] et S I scilicet2] autem G I 117 sit] om. I I 118 aut qualitatis]
om. S I 119 motus] om. S I 120 fundetur] fundatur G I quae] quia GI I
121 diversimode] diversitate I I puta ... 122 passo] om. G I 122
necessario ... est] addo (homoeoceph.) G I sicut] ad addo sed exp. I I 124 est] dico
addo GI I ratione] relatione I

102 ut ... eadem] Ibid. I 109 non ... afficiendo] cf SIMPLlCIUS,In Praedo Comm.,
(TransI. Moerbeke, ed. A PATnN, p. 226, 38-44). I 115 motus ... 117 subiecto]
cf AR1ST.,Pl?Js., III, C. 3 (TransI. Vetus, ed. F. BOSSIER-].BRAMS,pp. 107,4 -
108,5; 202b 5-22); CJ. etiam ANON., Auct. Arist. (ed.]. HAMESSE,2, p. 142,101).

CGHILSX

125 alio] aliquo G I 126 et] om. G I quod] quia GI I 127 fundentur]
fundantur I fundetur GL I 128 quasi] quod GI I subintrat] subditur G I
129 rationem] rationes G I 130 significato] signato I I actionis ... 131
significato] om. (hom.) G I 131 quantitas ... qualitas] qualitas et quantitas S I
significato] signato I I 133 recipi tur] respicit HLSX(sed corr. sup. h·n. aI. man.) I
135 quattuor] minor sed corr. sup. lin. aI. m. I I 136 semper] super H I se] ipsis
addo G I 137 respectus] om. G I importati] importanti sed corr. sup. lin. I
importari S I 139 et ... etc.] om. G I 140 est] sit G I 146 praeter] propter GI
I 148 esse] om. I I 149 esse ... accidentibus] de accidentibus esse X

125 praecedenti Quolibet] HENR. DE GANO., Quodl. XIV, q. 5 (ed. 1519, fol.
560G-561vG). I 135 ut ... est] cf supra, lin. 126-131. I 138 actio ... 139 passivi]
cf supra, lin. 12-13. I 147 ut ... est] cf supra, lin. 126-131. I 148 extrinsecus
advenientia] cf PORPII., !sagoge, 1, 14-15 (ed. L. MINIO-PALUELLO,p. 31, 5-13);
CJ. etiam HENR. DE GANO.,Quaest. ordo (Summa), arto 32, q. 5 (ed. R. MACKEN,p.
95, 63- 65).

30 QUODLIBET XV QUAESTIO 6 31

A 264 '"

QUAESTIO 6

UTRUM SIT POSSIBILEPONERE PLURESFORMASET DIVERSAS

ACCIDENTALESDIFFERENTES SOLO NUMERO SIMULIN EODEM

SUBIECTO INDIVISIBILI

Sequuntur quaesita pertinentia ad creata absoluta, ubi primo 5
quaerebatur unum de accidente, utrum scilicet sit possibile ponere
plures formas et diversas accidentales differentes solo numero simul I
in eodem subiecto indivisibili. Deinde quaerebantur plura alia de
substantia.

Circa illud unicum arguitur quod sic. Primo sic: diversa visibilia, 10
puta alba vel lucida, aequaliter multiplicant species sive similitudines sive
intentiones suas in eadem parte medii sic quod intentione unius
corrupta ad eius absentiam manet intentio alterius in illo. Hoc autem
non posset esse nisi a diversis essent diversae intentiones simul in
eadem parte medii. Ergo etc. 15

Secundo sic: si esset eadem species sive intentio in medio
diversorum alborum, cum per id quod ab eis diffunditur in medium
movent visum, si essent duo alba quorum unum esset magis album et
alterum minus, aequaliter ergo moverent visum et per hoc iudicarentur a
visu fore aequaliter alba. Consequens falsum est. Ergo etc. 20

Tertio sic: PHILOSOPHUS dicit in Vo P h Ys i c o r u m quod duo
accidentia in eodem subiecto, puta duae sanitates quarum una
corrumpitur in mane et alia generatur in vespere, non possunt esse
eadem sanitas in numero, et hoc propter diversos motus quibus

CGHILSX Sequuntur] ineoA

2 Utrum .. .4 indivisibili] cf infra., lin. 6-8. I 5 Sequuntur. .. 6 accidente] om. A
I creata] causata CX I 6 scilicet] om. A I 7 et] differentias add G I solo
numero] solum G I 8 eodem subiecta] inv. G I indivisibili] indivisibiliter H
I Deinde ... 9 substantia] ser. sed exp. A I 10 Circa ... unicum] Et A I Primo]
Potius I I visibilia] divisibilia I I 11 alba vel] a substantia in G I sive
similitudines] om. G I 12 sic ... lS medii] om. (hom.) G I intentione] scripsimus
cum Hadio: intentio ACGHILSX I 13 manet] maneat I I intentio] intentione
AI I Hoc] Hos eorr. sup. lin. I I 16 sic] om. I I 17 cum] tum S I 18 magis] i.
m. A I 20 falsum est] inv. I I 21 duo] 0111. G I 22 sanitates] in addo CHL I
23 in mane] i. 111. A I possunt] potest I I 24 sanitas] in vespere addo I

21 Philosophus ... Physicorum] Cf ARIST., Phys., V c. 4 ([rans!. Vetus, ed. F.
BOSSIER-].BRAMS,p. 204, 18 - 205,15; 228a 1-19).

25 generatae sunt, quasi cum diversis motibus fiat generatio intentionis in
medio I a diversis albis, ergo etc.

In contrarium est quia accidens non numeratur nisi I per
subiectum; quasi subiecto existente uno et eodem et accidens eiusdem
speciei non numera tur, sed est idem secundum numerum. I

30 <SOLUTIO>

Dico quod, cum secundum PHILOSOPHUM XII °
M e t a p h Ys i c a e et clarius secundum COMMENTATOREM suum
ibidem, «omnes formae quae sunt in pn'mo motore in actu sunt in prima materia
in potentia», et est sermo suus ibidem de generabilibus formis et

35 corruptibilibus, correspondentia<m> ergo habent inter se esse
formarum secundum actum et secundum potentiam in prima materia.
Sunt autem formae in primo motore in actu per rationes ideales, quae
sunt principia activa et cognitiva et productiva illarum. In prima autem
materia sunt in potentia per potentias materiae receptivas sive passivas.

40 Quare cum respectu unius speciei et omnium individuorum illius non
est nisi unica idea in primo motore, qui Deus est, ut in quodam alio
Q u o 1i b e t determinavimus secundum beatum AUGUSTINUM, similiter
ergo et in prima materia respectu unius speciei et omnium individuorum
illius, non est nisi unica potentia passiva sive receptiva. Ex unica autem

45 et eadem potentia passiva in eodem secundum numerum non potest
produci aut esse simul in eodem tempore plus quam unica forma
secundum numerum, quia potentia terminatur per quemcumque actum
unum ad quem est. Idcirco igitur mihi videtur quod plures tales formae

ACGHILSX

2S generatae] generare I I quasi] quare ACGHL quod I I motibus]
moventibus G I in] om. AC(sup. lin.)HILSX I 27 quia] quod AGI I per]
quia sed exp. et per i. 111. A I 28 quasi] quare ACGHL quod I I 29 idem] eidem
G I 31 cum] om. I(sup. h·n.)UC I 32 suum] om. S I 33 in2] non curr. sup. lin. I
I 35 corruptibilibus] corrupta addo I I 36 formarum] forma I I prima] ipsa G
I 38 activa] accidentia I I et2] om. G I 41 primo motore] im'. G I Deus est]
inv. X I in quodam] 0111. G I 43 et2] 011I. G I 46 aut] aliud GI

33 omnes ... 34 potentia] AVERR., COIllI11. in Metaph., XII, comm. 18 (ed. Iunt.,
VIII, f. 305vI); ARIST.,Metaph., XII (rrans!. Anon., ed. G. VUILLEMIN-DIEM,
pp. 215, 25 - 216, 10; 1073a 24-34); cf. etiam ANON., Auct. Arist., (ed. J.
HAr-œssE, 1, p. 139,283). I 41 alio Quolibet] cf HENR. DE GAND.,Quodl. Il,
q. 1 (ed. R. WIELOCX,pp. 4, 25 - 8, 36).

S 251"

H 262'"

B.d. 578,N

32 QUODLŒETXV QUAESTIO 6 33

Bad. 57Wo

L 237'"

B.d. 578''''

A 265"

C 201'"

1353"

differentes numero non possunt simul esse in eodem subiecto. Concedo
igitur ultimam rationem. I

<AD ARGUMENTA>

Ad primam in contrarium de intentionibus visibilium in medio,
propter quas, ut puto, mota fuit quaestio, quod diversa visibilia
aequaliter multiplicant suas species in eadem parte medii sic quod
species manet specie alterius corrupta., quod non posset I esse, si essent
eaedem species numero, dico quod si illa multiplicatio speciei a diversis
visibilibus esset per rnigrationem alicuius I permanentis in esse suo a
visibili in medium, aliquid valeret maior illa, nec aliter veritatem habere
potest. Nunc autem I non est ita, quia secundum BOETHJUM S u p e r
p o r p h y r i u m accidentia perimi possunt, alterari autem non possunt,
scilicet a subiecto in subiectum rnigrando. Nunc autem, cum species
visibilium non fiant in medio nisi per naturalem generationem de
potentia medii, et hoc modo generationis aliarum formarum
materialium, licet debilius esse quam aliae habeant, de eadem autem
potentia sub eadem specie, ut dictum est, simul in eodem numero nec I
esse nec generari possunt plus quam una et eadem I species numero.
Impossibile est ergo quod diversae formae secundum numerum solum,
etiam a diversis agentibus sive generantibus, habeant esse in eadem

ACGHILSX

49 esse] om. G I 50 ultimam] utramque G I 54 multiplicant] multiplicantur X
I eadem parte] (cf. .fupra, lin. 12: eademparie) eandem partem ACHILSX I 55
species ... quod] om. A I manet] maneat I I si] non addo I I 56 eaedem]
eadem GIL I 58 maior] minor I I aliter veritatem] in/). I I 59 Nunc] Nec
C(sed in Nunc corr.) I quia] quod GI I Super] philosophum addo sed exp. A I
62 non] quae G I fiant] fiunt G I de ... 63 medii] potentia de medii X I 63
aliarum] illarum G I 64 esse] habeant addoC I aliae] quam addo I I habeant]
habent G I autem] specie add I I 65 eadem] potentia add sed exp. A I simul]
licet G I 66 species] om. G I 67 est] lac. C quod add LX I formae] species
A(cf. infra, lin. 71: formam) I 68 etiam] autem I I generantibus] generabilibus
I

53 cliversa... 56 numero] cf supra, !in. 10-15. I 60 accidentia ... 61 migrando] Cf
forie BOETH., In Isagogen Porphyni, IV c. 17 (CSEL 48, 282: «Frustra igitur
positum est accidens esse quod adesse et abesse possit, cum sint quaedam
accidentia quae a subiecto non valeant separari»; PL 64, 133B); ID., In Categorias
Anst., I (PL 64, 173B: «Quoniam mutare accidens locum non potest.»). I 65
ut ... est] Cf suPra, lin. 44-49.

50

55

60

65

parte medii. Immo quodlibet illorum uniformiter alteri movet medium
70 ad generationem speciei secundum rationem illius unicae potentiae, ac si

solummodo unum illorum moveret; et sic ad eandem formam
secundum numerum generandam quodlibet illorum secundum virtutem
suam movet et concurrunt in eundem effectum numero, sicut
concurrunt diversi trahentes in unicum tractum eiusdem navis

75 secundum numerum, et diversi ignes ad calefaciendum aquam eandem
unico calore secundum numerum et gradum caloris, ad quem nullum
illorum attingere per se potuisset.

Quod autem arguitur apparente r contra hoc, quod generatum ab
uno illorum potest corrumpi, non corrupto sed manente eo quod

80 generatum est ab altero, dico quod non est verum. Immo tota species
una et eadem per essentiam secundum numerum manet ad praesentiam
I unius generantium illam, licet minus I intensa quam fuit generata ad
praesentiam plurium agentium, pro quanto efficacius et intensius
movebant ad I generationem illius plures simul quam unus aut

85 pauciores tantum, et hoc quemadmodum plures simul moverent navem
motu veloci quam quilibet illorum per se aut pauciores simul moverent
motu lento. Unde species illa ad praesentiam plurium vel pauciorum
generantium illam et conservantium eam in esse non differt nisi
secundum magis intensum et minus intensum, quae universaliter in

90 eodem subiecto secundum numerum non possunt differre secundum
numerum, sicut in diversis subiectis non possunt differre secundum
speclem.

Ad secundum quod videtur directe facere contra iam dicta, quod
«si eadem species esset in medio a magis albo et minus albo,

95 iudicarentur ergo a visu fore aequaliter alba», dico quod species rei

ACGHlLSX

69 alteri movet] inv. G I 70 acsi] aut si I I 71 ad] in G I 74 trahentes]
contrahentes I I in] et I I 77 potuisset] ante per se GS I 80 altero] sed
manente addo sed exp. A I 81 per essentiam] om. H I secundum ... praesentiam]
om. L I manet] maneret G I 82 unius] unionis corr. sup. lin. aL man. I I illam]
illa S I fuit generata] inv. I I 84 plures simul] inv. I I quam] om. C(i. m.)HSX
I quam ... 85 simul] om. (bom.) L(cf. notam immediate praecedentem) I 85 moverent]
ipsum addoG I 86 motu] motum I I motu ... se] i. m. A I illorum] eorum G
I 87 motu] om. G I lento] om. G lentos I I 88 et] om. G I non] i. m. L I 89
et ... intensum2] om. (hom.) GX I 91 sicut. .. 92 speciem] iter. L I 93 quod!] sup.
lin. I I 94 medio] esset add G I a] aut C(sed -ut exp.)R autem S

94 si... 95 alba] cf supra, lin. 16-20.

S 251'"
H 262'"

X33"

34 QUODLIBET XV QUAESTIO 6 35

G 260"b

L 237"'

A 265'"

B.d.578'··

visibilis in medio non tantum ex hoc movet ad determinate videndum
aliquod visibile, quod est species simpliciter ipsius visibilis, sed cum hoc
requiritur visibile in oppositione secundum lineam rectam per illud
medium ad pupillam visus. Unde per speciem existentem in medio
secundum veritatem et non rectam oppositionem ad visum nullo modo 100
potest visus moveri ad videndum visibile a quo generata est, dum illud
ex obliquo se habet ad pupillam oculi. Et sicut non potest movere
visum species in medio nisi ad rectam oppositionem mediante illa
visibile habeat se respectu visus, sic non potest spiritum I movere nisi
quatenus generata I est a visibili' se habente ad talem rectam 105
oppositionem. Quare cum ad talem rectam oppositionem non sit
generata secundum gradum I intensionis respondentis virtuti et
intensioni visibilis directe oppositi, idcirco species intensa generata a
pluribus visibilibus in medio ad quodlibet illorum videndum movet
secundum gradum intensionis in quo nata esset generari a quolibet 110
illorum per se, et ad nullum illorum videndum movet secundum gradum
totius intensionis suae. Immo non plus movet ad videndum quodlibet
illorum quam moveret ad videndum aliquod illorum species generata ab
illo solo; propter quod per eandem speciem bene diversimode iudicatur
de magis albo et minus albo, et unum illorum iudicatur esse albius 115
altero. I

Ad tertium, quod non potest eadem species numero in aliquo
eodem numero generari diversis motibus sicut fit generatio in medio a
diversis visibilibus, dico quod falsum est, quando sunt moventia

ACGHILSX

96 tantum] tamen sed tantum i. m. A I 97 aliquod] aliquid G I ipsius] unius X
I 98 oppositione] operatione C(sed in oppositione corr.)H I 100 non] sive
secundum I I 101 potest visus] visibilis potest I I 102 ex obliquo] aliquo addo
sed exp. A quo addo G I sicut] sic GI I 103 illa] vel qua sup. lin. C I 104
habeat se] inv. AGI I sic] sicut C(vel sic i. m.)HILSX I spiritum] speciem C
ipsum G I 106 Quare ... oppositionem2] om. (ham.) HS I cum] i. m. X I 107
generata] nisi addo C I 108 oppositi] op positione m I oppositioni CSX I 109
videndum ... 111 illorum 1] om. (ham.) C I 110 gradum ... 111 secundum] om.
ham. G I 111 ad] i. m. A I illorum2] eorum I I 112 movet] monet I I
quodlibet] i. m. A I 113 quam] quod X I aliquod] quodlibet sed in aliquod corr.
i. m. A I illorum2] quam movet addo sed exp. A I 114 solo] om. C I propter]
per I I per] om. G I iudicatur] indica tur L I 115 iudicatur] indicatur L I
117 eadem species] inv. S I 118 eodem] modo addo .redexp. L

117 non ... 119 visibilibus] cf .rupra, lin. 21-26.

120 uniformiter et simul, ut patet in tractu navis et generatione caloris in
aqua, sicut dictum est. Et cum hoc, licet simul non agerent, sed agens
posterius inveniret manens quod actum est a priore agente, ut
contingere posset in tractu eiusdem navis a pluribus successive, et
similiter in calefactione eiusdem aquae a pluribus ignibus successive,

125 tunc actum a primo augcretur a secundo, et est unum et idem essentia.
Et similiter si unum album primo genere t speciem suam in medio per se
absque alio, et illo manente et conservante speciem a se generatam in
medio, tunc altero I albo adveniente in recta oppositione ad illud
medium speciem illam intendit, et est eadem I numero a diversis

130 motibus vel I ab initio generata et posterius aucta. Sed si sint diversa
moventia idem subiectum vel medium successive, prius corrupto
generato ab uno quam sequatur motus ab alio, in hoc casu solum
loquitur PHILOSOPHUS, et bene, quod non potest I esse eadem forma,
puta sanitas, corrupta in mane et generata in vespere.

QUAESTIO 7

UTRUM ALIQUOD AGENS CREATUMIN AGENDO POSSET ATTINGERE

SUBSTAN'TIAMPRIMAEMATERIAE

Sequuntur quaesita de substantia ubi quaerebatur unicum
5 pertinens ad substantiam creatam generaliter, deinde plura pertinentia ad

diversas substantias intellectuales creatas specialiter. Illud unicum erat
utrum aliquod agens creatum in agendo posset attingere substantiam
primae materiae.

Et arguitur quod sic, hoc modo. Quod aliquid educit de substantia
10 materiae, actione sua attingit illam, quia omne agens attingit illud in

ACGHILSX I vespere] de.r.A

120 patet] om. X I tractu] maius addo .redexp. I I 121 est] om. H I simul non]
om. I I agerent] ageret I I 124 in] et I I 125 tunc] circa GI I idem] vel in i.
m. aI. man. C I 126 Et] om. S I primo] post I I 127 absque] om. X I 128
adveniente] ad addo .red exp. X I 129 illam] suam .red exp. et illam i. m. A I 130
initio generataJ uno generato G I sint] sunt I I 131 vel] in G I 132 uno] una
G I quam] quem I I sequatur] sequitur GI I casu] om. G I 133 loquitur]
om. X I 134 generata ... vespere] i. m. A I 2 Utrum ... 3 materiae] cj infra, lin.
7-8. I 5 plura ... 6 substantias] om. I I 6 creatas] om. I I 9 substantia] potentia
.redexp. et substantia i. m. S

121 sicut ... est] Cf .rupra, lin. 74-77.

1354"

C 20]"'

H 262"'

S 252"

36 QUODLIBET XV QUAESTIO 7 37

Bad. 579"

L 237'"
Bad. 579rlJ

X 33'"

Bad. 579"

quod agit, quia agens et patiens debent esse simul, ut dicitur in IO D e
g e n e r a t i o n e . Agens creatum educit per generationem substantialem
formam, non de subiecto existente in actu, sicut educit per alterationem
I formam accidentalem, sed de materia existente in potentia tantum, ut
dicitur in eodem. Ipsa enim inest materiae immediate, forma autem
accidentalis non inest materiae nisi mediante forma substantiali. Ergo

etc.
Contra. Agens naturale, cum non sit nisi quantum, non agit nisi in

quanto, quia non agit nisi per contactum, et quantum non tangit nisi
quantum. Quantitas autem semper in subiecto media est inter agentem
et substantiam materiae. Agens autem non attingit substantiam materiae
quando aliquid aliud est medium I inter ipsam et materiam. Ergo etc. I

<SOLUTIO>

Dico quod agens naturale in transmutatione dicitur illud attingere
quod praecise manet unum et idem in tota transmutatione, scilicet et
sub forma quae corrumpitur in termino a quo et sub forma quae
producitur in termino ad quem. Idcirco alterans dicitur attingere I sua
actione, non substantiam nudam primae materiae in sola potentia
existentem, sed solummodo subiectum existens in actu compositum ex
materia et forma substantiali. Licet enim substantia materiae maneat in
alteratione, non tamen manet sola ut praecise unum commune utrique
termino transmutationis. Et sic idem est quaerere quid sit subiectum
commune manens in tota transmutatio ne, et quaerere quid sit illud quod
agens sua actione attingit. Et quia super hoc est maior dubitatio in
transmutatione quae est generatio quam in aliis, circa generationem ergo
quaestionis difficultatem prosequamur praecise·1

Circa generationem autem variatur responsio ad quaestionem
secundum diversos modos ponendi modi generationis naturalis, qui sunt

CGHILSX

12 creatum] causatum X I 16 materiae] om. S I 19 non2] ubi X I 22
quando] quia I I 25 in] sup. lin. S I 26 forma1] formae CS I 29 in] om. I I
ex] et C(sed in ex corr.)HLX I 32 Et] om. L I 36 prosequamur] prosequantur
HL I 38 modi] scr. etvel-dum sup. lin. aI. man. C modos GI

11 agens ... simul] ARIST., De gener., I c. 7 (TransI. Vetus, ed. J.]UDYCKA,p. 37,
6-8; 324a 3-5; Iunt. V, f. 362vG).

15

20

25

30

35

sex. Quorum primus est ponentium formarum latentiam, qui posuerunt
40 generationem fieri sola congregatione et segrega tione partium

materialium, puta atomorum. Dicebant enim quod omnia secundum
formas suas essent contenta in omnibus et commixta, puta lignum, lapis,
plumbum, aurum, caro, os, homo, leo, album, nigrum, dulce, amarum et
cetera huiusmodi; et quod generatio nihil aliud esset quam ad

45 superficiem exteriorem congregatio partium ad eandem formam
pertinentium, et aliarum partium segregatio ab illis ad interius; et quod
sic unumquodque denominaretur, puta lignum vel lapis aut aliquid
ceterorum, prout partes formas unius eorum vel alterius continentes et
abundantius exterius apparent, sicut in olla bulliente in qua sunt

50 commixtim pisa, I fabae, vecia, semin<i>um et ceterae species
leguminum quandoque abundantius apparent superius in orificio ollae
pisa, quandoque fabae aut aliquod ceterorum, et per hoc modo apparet
quod olla illa contine at sola pisa, modo quod solas fabas, et sic de
ceteris. Secundum talem modum ponendi generationem dicendum esset

55 quod agens in generatione sua actione non attingit materiae substantiam,
sed quoddam admixtum continens I in diversis partibus materiae
singulorum formas.,

Secundus est ponentium gradum formarum substantialium in
quolibet generabili et corruptibili et aliquam formam symbolam

60 manentem communiter in generato et corrupto, qui ponebant
generationem fieri per I appositionem formarum posteriorum quibus
generatum et corruptum inter se distinguuntur. Secundum talem

CGHILSX

39 latentiam] (if. J. H. BAXTERand C.]OHNSON, MedielJal Latin Word-List, p.
242: <<latentia,concealmeno» lactentiam X latitentiam C(.fer. sed in latitatione
mut.)GHIS Iactantiam L I 42 et] in I I 46 quod] om. I I 47 vel] aut X I 48
et] om. I I 49 apparent] appetit I I bulliente] ebulliente I I 50 seminium]
semium G I 51 abundantius apparent] inv. S I 52 aliquod] aliquid I I 53
quod2] om. I I 55 substantiam] nudam addo I I 56 sed] secundum I I
admixtum] aliquid mixtum I I 58 Secundus] Ergo I I 60 qui ... 61
generationem] om. L

39 primus ... 41 materialium] Cf THOMASDE AQ., Quae.ft. disp. De ven'tate,q. 11,
arto 1 (ed. Leon. XXII, Romae 1972, pp. 349, 195 - 350, 257); ROBERT
KILWARDBY,Littera ad Petrum de Conflan.r, (ed. A. BIRKENMAJER,p. 63). I 58
Secundus ... 62 distinguuntur] cf IOANN.PECHAM,Tract. de anima, cap. 2 (ed. G.
MELANI, pp. 6-7); ID., Qq. disp. de anima, q. 3-4 (ed. H. SPETTMANN- G.
ETZKORN, pp. 353-364); ID., Quodlibet IV, q. 11 et q. 25 (ed. F. DELORME- G.
ETZKORN,pp. 196-202 et pp. 229-231).

H 262'"

S 252'[,

Bad. 579"

] 354'"

38 QUODLIBET XV QUAESTIO 7 39

C 201"b

L 238"

G 261"

modum ponendi generationem fieri, I dicendum esset quod agens in
generatione sua actione attingit, non substantiam materiae, sed
subiectum quoddam compositum ex substantia materiae et forma
substantiali incompleta, quae est forma generalissimae substantiae, puta
substantialitas sola, aut cum hoc forma secundi generis sub substantia
quae dicitur corporeitas. Tale enim compositum secundum illos manet
in tota transmutatio ne generationis et solum fiunt generatio et corruptio
secundum formas posteriores completiores.

Tertius est ponentium gradus, non formarum substantialium
secundum sub et supra secundum diversitate m generum et specierum in
linea praedicamentali, sed ponentium unius formae manentis gradus
secundum esse perfectius et completius penes illam generum et
specierum diversitatem, qui dicebant generationem fieri per
acquisitionem ex I generatione esse perfectius et completius usque ad
ultimum completivum ipsi formae manenti. Et secundum talem modum
ponendi dicendum esset, ut iam prius, quod agens in generatione non
attingit substantiam I materiae, sed subiectum quoddam compositum ex
substantia materiae et forma substantiali sub esse incompletissimo,
competens vel generalis simo substantiae vel alicui sub illo. Illud enim
compositum manet, et fit solummodo generatio secundum esse

completius.
Quartus est ponentium inchoationes formarum in materia quas

vocabant potentias activas In materia praecedentes ommno
transmutationem generationis, quas quasi excitatas per actum
generationis ponebant pullulare in formas perfectas, et ipsas non esse
formas, sed quaedam semina formarum, quod aliqui ponebant sensisse
AUGUSTlNUM. Secundum istos dicendum esset quod agens in
generatione non attingeret compositum ex materia et forma nec nudam

CGHILSX

65 compositum] om. r I 69 fiunt] fuerit C I 72 sub] idem I I diversitatem] et
addo r I 74 penes] ponens I I 75 dicebant] dicebat r I 76 esse] posterius sed
exp. I I completius] plenus C I 80 forma] formae I I 81 competens]
competentis S I substantiae] specie I I 84 Quartus] om. LX sub. lin. sed inm:
post est C I ponentium] componentium LX I in] et IX I 86 quas ... 87
generationis] om. (hom.) S I excitatas] excitates L

88 aliqui] CJ rOANN. PECIlAM,Quod/. III, q. 12 (ed. G. ETZKORN,pp. 157-158);
CJ. etiam ROGERUSMARSTON,Quod/. Il, q. 22 (ed. G. ETZKORN- r. BRADY,pp.
259-260). I 89 Augustinum] CJ AUGUST.,De Genesi ad litt., V, c. 5 (CSEL 281,
pp. 146-147; PL 34, 326) et X, c. 20 (CSEL 281, p. 323; PL 34, 424).

65

70

75

80

85

90

substantiam materiae, sed medium quoddam, scilicet substantiam
materiae cum serninario formae.

Quintus est ponentium datores farmarum et generationem esse,
non produc tionem formae de materia, sed in materia tantum, quasi

95 generatio non esset aliud quam creatio formae in materia, prout
AVERROES imponit AvrCENNAE, secundum quem dicendum esset quod
agens sua actione generandi attingere t nudam substantiam materiae,
quod secundum illum ipsa manet communis sola generato et corrupto.

Sextus est ponentium quod nihil formae <est> aut seminarium
100 eius nec omnino forma aliqua in generabilibus et corruptibilibus quin sit

generabile et corruptibile, et quod generatio non est per se formae sicut
nec materiae, sed solius compositi ex materia et forma secundum totum
quod est in illo, manente sola substantia materiae communi in generato
et corrupto, quae secundum istos talis naturae est quod ipsa disposita I

105 ad praesentiam I agentis naturalis sibi proportionalis, nata sit statim
affici dispositione formali ad quam ordinatur actio agentis,
quemadmodum [affici tu r] cera mollis afficitur figura sigilli sibi impressi.
Nec refert nisi quod I ista impressio est violenta passibili contrariante,
illa vero est naturalis passibili per naturalem oboedientiam co n ferente ad

110 impressionis susceptionem, ut sic, quantum est ex parte materiae
conferentis, forma sit ab intra, et quantum est ex parte agentis ipsa sit ab
extra, ut secundum hoc sit forma partim ab intra et partim ab extra,
prout posuerunt peripatetici, quorum positionem puto continere verum
modum generationis naturalis. I Aliorum autem positiones praetactas

115 sigillatim reprobare non est praesentis intentionis.1
Secundum istum ultimum et verum modum ponendi naturalem

generationem dico quod agens natura le generans sua actione attingit I
puram et nudam substantiam primae materiae absque omni forma et

CGHILSX

92 formae] 0111.S I 94 materia tantum] inv. X I quasi] quod I I 97 attingeret]
attingisset r I materiae] patet addo I I 98 quod] an scribendum (cum Badio) quia?
I 99 seminarium] serrunativum r I 100 forma] formae est I I 101 generabile]
generale X I 102 nec] est addo C I 105 naturalis ... 106 agentis] om. (ho111.)C I
106 affici] Jcrip.rimus cum Badio: om. CGHILSX I 107 quemadmodum afficitur]
ser. sed signis inv. additis transpos. C I afficiturl] seclllsimlls (0111.Bad.) I sibi] sic r
I 108 violenta] et addo r I contrariante ... 109 passibili] om. (hom.) L I 112 ut]
0111.r I 113 peripatetici] peripachetici L peripotetici S I 116 naturalem
generationem] inv. I I 118 primae] hc. H

96 Averroes ... Avicennae] Cj AVERR., Comm. in Metaph., XII, comm. 18 (ed.
runt., VIII, f. 304vG).

Bad. 579"'

H 263"

S 252"'

1354"'

40 QUODLIBET XV QUAESTIO 7 41

Bad. 579'v

L 238'b

C 202rn

formae substantialis inchoatione ex.istente, sic quod nihil formae
substantialis maneat in materia quod sit commune generato et corrupto,
sed ipsa sola materia subiectum est generationis naturalis, ex qua
generans producit compositum ex materia et forma, ut procedit primum
argumentum, quod secundum hoc concedendum est. I

<AD ARGUMENTA>

Ad argumentum secundum quod erat in oppositum, scilicet quod
agens naturale, quia est quantum, non agit nisi in quanto, materia ergo in
tota transmutatione generationis est sub quantitate, et sic agens et
generans sua actione non attingit nisi quantum, non autem nudam
substantiam materiae quae de se indivisibilis est <et> non quanta
secundum PHILOSOPHUM IO P h y s i c o r u m et IlIo
M e t a p h y s i c a e, dico quod revera I substantiam materiae nudam, ut
habet esse sub ratione simplicis et indivisibilis absque omni ratione
partibilis eius quod est praeter suam substantiam, nullum agens naturale
sua actione attingere potest omnino de ipsa aliquid producendo aut
usque ad ipsam aliquid corrumpendo et ipsam denudando omnino. Sic
enim ipsam attingere et eam denudare ut I etiam maneat in esse
ex.istentiae denudata, solummodo possibile est agenti increato. Sed
agens naturale ipsam solummodo ab omni forma substantiali et etiam
accidentali determinata formae substantiali denudare potest, non tamen
sic ut ipso agente in existentia maneat denudata, etiam per momentum,
absque omni forma substantiali, quia nihil corrumpere potest nisi
generando. Nec sic etiam eam denudare potest ut omni forma
accidentali indeterminata spolietur. Immo necesse est ut omnes
dispositiones accidentales symbolae generato et corrupto sub esse
indeterminato maneant. In omni autem generatione dispositio symbola

CGHILSX

119 quod] quia CGHLX I 120 materia ... commune] om. C I 121 materia]
maneat addo I I 125 scilicet quod] inv. I I 126 quia] quod addo I I nisi] quia
add. I I quanto] quantum C I 133 nullum] nullam sed corr.(?) I I 137
existentiae] existente I I 142 ut] cum C(sed in ut corr.)HLSX I 143
indeterminata] om. X I 145 maneant] maneat I I symbola] symbolo I

126 agens ... 128 quantum] Cj supra, lin. 18-22. I 128 non2 ... 129 non] ARlST.,
Phys., I, c. 4 (Trans!. Vetus, ed. F. BOSSIER-J.BRAMS,p. 21, 8-12; 187b 35-188a
1); ID., Metaph. III, C. 5 (Trans!. Anon., ed. G. VUILLEMIN-DIEM,p. 57, 15-26;
1002a 27-b 5; ed. Iunt., VIII, f. 6OvG).

120

125

130

135

140

145

150

155

160

165

170

utrique est quantitas, quia non generatur aut corrumpitur nisi quantum.
Idcirco ergo in omni generatione commune manens generato et
corrupto necessario est quantitas indeterminata, et sic necesse est quod
subiectum generationis sit quantum interminatum sive indeterminatum,
prout procedit argumentum. Nec attingit substantiam materiae nudam
ab omni dispositione formae accidentalis; attingit tamen nudam
substantiam materiae ab omni dispositione formae substantialis qua
ipsam denudat, non sic tamen quod in aliquo momento sit sine omni
forma, prout infra in quaestione de conceptione Virginis gloriosae
dec1arabitur·1

Circa subiectum igitur generationis, eo quod oportet quod sit
quantum, est advertendum quod cum esse quantitatis continuae, qua
subiectum generationis oportet esse quantum, consistit non nisi in
ratione dimensionali et in divisibili, ratio autem divisibilis dimensionalis
est quod habeat I partem extra partem, secundum igitur duplicem
rationem dimensionis duplex est esse quantitatis continuae. Dimensio
autem aut est terminata sive determinata secundum gradum et
extensionem penes magnum et parvum in longo et lato et profundo; aut
est interminata sive indeterminata per indifferentiam se habens ad
extensionem in magnum et in parvum secundum longum et secundum
latum et secundum profundum. Secundum hoc ergo est unum esse
quanti tatis quo habet esse determinatarum dimensionum, et aliud quo
habet esse dimensionum indeterminatarum. I Quorum primum non
habet quantitas continua nisi ex composito ex materia et forma et non
nisi a forma substantiali, quae quantitas ex se non est determinata. Unde
et secundum diversitatem formarum substantia1ium diversas habet
terminationes, et ex parte formae substantialis provenit quod «omnium
natura constantium statuta est ratio et terminus magnitudinis et augmenti», sicut

CGHILSX

149 sive indeterminatum] om. X I 150 nudam] et add. LS 151
accidentalis ... 152 formae] om. (ham.) S I 152 qua] quae I I 157 quantum] iter.
sed pnmum exp. X I 159 dimensionali] dimensionis sed COI7. L I in] om. C I
160 quod] quia I I 162 terminata] determinata S I sive determinata] vel
indeterminata I I 164 interminata .. .indeterminata] interminata sive
indeterminata CI I sive indeterminata] i. 111. L I 167 determinatarum
dimensionum] determinatorum dimensionem I I 168 indeterminatarum]
interminatarum I I 169 ex composito] exponendo I I ex materia] om. C(i. m.
a!. man.)HLSX I 172 quod] 0111. L I omnium] in omni L I 173 sicut] sic X

154 infra ... Virginis] cf infra, q. 13. I 172 omnium ... 173 augmenti] ARIST.,De
an., II c. 4 (in ALBERTIMAGNIComm., ed. CL. STOICK,p. 87, 88; 416a 16-17).

B.d. 579"

H 263'"

S 252'"

42 QUODLIBET XV QUAESTIO 7 43

I 354"b

L 238"'

X 34,b

G 261'"

B.d. 580"

B.d. 580'Y

dicitur HO D e a n i m a. Determinat enim sibi quaelibet forma
substantialis quantitatem terminatam sive determinatam in maius sic
quod non posset esse aut conservari in maiori, similiter nec in minus sic
quod non posset esse aut conservari in minori. Quantitatem tamen
simpliciter forma quaelibet substantialis sic sibi determinat I quod
possit esse et conservari in maiori et in minori inter illud maius in
termino et minus in termino, sed tamen non nisi in quanto et in
divisibili. Esse autem secundum I quantitas continua habet ex se,
etiamsi esset separata a composito et a materia et forma. Et utrumque
istorum materia habet a quantitate continua, a qua habet et
partibilitatem sive divisibilitatem, cum ex se sit impartibilis et
indivisibilis. Divisibilis tamen et partibilis est, ut est sub quantitate
secundum partibilitatem et divisibilitatem quantitatis. Ut enim est sub I
quantitate continua, partes materiae respondent partibus quantitatis.
Unde materia, ut est sub quantitate simpliciter I non determinata per
formam substantialem, interminata sive indeterminata est in suis
partibus materialibus, sicut est quantitas in suis partibus quantitativis. Ut
vero est sub quantitate determinata per formam substantialem, ipsa
similiter est determinata in suis partibus, ut est ipsa quantitas.

Et sic agens naturale creatum non attingit substantiam materiae, ut
est omnino indivisa ct simplex atque impartibilis, sed solummodo ut est
sub ratione quanti indeterminati et partibilis sub partibus talis quanti.
Quoad instans enim in quo completur generatio et materia spoliatur una
forma et induitur alia, illam qua materia induitur praecedunt natura, etsi
non duratione, dimensiones interminatae in materia. Duratione enim,
sicut numquam est sine una forma substantiali I aut alia, sic numquam
duratione aliqua temporis aut instantis est sine terminatione quantitatis
ab una forma vel ab alia. I

CGHILSX

175 terminatam ... determinatam] determinatam sive terminatam C I 176
similiter nec] inv. I I 178 quaelibet] om. L I 179 conservari] et addo I I 180
in3] om. C I 181 ex 182 etiamsi] etiam ex se si CHLSX I 182 et2] a addo I I
Et] om. I I 184 ex sit] sit ex se I I 186 Ut ... 187 quantitatis] om. (bom.) S I
enim] om. I I 189 sive indeterminata] om. 1 I 191 quantitate] et addo1 I 194
sed] iter. sedforte exp. I I 195 indeterminatiJ interminati] I pattibus] suis add S
I 196 materia] substantialis add I I 197 induitur!] indivisae I I illam] illa S I
198 duratione] tantum add S I dimensiones ... enim] i. m. inJ. C I
interminatae] post materia S I 199 substantiali] substantia DC I 201 ab2]

forma add. L

175

180

185

190

195

200

Et est advertendum quod licet ipsum non sit subiectum
generationis, sicut dictum est, nisi sub ratione quanti interminati, quia
tamen quantitas illa interminata non requiritur ad rationem materiae ut

205 sit subiectum generationis tamquam causa per se, et quasi sit aliquid de
ratione subiecti per se, sed solummodo tamquam causa I sine qua non
posset materia habere rationem divisibilis et partem extra partem in sua
substantia, et sine qua non posset omnino esse subiectum formae
naturalis, idcirco sentiendum est secundum hoc quod naturale agens

210 non attingit substantiam nisi ut est sub quantitate interminata; hoc
contingit per accidens iam dicto modo. Per se autem attingit nudam
substantiam materiae ut per se subiectum generationis, non ut in sua
simplicitate existit, sed ut habet partes extra I pa;tes interminatas sub
partibus quantitatis interminatae, quod tamen non est nisi attingere per

215 se solam substantiam materiae. Ut enim dicit PHILOSOPHUS in fine IVi
M e t a p h y s i c a e, si ultima materia sumatur, nihil est praeter ipsam.
Materia enim, sive sumatur per considerationem sub ratione
simplicitatis, qua caret partibus, sive sub ratione partibilitatis, qua habet
partes extra partes, ipsa non est aliquid praeter ipsam. Et sic per se

220 simpliciter et absolute loquendo, dico quod agens naturale sua actione
attingit substantiam materiae, licet non ratione illius simplicitatis qua
illam attingit agens increatum, sed quod non attingit nisi quantum
interminatum, hoc non contingit nisi per accidens. Et per hoc patent
ambo obiecta.J

CGHILSX

202 ipsum] ser. sed in ipsa mut. C I 204 requiritur] sequitur CHLSX I 205
quasi] quod I I 208 qua] scnpsimus eum Badio: quo CGHILSX I 209 est] quod
addo I I quodj ser. et vel licet i. m. aI. man. C I 210 interminata] et add X I
211 contingit] attingit I I 218 qua2] quam HL I 221 illius] istius I I 222
increatum] in tantum I I quod] om. I I 223 contingit] convenit I

203 sicut ... est] CJ. supra, lin. 146-150. I 216 si... ipsam] ARIST.,Metaph., V, c.
17 (ed. R. PONZALLI,p. 183, 2-3; Trans!. Anon., ed. G. VUILLEMIN-DIEM,p.
106; ed. Iunt. VIII, f. 131rE; 1022a 4-5).

C 202'"

H 263""

S 253"

44 QUODLIBET XV

QUAESTIO 8

QUAESTIO 8

<SOLUTIO>

45

L 238"'

1355"

B.d. 580'Z

UTRUM OPERATIO INTELLIGENDI QUAANGELUSVEL MENS HUMANA
INTELLIGIT SE DIFFERAT A SE

Sequuntur quaesita pertinentia ad substantiam creatam
intellectualem specialiter. Et erant quaedam communiter pertinentia ad
quamcumque creaturam intellectualem; et quaedam alia pertinentia
proprie ad solam creaturam intelleciualem quae est homo. De primo
horum quaerebantur duo pertinentia ad intellectum, quorum primum
erat utrum operatio intelligendi qua angelus vel mens humana intelligit
se differat a se; secundum erat utrum intellectio qua angelus aut mens
humana intelligit se sit sibi essentialior quam illa qua intelligit Deum. I

Circa primum istorum arguitur quod intellectio qua angelus aut
mens humana intelligit se non differat a se, sic. Operatio non differt ab
operante nisi aut ratione immediati principii elicitivi aut termini ad quem
est, ut calefactio a calefaciente, puta igne, non differt nisi aut ratione
caloris quo elicitur aut caloris qui per illam elicitu r. Ambo I enim
calores ab igne realiter differunt, a quo si non differrent, nec calefactio
differret ab eodem. Sed in proposito operatio intelligendi neutro modo
differt ab intelligente, quia ipse se ipso est principium elicitivum illius et
terminus eius. Ergo etc.

In contrarium est quod secundum BOETHIUM in omni creatura
differunt quod est et quo est. Intellectus autem est ipsum quod est,
intellectio autem est quo formaliter aliquid est. Ergo etc. I

CGHILSX

2 Utrum ... 3 se2] Cj liifra, lin. 9-10. I 4 ad substantiam] om. S I 5 specialiter]
spiritualiter sed COIT. I I erant] erat G I 6 creaturam] creatam GHILSX I 7
proprie] quippe H I 10 utrum] om. C(i. 11/. aI. lI/alt.)LSX I mens humana] inv.
GI I 11 qua] quae CGHILSX I 12 istorum] 011I. S I 13 se2J et addo T I 14
aut ratione] im! S I immediati] mediati G 1 17 differunt] differant H different
I I a quo] aliquo T I 21 quod] quia G I secundum] 01Jl. G I 22 differunt]
different I

21 in ... 22 est2] BOETH., QuolI/odo substantia, II (ed. C. MORESCHINI,p. 187,
26-28: «Diversum est esse et id quod est, ipsum vero esse nondum est, at vero
quod est, accepta essendi forma, est atque consistio>; PL 64 1311B; cf. etiam
ALEX. DE I:lALES, Glossa in Quattuor Libros SentmtiarulJl, I, d. 3, n. 46b
(Bibliotheca Pranciscana Scholastica XIT, p. 64: «l30ethius, libro De Trinitate
dicit: 'In omni eo quod est citra Primum differt quod est et esse'»).

5

10

15

20

25

30

35

40

45

Dico quod in hac quaestione non est ratio dubitandi nisi apud illos
qui putant quod nulla creatura aliquid agat sua substantia immediate, ut
scilicet ipsa substantia sive essentia rei non sit ipsa operativa potentia
praecisa ct prima et proxima, sed quod quidquid agat per aliquid agat
quod est potentia agendi differens realiter ab ipso agente. Unde quaestio
illa est contra illos qui ponunt quod in intellectualibus potentiae illae
quae sunt intellectus et voluntas sunt ipsa substantia sive intelligentis et
volentis indifferentia ab illa secundum rem. Illis enim qui ponunt quod
nihil creatum agat sua substantia videtuJ; quod si operatio sit aliud a
substantia operantis et accidens in illa, quod oportet eam elici ab illa per
principium quod sit etiam accidens eiusdem, quia aliter, ut eis videtur,
operatio non potest realiter differre ab operante. Sed licet in veritate
omnis operatio creaturae sit accidens substantiae operantis et sic realiter
aliud in ipsa - aliter enim operans creatum naturaliter et semper esset
in opere suo eodem modo se habens et invariabiliter, sicut contingit in
operante I increato; hoc autem falsum est de operante creato -, non
tamen ex hoc oportet quod operativa potentia etiam realiter differat ab
operante; immo quaelibet forma substantialis constituens rem in esse se
ipsa est principium alicuius operationis I sibi essentialis iuxta secundum
modum dicendi per se, licet ipsa sit accidens illius, et licet per alia
principia operativa quae accedunt illi ipsa sit operativa aliarum
quarundam operationum quae sunt sibi accidentalia respectu istius
primae operationis et essentialis immediate. Unde distinctionem rerum
per formas suas substantiales, quae multum latent in pluribus ne possint
internosci quando habent esse secundum illas et quando non, docet I

CGHILSX

27 substantia] 011/. X I non] 0111. G I 28 sed] secundum GI I per. .. agat2] i.
11/. aI. malt. C I aliquid] aliquod I I 30 in] om. GH I 31 et voluntas] iter. L I
Ipsa] illa G I 32 indifferentia] differentiam I I 33 sua substantia] iit/! I I
substantia] sub sed con: I I si] sit G I sit] ita G I 34 accidens] accidentis
CHLSX I quod ... illa2] 011/. (bom.) L I 36 operantej agente X I 37 operatio]
In addoH I 38m] ab 1.1 in ipsa] ab ipso G I 39 contingit] convenit I I 41
etiam] et S I differat] differre I I 43 iLLxta]vix HL I 45 accedunt] accidunt I
ser. sed in accidunt II/ut. X I aliarum quarundam] im! G I 46 accidentalia] in
add.. S . I respectu] om. L I istius] illius I I 47 primae] potentiae C I
dlstUlct!onem] disunct!one G I 48 per] 0111. S I multum latent] insunt iacent I

43 secundum .. .44 se] Cj AIUST., Alte/I. Post., I, 4 ([rans!. Iacobi, ed.
MINIO-PALUELLO- B.G. DOD, pp. 12,22 - 13, 7; 73a 35 - 73b 5).

H 263"

C 202"

CGHILSX

<AD ARGUMENTA>

52 Universa ... 53 aequivoce] ARIST.,Meteor., IV c. 12 (TransI. Henrici Aristippi
in Alberti Magni librum Meteororum, ed. Coloniensis, Miinster i. W, p. 298, 61-62;
390a 10-12). I 59 quaestione sequenti] cf infra, q. 9, lin. 92-126. I 63
operatio ... 65 operante] Cf supra, lin. 13-20.

B.d. 580'"

J 355,b

H 264"

47QUAESTIO 8

82 caro ... 110 carnis] cf ARIST.,Meteor., IV, C. 12 (TransI. Henrici Aristippi in
Alberti Magni librum Meteororum, ed. Coloniensis, Miinster i. W, 2003, p. 298); cf.
etiam ANON., Auct. Arist. (ed. J. HA~ŒSSE,5, p. 173, 26: (<unumquodque entium
naturalium est determinatum ad quandam operationem et in quantum potest
dicitur ens, in quantum vero non potest non dicitur ens, ut homo morttlUs non
dicitur homo nisi aequivoce et oculus dum potest facere operationem quae est
videre dicitur oculus dummodo non potest non dicitur oculus nisi aequivoce,
scilicet depictus vellapideus»); 390a 10-13 et 389b 31).

78 formae] sunt addo r I 79 quae sunt] qui ibi G 81 materialibus]
immaterialibus X I 82 sententialiter] si naturaliter G I 83 ex3] om. G I 84
opera] operatio r I ut] ubi G I inI ... constant] potentiali substantiali semper
priora consistunt G I substantiali] om. X semper priora addo r I 86 univoce]
virtute CSX I mixti] mixta S I 88 pedes] pedis X I 89 magis manifestum]
inv. r I quod2] iter. I I 92 hoc] om. G I 93 aut1] et G I 96 formae velut] inv.
G I 97 ipsa] om. G I 98 eorum] om. r

CGHILSX

75 enim forma substantialis et eius operatio propria essentialis manifestiora
sunt in illis quae sunt magis formalia et propinquiora primae formae, et
sunt occultiora in illis quae sunt magis materialia et propinquiora primae
materiae, quorum formae I semper virtute continentur in formis eorum
quae sunt magis I formalia. Et propter idem manifestius apparet in

80 magis formalibus, quando unum illorum habet esse vere et quando non
sed aequivoce, quam in magis materialibus. Ut enim dicit PHILOSOPHUS
sententialiter ubi iam supra, caro veios vel aliorum homogeneorum
unumquodque ex elementis ut ex materia sunt. Ex illis enim ut ex materia sunt
cuncta opera naturae, ut vero in causa formali substantiali constant in

85 posteriOlibus, et omnino in organicis. Sunt enim formae elementorum,
aquae, ignis, aeris, terrae, univoce in forma mixti homogenei, puta carnis
et ossis, et similiter quodam modo sunt formae homogeneorum in
forma organicorum, puta manus vel pedes hominis aut equi. Propter
quod magis manifestum est de homine mortuo quod aequivoce est homo, aut de

90 manu defuncti quod aequivoce sit manus, sicut et manus laPidea aut homo
lapideus, quam de carne quod fit caro mortua aut de aqua quod defecit a
sua forma. Et adhuc hoc minus manifestum est de aqua aut igne quam de
carne aut osse, et hoc quia in istis, I videlicet in igne aut aqua respectu
carnis et ossis, et in carne et osse respectu hominis aut bovis, minime

95 manifesta est causa formalis, eo quod in eis plurimum est materiae et
minus formae, velut si prima sumatur mate/ia, ipsa nihil est praeter ipsam;
si etiam sumatur forma substantialis prima, ipsa etiam nihil est praeter
ipsam. Quae vero sunt media unumquodque eorum proportionaliter habet

QUODLIBET XV46

Quod arguitur in contrarium, quod «operatio non differt ab
operante nisi ratione principii elicitivi aut termini, quia scilicet alterum
illorum vel utrumque differt secundum rem ab I operante», dico quod 65
hoc non est verum nisi de operatione accidentali, qualis est calefactio,
quam ignis sua forma substantiali non agit nisi mediante accidentali,
scilicet calore. Sed praeter talem operationem habet quaelibet res
operationem aliam essentialem I quam agit immediate sua forma
essentiali, quae in corporalibus manifestior est in organicis, puta in 70
animalibus, quoad opera sentiendi, sed occultior in mixtis homogeneis,
puta in carne et osse, et adhuc occultior in simplicibus elementis, puta in
igne et aqua, et hoc prout in quibusdam ex talibus manifestior est forma
substantialis distinguens et dans esse quam in quibusdam aliis. Semper

PHILOSOPHUS cognoscere ex operibus illarum essentialibus per suas 50
formas substantiales I immediate elicitas, quando dicit in fine IVi libri
M e t e o r o r u m sic inquiens: «Universa determinantur opere; quae enim
possunt facere sui ipsius opus est singulum, quod vero non potest aequivoce».1

Sic ergo dico generaliter et specialiter simul respondendo ad
quaestionem propositam quod quaecumque operatio creaturae differt SS
secundum rem ab operante et quod operatio intelligendi angeli aut
mentis humanae realiter differt ab intelligente, quia solius Dei est quod
in ipso sunt idem substantia et operatio, de quo erit mentio amplior in
quaestione sequenti. Non tamen solius Dei est quod in ipso non
differant secundum rem substantia et virtus sive potentia operandi. Et 60
secundum hoc concedenda est ratio secunda. I

50 essentialibus] et addoGI quas addo sed exp. X I 52 inquiens] inconveniens I
I quae] qui Gr I 53 sui] sine C(sed dei et sui i. m. ai man.)X I 54 dico] om. L
I generaliter ... specialiter] spiritualiter et generaliter r I 56 quod] om. S I 57
est] om. r I 58 in1] om. S I ipso] Christo add r I 59 est] om. r I 60 differant]
differunt G I substantia] est sed substantia i. m. I I 66 hoc] om. X I qualis]
quale CGSX I 67 quam] quia S I 69 essentialem] om. X I sua forma] inv. G
I 70 manifestior] manifestator r

L 239"

S 253'"

G 26P'

B.d. 580U
'

B.d. 580,B

48 QUODLIl3ET XV QUAESTIO 8 49

S 253"'

l. 239'"

X 34""
C 202""

B.d. 580'<:

minus formae quantum est propinquius primae materiae, et plus formae
quantum propinquius est primae formae, et universa I hoc opere 100
determinantur ut quo cognoscuntur, quando sunt in esse formae suae
univoce, et quando non sed aequivoce. Quae enim possunt facere sui ipsius
opus, manifestum est quod singulum eorum est secundum formam suam,
quemadmodum oculus quando videre potest, quando vero non potest
videre, manifestum est quod aequivoce est oculus, quemadmodum mortuus 105
aut lapideus, aut etiam serra lignea, quae non potest facere opus serrae,
aequivoce est serra, et velut imago serrae. Et similiter caro est aequivoce
caro, cum non potest exercere proprium opus carnis. Sed opus eius minus
manifestum est I quam sit opus oculi, et adhuc forsan minus manifestum est
I opus ignis quam carnis. Qua ex re quando existat in I forma substantiali 110
unumquodque talium, et quando minime, non ;acile est perspicere, nisi
solummodo figuram existentis retineant, quemadmodum veter<an>orum
copora mortuorum, quae subito ad modicum tactum vel flatum venti in
cineres aut pulverem desidunt.1

Descendendo igitur ad exemplum de igne et ca1efactione 115
assumpto in argumento, dico quod ignis licet non calefaciat nisi calore,
non immediate forma substantiali ignei tatis, eo quod calefactio est eius
operatio accidentalis et per accidens, habet tamen aliam operationem
essentialem et per se quam agit immediate, scilicet ignem generare; quod
tamen praedicti negant dicentes quod ignis non generat ignem nisi 120
calore. Quorum opinionem PHILOSOPHUS tangens in lIo D e

CGHILSX

100 hoc] habet I haec G I 101 ut] in G I cognoscuntur] cognoscitur S I
102 enim] non G I facere] om. X I 103 est2] om. G I 104 videre ... quando2]
om. (hom.) G I 106 etiam] et X I 107 estl] cum G I et] om. G I caro] om. G
I 108 cum non] non tamen G I Sed] hoc addo r I eius] est r I eius minus]
est unus G I 109 forsan] formam I I 110 opus] om. G I Qua] Quae I I
111 perspicere] prospicere CGHIX I 112 retineant] retineatur I I
veteranorum] om. G I 113 subito] sub Deo I I modicum] modum I I venti]
ventei(!) r I 114 desidunt] desident S I 116 in] et I I ignis licet] inv. G I
117 igneitatis] autem addosed exp. I I est eius] inv. G

102 Quae ... l03 singulum] ARIST.,Meteor., IV c, 12 (Trans!. Henrici Aristippi in
Alherti Magni librum Meteororum, ed. Coloniensis, Miinster i. W., p. 298, 61-62;
390a 10-12); cf supra, lin. 53-54. I 110 Qua ... 114 cineres] cf Ibid. Crrans!.
Henrici Aristippi in Alberti Magni librum Meteororum, ed. Colonicnsis, Miinster i.
W, p. 298; 390a 20-23). I 115 exemplum ... 116 argumento] cf supra, h'n.
16-19.

g e n e r a t i o n e dicit sic: «Quoniam innatum est, ut inquiunt, calidum quidem
segregare, frigidum vero congregare, et aliorum unumquodque hoc quidem facere, hoc
autem pati, ex his dicunt et per hoc omnia generari et COrrumPD). Quorum

125 opinio nem reprehendit continue subdens: Sed «potentias attribuunt corpori
propter quas generat, valde organice, atiferentes eam quae est secundum speciem
causam», scilicet formalem substantialem, quae est agens verum et
principale in generatione, cum forma accidentalis non sit nisi agens
organicum et instrumentale, I et hoc non in producendo formam

130 substantialem; illam enim sola forma substantialis immediate generando
producit, sed separando et disponendo materiam tantum. I--Iinc, super
assumpto verbo dicit COMMENTATOR: id est, «non ;aciunt nisi agens in
genere instrumenti, non agens veru!Jf», quod revera est sola causa formalis
substantialis, cuius virtute calidum et frigidum temperate agens, et

135 constare faciunt materiam disponentes materiam ad determinatam
formae substantialis susceptionem, quae in fine a1terationis qua materia
sic disponitur, inducitur actione solius formae substantiaIis, puta ignis
cum debet generari ignis, aut aquae dum debet generari aqua, aut equi
dum debet generari equus. Propter quod I post verbum iam dictum

140 addit COMMENTATOR dicens: <<.Necesseest enim si generent res, ut habeant
agens quod ;aciat eam per temperamentu!Jl». Sic ergo res quaelibet sua forma
substantiaIi aliquam actionem sibi essentialem agit per se et immediate,

CGHILSX

122 Quoniam] enim addo I I innatum] quando I I 123 segregare] segregatae X
I vero] non X I congregare] aggregare L I unumquodque] quod addo I I
hocl] om. X I 124 et per] propter L I 125 opinionem] om. I I reprehendit]
recomprehendit I I continue] lac. r I 128 nisi] ibi HLSX I 129
et2 ... producendo] iter. H I 130 illam] illa I I enim] formam addo G I sola]
solam sed corr. I I forma substantialis] substantialem G I 131 separando]
praeparando SX(sed corr.) I disponendo] praeparando G I tantum] om. I I
super] om. r illo addo G I 132 nisi] non X I agens] om. G I 133 instrumenti]
instrumentali L I 134 calidum et] i. m. X I 135 ad] om. I I determinatam]
terminatam G I 136 quae] qui G I 137 actione solius] iter. S I 138 cum] an
scribendum dum? I aquae] aqua I I equi] om. r I 139 post] om. G I verbum]
i. m. L I 140 generent] genere t r I 141 temperamentum] tempora mentis I

122 Quoniam ... 124 corrumpi] ARIST.,De gen. et corr., II, c. 9 (Trans!. Vetus, ed.
J. JUDYCKA, p. 73, 19-22; ed. Iunt. V, f. 384vK; 336a 3-5). I 125
potentias ... 127 causam] ARIST., De gen. et corr., II, c. 9 Crrans!. Vetus, ed. J.
JUDYCKA,p. 73, 17-19; ed. Iunt. V, f. 384vK; 336a 1-3). I 132 non ... 133
verum] AVERR., Comm. in De gen. et corr., II, comm. 54 (ed. F. H. FOllES - S.
KURI..ANDin Commentanum medium in Aristotelis De generatione et corruptione libros, p,
144; ed. runt. V, f. 384vL). I 140 Necesse ... 141 temperamcntum] Ibid.

1355'"

H 264,h

50 QUODLIBET XV QUAESTIO 9 51

S 253,'h

L 239'"

G 261,b

etsi aliquando non nisi mediante actione formae accidentalis ad
dispositionem materiae, sicut dictum est. Quod contingit universaliter
quando propria actio formae substantialis est generare formam sibi 145
consimilem de materia. Quando vero habet aliquam aliam actionem sibi
propriam, quam appellant medici 'a tota specie', puta quod magnes
attrahit I ferrum aut herba talis sistit sanguinem, illam forte habet
immediate praesente materia susceptibili. Unde quaecumque res talem
actionem agit praesente materia disposita nisi alias fuerit impedita. Non 150
oportet ergo quod, quia omnis operatio accidens est et differt secundum
rem ab operante, quod eliciatur ab illo per principium quod est accidens
in eo aut quod ipsa operatio non sit acci dens differens secundum rem
ab operante, sed idem penitus cum agente.

QUAESTIO 9

UTRUM INTELLECTIO QUA ANGELUS AUT MENS HUMANA INTELLlGIT

SE SIT SIBI ESSENTlALlOR QUAMILLAQUAINTELLlGIT DEUM
Circa secundum arguitur quod intellectio qua angelus aut mens

intelligit se sit sibi essentialior quam I sit intellectio qua intelligit Deum 5
sic. Illa operatio rei cuiuscumque sibi est essentialior quam agit circa
obiectum principalius illi operationi et etiam sibi quam sit illa quam agit
circa I obiectum minus principale et operationi et sibi. Cum enim actus
habeant distingui per obiecta, magis et principali us habent distingui per
obiecta principalia, magis et esse per consequens quod ab eo habet res 10
esse formaliter et distingui ab aliis. Intellectio qua angelus aut mens
intelligit se est huiusmodi respectu inteUectionis qua intelligit Deum,
quia angelus aut mens est aliquid creatum et habens idcirco opus
determinatum essentialiter. Opus autem determinatum essentialiter seu

CGHILSX

144 sicut] sic L I 147 a] om. I I 149 immediate] formae addo G I
quaecumque] quaelibet I I talem actionem] inv. X I 151 oportet ergo] inv. G
I 152 quod1] quia G I elidatur] elicitur S I 153 accidens] actionis I
2 Utrum ... 3 Deum] cf supra, p. 44, lin. 10-11. I 4 secundum] primum G I
qua] quod I I angelus] autem addo I I 5 intellectio] intellexio H I 6 operatio]
Dei addo sed exp. H I cuiuscumque] cuiusque I I 7 illi] illius G I sibi]
similiter G I 8 enim] eis sed corr. L I actus] accidentia G I 9 habeant] habent
L I obiecta] obiectum I I magis ... 10 obiecta] om. (hom.) G I 10 quod] quia
C I eo] ser. et -dem i. m. a/. mali. C I 11 formaliter] formalis S I qua] quam L

144 sicut ... est] cf supra, lin. 128-139. I 147 medici] non invenimus.

,'o

15

20

25

30

35

principali ter habet esse circa determinatum obiectum, et hoc non
extrinsecum, quia operatio rei tendens extra se ad I extrinsecum non est
ei principalis aut essentialis, quia secundum PHILOSOPHUM VII °
M e t a p h Ys i c a e essentia rei totum sibi essentiale comprehendit intra
se. Deus autem per essentiam est obiectum extrinsecum angelo aut
menti et indeterminatum; sibi autem est I obiectum intrinsecum et .
determinatum. Ergo etc.

Contra. Illa operatio essentialior et principalior est operanti quae
omnino quietat ipsum ne quaerat moveri ad aliud operando circa illud,
quam quae non quietat ipsum, quia non est motus nisi propter quietem
secundum COMMENTATOREM super VIIIum p h Ys i c o r um. Sed
intellectio qua angelus aut mens intelligit Deum omnino quietat ipsum;
non sic intellectio qua intelligit se, dicente AUGUSTINO in principio libri
C o n f e s s io n um: «Domine ficisti nos ad te, et inquietum est cor nostrum
donec requiescat in tf:>}.Ergo etc. I

<SOLUTIO>

Dico secundum alias a me determinata in quaestionibus de
Q u o I i b e t quod angelus aut mens non intelligit se, nisi sicut alia a se,
primo scilicet intelligendo I se sub ratione universalis proximi sui.
Universale enim est per se et primum obiectum intellectus creati, sicut
singulare est per se et primum obiectum sensus. Igitur si angelus aut
mens intelligit se sub ratione singularis, hoc non est primo et immediate
et quasi directo aspectu secundum lineam rectam, sed mediante

CGHILSX

15 principaliter] intelligit addo L I circa] om. X I obiectum] subiectum sed exp.
et obiectum i. m. S I hoc] om. H I 16 operatio] determinatio S I ad] om. I I
22 essentialior ... principalior] principalior et essentialior S I 24 quam quae] qui
G I 26 Deum] non addo I I 28 nostrum] vestrum G I 29 requiescat]
quiescat G I 32 nisi] om. G I 36 singularis] et addo G I hoc] sup. lin. I

18 essentia ... 19 se] ARIST., Metaph., VII, c. 10 (TransI. Anon., ed. G.
VUlLLEMIN-DIEM,p. 141,21-23; ed. Iunt. VIII, f. 186rC; 1035b 33-36). I 24
non2 ... quietem] AVERR., Comm. iII Pf?ys., VIII, comm. 70-71 (ed. Iunt. IV, f.
415rB et 415vG). I 28 Domine ... 29 te] AUGUST.,Con[., I, c. 1 (CC Lat 28, p.
1,6-7; eSEL 33, p. 1,8-9; PL 32, 661). I 31 alias... 32 Quolibet] I-IENR.DE
GAND.,Quodl. II/, q. 7 (ed. 1518, fol. 98rQ).

Bad. 581 ,(

C 203n

Bad. 581"

1355,·b

intellectu universalis sui intellecti primo I et mediate et quasi aspectu I
obliquo secundum lineam reflexam, prout determinat PHILOSOPHUS in
IlIo D e a n i m a. Rationem autem universalis qua intelligit hoc modo 40
se haurit ex sua memoria ab dita, sicut et haurit universalia quibus
intelligit alia a se. Quorum universalium nullum determinat sibi
intellectum ad semper movendum ipsum, sed quandoque movet ipsum
unum illorum, quandoque aliud, propter quod quaelibet ratio
intelligendi per rationem universalis sibi est accidens, et nulla est per 45
essentiam idem quod intellectus, sed re differens ab illo, et hoc non
minus quando intelligit se, quam quando intelligit aliud a se. Unde etsi
secundum AUGUSTINUM ponat aliquis quod intellectus semper intelligit
se quodam abdito actu intelligendi, illa intellectio accidens est in illo, et
per rationem universalis, quemadmodum et illa intellectio qua se 50
quandoque intelligit, et quandoque non intelligit, et neutra illarum est
idem quod ipsum intelligens. Et sic operatio qua intelligit aliud creatum
a se non minus est ei essentialis, hoc est substantialis ut intellectio et
intellectus sint idem, quam operatio qua I intelligit I se. Et si utraque
est ipsum intelligens, utraque aequaliter est essentialis; et etiam si 55
intellectio qua intelligit Deum est ipsum intelligens et ipse similiter, tunc
omnis intellectio esset aeque essentialis intelligenti. Aut si intellectio qua
intelligit se sit ipsum intelligens sive sua essentia, et intellectio qua
intelligit Deum non sit sua essentia, intellectio qua intelligit se necessario
est sibi essentialior quam illa qua intelligit Deum. Semper enim est 60
essentialior rei cuique intellectio illa quae est sua essentia et idem cum

Idcirco igitur dico quod simpliciter et absolute I principalior atque
85 essentialior angelo et menti I humanae intellectio et volitio sunt qua

Deum intelligit et vult I quam qua intelligit et vult se ipsum. Et

intelligente quam quaecumque alia quae non est sua essentia nec idem
cum intelligente, et hoc loquendo de essentialitate penes tertium
modum eius quod est per se, licet aspiciendo ad rationem quietandi et

65 non quietandi quae pertinet ad secundum modum dicendi per se, eo
quod sunt accidentia operanti creato, essentialior esset intellectio qua
intelligit Deum, ut procedit secunda obiectio et bene.

Unde posito etiam per impossibile quod intelligens se sub ratione
singularis intelligeret directo aspectu sicut Deus intelligit se ipsum, et

70 cum hoc intellect:io esset per es sentiam ipsum intelligens, nec adhuc
essentialior posset dici essentialitate pertinente ad secundum modum
dicendi per se intellectio qua intelligit se quam illa qua intelligit Deum,
sicut nec essentialior potest esse amatio qua amat se quam illa qua amat
Deum, et hoc quia in Deo ut in obiecta cognito et amato est ratio omnis

75 veri et omnis boni propter quam quodlibet potest esse cognoscibile sive
intelligibile aut amabile sive volibile ita quod nihil aliud a Deo est
intelligibile aut volibile quid sive cognoscibile aut amabile nisi sub
ratione et effigie aliqua primi veri et primi boni, quod est Deus. Tale
autem in cuius effigie et ratione cetera cognoscuntur et aman tur est per

80 se primum et essentiale obiectum intellectus et voluntatis; est etiam
essentialior et principalior intellectio et volitio qua tale quid intelligit et
vult aliquis quam quaecumque alia qua aliud quodcumque intelligit et
vult.

C 203,b

H 264'"

1356'"

53QUAESTIO 9QUODLIBET XV52

L 239"b

S 254"

H 264'"
X35"

CGHILSX

38 mediate] coniecimus: immediate CGHILSX 39 obliquo] aliquo L I
determinat] probat S 41 hauritl] hauret I quibus] quo G I 43
quandoque] quando I I 44 quandoque] quando I I 47 quando2] quod I I 49
quodam] quodammodo sed corr. L I accidens] post illo G I 50 et] in L I 53
ei] rei I I ut] non G I 54 intellectus] intelligens I I 55 est2J om. I I 56 qua]
quae I I est] sit I I 57 aeque] om. SX eidem G eis HL(post essentialis) I 58
sive] om. C in sed exp. et sive i. m. S I 59 necessario] semper G I 60 sibi] om. G
I 61 cuique] quia G I est] in addoG

38 quasi ... 39 obliquo] CJ ARIST., De an., III, c. 4-5 (in ALBERTIMAGNI
Commentario, ed. C. STROJCK,pp. 176, 73 - 203, 93; 429a 1O-430a 25). I 40
Rationem .. .42 se] Forte ARIST.,De an., II, c. 9 (in ALBERTIMAGNI Commentario,
ed. C. STROICK,p. 100,80-82; 417b 22-25). I 48 secundum Augustinum] CJ
AUGUST.,In Ioannis Evangelium tractatus, tract. 23, c. 11 (CC lat. 36, p. 240, 38-41;
PL 35, 1590); De Trin., XIV, c. 7 (CC lato SOA, pp. 433, 19 - 434, 24; PL 42,
1043).

CGHILSX

62 quam ... 63 intelligente] om. (hom.) G I quaecumque] quacumque HLS I 63
cum] sine HLSX I tertium] tantum C(vel tertium i. m. aI. man.)S I 65 quae]
quod X I ad] a G I 68 etiam] et S I 70 esset] om. S I ipsum] om. G I 72
illa] om. I I intelligit2] ipsum add X I 73 sicut] sic HLSX I 74 quia] qua
CHLSX I 75 quodlibet] quodcumque GI aliquis C I sive] et G I 76
amabile] ama tum I I volibile] nobile C(sed in scibile mut.)LS volibile X I est]
om. I I 77 autl] quam I I quid] quin I I sive] sit I I 78 boni] voci (?) G I
79 autem] quod est addo S I 80 etiam] enim G I 81 essentialior ... principalior]
principalior et essentialior S I quid] om. X I 85 qua] quia G quae H I 86
qua] suam H

63 tertium ... 64 se] CJ ARIST., Anal. post., I, 4 (TransI. Iacobi, ed. L.
MINIO-PALUEliO - G. B. DOD, p. 13,7-10; 73b 5-8). I 65 secundum ... se] CJ
Ibid. (TransI. Iacobi, ed. L. MINIO-PALUELLO- G. B. DOD, pp. 12, 22 - 13, 7;
73a 37 - b 5). I 71 secundum ... 72 sel] CJ Ibid.

<AD ARGUMENTUM>

secundum hoc concedenda est ratio secunda quae hoc probat et bene, et
hoc a causa finali operis intelligendi, prout hoc idem iam declaravimus a
causa sive ratione intelligendi formali.1

Ad argumentum in oppositum quod «.intellectio qua angelus vel
mens humana intelligit se essentialior est sibi quam qua intelligit Deum,
quia ipse est obiectum principale huius operationis et operantis in
quantum eam operatur», dico quod falsum est, quia tam secundum
rationem causae formalis quam secundum rationem causae finalis Deus
est principale obiectum cuiuslibet intellectus. Et quod arguitur ad illius
probationem quod «angelus, eo quod est creatum quid habet aliquod
obiectum suae operationi determinatum quod est ei essentiale, sicut et
habet essentialiter opus determinatum», dico quod verum est hoc, quod
obiectum hoc non est nisi Deus. Et quod assumitur quod ipse est
obiectum indeterminatum, dico quod duplex est rei determinatio et
similiter indeterminatio, scilicet una respectu aliorum, qua in se ita est
hoc quod non aliquid aliorum; alia respectu sui ipsius et eorum quae
sunt intra se, qua est tantundem ita quod non amplius. Loquendo de
prima determinatione et indeterminatione respectu aliorum
intelligibilium, I dico quod Deus est obiectum intelligibile
determinatum, I in quantum scilicet ita est intelligibile quod est Deus
quod non sit aliquid aliorum I intelligibilium. Loquendo autem de
determinatione et indeterminatione secundo modo, nihil est
determinatum nisi ex eo quod est limitatum, cuius determinatione non

G 262~

X 35'"

ssQUAESTIO 9

est aliquid determinatum nisi creatum. Et sic Deus est obiectum
intelligibile non determinatum sed indeterminatum, et hoc respectu
intellectus creati, quia ab intellectu creato non potest Deus tantum
intelligi quin adhuc amplius sit intelligibilis, et ad tale intelligibile
indeterminatum per se principaliter et essentialiter ordinatur omnis
intellectus etiam creatus. Et si essent gradus in determinatione, quanto
intelligibile esset magis indeterminatum et quanto amplius contineret in
se omnem rationem I intelligibilem, tanto magis esset per se essentiale
et principale obiectum intellectus. Et similiter est de volibili respectu
voluntatis, et hoc licet intelligens et volens sit determinatus utrogue I
modo. Tntelligens enim et volens creatum per intellectum et voluntatem
dicitur ad aliquid aliud altius quam sit ipsum secundum gradum naturae
suae, et sic obiectum intellectionis et volitionis ipsius principale
intellectus creati non est intrinsecum essentiae illius aut pertinens ad
ipsam, sed est omnino extra illam.

Quod vero arguitur quod «operatio rei tendens ad extrinsecum
non est ei essentialis, quia essentia rei totum quod sibi est essentiale
comprehendit intra se», dico quod est essentiale quoddam iuxta primum
modum dicendi per se, et aliud iuxta modum secundum. Et essentiale
rei primo modo vocatur substantiale eidem, quod non est nisi definitio
tota aut pars definitionis rei. Et de tali essentiali verum est dictum
PHILOSOPHI assumptum in argumento de VIIo Me t a p h Ys i c a e , ubi
ad litteram loquitur de essentiali quod significatur per nomen et
definitionem, quae ambo totum quod est intrinsecum et essentiale rei

115

120

125

130

95

90

100

105

110

QUODLIBET XVS4

L 240~

S 254"

Bad. 581'"

Bad. 581'"

CGHILSX

CGHILSX

87 etl] hoc add sed exp. X I 89 intelligencli] om. S I 91 qua] quae H etiam addo
G I 92 intelligitl] om. G I 93 operationis] intellectus addo i. m. aL mali. e I 96
intellectus] iter. sed exp. X I 97 est] om. G I 98 suae] sive C(sed eras. et suae i. m.
aI. mal1.)HLS I operationi] operationem L I 99 hoc] om. S I quod2] sed GI
I 101 indeterminatum] interminatum I I duplex] dupliciter S I 102
indeterminatio] interminatio I I 103 aliquid] aliquod ClX aliud HS ad L I
104 intra] inter(?) H I 105 prima] secunda CHLSX I indeterminatione]
interminatione I I 107 determinatum) declaratum e I in] et S I scilicet) om.
G secundum HLS I 108 aliquid aliorum) aliud illorum G I de] om. GL I
109 determinatione) terminatione I

88 iam declaravimus] q supra, q. 8. I 91 intellectio ... 94 operatur] q supra, IiII.
5-9. I 97 angelus ... 99 determinatum] q supra, IiII. 14-16. I 100 ipse ... lOl
indeterminatum] cj supra, IiII. 20-21.

111 creatum] causatum HIL 112 sed indeterminatum] om. GX I
indeterminatum] inrerminatum I 114 intelligi] tantum addo I 115
indeterminatum] interminat:um I I omnis] iter. I I 116 etiam] et S I
determinatione] interminatione I I 117 indeterminatum] interminatum I I
quanto] quando L I 118 intelligibilem] intelligibilis HLX I 119 est] om. X I
120 Intelligens] Intellectus S , 122 aliud] om. LSX I altius] alterius C(sed deI. et
altius i. m.)X I 124intellectus] intelligens I I 127 estl] om. I , est essentiale]
mv. es I 128 est] In G I 130 vocatur] vacatur I I 132 ubi] nisi I I 133
quod] quia G I significatur] signa tur I

126 operatio ... 128 se] cj supra, IiII. 17-20. I 128 primum ... 129 se] cj ARIST.,
Anal. post., I, 4 (Trans!. Iacobi, ed. L. MINIO-PALUELLO- G. B. DOD, p. 12,
22-24; 73a 34-37). I 129 modum secundum] cj Ibid (TransI. Iacobi, ed. L.
MINIO-PALUELLO- G. B. DOD, pp. 12,24 - 13, 7; 73a 37 - b 5). , 132 VIIo
Metaphysicae] Cf ARIST.,Metaph., VII, c. 10 (TransI. Anon., ed. G. VUILLE!vllN-
DIEM, p. 141,21-23; ed. runt. VIII, f. 186rC; 1035b 33-36).

56 QUODLIBET XV QUAESTIO 10 57

.. Dico distinguendo de videre I obiectum sensibile quia aut
Intelllgltur I de videre immutatione sensibili a sensibili sub ratione
sensibilis aut de immutatione intellectuali a sensibili sub ratione
intelligibilis. Omne enim sensibile habet rationem intelligibilem, licet
non econverso omne intelligibile habeat rationem sensibilem. Si
secundo modo, dico quod non est dubium quin anima beata sine
corpore possit videre sensibile absque sensu medio, et hoc sumenda
'videre' large pro quacumque cognitione intellectuali. Duplici enim
cog~itione int~llectuali anima beata sine corpore potest cognoscere
senslbile, et SIC absque sensu medio; sed una naturali, altera vero

30 gratuita. Naturaliter enim absque sensu corporis medio videt et
cognoscit sensibilia, sicut et angelus; gratuito etiam videt et cognoscit illa
sine sensu corporali medio cognitione gloriosa in Verbo, prout procedit
prima abiectio, quae secundum hoc concedenda est. I Si secundo modo
sive 'videre' sumatur stricte, mediante scilicet sensu oculorum, sive larg:
pro quacumque perceptione mediante quocumque sensu organi co, quia
quantum ad propositum idem est iudicium de sensibili visus et de
sensibili tactus aut cuiuscumque alterius sensus, et eadem quaestio
posset formari de illo. Et videtur mihi, secundum quod de sensu doloris

1356'"

C 203"'

comprehendunt. Essentiale autem rei secundo modo non est ei
substantiale, sed accidentale, et bene est extra substantiam rei et extra
illud quod est ei essentiale primo modo. Aliter enim non esset
accidentale, quale essentiale est propria passio respectu sui proprii
subiecti, de quali essentiali non loquitur ibi PHILOSOPHUS. Non enim
comprehenditur I sub essentia rei quae est ratio indicativa eius quod est
de illa, et tale essentiale rei est quaecumque operatio eius quae convenit
ei ratione suae formae substantialis, quae est actus eius secundus,
maxime circa suum proprium I per se et primum essentiale obiectum.

QUAESTIO 10

UTRUM ANIMA GLORIOSA, RESUMPTOCORPORE GLORIOSO, POSSIT

VIDERE OBIECTUM SENSIBILE ABSQUESENSUMEDIO

Sequuntur quaesita specialiter circa creaturam intellectualem quae
est homo, ubi quaerebantur quaedam pertinentia ad hominem beatum
comprehensorem, et quaedam alia circa hominem nondum beatum sed
viatorem. Illud unum erat utrum anima gloriosa, resumpto corpore
glorioso, possit videre obiectum sensibile absque sensu medio.

Et arguitur quod sic, hoc modo. Quod potest anima beata videre
sine corpore, hoc potest videre resumpto I corpore glorioso, quia illud
non erit aliquo modo impedimento animae in sua operatione, sed magis
iuvamento, quia secundum AUGUSTINUM ipsa per corporis sui
absentiam a perfecta beatitudine retardatur. Sed anima sine corpore
potest videre obiectum sensibile, quia ipsa bene cognoscit illud, sed hoc

CGHILSX

135

140

5

10

15

20

25

35

non nisi videndo et absque sensu medio, quia non est sensus mSl In
corpore. Ergo etc.

Contra. Gloria non mutat ordinem naturae. Sed ordo naturae est
quod anima videre non potest sensibile sine sensu medio. Ergo etc. I

<SOLUTIO>

Bad. 581 ,+

a,d.581'(;

135 est] nisi addo sed exp. S I 137 enim] om. X I 138 quale] est addo C(sed
deL)I-ILSX I 139 quali] qualibet r I 140 eius quod] inu C(sed cum signis inu
transpos.)HLS quid eius X I 141 convenit] contingit X I 142 actus] accidens
Gr I secundus] om. G et addo r I 143 suum] om. CS I 2 Utrum ... 3 medio]
Cf infra, lin. 7-8. I 4 specialiter] substantialiter I I 5 quaerebantur]
quaerebatur H I beatum] secundum C verum G I 6 nondum beatum] non
seq. lac. G I 7 unum] unicum H I resumpto] reassumpto Gr 1 8 glorioso]
gloriosa HSX I 10 resumpto] reassumpto G I 11 erit] erat r I
impedimento] impedimentum G I 12 iuvamento] iuvando r I quia] quod H
I 14 cognoscit] agnoscet r

12 ipsa ... 13 retardatur] cf AUGUST.,De Gen. ad litt., XII, c. 35, n. 68 (CSEL
281, pp. 432, 15 - 433, 11; PL 34, 483).

CGHrLSX

17 Gloria] Gloriosa r I 20 Dico] quod addo sed exp. X I 21 intelligitur]
tnteIlectus S I a] et CHLSX I 23 intelligibilem] intelligibilis LSX I licet ... 24
econverso] om. S I 24 sensibilem] sensibilis LSX I Si] Sed S I 25 modo]
dicendo addo G .. I 27 quacumque] quocumque SX I inteIlectuali] scripsimus cum
Bad/~: tntelliglblli CGHILSX I 28 inteIlectuali] intelligibili G , 29 sensu
mediO] lnV. G I una] u~o G I altera] alia r I 30 videt] videlicet I I 31
etiam] om. r I 32 cognitione] cognoscitis videre I I 33 secundo] sed deL et
prlmo/. m. C .' 34 sive!] alicui addo G I sumatur] om. G I 35 pro] om. X I
36 IUdiCIUm]VIdendum G I de2] om. I I 37 et] in G I 38 posset] esse vel
addo G

58 QUODLIBET XV

H 265"

1356"

X 35"'

B.d. 582"'

ab anima separata alias determinavi, guod alius est omnino modus
sentiendi illum ab anima separata aut ab angelo apostata, et ab anima
coniuncta corpori et in corpore mediante corpore sive ab homine per
animam mediante corpore. Et sic de illo etiam modo posset anima
absgue sensu corporeo medio sentire guodcumgue sensibile, laetando
vel dolendo ex illius sensu, et non solum anima separata, sed etiam
coniuncta, guia ille modus sentiendi non trahitur a sensu corporali, etsi
possit etiam trahi a sensu sive fieri mediante sensu supernaturaliter,
bene placet guod hoc concedatur;· sed guod possit trahi a sensu
corporali et fieri mediante illo naturaliter, non video.

Si vero loguamur de sensu guomodo anima coniuncta corpori
sentit mediante sensu modo naturali, dico et credo guod illo modo non
possit sentire I nisi aliguo sensu corporali medio, et ita negue videre
sensibile a guocumgue sensu. Et de isto modo sensibile sentiendi,
scilicet naturali, falsa est minor primae rationis, scilicet guod «anima sine
corpore et sensu medio potest videre sensibile». Licet enim ipsa ut sic
existens bene cognoscat sensibile guodcumgue, et hoc videndo
intellectualiter et naturali cognitione vel gratuita, sicut I dictum est, et ut
procedit ulterius argumentum, non tamen ipsa cognoscit sensibile
guodcumgue viden do sensibiliter et naturali cognitione, guia hoc non
est nisi mediante sensu. Ipsa autem absgue corpore et sensu existens
non potest guidguam videre mediante sensu, guia hoc includit
contradictoria. Et de isto modo videndi praecise procedit, et bene,
secundum argumentum, guod secundum hoc concedendum est. I

CGHILSX

40 aut] ut C(sedf01te in aut mlll.)HLS om. X I 42 animam] aliam G I illo etiam]
etiam quod G1 I 46 a] om. G I 47 bene] unde Gl I concedatur]
concedantur G I quod2] sic addo G I possit] posset GI postquam H I 49
loquamur] loquimur I I 51 possit] possint S I 54 potest videre] inv. I I
enim] est sed exp. eI enim i. m. L I 55 bene] unde illud G I videndo] modo G
I 56 ut procedit] t~m. X I 58 sensibiliter] sensibili X I hoc] i. m. L I 59
Ipsa ... sensu2] om. (hom.) S I 62 secundum!] om. X

39 alias determinaviJ HENR. DE GAND.,Quod!. XII, q. 9 (ed. J. DECORTE,p. 49,
49-55). I 53 anima ... 54 sensibile] CJ supra, lin. 13-15. I 56 sicuL .. est] CJ
S1IPra,lin. 30-33.

40

45

50

55

60

5

10

15

20

25

QUAESTIO 11

UTRUM HOMO GENERATUS A VIRO ET MULIERE, SI ASSUMERETUR IN

UNITATE PERSONAE A FILIO DEI, ESSET FILIUS VIRI ILLIUS

Seguuntur guaesita pertinentia ad hominem viatorem nondum
beatum. Et erat unum pertinens ad opus naturae atgue alia plura
pertinentia ad opus moris. Illud unum erat utrum homo generatus a viro
et muliere, si assumere tur in unitate personae a Filio Dei, esset filius viri
illius.

Et arguitur guod non, guia non est aliguis filius alterius a guo nihil
habet. Sic generatus nihil habet a viro illo, I guia negue materiam, guia
XVIO libro D e a n i m a I i b u s illam in generatione ministrat sola
mulier; negue formam, guia non animam intellectualem, I illam enim
solus Deus ministrat per creationem; nec formam aliguam corporeitatis,
guia illa in sic generato a Spiritu Sancto formaretur sicut fuit formata in
Christo; nec dispositiones aliguas, guia omnes dispositiones manentes in
generato seguuntur formam substantialem, praecedentes autem illam
corrumpuntur illa adveniente; guare cum forma substantialis, scilicet
anima intellectualis non sit ab ipso, nec dispositiones guae illam
seguuntur. Ergo etc. I

Contra. Qua ratione Maria fuit vera mater Christi, eadem ratione
et mulier ista istius generati, et gua ratione mulier ista foret mater istius
vera, eadem ratione esset vir iste verus pater istius. Ergo etc. I

<SOLUTIO>

Dico supponendo guod Filius Dei guamcumgue humanam
naturam assumere semper potuit et adhuc potest, et in hora seu
momento assumptionis mundare ipsam aut semen de guo generatur a
morbida dispositione per guam a corpore humano anima, cum illi

CGHILSX

2 Utrum ... 3 illius] CI infra, :in. 6-8. I 5 erat unum] esset unicum G I plura]
plunma I I plura pertlnenna] mv. G I 8 illius] istius G I 9 arguitur] videtur
GI I 12 muher] mater G I neque] om. G I quia] quod G I 18 non] om. C(t~
m. titf)HILSX I sit] fit I I 21 et!] S1Ip. !tit. S I istius2J t: m. L I 24
supponendo] SUppOSltoCIS I 26 semen] semine I

11 illam ... 12 mulier] CI ARIST.,De gen. animalium, I, C. 22 (ed. HJ. DROSSAART
LULOFS,p. 38, 7-20; 730a 27 - b5).

L 240"

C 203vb

B.d. 582'

60 QUODLIBET XV QUAESTIO 11 61

G 262'"

H 265"'

] 356'"

coniungitur, contrahit originale crimen, et hoc mundando ipsam a tali
dispositione et ab ipso originali simul, si post unionem animae c~m
corpore assumatur in personalitate Filii Dei humana natura pnus
subsistens I in personalitate propria, quam statim amittit in assumpt10ne
ad personalitatem Filii Dei, aut mundando semen de quo generatur et
corpus eius formatur a sola dicta dispositione, priusquam I~sa ~ruma
intellectiva uniatur aut in ipsa originale contrahatur, et hoc sive Ipsum
semen fuisset decisum a muliere sola absque coitu viri, sicut contingit in
conceptione Christi de virgine Maria, sive ipsum semen fuisset decisum
a viro et muliere simul in eorum coitu, de quali semine generatus
supponitur ille de quo proposita est quaestio.

Ad quam respondens dico quod ille sic generatus et assumptus
foret vere filius illius viri, sicut et illius mulieris, et esset ille vir vere pater
illius sicut et illa mulier esset vere mater eiusdem, et hoc
que~admodum Maria fuit vere mater Christi et Christus vere filius
illius. Et ita possibile <esset> I active Deo et passive humanae naturae,
quantum est ex natura rei, assumere in personam Filii Dei humanam
naturam, sive postquam fuit sub originali in propria personahtate, sive
priusquam fuit sub originali; et hoc sive secundum corpus ge.nerata fuit
ex solo semine mulieris absque coitu viri, sive ex serrune utnusque per
coitum, sive quocumque alio modo possibili natura humana in esse
processerit, licet maior sit congruentia Filium Dei assumere humanam
naturam de sola femina absque coitu viri et sit temporahter Filius
secundum humanam naturam solius matris, sicut et aeternaliter est
Filius solius Patris secundum divinam naturam, I quam ipsum assumere
humanam naturam de coitu viri et mulieris simul et esset temporaliter
secundum naturam humanam ftlius patris temporalis et aeternaliter
secundum naturam divinam Filius Patris aeterni; et hoc quemadmodum
magis congruebat quod solus Filius Dei de homine nasceretur et

CGHILSX

28 contrahit] trahit G contrahi X I mundando] mendando G I ipsam] et add.
GI I 30 personalitate] personalitatem X I 31 quam] om. S I 32 FIlu Dei] om.
S I aut] ut L I semen] semine I I 35 decisum] et add. I I muliere] matre G
I sicut] sic et sicut i. m. aI. man. C I 36 fuisset] fuit G 1.37 quali] quo I .1 41
illa] ista I I 42 fuit vere] illi'. G I verel] om. H I 43 Ita] SICI I possibile]
eadem add. i. m. aI. man. C I et] om. G I humanae naturae] IIm GI 1 44
personam] ipsam G I Filii] Christi addo sed exp~ H I 45 sive]] sed G 1 in~.. 46
originali] 0111. (hom.) S I 46 sive] /. m. aI. man. C I 47 vll'll.et addo G I ex] 0111.

G coici addo sed exp. S I 48 natura] ut L I 55 naturam dlvmam] II1V.CS I 56
congruebat] continebat I I solus] solius G I Filius Dei] in/). Gl

30

35

40

45

50

55

60

65

70

75

humanam naturam sibi assumeret quam Pater aut Spiritus Sanctus, ut
dictum est iam supra in quaestione quarta in fine.

<AD ARGUMENTA>

Secundum dicta ergo concedenda est secunda ratio. I
Ad primam in oppositum, quod ille sic assumptus I non potest

dici filius viri nec vir pater illius, quia nihil habuisset ab eo, dico quod
hoc falsum est. Et quod ad hoc probandum arguitur, quod non haberet
ab illo materiam, quia illam sola mater ministrat, I dico quod, licet ita
esset, hoc tamen non obstante potuit vir dici pater illius,
quemadmodum illo non obstante ceteri generati non assumpti bene
dicuntur filii virorum et viri ipsorum patres, cum tamen non plus pater
agit in generatione ceterorum quam in generatione istius, nec iste minus
habet a viro quam ceteri. Sed non est ita, quod scilicet sola mater
ministrat materiam generationis, immo etiam vir. Generatio enim
propagationis non fit nisi ex aliquo mixto ex semine viri et mulieris,
secundum quod de generatione muli ex equo et asina dicit
PHILOSOPHUS VIIo M e t a p h y s i c a e quod est similis ex simili. Licet
enim mulus non sit similis omnino in specie equo aut asino, tamen
generatur mulus ex aliquo commixto ex semine utriusque, quod est
quodam modo mulus, ut exponit ibi COMMENTATOR; nunc autem in tali
generatione quodam modo aequivoca non plus ministrat mas generans
quam in generatione pure univoca ex mare et femina eiusdem speciei. Et

CGHILSX

57 Pater] aut Filius addo G I 60 concedenda est] illi! G I 61 ille] iste G I 63
non] videret addo sed exp. I I 64 ita] ista .redcorr. C I 65 dici pater] inI(I I 66
ceteri] cetera .redco/T. S I generati] generata sed corr. S I 67 patres I est add. G I
cum tamen] inv. G I non plus] post G I 69 est] i. III. aI. man. I I sola] 0111. X
I 71 aliquo] aliqua I I 72 muli] virili S I 73 Philosophus] in add. GI I 74
enim] nullus addo sed exp. S I tamen] cum I I 75 quod] enim G I 76 ibi]
ibidem I I 78 univoca] unica I I mare] matre S

58 supra ... fine] cf .rupra, q. 4, lin. 66-98. I 60 concedenda est] er .rupm, lin.
20-22. I 61 ille... 62 eo] cf supra, lin. 9-10. I 63 n0I1... 64 ministrat] cf .rupm,
lin. 10-12. I 73 quod ... simili] ARlST.,Metaph., VII c. 8 (TransI. Anon., ed. G.
VUILLEJ\!IN-DIEM,p. 137,5-6; ed. Iunt., VIII, f. 177rF-vG, 177vK; 1034a 1-3).
I 74 mulus ... 76 mulus] AVERR.,In Metaph., VII, comm. 28 (ed. Iunt., VIII, f.
178vG: «Et innuit hoc quod dixit in libro De animalibus quod sperma asini est
frigidum et sperma equi calidum, et temperantur apud mixcionem, et fit illic
natura media inter equum et asinum»).

B.d. 582

L 240"

S 255"

62 QUODLIBET XV QUAESTIO 11 63

X 35"

Bad. 582,K

C 204"

H 265"'

quod dicit PHILOSOPHUS, quod sola mulier I ministrans materiam, hoc
non intelligitur quoad generationem, sed solummodo quoad generati
nutritionem. Illa enim ex solo sanguine menstrui est, qui convertitur in
lac, ex quo nutritus est fetus iam natus ex utero, sicut pullus generatus
ex ovi albumine, quod ministrat gallina, simul et ex semine galli nutritur
ex vitello, quod ministrat sola gallina. I

Quod ulterius arguitur, quod non haberet ab eo formam, dico
quod verum est de forma completiva, quae est anima rationalis, ut bene
probat argumentum, I sed non est verum de forma corporeitatis, quae
est in materia dispositiva ad animae rationalis susceptionem, prout in
aliis Q u o d I ib e t i s declaravimus aliquando. Ista enim non minus in
isto generato generari potuit active virtute seminis viri, quam generata
fuit in corpore Christi virtute seminis Mariae, et etiam in aliis generatis
virtute seminis matrum suarum, I quia vis seminis viri magis est
naturaliter activa in generatione prolis quam vis seminis mulieris, etiamsi
in semine mulieris sit vis activa et generativa. Illi enim qui dicunt quod
in generatione sola mulier ministrat materiam ad generationem fetus,
etiam dicunt quod solus vir ministrat agens, et quod semen mulieris est
passivum et non activum, semen vero viri activum et non passivum,
quod non puto esse verum. Non enim mulier dicitur mater geniti ex sola
materiae ministratione, sed etiam ex actu generationis. Non enim virgo
Maria dicitur solummodo mater Christi, quia materiam ministravit ex

CGHILSX

79 mulier] sit addo sup. lin. aL man. C I ministrans] mInistrat GI I 80
intelligitur] intelligit eGI I 81 menstrui] menstruum I I 83 ovi] albedine sive
addo C I albumine] albedine G I nutritur ex] nutritus est G I 85 ab] de C I
86 anima] animi G I 87 argumentum] argumentis X I est] sup. lin. aL man. I I
88 dispositiva] disposita X I animae] aciem I I 89 Quodlibetis] Quodlibet C
Quolibet S I 91 virtute] univoce addo I I seminis] viri addo sedforte exp. S I 92
virtute] univoce I I 96 solus] mater addo sed exp. L I ministrat] semen et addo
G I semen] semine I I mulieris ... 97 activum1] multis est passio et non actio
G I 97 passivum1 ... activum1] passivi et non activi I I semen] semine I I
activum2 ... passivum2] activi et non passivi I I 98 mater] mulier sed corr. S esse
viri G I 99 materiae ministratio ne] inv. G I 100 materiam ministravit] inv. I I
ministravit] om. I

79 sola ... materiam] Ci supra, lin. 11-12. I 85 non ... formam] Ci supra, lin.
12-13. I 88 in2 ... 89 declaravimus] HENR. DE GAND.,QuodL III, q. 6 (ed. Bad.,
f. 54rA-56rK); ID., Quod/. IV, q. 13 (ed. Bad., f. 112rB). I 94 TlIi... 97
passivum2] q THOMASDE AQUINO, Summa theol., III, q. 31, a. 5, ad 3, (ed.
Leon., XI, pp. 328-329), et III, q. 32, a. 4, resp. (ed. Leon., XI, p. 337).

80

85

90

95

100

qua opere Spiritus Sancti formatum est corpus Christi, sed I quia
assistente opere Spiritus Sancti ipsa vere et naturaliter Christum
secundum formam corpoream de semine suo generavit. I

Quod ergo assumitur in argumento, quod in assumpto forma
105 corporeitatis formatur opere Spiritus Sancti, dico quod verum est

quando assumptus generatur secundum naturam assumptam ex sola
muliere, sicut Christus fuit generatus; sed tamen non ex solo opere
Spiritus Sancti, licet principali ter ex illo, et hoc quoad duo. Quorum
unum est quod supplebat illud quod virtus seminis virilis nata fuisset

110 operari in generatione ex semine mulieris. Aliud vero est I quod subito
in hora conceptus I seminis generatio in Christo perfecta est, quod non
potuit fieri opere solius naturae. I Si autem assumptus secundum
formam corporalem generatus esset ex coitu viri et mulieris, sicut in
proposito, non oporteret quod opere spirituali Spiritus Sancti forma illa

115 formaretur, sed sufficeret semen viri et mulieris. Unde si Maria
aestimasset se cognituram virum, angelo nuntianti conceptum Filii Dei,
illa numquam dixisset: «Quomodo flet istud, quol1iam virum 11011COgl1oSCO?»
Scivisse t enim quod solo opere naturae ex viri semine hominem
assumendum, secundum carnem generare et concipere potuisset per

120 successum temporis generationi aptum, de quo in quaestione sequenti
de conceptu Mariae erit sermo, licet subito in instanti conceptus seminis
non potuit sine opere Spiritus Sancti ex semine concepto per coitum
assumptus I generati A cuius tamen generatione, si sic subito esset
generatus, non excluderetur actio viri; immo ipsa fuisset cooperata

125 virtuti Spiritus Sancti, sicut co operata fuit virtus Mariae in formatione
corporis Christi, licet in hac generatione co operata etiam fuisset virtus
matris, quam non supplevisset Spiritus Sanctus, sicut supplevit in
formatione corporis Christi quod operata fuisset virtus seminis vm,

CGHILSX

107 sicut] illud G I opere] mulieris addo sed exp. S I 108 Quorum] om. C I
109 virilis] utilis sed dei et virilis i. m. a/. man. L I nata] om. X I 111 in 1] brevi
addo I I seminis] om. G I 112 fieri] ex addoX I 115 sufficeret] sufficerent X
I 116 nuntianti] nuntiante S nuntiasset G I conceptum] post Dei S I 117 illa]
illam G I numquam] tamquam G I 119 secundum] sed eHLSX I
concipere] posset addo sed exp. S I 120 quo] illo G I 121 conceptus] conceptu
GHSX concepta IL I 122 potuit] sed addo G I 123 generari] generaret I I
A] om. S I 124 cooperata] operata G cooperta H I 126 etiam] om. G I 127
supplevisset] sumpsisset I

104 in2 ... 105 Sancti] q supra, lin. 13-14. I 117 Quomodo ... cognosco] Luc. I,
34. I 120 quaestione ... 121 sermo] Ci infra, q. 13.

Bad. 582"

Bad. 582"

1357"

L 241"

S 255'"

G 262"

64 QUODLIBET XV QUAESTIO 11 65

H 266"

quae ibi non fuit cooperata, si tamen ille, quomodo solus est Christus,
generari potuit secundum corpus ex semine coitus viri et mulieris,
etiamsi homo assumendus generari potest naturaliter ex virtute seminis
viri et mulieris absque speciali cooperatione Spiritus Sancti. Et
quocumque modo in hoc res se habeat, propter dictam cooperationem
viri in generati assumpti de quo est quaestio, vir dici debuit esse verus
pater illius, non minus quam beata Virgo vera mater Christi, et haberet
ille duos patres, unum temporalem secundum naturam humanam,
alterum aeternum secundum naturam divinam, quod bene possibile est
secundum naturam rei, licet non tantum congruat, sicut dictum est.

Si tamen dicat aliquis quod possibifi posito in esse nuffum sequitur
inconveniens, si ergo possibile est secundum dicta transilire proprietates in
divinis personis, I posito ergo quod transiliant, nullum sequitur
inconveniens, hoc autem falsum est, quia quod transiliant non congruit
tantum, sicut quod non transiliant, non congruens autem est
inconveniens, quod non potest poni in divinis, quia secundum
ANSELMUM mininum inconveniens in divinis est maximum impossibile,
dico quod differt dicere aliquid non congruere simpliciter et absolute, et
non tantum congruere quantum aliquid aliud. Non congruens
simpliciter et absolute non potest esse in divinis, nec etiam a Deo
possibile est fieri in creaturis, quia quaecumque a Deo sunt secundum

CGHILSX

129 quomodo] qui modo X I 130 generari] generare C I secundum] sed S I
131 etiamsi] etsi S I homo] non X I potest] potuit I poterit G I 132
speciali] substantiali S I 133 dictam] praedictam G I cooperationem] vel
propagatione i. m. ai. mali. C I 134 generati] et addo L generatione G I quo]
enim addo I I est] sup. IiII. aL mali. I I esse verus] illv. G I verus] om. I I 135
vera] om. G I 136 temporalem] temporalium I I 140 si... proprietates] om. G
I 141 transiliant] scripsimus cum Badio. transilient CGHILSX I 142 quod] non
addo I I transiliant] scripsimus cum Badio. transilient CGHILSX I 143
transiliantJ transiliebant(!) I I non congruens] incongruens G I autem] quod
G I 144 quia] quod G I 145 Anselmum] Augustinum I I mininum] unum I
I est maximum] illv. G I 146 congruere] om. S i. m. aL mali. C I simpliciter]
iter. I I et2 ... 148 absolute] om. (hom.) S I 148 etiam] om. G I 149 a Deo]
actio G I sunt] om. G

139 possibili ... 140 inconveniens] ARJST.,Physica, VIII c. 5 (TransI. Vetus, ed. F.
BOSSIER-].BRAMS,p. 298, 13-14; 256b 11-12); cf. etiam ANON., Auct. Arist. (ed.
J. HAMESSE,2, p. 157,213). I 145 mininum ... impossibile] cf ANSELMUS,Cur
Deus homo, I c. 10 (ed. F. SCHMJTf II, p. 67; PL 158, 375C: «Sicut in Deo
quamlibet parvum inconveniens sequitur impossibilitas.»).

130

135

140

145

150 ApOSTOLUM ordinata sunt; quaecumque autem ordinata sunt,
congruunt. Unde quaecumque sunt possibilia fieri a Deo, etsi non
congruunt secundum unum ordinem facta, congruunt tamen facta
secundum alium, sicut I etiam de malis I quae permittit fieri. Ipse enim,
ut dicit AUGUSTINUS in E n c h i r i d i o n, mala fieri non permitteret

155 nisi illa ordinare posset et de malis bona elicere. Minus etiam congruens
respective, scilicet etiam in comparatione ad magis congruens,
impossibile est esse in divinis intra ex parte naturae divinae. Nihil enim
potest esse in illis nisi summe congruens. Minus enim congruum ponere
in divinis secundum se est inconveniens et maximum impossibile. Hoc

160 tamen bene possibile est ponere in divinis in ordine ad creaturam extra
et ex parte naturae creatae, puta quod Deus Pater esset incarnatus et
secundum divinam naturam esset Pater Verbi ab aeterno, et secundum
humanam I naturam assumptam esset filius matris ex tempore. Est
etiam bene possibile a Deo fieri minus congruum in creaturis, I et hoc

165 respectu alicuius partis seu aliquarum partium universi, quale illud erat
in evangelio I de caeco nato, nequaquam autem respectu totius universi,
quia nihil contingit in parte universi quin decorum sit et congruum
universo. Unde minus congruum secundum unum ordinem universo
secundum alium ordinem esset magis congruum, puta redemptio

170 humani generis alio modo quam per incarnationem et passionem Filii
Dei, qui potuit fieri et magis congrue secundum alium ordinem; cum
tamen secundum ordinem universi quem Deus modo instituit, nullus

CGHILSX

150 ordinata sunt!] illv. G quaecumque ... sunt2] om. (hom.) S 151
quaecumque] quicumque I I sunt possibilia] illv. G I 152 congruunt!]
conveniunt GI I 153 etiam] et CGS I permittit] promittit IS I 155 etiam]
autem G I congruens] impossibile est esse in divinis addo sed exp. H I 158
summe] summa G I 160 bene] est addo HIL'{ I possibile est] illI!. G I 161
et!] om. G I naturae] om. G I Pater] noster I I 162 divinam naturam] illI!.
CSX I 164 bene] verbum S I in] om. I I 165 seu] sed I I illud erat] illv. I I
erat] illud G I 166 respectu] istius addo sed es:p. S I 168
universo! ... congruum] om. (hom.) S I Unde] om. X Non H I 171 cum] om. I

150 ordinata! ... 151 congruunt] Cj] Cor. XIV, 40: «Omnia autem honeste, et
secundum ordinem fiant>. I 154 mala ... 155 elicere] cf AUGUST.,Epist. 2 (Ad
7.ellobium), n. 8 (CSEL 88, p. 16,9-10: «Permittit tamen ut fiant mala quia potest
est etiam de malis non suis facere bona»; PL 33,63). I 166 de ... nato] Cj]oallll.
9,1-41.

C 204'"

X 36"

L241'"

S 255"

1357'"

66 QUODLIBET XV QUAESTIO 12 67

Bad. 582""

Il 266'"

B.d. 583'

alius esset ita congruus. Hinc dicit PLATO in IOT i m a e i : (<Nihilfit ortum
cuius non legitima causa et ratio praecedat. Operi porro firmam dat opifex suus.
Optimus erat; ab optimoporro invidia longe relegataest. Itaque consequentercuncta 175
sui similia, prout cuiusque natura capax essebeatitudinis potuit, effici voluit. Volens
siquidem Deus bona cuncta provenire, nullius porro mali, prout eorum quae
nascuntur naturafert, reliquitpropaginem, redegitin ordinem>.I

Quod vero ultimo proponitur in argumenta, quod assumptus
praedictus a viro non potuit aliquam habere dispositionem, dico quod 180
falsum est. Licet enim forma substantialis, quae est anima intellectualis,
non sit ab ipso, et ideo nec dispositione~, si quae per se sequuntur illam,
ut assumit argumentum, est tamen ab ipso forma corporeitatis, et per
illam omnes dispositiones sive quae eam sequuntur sub ratione esse
terminati sive quae eam praecedunt sub ratione esse interminati. Nec est 185
verum universaliter assumptum in argumenta, scilicet quod in
generatione dispositiones praecedentes omnes corrumpuntur, forma
substantiali generata. Hoc enim non est verum nisi de contrariis
dispositionibus aut incongruentibus illi. Omnes enim congruentes
manent secundum essentiam suam, quia sunt communes generato et 190
corrupto secundum esse suum interminatum, et generantur solummodo
de novo I secundum esse terminatum, quo congruunt formae
generatae, et corrumpuntur secundum esse terminatum, quo
congruebant corrupto. I

CGHILSX

173 ita congruus] incongruus I I 174 suus] summus I I 175 Itaque] Ita G Ita
quod L I 176 natura] non I I 177 quae] qui GI I 178 reliquit] relinquens I
I 180 habere dispositionem] inv. I I 183 assumit] assumat I I 184 sive]
sC1ipsimus cum Badio: et CGHILSX I 185 terminati ... esse] om. (hom.) 1-) I esse]
om. L I 187 dispositiones] post omnes G I 188 Hoc] Licet G I 189
dispositionibus] om. G

173 Nihil ... 174 suus] PLATO, Timoeus (in Plato Latinus, vo\. Iv, 28A ([ransI.
Calciclii, ed. J. H. WASZINK, p. 20, 21-22». I 175 Optimus ... 178 ordinem]
PLATO, Timaeus (in Plato Latinus, vo\. IV, 29E-30A (Trans\. Calcidli, ed. J. H.
WASZINK,pp. 22, 18- 23,1». I 179 assumptus_ .. 180 dispositionem] cf supra,
h·n. 15-19.

QUAESTIO 12

UTRUM MAGISTERVEL SCHOLARISQUI TENETUR AD HORAS
CANONICAS, SI DIMITTAT ILLASDICERE UNO DIE PROPTER STUDIUMET

LECTIONES EX PROPOSITO ET SPE RECUPERANDI ET DICENDI ILLAS
5 ALIO DIE, PECCET MORTALITER

Sequuntur quaesita pertinentia ad hominem viatorem quoad opus
moris. Et erat unum pertinens ad opus vitii seu peccati et quattuor alia
pertinentia ad opus virtutis sive gratiae. Illud unum erat utrum magister
vel scholaris qui tenetur ad horas canonicas, si dimittat illas dicere uno

10 die propter studium et lectiones ex proposito et spe recuperandi et
dicendi illas alio die, peccet mortali ter.

Et arguitur quod sic, quia facit opus Dei negligenter. Tali autem
IEREMIAS indicit propheticam maledictionem, quae non indici tur nisi
pro peccato mortali. Ergo etc.

15 Contra. Non est peccatum mortale nisi aversio a bono incommutobili.
Iste autem ab illo non averti tur, quia manet in voluntate bona explendi
illud quod amittit. Ergo etc. I

<SOLUTIO>

Dico supponendo illa quae quaestio supponit quod talis magister
20 vel scholaris, aut dimittit dicere horas cessante legitima impedimento

dicendi illas die illo, aut obviante legitima I impedimento. Si primo

CGHILSX

2 Utrum ... 5 mortaliter] cf infra, lin. 9-". I 6 Sequuntur] Sequitur G , 11
peccet] peccaret I I 12 Et] om. I I Dei] om. G I negligenter] negligente corr.
G I 13 indicit] inducit G I quae] qui C(sed C017.)S I indici tur] inducitur C I
nisi] propter addo sed exp. I I 15 mortale] om. G I 16 avertitur] advertitur sed
corr. C I explendi] explendit H I 17 omittit] omittat S I 19 illa] illam G I
quod] om. G I 21 impedimento] impedito G

12 facit ... negligenter] Ier. 48, 10: «maledictus qui facit opus Domini
fraudulenter»; cf. etiam ALEXANDERDE HALES, Summa theologica, II-II, inquis_ 3,
tract. 2, sect. 1, qu. 2, tit. 3, cap. 5, II (p. 348: <derem. 48, 10 habetur quod
maledictus homo, qui facit opus Dei fraudulenter, et dicit alia littera
negligenter»). I 15 aversio .. .incommutabili] AUG., De libero orb., II, c. 19 (CC
lat. 29, p. 272, 71-72: «Sed malum sit aversio eius ab incommutabili bono et
conversio ad mutabilia bom!»; PL 32,1269).

Bad. 583"

L241"'

68 QUODLIBET XV QUAESTIO 12 69

S 255""

1357'"
C 204'"

G 262""

X 36"

modo, dico quod crassa atque supina esset negligentia, et ideo peccaret
mortali ter, prout bene procedit prima ratio. I Si secundo modo, in quo
quaestio habet bonam dubitationem, utrum scilicet occupatio in studio
et lectionibus possit esse legitimum impedimentum non dicendi horas,
quale est quandoque gravis infirmitas, et est dicendum ad hoc et per hoc
respondendum ad principalem quaestionem quod in scholari vel
magistro illo aut est tanta necessitas I studii vel lectionis quod instante I
tempore debito dicendi horas non posset vacare per aliquod spatium
residuum diei illius horis dicendis postpositis studio et lectionibus
absque magno discrimine aut scandal~ superveniente ex dimissione
studii et lectionum ad I tempus; aut non est illi tanta necessitas studii
aut lectionum quin absque magno discrimine aut scandala superveniente
ex tali lectionum et studii dimissione posset vacare horis dicen dis. Si
primo modo, distinguo, quia aut potuit praevenire dicendo horas
priusquam sic artaretur ad studium vel lectiones ut oporteret eum illo
die dimittere horas dicere aut discrimen vel scandalum permittere
provenire; I aut non potuit dicto modo praevenire. Si autem sic, tunc
quod non praevenit contingit ei, aut quia non potuit praevidere
rationabili coniectura quod praeveniendum esset; aut potuit praevidere
sed non fecit. Si primo istorum duorum modorum, videlicet si sit
necessitas studii vel lectionis ut in primo membro distinctionis
principalis, et potuit praevenire dicendo horas, ut in primo membro
primae subdistinctionis, sed non praevenit quia non potuit rationabili

25

30

35

40

45

50

55

60

65

coniectura praevidere quod praeveniendum esset, ut dicit pnmum
membrum secundae subdistinctionis, aut etiamsi nequaquam potuit
dicto modo praevenire, ut dicit secundum membrum primae
subdistinctionis, dico quod cum omittere horas debitas dicere de genere
peccatum sit et similiter de genere peccatum sit dimittere discrimen aut
scandalum supervenire, cum illis quis possit I facto suo obviare et
impedire ne proveniret, in his duobus casibus incidit homini perplexitas
aliqualis, ut homines, secundum quod dicit GREGORIUS XXXVo
M o r a I i u m cap. ° 24°, «si fOrte peccatum if.1ugere appetant, hoc sine alio peccati
laqueo non evadant». In quo casu faciendum est illud quod consulit
concilium Tolctanum VIlIa et habetur D e c r e t o r um, dist. e 1a cap.o
1°, ubi sic loquitur: «Duo mala, licet omnino cautissime sunt praecavenda, tamen
si periculi necessitas unum ex his perpetrare compulerit, id debemus resolvere quod
minori nexu noscitur obligari. Quid autem levius ex his, quidve gravius sit, purae
rationis acumine intelligemus». Idem consulit GREGORIUS, ubi supra, dicens:
«Cum mens inter minora et maxima peccata astringitur, si omnino nullus sine
peccato evadendi aditus patet, minora semper eligantur, quia et qui murorum ambitu
undique nefugiat clauditur, ibi se in fugam praecipitat, ubi brevior murus ingeritum.
Sic ergo in casu I nostro comparanda sunt duo dicta de genere peccati
opera, et acumine rationis perpendendum est quid illorum est maius
peccatum pro tempore et loco. Quod si maius peccatum esset dimittere

CGHILSX

H 266'"

L 241'''

CG HILSX

22 crassaJ cassa sed corr. C I esset] om. C I 23 modo] quia(add .redexp.) [unc(?)
I I in quo] om. I I 24 bonam] donam (!) G I 25 et] in add I I horas]
quando est addo sed deL C I 26 quandoque] quando LX I et2] om. G I
per ... 27 respondendum] respondendum est per hoc G I 27 scholari vel] i. m.
X I 30 horis dicendis] inv. I I postpositis] postposit I I et] vel C I 32 illi]
om. I I 34 lectionum] lectione I I et] aut S I dimissione] omissione G I 35
distinguo] distinguendo HL subdistinguo GI I 37 vel] et S I permittere]
promittere I I 38 non] om. L I praevenire] pro venire L I autem] om. H I
39 noni] om. G I praevidere] praevenire sed in providere mut. I: m. L I 41
primo] post I I si] quod H I 42 necessitas] necessitatis G I 43 ut] aut I I
44 primae] om. X I subdistinctionis] distinctionis eG I non2] om. G I
rationabili] rationali I

41 Si... modorum] cf supra, lin. 25-32. I si.. .43 principalisJ cf supra, IiII.26-29.
I 43 poruit. .. 44 subdistinctionis] cf supra, lin. 33-35. I 44 non1 ... 46
subdistinctionisJ cf supra, lin. 37-38.

45 quod] et X ! praeveniendum] praevidendum C I esset] esse G I 46
secundae s~bdlstlnCt1orus] znv. I I subdistinctionis] distinctionis G I aut. . .48
subdisClncUoms] om. (hom.) C I etiamsi] etiam I si S etsi X I 48
subdistinctio~is] distinctionis G I 49 peccatuml] peccati I I dimittere] directe
addo I I 51 In] om. G I perplexiras] proplexitas G I 53 alio] aliquo C I 54
est illud] znv. es I 55 co~cilium Toletanum] concilii Toletani I I VIlIo] post
habetur C I 57 compuleflt] compulsis I I id] illud G I 58 noscitur] om. X I
qwdve gravIUs] qwd negamus G I 59 acumine] acumen G I intelligemus]
Intelllgunus S I Id~m] Id X I 61 murorum] multorum CS(sed exp. et
murorum I: m.). I 62 IbI] om. G I se in] in se simul G I ingeritur] ingreditur
C(vel Ingefltur I. m. ai man.)HLSX intingerat(?) G I 64 et] ac G I quid] quod
CGSX I 65 peccatum I] esset addo sed exp. C I tempore ... loco] loco et
tempore G I Quod] Et G

46 nequaquam ... 48 subdistinctionis] Cj supra, lin. 38-39. I 53 si... 54 evadant]
GREGORIUSMAGNUS,Moralia in Iob, X.'OUI, c. 20, n. 35 (CC lato 143B, p. 1656,
9-10; PL 76, 657B). I 56 Duo ... 59 intelligemus] GRATIANUS,Decretum, I, dist.
13, c. 1 (ed. FRIEDBERG, I, p. 31). I 60 Cum ... 62 ingeritur] GREGORIUS
MAGNUS,Moralia in Iob, XXXlI, C.20, n. 39 (CC lat. 143B, p. 1658 78-82' PL
76,659A). ' ,

70 QUODLIBET XV
QUAESTIO 12 71

S 256'"

I 357'b

Bad. 583")

discrimen aut scandalum illud supervenire quam horas omittere, dico
quod non peccat omnino horas omittendo dicere, immo peccaret illas
dicendo et discrimini aut scandalo non occurendo, I non in dicendo,
horas, sed in non occurendo discrimini aut scandalo. In tali enim casu
semper illud quod pro tempore et loco esset minoris peccati, si non
occurreret necessitas vitandi maius, amittit rationem peccati, et
perplexitas ad peccandum nihil est nisi secundum erroneam opinionem
stultorum. Unde super dicto verbo GREGORII «sine alio peccati laqueo non
evadant», quod habetur distinctione praedicta in cap.D 'Nervi' dicit
G los s a ibidem: «Secundum oPinionem eorum stultam semper intelligas». Item
super illo verbo concilii Toletani 'Duo mala' etc. dicit G los s a : <<.Intellige
quantum ad fatuam I opinionem illius qui se credit perplexum». Non enim
utrumque illorum malum est, licet ille opinetur utrumque malum esse. I
Est tamen utrumque, quantum est de se, de genere malorum. Propter
quod etiam dicuntur secundum veram opinionem 'Duo mala'; et
secundum GREGORIUM utrumque illorum dicitur 'peccati laqueus'. Et
est alia expositio illorum dicto rum et secundum hoc etiam intelligendum
est illud quod dicit GREGORIUS in fine illius capituli 'Nervi': «Itaque
plerumque nerVOI7tm Behemoth perplexitas solvitur, dum ad virtutes maximas per
commissa minora transitum. Si vero discrimen aut scandalum dictum
superveniens I tam modicum esset quod maius peccatum esset horas
omittere quam discrimen aut scandalum permittere provenire, dico
quod peccaret horas omittendo, sed secundum maius et minus,

CGHILSX

66 supervenire] superveniri H ante aut I I quam] quia citius H contra I I 67
omnino horas] inv. C I 68 et ... clicend02] om. (hom.) G I 71 amittit] amittat C
I amittit. .. 72 est] om. G I 72 peccandum] petendum HSX praecandum(?) .red
con: C I 74 habetur distinctione] habendum G I 75 Glossa] Gregonus G I
semper] om. X I intelligas] intelligens L I 76 super] iter. L I illo verbo] illi),
GI I 77 fatuam] fatua X I qui] om. CHLSX I enim] in SX I 78 licet] sed I
I opinetur] opinentur G I utrumque2] utrum I I 80 quod etiam] inv. G I
secundum] propter C I 83 illius] libri addo I I Itaque] Ita I Ita quod G I 84
dum] cum I I maximas] maximis G I 85 minora] minori I I 86 quod] om. I
I 88 omittendo] omittere G

73 sine ... 74 evadant] cf .rupra, lin. 51-52. I 74 distinctione praedicta] cf ibid.
I 75 Secundum .. .intelligas] Glo.r.rain Decretum, dist. 13 cap. 2 (ed. Taurini 1620,
co\. 49). I 76 Intellige ... 77 perplexum] Glo.r.rain Decretum, clist. 13 cap. 1 (ed.
Taurini 1620, co\. 48). I 83 Itaque ... 85 transitur] GREGORIUSMAGNUS,
Moralia in Iob, XXXII, c. 20, n. 39 (CC lat. 143B, 1658, 93-95; PL 76, 659B); cf
etiam GRATIANUS,Decretum, I dist. XIII, c. 2 (ed. FRIEDBERG,I, p. 33).

70

75

80

85

90

95

100

105

110

secundum quod maiori vel minori discrimini occurrendo illas omitteret.
Quanto enim discrimen illud aut scandalum esset maius, tanto
omittendo horas peccaret minus, dum tamen maius peccatum esset
omittere horas quam illud discrimen aut scandalum permittere
proverure, ita quod tam modicum posset esse scandalum aut discrimen
quod omittere horas esset peccatum mortale. Verumtamen I quia non
tantum obligatur quisque ad horas dicendas aut generaliter ad aliqua ad
quae obligatur ex sola consuetudine aur edicto Ecclesiae, sicut obligatur
ad horas dicenda s, quantum obligatur ad custodiam divinorum
mandatorum, de quorum numero est occurrere discrimini aut scandalo
- in illis enim omittendis posset I Ecclesia dispensare, licet non in istis;
et iuxta illud quod dicit Toletanum concilium, ubi supra, dum horas
omittimus et peccamus, Creatorem quidem offendimus, sed nos
tantummodo maculamus; cum vero discrimen aut scandalum provenire
permittimus, et Dei iussa contemnimus, et proximis impia crudelitate
nocemus, et nos ipsi crudeli mortis gladio trucidamus; illic enim duplici
telo culparum perimimur, hic I triplici iugulamur; quod, ut dicit ibi
G los s a, ideo dicit quod «hic tria offendimus, ibi duo, et est hoc
argumentum quod qui plures offendit plus pecca!» -, verumtamen, inquam,
quia non tantum obligatur quisque ad horas dicendas, quantum
obligatur ad praeveniendum proximi discrimen aut scandalum, idcirco
dico quod vix posset I esse tantillum discrimen aut scandalum, nisi forte
esset solummodo veniale peccatum illi non occurrere quod omittere
horas dicere aut peccatum mortale aut etiam veniale, quia non avertit se

CGHILSX

89 vel] aut I I discrimini] discrimen G I 90 tanto ... 91 minus] i. m' C I 92
permittere] permitteret I I 93 provenire] perveniret G I quod] tam modicum
possit facto suo obviare et impedire ut proveniret, ita quod "dd. I I 94
omittere] dimittere G I 95 tantum] om. I I ad2] aut G I ad3] et I I 96 sola]
longa G I 98 discrimini] discrimen G I 99 non] om. G I in2J om. CHILX I
100 illud] istud 1 I ubi] ut G I 101 quidem] om. G I 102 tantummodo]
autem G I provenire] pervenire HLX I 103 etl] sed G I 105 perimimur]
perirnitur G I quod] quia G I 106 ideo dicit] om. G I est] cum C(vel est "dd.
i. m. a/. man.)GHILSX I 107 quod] om. G I 108 quisque ... l 09 obligatur] om.
(hom.) L I 109 idcirco ... 110 scandalum] om. (ham.) C(.red i. m.)S I 110 nisi] ubi
S I 111 illi] isti S I occurrere] occurrente I I quod] ut I I 112 autl] esset
CGI

100 ubi supra] Cj .rupra, lin. 54-57. I 106 hic ... 107 peccat] Glo.r.rain Decretum
Gratiani, I, dist. 13, ca. 1 (ed. Romae 1605, co\. 49).

H 266,b

Bad. 583"

X 36'"

L 242m

72 QUODLIBET XV
QUAESTIO 12 73

S 256'"

G 263"

1358"

a bono incommutabili, ut dicitur in secundo argumento, quod bene
procedit quoad hoc in istis duobus casibus, licet non bene probet quod
non I avertitur a bono incommutabili per hoc quod manet in voluntate

bona explendi illud quod omittit, ut iam videbatur.
Si vero, ut dicit secundum membrum principalis distinctionis, non

sit tanta necessitas studii aut lectionum quin absque discrimine et
scandalo saltem magno superveniente ex tali lectionum aut studii
dirnissione posset vacare horis dicendis; aut si potuit praevenire I
dicendo horas, ut dicit primum membrum primae subdistinctionis, et
praevidere rationabili coniectura quod praeveniendum esset, sed non
praevenit nec praevidit, ut dicit secundum membrum secundae
sub distinctio nis, in his duobus casibus credo quod mortaliter peccaret, si
tamen sub poena peccati mortalis obligaret edictum seu consuetudo de
horis dicendis, quia in utroque casu negligens est ornittendo dicere I
horas debitas. Nec est hic distinguendum de negligentia simplici et
cras sa seu supina, quae posset habere locum in dicendo horas tepide aut
truncate aut intempestive, quia omnis negligentia in ornittendo id ad
quod quis obligatur sub poena peccati mortalis crassa est et supina, de
qua loquitur IEREMIAS in primo argumento, quod bene procedit in istis
duobus casibus. Quali modo quilibet obligatur ad custodiam divinorum
mandatorum, licet non teneatur aliquis tantam diligentiam adhibere ad
horas dicendas, quantam tenetur adhibere ad explendum divina
mandata, quia, ut dictum est, non tantum obligatur ad illas quantum ad
haec, ita quod aliquanta diligentia faciens opera mandatorum Dei

CGHlLSX

113 a bono] om. S ambo G I secundo] isto G I quod] quia G I bene] unde
G I 114 bene] om. G I 116 videbatur] videbitur CI I 118 et] aut CGIX ut H
I 119 magno] Ci Jupra, lin. 29: «magno discrime aut scandalo»: mortali
CGHILSX I 121 primum membrum] inv. G I et ... 124 subdistinctionis] om.
(ham.) G I 123 nec praevidit] om. I I 124 casibus] quod addo I I
credo ... peccaret] peccaret mortaliter peccaret quod CHLSX I quod] om. I I
si] sed G I 125 peccati mortalis] inv. G I 127 hic distinguendum] inv. I I 130
quis] aliquis G I 131 loquitur] VIII addo G I primo] ipso G I procedit]
praecedit I I 132 custodiam] custodiendam LX I 133 aliquis] quis G quis addo
I I tantam] tam G I ad ... 134 adhibere] om. (hom.) L I 134 quantam] quanta
I I tenetur] tenendo G I adhibere] om. C I 135 ad haec] iter. Jed exp. X I
136 ita] om. G I diligentia] om. I

113 secundo argumento] er Jupra, lin. 13-15. I 117 secundum ... 120 dicendis]
er Jupra, lin. 30-33. I 120 si ... 121 subdistinctionis] er Jupra, lin. 33-36. I 122
sed ... 124 subdistinctionis] Ci Jupra, lin. 42-45. I 131 Ieremias ... argumento]
er Jupra, lin. 10. I 132 duobus casibus] er .fUpra, lin. 124.

115

120

125

130

135

140

145

150

155

160

reputaretur facere illa negligenter et peccaret mortaliter, tanta tamen
diligentia dicens horas non reputaretur illas dicere negligenter et non
peccaret omnino; aut si aliquo modo reputaretur illas I dicere
negligenter, non tamen propter hoc peccaret mortaliter, etsi forte
venialiter, sicut negando dicere horas omnino et facere divina mandata
ex aequali negligentia minus peccaret in non dicendo horas quam in non
faciendo divina mandata. I

<AD ARGUMENTA>

Quod ergo arguitur primo, quod ille qui omittit dicere horas
debitas ex proposito et spe recuperandi et dicendi illas die sequenti «facit
opus Dei negfigentem, dico quod ista quattuor differunt, videlicet facere
opus Dei, puta horas dicere, providenter, prudenter, negligenter,

malignanter.
Providenter enim facit opus Dei in dicendo horas qui rationabili

coniectura, providendo occupationem diei futuram in negotiis
necessariis seu utilibus, maxime ad publicum aut proximi profectum
pertinentibus, praeveniendo tempus consuetum et ordina tum dicendi
horas, horas dicit, infra tamen praecinctum unius diei naturalis. Hoc
enim licitum est, prout in alio Q u o 1i b e t determinavi alias.

Prudenter autem facit opus Dei in horis dicendo qui nulla alia
rationabili occupatione detentus horis I debitis diei singulis singulas
horas dicit.

Negligenter vero dicit horas qui nulla rationabili occupatio ne
impeditus dicit singulas horas, sed aut tepide aut truncate aut
praepostere. Et est maius delictum incidente negligentia in his tribus

CGHlLSX

137 facere ... 138 reputaretur] om. (ham.) G I 138 et ... 140 negligenter] om.
(ham.) S I 139 peccaret] spectaret G I si] in addo I I 140 tamen] tantum G I
142 non2] om. I I 146 etI] in G I 147 differunt] different I I 148 prudenter]
om. I I prudenter ... 150 Providenter] i. m. H I 151 providendo] praevidendo
CI I 152 profectum] perfectum HIL I 153 praeveniendo] praevidendo et
praeveruendo I.m. aI. man. C I 155 alio] aliquo I I alias] alia G I 156 Dei]
om. G I horIS] horas I I nulla] nulli I I 157 rationabili] rationali I I
detentus] detenus C (Jed corr.)5 I 159 rationabili] rationali I I 161 maius] magis
I I delictum] destrui I

146 facit ... 147 negligenter] er Jupra, lin. 10. I 155 in ... Quolibet] HENR. DE
GAND.,Quodl. XI, q. 29/30 (ed. 1518, f. 482vK-483rP).

H 267"

C 205"
Bad. 583

L 242<h

74 QUODLIBET XV QUAESTIO 12 75

S 256'"

I 358,b

!lad.583'·Q

simul quam si in duobus aut uno tantum; et iterum maius si in duobus
ex illis quam si in unico tantum; et iterum I maius delictum est si sic
dicantur horae horis indebitis quam si debitis, quod etiam esset per se
negligenter dicere, etsi nullus illorum trium modorum negligentiae
concurreret; et cum hoc esset maius delictum si dicerentur altero die, ut
in casu propositae quaestionis. Et universaliter quilibet modorum
negligentiae in horis dicendis tanto est maius delictum quanto fit maiori
contemptu et maiori libidine circa ea circa quae quis occupatur, et
secundum hoc aliquando est delictum veniale, et aliquando potest esse
delictum mortale. Sed hoc tantummodo in duobus casibus iam expositis
quoad casum quaestionis propositae. In primis enim duobus casibus
omittere dicere horas debitas non est negligentiae sed prudentiae, quia
operi meliori insistitur secundum praedicta, etiamsi quis in illis casibus
omittat dicere horas debitas I absque omni proposito et spe recuperandi
et dicendi illas in die sequenti. Tale enim propositum non est
necessarium ad hoc quod sine peccato omittat dicere horas in die
debito, si nulla necessitas occurreret. Si tamen tale propositum adsit,
auget meritum, sicut maioris meriti esset pia et dis creta devotione bis
dicere singulas horas quam semel. Et sic tale propositum et horarum
recuperatio die sequenti meritum addit. Sed illarum I omissio in illis
duobus casibus peccatum non apponit.1

Ad secundum quod est in contrarium, quod «sic omittens horas
dicere non averti tu r a bono incommutabili», dico quod immo in casu
propositae quaestionis et in duobus ultimis casibus dictarum
distinctionum, in quibus peccaret mortaliter secundum praedicta, sicut

CGHILSX

165

170

175

180

185

190

195

200

205

et in casibus in quibus negligendo peccaret venialiter a bono
incommutabili se divertens. In duobus autem primis casibus dictarum
distinctionum nec se divertit omnino nec avertit a bono I
incommutabili, sed directe se convertit ad illud. Et quod arguitur, quod
etiam in aliis casibus non avertitur ab illo, quia «manet in bona voluntate
recuperandi et implendi illud quod amittit», dico quod etsi manet I in
voluntate bona bonitate naturae aut moris incompleta, non tamen
manet in bona voluntate gratiae, quia illis modis omittendo necessario
cadit a gratia. Si quis enim ad duo sub una poena tenetur copulative, si
alterum illorum omi tti t, poenam incurrit. Nunc ergo postquam dictus
magister aut scholaris tenetur sub poena peccati mortalis, quod supponit
quaestio, ad duo sub copulatione, scilicet et ad dicendum horas et ad
dicendum singulas infra praecinctum cuiuslibet diei naturalis, licet ergo
proponat recuperare alio die et implere omissum, nisi alia necessitate
occurente exposita in duobus primis casibus praedictis, eo ipso quod
amittit horas dicere illo die quo debuit eas dicere, incidit in peccatum
mortale, et avertitur a bono incornmutabili, I sicut et ille qui alteri
obligavit se iuramento I ad solvendum illi pecuniam aliquam infra
spatium alicuius certae diei, et cessante legitima causa rationabili
compellente ad non solvendum illa die, si infra illum diem non solverit,
licet solvere eam omittat cum proposito solvendi eam illi die sequenti,
mortali ter peccat, etiamsi in die sequenti eam perfecte I et benigne
solvat.

!lod. 584'

H 267,b

C 205,b

L 243m

S 256"b

162 aut. .. duobus2] om. (ham.) H I si2] sed X I si2 ... 163 maius] om. (hom.) G
164 quam] quod S I esset] om. S I 166 concurreret] concurret CI·fIS

concurri G I dicerentur] dicerent I I 167 propositae] proposito G I
quilibet] om. CHLSX I modorum] modus G I 168 quanto] quando I I
maiori ... 169 et1] i. m. L I 169 ea] eam I I 170 est] om. I I 171 delictum] ante
potest C I Sed] Et S I 172 quoad ... propositae] om. L I casibus] om. I I
173 omittere] lectiones addo S I 174 quis] aliquis C I 175 dicere] docere sed
COl7. X I 176 non] om. G I 178 nulla] vel magna i. m. aI. man. C I 180
et. .. 181 addit] om. H I 181 Sed] Et X I Sed illarum] Et illorum CHLS I
illarum] illorum G I omissio] offensio G I illis duobus] inv. CS I 182 non]
om. G I 183 Ad] Et C I secundum] primum G dicendum addo H

171 in ... expositis] cf supra, lin. 47-52. I 172 In ... casibus] cf supra, lin. 63-67.
I 183 sic... 184 incommutabili] cf supra, lin. 14. I 186 secundum praedicta]
cf supra, lin. 115 -125.

CGHILSX

187 et] est I I 188 divertens] divertere t GHLSX I 189 distinctionum] se addo
X I .se] exp. X I nec2j se addo C I 190 incommutabili] commutabili GX I
ad] aliud addo L.I quod]] sup. Iiii .. X I 191 bona] om. G I 194 in] om. G I
bona voluntate] m1l. I I 195 a gratJa] an gratiam (?) G I gratia] et addo I I 196
postquam] om. X I 197 peccati] om. G I 201 duobus] duabus CL I 202 eas]
illas C I 204 aliq~am] illam S I infra] ita H I 205 rationabili] rationali ILX I
207 omittat] omlttlt GI I 208 etiamsi] SI/p. lin. H

188 In ... 190 illud] cf supra, lin. 111-114. I 191 manet ... 192 omittit] cf mpra,
Im. 14-15. I 201 duobus ... praedictis] cf supra, lin. 107-114.

76 QUODLIBET XV QUAESTIO 13 77

G 263'"

] 358"

QUAESTIO 13

UTRUM CONCEP110 VIRGINIS MARIAE SIT CELEBRANDA RATIONE
CONCEPTIONIS

Seguuntur guaesita pertinentia ad hominem viatorem guoad opus
virtutis sive gratiae. Et erant guattuor, guorum primum erat de conceptu
gloriosae Virginis guo virgo Maria concepta est in matre sua, utrum
videlicet conceptio Virginis Mariae sit celebranda ratione conccptionis.
Secundum erat de indulgentiis praelatorum, utrum scilicet tantum
valeant guantum sonant. Tertium erat de magistrorum disputationibus,
utrum licitum sit eis disputare de potestate praelatorum. Quartum erat
de exercitio militum in proeliis, utrum miles irruens praevolando
consortes I suos in hostium exercitum faciat opus magnanimi tatis.

Circa primum arguitur guod conceptio Virginis non est celebranda
ratione conceptionis sic. Acta circa Sanctos non sunt celebranda nisi
propter illorum sanctitatem aut sanctificationem provenientem sanctis
cum illis, puta natalitiae sanctorum in die mortis illorum non celebrantur
negue sunt celebrandae nisi guia tempore illorum tales natalitiae, guibus
nascuntur Deo et vitae aeternae, morientes mundo, sunt sanctae, eo
guod in illis sanctificantur beatitudine gloriae aeternae. Similiter
natalitiae guorundam sanctorum, puta Christi, Mariae matris eius,
Ioannis Baptistae, in diebus guibus nati sunt mundo non celebrantur
negue celebrandae sunt nisi guia ipsi sancti I nati sunt sanctificati
anteguam nati. Non enim creduntur in sua nativitate mundo ex matris
utero aliguam specialem sanctificationem recepisse. Sed conceptio
Virginis ratione conceptionis non fuit sancta, eo guod virgo Maria in sua
conccptione nec sancta fuit nec sanctificata, nec secundum corpus

CGHILSX Sequuntur] inc. A

2 Utrum ... 3 conceptionis] Cj infra, lin. 6-7. I 4 Sequuntur. .. 120 momento] om.
A I 7 Virginis Mariae] im(I I 8 Secundum] Sed sed corr. sup. IiII. G I
indulgentiis praelatorum] st/p. !zit. ai. man. I I sit] om. I I 9 magistrorum
disputationibus] inv. I I II exercitio] sup. lin. a!. mali. I exactio G I 12
exercitum] scr. sed in exercitium mt/f. I exercitium CHILSX I 14 conceptionis]
st/p. lin. ai. man. I I Acta] Actu S I circa] contra CHLS I 15 provenientem]
praevenientem I I 16 natalitiae] natalitia I I 17 celebrandae] celebranda I I
18 sanctae] sancta I I 19 gloriae aeternae] inv. I I 20 eius] eis X I 21 non]
om. J I 22 ncque] nec GI I cclebrandae] celebranda J I nisi] neque S nec
HILX I quia] post sunt2 tra11Spos.codd. I ipsi] om. G I 23 creduntur]
crederetur I I 24 specialem] spiritualem I I 26 necI] non G

5

10

15

20

25

30

35

40

45

50

conceptum nec secundum animam. Aliter enim sancta esse aut
sanctificari in sua conceptione non potuit. Ergo etc.

Probatio assumptae guoad duas partes eius et primo guoad
corpus, guia non fuit sancta negue sanctificata in sua conceptione
secundum corpus sine anima nec secundum corpus cum anima. Non
secundum corpus sine anima, I guia corpori sine anima existenti non
potest gratia inesse, sine gua non potest alicui inesse sanctitas aut
sanctificatio. Non secundum corpus cum anima, guia corpus cum anima
non potest esse sanctum aut sanctificari nisi propter animam et propter
sanctitatem aut sanctificationem animae; aliter enim corpus sine anima
posset esse sanctum aut sanctificari. Sed in conceptione sua anima eius
sancta esse aut sanctificari non potuit, guod erat secunda pars
assumptae, guia secundum animam Virgo concepta fuit in peccato
originali et erat filia irae, sicut I et ceteri. Solus enim Christus sine
peccato originali conceptus fuit. Unde AUGUSTINUS, I exponens illud
dictum IOANNIS BAPTISTAE «Ecce agnus Dei», I o a n n i s IO, dicit sic
S u p e r Ioa n n e m sermone 4°: «Omnes ex i/Ia traduce venitll2t et ex illa
propagine de qua cantat gemens David: Ecce in iniquitate concepttls sllm et iII
peccatis mater mea iII utero me a/uit. So/tiS igitllr i/Ie aglltls qui nOli sic venit. NOli
enim in illiquitate conceptus, quia 1I0n de morta/itate COllcePtuSest. Non enim iII
peccatis, cum mater eius in utero a/mt quem Vil;go I concepit} Virgo peperit. Ergo
ecce agnus Dei. NOli habet ipse tradtlcel7l de Adam; carnem t(lIItlllll assumpsit de
Adam} peccattlm 11011assumpsi!».

Et guia solus Christus agnus, eo guod solus absgue iniguitate est

ACGHILSX

27 animam] aliam G I 29 partes eius] om. S I eius] 0111. L I et] 0111. G est LSX
I. 30 sancta] St:p. Iti~.aL lIIall. I I neque] nec L I 35 potest] SI/p. IiII. (//. l11(/n.I I
!US1... 37 sanct1fican] om. (hom.) S I animam] animae J I et propter] 0111. I I
37 sua] CIUS G I e1Us]on:. G I 38 sancta esse] in/(X I 42 dictum] Augustini
add S I dicit] om. I I SIC]st/p. lin. G I 43 traduce] radice CS(.fCI~sed raclice i.
m.) I .et] om.. G I 44 iniquitate] iniquitatibus GIX I sum] om. G I 45 me]
om: GX I IgItur] eOlm L I non] OllI.I I 46 non de] im). L I est] Olli.G I
eOlm2j eum C I 47 cum] om. C I quem] quam X I Virgo peperit] 0111. G I
Ergo] om. X I 48 ipse] iste GIX I traducem] traductio G I deI] ab G I
c.arnem tantum] in1J.S I 49 non] quando I I 50 absque] ab CLS(et -que .rI/p.
Im.) I est ... 51 sanctus] om. G

43 Omnes .. .49 assumpsit] AUGUST.,lllloalllli.r E1Wtgehif/1l,tracl. 4, n. 10 (CC lal.
36, p. 36, 11-20; PL 35, 1410). I 44 Ecce .. .45 aluit] P.r. 50,7.

H 267"

X 37'"

L 243'"

5257"

78 QUODLIBET XV QUAESTIO 13 79

C 205'"

conceptus, sed sanctus conceptus est et in conceptione sanctificatus,
ideo illius solius conceptio sancta erat et celebrari debuit ratione
conceptionis, sicut et celebratus in die annuntiationis sanctae beatae
Virginis ab angelo dicente L u c a e IO: «Ecce concipies in utero et paries
filium», qui statim conceptus erat consentiente Maria et dicente ad
angelum: <<Fiatmihi I secundum verbum tuum». Unde sicut privilegium
Christi solius est quod conceptus est homo sine peccato, sic privilegium
solius Virginis matris est quod hominem sine peccato concepit, et quoad
hoc privilegium derogaret Virgini qui diceret quod Anna mater Virginis
eam sine peccato concepisset, quia hoc privilegium conferret et matri
Virginis, quod revera faceret si quis diceret Virginem absque peccato
conceptam fuisse, et sic hoc dicendo Virgini privilegium suum
auferendo dehonoraret, et quoad hoc derogaret eidem dicente
BERNARDO in quadam epistola: «Hoc 110nest Virginem hOl1oraresed Virgini
derogare», quando privilegium quod solius est Virginis conceditur et
matri illius.

Contra. Quod concessum est famulo non denegatum est matri, et
hoc in eis quae pertinent ad honorem et dignitatem, quia mater magis
honorificanda est et dignificanda a filio suo quam famulus eius. Sed
concessum est Ioanni Baptistae, qui famulus Christi erat, quod corpus
eius fuit sanctificatum ante animae infusionem, dicente GLOSSA
L u c a e IO, super illo «Spiritu Sancto replebitur adhuc ab utero matris»:
(<Nondum illi inerat spiritus vitae et inerat spiritus gratiae». Ergo et concessum,

ACGHILSX

51 sanctus] Spiritu Sancto I: m. aI. man. C I est] om. L I sanctificatus] et in
conceptione sanctificatus add. sed va- cat sup. lin. C et add. S I 52 ideo] Item IX
I illius solius) inv. H I solius] illius add. L I 53 celebra tus] celebratur S I
beatae] Mariae I I 54 Virginis] Virgini CLSX I 57 sic] sicut S I 58 matris
est] inv. G I 62 sic] ideo G I 63 eidem] dicentes (dicente x) contra illud addo
CHLSX I dicentel dicentes X(cf notam immediate praecedentem) I dicente]
dicentes IX I 64 Bernardo] ante contra IX I quadam] qua IX(C017. sup. lin. aI.
man.) I epistoia] adnat. mg. aI. man. Ad Lugdunensem Episcopum I I 65 solius
est) illi). I I 67 denegatum) denegandum I I 68 in eis] om. S I pertinent]
ponunt X I 69 honorificanda] honoranda G I eius] alius G est X I 71 ante]
aut L I 73 inerat!] om. X erat G I spiritus!] om. G

54 Ecce ... 55 f1liumJ Luc. I, 31. I 56 Fiat. .. tuum] Luc. I, 38. I 64 Hoc ... 65
derogare] BERNARDUS,Epist. 174 (Ad Canonicos Lugdunenses), n. 7 (OB 7, 392;
PL 182, 33SD: «Non est hoc Virginem honorare, sed honori detraherC>'). I 72
Spiritu ... matris] L!!c. I, 41. I Spiritu ... 73 gratiae] Glossa ordoin Luc. (ed. 1634,
V, 689a; PL 114, 247B); AMHROS.,Expositio Evangelii secund!!m L!!cam, I, c. IS, n.
33 (CC lato 14, p. 22, 505-506 etp. 23, 513-514; CSEL 32, p. 31,9-10 et 18).

55

60

65

70

75

80

85

90

95

non denegatum est Virgini matri Christi. Sed spiritus I vitae anima est,
spiritus gratiae spiritus I sanctificans est. Virgo ergo Maria prius fuit
secundum corpus sanctificata quam anima eius suo corpori fuit infusa.
Quod si sic, corpori ergo mundata et sanctificato ab omni morbida
dispositione anima sua fuit infusa, quia sanctificatio in illo I nihil aliud
esse potest quam talis dispositionis amo tio. Sed a tali corpore anima illa
infusa contrahere originale peccatum non potest, nec aliter potest illud
contrahere. Virgo ergo Maria in originali peccato secundum animam
non .fuit concepta, sed sancta. Talis autem conceptio bene celebranda
est tamquam sancta, ut patet ex dictis in praecedente questione, et hoc
ratione ipsius conceptionis. Ergo etc.

Item AUGUSTINUS dicit Contra quinque haereses,
haeresi tertia, quae est Manichaeorum, de matre Christi loquens in
persona Christi: «Si potuit I coinquinan' cum ipsam facerem, et ego potui
coinquinari cum ex ea fierelTI>,.Sed Christus cum ex ea fieret, coinquinari
non potuit, quia peccatum originale habere non potuit deitate unitus
secundum humanitatem suam. Ergo etc.

<SOLUTIO>

Quaestio ista, quia non quaerit praecise utrum conceptio Virginis
Mariae sit celebranda, sed quaerit sub determinatione utrum sit
celebranda ratione conceptionis, ipsa videtur facere differentiam inter
ponere conceptionem illius fore celebrandam simpliciter, et ponere
ipsam fore celebrandam I ratione conceptionis, et hoc quasi verum
indubitatum esset quod ipsa esset celebranda simpliciter, prout aliqui

ACGHILSX

74 est!] i. m. X est2] eius I 75 spiritus2] om. IX sanctificans]
sanctificationis I I ergo] est C017. i. m. aI. man. I I fuit] om. X I 76 fuit] fuerit
S I 77 sanctificato] sanctificata X I 82 autem] alia G I 83 questione] ratione
GIX I hoc] ex dictis addo S I 85 Item] Iterum I I 86 ManichaeorumJ
Manichaeus I I 87 coinquinari] quo inquinari I I 88 Christus] om. H I 93
sed ... 94 celebranda] om. (ham.) C I 95 conceptionem] iter. H I celebrandam]
ratione conceptionis addo S I et] sup. lin. G I 96 quasi] quod I I verum]
utrum C(sed deI. et verum i. m.) I 97 indubitatum] indubitanter G I quod] quia
GX

83 ut ... questione] cj supra, q. 11, lin. 89-138. I 87 Si... 88 fierem]
QUODVULTDEUS,Contra quinque haereses, cap. 5, n. 12 (CC lat 60, p. 278, 51-52:
«Si potui inquinari cum eam facerem, potui inquinari cum ex ca nascereD>;PL
42, 1107). I 97 aliqui] non invenimus.

1358""

llad.584

H 267'"

1.243'"

S 257'"

80 QUODLIBET XV QUAESTIO 13 81

G 26Y'

X 37'"

C 205>b

dicunt super eius celebratione facienda habitam fuisse divinam
revelationem, et propterea Normani, in quorum territorio dicitur
huiusmodi revelatio facta fuisse, prae ceteris populis illam conceptionem
praecipue celebrant. Supponendo igitur cum Normanis quod conceptio
Virginis sit celebranda simpliciter, restat dubium quaestionis propositae,
an scilicet celebranda sit ratione conceptionis. In cuius declaratione
etiam declarabitur an sit celebranda simpliciter. Et dico quod quaestio
ista sub hac forma, utrum conceptio Virginis sub ratione conceptionis
sit celebranda, in aequivoco proponitur, quia hac determinatione
'ratione conceptionis' de qua est dubitatio principaliter, an scilicet
conceptio I illa celebranda sit ratione conceptionis an ratione alicuius
alterius, duo diversa interrogari possunt secundum duo quae circa
conceptionem possunt intelligi, scilicet conceptionis actus et
conceptionis tempus, hora sive momentum. Aspiciendo enim per
intellectum ad conceptionis actum, quaestio est de causa celebrandi
Virginis conceptionem, scilicet an ipse actus conceptionis sit causa
cclebrandi festum conceptionis an aliquid aliud. Aspiciendo autem per
intellectum ad tempus, horam vel momentum conceptionis, est quaestio
de mensura dura tio nis pro qua celebrari intenditur I festum
conceptionis, an scilicet festum conceptionis quod a Normanis
celebratur 8° die decembris, celebrandum sit pro tempore, hora vel
momento in quo facta est ipsa conceptio Virginis, an pro aliquo alio

tempore, hora vel momento.
Et primo modo intelligendo quaestionem, dico quod causa prima

et per se celebrationis I festi cuiuslibet, sive conceptionis sive nativitatis
sive circumcisionis sive alicuius alterius, non est nisi sanctitas aut

ACGHILSX

99 et] quod addo GIX I Normani] Normam et -ni i. m. aL man. C ne quaesivit
corr. sup. lin. aL man. I I territorio] tentorio addo S I 100 huiusmodi] huius I I
101 cum] fore addo sed exp. L I 102 celebranda simpliciter] inv. I I 103
celebranda sit] inv. G I 108 an] aut I I 109 interrogari] interiorari (?) I I
circa] extra corr. sup. lin. aL man. I I 110 conceptionis] conceptio H I
actus ... 111 conceptionis] om. (hom.) G I 111 conceptionis] modus addo S I
112 ad] om. X I celebrandi] celebranda IX et addo G I 113
conceptionem ... causa] conceptio id est cui tempore actus conceptionis illae G
I 114 celebrandi] celebranda IX I autem] aut X I 115 horam] hora I I 116
durationis] demonstrationis C(sed in durationis corr.) I 119 ipsa conceptio]
conceptio ista G I 121 Et ... quod] Circa cele-brationem (*brationem - quod i.
m. aL man. A) conceptionis beatae Virginis est intelligendum quod A I pnmo
modo] per modum I I 122 festi] i. m. aL man. A I cuiuslibet] cuiuscumque
AGIX I sive!] seu A I 123 alicuius] iter. G

100

105

110

115

120

sanctificatio illius de quo sive in cuius honore celebratur; non autem
125 lpse actus conceptionis, nativitatis aut circumcisionis. Unde festum

conceptionis Christi non celebratur, nisi quia ipse in sua conceptione
secundum hominem est sanctificatus, neque festum nativitatis aut I
circumcisionis ems, nisi quia sanctus erat ille qUi nascebatur et
circumcidebatur. Quia tamen propter talem sanctificationem I In

130 conceptione Christi etiam ipsa conceptio sancta est, et propter ipsius
sancti nati et circumcisi sanctitatem etiam ipsa nativitas et circumcisio
eIUs sancta est, dico quod causa secundaria celebrationis festi
cUIUscumque dictorum est lpse actus conceptionis, nativitatis, et
circumcisionis, et hoc per accidens, scilicet quia sanctus est, sicut dictum

135 est. I
Secundum hoc ergo ad propositam quaestionem dico quod

conceptio I Virginis celebranda est; sed hoc per se non nisi ratione
sanctificationis quam aut in sua conceptione suscepit aut continuo vel in
brevi susceptura erat, prout iam declarabitur. Ipsa enim Virgo in utero

140 matris sanctificata fuisse creditur, idcirco quod sanctos aliquos in utero
sanctificatos fuisse Scriptura Sacra testatur, ut Ioannem Baptistam, sicut
dicitur in secundo argu mento, et IEREMIAM prophetam, secundum
quod dicitur I e r e m i a I°: «Priusquam te formarem in utero, novi te, et
antequam exires de vulva, sanctificavi te», licet de sanctificatione Virginis nihil

145 exprimat Scriptura Sacra quae, ut dicit AUGUSTINUS in sermone D e
a s s u m p t i o n e eiusdem «quaedam verius indagationum I studiis quaerenda
reliqui!», in qua quidem sanctificatione sua Virgo beata concepta est Deo

ACGHILSX

124 celebratur] celebratus I I non] an G I 125 conceptionis] aut add. G I
127 aut ... 128 erat] om. X I 128 nisi] lac. G I erat] om. C(i. m.)HLS I 129
Quia] om. X I tamen] om. G I 130 etiam] om. C I 131 circumcisi] nativitatem
addo sed exp. X I 132 sancta] nata sed exp. et sancta pos. est A I secundaria] una
G I 133 dictorum] doctorum C(sed in dictorum corr.) I 134 sicut] ut C I
sicut ... 135 est] om. A I 137 non] sup.lin. aL man. I cum G I 138 aut2j in addo
G I 139 prout ... 147 reliquit] om. A I declarabitur] declarabatur I celebrabitur
HLS determinabitur sed in declarabitur mut. C I enim] sup. lin. aL man. C sancta
addo C I 140 in] om. I I 142 Ieremiam] Ieremia I I prophetam] om. G
prophetarum X I 145 exprirnat] exprimit GI I 146 indagationum]
indagationem sed in indagationum corr.C I quaerenda] quaerendo S

134 sicut...135 est] Cf supra, lin. 121-125. I 143 Priusquam ... 144 te] Ier. I, 5.
I 146 quaedam ... 147 reliquit] GUlLLELMUSDE S. THEODORICO, Sermo De
assumptione Virginis, cap. 1 (PL 40, 1143).

H 268'"

J 359"

B.d. 58·

L 24yb

S 257"

82 QUODLIBET XV QUAESTIO 13 83

Bad. 584,5

A 265"'
Bad. 584"T

Bad. 585'T

et facta est filia gratiae quae prima sua conceptione qua concepta est
mundo, per peccatum originale quod in illa contraxit facta est filia irae. I
Si ergo quaestio intelligatur de conceptione qua Virgo concepta est Deo,
dico quod proculdubio conceptio eius digne celebranda est, et etiam
ratione ipsius conceptionis, quia ipsa sancta est, et hoc propter
sanctificationem quam Virgo in illa suscepit, et hoc quemadmodum
celebrantur natalitiae sanctorum quibus nascuntur Deo per
sanctificationem gloriae quam in illis recipiunt. Est enim spiritualiter
loquendo sanctificatio per gratiam quasi quaedam conceptio viatoris in
utero qua concipitur Deo, et sanctificatio per gloriam est quasi quaedam
nativitas I ex utero qua comprehensor nascitur Deo. I

Si vero quaestio intelligatur de conceptione qua Virgo concepta
est mundo, de qua principaliter intelligenda est, tunc distinguo, quia est
quaedam conceptio seminis et est quaedam conceptio hominis forma ti
ex semine secundum formam corpoream. Si ergo quaestio intelligatur de
conceptione seminis qua Virgo concepta est mundo in nudo semine
deciso per coitum viri et mulieris, Annae scilicet et Ioachim parentum
suorum, dico quod licet conceptio Virginis simpliciter sit celebranda,
nequaquam tamen celebranda est ratione talis conceptionis. Quia enim
Virgo in illa nec sancta fuit nec sanctificata, eo quod in hora illius
conceptionis nihil Virginis fuit nisi sola materia sub forma seminis, quae
gratiae aut sanctificationis susceptiva non fuit, propter hoc nec illa
conceptio sancta fuit nec celebrationis alicuius causa vel ratio. Quare
cum dies 8U

' I decembris, videlicet 6° idus decembris, qua a Normanis
festum conceptionis Virginis celebratur, erat tempus conceptionis
Virginis in nudo semine, nequaquam ergo debent illud celebrare ratione

ACGHILSX

148 prima] prius G I 150 Si... 155 recipiuntJ om. A I qua] quae sed in qua corr.
aI. man. I I 151 conceptio] om. CHLS I eiusJ om. G est corr. sup. lin. aI. man. I
I celebranda est] om. X I 152 quia] qua G I 155 spiritu aliter] specialiter G I
157 concipitur] a addoX I quasi] quod I I 159 vero] ergo G I conceptione]
seminis addo G I 160 de ... 163 mundo] om. (hom.) G I qua] quaestio add i. m.
aI. man. I I 161 conceptio1] formatio sed exp. et conceptio i. m. A I
seminis ... conceptio2] om. (hom.) H I 163 conceptione] conceptu C I nudo]
mundo CG I 165 licet] i. m. A I simpliciter sit] inv. A I 167 inl] om. G I
sancta fuit] inv. A I nec2] sup. lin. aI. man. X I hora] hor ta .redin hora corr. A I
168 nihil] om. GI I nisi] scr. .redexp. I I materia] mater X I 169 non] .rup. lin.
G I 170 Quare] Quod I I Quare ... 181 videbitur] om. A I 171 dies 8U

'] inv.
IX I 8U

'] 7'" G I decembris 1] septembris G I 172 Virginis] om. C I
celebratur ... 173 Virginis] om. (hom.) IL I 173 nudo] mundo G I debent]
debuit I

150

155

160

165

170

175

180

185

190

195

illius conception1s 10 cuius anniversario Ipsi semper illud celebrant, et
hoc neque secundum primum modum I neque secundum intellectum
intelligendi quaestionem praedictos, et hoc quia ab illo die 8° decembris
usque ad diem nativitatis eius ex utero 8° die, hoc est 6° idus septembris
fluxerunt 10 menses usuales praeter 4 dies, qui sunt regulariter tempus
periodale partus mulierum inter conceptum seminis nudi et partum
prolis. Sed si celebrant illud ratione conceptionis, debent intendere ,
quod ratione alicuius alterius conceptionis, ut iam videbitur. Sed ratione
talis conceptionis secundum utrumque modum quaestionis competenter
celebratur festum conceptionis Christi, quod vocatur festum
annuntiationis et celebratur I 25° die martii, videlicet 8° kalendis aprilis,
a quo usque ad diem nativitatis Domini, quae est 25° die decembris,
videlicet 8° kalendis ianuarii, fluxerunt 39 septimanae et duo dies, quae
sunt 10 menses usuales praeter 4 dies, computando 28 dies pro mense;
computando autem menses lunares, in uno mense 29 dies, in alio vero
30, sunt 9 menses et 10 dies; computando vero menses kalendarii sunt 9
menses, nec plus nec minus. I AUGUSTINUS autem computans menses
breviores - nescio qualem computum dierum in mense secutus _
computat tantum 9 menses et 6 dies ut dies illos adaptet mysterio I IVO
D e T r i n i t a t e I cap. ° 6° sic inquiens: «111aedificatiol1e corporis domil1ici,
il1 cuius figura templum a Iudaeis destructum tnauo resuscitaturum esse dicebat,
l1umerus ipse senarius pro a11110positus inteffigitur. Dixerunt enim: 46 annis
aedificatum templum, et quadragesies sexies seni fiunt 276 dies. Qui numerus

ACGHILSX

174 semper] sine G I celebrant] celebrantur I I et] sup. liJ1.aI. maJ1. I I 175
illtellectum] secundam C(sed intellectum /: m. aI. maJ1.)HLS secundum GX I
177 est] septimo add S ~cihcet addo .rup. IiII. aI. mali. I I 179 partus mulierum]
mv. ~ I serrurus nudi] mv. GIX I 180 intendere] sunt addo sed exp. I I 181
alterIUs] uItenus I I 182 secundum ... quaestionis] .rer..red exp. A I modum]
conceptionis addo sed deI. et exp. C I 184 et ... 207 est] om. A I 250] 260 G I
185 nativitatis] martis I I die] om. I I 18639] 29 G I duo] duos I I 1874
diesJ inv. GIX I computando] computato L I pro] per S I 188 inl] pro G I
29J 39 G I 189 et ... 190 menses1] om. (hom.) G I 190 necI] non G I 191
corr:putum] compotum L I ?ierum] om. S I 192 ut dies] om. I I mysterio]
mlillsteno G I 193 corponsJ quot et add I I dominici] diversi .red ante
aedificatione I domini quasi GX I 194 triduo] om. X triduum I I
resuscitaturumJ resuscita tur verum G I 195 anno] auro GI 196
numerus ... 197 qui] om. (hom.) G

193 In ... 204 est] AUGUST., De Trin., IV, c. 5 n. 9 (CC lat 50, pp. 172-173; PL
42,893-894).

Il 268'"

L 244"

C 206"
1359"

S 257'"

G 263'"

X 37"

84 QUODLIBET XV QUAESTIO 13 85

Bad. 585'\'

H 268"'

dierum complet 9 menses et 6 dies, qui tamquam 10 menses parientibus feminis
imputantur, non quia omnes ad 6"''' diempost 9"''' mensem perveniunt, sed quia ipsa
peifectio corporis Domini tot diebus adpartum perducta comperitur sicut a maioribus
traditum suscipiens Ecclesiae custodit auctoritas. 8° enim kalendas aprilis conceptus 200
creditur quo et passus. Natus autem traditur 8' kalendas ianuarii; ab illo ergo die
usque ad istum computati 276 reperiuntur dies, qui senari1l1n numerum
quadragesies sexies habent. Quo numero annorum templum aedificatum est, quia eo
numero senariorum dierum corpus Domini peifectum est». I Et quod ratione
talis conceptionis in semine congruenter celebratur festum conceptionis 205
Christi, quoad utrumque modum intelligendi quaestionem praedictos,
ratio est quod in hora seu momento conceptionis seminis in utero
Virginis conceptus est Christus, perfectus homo ex anima rationali et
carne et perfectus Deus incarnatus, et per hoc secundum hominem
sanctificatus et sanctus, propter quod conceptio illius sancta fuit. 210

Secus autem est de conceptu beatae Virginis in semine, quia ipsa
concepta est in semine et generata more aliorum, et non statim in hora
conceptionis seminis fuit homo perfecta ex anima rationali et carne,
sicut nec alii, sed per temporum intervalla actione naturae ad illam
perfectionem perducitur. Ut enim dicit in expositione SOMNII SCJPIONIS 215
de republica CICERONIS «semine semel intra firmandi I hominis monetam
locato hocprimum artifex natura mollitur, ut die 7a filliculum circumdet humOli ex
membrana tam tenui qualis in ovo ab exte/iore testa clauditur, et ita intra se claudit

ACGHILSX

197 10] 6 CHLS partientibus addo I I 198 nonJ ratio G I perveniunt]
proveniunt I I quia2] om. I quod G I 199 perducta] scripsimuscumAugustino et
Badio:productas CHISX producta L per dicta G I comperitur] comparatur S
I 200 Ecclesiae] ecce I I custodit] iter. G I 8°] 7° G I 201 creditur] dicitur
G I 202 computati] computari G I reperiuntur dies] inv. S I 203 est] et add.
HL I quia] quod I I eo] om. G I 205 in semine] om. G I 206 praedictos]
praedicari G praedictum I3ad. (an recte?) I 207 ratio] non sed eorr.aL man. C I
quod] quia A I seu] vel I I 208 Christus] ergo I I 209 et1] om. I I per]
propter S I 211 SecusJ Sextus sed eorr.G I quia ... 212 semine] i. m. A I 212
in semine] om. S I et1] in textu man. eorr.A sup. lin. aL man. I I 213 homo]
conceptio(?) H I perfecta] perfectus C I rationali] formali G I 214 per
temporum] pro tempore I I intervalla] inter illa G I naturae] nec G I 215
perducitur] ser.sedin perducta mut. sup. lin. A producitur CGILX I dicitJ dicitur
I I dicit ... 230 illius] om. A I 216 Ciceronis] actionis (!) G I semel] solum
IX I 217 ut] in G I 218 membrana] membrani I I tam] om. X I qualis]
quam addoI I in ovo] immo sedeorr.aL man. C I ita] om. IX

216 semine ... 229 7a] MACROBIUS,Comm. in Jomnium JczPionis,I, c. 6, n. 63-66
(ed.]. WILLlS,p. 160-161). ~

I'I

liquorem. I Hoc Ypocrates, qui tam fallere quam falli nescit, experimenti certus
220 asseruit. Straton peripateticus et Diocles Ca/istius concepti corporisfabricam hac

observatione dispensant, ut hebdomada 2fl credant guttas sanguinis in supeificie
jolliculi apparere, Y demergi eas introrsum ad ipsum conceptionis hl1morem, 4fl

humorem ipsum coagulari ut quiddam velut inter carnem et sangllinem liquida adhuc
soliditate conveniat, 5" vero fingi in ipsa Stlbstantia humoris humanam

225 substantiam magnitudine quidem aPis, sed ut in illa brevitate membra omnia et
designata totius corporis lineamenta consistant. Constat quoque qHotiens 5"
hebdomade fingitHr designatio ista membrorum, mense 7° maturari partum. Cum
aHtem 9" mense absolutio fHtura est, siqHidem femina fabricatHr, 6fl hebdomade
membra I dividi, si masculus, 7fl». Ista autem membrorum divisione

230 completa in ultimo instanti illius perficitur totius corporis organizatio et
generatur forma I corporeitatis humanae atque anima rationalis creando
a Deo infunditur ut actus et perfectio illius extrema, a quo in unione
cum illo propter morbidam dispositionem fomitis contractam anima
rationalis in eodem instanti contrahit I maculam peccati originalis et

235 concipitur in peccato homo perfectus in forma humana formatus ex
semine, et hoc 35" die a conceptu seminis nudi si sit femina, 42a si sit
masculus, et hoc quia fortiori et ampliori digestione maturatur mas
quam femina.

Si ergo loquamur de ista conceptione Virginis qua concepta est
240 homo perfecta 11 a die, scilicet 3° idus ianuarii, quae conceptio fuit eius

nativitas in utero, ulterius distinguo, quia Virgo aut in illo eodem instanti
quo sic concepta est mundo et oliginali peccato infecta simul fuit
concepta Deo, etiam per gratiam sanctificationis, aut non. Si non in

ACGHILSX

219 Hoc] Hac G I Ypocrates] Hippocras CS I 220 Straton] Sraden GHX
Sradon CLS siquidem J I Diocles] scripsimusct/mBadio:Dyodes CHLS Dyotes
GX Dyoces J I 221 hebdomada] hebdomade J I 222 3°] illa G I demergi
easJ demergens sed corr.i. m. aL man. C I eas] om. G I introrsum] introrsis (?)
G I ipsum] eas I I 4'] circa G I 223 sanguinem] et addoS I liquida]
Iiquidam G I 224 soliditate] solitate et -di- i. m. X I conveniat] om. I
communicant G I sa] quarta G I 225 magnitudine] magnitudinem G I in]
om. G I 226 Constat] om. GI I quoque] quotque G I 227 fingitur] fingit C
I ista] illa G I 228 futura] facta G I 6'] septima G I hebdomade]
hebdomada S I 229 membrorum divisione] im!. I I 230 organizatio]
organizatumtio sed -tum- exp. A I 231 forma ... corporeitatis] formator
potestatis r I 232 unione] unionem I I 233 propter] post r I 236 et] ut G I
35'] sexta G I 240 11a] decima L I 3°] modo I I quae] qua sed eorr..mp. lin. A
I 242 est] ex sedcorr.sup. lin. A I 243 etiam] et I I Si] Sive I I non21 iter.sed
exp. A

L 244"'

1359""

S 258"

C 206'"

86 QUODLIBET XV QUAESTIO 13 87

Bad. 585'"

B.d.585'·'
X 37'"

fi 268'"

A 265""

L 244"

eodem instanti quo concepta fuit mundo in macula originali concepta
est etiam Deo et in gratia sanctificationis, hoc contingere potuit
dupliciter: aut quia statim in tempore continuato instanti quo in originali
concepta est mundo sanctificata est et concepta Deo, aut quia in alio
instanti posteriori quam fuit concepta mundo concepta est Deo, et fluxit
tempus medium inter illa duo instantia. Nec curo an longum fuit an
breve, dum tamen sanctificata fuit in utero ante eius nativitatem ex
utero. Si enim sanctificata fuisset in nascendo ex utero ut simul in
nascendo ex utero mundo fuisset sanctificata et nata Deo, tunc omnino
nulla conceptio eius ratione conceptionis qua in utero concepta est
mundo deberet celebrari, sicut etiam nativitas eius ex utero ratione talis
nativitatis nequaquam celebrari debuisset, si in peccato originali nata
fuisset sicut fuit concepta, et post nativitatem I eius ex utero fuisset
sanctificata. I Quod autem Virgo simul in eodem I instanti I quo
concepta est I mundo et originali peccato infecta concepta sit Deo et in
gratia sanctificata, hoc omnino est impossibile, quia contraria sunt
originalis culpa et sanctificationis gratia, et simul fuissent in eodem
subiecto; contraria autem in eodem instanti simplici secundum rem non
possunt inesse eidem subiecta.

Quod tamen I originalis culpa et sanctificationis gratia simul sint
seu esse habeant quodam modo in eodem instanti, etsi non in eodem
subiecto, pro illo eodem instanti, hoc non est omnino impossibile. De
esse enim formarum contrariarum distinguitur secundum duplicem
considerationem quam habet quaelibet talium formarum. Uno enim
modo consideratur in ordine sive in comparatione ad agentem a quo
producitur in esse et a quo habet suum esse. Alio autem modo
consideratur in ordine seu comparatione ad subiectum recipiens in se

ACGHILSX

244 originali] originalis A (sedforte -s e.xp.)CHILSX I 245 et] om. AGI I hoc]
hic X I 246 dupliciter] om. A I statim] in instanti I I 247 alio] quo et ali- add
sup. lin. aI. man. I I 249 tempus] spiritus S I curo] caro I(sed corr.)L I anI] aut
X I fuit] fuerit A I 250 ante] an G I 251 Si... 257 sanctificata] om. A I 253
nulla] ser. sed in illa mut. I I conceptionis) conceptus G I qua] quia G quam I
I 254 mundo] non(?) addo aI. man. I I eius] om. G I 255 si] non G I 258
concepta2] om. L I sit] a addo G I 260 fuissent] fuisset G I 263 tamen]
autem A I sint] sunt G I 264 quodam] quoquo modo AI I etsi ... 265
instanti] om. (hom.) H I 265 illo] in add. G I 266 enim] autem sed e.xp. et enim
i. m. A I farmarum] forma I I distinguitur] distinguit I I 267
considerationem) consuetudinem I I forma rum) duo add sed e.xp. et deI. J I
268 sive] seu C I 269 producitur ... quo] om. (hom.) G I suum] situm G I
autem modo) inv. G I modo] om. I I 270 seu] in add C

245

250

255

260

265

270

eam et in quo habet suum esse. I Considerando autem primo modo
formam et esse eius secundum primam comparationem, scilicet in
ordine ad agentem producentem illam, semper in formis contrariis sibi
succedentibus forma posterior habet esse prius natura quam

275 corrumpatur prior, quia prior non corrumpitur nec a subiecto suo
expellitur nisi per actionem formae alterius introductae posterius in
idem subiectum, et hoc ratione contrarietatis quam habet ad illam, qua
sese non compatiuntur in eodem subiecto, et etiam ratione maioris
virtutis et efficaciae quam illa forma habet in agendo super minorem I

280 virtutem et efficaciam quam forma alia habet in I patiendo et
resistendo, dicente PHILOSOPHO in libro D e m o t i b u s
a n i m a I i um: «E.rt aliqua multitudo vigoris et vi/tutis secundum quam manet
quod manet, quemadmodum et secundum quam movet movens et est quaedam
pro portio ex necessitate, quemadmodum et contrariorum motuum, sic et quietum. Et

285 aequales quidem impassibiles ab invicem, obtinetur mt/em secundum excessum. Sicut
enim pellem pellit, sic pulsum pellitur similiter secundum virtutem». Nihil autem
agit nisi habens esse, quia actus secundus, cuiusmodi est agere,
necessario praesupponit actum primum, qui est esse. Semper ergo
forma corrumpens prius habet esse natura quam per illam forma ei

290 contraria corrumpatur. Ipsa autem forma corrumpenda, antequam
corrumpatur, habet esse in duratione praecedente suam corruptionem. I
In illa duratione ergo necessario simul habent esse formae illae
contrariae, licet diversimode, puta forma corrumpens in ordine ad

ACGHILSX

271 quo] quolibet I I 274 esse] om. G I 275 nec] ne S I 276 actionem]
comparationem G I introductae] inducente C introducente AHILSX I 278
sese] se G I ratione) om. A I 279 habet] enim addo L I super] semper G I
280 efficaciam] efficacia L I 282 Est] Cum I I 283 manet] movet G I
quemadmodum] quemdam G I quam) quod modo G I movet] manet I I
quaedam] alia G I 284 quemadmodum] quemdam G I 285 aequales] quales
G I obtinetur] obtinet G I 286 enim) est sed deI. et enim StIp. lin. aI. man. C I
pellens) impellens C I pe!litur] pellit GJ I autem] enim sed e.YjJ. et autem i. m.
A quod add I I 287 cuiusmodi] huiusmodi(?) sed corr. I I 288 ergo] enim CS
I 289 quam] quod S I forma2] formam IL I ei] om. G enim add sed exp. A I
290 Ipsa ... 291 corrumpatur) om. (hom.) S I 291 corrumpatur) corrumpitur L I
habet. .. dura tione] in dura tione habet esse sed signis im}. additis transpos. C I 292
duratione ergo] ergo duratione ergo(sed eras.) C I ergo] om. A I 293
diversimode] diversitate sed in diversimode corr. .rup. lin. A

282 Est ... 286 virtutem] ARlST.,De motu animalium, 3 (ed. Iunt., VI, 2, f. 39C-D;
699a 34 - b 1; b 4-5).

G 264"

1359'"

S 258'"

Bad. 585'

88 QUODLIBET XV QUAESTIO 13 89

C 206'"

A 266"

H 269"

agentem et producentem illam, et forma corrumpenda in ordine ad
subiectum, licet, ut dictum est, nullo modo habeant esse simul in
subiecto sive considerando ambas in ordine ad subiectum; immo
oportet unam prius natura expelli a subiecta per suam J corruptionem
quam alteram, scilicet corrumpens et expellens ipsam, a subiecta per
suam generationem in eodem subiecto recipiatur. Semper enim prioris
exitus a subiecto dispositive posterioris operatur ingressum, sicut et
expulsio vitii virtutis operatur ingressum secundum beatum
GREGORIUM. Et sic secundum diversa genera causae uno modo
corruptio et non esse in subiecto unius formae praecedit esse alterius,
alio modo sequitur illud: praecedit enim esse illius in quantum habet
esse in subiecta, et sequitur esse illius in quantum I est ab efficiente, et
hoc quemadmodum, ut alias determinavi, creatio, quae est vera et
realiter mutatio quaedam in ordine ad creantem et efficientem causam,
natura prior est causato, in ordine vero ad subiectum suum et causam
materialem posterius est illo, quia ut in subiecta non habet esse nisi in
causa to. Quia igitur, ut ex positum est iam, culpa originalis I et gratia
sanctificationis, sicut nec alia contraria, nullo modo in uno et eodem
instanti possunt esse simul in eodem subiecto, neque fuisse I in Virgine
Maria, necessario ergo gratiam sanctificationis in se recepit ut in
subiecto, aut statim in tempore continuato illi instanti indivisibili quo in
culpa originali concepta est mundo, aut in alio instanti post fluxum

ACGHILSX

294 corrumpenda] corrumpendo J I 295 licet] i. m. X I simul] simile X I
297 unam] post natura G I 298 alteram] ser. sed -m eras. C I ipsam] om. X I
300 exitus] ex illis L I dispositive] dispositionem I I sicut ... 301 ingressum]
om. (hom.) G I 301 vitii] vitium H unicum sed exp. et vitii I: m. aI. man. L I 302
secundum] sunt L I genera] om. ~v.. I causae] esse in I I 303 corruptio]
corpus I I 304 modo sequitur] om. S I praecedit] praecedat L I 305 inI] a I
I 306 ut] om. G I creatio] autem addo sed exp. A I est vera] inv. A I 308
causato] an scribendum cum Badio creato? I 309 esse] I: m. A I 310 causato]
creato CLX I 313 recepit] recipit A(sed COTT. sup. lin.)LS I recepit ut] recipitur
H reperitur X I 314 indivisibili] divisibi!i et in- sup. lin. aI. man. C I 315 est] in
G

295 ut ... est] cf supra, lin. 273-283. 301 expulsio ... ingressum] cf
GRATIANUS, Decretum, II, C. XXXII, q. 1, c. 9 (ed. fRIEDBERG, I, p. 1117:
«Egressus enim malitiae virtutis operatur ingressum»). I 306 ut ... determinaviJ
HENR. DE GAND.,Quodl. VI, q. 3 (ed. G. WILSON, pp. 43, 37 - 45, 95). I 310
ut. .. iam] cf supra, lin. 257-262.

295

320

300

325

305

330

310

335

315

340

temporis, sive longioris sive brevioris, inter Virginis conceptum in culpa
originali et eius sanctificationem. I

Et dico ad quaestionem quod conceptio Virginis ratione
conceptionis, rationem conceptionis intelligendo quoad conceptionis
actum, nequaquam celebranda est, quia actus ille conceptionis sanctus
non fuit, eo quod in instanti conceptionis ipsa non potuit sanctificari
neque esse sancta, immo fuit vitiosus pro quanto ipsa fuit concepta in
vitio. lntelligendo autem rationem conceptionis quoad instans
conceptionis, et similiter intelligendo actum sanctificationis et etiam
ipsam gratiam qua fit sanctificatio, ut habent esse in sanctificato sicut in
subiecto, dico quod adhuc Virginis conceptio nequaquam est celebranda
ratione conceptionis; et hoc quia in instanti conceptionis non fuit
sanctificata sive sancta, et ratione conceptionis quoad instans
conceptionis celebranda non esset nisi illud instans esset et conceptionis
et sanctificationis simul, quia, ut iam dictum est supra, causa primaria
celebrationis conceptionis, nativitatis aut alicuius I talium, non est nisi
sanctitas aut sanctificatio personae conceptae aut nascentis a cuius
sanctitate aut sanctificatione ipse conceptus sanctus diceretur aut
nativitas aut instans conceptus vel nativitatis.J

lntelligendo I vero rationem conceptionis quoad conceptionis
instans et actum atque gratiam sanctificationis, ut habent esse a
sanctificante, dico quod si Virgo Maria statim in continuo tempore post
instans suae conceptionis in culpa originali fuit sanctificata, bene
celebranda est conceptio Virginis ratione ipsius conceptionis, et hoc
quia, ut dictum est, in instanti conceptionis in culpa originali, ut ab
agente et in ordine ad ipsum habebant esse gratia et actus
sanctificationis recipiendi in Virgine, ut in subiecto, statim post illud

ACGHILSX

316 conceptum] conceptionem G I 318 Et ... 334 nativitatis] om. A I ad] sup.
lin. aI. man. I I 319 conceptionisl] suae addoS I rationem conceptiorus] ser. sed
exp. X I quoad] istud AC(ser. sed exp. et non sup. lin. ai. man.)I'IX illud LS et non
I I 322 quanto] etiam add. G I 323 quoad] alio ad G I 327 hoc] om. I I
328 et] om. G I quoad ... 329 conceptionisl] om. (hom.) G I 330 supra]
similiter sed exp. et supra i. m. aI. man. C I causa] cum G I 334 vel] om. G I
336 atque] quae G instans et actum atque addo X I esse] in addo sed exp' A I
337 sanctificante] sanctitate I I post] prius I I 338 suae] sive I I originali]
originalis sed -s exp. A I fuit. .. 340 originali] om. (ho111.)G I 340 est] om. H I
341 etl] om. G I ad] om. G I habebant] habeant sed COIT. sup. lin. aI. man. C I
gratia] gratiae I I actus] actum G

330 ut ... supra] cf supra, lin. 121-135. I 340 utl ... est] cf supra, lin. 312-320.

S 258"

J 360"

X 38"

90 QUODLIBET XV QUAESTIO 13 91

Bad. 586,7.

Il 269'"

L 245"

C 206'"
Bad. 586<'

G 264'"
A 266'"

instans. Unde etiam celebranda est in die in quo fuit instans illud ipsius
conceptionis, aut alio die pro illo instanti, aut die illo in quo facta fuit,
sed hoc non per se ratione qua erat instans conceptionis, quia conceptio 345
Virginis non erat miraculosa, sed pure naturalis virtute seminum maris
et feminae, immo ratione qua erat instans sanctificationis ut facta est in
illo in ordine ad agentem, licet non in ordine ad subiectum, sicut dictum
est. Unde conceptio Christi bene celebranda est ratione conceptionis
quoad instans conceptionis ratione qua erat instans conceptionis, non 350
solum quia idem erat etiam instans suae sanctificationis secundum
hominem, sed etiam quia sua concepti o fuit miracuJosa virtute Spiritus
Sancti. Si vero tempus I fluxit inter Virginis conceptum et eius
sanctificationem, dico quod Virginis conceptio nequaquam celebranda
est ratione conceptionis qua concepta est mundo, et hoc neque quoad 355
actum conceptionis, quia ille non fuit sanctus, neque quoad instans I
conceptionis, quia in illo non est facta ipsa sanctificatio, neque in
tempore continuato I illi, ut in illo instanti prius natura, etsi non
duratione, facta sit dicta sanctificatio ut habet esse a sanctificante, quam
eadem sanctificatio I habeat esse in sanctificato ut in subiecto.1 Sed si 360
conceptio Virginis qua sic concepta est mundo sit celebranda, hoc
solummodo est ratione eius sanctificationis futurae et conceptionis qua
concipienda erat Deo, ut secundum hoc celebrando conceptionis festum
reverentia exhibeatur personae eius propter dignitatem sanctificationis
ad I quam praedestinata erat a Deo, et hoc quemadmodum I reverentia 365
adhibetur personae Filii regis primogeniti, non tam ratione stirpis regalis

ACGHILSX

343 Unde] forte bene I I quo] qua A I illud] aliud G I ipsius] om. A I 344
alio] nullo G I die2j de S I facta] sancta G I 345 instans ... 346 erat] om.
(hom.) G I conceptio] conceptionis sed corr. A I 346 seminum] matris addo sed
de!. C I 347 ratione qua] illl'. sed sigllis im}. additis trallspos. X I
sanctificationis ... 348 Q1'dinel]i. m. a/. mali. A I ut] aut G I est] 011I.X I 348
inI] 011I.G I licet] sed L I 349 Unde] Verum GI I 350 conceptionis1] non
solum quia idem erat addo (homoeocepha!.) S I 351 instans] sive addo sed exp. I I
355 quoad] sic ad G I 356 sanctus] 011I.G I 357 illol conceptionis addo sed exp.
I I facta ipsa] illl'. I I sanctificatio] sanctificata G I 358 ut] aut G I natura]
non I I 359 sanctificante] sanctificato ILSX I 361 sit] solum addo sed exp. A I
362 eius] 011I.I I 363 celebrando] Deo addo H I 365 et hoc] om. A I hoc] 011I.
G I reverentia] 011I.X I 366 adhibetur] adhibeatur I I ratione] qua I I
stirpis] sympitis(!) I I regalis] om. A

348 sicut. .. 349 est1] Cf supra, IiII. 269-273.

a qua descendit, sed quia regiam dignitatem exspectat obtinere. Sed quia
haec in facto consistunt de quo Scriptura Sacra nihil, sancti autem
doctores modicum loquuntur, an scilicet Virgo Maria sanctificata fuit

370 statim post instans suae conceptionis, ut non nisi per instans indivisibile
infecta fuit peccato originali, an post aliquod temporis intervallum, et in
toto illo tempore intervallo fuit in originali. Super his nihil temere
pronuntiandum est, quia, ut dicit AUGUSTINUS in sermone D e
V i r g i n i s a s s u m p t i o n e, «tanto quae magna sunt cautitlS tractanda

375 existunt, quanto specialius auctoritatum testimoniis non possunt ad liquidum
robora,';'>. Unde quod ibidem dicit de Mariae assumptione in gloria, hoc
idem dico hic de eius sanctificatione in gratia: «Quid ergo de Mariae
sanctificatione dicendum est, unde divina I Smptura non commenJorat, nisi
quaerendum ratione quid consentiat veritati fiatque ipsa veritas auctoritas, sine qua

380 necesse est nec valeat auctoritas?» I Circa Mariae autem sanctificationem in
gratia, maxime consentit veritatis excellentius in puris creaturis esse
potest. Sicut enim, ut dicit ANSELMUS D e c o n c e p t u v i r g i n a Ji
e t p e c c a t o o r ig in a Ii, «decellS erat tit ea puritate qua maior sub Deo
nequit esse intelligi, illa Virgo niteret», sic decens ut eam tali puritate, quanto

385 citius fieri posset, praeveniret. I Hoc enim indicium fuit summi amoris

ACGHILSX

367 Sed ... 393 potest] om. A I quia haec] tamen hoc G I 368 consistunt]
sistunt I I 369 Virgo] om. G I 370 ut] aut GS I instans2] stans et in- i. m. a/.
man. L I indivisibile] indivisibiliter I I 371 infecta] facta G in facta L I fuitI
in addo G I peccato originali] iim G I an] aut I I post] 0111.G I 372 illo] 0111.
I isto G I illo tempore] illl'. L I fuit] fuerit L I 373 sermone] ut addo
HLX(sed exp.) I 374 tanto] cuncta C I magna] nigra I I cautius] sunt add. S
I 375 specialius] spiritualibus I I auctoritatum] aut de natura sed corr. i. m. a/.
mali. C auctoritatis I I liquidum] aliquid add. I I 376 in] 0111.G I in gloria]
om. C[-ILSX I 377 gratia] .rcr. .red exp. et gloria i. m. o/. 111011.C gloria HLSX I
379 quid] quia add. L I fiatque] fiat quia GI I veritas] divinitatis G I 380 est]
om. S I Mariae autem] illI'. G I 381 gratia] vel quod addo i. m. a/. 11I011.C I
consentit] consentienter I I 382 Sicut] Illud G I ut] sicut I I Anselmus]
Augustinus .red corr. I I 383 decens] dicens CHLS I sub] sunt I I 384 esse]
om. G m: sed exp. C I illa Virgo] vero illa I inl'. G I decens] .rcrip.rimu.rCttIll

Badio: dicens CHILSX om. G I ut] i. m. X I 385 Hoc] Hic G I enim] eius I

374 tanto ... 376 roborari] GUILLELMUS DE S. THEOOORICO, Sermo De
assumptione Virgini.r, cap. 1 (pL 40, 1143). I 377 Quid ... 380 auctoritas]
GUILLELMUS DE S. THEODORICO, Serlllo De assulIIPtione Virgini.r, cap. 2 (pL 40,
1144). I 383 decens ... 384 niteret] ANSELMUS, De COllceptu1~·I;g.et origopecc., cap.
18 (ed. SCIII\UTTII, p. 159; PL 158, 45IA). I 385 Hoc ... 386 Virginem] 11011
intJenimuJ.

S 258'"

B.d. 586'1

1360'"

92 QUODLIBET XV QUAESTIO 13 93

Bad. 586'c

L 245'"

H 269'·'

Bad. 586,0

X 38"

quem Deus habebat ad Virginem, dicente AUGUSTINO in sermone quo
supra: Ostendit ipse prius amorem quem habuit erga Virginem et
amorem quo nullum putamus esse maiorem. I Et constat quod maioris
amoris indicium sive maius indicium magni amoris fuit eam dotare cito
et quam citius dotari potuit quam diutius exspectare. Si ergo sanctificari
potuit et mundari a peccato ut non per instans sive momentum in
macula peccati originalis fuerit, recta ratione determinante, ut mihi
videtur, hoc pie sentiri potest.

Sed quid est? Fuitne possibile secundum naturam Virginem vere
sicut ceteros puros homines in instanti quo concepta est homo ex
semine secundum corpus et anima illi est unita peccatum originale
contraxisse et in illo non nisi per illud instans permansisse? Et videtur
mihi quod hoc bene possibile est sicut et in aliis dispositionibus quae
acquiruntur per subitas mutationes, quae sunt termini motuum
quorundam et amittuntur I per motus alios, inter quos motus mediae
sunt dictae mutationes, et ipsa mutata esse in instantibus mensurantibus
I dictas mutationes in quibus sunt sub illis dispositionibus, et in
motibus circumstantibus non sunt sub illis. I

Talem autem mutatio nem contingit mediam esse inter duos motus
dupliciter: uno modo inter duos motus I qui sunt partes unius motus
simplicis, alio modo inter duos motus contrarios. Primo modo
secundum quamdam demonstra tionem PHILOSOPHI VIII"
P h y s i c o r um: omne continue motum in quolibet instanti signata sui
transitus est in spatio sibi aequali sic quod per partem motus
praecedentem in fine eius mutatum est in illud et per partem motus
sequentem in principio eius mutatum est ab illo, et est mutatio una
secundum rem et in uno instanti secundum rem differenti solum
secundum esse et rationem, ut est finis temporis mensurantis motum

ACGHILSX

386 quem] quam G I Virginem] Virginitatem I I 387 erga] om. X I et] in
quo r I 388 putamus] putavimus G I 389 indicium!] in Deum G I 390
exspectare] potuit addo H I 391 non] non nisi r I per] nisi G I 392 fuerit]
fuit G I determinante] dictante Gr I 394 Fuitne] quidve r I 395 ceteros]
cetero in L I puros] primos r I est] sup. IiII. A I 396 anima] animam G I
illi est] ill1J.C I 398 bene] unde r I 399 sunt] fluunt r I 401 et] in L I 402
in2] i. m. A I 405 qui ... motus2] om. (hom.) X I 408 motum] motura (!) G I
409 per] om. r
407 Philosophi .. .408 Physicorum] cj ARlST.,Phys., VIII, c. 8 (ed. E BOSS1ER-j.
BRAMS,p. 324, 9-18; 263a 25-b 3).

415

390

420

395

425

400

430

405

435

410

praecedentem et principium temporis mensurantis motum sequentem.
Secundo modo, cum faba movetur superius motu violento et obviet
fortius mota, puta lapidi molari descendenti naturaliter inferius, in
contactu lapidis subito in instanti mutata est in spatium sibi aequale per
motum eius violentum sursum, et in eodem instanti ipsa faba mutatur
ab illo per motum naturalem lapidis deorsum fabam impellentem, ut
non sit possibile eam in illo spatio sibi aequali quiescere, sicut quiesceret
si sibi relinqueretur. Secundum aliam quandam demonstrationem I
PHILOSOPHI in eodem VIII": nec esse aut manere nisi per instans
medium inter tempora illorum motuum, in quo tamen spatio est per
illud instans secundum veritatem, nec fuit in tempore praecedenti nec
tempore sequenti, et est illud instans «signum commune utriusque temporis, et
primo et posteriori, et idem et unum numero, ratione autem non idem», ut dicit
PHILOSOPHUS in eodem VIIP. Quod si spatium illud sibi aequale et
totum residuum spatii sursum obscurum esset et tenebrosum, I et
totum residuum spatii deorsum esset clarum et illumina tum, superficies
fabae superior in illo instanti in quo esset in spatio sibi aequali esset
obscura, et in toto tempore sui ascensus fuisset clara et illuminata, et
similiter in toto tempore sui descensus. Et valet, sicut mihi videtur, hoc
exemplum secundum ad nostrum propositum.

Forma enim corporea humana I in conceptu hominis ex semine,
die 35° vel 42" a conceptu nudi seminis in primo instanti suae I
generationis ex semine habet esse, quae per totum tempus praecedens

ACGHILSX

415 cum] est G I motu] iter. sed e.YjJ. A I 416 lapidi] lapidis subito in instanti
sed -s subito in instanti exp. A I inferius] in superioribus r aut addo sed exp. A I
in] et G a r I 417 subito] subiecti S I est] eius addo sed exp. r I 418 ipsa]
temporis Gr I 419 deorsum] deorum sed corr. ai. mali. r sive addo G I fabam]
suum I I 420 non] om. G I quiescere sicut] i. m. A I 421 si] om. C(stlb lill.)LX
I sibi] igitur G I aliam] quantam add. sed exp. A I aliam quandam] ill1J.C I
422 VIIIO] om. S I nec] potest addo G I aut] ut S I manere] movere r I per]
semper r I 423 spatio] om. A I per] om. r I 424 secundum .. .425 instans] om.
(hom.) G I fuit] fluit C I fuit in] ut sicut in spatio I I 426 primo ... posteriori]
prioris et posterioris G I ratione ... idem2] om. A I 430 superior] superius S
superiori I I sibi] fabi L I 431 et2J om. G I 432 Et] om. G I valet] videt sed
corr. i. m. a/. mali. I I 435 suae] se S

422 Philosophi ... VIIIo] cj ARIST., Phy.r., VIII, c. 8 (ed. E I30SSIER-j.BRAMS,
pp. 327, 11 - 328, 6, 264a 23-b 2). I 425 signum .. .426 idem2] ARIST.,Phys.,
VIII, c. 8 (ed. F. BOSSIER-j.BRAMS,p. 325, 8-10, 263b 11-14).

C 207"

S 259"

A 266'·'

1360'·'

94 QUODLIBET XV QUAESTIO 13 95

L 245"
Bad. 586"0

H 269"

G 264"

habuerit non esse, et in eodem instanti corpus humanum compositum
ex materia et forma corporeitatis habet esse infestum morbida
dispositione contracta a generantibus in semine, qua necesse habet
anima rationalis tali corpori uni ta ut actus et perfectio eius contrahere
peccatum originale, quae in eodem instanti creatur in corpore et ei dicto
modo unitur, atque per hoc ab illo maculam peccati originalis contrahit,
quasi per motum violentum ab inferiori, eo quod talis macula naturae
humanae innaturalis est et toto tempore praecedenti non habebat illam
maculam, quia nec habebat esse nec in Virgine habuit per tempus
sequens, ut aestimo, congruere dignitati Virginis, I sicut et possibile I
est secundum naturam, ita quod non nisi in transitu et in instanti fuerit
in peccato originali, quod scilicet peccatum originale in illo instanti I
simul habuit I esse primo et ultimo, sed secundum aliud et aliud signum
illius instantis; quia ut erat terminus temporis praeteriti, in illo habebat
esse primo mutatione subita in termino motus praecedentis, ut vero
illud instans erat initium temporis sequentis, in illo habuit esse ultimo
per sequentem impulsionem motus gratiae, velut a superiori in tempore
sequenti expellentem illam. Non enim mutatione contraria praedictae
expellebatur in ultimo signo, sicut expulsa fuisset faba a spatio sibi
aequali mutatio ne contraria illi qua intravit spatium, quae fuisset initium
motus sui naturalis deorsum, si in spatio illo post motum suum
violentum quievisset. Sic ergo videtur mihi possibile fuisse quod
quemadmodum faba mota ab inferiori in instanti medio inter duo
tempora per mutationem in fine motus praecedentis, sicut solent fieri
subitae mutationes naturales, nec aliter natae sunt fieri secundum
PHILOSOPHUM in VIIo P h y s i c o r um, intrat spatium sibi aequale et
non nisi per illud instans habet esse in illo et non per aliquam

ACGHILSX

437 habuerit] habuit C I habuerit non] non habuit G I et] om. G I 438
morbida] morbidum G I 440 anima] natura G I corpori] corpore sed corr. I I
441 quae] quod X I 443 quasi] et I I motum] totum G I 444 innaturalis]
materialis I I habebat] habeat C I 445 Virgine] Virginis L I 446 sicut] illud
G I 447 secundum] sicut sed corr. I I 448 quod] om. CHLSX I 450 illius]
istius ABIS I illius instantis] inv. G I 451 primo] prima S ex addo G I ut] om.
G I vero] non L I 454 illam] omnino addo G I 455 a] et I I 457 si] sed I I
post] primo G I 458 mihi possibile] impossibile CHLSX I 459 ab] ad I I
inferiori] in addo C I in] om. AGHILSX I 463 aliquam] aliam G

462 Philosophum ... PhysicorumJ cf ARIST., Phys., Vll, c. 4 (ed. F. BOSSIER-].
BRi\MS, p. 272, 8-12 et p. 273, 12-14; 249a 30-b 1 et 249b 20-22).

465

440

470

445

475

450

480

455

485

460

mutationem, sed solum per motum a superiori exit illud et manet extra
in toto tempore sequenti, ut non sit ponere primum tempus vel instans
sui exitus et non esse in illo, sicut nec formae, quae naturaliter
corrumpitur per suum contrarium, est ponere ultimum tempus vel
instans sui esse; sic autem anima Virginis quasi mota ab inferiori in sua
unione cum corpore a corpore illo in instanti quo illi unita est, contraxit
originale peccatum, et erat immunda quia de immundo concepta semine
et obtenebrata, sed non nisi per illud instans. A qua immunditia et
tenebra mundata fuit et illuminata, quasi per modum gratiae desursum
venientis, cuius esse in subiecto non erat ponere primum instans, sed
totum tempus sequens, sicut contingit universaliter de dispositionibus
mansivis praecedentibus et sequentibus dispositiones transeuntes, et
solummodo per instans in esse persistentes. Si enim aliquis punctus aeris
per tempus praeteritum fuisset illuminatus et similiter per tempus
futurum, si in solo instanti medio per aliquod I obstaculum fuisset
obscuratus, non esset ponere ultimum I temporis instans illuminationis
praecedentis neque primum illuminationis sequentis, econtra illi quod
contingit de formis contrariis mansivis: in talibus non est dare ultimum
instans esse ipsius formae corruptae neque non-esse ipsius formae
generatae sed est dare primum I instans esse formae I generatae, et
non-esse formae corruptae secundum quod dicit PHILOSOPHUS VIlIa
P h y s i c o r um, loquens de talibus formis et generatione et
corruptione earum: «Res semper est posterioris passionis»; ubi habet alia

ACGHILSX

464 exit] erit I I 466 exitus .. .468 sui] om. (hom.) G quae] om. I I
naturaliter] quae add. sed exp. A I 467 corrumpitur] corpus I I 469 unione]
virginitate G I a corpore] om. GI I in] om. C(sup. lin.)hom. G I 470
immunda] munda I in mundo L I immundo] mundo A I 472 modum] totum
G motum I I 473 venientis] veniens C I erat] ponat X I ponere] om. GI I
475 dispositiones] addo et H I et2 .. .476 persistentes] om. H I 476
solummodo] solum G I esse] illumina tur subsistentes addo sed exp. I I aeris]
lac. G I 477 illuminatus] illumina tum G cuius addo I I 478 instanti] om. G I
479 ultimum] vel addo sed exp. S I temporis instans] im(AI I 480 econtra] et
contra C(sed. corr.)I I 481 contingit] convenit I I est] esse GI I 482 formae2]

corruptae add sed exp. A I 483 generatae1] generare HL I generatae2]
generare L I 484 non-esse] non generatae(sed e_"<jJ.J esse S I 486 semper est]
inv. G

486 Res ... passionis] ARIST., Phy.r., VIII, C. 8 (ed. r. BOSS1ER-]. BRAMS, p. 325,
11-12: (<Reautem semper posterioris passionis est»; 263b 15-16).

S 259,1>

A 266"'

C 207'"
X 38'"

96 QUODLIBET XV QUAESTIO 13 97

J 360'-'

L 245'b
H 270'"

B.d. 586'"

Bad. 586"1'

translatio: <Jn passione autem semper est postremae passlOnzs». Rem autem
appellat subiectum quod transmutatur a passione in I passionem quam
dicit in instanti generationis unius et corruptione alterius esse primo in
instanti medio inter tempus praecedens praeteritum et sequens futurum.
Et licet gratiae desursum venientis ad Virginis sanctificationem et
emundationem a peccato originali non sit ponere primum instans esse
sui ut est in subiecto sanctificato et mundato, est tamen eidem ponere
primum I instans I ut est ab ipso sanctificante, quia simul in eo instanti
in quo habet esse originalis culpa, non habet esse in anima Virginis
sanctificans gratia in ordine ad sanctificantem, etsi non in existentia rei,
sicut natura habet ipsa gratia esse prius, ut est ab agente illam, quam ut
est in subiecto, non autem in reali existentia, ut tactum est supra. I

Sed est advertendum quod hoc quod originalis culpa in anima et
gratia in ordine ad agentem habent esse simul, hoc tamen est quodam
ordine naturae, quia gratia, ut est emundans, non habet esse a
mundante, in quantum huiusmodi, nisi praecedente immunditia, etsi
non duratione et esse reali, natura tamen. Et ideo licet habeant esse
simul natura in eodem instanti, hoc tamen est secundum aliud et aliud
signum illius instantis. Habet enim culpa esse in illo secundum signum
prius et ut illud instans est terminus temporis praeteriti, et gratia in
ordine ad agentem non nisi secundum signum posterius et ut instans
illud est initium temporis futuri sequentis. I

ACGHILSX

487 semper est] inI(G I 488 appellat] appellant G I quam] quod G I 489
dicit] habet sedexp. etdicit i. fJ1.A I alterius] 1: m. A I esse] in add. sedexp. A I
490 praeteritum] om. G I futurum] fatutum(l) I I 491 licet] haec sedcorr.i. fJ1.
aI. fJ1an.C I 492 emundationem] emendationem I I esse .. .494 instans) om.
(hom.) G I 493 eidem] ibidem C I 494 eo] eodem CG I 495 non) natura G
I non ... esse2] i. fJ1.A I in2 ... Virginis] om. GI I Virginis] natura habet esse
addoA I 497 habet] esse addosedexp. I I illam] om.A I 499 quod1] est ex L
I in anima] om. Gr I 500 in] et L I quodam] in add. I I 501 naturae] om. G
I quia] ipsa add. G I emundans] mundans L I 502 huiusmodi] huius I I
503 reali] realiter C I 504 et aliud] om. X I 505 secundum] quod G sed I I
506 terminus temporis] il1v. X I temporis] om. G I 507 agentem] ordinem X
I secundum] sup. lin. G I signum] om. X I instans illud] in1J.A I 508 est]
esse L I temporis] om. X

487 In ... passionis] Ibid. (TransI. Mich. Scoti, in Averrois Comm., VIII, 69, Iunt.,
IV, f.411vL). I 498 ut. .. supra] cf supra,lin. 338-363.

490

495

500

505

Sic igitur videtur mihi quod originale in Virgine per solum
510 momentum instantis fuisse poruit reum, natura non repugnante, sed an

ita factum sit, Deus novit, quod nec scio nec assero. Sed rationale
videtur mihi et possibile secundum praedicta ita factum fuisse. Quod et
mihi videtur sensisse AUGUSTINUM IO quodam sermone D e
V i r g i n i s n a t i v i t a t e, ubi dicit sic: <<Nostranatura ad similitudinem

515 Dei in principio creatafuit, quatenus indesinenter ipso Deo perfrueretur, et eius
gloria sine omni corruptione et mutabilitate aliquando potiretur. Hoc tamen grande
bonum statim in primis hominibusperdidit, atque in huius mundi miserias itifelix et
praeceps ruit, in aeternas miserias decursu vitae labentis articulo multo infelicius
ruitura. Transierunt multa saecula, et damnationis istius immanitas super omnes

520 jilios hominum semper est in deterius roborata. Nec enim summi sapientia Dei
ullam in massa generationis humanae viam inveneritper quam, ut disposuerat, in
mundum veniens, tam luctuosae perditioni subveniret, donec ad istam, de qua
loquimur, Virginem ventum esset. Sed haec mox, ut in mundum per humanae
generationis lineam venit, tanta omnis boni virtute atque constantia perfecte

525 resplenduit ut eam ipsa sapientia Dei vere dignam iudicaret, per quam in homine
veniens non modo reatum primorum hominum, sed et totius mundi I peccata
deleret».Idem in eodem aliquantulum supra: «Puella depropagine nata Adae,
depeccatriceprogenie orta, subito versa vicemaledictionisEvae benedictapraedicatur
super omnes mulieres». Adverte quod dicit «mox ut in mundum per humanae

530 generationis lineam veni!»;item quod dicit «subito versa vicemaledictionis Eva/JJ>.
Et ne aliquis quod dicit «ut in mundum veni!» exponat de venire per

ACGHILSX

509 Sic ... 570 sanctificationis] om.A I 510 an] quae I I 512 videtur mihi] in1J.
C I et1] om.L I possibile] impossibile LX I 513 videtur] non est sedcorr.sup.
lin. aI.man. I I videtur sensisse] inv.S I 515 perfrueretur] perf1ueretur L I et]
inde G I 516 mutabilitate] immutabilitate C I aliquando potiretur] inI'. G
poneretur aliquando I I 517 in2] sup. lin. I I 518 praeceps] princeps I I
multo] om. C nullo G I 519 ruitura] tui cura I I istius] illius CIS ipsius X I
immanitas] et manitas H I 520 semper est] inv.S I in] sup. lin. S I enim] ei S
I 521 ullam] illam HLS I viam invenerit] inv. I I 522 tam] tamen I I
perditioni] productionem H I 523 in] om. I I 524 boni] levi I I virtute] om.S
I 525 eam] ea C I 526 modo) meo G I et) etiam G I 528 progenie]
propagine I I 529 omnes) om. C I in) om. I I per] om. I I 530 venit]
convenit X I 531 quod) qui I I exponat) exponit 1

514 Nostra ... 527 deleret) Ei\Dl\lERUS Ci\NTUi\RIENSJS,De excellentiaVirginis
Mariae, cap. 9 (PL 159, 574B). I 527 Puella ... 529 mulieres) ID., op. cit., cap. 3
(pL 159, 562A-B).

S 259'-'

98 QUODLIBET XV QUAESTIO 13 99

G 264,b

L 246'"

II 270'"

Bad. 587'"

1361"

C 207'·'

Bad.587'"

X 38'·'

nativitatem eius ex utero etc., de virtutum I constantia quas in vita sua
exercuit, specialiter exprimit aliquid de illa deorsum dicens: «Nata igitur et
infantiles annos exuta quam caste, quam sancte, quam Deo I digne vitam
instruxerit ac institutam egi~ quis vel cogitatu, non dico dictu, q/laeat coniecturam>. 535
I Et infra: <<.Nimirumtenemusfide, ab omni si quid adhuc in illapeccati O1iginalis
seu actualis supererat, ita mundatum cor illius, ut I vere super eam Spiritus Dei
requiesceretipsam, quia I voluntati Domini castissimo ac simplici cordeoboedientem
omni holocaustosuavius acceptaret virtuteque I altissimi obumbratam, Filium Dei
ex illa incorporaret». Nec exponat aliquis illud quod dicit AUGUSTINUS 540
'mox et 'subito' sic: id est post tempus breve in quo fuit in originali
peccato. Hoc enim non videtur mihi pium sentiri de Virgine, si non
potuit sustinere quod solum per momentum in originali fuerit. I Ego
autem in praemissis de Virgine nisi quod pium ac dignum visum est
sentire non potui et salvo privilegio Christi, qui solus ex semine mundo 545
sine originali conceptus est homo et alitur in utero, privilegium Virginis
super ceteros omnes homines esse sentio, quod licet in peccato originali
concepta sit homo ex semine immundo, in illo tamen non nisi per
momentum permansit, et ita licet in peccato concepta, non tamen alita
in peccato in utero matris fuit. I Ceteri autem omnes, etiam sanctificati, 550
in utero non solum in peccato concepti, sed etiam aliti in utero per
aliquod spatium temporis fuerunt, prout INNOCENTIUS III de Ioanne
Baptista in sermone quodam D e V i r g i n i s I a n n u n t i a t i o n e ,

ACGHILSX

exponendo illud quod dixit Elizabeth, L u c a e IO: «Exultavit in gaudio
555 infims in utero meo», dicit sic: «Ostendit Elizabeth se matrem prophetae,

qui antequam nascatur et originali peccato solvatur, laetatur visitari
Domini matrem, et hoc pro adventu eius per quem a vinculo originalis
peccati sperabat iam absolvi». Sequitur enim continue: «Gaudet enim
illam venisse et secum portasse per quem salus poterat esse». Et tamen

560 hoc factum fuit mense 6° post conceptum Ioannis in semine, ut legitur
L u c a e IO, usque ad mensem ergo 6um Ioannes Baptista ab hora
conceptus eius secundum humana m formam ex semine quando
originale contraxit, in originali permansit. Et sic Virgo Maria sicut
ceteros ut contemplatrix praecellit in gloria ultimae remunerationis,

565 dicente INNOCENTIO de eodem in sermone alio super <<Missusest angelus»
et alloquente Mariam: «Super omnem creaturam es remuneranda, super
omnes collocanda, solo illo minor qui est etiam Deus, sic sacrata es a
Domino ut pervenias in sedem plius traditam Lucifero, et si quid ultra
est quod non est reservatum homini Deo», sic ceteros omnes ut viatrix

570 praecellit in gratia primae sanctificationis.
Sed I forsan aliquis contra praedicta, quod Virgo non nisi in

instanti et in transitu fuit in originali, arguet. Primo contra fore in
originali non nisi in instanti, quia tunc macula originalis in Virgine non
fuisset nisi in potentia, quia si aliquid movetur ad albedinem, si statim I

S 259..1,

L 246,b

532 ex utero] om. X I de] om. L I virtutum] virtute G I guas] guam C I
sua] om. GI I 533 aliguid] om. S I deorsum] seorsum IX I 535 instruxerit]
Ed PL habet 'instituerit' I institutam] institatum(!) I I vel] Om. X I cogitatu]
cogitas G congruum I I non] om. I I dictu] Deum I I 536 omni] aliguid addo
sed exp. I I originalis] originale L I 537 mundatum] mundatur G I vere] hoc
I-I I 538 ipsam quia] ipsamque L I quia] i. m. aI. man. C I voluntati] notitia
G I castissimo] castissime C I corde] corpore G I oboedientem]
oboedientiae IS I 539 omni] Om. I I virtuteque] virtutemque I virtute quia G
I 540 incorporaret] et corporaret L I illud] om. H I 541 post] sic addo sup. lin.
aI. 1I1an.I I 542 si] sed C(et vel si i. m. aI. 1I1an.)I-lSX I non2] natura ILS I 543
sustinere] sentire G I fuerit] fuit I I 544 praemissis] praemissum I I
Virgine] sed natura potuit addo sed exp. H I est] Om. G I 545 potui] potuit sed
corr. C I et] om. G I ex] sine G I semine] Christi gui solus ex semine addo sed
deI. I I 546 alitur] alicuius C(i. m. aI. man.)I alter(?) L similiter S I 548 non]
tamen nisi sed corr. H I 549 concepta] sit add G I non] convenit add I I 550
uterol utro I I omnes etiam] et omnes I I 553 sermone] secundo I

533 Nata ... 535 coniecturare] Ibid. (PL 159, 560C).
incorporaret] Ibid. (pL 159, 561C-D).

536 Nimirum ... 540

ACGHILSX

556 et] ex G I et. .. laetatur] 0111.L I visitari] verificari I I 557 guem] quam C
I 559 portasse] portare I I salus] simul addo I I tamen] cum S I tamen hoc]
est hic G I 560 fuit] fuerit G I semine] mense G I legitur] loquitur G I
562 secundum] per I I humanam formam] in/.! G I 563 sicut] 0111.I I 565 in]
0111.C I 566 es] eis G I 567 solo illo] ideo G I etiam] om. G I 568
Domino] Deo I I et] om. C I 569 est2] secundum addo I I reservatum]
reservandum S I Deo] Dei C I omnes] homines I I ut viatrix] Om. S I
viatrix] matrix I I 570 praecellit] praecellat LSX I 571 forsan] forte S I
aliquis] iter. H I quod] quia G I 572 et. .. 573 instanti] 0111.(h01l1.)C I inI] om.
G I in originali2] Om. I I 573 inI] Om. I I quia] quod AI I 574 in] om. G I
quia] sed G I ad albedinemJ ab albedine C I si statim] in instanti G

554 Exultavit. .. 555 meo] L1/c. I, 44. I 555 Ostendit. .. 558 absolvi] non
invenimus. I 558 Gaudet. .. 559 esse] nOI2invenimus. I 560 mense 6°] Luc. I, 26.
I 565 Missus ... angelus] Ibid. I 566 Super. .. 569 Deo] nonil11Jenimus.

100 QUODLIBET XV QUAESTIO 13 101

H 270"

A 267"

1361'"

cum esset in albedine movere tur ab albedine, albedo esset in eo in
potentia tantum, sicut dicit CO~lMENTATOR VIlla p h y s i c O r um, ubi
probat PHILOSOPHUS quod inter motus contrarios necesse est ponere
quietem mediam. Et sic non I esset simpliciter verum dicere quod Virgo
umquam fuit in peccato originali, quia quod non est nisi in potentia, non
est. Unde ad hoc quod aliqua dispositio sit in aliquo subiecta in actu,
oportet quod sit in illo per tempus aliquod, et sic peccatum originale aut
numquam fuit simpliciter in Virgine aut fuit in illa per moram temporis.
Sic et de faba praedicta sentiendum est, quod scilicet in illo situ spatii
sibi aequaliter ubi obvia t lapidi, non est nisi in potentia, sicut et fuit in
quolibet sibi aequali in toto medio sive ascendendo sive descendendo,
quoniam sicut non obvians lapidi ascendendo ulterius non esset in illo
situ nisi solum in potentia, sic obvians lapidi et continuo I descendens,
solum est I in potentia in illo situ.

Secundo forte arguet contra fore in peccato originali non nisi in
transitu, quod hoc solum dicitur de motu qui non est nisi in transitu, eo
quod non est forma permanens aut privatio manens.

Item, si illa macula fuerit in Virgine in aliquo instanti, si
corrumpatur vel desinat esse, oportet quod in alio instanti corrumpatur,
ita quod instans in quo primo fuit et instans in quo corrumpitur sint duo
instantia diversa inter quae necessario sit tempus medium, in quo ipsa
macula habeat esse permanens.

Ad primum, cum dicitur «si macula originalis non fuisset in

ACGHILSX

575 moveretur] movetur I I 576 VIlIa] VlIO G I 577 necesse] om. GSX
necessario L I est] om. A (sup. lin.)CHIL I 578 Et] simul addo sed exp. X I 579
umquam] numquam I I quia quod] qui autem G I est] om. S I 581 illo] isto
I I aliquod] se quod addo sed exp. A I 582 simpliciter] om. G I 583 Sic] Sicut
GHIS I et] etiam GHI I est] om. X I quod] quia G I 584 et] etiam GI I
585 sive1] om. GI simul addo L I sive2] seu I I 587 in ... 588 est] om. (ham.) sed
est addo sup. lin. G I 588 illo] instanti addo sed exp. A I 589 fore] forte G I
590 quod] quia G I quod ... transiru2] om. (ham.) S I non] om. C I 591
privatio] mentis addo sed forte exp. A I 592 inl] de G I 593 instanti] om. G I
595 necessario] corrumpitur addo A

575 cum ... 576 tantum] Cf AVERROES, In Pl!Js. Comm., VIII, comm. 69 (ed.
Iunt., IV, f. 413rE: «Et si aliquid esse album et ipsum transmutari ab albedine
sunt contraria, necesse est ut tempus in quo dicitur ipsum dicirur album sit aliud
a tempore in quo dicirur ipsum trans mutari ab albedinc ... illud enim quod
transmutarur de albedinc non est.»). I 577 inter ... 578 mediam] Cf ARJST.,

1'1!J.f., VIII, C. 8 (ed. E BOSSIER-]. BRAMS, pp. 327,11 - 328, 5, 264a 22-33). I
597 Ad primum] cf supra, lin. 572-574. I si... 598 potentia] cf Ibid.

575

580

585

590

595

Virgine nisi in instanti, tunc non fuisset in ea nisi in potentia», dico quod
verum est secundum aliquem modum potentiae et secundum aliquem

600 non. Quod assumitur «si non fuisset in ipsa nisi in potentia, non esset
verum dicere simpliciter quod umquam fuerit in peccato originali, quia
quod non est I nisi in potentia, non est», dico de potentia et de non-esse
et de actu quod cum potentia non dicatur nisi respectu actus, et actus in
quantum actus ponat esse, sicut potentia in quantum potentia ponit

605 non-esse, aut ergo est potentia dicta respectu esse simpliciter, aut
respectu esse determinati. Si primo modo, sic in potentia est illud quod
est solum in potentia efficientis, qualiter fuit mundus ante eius
creationem; aut quod cum hoc in sola potentia materiae, vel propinqua
sicut est forma vituli in semine vituli, vel remota sicut est forma vituli in

610 ligno. Et de eo quod isto modo non est nisi in potentia, verum est de
illo quod non est omnino, sicut mundus non fuit priusquam crearetur;
aut quod non est simpliciter, sicut non est illud quod non est in actu
alicuius formae, etsi sit in potentia materiae. Et de isto modo potentiae
et eius quod est non esse, non est verum quod illud quod non est nisi in

615 instanti, non sit nisi in potentia, et ita non est, quia quod sic est in
potentia et quod ita non est, I nec habet esse omnino nec simpliciter,
sive in tempore sive in instanti. Unde etsi macula originalis non fuit in
Virgine nisi in instanti, non sequitur quod sit simpliciter verum dicere
quod Virgo non fuerit in macula originali aliquando etiam in facto esse

620 perfecto, et quod a1bedo non sit in albo in perfecto facto esse, etiamsi
aliquid statim postquam esset in albedine, moveretur I ab albedine. Si
vero sit potentia respectu esse determinati sive positivi, cuiusmodi est
esse virtutis vel gratiae et universaliter cu1uslibet rei naturalis, sive
privativi, cuiusmodi est esse peccati originali s, [quod] sic est ut potentia

ACGHILSX

601 quia] om. G I 602 non cst2j om. G I dico ... potentia2j i. m. S I 603
quod] quia GI I 604 ponit] potest I I 605 ergo est] inv. I I 607 est] om. X I
fuit] autem sed exp. et fuit I: m. aL man. A I 608 quod] om. G I hoc] hic I I
propinqua sicut] proximi quo G I 610 de1] isto addo S I 611 crearetur] creatur
S I 612 aut] aliter C I 615 quod] om. G I est2j i. m. aL man. A I in2] ut G I
616 habet] addo (sed exp.) esset I I nec2] nisi A I 619 fuerit] fuit I I 620
perfecto1] om. G I in2j et C I etiamsi] etsi I I 621 statim] om. A I 622
vero] non G I respecru esse] ratio esset G I 623 sive] sicut G I 624 quod]
sec/usimus I ut] in G

600 si... 602 est2] cf supra, lin. 578-580. I 601 umquam ... 602 est2] cf ibid ..

C 207,b

G 265"

llod. 587"

102 QUODLIBET XV QUAESTIO 13 103

S 260"
L 246"

H 270""

A 267'"

X 39"

1361'"

respectu unius actus essendi, unde est in actu respectu alterius. Quod
enim I est actu semen, est in potentia I vitulus, et quod est actu nigrum,
est in potentia album. Et de eo quod isto modo non est nisi in potentia,
non est verum dicere quod aut omnino aut simpliciter non est, sed
solummodo verum est dicere quod non est illud ad quod est in potentia,
puta quod semen non I est vitulus, est tamen semen. Et quod sic est in
potentia, puta nigrum, potest esse actu aliud, puta album; et hoc I non
nisi in instanti, si statim postquam est in albedine, moveatur ab albedine.

Sed in proposito est ulterius distinguendum de actu. Est enim
quidam actus perfectus, qui est quorumcumque in quantum habent esse
permanens; est alius actus imperfectus, I qui est quorumlibet in
quantum habent esse successivum aut transitorium, ut sunt omnia
quorum esse secundum aliquam dispositionem consistit in motu aut
mutatione. Sunt enim motus et mutatio imperfecti; sunt etiam non nisi
imperfectorum, et in quantum imperfecta sunt. Et de illis quae sunt in
actu isto modo dicto, ut sunt omnia quorum esse consistit in motu aut
transmutatione in quantum huiusmodi, verum est quod non sunt nisi in
potentia respectu illorum quae sunt in actu primo modo dicto. Illa enim
quae sunt in actu primo modo in quantum huiusmodi non tendunt in
aliud ut ad aliud ad quod I sunt in potentia. Illa vero quae sunt in actu
secundo modo in quantum huiusmodi semper tendunt in aliud
acquirendum sibi ut ad illud ad quod sunt in potentia. Propter quod talia
in quantum huiusmodi dicuntur esse non nisi in potentia, et hoc
respectu alicuius actus determinati, ut ea quae moventur et
trans mutantur respectu eius quod per motum aut transmutationem
acquirunt; et talia sunt omnia quae habent esse in tempore, quia in
quantum huiusmodi esse suum non habent nisi in motu et transitu

ACGHILSX

625 unius ... respectu2] om. (hom.) H I unde] bene CS I in] ita r I 628 quod]
non est illud ad quod non est in potentia addo sed va- cat sup. lin. S I 629
solummodo] solum S I est2] om. I I ad] aut r I 630 Et] Vel G I 631 non]
non et nisi sup. lin. G I 633 ulterius] ultimo G I 634 haben t esse] est sed exp. et
habent esse i. m. aI. man. A I 636 quantum] est permanens addo sed exp. A I
aut] om. G habent esse addo A I 637 aut] in addo GI(sed exp.) I 639 et] om. S
sup.lin.l I 640 isto] secundo addoAGI I isto] om. CHLSX I 641 huiusmodi]
huius I I non] om. G I 642 primo ... 643 actu] om. (hom.) A I 643 modo] om.
r I 644 ad1] om. r I aliud2J om. X illud A I quod] om. X I 645 tendunt]
concedunt I I aliud] ut ad aliud ad quod sunt in potentia addo (homoeoceph.), cf
supra, lin. 644 H I 646 Propter.. .647 potentia] om. (hom.) A I 647 nisi] ut G I
648 moventur] movetur I

625

655

630

660

635

665

640

670

645

675

650

successivo. Et similiter quaecumque habent esse in solo instanti, quia in
quantum huiusmodi esse suum non habent nisi in transitu subito. Et
isto modo pie credo quod macula originalis in Virgine non fuit nisi in
instanti et in potentia, sicut et hoc modo, scilicet in transitu subito,
albedo esset in albo, si statim cum esset in albedine, movere tur ab
albedine, et hoc respectu albedinis mansivae per tempus. Haec enim
albedo transitoria et subita esset in albo in actu respectu alterius, licet illa
non sit mansiva simpliciter et absolute, ut dicit COMMENTATOR et bene.
Et de eo quod sic est in potentia in aliquo, bene verum est dicere quod
simpliciter sit in illo; et de eo quod sic est in potentia, non est verum
dicere quod non est simpliciter, sed solummodo quod non est mansive.
Unde, ut prius, etsi macula originalis non fuit in Virgine nisi in instanti,
non sequitur quin Virgo aliquando fuerit in macula originali. Nec
ulterius sequitur assumptum in argumenta quod ut aliqua dispositio sit
in aliquo subiecta in actu, oportet quod sit in illo per aliquod tempus.
Hoc enim non sequitur nisi de illa quae habet esse in subiecta aliquo
modo mansive, cuiusmodi secundum positionem non est macula
originali s in Virgine, nec situs in spatio sibi I aequali fabae praedictae,
nec etiam situs talis in quocumque sibi aequali in toto medio per totum
motum, sive ascendendo sive descendendo, quia omnia talia in instanti
solo habent esse in subiecta; et simpliciter habent esse in illo actu
perfecto essendi, licet non mansivo, et quoad hoc in potentia. Nec
intelligo minus esse in potentia fabam esse in situ sibi aequali in obiecta
lapidis quam in quolibet instanti I per totum motum. I

Ad secundum quod esse in transitu non dicitur nisi de motu qui
non est nisi in transitu, eo quod non est forma I manens, dico quod

ACGHILSX

653 esse] est G I 654 isto] illo G I 655 modo] etiam addo r I in transitu]
intellectu GI I 656 albo] alba sed l/1 albo COrT. A I cum] sup. 1111. aI. man. X est
G I 657 Haec] Hoc r I 659 etI] vel G I 660 Et] om. r I in2 ... 661 potentia]
iter. S I quod2 ... 662 dicere] om. (hom.) G I 661 est2] om. I I 664 quin] quia
G I 665 ut] si G I 668 positione m] speciem Gr I 670 situs] sicut I I 675
lapidis] ad secundum dicendum quod esse in transitu non dicitur nisi de motu
addo sed exp. et va - ca t SIlP. lin. A

657 Haec ... 659 absolute] cf AVERROES, III Po/s. Comm., VIII, comm. 69 (ed.
Iunt., IV, f. 413rE: «Et si aliquid esse album et ipsum trans mutari ab albedine
sunt contraria, necesse est ut tempus in quo dicitur ipsum dicitur album sit aliud
a tempore in quo dicitur ipsum transmutari ab albedine ... illud enim quod
trans mutatur de albedine non esu». I 676 Ad secundum] q: .mpra, lin.
589-591.

C 208"

L 246""
Bad. 587"

S 260'"

104 QUODLIBET XV QUAESTIO 13 105

A 267"'

H 271"

B.d. 587""

1361"b

aliquid dicitur esse I in transitu dupliciter. Uno modo, quia de ratione
essentiae suae simpliciter est quod non habet esse nisi in transitu, non
autem manens et stans; sed si stet et I maneat, id est non transeat,
deficit et statim non est, et sic esse in transitu non dicitur nisi de motu,
tempore et mutatione et instanti, quia non sunt formae manentes, ut
dicit argumentum, et bene. Alio autem modo dicitur aliquid esse in
transitu quia non existit sine motu et transmutatione, sua substantia sive
essentia, licet non sit de ratione eius quod non habeat esse nisi in
transitu, immo de ratione eius est quod nata sit manere absque omni
transitu et transmutatione ab esse in non-esse, quemadmodum corpora
caelestia, quae licet moveantur secundum locum, non moventur
secundum peregrinas impressiones abicientes aliquid de substantia
eorum, propter quod, licet motus eorum mensuretur tempore,
substantia tamen sive essentia eorum mensuratur aevo. Sic etiam post
resurrectionem, cessantibus motibus corporum caelestium tempore et
transmutatione elementorum et absque transitu in substantia, erunt
omnia elementa et mixta aevo mensura ta, quae modo propter
transmutationem eorum in substantia sua ab esse in non-esse sunt in
transitu et in tempore inclusa. Unde et omnia talia transitoria esse
dicuntur, et de numero talium maxime sunt illa quae in solo instanti
habent esse, qualis est dicta macula originalis in Virgine. I

Ad tertium, si macula illa fuit in Virgine I in aliquo instanti, si
corrumpatur vel desinat esse, oportet quod hoc sit in alio instanti, ut sit
tempus medium in quo habeat in illo esse macula illa, et non in solo
instanti, dico quod hoc solummodo verum est de formis ad quarum

ACGHILSX

679 essentiae] essentiale I I 680 et stans] instans IL I id est] om. L licet es I
transeat deficit] im!. L I 681 esse] est X I nisi] i. m. aL man. A I 682 etl] om.
GI I manentes] manens G I 683 argumentum] Augustinus L I et] sup. lin. A
I 684 non] om. G I existit] existat GI I transmutatio ne] sine addo G I sua
substantia] inv. I substantia secunda G I 685 nisi ... 686 transitu] om. X I 686
nata] natum GI intra e I sit] est A I 688 quae] hoc addo sed exp. L I quae
licet] causam G quaelibet e I 690 mensuretur] mensurarentur A I tempore
substantia] ipsa potentia G I 691 etiam] et LS I 692 resurrectionem]
rationem X I 693 et] om. GI I 694 omnia] alia I I propter] post H I 695
eorum] quae addo I I substantia sua] inv. GI I 696 talia] alia G I 698 macula]
illa addo sed exp. H I 699 tertium] dicendum quod addo G I fuit] fuerit S I
700 quod] ad addo sed exp. A I alio] quo corr. .rup. lin. I I sit2] si et -t sup. lin. A
I 702 solummodo] solum G

699 Ad tertium] cj supra, lin. 592-596.

680

685

690

695

700

generationem et corruptionem motus per se ordinantur. Illae enim
mansivae sunt per tempus et necessario habent duo tempora: unum

705 suae generationis in quo non sunt, appellando tempus generationis
tempus alterationis quae per se ordinatur ad generationem unius, et
corruptionem alterius in ultimo instanti illius in quo completive simul
generantur et generatae sunt et primo sunt; nec est dare instans ultimum
non esse eorum in tempore I praecedenti, sed tempus tantum

710 praecedens illud instans. Alterum vero habent tempus corruptionis suae
in quo sunt, appellando tempus corruptionis tempus alterationis I quae
per se ordinatur ad corruptionem unius et generationem alterius in
ultimo instanti illius in quo completive simul corrumpuntur et corruptae
sunt et primo non sunt; nec est dare ultimum instans esse eorum in

715 tempore praecedenti, sed tantummodo tempus illud; aliter enim tempus
componeretur ex instantibus. I Non autem est verum de formis ad
quarum generationem et corruptionem motus ordinantur per accidens,
ut sunt illae quae per subitas mutationes fiunt in finibus motuum
alterationis, ut illuminatio medii in fine motus localis quo lucidum

720 deducitur ad rectam oppositionem ad medium, ut determinat
PHILOSOPHUS in vno p h y s i c o r um. Illae enim dispositiones I
innovantur et variantur secundum variationem signorum medii, ad quae,
ut ad terminum rectae oppositionis, I per motum localem, deducitur
corpus lucidum et respicit quodlibet illorum in transitu et per instans

725 solummodo, et ideo quodlibet illorum in transitu et per instans
illuminatur secundum rectam oppositionem, et non respondet talibus
formis aliqua generatio per se differens a generato esse, quod est in illo

ACGHILSX

703 ordinantur] ordinatur GI I 706 ordinatur] ordinantur A I 708 primo
sunt] possunt G I 709 esse] est S I tempus tantum] inv. ALX I 710 tempus]
carnis addo I I 7Il quae] coniecimus: (e[. lin. 706): quod codd. I 715
tantummodo] ipse addo sed exp. L I aliter enim] alicuius est e I enim] autem
H I 716 est verum] inv. SX I 717 ordinantur] ordina tur GI I 718 ut] vel I et
S I per] om. I I mutationes] permutationes G I fiunt] sunt G I 719 ut] et
X I motus] fiunt addo G I 722 innovantur ... variantur] variantur et
innoventur G I 723 ad] om. H I terminum] finem G I per] propter X I
localem] locale S I deducitur] dedit X I 724 et I] iter. L I illorum] eorum G

715 tempus2 ... 716 instantibus] Quod est contra Aristotelem; e[. ARIST.,Pf!js., VI, C.

9 (ed. F. BOSSIER-].BRAMS,p. 248, 23-24: «Non enim componitur tempus ex
ipsis nunc indivisibilibus»; 239b 8-9). I 720 ut ... 721 Physicorum] cj ARIST.,
Pf?ys., VII, c. 2 (ed. F. BOSSIER-].BRAMS,pp. 260, 18 - 264, 20; 243a 3 - 245 b
17).

B.d. 588

G 265,h

X 39'"

L 247"

106 QUODLIBET XV QUAESTIO 13 107

H 271'"
S 260"

C 208'"

1362"

instanti in quo est, nec similiter aliqua corruptio per se alia a suo
corrupto esse, quod est in tempore sequenti in quo non est; nec est
assignare primum instans sui non-esse in tempore I illo, licet tantum
tempus illud.

Et per hunc modum macula in Virgine fuit in illo instanti in quo
generata est, sed in nullo alio instanti corrupta est desinendo esse, sed in
tempore, quia sua corruptio non habet per se causam positivam sicut
habet corruptio formarum mansivarum per tempus, licet habeat causam
positivam suae corruptionis per acci dens, qualis est descensus lapidis in
expellendo fabam ex situ suo praedic to. Accidit enim descensui lapidis
quod obviet fabae et ipsam expellat; et similiter gratiae quod obviet in
anima maculae originali et expellat illam. Nata est enim gratia in fundi
animae etsi non esset ipsa macula, sicut lapis descendere etsi non esset
in medio faba. Unde I sicut lapis obvians fabae in illo instanti in quo
faba intrat dictum situm suum, superficies suprema fabae et inferior
lapidis tangunt se, et sic sunt simul in illo situ, ambo in transitu et in
instanti unico, modo quo tangentia se nata sunt esse simul, sed lapis in
transitu recto, faba autem in re flexo, et non in aliquo instanti post illud
instans, sed in tempore sequenti, quod per illud continuatur tempore
praecedenti, expellit lapis descendens fabam de situ illo, sicut et ille lapis
quoad suam superficiem in illo tempore recedit ab illo eodem situ, sic
gratia I sanctificativa Virginis, ut habet esse a sanctificante et in ordine
ad ipsum, obvians originali maculae in anima Virginis, in illo instanti in
quo primo macula originali s intravit animam Virginis, gratia illa, ut est a
sanctificante, simul fuerunt in illo instanti, licet non in anima ut in
subiecta, sicut praedictum est, et non in aliquo instantj post illud
instans, sed in tempore se(juenti, quod per illud instans continuatur

ACGHILSX

728 corruptio] corpus I I 730 tempore] sequenti in quo non est nec assignare
primum instans addo sed va- cat sup. lin. S I illo] om. I I licet] om. X sed GI I
733 alio] alia L I esse] om. G I 734 habet per] habuit in I I 735 corruptio]
corpus I I 736 corruptionis] et addo G I 737 enim] si addo G I 738 in] om. A
I 739 anima] om. AI I 740 esset1] et addo sed exp. A I descendere ... 741 lapis]
om. (hom.) G I 741 Unde ... 742 faba] om. (hom.) sedi. m. aL man. A I 742 situm
suum] inv. GI I suprema] sumptua X I ct] om. G I 743 in3] om. A I 745
in1Jom.G I non]siI I 746 quod] quia G I 747 de] insedexp. etdei.m.L I
sicut] sic 1 I ille] ipse AI I 748 illo2j alio G I 749 sanctificativa] sanctificata
CGHLSX I ut...750 Virginis] om. (hom.) S I 751 ut est] imI, C I 753 post]
potest sed in post corr. A I 754 sequenti] secuti C I quod] om. G

753 sicut ... est] cf sttpra, lin. 263-265.

755

730

760

735

765

740

770

745

775

750

tempore praecedenti, gratia expellit maculam originalis ex anima et
ipsam intravit ut subiectum in quo mansit, ut non sit ponere primum
instans esse gratiae in anima post expulsionem originalis quod praecessit
per solum instans, licet in aliis qui per tempus fuerunt in originali, aut in
angelis qui numquam fuerunt in originali, potuit assignari primum
instans esse gratiae in illis. Et anima Virginis, si non contraxisset
originale ex unione sua cum corpore in illo instanti in quo fuit infecta
originali, gratiam ut in subiecto potuit primo suscepisse. Sed postquam
contraxit originale et in illo instanti fuit in ea, unde non erat in eodem
susceptibilis gratiae, quia sese non compatiuntur ut sint simul in eodem,
I sed sic solummodo sese compatiuntur ut macula dicta sit in illo
instanti I in anima ut in subiecta, et gratia in tempore sequenti, et sic
sese compatiuntur ut sint in eis quae sunt simul, modo quo VI"
P h y s i c o r u m illa dicuntur esse simul quorum nullum est medium.
Nullum autem medium est inter dictum instans maculae et tempus
sequens gratiae, et hoc quemadmodum cum duae superficies duorum
corporum sese tangentium in illis sunt simul et colores existentes in illis
superficiebus sunt simul.

Propter quod, licet festum conceptionis Virginis, sive in semine
sive ex semine, non sit celebrandum ratione conceptionis quoad actum
conccptionis unius vel alterius neque quoad instans conceptionis in
semine et quoad instans conceptionis ex semine ratione gratiae
sanctificantis et actus sanctificationis in ordine ad sanctificantem, et ut
habet esse ab illo, sit celebrandum secundum quod haec I omnia patent,
ut mihi videtur, ex supra declaratis.

ACGHILSX

755 expellit] compellit G I originalis] 0111.A I anima] animam G I 756
ipsam] ipsum I ipsarum sed exp. et ipsam Z: 111.L I sit] ratione addo sed exp. A I
757 in] om. L I 760 Et] in addo G I si] sed G I 761 originale] et addo G I
fuit] facta addo sed exp. A I 762 subiecto] solo G I 763 unde] 0111.AGI an
scribendum inde? I 764 non compatiuntur] imI, I I ut] om. I I ut sint] nec sunt
G I 767 sint] sicut G I quo] autem G I 768 illa e1icuntur] inv. S I 769 est]
om. LSX in H I 771 tangentium] vingentium C et add. G I 773 Propter ... 907
effuderant] om. A I sive] et add. sed e:'1'. I I in ... 774 ex] ex... in C I 774
quoad ... 775 conceptionis1] om. (holl1.) I I 775 neque] in I I conceptionis2]

illius add. I I in ... 776 conceptionis] om. (hom.) CG I 778 habet] habent G I
sit] est add. G I haec] hic I I patent] possunt L I 779 videtur] et supra addo
GHILX I declaratis] determinatis L

768 illa... medium] ARIST., Pbys., VII, c. 2 (ed. F. nOSSIER-J. BRAMS, p. 260, 20:
«Simul autem e1ico,quia nichil ipsorum medium eso>;243a 5).

A 268"

L 247"'

H 271'"

108 QUODLIBET X:V QUAESTIO 13 109

X 39"

G 265"'

I 362,h

D.d. 588"K

Est etiam competenter celebrandum ratione conceptionis I illius
ex semine quoad tempus conceptionis, illud scilicet quod immediatum
est instanti in quo primo sic concepta est, sic quod non ante, et hoc quia
in illo tempore Virgo Maria sancta et sanctificata fuit. Et hoc modo
festum conceptionis ratione conceptionis potius celebrandum est quam
festum nativitatis Virginis ratione nativitatis, ideo videlicet quod in
tempore illo Virgo non solum fuit sancta, sed primo sanctificata,
tempore autem sive instanti suae nativitatis ex utero sancta fuit, sed non
tunc primo sanctificata; non creditur aliquam specialem sanctificationem
recepisse in sua nativitate, licet specialem credatur recepisse in sua
annuntiatio ne sibi facta in Filii Dei conceptione ex ipsa. Nunc autem
sanctitas habita primo et primo suscepta per sanctificationem I simul in
aliquo tempore potior est ratio celebrandi festum aliquod ratione illius
temporis quam festum aliud ratione temporis in quo sanctitas est habita
simpliciter, non autem primo habita et primo recepta per
sanctificationem. Quare cum in dicto tempore conceptionis ex semine
sanctitas simul est primo habita a Virgine et primo suscepta per I
sanctificationem ab ipsa, in tempore autem seu in instanti suae
nativitatis ex utero sanctitas prius recepta in ipsa per sanctificationem
habita et conservata est solummodo ut sit sancta nata, non autem in
nativitate sanctificata, propterea dico quod, licet nativitas Virginis ex
utero digne celebranda sit ratione nativitatis et quoad actum nativitatis I
et I quoad instans temporis illius nativitatis, quia in illo sancta nata est,
non autem conceptio eius ex semine ratione conceptionis, neque quoad
actum conceptionis, neque quoad instans conceptionis ratione alicuius
gratiae vel sanctitatis tunc habitae aut receptae sanctificationis, quia nec
sancta nec in gratia concepta fuit nec in instanti conceptionis

ACGHILSX

780 Est] an tamen addo cum Radio? I competenter] competere I I 781
immediatum] immediate G I 782 estI] esse I I sic'] sit C I est2] om. C I
783 sancta] facta CIS I 784 potius] post I I 787 sive] in add CL I suae] sive
G I 788 tunc] om. I I 789 licet] hoc H I specialem] spiritualem I I
credatur] creditur GI I sua2] nativitate addo G I 790 annuntiatione]
nuntia tione sed con: I I ex ipsa] om. S I Nunc] Non r I 791 sanctitas]
sanctita I I primo'] prima I I 792 ratio] ratione I I 793 festum] festam I I
795 Quare] Aliter G I conceptionis] conceptio Gr I ex] in r I 796 simul]
vel r I primo2] post r I 799 solummodo] om. G I in] sup. lin. S I 801 sit]
om. S I 802 temporis illius] inv. L I temporis ... 803 ex] om. G I illo] illa sed
corr. S I 803 autem] aut S I neque quoad] in quo ad r I 805 aut] id est G I
806 in'] om. G

780

810

785

815

790

820

795

825

800

830

805

sanctificata secundum praedicta, conceptio tamen eius ex semine ratione
conceptionis I huius quoad tempus conceptionis potius et magis digne
celebrandum est quam nativitas eius ratione nativitatis sive quoad
instans sive quoad tempus nativitatis, et hoc quia in illo tempore non
solum sancta fuit, quia primo sancta et sanctificata, sed in tempore
nativitatis sancta simpliciter, non tamen primo sancta aut sanctificata
nec aliqua specialiori <sanctificatione> creditur amplius fuisse
sanctificata.

Si tamen I ita sit, super quo nihil asserere intendo, quia in solo
facto consistit nec Scriptura super hoc aliquid certi exprimit nec ratio
quam viderim sufficienti probabilitate convincit, modo ergo exposito
concedo festum conceptionis esse celebrandum ratione conceptionis, et
alio modo non, secundum quem procedit prima ratio, et bene. Ratione
enim conceptionis quoad actum conceptionis et quoad instans aliquod
conceptionis illius non est conceptio Virginis penitus celebranda, quia
neque secundum corpus neque secundum animam fuit sancta in instanti
suae conceptionis, neque in illo fuit aut sanctificatio aut gratia in Virgine
ut in subiecto, secundum quod probat argumentum, et bene. Est tamen
bene celebranda ratione conceptionis quoad instans conceptionis ex
semine, quia natura, etsi non reali existentia, in illo simul cum macula
originali erant I actus sanctificationis et gratia in ordine ad
sanctificantem, et ut habuerunt esse ab illo. Est etiam celebranda digne
ratione conceptionis ex semine quoad tempus illius conceptionis, et hoc
quia in illo fuit sancta et sanctificata et concepta Deo; et primo
secundum animam et mediante anima secundum corpus, licet non
immediate, quod bene probat argumentum. I

ACGHILSX

807 ratione] homine G I 808 potius] post r I magis] maius G I 809
sive... 810 nativitatis] i. m. aI. man. L I 810 sive] seu G I non solum] om. G I
811 sancta'] ser. sed de! I I fuit] fuisset I I quia] sed G I in] om. G I 812
aut] et S I 813 specialiori] spiritualiori r I sanctificatione] supplet'lilluS cum
Radio (cf. lin. 805). I 815 asserere] cui addo S I 816 nec'] 0111. X I 817
probabilitate] hoc add GI I modo] ex addo r I ergo] isto addo G I exposito]
exponendo CrS(sed C017:) I 818 ratione] 0111. X I conceptionis2J esse
celebrandum sedforte exp. S I et] 0111. G quomodo add. sed exp. r I 819 quem]
quid I quod S esse G I procedit] proceditur HL procedendum C(sed corr.)X I
Ratione] ratio H I 820 enim] eius X autem G I actum] 0111. G I aliquodJ om.
G aliquid r I 822 in] om. r I 824 Est] Et I I 825 quoad ... conceptionis2] om.
(hom.) L I 826 semine] et add. S I cum] omni CHrLSX I 828 ab] in C I
Est etiam] Et est G I 830 in illo] verti G I sancta] dicta X I 831 et
mediante] imrnediate L I 832 immediateJ mediate X I bene] non IG

C 208"'

L 247"'

H 271"1,

Dod. 588"

110 QUODLIBET XV QUAESTIO 13 111

S261"

<AD ARGUMENTA>

Argumentum in contrarium n1t1tur probare I quod conceptio
Virginis debeat celebrari ea ratione qua eam iam negavimus fore 835
celebrandam, scilicet ratione conceptionis quoad instans conceptionis
eius ex semine, quia sanctificata fuit ante animae rationalis infusionem
aut in semine aut in corpore humano generato ex semine in hora seu
instanti conceptionis, acsi secundum animam numquam fuisset in ea
peccatum originale. Ad quod dico secundum praedicta quod totum hoc 840
falsum est. Et quod arguitur contra hoc, quod fuit concessum Ioanni
Baptistae, quare multo fortius et Virgini, dico quod hoc etiam falsum
est. Et quod arguitur, quod immo, per illam GLOSSAM L u c a e ra:
«.Nondum ei inerat spintus vitae, et inerat spiritus gratia(!», dico quod tam
spiritus vitae quam spiritus gratiae dupliciter dicitur inesse alicui, 845
videlicet et secundum substantiam et secundum duplicem actum ad
quem sunt spiritus vitae et gratiae, videlicet ad actum primum, qui est
esse naturae et gratiae, et ad actum secundum, qui est operari opus
naturae vel gratiae, et hoc dupliciter quoad spiritum vitae, secundum
quod a spiritu vitae procedit quidam actus qui est operari organice opera 850
sensitivae et vegetativae particulae animae, et alius qui est operari non
organice opera intelligentiae particulae. Quod ergo de Ioanne Baptista
sanctificato in utero· matris suae priusquam nasceretur ex illa, scilicet
tempore quo Mariam salutavit Elizabeth, nondum illi inerat spiritus
vitae, et inerat ei spiritus gratiae, intellige hoc de spiritu vitae non quoad 855

ACGHILSX

835 ea] eadem G I qua ... iam] quia vel G I 836 scilicet] sed I I 838 ex] esse
.redcorr. I I semine2] misericordiae .redcorr. .rup. lin. aI. man. I I 840 originale]
mortale G I secundum] quod G I 841 quod2J hoc addo1 I fuit concessum]
inv. C I 842 et] beatae S ante multo G I quod] sed G I 843 arguitur quod]
om. S I illam] aliam G I 10] .rup. lin. S I 844 Nondum] Per mundum(!) I I
inerat!] in ente G I vitae] viae G I 846 etl] om. I I substantiam] iustitiam I
I 848 qui] quid G I operari] operati I I 849 secundum] om. GI I 850 quod]
quia G I est] potest GI I 851 vegetativae] negative S I alius] animae et alius
addo I I operari] quia addoX I 852 opera] om. I I 853 nasceretur] nascitur I
I 854 tempore] om. G I Mariam] Maria I I 855 intellige] intelligeres I

841 fuit. .. 842 Virgini] cj mpra, lin. 70-74. I 843 quod2 ... 844 gratiae] cj ibzd.
I 844 Nondum ... gratiae] Glo.r.raord in Luc. (ed. 1634, V, 689a; PL 114, 247B);
AMBROS., Expo.ritio Evangelii .recundum Lucam, I, c. 15, n. 33 (CC lat. 14, p. 22,
505-506 et p. 23, 513-514; CSEL 32, p. 31, 9-10 et 18); cf. .rupra, lin. 73.

substantiam ipsius in se, neque quoad ipsum I in ordine seu respectu ad
actum eius primum, qui est esse, neque quoad actum eius, qui est
operari opera vegetativae et sensitivae, immo his modis inerat ei natura
prius spiritus vitae quam spiritus gratiae. Aliter enim non fuisset verum

860 quod Elizabeth respondit Mariae, dicens: «Ut audita est vox salutationis tuae
in auribus meis, exultavit irifans in gaudio in utero mea!). Non enim exultasset
gaudendo etiam spiritu gratiae nisi vixisset spiritu vitae. Sed intellige I
dictum illud de spiritu vitae quoad actum eius qui est operari opera
intellectus intelligendo et discernendo aliqua intellectuali notitia aut

865 aliquid volendo vel circa aliquid afficiendo secundum appetitum
intellectualem praevia intellectuali notitia. Quoad huiusmodi enim actus
nondum inerat ei spiritus vitae, et tamen inerat ei spiritus gratiae, cuius
instinctu absque notitia naturali praevia movebatur gaudio cordis et
exultatione corporis ad Christi praesentiam in utero, quasi I sperans per

870 eius praesentiam solvi a vinculo originalis peccati, ut iam tactum est

supra. I
Ad secundum, quod erat ad idem per AUGUSTINUM in sermone,

quod erat C o n t r a q u i n q u e h a e r e s e s, I ubi opponens allegabat
Augustinum dicere loquendo in persona Christi de Virgine matre eius:

875 «Si potuit coinquinari cum ipsam facerem, et ego potui coinquinari cum ex ea
fierem» etc., dico quod si talis esset littera, utique opponens propositum
suum haberet, videlicet quod si Christus non potuit I coinquinari, cum
in sua conceptione ex Virgine fieret, nec Virgo coinquinari potuit, cum
ipse eam faceret ex semine secundum corpora lem formam et animae

880 infusionem, ut numquam con traxisset secundum animam crimen

ACGHILSX

856 neque] sed I I ipsum] tempus G I respectu] respectum .redcorr. C I 857
quoad] ad S I 858 operari] operati I I ei] ea X I ei natura] om. S I 860
tuae] om. G I 862 vixisset ... 863 spiritu] om. I I 863 dictum] om. G I actum]
factum CHLSX I 864 intellectus] in add C I aliqua] qua G I 865 aliquid2J
aliquod CX I 866 praevia] prima ISX I enim] om. GI I 868 instinctu]
intellectuali I primo immo intellectuali addo G I praevia] om. G prima ISX I
cordis] corporis G I 873 allegabat] negabat C I 874 matre] matrem I I 875
cum2J si I I ex] om. H I 876 si] om. H I opponens] proponens C(.red corr.)G
I 877 haberet] haberent X I 878 fieret] fiet I

860 Ut 861 meo] Luc. I, 44. I 870 ut ... 871 supraj cj .rupra, lin. 363-371. I
872 per 876 fierem] cj .rupra, lin. 85-90. I 875 Si... 876 fierem]
QUODVULTDEUS, Contra quinque haere.re.r,c. 5, n. 12 (CC lat 60, p. 278,51-52: «Si
potui inquinari cum eam facerem, potui inquinari cum ex ea nascercn>; PL 42,
1107); cf. supra, lin. 87-88.

I 362'"

Bad. 588'

C 208,b

H 272"

ACGHILSX

originale, sicut nec Christus. Sed littera AUGUSTINI non est talis qualem
opponens allegavit. AUGUSTINUS enim [ut] in dicta haeresi loquitur in
persona Filii Dei contra Manichaeum, qui Filium Dei negabat fuisse I
verum filium hominis et veram carnem humanam ex Virgine
assumpsisse, quia per illam maculata fuisset assumens I divinitas, sed 885
quod in caelis corpus caeleste assumpsit et per Virginem traduxit illud,
sic inquiens: «Dicit tibi Creator hominis, }ilius hominis: 'Quid est quod te movet
in mea nativitate? Non sum libidinis conceptus cupiditate. Ego matrem, de qua
nascerer,feci; egoviam meo itinere praeparavi atque mundavi. Hanc quam despicis,
Manichaee, mater mea est; sed manu fabricata est mea. Si potui inquinari cum eam 890
ftcerem, potui in ilfa inquinari, cum ex ea nascerer.Sicut in transitu meo illius non
I est corrupta virginitas, sic in ea ibi non est maculata maiestas'». Unde littera
AUGUSTINI non habet in tertia persona «si potuit inquinari» loquendo de
Virgine, sed in prima persona «si potui inquinam> etc., loquendo de sua
propria persona, quasi dicat «Utrumque istorum est aeque impossibile. 895
Immo sicut sine mea inquinatione eam formavi secundum corpus et
animam, sic sine mea inquinatione quoad meam divinitatem potui de illa
nasci, et quod amplius est, nascendo de illa corpus assumere ipsumque
assumendo purgare, si quid morbidae dispositionis in ipso fuisset unde
anima mea originalem maculam contrahere potuisset». Unde sequitur 900
continue ubi AUGUSTINUS loquitur in sua persona: «Si solis radius
c/oacarum sordes siccare novit, eis inquinari non novit, multo magis splendor lucis
aeternae, in quo nihil inquinamenti incurrit, quocumque radiaverit, mundare potest,
ipse pollui non potes!». I Intellige quod similiter nec pollui potest seu

QUAESTIO 14

1362""

H 272'"

113QUAESTIO 13

UTRUM INDULGENTIAE PRAELATORUM TANTUM VALEANT QUANTUM
SONANT

Circa secundum arguitur quod indulgentiae a praelatis Ecclesiae
S concessae fidelibus tantum valent eis quantum sonant, I sic. Cum duo

aliqua se habent sicut principale et accessorium, illud quod attingit
principale attingit et accessorium; corpus Christi verum quod assumpsit
de Virgine et meritum passionis suae in illo se habent sicut principale et
accessorium, quia non erat meritum passionis nisi ratione innocentiae

10 corporis et immunitatis a contagio originalis. Unde ratione innocentiae
dictus est agnus Dei, et ratione meriti tollere peccata mundi, dicente
Ioanne Baptista Ioa n n i s l°: «Ecce agnus Dei, eccequi tollit peccata mundi».
Praelati autem Ecclesiae attingunt principale, puta corpus Christi in
sacramento ex commissione Christi, sic ut possint ipsum libere et plene

15 dispensare, quando volunt, quibus volunt, et quantum volunt. Praelati
ergo Ecclesiae attingunt et accessorium, puta meritum Christi ex
commissione Christi, sic ut possint ipsis fidelibus libere et plene
dispensare, quando volunt, quibus volunt I et quantum volunt ex eadem
commissione. Hoc autem non esset nisi tantum valerent quantum

20 sonant, quia ista dispensatio non sit nisi ex concessione indulgentiarum,
quia non fiunt nisi de thesauro meriti passionis Christi et membrorum

905 pollutum manere assumptum ab eo. Ipsa tamen mater eius bene
inquinari poterat, cum eam fecit, non ex opere suo, sed ex pollutione
quam in semine suo parentes sui effuderant.

QUODLIBET XV112

S 261,b

G 265'"

L 248"

B.d. 589'"

882 ut] sec/usimus cf. notam immediate sequentem I inl] om. Gr I 883 Dei!] om. r I
fuisse] om. S I 884 ex] de G I 885 maculata] maculam L I 886 illud] om. S I
887 tibi] om. G I movet] promovet Gr I 889 mundavi] mandavi G I 891
facerem] facere X I ex] om. H I 892 ibi] tibi r I 893 tertia] illa H I 894
prima persona] inv. G I potui] potuit r I etc] et cum r I 895 dicat] diceret
GI I 896 eam] ante sine S I eam ... 897 inquinatio ne] om. (hom.) GI I 897
divinitatem] deitatem G I de] et G I illa] ea C I 898 ipsumque] ipsamque r
assumpto addo L I 899 ipso] eo C I 900 mea] mea I I originalem] originale r
I 901 in ... persona] om. I I 902 cloacarumJ cloacare G I novit!] noluit C I
eis] eas CSX I non] om. G I novit2j noluit C venit G I 903 in] et a I I
mundare ... 904 ipse] potest ipse mundare G I 904 quod similiter] inv. L I
nec] om. X non G

887 Dicit. .. 892 maiestas] Ibid., c. S, n. 11-12 (CC lat 60, p. 278, 46-53; PL 42,
1107). I 901 Si... 904 potest!] Ibid., c. S, n. 12 (CC lat. 60, p. 278, 54-57; PL 42,
1107).

ACGHILSX I effuderant] des. A

905 ab ... Ipsa] om. G I eo] ipso L I tamen] cum G I 906 fecit] fecerat S I
suo] tunc addo r I 907 semine suo] sese G I 2 Utrum ... 3 sonant] Cf supra, p.
76, lin. 8-9. I 4 secundum] primum G I 6 habent] habet CI(sed -n- .rup. lin. aL
man.)L I 7 quod] quid X I 8 meritum] intrinsecum sed deL et meritum i. m. aL
man. I I 9 nisi] om. S I 10 et] om. G I et ... a] non vitiati aL man. I I
immunitatis] immunita te GHX termu-te CL lac. S I contagio] contagagio(!) S
I 11 tollere] tollit CS I 14 ex] et G I 15 quibus] et addo sed exp. S I 16 puta]
iter. C I ex] et G I 17 commissione] commissionem G I fidelibus] fideli I I
18 volunt!] et addo S I quibus volunt] om. G I 20 nisi] sup. lin. C I 21 de
thesauro] detrahens auro r

12 Ecce ... mundi] Ioann. I, 29.

114 QUODLIBET XV QUAESTIO 14 115

C 209"
S 261'"

X 40'"

L 248,b

B.d. 589,N

suorum fidelium quibus meruerunt, non sibi sed nobis, poenae
remissionem. Et voluntatem suam super quantitate indulgentiarum
exprimunt praelati Ecclesiae per sonum verborum quibus eas
confirmant. Valent ergo tantum quantum sonant. I 25

Contra. Deus non accepta t factum dispensationis praelatorum
Ecclesiae nisi secundum iustitiam, quia non placet ei nisi iustum, et nihil
acceptat nisi iuxta suam complacentiam. Sed non est iustitia
indulgentiam aeque valere in aequaliter dispositi s secundum dignitatem
et meritum, puta magis et minus meritis seu dignius. Ergo Deus non 30
acceptat factum dispensationis praelatorum Ecclesiae quo dispensant
indulgentiam aequaliter valere his et illis. Si autem non acceptat illam
tantum valere his et illis, non tantum valent quantum sonant, quia sic
sonant ac si aequaliter valerent omnibus et his et illis, puta cum dicit
praelatus I Ecclesiae: «Omnibus visitantibus talem vel talem locum, 35
concedimus singulis diebus quadraginta vel centum dies indulgentiarum
aut aliquid talium». Ergo etc.

<SOLUTIO>

Quaestionem istam de indulgentiis quantum valent, praecedunt
aliae duae, scilicet an valeant et quid valeant, et ante omnes has prior est 40
quaestio de indulgentia quid sit. Et sic in ista materia oportet videre ante
omnia descriptionem indulgentiae talem, ut ex membrorum eius
declaratione patere possit veritas eorum quae circa illam sentienda I
sunt, si qua sint dubia, et contraria omnia solvantur. I

Est autem indulgentia remissio poenae temporalis debitae peccatis 45
actualibus poenitentium, 'temporalis' dico, non remissae in absolutione
sacramentali facta a praelato Ecclesiae rationabiliter et ex rationabili
causa per recompensationem de poena indebita iustorum. Et in hac

CGHILSX

23 quantitate] quantitatem GI 25 confirmant] conformant GHISX
tantum] om. S I 26 Contra] om. C I 28 acceptat] se addo I I 29 indulgentiam]
indulgentiarum I I dispositis] nisi addo GI I 30 magis] maius G I dignius]
dignis CS I 32 aequaliter] et addo I I his] piis X I 33 non ... 34 illis] om. (hom.)
I I 34 valerent] his addo G I 35 Ecclesiae] esse I I 36 vel] aut GLX I 37
aut] quando I I 39 praecedunt] animae sed exp. I I 40 an] aut I I ante] sup.
lin. aL man. I I 42 ut] sup. lin. I I 43 circa] curam sed corr. sup. lin. aL man. I I
44 si] et G I 46 remissae] remissione [I 47 rationabili] rationali [I 48
recompensationem] recompcnsa sed in recompensationem corr. X I poena] om.
X I iustorum] iustarum I

descriptione ponitur 'remissio' loco generis. Est enim omnis indulgentia
50 remissio, sed non econverso. Unde reliqua membra descriptionis sunt

loco differentiae, quia indulgentia de qua ad praesens loquimur non est
remissio nisi poenae, et hoc ad differentiam remissionis culpae seu
peccati, pro quo deberet solvi poena, quod nequaquam remitti potest a
praelato Ecclesiae nisi mediante sacramento Ecclesiae ad hoc a Christo

55 instituto, sed immediate solo verbo aut voluntate a solo Deo, et ita a
Christo in quantum ipse Deus est. Est etiam indulgentia remissio
poenae, sed non nisi temporalis, et hoc ad differentiam poenae
aeternalis, super quam praelati Ecclesiae non habent potestatem nisi
commutando eam in temporalem mediante sacramento I poenitentiae

60 cum remissione peccatorum. Est etiam indulgentia remissio poenae
temporalis, sed non nisi debitae, et hoc ad differentiam indebitae
poenae, qualem sustinuerunt multi martyres, quae non est I remissionis
indulgentialis materia, sed causa meritoria, ut declarabitur in ultima
differentia posita in descriptione. Et non est poenae temporalis debitae

65 nisi peccatis, et hoc ad differentiam poenae qua Deus punit aliquos, non
ex culpa, quae etiam non est materia indulgentiae. Non est etiam
indulgentia I remissio poenae temporalis debitae peccatis nisi actualibus,
et hoc ad differentiam poenae debitae peccatis originalibus, quae non
remittuntur nisi cum peccato in baptismo aut immediate a Deo. Non est

70 etiam poenae temporalis debitae peccatis actualibus nisi poenitentium,
et hoc ad differentiam poenae aeternalis debitae peccatis actualibus non
poenitentium, quae quandoque hic incipit temporaliter et in Tartaro
completur aeternaliter, et est omnino irremissibilis a praelato Ecclesiae.
Est etiam indulgentia poenae talis, sed non nisi non remissae vere

75 poenitentibus I in absolutione sacramentali, et hoc ad differentiam

CGHILSX

50 econverso] econtrario L I membra] minora I I sunt] in G I 51 est] om. G
I 53 a] cum L I 54 ad] et e I 55 verbo] Deo G I 59 commutandoJ
commutanda ex I sacramento poenitentiae] /Im S I 60 etiam] autem G I
61 et] ad addo I I 62 sustinuerunt] sustinuerant G I est] om. S I 63
indulgentialis] indulgentia G I materia] om. G I causa] tamen G I 64 in]
neque sed corr. sup. lin. aL man. I I debitae] indebitae X I 65 et] ex G I 67
poenae] om. GI I peccatis nisi] inv. C I 69 cum] ex G I 72 quae quandoque]
quaecumque X I 73 a] peccato addo sed exp. I I 74 non2] om. G I 75 in] et I

50 remissio] cj supra, lin. 45. I 52 poenae] Ibid. I 57 temporalis] Ibid. I 61
debitaeJ Ibid. I 63 ultima ... 64 descriptione] cj supra, lin. 48. I 65 peccatis] cj
supra, lin. 45. I 67 actualibus] cj supra, lin. 46. I 70 poenitentium] Ibid. I 74
non2 ... 75 sacramentali] Cj supra, lin. 46-47.

1363"

G 266"

H 272'"

B.d. 58\

poenae debitae temporalis remissae illis in I absolutione sacramentali
per sacerdotem, in qua aboletur sive remittitur peccati macula et
commutatur poena aeterna peccatis debita in temporalem et illius
temporalis poenae pars per absolutionem sacramentalem factam a
sacerdote remittitur, et hoc virtute clavis sacramentalis potestatis. Cuius 80
etiam poenae temporalis pars remittitur per meritum contritionis ipsius
poenitentis, et forte tota; tanta posset esse contritio. Quod si non tota
per sacramentalem absolutionem et per sacramentalem contritionem
remittatur, ipse absolutus, deleta macula culpae, debitor manet poenae
residuae solvendae, cuius quantitas et quoad I acerbitatem et quoad 85
durationem in tempore in unoquoque iusto poenitente apud divinam
iustitiam finita et determinata I est. Et Deo eam solvere tenetur
poenitens uno trium modorum, scilicet redemptione, luitione aut
indulgentiae remissione: redemptione, scilicet eleemosynarum
elargitione, secundum illud D a n i e I i s IVO: «.Peccata tua eleemorynis 90
redime»; luitione, scilicet poenas illas in propria persona sustinendo,
secundum illud Iob XX:0; «Luet quaecumque fecerit». Ista autem solutio,
quae fit luitione, dupliciter habet fieri secundum duplex forum. Quorum
unum est hominis poenitentis, aliud vero Dei. Est autem forum
poenitentis in praesenti vita in quo solvit satis faciendo per poenam 95
voluntarie assumptam absque eo quod a sacerdote sacramentaliter
iniungatur aut in contritione sacramentali solvatur. Est vero forum Dei
in purgatorio in quo solvit satis faciendo per poenam a Deo inflictam. Et
se habent poenae solvendae in isto duplici foro, et solvendae seu solutae
per sacramentalem contritionem aut per sacramentalem per sacerdotem 100
ini unctionem, quae potest dici solutio poenae in foro Christi hominis
per ordinem in peccato, quia poena in foro Christi soluta divina

reputa tione cara est et pretiosa valde, quia sacramentalis; minus autem
est cara et pretiosa illa quae solvitur in foro poenitentis; vilis autem et

105 minime cara seu pretiosa est illa quae solvitur in foro Dei, quia in istis
tribus foris poenis inaequalibus non solvitur nisi aequale debitum. Unde
si quis non solvit totam poenam temporalem, cuius debitor est pro
peccatis suis, in sacramentali contritione aut sacramentali iniunctione a
sacerdote, si I vult pro poena satisfactoria unius diei in foro Christi

110 satisfacere poena unius diei in foro poenitentis, acerbi ta s poenae diei
illius I erit maior. Si etiam aliquis non solvit totam poenam dictam
temporalem, cuius est debitor, nec in foro Christi nec in foro
poenitentis, si oporteat illum pro poena satisfactoria unius diei in I foro
Christi aut in foro poenitentis satisfacere poena unius diei in foro Dei,

115 acerbitas poenae unius diei satisfactoriae in foro Dei erit multo maior. I
De solutione autem poenae debitae per indulgentiae remissionem

est quaestio proposita, quae remissio non fit ab homine nisi per
potestatem super hoc illi a Deo commissam. Propter quod additur in
descriptione indulgentiae 'a praelatis Ecclesiae facta'; illis enim solis

120 super hoc commissa est auctoritas sive potestas, et hoc quando
Christus, M a t t h a e i XVIIIo, uni dixit pro omnibus et omnibus in
uno; «Quodcumque solveris super terram erit solutum et in caelis». Et super isto
articulo posito in descriptione indulgentiae praedicta mota est quaestio
proposita: an indulgentiae praelatorum tantum valeant quantum sonant.

125 Et tangit potestatem ipsorum in conferendis indulgentiis aut posuit
ipsas pro libito voluntatis conferre quando volunt, quibus volunt et
quantum volunt, prout I tangitur in primo argumento.1

Ad cuius intellectum, quantum pertinet ad propositum, est
advertendum quod ista tria, scilicet donatio, redditio et dispensatio,

S 261""

C 209'"

1.248'"

116 QUODLIBET XV QUAESTIO 14 117

X 40'"

J 363cl>

H 272'"

B,d.58'

S 262"
lhd. 58~

CGHILSX

76 poenae] om. I I remissae illis] vel G I 79 temporalis] temporis I I pars]
om. I I 80 et ... virmte] om. L I 82 poenitentis] poenitens G I total] om. GS(i.
m.) I posset] potest G I non] i. m. X I 85 quantitas] quantitatis S I 86
divinam iustitiam] inv. GI I 87 Deo] forte ideo L(an rede?) I 88 luitione] om. I
I 89 indulgentiae] in addo H I 90 elargitione] largitione G I 91 luitione]
laetitione sed COIT.sup. lin. aI. man.] I 92 Luet] om. I I 93 fit] sit X I
secundum] scilicet S I 94 aliud ... 95 poenitentis] om. (hom.) L I 96
assumptam] quod addo X I 100 per sacramentalem2] om. G I 101 Christi
hominis] inv. G I 102 in2... Christi] om. C

CGHILSX

103 pretiosa] pretiose sed corr. I I minus] unus G I 104 cara] creata sed corr. i.
m. aI. man.] I illa] ea S I poenitentis ... l 05 foro] om. (hom.) G I 108 a] om. G
I 109 si vult] sed universaliter I I diei] Dei sed con .rup. lin. aI. man. I I 110
in ... diei2j om. (hom.) C I poenitentis] erit addo sed exp. S I 111 erit] erat GI I
dictam] praedictam GI I 113 diei] .rup. lin. a/. man. I I in ... 114 Christi] om. S
I 114 satisfacere] puta addo G I 115 satisfactoriae] satisfactione S I 117
homine] sacerdote (?) G I 121 uni] om. G I 123 in] de G I 124 an] aut sed
corr. I I 125 in] om. L I aut] an GI I posuit] possim GI I 126 quando] quia
X I 127 quantum] quantas I I 128 cuius] eius I I 129 quod] pro G I
donatio] et addo I

90 Peccata ... 91 redime] DanielIV, 24.
Vulgata habet: «Luet quae fecit omnia».

92 Luet ... fecerit] Iob XX, 18: Versio 119 a... facta] cf supra, lin. 47. I 122 Quodcumque ... caelis] Matth. XVIII, 18:
versio Vulgata habet: (Quaecumque solveritis super telTam erunt .roluta et in caelo».

118 QUODLIBET XV QUAESTIO 14 119

L 248"b

C 209"

G 266'"

differunt inter se, quia donatio respicit solum I voluntarium in donante
qualis cumque fuerit accipiens, redditio autem respicit debitum in dante
et meritum in recipiente, dispensatio vero respicit voluntarium in
dispensante et dignum in eo cui dispensatur. Quia autem donatio
respicit solummodo voluntarium in donante, propterea solum ille qui
plenam et liberam habet potestatem super rem conferendam potest eam
donare, hoc est dare absque culpa sua et omni iniuria alterius
quibuscumque indifferenter dignis et indignis, bene meritis et male
meritis, modo quo «Deus solem suum facit orili super bonos et malos et pluit
super iustos et iniustos», ut dicitur M a t t h a e i Vo. Si igitur praelati talem
haberent potestatem super indulgentiis conferendis, tunc certum esset
penitus quod tantum valerent quantum sonant, quia tantas conferrent
cuique quantas vellent, et sic tantum cuique valerent quantum vellent,
etiamsi non subesset rationalis causa conferendi indulgentias tales. Sed
quod talem potestatem Christus concesserit praclatis Ecclessiae super
collatione bonorum Ecclesiae sive temporalium I sive spiritualium, ut
scilicet absque rationabili causa et absque culpa eorum conferre possint
illa pro voluntate eorum maxime male meritis et indignis, non est
verisimile, quia hoc vergeret non in Ecclesiae aedificationem sed potius
in eius destructionem et esset contrarium illi quod I ApOSTOLUS
instruendo Corinthios super potestatem praelatorum Ecclesiae sibi et
aliis a Deo concessae; dicit enim A d C o r i n t h i o s XO: «Quam dedit
Dominus in aedificationem, et non in destT1lctionem vestralm>. Ubi dicit
G los s a: «Id est, ut nos aedificemus in virtutibus, non ut prava doctrina vel

CGHILSX

130 differunt] differrent I I respicit] respiciat I I solum voluntarium] imi. G
I donante] donatione I I 132 recipiente] respiciente sed corr. sup. lin. ai. man. I
I voluntarium] voluntariam X I 133 autem] aut C I 134 in] et G I 136 et]
in H I omni] sine I I 137 quibuscumque] cuicumque G I 139
ut ... Matthaei] unde dicitur ut G I talem haberent] illv. C I 140 certum esset]
inv. L I 141 valerent] valent I I 142 cuiqueI] ser. sed in cuiusque mut. I cui
CHX I 146 rationabili] rationali I I 148 verisimile] verisime G I vergeret]
vergetur CGHI(sed in vergeret mut.)LX I potius] post sed corr. sup. lin. a/. man. I
I 149 Apostolus] amplius sed corr. sup. lin. a/. man. I I 150 praelatorum] et addo
G I 151 concessae] concessa S I dicit] dicitur G I enim] Il" IX I Quam]
Quandoque G [152 inI] neque sed corr. sup. lin. a/. man. I [et] om. C [
et ... vestram] om. S [153 Id ... utI] ibidem quod G I ut2] in CG

138 Deus 00 .139 iniustos] Matth. V, 45. [151 Quam ... 152 vestram] II Cor. 10,
8. I 153 Id ... 154 corrumpamus] PETRUSLOMBARDUS,Collect. In Epist. S. Pauli,
II Cor. 10,8 (PL 192, 67B).

130

135

140

145

150

155

160

165

170

175

exemplo corT1lmpamus». Unde sicut praelati non habent potestatem
corrumpendi impune et absque peccato suos subditos prava doctrina,
secundum illud I I ae A d C O r i n t h i o s X1IIo: «Non possumHS aliquid
adversus veritatem, sedpro veritate», sic non habent potestatem corrumpendi
illos impune et absque peccato, pravo exemplo operis, quale esset prava
administratio bonorum et spiritualium et temporalium Ecclesiae.J Unde
super illud pe < A d > C O r i n t h i o s IlIO: «Omnia vestra sunt, nos autem
et Chn'sti, Chn'stus autem Dei», Glossa: «Nam et vita et mors doctorum ad
aedificationem subditoT1lm I esse debent. Hoc ideo dicit Apostolus ut sicut haec
nostro iudicio concessasunt et subiecta, ita et nos Christo subiciamur. Christus
autem Dei Patris proPrius est Filius faciens eius voluntatem, ut et nos faciamus
ipsiuS>l.Nunc autem voluntas Christi non est nisi bona administratio
bonorum Ecclesiae, quam facere habet in persona Christi praelatus
Ecclesiae, et facere eam debet pro posse suo, sicut Christus eam faceret
si praesens esset, ut iam inferius dicetur.

Quia vero redditio respicit I debitum in dante et meritum in
recipiente, propter quod sibi quidquam conferendum est, meritum dico
vel ipso acquisito in opere praeterito, de quo nihil ad praesens, vel
acquirendo in opere futuro atque promisso, quod valet ad propositum,
eo quod indulgentiae non conceduntur nec concedi debent nisi pro
aliquo pio opere exercendo; aliter enim pro mera voluntate conferentis
conferrentur contra iam declarata.

Dicunt igitur I aliqui quod indulgentiarum concessio est quaedam
praemii redditio pro bono opere exercendo et pollicito, et quod
indulgentiae non valent quantum sonant nIS! habito respectu ad
meritum operis secundum aequalitatem meriti I in opere et praemii in

CGHILSX

154 corrumpamus] corrumpamur S I 158 operis] i. 111. a/. mali. L I 160 pe] Il"e
CGHLSX I III°]1° CHLSX I vestra] nostra CS I 161 etI] om. CX I
Christi] om. L I Glossa] om. GS I Nam] Non I I mors] more G I
doctorum] iter. S I 162 dicit Apostolus] inv. GI I ut sicut] verso G I 163 ita
et] inv. G I 164 est] prae G I eius voluntatem] illv. S I et] sup. lin. a/. man. H
I 165 ipsius] om. I I 166 Ecclesiae] esse sed exp. et Ecclesiae I: m. a/. man. I I
167 et. .. 168 esset] om. G [170 sibi] Christi I I 174 pio] piorum G I enim]
om. X I 176 est] quae CHLSX I 179 secundum] om. CHLX et S I in2] om. I

156 Non ... 157 veritate] II Cor. 13,8. I 160 Ornnia ... 161 Dei] II Cor. 3, 22-23:
Verszo vulgata habet «vos». I 161 Nam ... 165 ipsius] PETRUSLOMBARDUS,Collect.
111Epist. S. Pauli; I Cor. III, 22 (pL 191, 1563D-1564A). I 168 inferius dicetur]
Ci infra, lin. 470-475. I 176 aliqui] non il11JenilJJlls.

H 273"

1363'"

Bad. 59'

L 249"

S 262'"

120 QUODLIBET XV QUAESTIO 14 121

indulgentiarum retributione, ut ideo non plus valeant indulgentiae quam
vir bonus secundum rectam regulam iustitiae iudicare debeat eas valere,
et hoc habito respectu ad meritum cuiusdam cui dantur et valorem ad
exsecutionem operis pro quo dantur; et sic compensatis indulgentiis
uniuscuiusque secundum meritum suum et valorem, ut secundum hoc
aliquis indulgentias I consequatur in toto et ei similiter valeant quantum
sonant, et aliquis in parte sed secundum plus et minus, secundum quod
plus et minus meretur in opere et perficit ad operis exsecutionem; et ei
non valeant quantum sonant nisi proportionaliter operi, nec possint ei
tantum valere simpliciter quantum sonant, quia, ut dicunt, aliter absque
causa rationabili viderentur fieri, quia scilicet ipsis indulgentiis non fieret
debita recompensatio in opere. Et sic dicunt quod illis solis tantum
valent quantum sonant, qui tanta fide, devotione et opere ad
indulgentias promerendas se exhibent, quanti pretii vel valoris sunt ipsae
indulgentiae, et quod Ecclesia quadam pia fraude praedicat illas cunctis
valere plus quam valeant multis, ut sic illos saltem ad aliquid de

indulgen tiis alliciat.
Sed hoc ultimum dictum, scilicet Ecclesiam uti quocumque

mendacio, perniciosum est valde, sicut hoc esset perniciosum dicere de
Sacra Scriptura. Non enim minor est auctoritas Ecclesiae in agibilibus
quam Ecclesiae in credibilibus. Unde simile dicendum est de auctoritate
Ecclesiae illi quod de auctoritate Scripturae dicit AUGUSTINUS in P
epistola A d H i e r o n y m um: <<Admisso semel in tantum auctoritatis
fastigium ofJicioso aliquo mendacio, nulla illorum librorum particula manebit, quae

CGHILSX

180 ut] et X I valeant] scripsimus cum Badio: valent CGHILSX I 181 iudicare]
etiam add. G I debeat] debent I I eas] Scripsimus cum Badio: eam CGHILSX I
182 cuiusdam] cuiuscumque G cuiusque I I cui dantur] circumdantur I I 184
ut] et G I 185 ei] ea GI I similiter] simpliciter HSX specialiter C I 186
aliquis] alii G alibi I I 187 meretur] et add. S I 189 simpliciter] om. G I
absque] enim addo CLX I 190 rationabili] rationali GI I 192 devouone]
denotatione CX I 193 exhibent] exhibunt I I valoris] scripsimus cum Badio:
maioris CGHILSX I 194 illas] om. X I 197 hoc] om. I I uti] unde X I 198
sicut] si I I 200 in] sup. lin. G I 201 de] ex G om. CHLSX I 202
Hieronymum] Ioannem(?) H I Admisso] Admissio X I auctoritatis]
auctoritas L I 203 manebit] continebit I

202 Admisso ... 204 incredibilis] AUGUST.,Epist. 28 (Ad Hieronymum), cap. 3 n. 3

(CSEL 34-1, p. 108; PL 33, 112-113).

180

185

190

195

200

non, ut cuique videbitur, vel ad mores difficilis vel ad .fidem incredibilis». Sed quod
205 indulgentiae aliquae diversis diversimode possint valere secundum

diversitatem meritorum, certe bene posset esse ita in indulgentiis collatis
in opere indeterminato I secundum quantitatem I a praelato, puta quod
centum dies indulgentiarum haberet quicumque ad fabricam alicuius
ecclesiae I piam conferret eleemosynam, et maxime si praelatus

210 intenderet et exprimeret verbis quod ille qui conferret secundum
facultatem haberet illas indulgentias in totum, qui vero offerret citra
facultatem suam haberet illas non in totum, sed partem illarum, et hoc
maiorem I vel minorem, secundum quod plus vel minus attingere
datum est secundum vires facultatum suarum.

215 Et etiam bene posset ita esse in opere determinato secundum
quantitatem ad percipiendum totam indulgentiam, maxime si praelatus
exprimeret casus in quibus vellet et intenderet quod totas perciperet, et
in quibus vellet et intenderet quod non nisi partem secundum
exigentiam impensi operis, secundum quod exprimit N i c o I a u s

220 P a p a I V in quibusdam litteris suis generalibus per quas ad
subvcntionem Terrae Sanctae post subversionem novissimam civitatis
Acconensis universos Christicolas exhortatur, quae sic incipit: «Illuminet
Dominus super vos vultum suum». In illis enim litteris exprimit tres casus
trium operum pro quibus obtinentur plenae indulgentiae, quas exprimit

225 et determinat sic inquiens: «Ut eiusdem terrae negotium eo libentius eoque
firventius prosequi studeatis, quo potiorem fructum ex vestris laboribus vos noveritis
percepturos, nos, de omnipotentis Dei misericordia et beatorum Petri et Pauli

CGHILSX

204 ut cuique] utcumque HXS ut quod cumque L utique IG I videbitur] nihil
addoCHLSX I mores] maiores G I incredibilis] incredulis G I quod] 0171. X
I 206 in] 0171. S I 207 secundum quantitatem] om. G I 208 ad] i. m. aL man. I
I 209 piam ... 211 offerret] iter. in j 249rb sed p,imum va- eat sup. lin. L I
eleemosynam] conj H epistolam(?) I I maxime si] ser.post et2 codd. (cf infra, lin.
216-217). I 211 vero] non G I offerret] confert CS I citra] circa CS(sed circa
i. m.) I 213 vel2j et G I attingere] attingere t GI I 214 est] om. GI I
secundum] suum GIL I suarum] om. G I 217 quod ... 218 intenderet] om.
(hom.) G I perciperet] percipiens CHLSX I 220 litteris] libris sed corr. sup. hiI.

aL m. I I 223 enim litteris] terminatis (?) sed exp. et enim litteris i. m. aL man. L I
enim ... 224 quas] om. G I litteris exprimit] in1J.I I 225 terrae] vitae G I 226
prosequi] persequi GI I potiorem] potiore I I 227 nos] itel: I I Dei] om. S

225 Ut. .. 233 augmentum] NICOLAUSPAPAIV, Litterae 'I!!umil1etsuper 1I0S', n. 10
(ed. C. CENCI, o.EM. in Antonianum 73 (1998), p. 76).

H 27}'''
C 209'"

L 249'"

1363'"

122 QUODLIBET XV QUAESTIO 14 123

S 262'"

G 266'"

H 273"

apostolonlm eius auctoritate confisi et illa quam nobis, licet indignis, Deus ipse
ligandi atque solvendi contulit potestatem) omnibus qui vexilli I dominici charactere
insigniti personaliter propriis sumptibus in praedictae terrae sanctae subsidium
proficisci curaverint plenam suol7lm peccaminum, de quibus veraciter fuerint corde
contriti et ore confessi, veniam indu!gemus, et in rellibutione iustorum salutis aeternae
pollicemur augment/(JJ1».

Ecce primus casus, et sequitur continuo secundus et tertius: «Eis
autem qui licet in alienis expensis, in proPliis tamen illuc personis accesse/7'nt, et illis
similitel; qui iuxta qualitatem et famltatem I suam personas idoneos in expensis
proplizs destinabwzt, qUaJ/J1Jis personaliter ipsi nOli vadant, plenam suorum
concedimus veniam peccatoI1J111». Intellige quoad reatum poenae debitae
peccatis, non autem quoad maculam. Illa enim non est matetia
indulgentiae, nec peccata ratione illius, ut habitum est supra.

Continuo autem exprimit alios quattuor casus quattuor operum
pro quibus obtinentur partialiter dictae indulgentiae, sic inquiens:
«Huiusmodi quoque remissiollis et indu!gentiae volumus et concedimus esse participes
iuxta quantitatem subsidii et devotionis affectum eos qui, licet nOn iuxta qualitatem
et facultatem suam, aliquam tamen seu aliquas personas in subsidium dictae terrae
propriis sumptibus destinabun!». Ecce primus casus. Et sequuntur continuo
simul secundus et tertius et quartus: «vel de suis bonis temporalibus
contlibuent ad aliquas destinandum, nemon omnes) qui ad subventionem ipsius
terrae de bonis eisdem aliqua ministrabunt, prout singulis divina fuelit inspiratione
.fI{ggestum, aut alias ad promo tionem praesentzs negotii consilium I et auxilium
impende/int opportt/llU17I».

CGHILSX

228 apostolorum eius] iII/I,G I 229 ligandi ... solvendi] solvendi atque ligandi S
I 230 insigniti] insignia sunt G I 231 curaverint] curaverunt I de quibus addo S
I 232 etl] ex G I 233 pollicemurl policentur C I augmentum] argumentum
G I 234 etl] in S I continuo] continue IS I tertius] statim addo GI I Eis]
Cum GI I 235 autem] simul G I illuc] illic G I 236 personas idoneas]
personis idoneis GI I 237 destinabunt] aestimabunt GI I ipsi] illi G I
suorum] eorum GI I 241 Continuo] Continue S I exprimit] casus addo S I
alios] aliquis CHLSX I casus] casuum S I 242 partialiter] particulariter C I
sic... 243 indulgentiae] OfJt.(hom.) G I 245 aliquam] aliam G I seu] vel I I
aliquas] alias G I 247 etl] 0",. G I 249 eisdem] eiusdem G I aliqua] gratia G
I 250 aut] quae I

234 Eis ... 238 peccatorum] Ibid., n. 11. I 240 ut. .. supra] q supra, IiII. 64-67. I
243 Huiusmodi ... 246 destinabunt] NICOLAUSPAPAIV, Litterae 'Il!ufJtliœt super
/'Os', n. 12 (ed. C. CENCI, O.EM. in Alltollianull1 73 (1998), p. 76). I 247
Vel. .. 251 opportunum] Ibid.

230

235

240

245

250

255

260

265

270

275

In litteris autem suis exsecutoriis super signi crucis praedicatione
exercenda quae sic incipit terrae sanctae I miserabilem statum, exprimit idem
Papa duos alios casus , in quibus partialiter obtinentur dictae
indulgentiae, quintum videlicet, cum aliqui [qui] in praedictis tribus
casibus in quibus plena obtinetur indulgentia, signum crucis susceptae
de consilio Ecclesiae redimerint sic inquiens: «Qui crtlcem s1fscepe/int in
praedictae terrae subsidium vel personaliter in propriis a1ft alienis expensis accedere,
vel i1fxta q1falitatem et famltatem mam bellatores se1f alias personas idoneas
destinare, vel I saltem si ex causis legitimis Ecclesiae opportun1fm lare videbit1fr
S1fsceptae crucis l'otum ad arbitri1fm Apostolicae Sedis se1f eortlm qm' ad hoc f1ferint
deputati per ipsam, de I facultatibus suis redimere tenebuntur. H os autem qui taliter
h1fiusmodi votum redime/int remissionis et indu!gentiae quae tranifretantibus I in
subsidium ante dictmn conceditur, vol1fmus et concedimus esse participes iuxta
quantitatem subsidii quod impendent, et ei1fs qua hoc facient de[}Otionis qfjectll!JT».
Sextum, videlicet in illis praedicatoribus qui negotium crucis populo
proponent, sic inquiens: <<Porroquia dignus est operarius mercede Stla, in hoc
divino fideliter laborantibus opere praeter mercedem aeternam, q1fam merito sperare
potestis q1fotiens studueritis pop1flis ad hoc specialiter convocatis proponere verbum
cmcis, centum dierum indtl!gentias e!argimtlli ac ind1f!gentiae memoratae q1fae
tran.rfi-etantibus in subsidi1fm supra dictum conceditur iuxta laboris mensuram
volumus participatione gaudere».

Et est advertendum I quod plena indulgentia in solis illis casibus
obtinetur in quibus expresse conceditur, in aliis autem nequaquam, nec
etiam maior quam conceditur secundum quod idem in eadem littera
exsecutoria dicit sic: «C1f111autem omnibus Christi fideli/liiS qui eidem terrae
S1fccursmn impenderint opport1f1lt1!J1 IlIIicuiq1fe seCllnd1fm propriulll men/um

CGHILSX

253 exercenda] exercendae S I incipit] incipiunt I I idem Papa] im! G I 255
ql1lntum] 'Iuantum I I qui] sec!u.riI1lNSClml Badio I in] 0111.L I 257 in] 0111.H I
258 vel] et G I aut] vel I I 259 suam] vel addo I I seu] vel S I personas] i.
111.aI. 111011.L I 260 opportunum] operaminum(!) C I videbitur] videtur I I
261 SedIS] lac. C I fuennt] Sillt L I 263 redimerintJ redimerunt G I quae]
qlUG I 264 ante] autem dictum C I 265 quod] et L I qua hoc] quae haec G
I 266 videlicet] pos. illis G I illis] his S I 271 transfretantibusl transferentibus
G I 273 illis] i. 111.aI. 111011.C I 275 maior) 0111.CLSX I 276 eidem] eadem G
I 277 proprium meritum] lac. C

253 terrae statum] Cf C. CENCI, O.EM. in Al1tol1imltll1l73 (1998), p. 73, n. 51.
I 257 Qui 265 affectum] NICOI.AUSPAPAIV, Li/tem Terme Jtll1ctae', i. e. OPN.,
deperdltlllll (if. notamll1lmedlate praecedel1tem). I 267 Porro ... 272 gaudere] I/lld. I
276 Cum ... 286 promereri] Ibid.

L 249'"

X 40'"

1364"

Bod.591

C 210"

S 262'"

124 QUODLIBET XV QUAESTIO 14 125

B,d. 590''"

Il 273'"b

indulgentiam salutarem, ac maxime illis qui crucesuscepta in ipsius terrae subsidium
vel personaliter ibunt vel personas idoneas iuxta qualitatem et facultatem suam
destinabunt in propriis sumptibus, multiplicium gratiarum beneficia concedamus, 280
sicut in aliis nostris hilms praelibatis seriosius continetur, earundem litterarum
tenorem volumus populis Christiams frequenter et diligenter exponi. Ita, si qui,
provide quod et beneficia supra dicta quae ipsis in terra concedimus et coPiosam
mercedemquae ipsispraeparatur in caelocognoscerevaleant et amare, nec tamen ex
verbis nostris concipiant se aut plenam in casibus in quibus nequaquam conceditur 285
aut maiorem quam concedaturindulgentiampromereri».1

Est autem hic advertendum quod, licet dominus Papa solum sex
exprimat casus qui pertinent ad materiam de qua scribit, in quibus non
participatur tota indulgentia, sed percipit eam quisque partialiter et
proportionaliter secundum laborem I suum in opere et secundum 290
devotionem suam in mente, possunt tamen esse quam plurimi alii in
diversis materiis, licet etiam in talibus casibus indulgentiae non valeant
nisi habito respectu ad meritum et devotionem personae, sive iuxta
quantitatem subsidii et I devotionis affectum, prout vir bonus
secundum rectam regulam iustitiae iudicare deberet. Non tamen verum 295
est dicere praelatos Ecclesiae non habere ampliorem potestatem super
indulgentiis conferendis ut valeant, nisi habito dicto respectu, ut non
possint plus valere quam requirunt meritum operis et devotio mentis
seu affectus, nec aliter tantum valere quantum sonant, nec universaliter
possent plus concedere in indulgentiis quam Ecclesia esset receptura in 300
servitiis. Si enim ita esset, tunc indulgentiae non darentur nisi ex debito
secundum aequitatem iustitiae commutativae, non autem secundum
aliquam gratiam, et sic indulgentia nomen indulgentiae amittere t, quia
perciperetur ex puro debito et nequaquam ex gratia, quia secundum

CGHILSX

279 idoneas] qui add. G I 280 sumptibus] om. H I multiplicium] multiplici I
I 281 nostris litteris] inv. CS I seriosius] veriosius G I 282
frequenter. .. diligenter] fideliter S I qui] om. L I 283 quod] om. G I et2] in I
I 284 valeant] valeat G I 287 Est autem] Ecce G I sex exprimat] inv. L I
289 participatur ... percipit] an scribendum percipitur ...participat? (C! supra. lin.
217-218) I partialiter] particulariter e I 291 in mente] emittere(?) I I quam]
quod G I plurimi] plurimum GH substantiam sed COIT. sup. lin. aL m. I I 292
valeant] valent eHLSX I 293 sive] si non I si X I 294 quantitatem]
qualitatem G I affectum] affecti G I 295 verum] om. G I 297 habito dicto]
im). G I ut2J et G I 298 possint] possit I possunt es I devotio] devotionis
e I mentis] po.r. affectus e I 299 tantum] tamen I I 300 possent] om. S an
scribendum possint cum Badio? I in!] om. H I 302 secundum!] quantitatem et
addoe I autem] om. L I 303 indulgentia] indulgentiarum I

305 ApOSTOLUM < A d > R o m a n o s 4°: <<Ei qui operatur merces non
imputatur secundum gratiam sed secundum debitum. Ei vero qui I non operatur
reputabitur secundum propositum gratiae Dei». Nomen enim indulgentiae
implicat gratiam, et ex hoc solo indulgentia dicitur 'indulgentia' quod
conceditur de gratia, sicut nomen debiti excludit gratiam, et includit

310 meritum, a quo debitum habet rationem debiti cui redditur merces
secundum illud ApOSTOLI pe < A d> C O r i n t h i o s 3°: «Unusquisque
propriam mercedem accipiet secundum suum labore!Jl»,alius plus, alius vero
minus, quia ut dicit I1'e < A d > C o r i n t h i o s 9°: «Qui parce seminat
parce et metet». Et sic etiam praelati diversis personis secundum

315 inaequalitatem operis et subsidii atque devotionis affectum non possunt
indulgentias aequales concedere, quod falsum est. Nam in praedictis
tribus casibus, in quibus dominus Papa concedit aequalem indulgentiam,
scilicet omnium peccatorum, et remissionem, et tamen opus et
subsidium in illis est in aequale. Plus enim est transfretare in propria

320 persona et in propriis expensis, minus vero est transfretare in propria
persona et in alienis expensis; minimum enim non transfretare in
propria persona, sed in propriis expensis mittere alium, etiam aequali
existente devotionis affectu, qui etiam potest esse maior in maiori I
opere. Potest etiam contingere quod pauciora peccata I ei I indulgentur

325 quam aliis, quia forte pauciora commisit. I
Sic I ergo dico quod concessio indulgentiarum mensuranda non

est ex voluntate conferentis illas, ut tantum valeant quantum velit eas
valere, tantas conferendo quantas conferre voluerit et sic dicendo «sic
volo», «sic iubeo» sit pro ratione voluntas; hoc enim est contra rationem.

330 Neque similiter mensuranda est ex condicione personae CUi

conceduntur, neque etiam ex aliquibus circa ipsam, quae debitum
inducunt ad conferendum illas, quasi reddant personam dignam aut

CGHILSX

306 imputatur] putatur I I 308 dicitur indulgentia] om. I I 310 redditur]
creditur G I 312 vero] om. G I 314 et] om. L I diversis] dulcis .redcon: i. m.
aL man. I I 315 possunt] possent GI I 318 et!] om. GI I et3... 319 illis] in
illis est subsidium S I 320 vero] autem non G I est] om. G I est transfretare]
inv. I I 321 et] sed G I alienis .. .in2] om. (hom.) G I enim] autem IS I 323
etiam] et add. C I 324 contingere] colligere I I 327 voluntate] qualibet addo
sup. lin. aL man. I I 328 sic1] om. GI I dicendo] volo addo LX I 331 ipsam]
ipsum GI I 332 aut condignam] om. X

305 Ei ... 307 Dei] Rom. 4,4-5. I 311 Unusquisque ... 312 laborem] J Cor. 3, 8.
I 313 Qui ... 314 metet] II Cor. 9,6. I 317 tribus casibus] cf supra, lin. 223-240.

I 364,b

G 266"b

S 263"
C 210,b

B,d. 59(

X41"

126 QUODLIBET XV QUAESTIO 14 127

H 274"

J. 250"

B.d. 591 ,R

condignam ad recipiendum illas ex puro debito. Hoc enim est praeter
rationem, quia est contra naturam indulgentiae. Et primum dictum, ut
videtur, nimis extendit praelatorum potestatem in conferendis
indulgentiis; secundum vero illam nimis attenuat.

Et sic dico quod nec conferuntur I donatione nec redditione, sed
dispensatione quae mediam viam tenet. Unde, quia dispensatio respicit
voluntatem in dispensante et dignum congruitatis in eo cui fit
dispensatio - aliter enim non esset dispensatio sed I dissipatio,
secundum quod alias in quaestionibus de Q u o I i b e t declaravi circa
dispensationem super aliis -, concessio igitur indulgentiarum
dispensatione partim mensuratur secundum voluntatem conferentis
illas, partim vero secundum meritum et debitum operis illius cui
dispensantur, ut nec fiat concessio indulgentiarum abundans nimium,
nec nimis diminuta, sed secundum regulam rectae rationis. Propter quod
antepaenultima condicio sive differentia in descriptione indulgentiae est
quod remissio in ipsa fiat rationabiliter. Et sic praelatus concedens
indulgentias in conferendo eas non debet se reputare donato rem illarum
nec retributorem, sed dispensatorem, dicente ApOSTOLO pe < A d >
C O r i n t h i o s 3°: «Sic nos aestimet homo ut ministros Christi». Ubi dicit
G los s a: «Deus auctor, nos coadiutores sumus, nec nimis nec minus de nobis
arbitremum. Et super illud quod continue sequitur in epistola: I «Et
di.rpensatores mysteriorum Dei», dicit G los s a: «Quia secundum modum
cuiu.rque mini.rtma dividimu.J». Aliter autem non esset bonus dispensator.

CGHILSX

333 ad] aut I I enim est] inest CHLSX I 334 quia] quae G I 335 videtur
nimis] vim G I 336 vero] vere I I 337 necI] non G I sed dispensatione] om.
X I 339 et] om. X I cui] iter. sed exp. X cum G I fit] sit G I 340 dissipatio]
dispensatio G I 342 concessio] concessi s G I indulgentiarum dispensatione]
dispensationes indulgentiarum G I 345 dispensantur] dispensatur G I nec]
iter. sed exp. X I 347 sive] continentia addo sed exp. I I est] om. I I 349 in] et X
I in ... eas] om. C I con ferendo] ferendo G I debet] dicitur G I 350 sed] om.
G I I"] III" S I 351 nos aestimet] non aestimet G I Ubi] differat addo sed
deL L I 352 Deus] auctoritas addo sed exp. I I nec minus] unus G I 354
mysteriorum] ministeriorum G

341 alias... Quolibet] cf HENR. DE GAND.,QuodL IT, q. 17 (ed. R. W1ELOCKX,
pp. 117, 48 - 118, 72). I 348 rationabiliter] cf supra, lin. 47. I 351
Sic... Christi] I Cor. 4, 1. I 352 Deus ... 353 arbitremur] PETRUSLOMBARDUS,
Collect. In Epist. S. Pau/z; I Cor. 4, 1 (PL 191, 15640). I 353 Et2 ... 354 Dei] I
Cor. 4, 1. I 354 Quia ... 355 dividimus] PET1l.USLOlvIBARDUS,Collect. III Epist. S.
Pauli, I Cor. 4, 1 (PL 191, 1564D).

335

340

345

350

355

360

365

370

375

Propter quod ApOSTOLUS distinguens inter dispensatores ibi continue
subdit clicens: «Hic autem quaeritur inter di.rpen.ratore.rut fideli.r qui.r inveniatum,
G los s a: «Cui po.r.rit credi .ri bene di.rpen.re!».Ubi praemittit G I o s s a
dicens: «Sciendum quia non I .rolumboni, .redetiam mali di.rpen.ratore.r.run!».1

Ut autem recta ratione dispensentur indulgentiae a praelato, nec
maiores nec minores quam congruat conferantur, sciendum quod
praelatus in conferendo illas, ut et valere et tantum valere possint
quantum sonant, ad duo debet aspicere, et secundum illa quantitatem
illarum mensurare et voluntatem suam in formare. I Quorum primum est
ut sit urgens necessitas conferendi illas, et hoc ex parte causae propter
quam sunt conferendae, secundum vero est ut sit evidens utilitas si
conferantur, et hoc ex parte illorum quibus sunt conferendae. In quibus
duobus salvatur intentio illorum qui thesaurum Ecclesiae spiritualem, de
quo distribuuntur indulgentiae, accumulaverunt, puta sanctorum
perfectorum, qui ad honorem Dei et Ecclesiae utilitatem opera
satisfactoria pro peccatis in angustiis, tribulationibus, IeIUniis,
eleemosynis, et ceteris operibus misericordiae atque martyriis super
quanti ta te poenarum eis debitarum pro suis peccatis erogaverunt, qui, ut
legitur < A d > H e b r a e o s 11°, «per fidem vicemnt regna, operati sunt I
iustitiam, adepti sunt repromi.r.riones;alii autem di.rtmti .runt. Alii vero ludibria et
verbera experti .runt, in.ruper et vincula et carcere.r;lapidati .runt, .recti.runt, tmtati
sunt, in occisione mortui .runt, circuierunt in melotis, in pe!libu.r caPI7ni.r,egente.r,
angu.rtiati, afflicti; quibu.r dignu.r non erat mundus; in .rolitudinibu.r errantes, in
montibus et speluncis et in cavernis terrae».

CGHILSX

357 quis] quibus G I 358 Ubi] Ibi X I 359 quia] quod GS I 360 Ut] Haec
G Hoc I I autem] ut addo sup. lin. aL man. I I dispensentur] dispensantur G I
361 nec minores] om. I I congruat] congruant S I 362 in] om. X I 363 illa]
illam G I 364 illarum] illorum I I Quorum] om. G I 366 sunt conferendae]
inv. GI I sit] om. CS I 368 illorum] illarum G I thesaurum ... 369 quo] 0111. C
I 370 Ecclesiae] om. GI I 371 in] et G I 372 super] secundum G I 373
quantitate] qualitatem G I 374 legitur] velletur CHLSX I 375
repromissiones] remissiones I I repromissiones ... sunt2] om. (110111.) H I
clistenti] discreti I I 376 verbera] verba G I insuper] multipliciter I I etl] in
I I 377 in1] occasione addo sed exp. I I 378 angustiati] angustia GI sunt addo
CHLSX I afflicti] inflicti I I 379 et1] in addo CHLSX I speluncis] in
montibus et speluncis addo G

357 Hic .. .inveniatur] I Cor., 4, 2. I 358 Cui ... clispenset] PETRUSLOMBARDUS,
Collect. 111 Epist. S. Pauli, I Cor. 4, 1 (pL 191, 1564D-1565A). I 359
Sciendum ... sunt] Ibid. I 374 per. .. 379 terrae] Hebr. 11,33 et 35-38.

1364'"
B.d. 591

B.d. 591

S 263'b

128 QUODLIBET XV QUAESTIO 14 129

H 274'"

L 250'"

C 210"

B.d. 591,\,

X41'"

De supererogativa enim perpessione poenarum indebitarum ad 380
honorem Dei et profectum universalis Ecclesiae istorum, ut
membrorum I ipsius Ecclesiae et praecipue Christi ut capitis eiusdem,
qui nullius peccati reus aut debitor existens omnia I prospera mundi
contempsit et adversa sustinuit, quae contrario modo appetendo aut
fugiendo omnia peccata committuntur, dicente AUGUSTINO in libro 385
D e ver a r e I i g i o n e: <<Nullumpeccatum committi potest, nisi dum
appetuntur ea quae ille contempsit aut I fugiuntur quae ille sustinui!», thesaurus
Ecclesiae de cuius distributione indulgentiae fieri possunt collectus est.
Primum ergo ad quod praelatus debet aspicere in conferendo
induIgentias est urgens necessitas conferendi eas, quae pertinet ad 390
causam finalem propter quam conferendae sunt indulgentiae, quae
debet movere praelatum ad indulgentias conferendas, quae quidem
causa finalis est honor Dei et profectus Ecclesiae, qui sperantur
consequi ex opere pro quo faciendo conferuntur indulgentiae, propter
quod paenultima condicio in descriptione indulgentiae apposita esr quod 395
remissio in indulgentia debet fieri ex rationabili causa. I

Secundum autem ad quod praelatus debet aspicere I in conferendo
indulgentias est evidens utilitas in conferendo eas, quae pertinet ad
causam materialem, cui dispensandae sunt indulgentiae, quae sunt
personae illae quibus conferendae sunt indulgentiae, in quibus praelatus 400
considerare debet priusquam conferat eis induIgentias, ut sint congruae
et idoneae ad exsequendum opus pro quo induIgentiae conferuntur, et
etiam ut ipsum opus sit tale per quod honor Dei et profectus Ecclesiae
proveniant, ad quod exsequendum non nisi idoneis indulgentiae sunt

CGHILSX

380 supererogativa] supererogantia I supererogantur G I enim] in G I
perpessione] perpensionem G I 381 profectum] profectio L I 383 debitor
existens] debitore Christus G I 384 et] in I I 385 comrnittuntur] omittuntur
CLX I Augustino] in add I I in] om. CLSX I 386 committi] confiteri I I
387 appetuntur] appetatur I appetantur HLSX I illel] om.X velle sedexp. et ille
i. m. L I fugiuntur] fugantur GI I 390 pertinet] partim CHS I 393
sperantur] speratur G I 396 in] om. CG I rationabiliJ rationali G I 397 in]
om. X I 398 utilitas] validitas G I in] et I I pertinet] pertinent G I 399 sunt
personae] scripsimu.rcum Badio:est perfecte CGHILSX I 400 illae] illi S I in]
om. GI I 401 eis] eas I I 403 ut] prout fI I ipsum] i. m. I I honor Dei] om.
G I honor ... profectus] imperfectus I I 404 proveniant] provenient I
proveniet G I quod] om. G

386 Nullum ... 387 sustinuit] AUGUST.,De verarelig.,cap. 16 (CC Lat. 32, p. 207,
40-42; CSEL 77, p. 23, 7-9; PL 34, 135). I 396 ex... causa] cj supra, lin.47-48.

405 conferendae, dicente domino NICOLAO PAPA in littera exsecutoria
praedicta: «l-luitwnodi ministerium sollerter et ifftcaciter exsequi studeatis omnes
fidei orthodoxae cultores ad tam pii negotii prosecutionem per idoneos
praedicationibus crebris ac sedulis exhortando». Unde si aliquae indulgentiae
specialiter essent dispensandae pro opere manualis conflictus,

410 solummodo idoneis ad bellandum debent dispensari, sicut et soli idonei
ad bellandum I debent eligi, et ceteris denegari, sicut a manuali conflictu
deberent repelli, dicente VEGETIO libro D e a r t e m i I i t a r i IO cap."
80: «Hoc est in quo totius rei publicae salus versatur, ut tirones non tantum
corporibus, I sed et animis praestantis.rimi delegantur. Iuventt/.r enim cui defensio

415 provincial7lm, cui bellol7lm committenda estfortuna, et genere si coPia suppetat et
moribus debet excellere.Honesta.r enim idoneum miftjem reddit et vereClJndiadt/m
prohibet fugere, facit esse victorem. Quid enim prodest .ri exerceatur ignarus, si
plun'bus .rtipendiismoretur in ca.rtri.r?Numquam exercitusprrifecit tempore cuius in
probandis tironibus claudicavit electio.A magnis ergo I}irismagna diligentia idoneas

420 eligi I conveni!».
Sed tamen qualescumque sint illi quibus indulgentiae sunt

conferendae, et etiam quale cumque et quantumcumque sit magnum
opus pro quo sunt conferendae, non sunt congrui seu idonei ad illud
opus exsequendum ut pro illo indulgentias mereantur percipe re, nisi I

425 sint fidei et caritatis devotione inflammati, qua illis a quibus thesaurus
Ecclesiae, unde indulgentiae conferuntur, sunt I coniuncti ut membra
membris in corpore Ecclesiae sub capite Christo. Et quicumque tales

CGHILSX

406 sollerter] solliciter C I et] om. G I studeatis] studiatis sed corr.I I 407
prosecutionem] prosecutio C persecutionem G I per] om. CHSX I 408
aliquae] aliae G I 409 essent] erant X I pro] et G I 410 debent] deberent J
om. G I et soli] om. CS I 411 a] et I ex G I conflictu] conflicta GI I 412
deberent] debent I I Vegetio] Vigesio CIS XXo H I militari] om. G I I°] VO
C I 413 ut] in G I tirones] mones C I 414 corporibus] corporalibus I I et]
in G I 415 cui bellorum] culterorum(!) C I committenda] committendi G I
fortuna] forma I I etl] in I ex G I si] sed X I 416 idoneum] idoneam I I
417 si2j sed G I 418 Numquam] Nunc quam G I profecit] profuit GI I 419
probandis] probandi G I electio] effectivo(?) I I idoneas] idoneos X I 420
eligi] om. G I eligi convenit] eligunt I I 421 sint] sunt I I 422 et2J om. I I et
quantumcumque] om. G I 424 ut pro] prout GI I illo] illi X I 425 sint] sunt
G I qua] quia G I 426 conferuntur] conferantur I confuntur(!) S collectus est
addoBad. (an recte?) I coniuncti] communi I

406 Huiusmodi ... 408 exhortando] cj C. CENC!, O.EM. in Antonianum 73
(1998), p. 73, n. 51. I 413 Hoc .. .420 convenit] VEGETIUS,Epitoma reimilitaris,
Ic.7 n. 6 (ed. A. Onnerfors, pp. 18,210 - 19,231).

1364""

G 267"

S 263'"

H 274'"

L 250'"

130 QUODLIBET XV QUAESTIO 14 131

Bad. 591 ,.,.

C 210""

sunt ad illud exsequendum quoquo modo utiles sunt vel corporaliter vel
spiritualiter, et ideo ipsis sunt indulgentiae conferendae. Unde continue
post iam dicta subdit dominus Papa dicens: «Quod quidem venerabile signum 430
volumus ut cunctis devote petentibus concedatis generaliter omnibus praedicentes, quod
qui eandem crucem susceperint in praedictae terrae subsidium» etc., ut iam supra
habitum est, quod dominus Papa vult valde rationabiliter, quia
plerumque multum proficiunt reipublicae occulti non apparentes in
publico suis orationibus ac devotionibus, dicente AUGUSTINO in libro 435
D e m o r i b u s E c c 1e s i a e: «5ecretissimi penitus ab omni hominum
aspectu, pane solo, qui eis per certa intervalla temporum affertur, et aqua contentt;
desertissimas terras incolunt, peifruentes colloquio Det; cui puris mentibus
inhaeserunt, et eius pulchritudinis contemplatione beatissimt; quae non nisi
sanctorum intelligentibus pera pi potest. Videntur nonnullis res humanas plus quam 440
oporteret deseruisse, non intelligentibus quantlJm nobis eorum animlJs in orationiblJs
prosit». Et ideo pro solis orationibus talium quibus interpellant Deum
pro negotii prosperatione et pro I illis qui illud exsequuntur
rationabiliter indulgentiae I possunt concedi.

Quae quidem duo ad quae debet praelatus aspicere, ambo illorum 445
simul referendo ad opus intentum, ut scilicet sit ex parte finis qui
intenditur pietas, puta in honorem Dei et profectus Ecclesiae, et ex
parte materiae, puta operantis et operis utilitas ad talem finem
assequendum, sufficiens sunt causa sive ratio distribuendi indulgentias

CGHrLSX

428 illud] om. C I 429 sunt indulgentiae] il11(Gr I 430 Papa] om. X I Quod]
i. m. L I 431 concedatis] concedatur H I 432 iam] om. S I 435 orationibus]
ordinibus Gr I 436 hominum] homini L in add r I 437 aspectu] aspectum
CHL cum add i. m. L I eis] eius I I eis... certa] est percepta G I per certa]
percepta I I 438 desertissimas] certissimas Gr I 439 contemplatione]
conceptione S I beatissimi] verissimi I I quae] qui G I 440 intelligentibus]
intellectibus G I Videntur] Videretur G I 441 oporteret] oportet S I
quantum] iter. I I animus] animabus I I 442 orationibus talium] inv. S I
interpellant] interpellunt r I Deum] dicuntur GI I 443 pro 1] quod I I
prosperatione] persperatione (!) G I pro2] per G I qui] quibus X I 445
Quae] Qui G I debet praelatus] imJ.S I aspicere ambo] inv. X I 446 sit] fit I
I 447 in] om. I I honorem] scripsimus cum Badio: honore CGHILSX I 449
sunt] est G

430 Quod ... 432 subsidium] NICOLAUS PAPAIV, Bullo 'Terrae Sanctae mi.rerabilem
statum' qlJod tamen e.rtopus deperditum, ut l>idetur. I 432 iam .. .433 estl Cf .rupra, lin.
220-240. I 436 Secretissimi .. .442 prosit] AUGUST., De mOlibus Eccl., I c. 31 n.
66 (CSEL 90, pp. 69, 18 - 70,10; PL 32, 1337-1338).

450 maiores sive minores pro voluntate praelati dispensantis illis, et hoc
aequaliter disparibus personis et inaequaliter idoneis ad operis intenti
exsecutionem. Unde in praedictis sex casibus in quibus dominus Papa
concedit indulgentias particulariter, quae in aliis tribus casibus concedit
universaliter, potuisset etiam concessisse illas universaliter si voluisset, et

455 aequaliter perceptae fuissent in omnibus illis casibus. Sed cum praedictis
duobus supponendum est quod in conferente indulgentias sit auctoritas
ex hoc quod legitime praefectus est multitudini populorum. Ex hoc
enim illa quae communia sunt multitudini habet eidem dispensare.1

Et sic in dispensatione indulgentiarum ut valeant et tantum valeant
460 I quantum sonant, quattuor simul debent concurrere, videlicet pietas in

fine ad quem dantur, utilitas in opere pro quo dantur, caritas in operante
cui dantur, et auctoritas in dispensatore a quo dantur. Quibus
concurrentibus praelati factum Deus approbat et acceptat sanctique
omnes, de quorum meritis indulgentiae fiunt, quia in merendo quod aliis

465 de poenis suis indulgentiae fierent id ipsum finaliter intendebant tunc
quod I praelatus nunc intendit, et per hoc praelatus vice illorum
indulgentias confert et personas illorum reputat et vice I illorum facit
quod ipsi facerent si praesentes essent, ut possit I praelatus in
conferendo induIgentias dicere cum ApOSTOLO illud lIae < A d > I

470 C O r in t h io s 2°: «Ego quod donavi, si quid donavi, propter vos in persona
Christh>, supple donavi, id est condonavi sive remisi aut indulsi, ubi dicit

CGHILSX

450 pro ... praelati] praelati pro voluntate sed signis il11'ersioniradditis tmnspos. S I
illis] illas GI I hoc] est addo C I 451 aequaliter] est qualiter S I inaequalitel']
aequaliter L I 452 sex casibus] inv. X I Papa] om. G I 453 particularitel']
partialiter I I quae] qui Gr I 454 potuisset] posset G I potuisset etiam]
etiam posset G I et] om. L ex G I 455 illis] istis S I 456 duobus] casibus add.
G I est quod] inv. X I conferente] ferente X I 457 praefectus] profectus C
I 458 enim] est addoX in addoG I eidem] idem G I 459 sic] etiam addoCS I
et] non G I 460 simul debent] inv. GI I 461 dantur1] datur G I operante]
opera G I 462 dantur1] datur G I in] ut X I dispensatore] dispensare G I
463 concurrentibus] occurrentibus I I 464 aliis] scripsimus cum Badio: aliquis
CGHILSX I 465 id] scripsimus cum Bodio: ad CGHILSX I tunc] et r I 466
nunc] nec CHLX I 467 indulgentias ... illorum1] om. (l1om.) H I personas] per
illas G I reputat] repraesentat r repraesentant G I 468 possit] facit r I 470
2°] Co!. C I vos] nos CL I 471 Christi supple] im(C I sive] id est G I ubi]
utG

452 praedictis ... casibus] cf supra, lin. 223-295. I 453 tribus casibus] cf mpra,
lin. 223-241. I 470 Ego .. .471 Christi] JI Cor. 2,10.

Bad.591

J 365"

X41"

S 263""

L 250""

H 274""

132 QUODLIBET XV QUAESTIO 14 133

G los s a: «Ut ratum quod donavit ostenderet apud Deum, subdit: et hoc feci 'in
persona Christi ~ id est acsi ipse Christus condonaverit, quia nihil sine spiritu Dei
agebat Apostolus». Quod si sic condonarent praelati Ecclesiae et
distribuerent indulgentias dispensando, proculdubio tantum valerent 475
quantum sonarent, singulis quibus conferuntur in caritate positis et
finem praedictum intendentibus fideque operante per dilectionem ad
illius finis consecutionem operis iniuncti sedula exsecutione tendentibus,
etiam non aequaliter operantibus aut subsidium con ferentibus in opere
ad finis illius consecutionem, proportionaliter tamen operantibus et 480
subsidium con ferentibus secundum modum congruentem sibi pro
qualitate et facultate personarum, puta si detur indulgentia centum
dierum offerenti pias eleemosynas secundum qualitatem et facultatem
sui alicui fabricae, offerentibus autem non secundum qualitatem et
facultatem iuxta quantitatem subsidii et devotionis affectum, si pauper 485
unam pictam <offerens> de sibi ad victum necessario, ita integre
indulgentias centum dierum obtinet, ut dives qui offert unam marcam
de suo abundanti, quasi unum solum denarium offerret, non totam illam
indulgentiam, sed partem proportionalem quanti tati subsidii et
devotionis affectui. Sed si unum et idem opus fuerit determinatum a 490
praelato, tunc quicumque illud facerit in caritate existens, aequaliter
accipiet ceteras indulgentias statutas, et quilibet illorum totas etiam
ceteris omnibus disparibus, puta in transfretando cum signo crucis,
aequaliter percipient omnium peccaminum indulgentiam: rusticus
pauper et debilis, si faciat quod in se est ad liberandum terram sanctam 495

CGHILSX

472 ratum] tantum G I 473 condonaverit] condonavit L I 474 Ecclesiae]
esse I I 476 quibus] qui X I conferuntur] offeruntur I I 477 finem] fieret G
I dilectionem] et addo CSX I 478 finis] filius X I operis] om. C I 479 etiam]
om. C I non aequaliter] inv. GI I subsidium] non addo G I in .. .481
con ferentibus] om. (hom.) S I 480 ad ... illius] illius fmis ad G I 483 offerenti]
offerentibus GI I qualitatem] quantitatem G I 484 sui .. .485 facultatem] om.
(hom.) G I autem] aut L I 485 facultatem] suam addo S I 486 offerens]
supplevimus (c[. infra, lin 487: qui rjJer!) I ad] aliquid G I 487 marcam] maxillam
(I) G I 488 quasi] coniecimus:qui si codd. et Bad. I offerret] om. C I illam] om. C
I 489 indulgentiam] intelligentia G I sed] secundum sed corr. sup. lin. a/. man. I
I 490 affectui] affectum GI I 491 tunc] ut G I facerit] coniecimus: facit et G
faceret CHILSX et Bad. I 492 accipiet] acciperet C accipiat L I et] in L in addo
X I quilibet] quibus CHILSX I 494 peccaminum] peccaminium S
peccantium CHILX I rusticus] autem addo I

472 Ut .. .474 Apostolus] PETRUS LOMBARDUS, Collect. In Epist. S. Pault; II Cor.
2, 10 (pL 192, 19B).

de manibus Sarracenorum, sicut et rex strenuus et dives cum forti suo
exercitu debellans Sarracenos. Et si dentur indulgentiae visi tantibus
ecclesiam aliquam, ita integre obtinet illas veniens a propinquo et
modicum visitando et veniens a remotis ac multum laborans, et hoc quia

500 indulgentiae simpliciter concessae et determinatae a praelato non
proportionantur aut mensurantur secundum statum aut qualitatem I aut
meritum seu opus recipientium, sed secundum praedicta duo, ad quae
debet praelatus aspicere in conferendo indulgentias et secundum
beneplacitum voluntatis suae, I illis iam suppositis.1

505 Sed est hic advertendum quod quamvis inaequales secundum
qualitatem operandi aut conferendi subsidium et secundum quantitatem
operis inaequales recipiant indulgentias, non plus operantes aut amplius
subsidium conferentes frustrantur mercede pro illo quod plus erogant
ceteris, quia quidquid I erogans ultra id I minimum ex caritate

510 procedens quo quisque secundum statum, qualitatem et facultatem
personae suae obtinet totas indulgentias concessas pro opere aut
subsidio determinato, totum illud quod supererogat reputatur ei a Deo
ad cumulum meriti vitae aeternae. Non enim opus iniunctum pro
indulgentiis obtinendis ad remissionem poenae debitae peccatis factum

515 ex caritate solum valet I ad promerendum illas indulgentias, sed cum
hoc etiam valet ad promerendum praemium essentiale vitae aeternae,
acsi pro illa sola fieret et non pro indulgentiis. Hinc dominus Papa in
littera exsecutoria praedicta praecipit praedicatoribus crucis quod
diligenter et frequenter exponant I populis litteram, qua exhortatur

520 universos ad susceptionem crucis, quatenus beneficia quae pro crucis

CGHILSX

496 forti suo] fortissimo S I 497 visitantibus] usitantibus G I 498 a.. .499
veniens] om. (hom.) H I et] ad CLSX I 499 modicum] et addo es in addo G I
visitando] vel laborando i. m. a/. man. I I ac] et C I 501 mensurantur]
mensuratur G I 504 suppositis] suprapositis C I 505 est hic] inv. GI I 506
et] sunt add sed exp. I I 507 recipiant] recipiunt G I non] ser. sed exp. et posuit
post 'subsidium' I I 508 subsidium conferentes] inv. I I conferentes] om. G I
mercede] intende sed intento sup. lilt. a/. man. I I quod] quam CHLSX I 509
erogansJ erogat I I ultra] ad numerum addo sed exp. I I id] ad CL illud G I
minimum] nummum C I 510 quisque] quis quia I quis G I 511 obtinet]
obtineret ILS I 512 a Deo] om. C I 513 cumulum] post aeternae G I 514
debita e] om. G de I I 515 solum] sola I I 516 etiam] om. G I promerendum]
om. C I 518 exsecutoria] (c[. supra, lin. 405) exsecutiva GHILX I 519 et
frequenter] om. C I qua] quo H I exhortatur] hortatur GHLX

502 praedicta duo] cf supra, lin. 360-379.

C 211"

G 267,b
Bad. 591 ,.

1365'"
L251"

H 275"

134 QUODLIBET XV QUAESTIO 14 135

Bad. 592'Y

X 41'·b

Bad. 592'1.

susceptione efficaci promittit illis in terra, puta remissionem peccatorum
et immunita tes privilegiorum et copiosam mercedem, quae etiam cum
illis praeparatur in caelis, cognoscere valeant et amare, sicut iam habitum
est superius. Unde et in illa littera hortatoria eisdem indulge t «plenam
suorum peccaminum venia17l», et insuper pollicetur «salutis aeternae 525
ougmentu17l»,ut similiter iam habitum est supra.

Quapropter si dicto modo praelatus indulgentias dispensaret,
nemo iustum ipsum obiurgare posset tamquam abusorem potestatis
suae ac dissipatorem, non dispensatorem, misericordiae Dei atque
derogatorem iustitiae Dei, quasi ipsa Dei iustitia tolerare non posset, 530
acceptando quod tantas indulgentias et tam crebras indifferenter
omnibus etiam pro modico opere sive subsidio dispensaret, quasi
peccata per hoc manerent impunita. Sed non est ita, quia per
indulgentias illi qui eas suscipit nihil de poena peccatis debita sic
remittitur, ut peccata alicuius quoad minimum culpae cuiusquam 535
maneant impunita simpliciter, licet puniantur in illo qui peccavit, quia
poenae aliorum reputantur illi pro suis et sibi computantur I atque
reputantur I tamquam satisfactoriae Deo pro peccatis illius loco
poenarum propriarum, acsi debitum quod unus alicui domino debet,
alter pro eo illi domino solveret aut illi daret de suo de quo solveret. I 540

Sic enim in persona Christi ct sanctorum, de quorum poenis
meritoriis supererogatis ultra poenas debitas peccatis illorum ad Dei
honorem et Ecclesiae utilitatem fiunt indulgentiae, praelatus minister
Ecclesiae quod unus merebatur et in poenis sustinuit alteri tribuit, ut ille

CGHILSX

521 illis] illius L illi X vel G I terra] coniedmus: terram CGHrLSX terris Bad. I
remissionem] remissiones Gr I 522 et2] om. Gr I 523 praeparatur]
praeparantur G I habitum] habent G I 524 est] SIIP. lin. aI. man. r I in] om. L
I plenam) poenam C I 527 Quapropter] Quia propter C I indulgentias]
induIgens G I 528 iustum] iuste GI I 529 non dispensatorem] om. X iter. G
I 530 derogato rem] derogatorum S I quasi] quare C quod Gr quia S I 532
etiam] et Gr I sive] sine I I 536 licet] non add G I puniantur] puniatur G I
peccavit] peccaverit Gr I 537 reputantur] reputant CHLSX I
reputantur ... atque] om.(bom.) G I 538 satisfactoriae] satisfactore G I illius]
illis G I 539 unus] minus G I alicui] om. G aliter r I domino] Deo r I 540
illi!] illo X I domino] om. X I daret] sui de 0- addo sed deI. et exp. H I 541
poenis] penitus X I 543 Ecclesiae] om. G I 544 alteri] alii r

524 plenam ... 525 veniam] NICOLAUSPAPAIV, Litterae 'Illuminet .ruper vo.r',n. 10,
ed. C. CENC!, O.EM. in Antonianum 73 (1998), p. 76. I 525 salutis ... 526
augmentum] Ibid. I 526 ut ... supra] cj supra, lin. 231-233.

545 de illo pro poenis sibi debitis Deo satisfaciat, aut ut praelatus ipse de illo
quod unus merebatur et in poenis sustinuit, quod iam in potestate sua
positum est, secundum iam dicta, pro altero Deo satisfacit, et Deus iuste
simul et misericordi ter huiusmodi satisfactionem acceptat. Et sic per
indulgentias remittuntur poenae debitae uni per recompensationem

550 factam Deo de poenis indebitis aliorum aut I alterius, ut dicit ultima
condicio sive differentia superius posita in descriptione indulgentiae.

Si vero praelatus, non pensatis illis ad quae, ut diximus, debet
aspicere, indulgentias dis tribuat, non video quomodo omnino valeant
aut tantum valeant quantum sonant, et non sit potius dissipator

555 bonorum spiritualium Ecclesiae quam dispensator. Hoc tamen
determinando non assero, nec diminuere volo potestatem praelatorum
et praecipue summi Pontificis, sed pie supponere quod praelati et
praecipue summus Pontifex indulgentias dispensant, consideratis his et
pensatis quae in his conferendis debent considerari et pensari.1

560 Ut I autem aliquid in summa tenere valeamus de potestate
praelatorum, sciendum quod in praclatis Ecclesiae duplex est potestas, I
scilicet una sacramentalis et alia iurisdictionalis, et utraque dicitur clavis.
Prima quidem dicitur 'clavis ordinis', quia potestatem illam non habent
nisi per ordinum susceptionem. Secunda vero dicitur 'clavis auctoritatis'

565 et illam habent per canonicam electionem et institutionem in
ministerium ecclesiasticum. Et potestate sacramentali sive clave ordinis
habent efficaciam operandi sacramentaliter et medi antibus sacramentis
Ecclesiae tantum. Quorum effectus, quia sunt deterrmnati a Deo et
inditi sensibilibus elementis, scilicet rebus I et verbis, idcirco praelati tali

570 potestate non habent potestatem operandi nisi determinatum quid, et

CGHILSX

545 de! ... pro] inv. C I sibi] om. Gr I 546 unus] illius] I 547 Deo] om. r I
satisfacit] satisfaceret I satisfaciat CG I 550 indebitis] debitis CS I ut] non sed
corr. sup. lin. aI. man. I I 551 condicio] additio Gr I superius] ulterius G I
552 debet] de S I 553 distribuat) tribuat X I 554 dissipator] dispensator C(.red
deI. et dissipator i. m. aI. man.)S(.red corr.) I 556 nec] non sed corr. SIIP. lin. aI. man. r
I 559 pen satis] dispensatis CS(sed corr.) I 560 autem] om. G I summa]
summitate LX I tenere] vere LX I 561 sciendum] secundum S I Ecclesiae]
om. G I duplex est] imi. G I 562 iurisdictionalis] interdictionalis sed exp. et
iurisdictionalis i. m. L iuredictionalis sed -e e.'<jJ.et .rcrip. -i] I 563 quidem] om.
G I 564 ordinum) ordinem sed corr. sup. lin. r I dicitur] videtur GI I
auctoritatis] om. I I 566 sive] sine C I 568 quia) qui G I 569 tali] tamen G

549 per ... 550 alterius] cj .rupra, lin. 48.

L251"'

H 275,b

Bad. 592'

13(S'

C 2\1'"

S 264'"

136 QUODLIBET XV QUAESTIO 14 137

B,d. 592'"

G 267"'

quasi moventur secundum vim a Deo sacramentis inditam. Unde ad
libitum effectum operis sui per talem potentiam taxare non possunt, nec
circa sacramenta ecclesiastica quoad essentialia illis, sicut neque circa
divina mandata quidquam im mutare possunt. Sed si ausu temerario -
quod absit! - quisquam illorum circa illa sacramenta ultra aut praeter
divinitus ordinata <acceptaret>, nihil omnino esset quod ageret quoad
spiritualem effectum ligandi atque solvendi.1

Potestate vero auctoritatis sive c1ave iurisdictionis, ad quam
pertinent indulgentiae et collatia beneficiorum ecclesiasticorum totusque
correctionis ordo atque ecclesiastici regiminis, habent praelati efficaciam
operandi civili ter, immediate et voluntarie modo liberi arbitrii, prout
Deus totum ecclesiasticum regimen dispositioni eorum reliquit, circa
illud modicum aut nihil determinando, et hoc in illo generali quod
dictum est omnibus in Petro: «Quodcumque solvelis super terram» etc. Licet
enim nullibi in canone Bibliae specialiter scriptum sit potestatem
conferendi induIgentias collatam fuisse praelatis Ecclesiae, tamen
postquam in universali Ecclesia observa tum est quod praelati
indulgentias conferunt, firmiter credendum est quod super hoc
potestatem datam a Christo aut intellectam dari in illo generali, licet non
specialiter scriptam, acceperunt, et sic quod indulgentiae quas conferunt
valeant. lndulgentiae, dico, datae a praelatis, quia nisi valerent, non
essent indulgentiae omnino. Si quid tamen in regimine suo in Ecclesia I
non recte secundum rationis et iustitiae normam disponant et non in
persona Christi, id est non acsi Christus disponeret - quod absit! - et si
id quod agunt efficaciam habet ct ratum sit, ipsi tamen peccant.

CGHILSX

571 moventur] sC1ipsimus cum Badio: movetur CHLSX modo nec est I modo
naturae G I inditam] indicatur I I 572 effectum] om. X officium I I 573 illis]
illius H I circaZ] om. G I 575 illorum] morum I I 576 ordinata] acceptante
addo G . I . quoad] ad G I 578 Potestate] Potestatem I I 580 correctionis]
corruptiOniS sed corr. sup. lin. a/. man. I I regiminis ... 582 ecclesiasticum]
om.(hom.) G I 581 civiliter] civili I et addo L I 585 nullibi] lac. C alibi I I
canone] cautione sed COrT.sup. IiII. a/. l11al1.I I Bibliae] vivere(?) I I 588 hoc] om.
G I 590 specialiter] om. G I sic] similiter G I conferunt] conferant I I 591
datae] data X I 592 quid] qui G I inI] om. I I in I...suo] regimen suum G I
594 id est] om. I I disponeret] disponens S I 595 id] illud G I agunt] agant
G arguit I I ratum] rarum CHLSX ratam I I sit] fit I I peccant] praedicant
sed corr. sup. IiII. a/. mali. I

584 Quodcumque ... terram] Matt. 18, 18.

575

580

585

590

595

600

605

610

Circa I dispositionem erum temporalium bonorum
ecclesiasticorum et iurium in illis obtinendi s, eo quod minor cura est
Deo de illis, quidquid praelati disponunt, maxime ille qui habet
exsecutionem plenitudinis potestatis, etsi erret non dispensando illa
talibus personis qualibus deberet illa dispensare, nihilominus tenet et
ratum est quod faciunt. Nec Deus vult quod quisquam in Ecclesia illud
retractet. Ut enim dicitur in litteris legum saecularium, «samlegii instar est
dubitare an is dignus sit quem elegen"t imperatom, sicut etiam vult quod a
nemine retractetur quod ab ipso fuerit iudicatum, IX' quaestione ultima
'Sola enim' et ceteris sequentibus usque in finem. Et hoc nisi iudicium
illud fuerit erroneum in fide vel in praeiudicium universalis Ecclesiae, ut
XXV' q.e 1" 'Sunt quidam', et notatur super XL' distinctione super
capitulum I 'Si Papa', et ra q.e 7' super capitulum 'Nisi vigor'. I

Et aestimant aliqui quod similiter est in dispositione seu
dispensatione bonorum spiritualium Ecclesiae, cuiusmodi sunt merita
supererogationis Christi et sanctorum, de quibus fiunt indulgentiae.
Dicunt enim I quod simpliciter et absolute indulgentiae praelato rum
tantum valent quantum sonant, et scribuntur sive praedicantur valere, ita
etiam quod si praelati tam inordinate remittant poenas debitas peccatis

CGHILSX

596 enim] om. G I 597 illis] istis X I 598 disponunt] 0/11.I disponant G I
habet] habent C I 600 qualibus] qualibet LX quibus GI I 601 ratum] rarum L
I 603 an is] quis GI I dignus sit] il111 GI I a] 0111.I (.rup. IiII. a/. l1Ial1.)S I 604
fuerit] fuit I I 605 finem] finis IL I 606 fuerit] fuerat G I inZ] OllI. S I 607
notatur] mutatur (?) G I 608 Si] Sed G I capitulumZ] 0/11.H (lac.)S est G I
Nisi] Ubi G I 609 aestimant] est unum X I 610 dispensatione] seu
dispensatione seu dispensatione addo .red de/. S I sunt] sint G I 612 enim] 0111.
G quod et absolute indulgentiae dicunt enim add. sed va- cat .rtIp. iiII. I I 613
valent] valeret G I praedicantur] praedicatur I et addo G I 614 praelati] etiam
addo sed exp. H I remittant] 0111.S I peccatis] om. GI

602 sacrilegii ... 603 imperator] IOAN. SAREB., PolycmtiCtls, VII, C. 20 (PL 99,
689). I 604 IX' ...enim] CJ GRATIANUS, Decretul1l, II, C. IX, q. 3, c. 9 (ed. A.
FRlEDBERG, I, p. 609). I 607 XXV' ...quidam] CJ GRi\Tli\NUS, Decretu111,II, C.
x,'(v, q. I, c. 6 (ed. A. FRlEDBERG, I, p. 1008). I XV ... Papa] CJ GRATIANUS,

Decretum, I, dist. 40, c. 6 (ed. A. FRlEDBERG, I, p. 146). I 608 I' ...vigor] Forte
'Nisi rigor'; cf. GRATIANUS, Decretu111,II, C. I, q. 7, c. 5 (ed. A. FRIEDBERG, I, p.
490: «Nisi rigor disciplinae quandoque relaxetur ex dispensatione misericordiae.
Multorum enim crimina sunt damnabilia, quae tamen ecclesia tollerat pro
tempore, pro personis, intuitu pietatis, vel necessitatis, sive utilitatis, et pro
eventu rei»); Glossa iII Decretum, C. I, q. 7, c. 5 (ed. Taurini 1620, col. 599). I
609 aliqui] 11011i11l!enimus.

L251"

X 42"
H 275'"

138 QUODLIBET XV QUAESTIO 14 139

Had. S92rC

Bad. 592'<:

sive indulgentias effundant, quod homines in tantum considerant de 615
indulgentiis quas abundanter de facili obtinent, quod ab operibus
poenitentiae satisfactionis et misericordiae penitus revocentur, tamen
quod remittunt remissum est apud Deum, et quod indulgent I indultum
est, et hoc sive absque omni opere iniuncto, sive iniuncto opere
minimo, quod nec vergit in honorem Dei nec in utilitatem Ecclesiae, 620
puta si summus Pontifex dicat alicui: «Leva festucam de terra, et de
plenitudine potestatis nostrae relaxamus, remittimus I sive indulgemus
tibi omnem poenam peccatis tuis debitam ad quam Deo es obligatus». Si
ita sit, Deus novit. Ego tamen nescio I nec video quomodo aliquae
indulgentiae a praelato Ecclesiae ratae possint esse aut valere, et maxime 625
tantum valere quantum sonant, nisi adsit finis movens, scilicet honor
Dei et profectus Ecclesiae, vel universalis vel alicuius particularis pro se
aut pro aliquo eius membro, quae debent urgere praelatum ad
conferendum indulgentias pro opere quod sic evidenter sit utile ad
consequendum illum finem. Quod si non fieret honor Dei et Ecclesiae 630
profectus, qui per illud curari possent, omnino deficerent, vel in Ecclesia
universali, vel in aliqua ecclesia particulari, aut in aliquo eius membro,
quemadmodum moderno tempore deficerent in universaLi Ecclesia
honor Dei et profectus Ecclesiae universalis procurandi per Dei gratiam
in passagio generali, cui dominus P a p a N i c o I a u s in dicta littera 635
exhortatoria dixit praefigendum omnibus cruce signatis et cruce
signandis terminum, I <festlim videlicet natilN/atis beati Ioannis Baptistae qliod
erit in anno Domini MCCXClII», nisi pro opere transfretandi et liberandi
terram sanctam de manibus Sarracenorum largissimae indulgentiae

CGHlLSX

617 revocentur] revocantur I revocarur G I 618 Deum] sup. lin. G 619
opere!] tempore X I sive iniuncto] om. X I 620 minimo] modo GI I 621
festucam] festuca I I 623 Deo] ser. sed ru Stlp. lin. a!. man. I I 624 novit] noluit
esse G I Ego] om. H eius I I Ego tamen] enim G I tamen] eum I I
quomodo] quando G I 625 Ecclesiae] concessae GI I ratae] datae e I et]
0111.S I 626 tantum valere] 0111.G I 627 profectus] Dei addo sed exp. L I pro]
per S I 629 sit] fit S I 630 honor Dei] inv. G I 631 curari] procurari r I
curari possent] pro curat G I deficerent] ser. sed in dificerent lI1ut. sup. lin. I I
632 universaliJ universaliter I I aliqua] 0111.G I 633 moderno] modico I I
635 in!] et sed eorr. sup. lin. aI. man. I I cui] cuius r I Papa Nicolaus] inv. GI I
638 erit] est G I in] om. I I 639 largissimae] 0111.G

618 remittunt ... Deum] cf IOa/m. 20, 23. I 637 festum ... 638 MCeXeIII]
NICOLAUS PAPA IV, Litterae 'Illuminet super I'OS', n. 9, ed. C. CENC!, O.EM. in
Antonianum 73 (1998), p. 75.

640 conferentur I talibus qui utiles sunt ad tale opus exsequendum, et nisi
secundum modum finis et laboris in opere rationabiliter mensuretur
quantitas indulgentiarum, ut per hoc in illarum dispensatione concurrant
simul gratia sive misericordia et iustitia: iustitia propter meritum operis,
gratia propter veniam poenae debitam peccatis super mercedem

645 aeternae retributionis proportionalem quantitati operis, quae principalius
ab operante debet attendi et exspectari ex opere quam indulgentia
poenarum debita peccatis. Sed si talis finis adsit et secundum ipsum et
secundum quantitatem laboris in opere rationabiliter moderentur
indulgentiae - aliter enim finem frustrari possent per contemptum

650 earum aut nimiam confidentiam in ipsis, ut dictum est -, non solum
valent, sed tantum valent quantum sonant, et hoc omnibus in caritate
existentibus adiuncti operis exsecutionem laborantibus, et sic I
aequaliter valent in aequalibus et inaequaliter laborantibus. Et
mensurantur indulgentiae non secundum meram voluntatem conferentis

655 eas, ut dicit una opinio ponentium, scilicet quod indulgentiae possint
esse mere gratuitae absque omni merito operis, nec etiam mensurantur
secundum meritum operantis recipientis eas, ut dicit alia opinio
ponentium quod indulgentiae sunt simpliciter debitae, sed mensurantur
medio modo, scilicet secundum modum et necessitatem finis et

660 quantitatem laboris in genere operis, sed aliquando principali ter I
secundum necessitatem finis, puta quando potior honor Dei et Ecclesiae
profectus ex minus laborioso opere sperantur, possunt pro illo
exsequendo dari indulgent:iae abundantiores quam pro alio opere magis
laborioso, ex quo minus honor Dei et Ecclesiae profectus sperantur.

665 Aliquando vero simpliciter mensurantur indulgent:iae secundum

CGHILSX

642 ut] vel r concurrant] concurrunt GS I 643 iustitia!] iustitiam I I
merirum] om. X I 644 poenae] plene GI I peccatis] 0111. S I 645 quae] qui GI
I 646 indulgentia] indulgentiam r I 647 debita] debitarum GI I Sed] 0111.X
I 648 quantitatem] qualitatem G I in] et H I rationabiliter] rationabiJia sed
eorr. sup. lin. aI. lI1an. r I 649 finem] fine r I 650 non] solent addo .redde!. H I
651 sed] et add eLSX I 652 exsecutionem] exsecutio G I laborantibus] in
laboribus G I 653 aequalibus] aequali libertati I I et] 0111.es I laborantibus]
laboribus G I 654 con ferentis] ferentis .red eorr. sup. lin. a/. man. r I 655 dicit]
om. es I scilicet] secundum I I 656 mensurantur] mensuratur G I 657
operantis] operis G I eas] eos GI I 658 sunt simpliciter] il1ll. Gr I 659
et2 ... 661 finis] om. (hom.) S I 661 necessitatem] auctorem G I potior]
peccator I I 662 ex... 664 profectus] iter. S I pro] ex G I 663 indulgentiae]
indulgentias r I 664 honor] hoc addo r I Dei] i. m. e I profectus]
perfectionem e I 665 simpliciter] principaliter GI

L25Fh

1366"

140 QUODLIBET XV QUAESTIO 14 141

S 264"b

X 42<b

C 211,b

L 252"

G 267"b

quantitatem I laboris in genere operis, puta quando non potior honor
Dei et Ecclesiae profectus sperantur ex opere minus laboriosa,
secundum quod dominus Papa in generati absolutione in cena Domini
plures dies indulgentiae consuevit concedere advenientibus de partibus
transmarinis quam aliis, et adhuc plures venientibus de ultra montes 670
quam venientibus de citra montes.

Et ita secure potest dici quod indulgentiae praclatorum tantum
valent quantum sonant et praedicantur valere, et simul concurrant ista
quattuor, videlicet ex parte dispensantis auctoritas, ex parte recipientis
caritas, ex parte operis utilitas, ex parte finis sive causae pietas. Et cum 675
debitum poenale cuiusque unum sit et idem, et quoad durationem in
tempore aequaliter solvendum in quocumque foro, licet multum I
inaequaliter quoad acerbitatem poenae in foro Christi et in foro
poenitentis et in foro Dei, sicut superius est expositum, I advertendum
credo quod cum praelatus non dis tinguat neque determinet indulgentias 680
dari, puta I decem dies de iniunctis sibi poenitentiis, sed decem dies
simpliciter, intelligitur indulgentia fieri decem dierum de poena
purgatorii, ut per decem dies indulgentiae citius libere tur a poenis
purgatorii quam si sine illis I indulgentiis decessisset, sicut citius
liberetur I a purgatorio per decem dies, si hic decem dies voluntariae 685
poenae peregisset, quam si non peregisset. Et hoc provenit ex magna
Dei misericordia, qui minores poenas in duplici foro vult nos sustinere,
et ad maiores poenas purgatorii solvendas indulgentias nobis concessas
reservat.

CGHILSX

666 quantitatem] qualitatem G I quando] quod sed in quando corr. sup. lin. X I
non] vero patior G I 667 Ecclesiae profectus] inv. G I 668 secundum] sed S
I 670 adhuc plures] inv. X I venientibus] ut adcl. L I 671 quam ... montes] om.
(hom.) G I citra] intra I I 673 sonant] sonent I I et2] si GI I 675 sive] om.
X I 676 cuiusque] cuiuscumque I I et2] Om. GH I durationem] et quo adcl.
sed exp. S I 677 solvendum] solventur I I licet] sed I I 678 acerbitatem]
cerbitatem (!) G I 679 Dei] Ecclesiae CHS I est expositum] inv. G I
advertendum] quod adcl. I I 681 dari] dati S I de ... dies2] om. (hom.) S I 682
intelligitur] intelligit I I indulgentia] om. G induIgentias I intelligentia X I 683
ut] aut G I poenis ... 685 a] om. (hom.) S I 684 purgatorii] purgatoribus sed corr.
sup. lin. aL man. I I illis] om. G I illis induIgentiis] inv. I I 685 si] sed G I
686 poenae] om. G I 687 sustinere] fmire (?) G I 688 solvendas] solvendis L
soludas et solutas sup. lin. aL man. I

679 superius ... expositum] Cf supra, lin. 98-115.

690

695

700

705

710

Et puto quod praela"tus per intentionem potest conferre
indulgentias dierum poenae a sacerdote iniunctorum, puta si poenitenti
iniunctum sit sacramentaliter per sacerdotem ieiunare centum dies,
praelatus pensatis causis praedictis potest indulgere quadraginta dies de
iniunctis sibi poenitentiis. Itaque si ieiunaverit alios dies usque
quadraginta, non peccat ieiunium illorum omittendo. Vel potest ex
causa omnem poenam iniunctam indulgere, sicut facit in indulgentiis
generalibus omnium criminum, nec delinquit illam poenam iniunctam
omittendo, sicut per inoboedientiam delinquere t I si illam omitteret
absque indulgentia. Et cum hoc omnes dies illius poenae amissae
sustinere deberet in purgatorio, si non impleret illam ex vita ista, sicut
cum in foro Christi et in foro poenitentis non agit dies poenae cum
acerbitate competenti aut dimittit eam agere per aliquam partem diei
acerbitas illa amissa addetur acerbi tati poenae in purgatorio. Et similiter
portio diei amissa adiungetur diebus poenae purgatorii ut sic vel per
poenas proprias vel in praesenti vel in futuro vel per indulgentias
oportet poenitentem reddere quaecumque deliquit usque ad minimum
inclusive, ut nihil mali culpae maneat impunitum.

<AD ARGUMENTA>

Ad argumentum pro et contra respondendum est. Argumentum
enim pro parte affirmativa procedit probanda indulgentias fore
mensurandas secundum meram voluntatem con ferentis eas.
Argumentum autem pro parte negativa probat eas fore mensurandas
secundum meritum cuiuscumque in opere, cum tamen non

CGHILSX

690 potest] om. GI I 691 poenae] prono(?) I I 693 pensatis] praefatis I I
dies] om. S I 694 Itaque] quod I ita quod GS I ieiunaverit] ieiunavit I I
alios] alias G I dies] om. I I 696 in] om. Gr I 697 delinquit] delinquet I
relinquit CHLSX I 698 delinquere t] derelinqueret I relinqueret L I 699
omnes] omnia H I 700 ex] in GI I vita ista] in/(H I 701 agit] agat G I 702
aliquam] aliam G I 703 illa] illi IG I 704 diei] Dei S I omissa] admissa sed il1

omissa corr. S I omissa ... purgatorii] om. G I 705 proprias] propriis G I veil]
om. GI I ini] om. CHLX I 706 oportet] sed H I poenitentem] poenitentiam
C poenitenti I poeni tenter X I deliquit] delinquit I I 707 inclusive] exclusive
sed in inclusive corr. S I ut] vel r I 710 fore] iter. C I 711 meram ... 713
secundum] om. (hom.) G I 713 cum] est G

709 Argumentum ... 711 eas] cf supra, lin. 4-25. I 712 Argumentum ... 715 est]
Cf supra, IiII. 26-37.

H 276"

1366<"

142 QUODLIBET XV QUAESTIO 14 143

Bad. 592""

S 265"

L 252'"

Bad.593,E

mensurentur ruSl secundum modum finis et genus op en s, ut dictum
est./

Quod ergo arguitur primo, quod indulgentiae praelatorum tantum
valent quantum sonant, quia corpus Christi principale est respectu
meriti ipsius, sed praelati habent liberam dispensationem secundum
meram voluntatem suam corporis Christi faciendam populo, ergo et
meriti ipsius et sic indulgentiarum, quae praecipue de merito operum
poenalium Christi indebitorum dispensantur, I dico quod praelati quoad
hoc habent potestatem dispensandi corpus Christi, quod videlicet si sint
ordinati in sacerdotes et habeant debitam materiam consecrandi corpus
Christi, puta panem de frumento, possunt illud consecrare quando
volunt et quantum indigent fideles, sed non habent potestatem
consecrandi illud in alia materia. Possunt et ipsum consecratum
dispensare quando volunt et quibus volunt, bonis et malis, sed non
possunt determinare quantum eius communio debeat cuiquam illorum
valere, quia talis dependet a solo Deo et dispositione communicantis.
Nec possunt facere quod valeat et non I obsit non existenti in gratia. Et
sicut quoad aliqua praelati liberam habent dispensationem corporis
Christi et quoad aliqua non, sic et indulgentiarum iuxta modum iam
expositum, praecipue quoad indulgentiarum valorem secundum quem
sunt accessoria ad corpus Christi, ut dicit argumentum. Sicut enim non
possunt facere quod valeat corpus Christi non existenti in gratia, sic nec
possunt facere quod illi valeant indulgentiae. Possunt tamen plus super
indulgentias sive super merita poenarum Christi, quae sunt accessoriae
quam super corpus Christi, I quod est principale, quia possunt plures
indulgentias concedere aut pauciores, salvi s praedictis quattuor, et sic
facere quod indulgentiae pro aliquo opere valeant plus vel minus, sed

CGHILSX

716 ergo] igitur G I 718 meriti] iter. L I 719 meram] om. G I suam] super G
I 720 indulgentiarum] quae praeci- addo S I 721 indebitorum] debitorum G I
722 sint] fuerit I I 723 in] et X I 726 et] etiam G I 727 et1] etiam G I
et1 ... volunt2] om. (ham.) I I 728 communio] contrario G quomodo I I 729
dependet] debeat L I 731 sicut] JClipsimus cum Badio: sic CGHILSX I liberam]
libera L I 732 aliqua] aliud G I indulgentiarum] indulgentiam H I 733
praecipue] proprie I I induIgentiarum valorem] intelligentiarum maiorem sunt
I I 734 enim] eam LX I 735 nec] non C I 737 indulgentia s] induIgentiis GI
I 738 quam] quae I I quam super] inv. G I super] supra CHLSX I quod]
om. L I 740 sed] licet GI

716 indulgentiae ... 721 dispensantur] q supra, h·n. 13-25. 734
ut ... argumentumJ Cj supra, lin. 13-15.

715

745

720

750

725

755

730

760

735

765

740

non possunt plus quam unum corpus Christi dispensare, licet sub
pluribus speciebus panis. Nihil etiam possunt facere ut aliquibus in
eadem dispositione manentibus modo plus valeat, modo minus, licet
sub pluribus speciebus panis vel sub paucioribus possint illud aliquibus
ministrare, sicut possunt plures vel pauciores indulgentias I pro aliquo
opere aliquibus conferre, non tamen omnino sic. Eo enim quod
operantur in consecratione vi ordinis et modo naturae secundum
praedicta, in tot speciebus conferre possunt quot eis proponuntur et
consecratum populo ministrare; operantur autem in indulgentiarum
dispensatione modo liberi arbitrii secundum regulam rectae rationis
quae non sinit quod tantum indulgentiarum dispensare possunt
quantum velle possent absque regula I rationis, ut patet ex dictis. Et sic
non est simile de dispensatione secundum quantum corporis Christi et
indulgentiarum, si tamen tantum et in tanta quanti ta te et in tot speciebus
panis quantum vellent ultra usum necessarium et honestum Ecclesiae
corpus Christi consecrare et ministrare possent, quod aliqui negant.
Quod si illud non possunt circa corpus Christi, falsum est ergo medium
assumptum in argumento, scilicet quod possunt dispensare corpus
Christi in sacramento quantum volunt, sicut falsum est quod possunt
dispensare indulgentias quantum volunt absque rationabili causa, quod
nititur probare argumentum, sed non potest. I

Ad secundum, quod «Deus non acceptat facta praelato rum nisi
secundum iustitiam, quia non placet ei nisi iustum, non est autem iustitia
quod aequaliter valeant singulis, quod esset si passim tantum valerent
quantum sonant, non ergo tantum valent quantum sonant», dico quod
in dispensandis indulgentiis potest considerari I iustitia dupliciter et

CGHILSX

741 licet] om. I I 742 Nihil] vel G I Nihil ... 744 panis] om. (ham.) H I ut] om.
CLSX I 743 modo plus] inv. GI I modo minus] om. G I 744 possint]
possunt I I 746 sic] scripsimus cum Badio: sicut CGHILSX I Eo] om. GS I
747 consecratione] confectione I I 748 conferre] consecratae GI I quot]
quod CS I proponuntur] ponuntur G I 749 consecratum] consecrentur G I
in] scripsimus cum Badio: om. CGHILSX I 750 dispensatione] dispensatione
(exp.) et st/ip. dispositione I dispensare sed in dispensatione corr. H add possunt H
I 751 sinit] scrip.rimus cum Badio: sit CGHILSX I 752 quantum] quam S I
velle] bella(!) I I possent] possunt I I 757 possunt] possent G I circa]
cuiusmodi G I medium] modum I I 758 quod] aliquid I I 760 rationabili]
rationali GS I 763 secundum] per I I 764 esset] essent CHLX I valerent]
valeret G I 766 dupliciter] duplex HLS

762 Deus ... 765 sonant2J Cj supra, lin. 26-37.

C212"
H 276'"

X 42"

Bad. 59:

J 366"

144 QUODLIBET XV QUAESTIO 14 145

Bad. 59yG

S 265'1,

L 252"

H 276'"

secundum utrumque potest earum dispensatio moderari.1 Est enim in
dispensandis illis quaedam iustitia consideranda qua iustum est quod
illas praelatus pro loco et tempore dispenset, ut honor Dei et profectus
Ecclesiae per illarum dispensationem procurentur, quia si quandoque 770
non pro loco et tempore illas dispensaret aut non tantas dispensaret
quod honor Dei et profectus Ecclesiae dispensando illas pro curari
possent, non dispensando aut non tantas dispensando sed minores, aut
non pro curaretur I aut non in tantum procuraretur, quantum si
ampliores dispensaret, quod iniquum. et iniustum esset, et peccaret I 775
praelatus non dispensans illas, aut non tantas. E contra si quandoque
pro loco et tempore illas dispensaret, aut tantas, quod honor Dei et
profectus Ecclesiae dispensando illas, aut dispensando tantas, non
procuraretur omnino, aut non maior propter maiores indulgentias,
vanum esset illas dispensare aut tantas dispensare atque irrationale, et 780
iterum peccaret praelatus in dispensando illas.

Alia autem iustitia potest considerari in dispensandis indulgentiis
qua iustum est quemquam recipere tot indulgentias quot ipse recipit, ita
quod non esset aequitas iustitiae ipsum recipere plures vel pauciores.

Prima iustitia semper in distribuendis indulgentiis a praelato 785
consideranda est et observanda, quia, ut dictum est, aliter peccaret nec
Deus factum suum acceptaret maxime quoad actionem qua ab ipso talis
dispensatio fit, licet forte aliquibus quibus dispensarentur merito
devotionis illorum valerent et sic quoad illarum receptionem Deus alias
acceptaret, I sed hoc non secundum rationem qua indulgentiae sunt 790

CGHILSX

767 secundum] om. I I earum] eorum CHLSX I 768 dispensandis]
dispendendis sed con'. sup. lil1. aI. l71al1.I I qua] quae CHLX quia S I 770 per]
sub. lil1. aI. mal1. L pro I I 771 non2] om. G I dispensaret2] 0171.G tantas addo I
I 772 quod] quia GI I Ecclesiae] qui add. CHILSX I dispensando]
disponendo I I ilIas... 778 dispensandol] 0171. (bol71.) G I 773
possent ... dispensand02] 0171.I I non I] nec S I sed] secundum r I 775
dispensaret] dispensarent r I peccaret] peccare sed corr. sup. lil1. aI. mal1. r I 776
E ... 777 et I] Et modo si r I si] et r I 777 illas dispensaret] ztm C I quod] om.
LS lac. X I 779 indulgentias] et add. G I 782 dispensandis indu1gentiis]
dispensatione indulgentiarum S I 783 qua] quia G I quemquam] quamquam
G I quot] quod C I ipse recipit] il1v. G I 785 semper] iter. CX(sed exp.) I
induIgentiis] om. X I 786 quia ut] prout C I aliter] iter. r I 787 qua] quia G I
789 alias] illas Gr I 790 hoc] hic r I noni est addo G

786 ut ... est2] cf supra, lil1. 771-777.

795

800

805

810

815

indulgentiae et dona gratuita potius quam debita secundum modum
superius determinatum; sed potius I secundum rationem qua sunt
quaedam debita iustitiae, et hoc secundum iustitiam secundo modo
dictam, quam non oportet praelatum considerare neque observare; et
potest, si velit, sicut quando mensurat indulgentias secundum
quantitatem laboris in genere operis, et hoc vel infinite sive in quantitate
infinita, sicut in sex casibus superius expositis; vel definite sive in
quanti ta te de finita mensurando indulgentias, ut quando in casu iam
superius exposito mensurat indulgentias secundum quantitatem laboris
in genere operis, diversimode quaerentibus eas a longe et quaerentibus
illas de prope, secundum quam mensurare indulgentias sub tali
quanti ta te vel sub tali, et hoc vel infinite vel definite, diversimode
secundum diversitatem temporum, locorum et personarum esset optima
earum dispensatio, dum tamen non minus procuraretur honor Dei et
profectus Ecclesiae in dispensando eas diversimode secundum
diversitatem temporum, locorum et personarum in dispensando illas per
omnia aequaliter, aut in dispensando eas minores quam in dispensando
eas maiores, quia simpliciter et absolute talis et tanta dispensatio
indulgentiarum est optima et summe a Deo accepta tur, quali et quanta
honor Dei maior I et maior profectus Ecclesiae valent pro curari. I Et sic
simpliciter principalior modus mensurandi dispensationem
indulgentiarum est secundum modum finis et necessitatem eius;
secundarius autem secundum modum operis et quantitatem laboris in
illo. Sed non est modus iste determinatus in natura rei, sed secundum
diversitatem causarum et temporum, locorum et personarum

CGHILSX

791 dona] duo G I potius] post r I 792 sed potius] si post r I qua] quae I I
793 debita] ratione addo GI I 794 praelatum] praelatis G I 796 infmite]
indefmite I finite C I 797 infinita] mensurata C I sicut] sunt r I 798
defmita] de addo L I 800 in] et G I 801 illas] illis X I 802 quantitate]
qualitate G I vet1] ut X I 804 earum] eorum HX I minus] nullius G I 806
personarum] et addo r I dispensando] eas addo I I 807 minores] membres(!) I
I minores ... 808 eas] 0171.(bom.) C I in2] 0171.G I dispensand02] disponendo r
I 808 quia] quod S I 809 optima] copia G I quali] quas! r I 811
dispensationem] dispositionem I I 813 secundum modum] modus r I 815
etl] 0171.GI I et personarum] lac. C

797 sex ... expositis] Cf supra, lil1. 241-272.

G 268"

C 212'"
Bad. 59

146 QUODLIBET XV
QUAESTIO 14 147

1366""

L 252""

S 265""

Bad. 593"H

H 276'"

determinari debet secundum iudicium rectae rationis prout sapiens
determinaret; et hoc iustum est secundum regulas iustitiae primo modo
dictae, I quae propria est indulgentiis, licet non secundum regulas
iustitiae I secundo modo dictae, quae re pugnat indulgentiis, ut patet ex
praedeterminatis.

Unde non est medium strictum sed immensae latitudinis in
mensurando hoc modo indulgentias, et potest praelatus pro penitus uno
et eodem negotio bene secundum libitum voluntatis suae dare maiores
vel minores indulgentias, et aequalesinaequalibus quoad condicione s
personarum et operum, ut tantum simpliciter valeant quantum sonant
recipientibus. Si vero medium illud transeat I abundantiores sive
pauciores indulgentias con ferendo quam honor I Dei et Ecclesiae
profectus requirat, non video quomodo valeant, et maxime tantum
quantum sonant. Sed et ne peccet praelatus in mensurando illas,
diligentissime debet attendere ut tali modo mensuret eas ex quali
amplius honor Dei et Ecclesiae profectus procurentur.

Et quod assumitur in argumento, quod (<oon est iustitia
indulgentias aequaliter dispensare in aequalibus, quare Deus non acceptat
talem dispensationem, nec valent illis aequaliter quantum sonant valere»,
dico quod verum est in dispensatione quae mensuranda est secundum I
meritum I personarum penes secundum modum iustitiae, quae est ex
debito, sed non est verum in dispensatione quae mensuranda est
principali ter secundum modum et necessitatem finis penes primum
modum iustitiae, quae est non tam ex debito quam ex gratia, quali

CGI-IILSX

816 determinari] scnpsimus cum Badio: determinare CGHrLSX I 818 est] de adr!.
S I licet ... 819 indulgentiis] om. (hom.) GS I 819 ut] atque H I 821 non est]
nota r I strictum] scriptum r I latitudinis] et adr!. G I 823 bene] unde coIT.
sup. lin. aL man. r ! 825 simpliciter] iter. G I 826 sive] deficiunt addo GI I 828
quomodo] quando r I 830 attendere] eas adr!. sed exp. G I ut] dictum est addo
sed exp. S I 831 procurentur] procurarentur G I 833 quare] quarum GI I
835 est2 ... 837 mensuranda] om. (hom.) S I 838 principaliter ... modum]
secundum modum principaliter r I et] ser. sed ex sup. lin. aL m. r I
necessitatem] necessitate I I 839 est non] i/m G I quali] modo adr!. Gr

816 secundum ... 817 determinaret] Ci ARIST., Eth. Nieh., II, c. 6 (transI.
Grosseteste, ed. R. GAUTIER,p. 404,1-2; 1107a 1-2); er etiam ANON., Auct. Arist.
(ed.). HAl\!ESSE,12, p. 235,42). I 819 ut ... 820 praedeterminatis] cf supra, lin.
194-196. I 832 non ... 834 valere] cf supra, lin. 28-33. I 836 secundum
modum] cf supra, lin. 183-185. I 838 primum modum] cf mpra, lin. 168-182.

820

825

830

835

840

5

10

15

20

mensuranda est dispensatio indulgentiarum, ut patet ex

praedeterminatis.

QUAESTIO 15

UTRUM LICITUM SIT .MAGISTRIS DISPUTARE DE POTESTATE

PRAELATO RUM

Circa tertium arguitur quod non sit licitum disputare de
potestate praelato rum, sic. Disputatio illa quae est causa litis et
discordiae non est licita. Talis est disputatio de potestate
praelatorum, aliis volentibus eam ampliare, aliis autem volentibus

eam re Stringe re. Ergo etc.
Contra. Illud est licitum per quod subditus potest cognoscere

in quo debet praelatis oboedire et in quo non. Non enim tenetur ei
oboedire in omnibus, puta in illis praeceptis quae contra Deum et
divinam legem atque divina mandata praeciperet. Sed hoc potest
cognoscere per disputationem de potestate praelatorum, quia ipsa
declarat et determinat et investigat in quibus subditi suis praelatis
oboedire debent et in quibus non. Ergo etc. I

<SOLUTIO>

Dico quod triplici intentione potest fieri disputatio de potestate
praelato rum, sicut etiam de potestate Christi et Dei. Una videlicet ut
potestatem illorum diminuat aut attenuet, et minorem quam sit
credere faciat, et propter hoc eis minus et in paucioribus
oboediendum sit. Alia autem contraria, ut potestatem eorum
extendat et maiorem quam sit credere faciat, et propterea eis amplius
et in pluribus oboediendum sit. Tertia vero media est, ut scilicet quae

CGI-IILSX

2 Utrum ... 3 praelatorum] Ci supra, p. 16, lin. 10. I 5 illa] ista G I causa] cum
r I 9 est licitum] im'. LS I 10 ei] om. I I 12 hoc] hic I I 18 sicut] sic CLX ut
Gr I etiam] et CLSX I ut potestatem] de potestate GI I 19 attenuet]
attenuat .red corr. X I 22 extendat] extendant S I sit] sic GI I eis] om. G

840 ut ... 841 praedeterminatis] cf Sttpra, 822-832.

Bad. 59

148 QUODLIBET XV QUAESTIO 15 149

Bad. 593"'

1367"

et quanta sit praelato rum potestas innotescat, et secundum hoc
quisque praelatis oboediat.J 25

Disputare de potestate praelatorum prima intentione est omnino
illicitum, sicut illicitum est tali intentione disputare de potestate Christi
et Dei, qualiter disputant philosophi nitentes probare de Deo, quod non
habet potestatem agendi quidquam circa inferiora, generabilia et
corruptibilia, nisi mediante motu corporum caelestium. Et est disputare 30
isto modo et tali intentione disputare de praelatorum potestate, aut
etiam principum saecularium, resistere sive contrariari divinae
ordinationi et bonum publicum non amare. Potestas enim praelatorum
eis a Christo Deo data est, et ad publicam utilitatem I Ecclesiae
ordinata. Dicit enim ApOSTOLUS < A d > R o m a n o s 13°: «Omnis 35
anima potestatibus sublimioribus subdita sit. Non est enim potestas nisi a Deo,'
quae autem sunt, a Deo ordinata sunt. Itaque qui resistit potestati Dei, et
ordinationi resistit.Qui autem resistunt sibi ipsis damnationem acquirunt. Dei enim
minister est tibi in bonum». Revera qui tali intentione de potestate
praelatorum disputant damnationem aeternam sibi acquirunt, et merito, 40
quia sic disputando potestatem praelatorum, pro quanto eam diminuere
intendunt, furari eam, quantum in ipsis est, nituntur; quae quia de
numero sacramentorum est a Deo sanctae Ecclesiae concessorum, igitur

CGHILSX

25 praelatis] praelatus I I 28 Deo] eo G I 29 inferiora] et add GI I 31 de]
om. G I 32 etiam] et X I saecularium] est addoCGHILS I 34 Deo] om. G I
35 Apostolus] om. G I 36 anima] animae G I est] om. X I enim] om. GI I
37 potestati] potestate H I et] om. X I 38 resistunt] resistit G I acquirunt]
acquirit G I 39 tibi] om. G I in] om. I I 41 quia] et H I disputando] de addo
I I potestatem] potestate HI I 42 intendunt] om. I I eam] om. G esse I

28 philosophi ... 30 caelestium] Cf AVERR.,Comm. in Phys., VIII, comm. 15 (ed.
Iunt., IV, f. 349L); cf etiam ANON., Auct. Arist. (ed.]. HAMESSE,2, p. 159,237);
cf etiam ARIST., Phys., VIII, c. 5 (edd. F. BOSSIER-].BRAMs, p. 303,10-305,2;
258a 3-27); cf etiam HENR. DE GAND., Quodl. VI, q. 10 (ed. G. WILSON, p.
119,85-90: "Ex quo plane apparet quod, cum Aristoteles Philosophus plane
sentit in VIIIO Physicorum quod primum movens, Deus scilicet, non imprimit
aut agit circa haec inferiora nisi mediante caelo, secundum quod Commentator
suus omnino exponit eum ibidem dicens: 'Voluntas antiqua nihil agit novum
nisi mediante alio antiquo', appellando 'voluntatem antiquam' voluntatem Dei,
aliud 'antiquum' corpus caeli...."). Cf R. HISSE1TE, Enquete sur les 219 Articles
Condamnes eiParis le 7 Mars 1277, prop. 69: "Quod Deus non potest in effectum
causae secundariae sine ipsa causa secundaria" (PhilosophesMedievaux 22, p. 128);
etiam D. PICHE - C. LAFLEUR,La condamnationparisienne de 1277, prop. 39 et 63;
cf etiam.rupra,q. 1, lin. 118-120. I 35 Omnis ... 39 bonum] Rom. 13,1-2,4.

45

50

55

60

65

ad instar sacrilegii est disputare de potestate praelatorum aut etiam
principum isto modo; est enim furari sacrum de sacro. Ut enim dicitur
in litteris legum saecularium, «sacrilegiiinstar est divinis super quibus oportet
ministrationibus obviare beneficiis». Et quia sic disputantes de praelatorum
potestate frequenter sunt invidi praelatis et rebelles I atque
inoboedientes, nolentes ab eis corrigi aut corripi vel puniri pro suis
delictis, ideo displicere solet praelatis et principibus de ipsorum
potestate disputare, et hoc prohibent; et merito, quia vident sibi in hoc
iniuriari et divinae ordinationi contrariari et bonum publicum demoliri,
et sic disputantibus sibi a se ipsis aeternam damnationem procurari·1

Disputare autem de potestate praelatorum secunda intentione
etiam est illicitum eadem de causa qua praecedens, quia sicut est data
praelatis a Deo simpliciter ad Ecclesiae utilitatem, sic etiam data est eis
in determinato gradu ad eandem utilitatem, ut etiam magis et minus, sive
maius et minus potestatis quam sit a Deo datum ad Ecclesiae utilitatem
non vergeret. I Et sic utroque modo disputare de potestate praelatorum
vitiosum est; magis tamen vitiosum est disputare de illa prima intentione
quam secunda, quia disputatio de illa intentione secunda potius est in
favorem Ecclesiae et praelatorum quam in odium; I e contra autem
disputare de illa intentione prima. Et quia tali intentione plerique de
potestate praelato rum disputant adulando, sperantes ex immensa
potestate praelatorum generaliter aut specialiter ex immensa potestate
alicuius illorum commodum aliquod sibi provenire, ideo etiam talis
disputatio merito debet praelatis displicere. Boni enim viri nolunt
aestimari ultra id quod sunt, et frequenter volunt aestimari minus quam
sint, exemplo Ioannis Baptistae. Ut enim I dicit AUGUSTINUS S u p e r

CGHILSX

44 aut] ut I I 45 sacrum] sacram I I 47 sic] om. G I 49 nolentes] volentes G
I ab eis] om. G I corrigi aut] corrigant I I vel] sive GI I 52 contrariari]
contrariarum X I 53 disputantibus] disputationibus I I 55 etiam est] inv. G I
eadem ... qua] de qua causa eadem I I est data] inv. G I 57 etiam] et X I
magis] maius G I sive] sine I I 58 datum] datis CHLX I 59 de ... 60
disputare] om.(hom.) G I 61 potius] post sed corr. sup. lin. aI. man. I I potius est]
inv. G I 62 e] est I I 63 quia] in addoG I 65 specialiter] spiritualiter I I 67
displicere] dispicere G I nolunt] volunt G I 68 id] illud G I 69 Augustinus]
Anselmus I

46 sacrilegii.. .47 beneficiis] Cf Codex Iustinianus, I, 23, 5 (ed. P. KRUEGER,p.
76). I 54 secunda intentione] Cf supra, lin. 20-22.

H 277"

Bad. 593

X 43"

L 253rb

150 QUODLIBET XV QUAESTIO 15 151

llad. 59yN

J 67'"

Ioa n n e m sermone 4°, «tanta exceflentia erat in Ioanne, ut possit credi
Christus, et in eoprobata est humilitas eius, quia dicit se non esse cum posset credi
esse». Nullum tamen meritum habuit, quam de ista humilitate, quia cum
possit fallere homines et putari Christus et haberi pro Christo, confessus
est tamen aperte: «Non sum ego Christus». Non dixit: «Ego sum Ioannes,
ego sum Elias, ego sum propheta», sed dixit: «Ego sum vox clamantis in
deserto.» Et praecipue debet praelatis talis disputatio talium de sua
potestate displicere, quia sicut disputando potestatem praelatorum nimis
extendunt, quando eam sperant facere pro se, sic e contra eam
disputando attenuant quando timent ne per eam debeant praelati
contrariari ipsis. Unde frequenter in uno articulo potestatem
praelatorum extollunt et in alio deprimunt modo quo saepius extollere
visi sunt illa quae sua sunt et quae sunt aliorum, dum tamen pro se sunt,
et deprimere ea quae sunt aliorum, maxime quando contraria ipsis
sunt. I

Unde servando medium virtutis et moderamen inter utramque
dictarum duarum disputationum I de potestate praelatorum dico quod
disputatio de potestate praclatorum intentione tertia omnino licita est et
multum proficua, sicut et disputatio de potestate Christi et Dei de eis
quae sunt fidei, dummodo fiat causa addiscendi vel convincendi
haereticos. Sic enim secundum dictum PHILOSOPHI «disputare de singulis
non est inutile», et non causa deducendi illa in dubium. Hoc enim omnino
illicitum est, sicut etiam illicitum est disputare ut in dubium revoccntur
illa quae determinata sunt per universales synodos. Nam, ut dicitur in
litteris legum saecularium: «Iniuriam)acit iudicio reverentissimae !}nodl; si quis

CGHILSX

72 tamen] tantum X I quia] quod X I 73 possit] posset G I 74
Non1 ... Christus]om.I I ego]eoG I Non2] siveadd. sedexp. S I dix.it] sive I
I 75 sumI] om. G I ego sum2] eo sine G I Ego] Eo G I 77 nimis] nimium
GX I 79 quando timent] om. X I 82 visi] nisi GX I sunt2] sint G I sunt3]

sint G I 85 Unde] Bene G I 86 dico ... 87 praelatorum] om. (hom.) I I 91
non2j est add. I I 92 revocentur] revocetur GX I 93 quae] quo quo(sed exp.)
X I determinata] est addoI I universales synodo s] inv. G

70 tanta ... 72 esse] AUGUST.,In IoannisEwnge/ium, tract. 4 n. 3 (CC lat. 36, p. 32,
5-7; PL 35, 1406-t407). I 74 Non1 ... Christus] 1001111.1,20. I 75 Ego ... 76
deserto] 1001111.t, 23. I 87 intentione tertia] cf supra, lin. 22-24. I 90
disputare ... 91 inutile] ARIST., Categ., 7 (frans!. Boethius, ed. L.
MINIO-PALUELLO,p. 23,20-2t; Iunt., I, f. 4traC; 81>23-24); cf. etiam ANON.,
Aucl. Arist. (ed. J. HAMESSE,31, p. 303, 30). I 94 Iniuriam ... 95 contendit]
Codex Iustinianus, I, t, 4, 1 (ed. P. KRUEGER,p. 6).

70

75

80

85

90

95

100

105

110

115

semel iudicata ac recte disposita revolvere et publice disputare contendit».
'Revolvere', dicit G los s a: «Id est, in dubium I revocare». Immo, ut
procedit secundum argumentum et bene, quod concedendum est, talis
disputatio de potestate praclatorum multum I necessaria est, nec debet
displicere alicui, sed multum placere, sicut et placet praelatis bonis
postquam sciverint et praesumpserint magistros aliquos tali modo de
sua potestate disputare; et hoc praecipue ideo quia tali disputatio ne
plurium etiam ipsi praelati frequenter discunt quantum et quid super
subditos possunt, et quantum et quid non possunt, et per hoc sciunt
legitime uti sua potestate et sibi cavere de potestatis abusu, quod forte
sine illa nescirent, sicut subditi ex tali disputatione discunt quantum et in
quibus debent prae latis suis oboedire, et quantum et in quibus non, et
per hoc sciunt etiam legitime suis praelatis oboedire et cavere ab
indebita rebellione, et in casu oboedientiae illicitae suis praelatis obviare,
quod forte sine illa disputatione nescirent. Hinc dicit beatus
BERNARDUS in quadam epistola ad Adam monachum: (J...jquido apparet
mala imperantibus I non esse parendum, praesertim dum pravis obtemperans
imperiis in quo homini videns oboediens, Deo plane, qui omne quod perperam agitur
interdicit, inoboedientem te exhibes. Valde autem perperam est etiam prl!fiteri te
inoboedientem, in quo nosceris S1Jperiorempropter inferiorem, id est divinam propter
humanam solvere oboedientiam. Quid enim? Quod iubet homo, prohibet Deus, et ego
audiam hominem surdus Deo? Non! Sic enim Apostoli clamant: Melius est
oboedire Deo quam homini». Et infra ibidem: «Si ita oportet, sine causa legitur.
'Omnia probate, quod bonum est tenete'. Si ita est, deleamus iam de libro

CGHILSX

95 revolvere] resolvere G I 96 RevolvereJ Resolvere G I 97 quod] po.rtest G
I 99 sed] secundum I I 100 postquam] prius quam G I sciverint] sciverit G
I praesumpserint] praesumpserit G I 101 quia] quae G I t02 plurium etiam]
pluriumque G I 104 de] om. G I 106 praelatis suis] illn X letI ... 107
oboedire] om. (bom.) H I et3] om. G I t 07 etiam] om. X I 108 rebellione]
rebellionis G I in casu] cum causa G I 110 quadam epistola] inv. X I tIt
imperantibus] in paucioribus I parentibus add. G I parendum] pendum I per
occidum (i) G I dum] de I I 112 quo] alio G I perperam] parum G I tt3
te1 ... 114 inoboedientem] om.(b01l1.)G I etiam] 0111.IX I 115 Quid] Quod X
I tt6 Deo] an addoG I lt7 ibidem] idem G I sine] sive I

96 Id ... revocare] non im~l1i1l1u.r. I 110 Liquido ... 117 homini] BERNARDUS
CU\RAEVALLENSIS,Ep. 7 (Ad Ada1111110I1acbIl171),n. 3 (OB 7, p. 33; PL 182, 95B).
I t16 Melius ... 117 homini] cf Ac!. 5, 29. I 117 Si... t23 contemnatur]
BERNARDUSCLARAEVALLENSIS,Ep. 7 (Ad Adam 1710I1ochll111),n. 12 (OB 7, p. 40;
PL 182, 100C). I 118 Omnia ... tenete] I Thm. 5, 21.

H 277'"

R.d. 594'

L 25Y'

152 QUODLIBET XV QUAESTIO 15 153

X 43'b

J 367"

B.d. 594<'

H 277'"'

Evangelii": 'Estote pmdentes sicut serpentes'. Jufficit quippe quod sequitur: 'Et
simplices siCtlt columbae'. Nec dico quod a subditis mandata praepositomm esse 120
diiudicanda, ubi nil iuberi deprehenditur divinis contrarit/m institt/tis, sed
necessariam assero et pmdentiam qua advertatur si quid adversatur, et libertatem
qua contemnatum. Per dictam autem disputationem omnia quae pertinent
ad potestatem praelatorum probantur et diiudicantur, dum in praeceptis
eorum timetur aliquid adversari divinis institutis, et quod bonum est 125
tenetur per prudentiam I serpentum, quae tali disputatio ne dis citu r, et
per simplicitatem columbae oboedienter opere impletur. Unde si quis
temerarius oboediens dicat in omnibus esse praeceptis superiorum
oboediendum et nihil interrogandum, sed praelato per omnia
credendum, respondendum ei quod cuidam respondet beatus 130
BERNARDUS in eadem epistola, ubi loquitur de subdito tali et praelato
suo sic inquiens: «Cetemm, inquit, nihil habeo interrogare, ipse viderit. Dic,
quaeso, si dato in manus gladio te artari iussisset in iugulum, acquiesces?»,quasi
dicat 'nequaquam'. Ergo nec similiter deberes in aliis oboedire I quae
deprehenderes contraria divinis institutis, et de illis interrogare, et per 135
disputationem veritatem perquire re quae timeres illis contrariari.1

Dico ergo quod talem disputationem de potestate sua nullus
praelatorum re fugere debet, sed eam potius appetere, et hoc praecipue,
quia si quis eorum ipsam refugit, illud in quo eam refugit, suspectum de
veritate tenet, sicut Mahumeth legem suam suspectam de veritate habuit 140
et falsitatem eius per disputationem de illa I deprehendi timuit, propter

CGHILSX

120 quod] om. GI I esse] est G 121 diiudicanda] d.ividenda G
contrarium] contrariis H I 122 prudentiam] prudentia G I advertatur ... quid]
om. CGHLSX I 123 contemnatur] contemnantur CHILSX I 125 timetur]
vivetur(?) I I 126 discitur] dicitur CG HLSX I 128 oboediens] 0111.G
superiorum] om. I I 129 per] quod G I 130 credendum] crede G I
respondendum] est addoG quod addoX I cuidam] quidam sed corr. H I
beatus] verus G I 131 ubi] ibi G I 132 Dic] scripsimuscumBadio et Bernardo:
Dico CGHILSX I 133 te] argui add. sed exp. X I iugulum] vigulum (i) G I
acquiesces] adquiernisses G I 134 nec] sic G I similiter] sublimiter(!) I I 135
deprehenderesJ depraehendens G I 138 potius] post sedcorr.sup. lin. aI. mali. I
I 139 quia] quod X I suspectum] respectum I despectum G I 140
Mahumeth] Matl1llnechus G I veritate2] vite I I 141 de illa] om. G

119 Estote ... serpentes] Mt/fi. 10, 16. I Et. .. 120 columbae] lbid. I 132
Ceterum ... 133 acquiesces] BERNARDUSCLARAEVALLENSIS,Ep. 7 (Ad Adam
monachum),n. 12 (OB 7, p. 40; PL 182, 100C-D).

quod poenali edicto legis de illa disputare prohibuit. Non sic Christus
legem suam suspectam habuit, quando eam libere disputationem
omnium et credentium et non credentium illi exposuit. Nec tamen

145 abnuo quin propter aemulos disputatores et suspectos super aliquibus
sub poena disputatio prohiberi potuit absque eo quod de veritate
illorum apud prohibentem suspicio aliqua sit, quemadmodum
NICOLAUS PAPA III prohibuit sub poena excommunicationis latae
sententiae disputationem, immo omnem expositionem praeter

150 grammaticalem in expositione Regulae Fratrum Minorum, quam ipse
edidit. Nec etiam abnuo quin utile esset de potestate praelatorum non
disputare, si non I timere tur quod contraria divinis praeceptis possent
percipere, aut aliter quam veritas se haberet, secundum quod testatur
RABBI MOYSES de disputatione Iudaeorum contenta I in libris, qui

155 dicuntur Talmuth, super edictis legis Moysaicae, sic inquiens libro cap.o
70°: <<LiberTalmuth scriPtus non erat, receptus in diebusprimis quando vitabant
illud in quod postea incidel7lnt, id est multitudinem scientiamm, et diversitatem
opinionum, et divisionem credulitatum, et dubitationes quae incidunt in
expositionibus Jcripturarum. Dimisemnt autem rationem I in omni/ms rebus istis

160 cognitioni capituli quod vocatur 'Doml/s magni consilii: sicut expomill1llS in
aggregatione nostra in Talmuth. Et haec est cal/sa qllare illi pn'ncipatlls magni
perierunt de gente nostra. Cum autem regnum Ch,istianortlm dii/usl/m jtlit per
regna Graecorum et Chaldaeorum, et sensus phi/osophoml11 diffusi jtlerl/nt in

CGHlLSX

142 de] i. m. I I 144 etl] om. GI I 145 abnuo] JCIipsimusClJ1I1Badio:ab uno
CG HILSX I aemulos] eraculos (!) G I disputatores] disputantes G I 146
eo] eodem G I 147 illorum] illarum G I prohibentem] prohibitionem I I
149 omnem] esset G I 150 Regulae] reale G I 151 abnuo] scripsimlfscum
Badio: ab uno CGHILSX I 152 timeretur] temere tur I timetur S I quod]
quam G I possent] posset G I 153 haberet] haberent X I 154 contenta]
contenda G I 156 scriptus] om. G I 157 id ... multitudinem] et valitudine G I
diversitatem] diversllnode CHLSX I 159 rationem] rationi CHLSX I rebus
istis] inv. GI I 160 vocatur] vocatus sed corr.sup. IiII.aI. 1I1all.I I 161 nostra]
una I I in] om. GIS I est] om. H I quare] quia I I 162 nostra] sua GI I
diffusum] diffusit G I 163 et2J 0111.G

150 expositione ... Minorum] NICOLAUSPAPA ITI, BlIlla 'Exiit qui semi1lat, in
Bul/a Fra1lciscana,IIT, 415-416: "Itaque sub poena excommunicationis et
privationis officii ac beneficii districte praecipimus ... super ipsa Constitutione
glossae non fiant, nisi forsan per quas verbum, vel verbi sensus, seu constructio,
vel ipsa Constitut.io quasi grammaticaliter ad litteram, vel intelligibilius
exponatur". I 156 Liber ... 166 suae] MOYSESl\1AIMONIDES,Dux lIeutrOrtl11J,I,
c. 70 (ed. 1520, f. 29r).

L 253'''

G 268"0

C 213"

154 QUODLIBET XV QUAESTIO 16 155

Bad.594'"

gentibus illis, et videmnt quod credulitates suas destmebant oPinionesphilosophomm
destmctione vehementi, coeperunt scribere omnia quae erant utilia C7'edulitatieorum et 165
responderunt illis oPinionibu.r quae de.rtruxeTtll1t.fltndamenta legis etfidei suae». I

<AD ARGUMENTUM>

Quod ergo arguitur 10 primo argumenta, quod «disputatio de
potestate praelatorum non est licita, quia ipsa est causa litis et
discordiae», dico quod verum est disputando de potestate praelatorum 170
prima et secunda intentione, et hoc loquendo de lite et discordia illicitis.
Diminutione enim potestatis praelatorum provocantur praelati;
extendendo autem provocantur subditi, et hoc inter sese et contra sic
disputantes, et etiam disputantium inter se. Disputando autem de
potestate praelatorum tertia intentione, adhuc verum est quod est causa 175
litis et discordiae licitis et debitis, ad reducendum scilicet utramque
personarum duarum disputationum de potestate praelatorum ad
medium et ad debitum temperamentum contra volentes potestatem aut
nimium diminuere aut nimium extendere; contra nullum tamen
volentem quod iustum et aequum est tenere, causa est rationalis litis aut 180
discordiae.

QUAESTIO 16

UTRUM MILESIRRUENSPRAEVOLANDO CONSORTES SUOS IN HOSTIUM
EXERCITUMFACIATOPUS MAGNANIMITATIS

Circa quartum et ultimum arguitur quod miles praevolans in
exercitum hostium non facit opus magnanimi tatis, sic. Ubi fugiens bene 5

CGHILSX Circa] inc. A

165 et] ut G I 170 disputando] om. G I 172 Diminutione] De praem. G I
173 extendendo ... subditi] om. CHLSX I autem] aut I I sese] se GI I
contra] se addo sed exp. I I sic] se G I 174 disputantium] disputantes I I 176
licitis] litis I I reducendum] reddendum I I 179 aut nimium] om. G I
nullum] nullam I I tamen] cum I cuius G I 180 volentem] voluntatem I I
est2] litis add. I I 2 Utrum ... 3 magnanimi tatis] cj supra, p. 76, lin. 11,12. I 4
Circa ... ultimum] 0111.A I 5 exercitum] militum add. sed exp. A

168 disputatio ... 170 discordiae] cj supra, !ill. 3-5. I 171 prima ... intentione] cj
supra,lill. 17-22. I 175 tertia intentione] Cf supra, lin. 22-24.

I facit vitam suam salvans, male facit in hostes ruens ut occidatur; sed
nuper Sarracenis hostibus Christianorum devastantibus I civitatem
Acconensem, bene fecerunt qui fugerunt vitam suam salvantes; ergo
miles ille, qui aliis fugientibus in exercitum I Sarracenorum irruit

10 praevolans et occisus est, male fecit. Sed factum malum non est opus
magnanimi tatis, I cum magnanimitas virtus sit, et secundum
AUGUSTINUM, «virtutibus non contingit male uti», neque ad agendum
malum opus. Ergo etc.

Contra est quod scribitur C a n t i c o r u m ultimo: I «.Fortis est ut
15 mors dilectio», et hoc ideo quia zelanter diligens pro dilecto in necessitatis

articulo mortem contemnit et illi se exponit, quod est opus
magnanimitatis. Taliter est ille miles operatus praevolans, ponendo
animam suam pro amicis suis in I fide et caritate, quod est opus
maximae caritatis et ita maximae virtutis in agibilibus, quae consistit in

20 magnanimitate. Ergo etc.

<SOLUTIO>

Quia ista quaestio tangit et In exemplum proponit captionem,
subversionem atque destructionem civitatis Acconensis atque
Christianorum et incolarum eiusdem, de quibus mentionem facit

25 dominus Papa in littera exhortatoria, de qua mentio habita est supra in
quaestione de indulgentiis, sic inquiens: «Civitm AcconensiuJJl 44 die/JJJ.r

ACGHILSX

8 bene] unde corr. sup. lin. aI. man. I I fugerunt] fugierunt CGHILX I 9 in]
ecce addoL I exercitum] exercitium I I 10 fecit] facit GX I est2] bonum addo
S I 11 cum] tamen G I virtus] lac. G I virM sit] illlt A I sit] fit G I et]
om. C I 13 malum] all .rcn·bendum magnum? (c/lin. 75, 82,91). I 15 quia] om. C
I zelanter] zelant I celanter L I dilecto] delicto G I 16 illi] ille A (.redin illi corr.
sup. lin.)CGLX I se] om. I I 17 operatus] ante est AGI I 18 suam] om. I I
et] in addo G I 22 Quia ... 71 propositum] om. A I ista quaestio] in/(G I
exemplum] propositum addo sed exp. I I captionem] capacior G I 23
Acconensis] accomatum L I 24 et] om. GI I eiusdem] ecclesiae G I 25
Papa] om. L I de ... 26 indulgentiis] om. S I supra] om. G I in2] de CHLSX
I 26 Civitas ... diebus] Euntes Acconensem 44 dierum I

12 virnltibus ... uti] AUGUST.,De lib. arb., II, c. 19, n. 50 (CC lat. 29, p. 271, 8-12;
CSEL 74, p. 85,10-12; PL 32, 1268) I 14 Fortis ... 15 dilectio] Callt. 8,6. I 26
Civitas ... 32 abductis] NICOLAUSPAPAIV, Lil/era 'Illuminet .ruper 1'0/, n. 5, ed. C.
CENCI, O.EM., in Alltollianull1, 73 (1998) p. 74.

S 266'"

1367'"

H 277'"

B.d. 594'"

X 43'"

L 254m

156 QUODLIBET XV QUAESTIO 16 157

C 213"'

Bad.594,·Q

artzsszma Ba!?Jlonicaepotentiae obsidione circumdata, terribilibus machinis die
noctuque vexata, impetita crebris et duris insultibus, moenibus et ipsius per cuniculos
arietis occultos 44 die obsidentium viribus Dei permissione mirabili et stupenda
succubuit, capta per eos et igni exposita, Christicolis inibi existentibus caesis
innumeris, et ceteris, qui habere nequiverunt ad maritima vasa succursum, in
captivitatem abducti.m, quae quidem facta narrantur anno Domini CCXCI,
10° die mensis maii, in qua civitate, ut aestimo, congregati erant non
tantum populares et simplices, sed etiam praelati et principes, idcirco
quaestionem paulo altius sublevando, bellorum celebritatem paulo altius
quam quaestio proponat, exsequamur, dicendo in primis cum TULLIO in
libro IO D e o f f i c i i s sic dicente: «In republica maxime conservanda sunt
iura belli. Nam cum sint duo genera decertandi, unum per dispensationem,
alterum per vim, cumque illud proprium sit hominum, hoc beluarum, confugiendum
est ad posterius, si uti non licet superiore». Et sic illi qui potest ius suum iam
habitum retinere aut I amissum sive nondum habitum recuperare, non
licet pro illo bellum instituere. I <<Quare»,ut idem prosequitur continuo
«suscipienda quidem sunt bella ob eam causam, ut sine inizm·a in pace vivatun>.Et
ut dicit AUGUSTINUS in epistola A d B o n i f a t i u m c o m i t e m,
«bellum debet esse necessitatis,ut liberet Deus de necessitateet conservetin pace. Non
enim quaeritur pax, ut bellum exerceatur, sed bellum geritur ut pax acquiratur.

ACGHILSX

27 Babylonicae] Babyloniae I I obsidione] obsiderata sed corr. L I 28
noctuque] nocteque GI I impetita] impedita CHLX I 29 arietis] conrietis(!) C
an scn·bendumarietatis (cum Nicolao)? I occultos] oculos I I obsidentium]
obsidio I ubi addosed exp. I I mirabili] miraculis S miraculi CHLX I 30
succubuit] succumbuit I cuccubuit(!) G I capta] capita I I caesis] ceteris S
caelis I I 31 maritima] marturia(!) I I 32 captivitatem] capacem(?) I I
narrantur] variantur GLX I 33 10"] decima H I 34 etl] secundum addoI I
35 quaestionem] quaestione S I 38 decertandi] determinandi I I
dispensationem] disputationem GI an scribC11dumdisceptationem cum Cicerol1eet
Badio? I 39 per] et G I cumque] quodcumque HI I proprium] propositum
CHILS propositionum X I hoc] hic I I 40 uti] om. I I superiore] scnpsimus
cum Cicerone:posteriore codd.superiori Bad. I illi] illo G I potest] post C I 41
nondum .. .42 illo] non S I 42 instituere] restituere CHLSX I 43 vivatur]
vivant G I 44 ut] hoc G I 45 necessitatis] nativitatis I I de] a GI I et] om. I
I conservet] observet G I 46 quaeritur pax] pax requiritur GI

37 In .. .40 superiore] CiCERO, De officiis,I, c. 11, n. 34 (ed. C. ATZERT, p. 13,
1-5; ed. M. WINTERflOTTOM,p. 14,27-31). I 42 Quare .. .43 vivatur] Ibid., n.
35 (ed. C. ATZERT, p. 13, 5-6; ed. M. WINTERBO'ITOM,pp. 14,31 - 15, 1). I
45 bellum ... 50 timetur] AUGUST.,Ep. 189 (Ad Bonifacium),n. 6 (CSEL 57, p.
135, 8-19; PL 33, 856).

30

35

40

45

Esto ergo bellando pacificus, ut eos quos expugnas ad pacis utilitatem vincendo
perducas, ita quod hostem pugnantem necessitas deprimat, non voluntas. Sicut
bellanti et resistenti violentia redditur, ita I capto misericordia iam debetur, maxime

50 in quo pacis perturbatio non timetun>.Quod TULLIUS per alia verba continuo
dicit ubi supra: <<Partaautem victoria conservandi sunt hi qui non crudelesin bello
nec immanes fuerunt. Mea quidem sententia paci, quae nihil I habitum sit
insidiarum, semper est consulendum; tum hi qui armis positis ad imperatorum fidem
confugient, quamvis I murum percusserit aries, sunt recipiendi». «Ex quo», ut

55 dicit TULLIUS paucis interpositis, «intelligi potest nullum bellum esse iustum,
nisi aliquid aut rebus petitis geratur, aut denuntiatum ante sit et indictum». De
quo dicit ISIDORUS E t Y m o log i a e: «Iustum est bellum quod ex edicto
geritur I de rebus repetendis aut propulsandorum hostium causa». Et
AUGUSTINUS in libro Q u a e s t i o n um: «Iusta bella solent deJiniri quae

60 ulciscuntur iniurias; sic gens vel civitas petenda est quae vel vindicare neglexerit
quod a suis improbefactum est, vel reddere quod per iniurias ablatum es!».Sed, ut
dicit AUGUSTINUS C o n t r a M a n i c h a e o s «nocendi cupiditas, ulciscendi
crudelita.r, implacatus atque implacabilis animus, .feritas debellandi, libido
dominandi, et si qua similia, haec sunt qtfae in bellis iure Cf.Ilpantun>.Et ut

65 sequitur ibidem post pauca «ordo ille naturaliter mortalium paci accommodatus

ACGHILSX

47 vincendo] vicendo S I 48 quod] ut C I 49 ita] om. G I capto] in addoI I
iam] om. G I 51 conservandi] servandis G I sunt] om. G I hi] hic CHIX I
bello] in addosedexp. I I 52 Mea] In ea CI I paci] rei CGHILSX I habitura]
habitum G I 53 tum] tamen I cum G tam L I imperatorum] imperatorem
CGHISX I fidem] fidere(!) C I 54 confugient] confugientur L I percusserit]
percussit I I aries] acies I I 56 gera tur] generatur I I ante] autem HIS om. G
I 58 repetendis] expetendis CILSX expedendis H expendendis G I hostium]
hominum IS I causa] tamen S I 59 Augustinus] et addoI I 60 vindicare]
vendicare I I 61 estl] fuit G I vel] om. G I reddere] credere I I Sed] quod
addoG I 63 crudelitas] credulitas I I animus feritas] iJm et deinderei addoG I
debellandi] bellandi C I 64 dominandi] donandi G I haec] hoc I I in] etiam
S I 65 paci] pati L

51 Parta ... 54 recipiendi] C!CERO,De officiis,I, c. 11, n. 35 (ed. C. ATZERT,p. 13,
6 - 16; ed. M. WINTERBOnOl\I, p. 15, 1-14). I 54 Ex ... 56 indictum] Ibid., n.
36 (ed. C. ATZERT,p. 13, 20 - 21; ed. M. WINTERBOTfOM,p. 15, 19-21). I 57
Iustum ... 58 causa] ISIDORUS,Etymologiae,XVIII, c. 1, n. 2 (ed. W. M. LINOSAY,
II; PL 82, 639B). I 59 Iusta ... 61 est2j AUGUST.,Quae.rt. in Heptateuch.,VI, q. 10
(CC lat. 33, p. 319, 259-262; CSEL 28, p. 428, 24-27; PL 34, 781). I 62
nocendi ... 64 culpantur] ID., ContraFaustum,X.'GI, c. 74 (CSEL 25, p. 672, 8-10;
PL 42, 447). I 65 ordo ... 66 sit] Ibid., C. 75 (CSEL 25, p. 673, 11-13; PL 42,
448).

H 278"

1368"

L 254'"

158 QUODLIBET XV QUAESTIO 16 159

G 268,b

X 43""
Bad. 594"R

hocposcit, ut susciPiendi belli auctonlas atque consilium penes principes .ri!».Sed ut
ait TULLIUS, ubi supra «ea animi elatio, quae I cermlur in periculis et laboribus,
si iustitia vacat,pugnatque non pro salute communi, sed propriis commodis, in vitio
est; non modo enim id virlutis non est, sedpotius immanitatis omnem humanitatem
I repellentis».,

Ut autem descendamus ad propositum, de bello iusto est
distinguendum, quia aut est ad recuperandum bona iniuste ablata, de
quo nihil ad praesens, aut est ad repellendum iniuriam qua nituntur
hostes bello bona auferre, puta vitam, patriam, libertatem, leges et cetera
bona, sive temporalia sive spiritualia. Quale bellum instruxerunt
Sarra ceni contra Acconensem, in quo mortuus est miles de quo quaestio
nostra proposita est: utrum irruendo praevolanter in Sarracenos fecit
opus magnanimi tatis. Et dico quod magnanimitas est pars fortitudinis,
et virtus quae versatur circa opera magna et ardua, dicente PHILOSOPHO
in N° E t h i c o r um: <<Magnanimitas circa magna ex nomine videtur esse».
Sed tamen non omne opus magnum pertinens de genere suo ad
fortitudinem est opus magnanimi tatis, nisi sit ex habitu virtutis, non ex
praesumptione aliqua aut cupiditate, ut cum magnanirnitas fortitudo
quaedam sit et alias fortitudo non sit virtus, ut patet ex iam dictis. Unde
et TULLIUS post dicta proxima praecedentia continuo addit dicens:
«ltaq!le probe dqznitur a Stoicis fortitudo, cum eam virtutem esse diC1Jntpugnal1tem
pro aequitate. Quocirca nemo qui forlitudil1is glOliam consecutus est insidiis et
malitia laudem est adeptus; nihil enim honestum potest esse quod iustitia vacat.

ACGHlLSX

66 poscit] possit I I atque] consider- addosed exp. L I 67 ea] iter. I I 68
pugnatque] pugnat quia G I 69 non2] om. G I potius] post I I 70
repellentis] expellentis I I 71 descendamus] ascendamus L I est] om. G I 72
est] sup. lin. aI. man. I I bona] iustitiae addosed deI. I I 74 hostes] om. G I 75
sive temporalia] om. A (I: m.)CGHILSX I 77 irruendo] iurendo(?) I I 78
magnanimitatis] magnitudinis CS I 81 omne] om. X I magnum] magnis con:
sup. lin. aI. man. I I 82 habitu] habita L I 83 ut ... 124 confligunt] om. A I 84
q~aedam ... fortitudo] iter. L I 85 et] om. GI I 86 probe] prole I I a] om. X I
vIrtutem] vtrtute L I pugnantem] pugnante X I 87 aequitate] iter. S I 88 est]
eius GX I potest esse] inv. G est potest I I vacat] vocat H

67 ea... 70 repellentis] C1CERO,De officiis, I, c. 19, n. 62 (ed. C. ATZERT, p. 22,
6-9; ed. M. WINTERB01TOM,p. 25,20-24). I 80 Magnanimitas ... esse] ARlST.,
Eth. Nic., IV, c. 3 (TransI. Grosseteste, ed. R. A. GAUTHIER,p. 439,9-10, 1123a
34; cf. etiam in THOMAEDE AQ. Sent. libn' Eth., IV, ed. Leon., XLVII, p. 225, 34).
I 84 ex... dictis] Ci infi<1,IiII. 86-91. I 86 Itaque ... 94 iustitiae] C1CERO,De
officiis,I, c. 19, n. 62-63 (ed. C. ATZERT,pp. 22, 9 - 19; ed. M. WINTERB01TOM,
pp. 25, 24 - 26, 9).

70

75

80

85

90

95

100

105

Praee/ari/m igitur est illud Platonis: 'Non', inquit, 'solum scientia, quae est remota
a iustitia, calliditas potius quam scientia est appellanda, verum etiam ani17lus
paratus ad periculum, si sua cupiditate, non utilitate communi impellituT, audaciae
potius quam fortitudinis nOmenhabet: Itaque viros I magna/limos eosdemque bonos
et simplicis virtutis amicos, minimeque fallaces esse volu17lus,quae sunt ex media
laude iustitia!!». Et infra: «Omnino fortis animus et magnus duabus rebus maxime
cernitur, I quarum una in rerum externarum desPicientia cernitur, altera ut res
geras magnas et maxime utiles, arduas, plena.rque laboT!l17let periculortJ!1l». I
Quamquam ergo factum I militis nostri arduum fuit et magnum, quia
circa mortis periculum atque terribile, circa quod maxime consistit
fortitudo, dicente PHILOSOPHO in IVO E t h i c o r um: «Circa qualia
igitur terl7'biliafortis? Ve! circa maxima,' terribili.rsimum autem mors; terminus
eni!JJ», non tamen ex hoc sequitur quod fuit opus fortitudinis seu
magnanimi tatis aut alicuius virtutis, si forte illud aggressus est ex
praesumptione aut ambitione gloriae aut cupiditate alia aut forte temere
et inconsulte, quod videtur innuere ipsa quaestio in eo quod dicit
militem praevolasse. Si enim ita fuit nec opus virtutis et ita nec
fortitudinis nec magnanimitatis fuit. Unde de modo aggrediendi facta
magnanimi tatis dicit TULLIUS post praedicta: «Ad rem autem gerendam qui
accedit, caveat, ne id modo con.rideret,quam illa res hone.rta .rit, .redetiam ut habeat
faciendi facultatem; in quo ip.ro con.riderandum e.rt, ne aut temere de.rperetpropter

ACGHILSX

89 igitur] om. S I Non] om. CHLSX I solum] potentia add. .rede."<f1.S I 90
potius] post I I 91 utilitate] necessitate G I impellitur] compellitur G I 92
potius] post I I habet] om. L I Itaque] Ita G I 93 simplicis] simpliciter sed
corr.C simplicitatis I I minimeque] minime X I quae] om. G etiam C I 94
Omnino] Omnis G I 95 quarum] om. S I in rerum] 0111. G I rerum] rebus X
I despicientia] displicentia CGHLSX I 96 laborum] labor I I 97 factum] 0177.

X I 99 IVo Ethicorum] inv' S I 100 terribilissimum] terribilissima G I
autem] om. G I 101 tamen] 011I. X I 102 si] sed G I 104 eo] quo corr.SNP. IiII.
ai. man. I I 105 Si] Similiter G I fuit] fuisset CGHI(.red in fuit corr.)LSX I
neci] 011I. CGHI(sup. lin.)LSX I 106 aggrediendi] aggendi G I 107 gerendam]
generandam I I 109 aut] om. G

94 Omnino ... 96 periculorum] Ibid., c. 20, n. 66 (ed. C. ATZERT, p. 23, 10 -17;
ed. M. WINTERB01TOl\1,p. 27, 5-13). I 99 Circa ... 101 enim] ARIST.,Eth. Nic.,
III, c. 9 (TransI. Grosseteste, ed. R. A. GAUTHlER,p. 421, 22-23, 1115a 25-26;
cf. etiam in THOMAEDE AQ. Sent. libri Elh., III, ed. Leon. XLVII, p. 159,24-26).
I 107 Ad ... ll0 cupiditatem] ClCERO, De offiCiis, I, c. 21, n. 73 (ed. C. ATZERT,
p. 25, 24 - 28; ed. M. WINTERB01TOM,p. 30, 7-11).

Il 278'''
S 267"

Bad. 595"

1368'"

L 254'"

C2IY'

160 QUODLIBET XV QUAESTIO 16 161

X 44"

19navlam aut nimIS confidat propter cupiditatem». Et infra: «Omnino illud 110
honestum quod ex animo excelso magniftcoque quaerimus, animi efficitur, non
viribus corporis. Exercendum tamen corpus, et ita afJiciendum est, ut oboedire
consilio rationique possit in exsequendis negotiis et in laboribus tolerandis». Et
infra; «Quare expetenda quidem magis est discernendi ratio quam decertandi
ftrtitudo. Fortis autem et constantis animi est non perturbari in rebus asperis, nec 115
timere degradu eici, sed prudenti animo uti et consilio, nec a ratione discedere,nec
committere, ut aliquando dicendum sit: 'Non putaram'. Haec sunt opera magni et
excelsi animi, etprudentia, consilioquefidentis; temere autem in acie versari et manu
cum hoste confligere immane quoddam et beluarum simile est. S ed cum tempus
necessitasque postulat, decertandum manu est et mors servituti turpitudinique 120
anteponenda. Sed fugiendum est illud etiam, ne offeramus nos periculis sine causa,
quo nihil potest esse stultiuJ». Hinc dicit VEGETIUS libro IIJD cap.o ultimo
D e a r t e m iI i t a r i: «Boni duces publico certamine numquam nisi ex
occasioneaut nimia necessitateconjligunf». Si igitur miles noster non confidens
de com milito num adiutorio, nec putans eos paratos ut simul ad bellum 125
procederent, sed solus in hostes praevolando insiluit, ipse absque omni
rationabili causa morti se obtulit, debens scire quod nihil per se solum
proficere potuit; et sic opus non magnanimitatis sed stulti egit. Sed nec
ex hoc quod iste praevolans solus in hostes irruit et periculo mortis se
exposuit, I iudicari potest certitudinaliter quod opus magnanimi non 130

ACGHILSX

110 aut] et addo I I 111 quod ex] ex quo G I excelso] excelsoque GI I
magnifico que] magnifico quae I I animi] cum C I 114 expetenda] expetanda
IL I 116 prudenti] praesenti I I 117 committere] omittere GI I putaram]
putatam GI I 118 animi] 0111.I I et prudentia] apprehendencia I I 119
confligere] configere I I immane] immanum C in manum GI I 120 manu]
manum C I servituti] secundum virtuti I I turpitudinique] turpituclinemque I
I 121 illud] 0111.CHLSX I offeramus] conferamus S I nos] illos CHLSX I
periculis] periculo s L I causa quo] inv. S I 122 elicit] unice(?) addosed exp. I I
124 occasione] occisione G I nimia] iniuria GI I confligunt] confligant GI I
126 ipse] om. G I omni rationabili] 0111.G I 127 rationabili] rationali corr.sup.
lin. aI. man. I I debens] de bellis G I debens scire] i. 111.A I quod] quia I I
solum] om. S I 128 potuit] ponit L I magnanimitatis] magnanimi IS I egit]
om. G I 129 hostes] i. 111.A I 130 potest] arti(?) addoI I certitudinaliter]
circulariter G

110 Omnino ... 113 tolerandis] Ibid., c. 23, n. 79 (ed. C. ATZERT, p. 27, 11-14;
ed. M. WINTERBOTrot-.f,p. 32, 8-12). I 114 Quare ... 122 stultius] Ibid., c. 23,
n. 80-83 (ed. C. ATZERT, pp. 27, 80 - 28, 12; ed. M. WINTERBOTTOM,pp. 32,
18 - 33,17). I 123 Boni ... 124 confligunt] VEGETlUS,Epitoma rei militaris, III,
c. 26, n. 31 (ed. A. ONNEFORS,p. 129,1380-1381).

egit, quia, ut dicitur, Sarraceni ante auroram I subito civitatem
Acconensem intraverunt, I nec fuit tunc Christicolis in illa contentis
tempus deliberatio nis maioris, sed solummodo statim exercendae
virtutis, quae secundum PHILOSOPHUM lIa E t h i c O r u m maxime «in

135 repentinis» probatur. I Miles igitur noster, qui, ut audivi dici, dux aliorum
in bello esse debuit, quam citius occurrisset, forte iacens in excubiis
armatus cum aliis et paratus ad bellum, statim audito tumultu et I
discurrentibus Sarracenis per vicos exiliit, et putans commilitones suos
ipsum consecuturos, in hostes solus irrupit, attendens illud VEGETII

140 D e a r t e m i I i t a r i libro Illa cap.o 80: (<N'evero repentinus tumultus
amplius noceat, ante commonendi sunt milites, ut parati sint animo, ut arma I in
manibus habeant; in necessitate enim subita quae terrent, pro visa non solent esse
formidini». Et cap.o 60: (Multa quidem sunt dicenda atque obser1;anda
pugnantibus, siquidem nulla sit negligentiae venia, ubi de salute certatum. Et libro

145 IO cap.o 14°: (Jn aliis rebus, sicut ait Cato, si quid erratum fuit, postmodum
corrigi potest; proeliorum delicta emendationem non recipiunt, cum poena statim
sequitur errorem». In libro IVO cap. ° 39°; «SiClIt enim providos cautela tutatur,
sic negligentesextinguit incuria». I

Quod si ita fuerit, quia tunc tempus necessitasque postulabant
150 decertandum esse manu et mortem servituti turpitudinique fore

ACGHILSX

133 tempus deliberaooDls] liberat10DlS tempus G statim] om. C I 135
repent1D1s]repentina H I Miles] ergo addosed exp. A I igitur] Christi I I elici]
om. S I aliorum] fuit addoS I 137 ad ... statim] statim ad bellum S I et2] om.
G I 138 vicos] viros G I et putans] etiam putans sed post suos G I
commilitones] commiliatones I I 139 hostes solus] solus hostes sed cum signis
inv. trampos. A I attendens ... 151 contigisse] om. A I 140 Illo ... 80

] 7° G I
141 noceat] nocet G I animo] omnino CGHLSX I ut2] et G I 142 terrent]
non addoCGHILSX, sed om. in ed. Vegetii. I 143 sunt] om. C I 144 veniaJ
veniam I I certatur] credatur X I 145 quid] om. GI I erratum] erat G I
fuit] fuerit CG I 147 In] Et SX I cap.O]om. X I enim] om. G I providos]
provicos S I 148 incuria] iniuria X ignavia CHLS I 149 fuerit] fuit IS I 150
decertandum] eliscertandum ISX I manu et] in(?) G I fore] sorte G

134 in repentinis] .ARrST.,Etb. Nic., III, c. 9 (Trans!. Grosseteste, ed. R. A.
GAUTHIER, p. 421, 29-30, 111Sa 33-34); cf etiam ANON., Auct. AnIt. (ed. J.
I-IAMESSE,12, p. 236, 58). I 140 Ne ... 143 formidini] VEGETlUS,Epitol11arei
l11ilitaris,III, c. 6, n. 16 (ed. A. ONNEFORS,p. 120,368-370). I 143 Multa ... 144
certatur] Ibid., III, c. 5, n. 1 (ed. A. ONNEFORS, p. 113, 263-265). I 145
In ... 147 errorem] Ibid., I, c. 13, n. 6 (ed. A. ONNEFORS, PP:.27,367 - 28, 370).
I 147 Sicut. .. 148 incuria] Ibid., IV, c. 38, n. 3 (ed. A. ONNEFORS, p. 242,
681-682).

H 278"'

A 268,b

S 267"

1368"'

Bad. 595

162 QUODLIBET XV QUAESTIO 16 163

G 269'"
anteponendam et nullum fugiendum, quod revera ita puto contigisse,
idcirco dico credens fIrmiter quod opus militis I nostri erat opus
magnanimi tatis, ex cuius habitu repente elegit opus summe arduum,
honeste scilicet mori pro fIde et civitate, quam fugiendo inhoneste
vivere et forte fuga incerta non subveniente iugum servitutis
Sarracenorum subire. Quod si ceteri concives et commilitones sic
fecissent et tales fuissent ut ille, credo quod proculdubio in adiutorio
Dei victoriam obtinuissent et civitas staret.

Ut enim dicitur IO M a c c a b a e o r u m 30
: (<Facileest concludi I

multos in manu paucomm, et non est dif.Jerentiain conspectNDei caeli liberare in
mNltis, et in paNcis, quoniam non est ex mNltitudine exercit1lJ victoria belh; sed de
caelojortitNdo est». Et ut dicit VEGETIUS ubi supra libro IIJO cap.o 220,

«victoria semper per paucos fieri consNevi/;>,et maxime per homines virtutis.
Ut enim ibidem dicit libro IO cap.o 100, «in omni conjlictu non tam prodest
multitNdo quam virtus». Et libro !VO cap. ° 320: «In rebus belh'cis celeritas
amplius soletprodesse quam virtus». Et libro IIIo cap.o 39°: «Necessario amplior
securitas solet gravius habere discrimen, quod imparatis ac nihil suspicantibus
superveniens assolet .fieri. Hoc casu oppressis, nec virttls potest, nec multitudo
prodesse». Unde Acconenses, ut credo, victoriam obtinuissent, si
bellicassent pro posse suo, et confIsi Domino dixissent unanimiter,
unusquisque eorum ad ceteros, illud quod dixit Iudas continuo post
praedicta, I° M a c c a b a e o r u m 30

: «Ipsi veniunt ad nos in mNltitudtite et

ACGHILSX

152 dico] correspondentis add. sed exp. A I 153 repente] reperire pos. eligit C I
154 fugiendo inhoneste] inv. A I 156 concives] comites G I et commilitones]
post fecissent G I commilitones] commilitores I I 157 fecissent] ut addoX I
158 civitas] sanctitas(!) I I 159 Ut ... 186 nullus] om. A I enim] debet add. L I
160 manu] manibus G I 161 quoniam] ipsum I I est] om. I I ex] om. LX in
GI I 162 Et] om. G I ubi] ut G I 164 tam] tamen G I 166 Necessario]
Necesse I I amplior] ampliorum S I amplior securitas] inv. I I 167 solet
gravius] im(GI I imparatis] imparati G imparans I I suspicantibus] et addoI
I 168 superveniens] superiores S I 169 ut] om. r I obtinuissent] obtinuisset L
I 170 bellicassent] belligerassent X I unanimiter] lac. G I 171 continuo]
continue S I 172 ad ... multitudine] in multitudine ad nos Gr I et superbia]
om. S

159 Facile ... 162 est] [Macc. 3, 18-19. I 163 victoria ... consuevit] VEGETIUS,
Epitoma rei militans, III, c. 20, n. 28 (ed. A. ONNErORS, p. 171, 1117-1118). I
164 in ... 165 virtus] [bid., I, c. 8, n. 5 (ed. A. ONNErORS, p. 19,241-242). I 165
In ... 166 virtus] Ibtd., IV, c. 31, n. 5 (ed. 11..ONNEFORS, p. 235, 597-598). I 166
Necessario ... 169 prodesse] Ibid., III, c. 22, n. 10 (ed. A. ONNEFORS, pp. 175,
1174 - 176, 1180). I 172 Ipsi ... 175 eos] [Macc. 3, 20-22.

155

160

165

170

175

180

185

190

superbia ut I disperdant nos et uxores nostras etfilios nostros, et Nt spolient, I nos
veropNgnabimus pro animabus nostris et legibus nostris, et ipse Dominus conteret eos
antefaciem nostram; vos autem ne timNeritis eos».

Sic ergo confidenter dicere possum, ut aestimo, quod ille miles
noster opus magnanimitatis et virtutis egit, et benefacto suo intellexit
illud P s a I m i : «Pretiosa in conspectu Domini mors sanctomm eius». I Et dixit
illud TULLIl in oratione populari ad Senatum: (<Nihil duti, nihil acerbi mihi
erit qNod rem publicam tutabitur. Non enim victus cedo, neque mors miseranda est
quae ob rem publicam caPitur, neque exitium tutpe est quod virtute stfScipitur,
praesertim cum nonnullam hae poenae habeant in se consolationem. Nam vitam
subripiunt, non adimunt glonam, mortale si exercitio mactabunt, corpus non
animum a re publica removebunh>. Idem libro IO D e o f fi ci i s: «Omnes
caritatespatria una complexa est, pro qua quis bonus dubitet morte;;; appetere, si
ei sit prqfNtU17ls»,quasi dicat 'nullus'.

<AD ARGUMENTA>

Ex dictis patet quomodo concedenda est secunda ratio.
Ad primam quae est in oppositum, quod dictum opus militis

nostri non erat magnanimitatis, quia fugiens bellum in quo ille mortuus
est, bene fecit, dico quod hic incidit difficilioris I assumptio, an scilicet
licitum sit I fugere bellum quod contra patriam et paternas leges

ACGHILSX

173 superbia] superba L I nos2j 0111. r I 174 vero] nos G I animabus]
manibus C letI ... nostris2j 0111. G I 175 eos] om. G I 177 magnanimitatis]
magnitudinis sed in magnanimitatis corI'.st/p. lil1.aI. mal1. r I suo] 0111. X I 178
in ... Domini] Domino in conspectu G I 179 Senatum] iter. G I nihil] Ollt.X
I 180 tutabitur] curabitur I I cedo] credo CHLSX I miseranda] moderanda
CHLSX I 181 quae] quasi G I exitium] exercitium CHLS exercitum X
excertium(!) G I 183 subripiunt] subripit GI subripi X I adimunt] adiuvant S
I gloriam] om. G I mortale] 0111. G I mactabunt] mactabant I I 184
animum] animam S I a.. .Idem] om. G I Omnes] Omnium GI I 185
caritates] prima addo G I complexa] completa I I 186 pro futurus] profiturus
G I 188 secunda] om. L I secunda ratio] il1/!.G I 192 licitum] militum C

178 Pretiosa ... eius] Ps. 115, 15. I 179 Nihil ... 184 removebunt] CiCERO, Oratio
pn'die quam il1 exilit/m iret, IX, 21-22 (ed. MAIUi\ DE MARCO, pp. 21,26 -22, 3). I
184 Omnes ... 186 profutW'us] CiCERO, De officiIS, I, c. 17, n. 57 (ed. C. ATZERT,
p. 20, 15 - 16; ed. M. WINTERBOTTOM, p. 23, 21-23). I 189 dictum ... 191 fecit]
cj JtIpra,h'n.4-13.

llad. 595':
H 278'"

L 255"
S 267'"

164 QUODLIBET XV QUAESTIO 16 165

attentatum est ab hostibus legis et fidei Christianae. Et sentio in hac
materia idem de fuga praelatorum maiorum et minorum et principum
superiorum et inferiorum, et quod de fuga simplicium clericorum, hoc 195
et de fuga simplicium laicorum, quia sicut praelati tenentur ministrare
populo in spiritualibus ad fomentum et conservationem vitae eorum
spiritualis, sic principes ministrare tenentur eidem in temporalibus ad
fomentum et conservationem vitae eorum temporalis. Propterea enim
de publico eis provisum est in temporalibus rebus ad usum necessariis, 200
et non debent eos in periculo belli deserere fugiendo, nisi secundum
modum sequentem exponendum de fuga praelato rum principali ter,
qua~vis praelati ad non relinquendum populum poena maioris criminis
astnngantur, quanto magis necessarium est populo in bellorum periculis
ministerium praclatorum in spiritualibus quam principum 10 205
temporalibus. De debito enim principum in impugna tione
adversariorum Ecclesiae dicit AUGUSTINUS S u p e r Ioa n n e m sic:
«Commoventur potestates Christianae contra dissipatores detestatores Ecclesiae.
Si non moverentur, quomodo redderent rationem de imperio suo Domino? Quia hoc
pertinet ad reges saeculi Christianos ut suis tempon'bus pacatam vellent matrem 210
suam Ecclesiam habere; unde spiritualiter nati sun!». I tem A d
B o n i f a t i u m c o m i t e m : «Quomodo Domino regesserviunt in timore, nisi
ea quae contra iussa Domini sunt, religiosa severitateprohibendo atque plectendo?
Aliter enim servit rex quia homo est, ah'ter quia rex est. Quia homo est, servit

ACGHILSX

193 attentatum] acceptatum G I 195 et!] om. CSX I clericorum] hoc est de
fuga simplicium clericorum add sed exp. A I clericorum ... 196 simplicium] om.
(hom.) GIX I 196 quia] quod G I 197 in] et S I spiritualibus] spiritualium X
I conservationem] observationem I I 198 spiritualis ... 199 eorum] om. (hom.)
C I. temporalibusj temporibus .red in temporalibus corr. sup. lin. aL man. I I
199 emm] om. G I 201 belli] uruversaliter G I fugiendo] fugiendi S I 202
sequentem] se autem in C I 205 praelatorum ... principum] om. H I in I] om. G
I 206 temporalibus] om. G I in] et L I irnpugnatione] pugnatione G I 208
dis~ipatores] disputatores G I detestatores] devastatores I I 209 imperio] in
penculo (i) 1 I Dorruno] om. A I hoc] etiam addo CS I 210 reges] ecclesiae
addo S I vellent matrem] in1J.G I 211 Ecclesiam] Ecclesiarum G I habere]
om. S I unde spiritualiter] lac. G I 212 reges serviunt] inv. G I in timore]
illtenorem G I 213 sunt] om. I I prohibendo] prohibito ACX I plectendo]
plectando G I 214 homol] om. X I aliter ... est2] om. (hom.) X

208 Commoventur ... 211 sunt] AUGUST., In Ioannis Evangelium, tract. 11, n. 14
(CC lat. 36, p. 119, 1-6; PL 35, 1483). I 212 Quomodo ... 21S sauciendo]
AUGUST.,Ep. 185 (Ad Bonifatium), C. 5, n. 19 (CSEL 57, p. 17, 18-24; PL 33,
801).

215 vivendofideliter,' quia rex est, servit convenienti rigore sauciendo». Item ISIDORUS
XXIII' q.e 5° cap.o 'Principes' dicit sic: «Intra Ecclesiam potestates necessenon
essent, nisi ut quod non praevalerent sacerdotes efficereI per doctrinae sermonem,
potestas hoc impetret, per disciplinae terrorem. Cognoscantprincipes saeculi Deo se
debere rationem I esse reddituros I propter Ecclesiam, quam Christo tuendam

220 suscipiunt. Nam sive augeatur pax et disciplina Ecclesiaeper fideles principes, sive
solvatur, ille ab eis rationem exigit, qui eorum potestati suam Ecclesiam tradidi">.
Unde et ad Ecclesiam tuendam possunt I per praelatos compelli, I ut
ibidem 'Praeterea', ubi dicitur sic: «Saemlarium dignitatum administrationibus
defendendarum ecclesiarum necessitas inC1Jmbit, quod si facere contempsen'nt, a

225 communione sunt repellendi».J
Si ergo quaeratur de illo quod ponitur in argumento, an scilicet liceat

fugere de bello, praecipue quod ab infidelibus attentatur contra
Ecclesiam, ut in nostro proposito, puto fore distinguendum divisione
trimembri, quia aut tale bellum est imminens tantum et timetur

230 venturum, aut est iam instans et comprehensus est populus fidelis ab
adversariis, aut est deficiens adversariis obtinentibus iam victoriam. Si
imminet, subdistinguo iterum divisione trimembri, quia aut omnes
possunt fugere et simul rationabiliter desperant de victoria si persistant,
aut nec potest nec debet aliquis illorum rationabiliter desperare, aut

235 aliqui eorum sperant et aliqui desperant vel non possunt fugere. Si
primo modo, tunc omnes ad instar unius cuius exitium quaeritur, de quo
iam erit sermo, fugere tenentur, nec se periculo exponere. Si secundo
modo, tunc nullus debet fugere, sed unanimiter se hostibus opponere

ACGHILSX

215 vivendo] om. C I fideliter] fideli 1 I servit] sibi G I 216 XXIII'] XVIII'
G I potestates] potantes C potentes S I necesse] necessariae H I 217
essent] esse sint C esse fit S I praevalerent] privalent G praevalent AHS I
220 augeatur] augeat I I disciplina] disciplinae C I 221 eis] recipit add. sed exp.
S I qui] quia A I 222 et] om. CG(sup. li/l.)I I per] om. CS I 223 dicitur] dicit
G I 224 incumbit] intendit G I 227 infidelibus] inferioribus S I 228 nostro]
tanto add. B I fore] hic add. AGI I 229 tale] om. A I bellum] membrum S I
231 aut ... adversariis2] om. (hom.) L I 232 iterum] sub addo G I 233 fugere] om.
1 I 234 necI ... 235 sperant] om. G I 236 cuius] cuiusque C I exitium]
excitium sed in exerciti um mut. man. corr. A exercitium CHLSX excertitium(!) G
I 238 opponere] exponere G

216 Intra ... 221 tradidit] ISIDORUS,Sent., III, c. 51, n. 4 (PL 83, 723B-724A). I
223 Saecularium ... 225 repellendi] GRAllANUS, Decretl/llI, 1, C. XXIII, q. 5, c. 25
(ed. A. FRlEDBERG,I, p. 938).

A 268"'

li 279'"
L 255'"

B.d.595

166 QUODLIBET XV QUAESTIO 16 167

1369"

G 269'b

X 44"

pugnando I pro patria et re publica. Ut enim dicit YEGETIUS, ubi supra,
libro IlIO cap.o 24°: «.Qui ante congressum recedit ex acie suis .fiduciam minuit et
inimicis addit audaciam», et cum hoc convincitur plus diligere se ipsum et
vitam suam quam rem publicam. Quod esse non debet, dicente TuLLIO
in oratione populari ad Senatum: «Sic ab initio fui animatus ut non magis me
mea <causa> putarem esse natum quam rei publicae procreatum». Et ut idem
dicit in fine Ii libri I n v e c t i v a r um, <<patriamihi vita mea carior est».
Propter quod quilibet in isto casu maxime I pro patriae defensione debet
vitam suam mortis periculo exponere, dicente eodem in IYO libro
I n v e c t iv a r um: «Si quid obtigerit, aequo animo paratoque moriar. Neque
enim turpis mors viro forti potest furtiva accidere, neque consulari, neque misera
sapienti». Et infra in eodem: «Itaque saPientes numquam eam inviti sustinuerunt;
fortes etiam saepe appetierunt». In tali ergo casu nulli licitum est fugere, nisi
forte mulieribus, pueris et viris invalidis, dicente VEGETIO ubi supra
libro IVO cap.o 4°: «lmbellis aetas et sexus propter necessitatemfrequenter exclusa
es!», aut suasus ab aliis, qui eum maiori utilitati communitatis reservare
intendunt. David propheta, qui se subtraxit a bello imminente, dicente
AUGUSTINO in epistola A d H o n o r a t u m in qua I diffuse tractat

ACGHILSX

239 Vegetius ... supra] Gregorius vigemus verbi gratia G I 240 congressum]
ingressum H I suis] fInis I I 243 Senatum] et addo G I fui] sui C I fui
animatus] lac. S I animatus] cum acutus C I ut] et G I magis] om. HLSX I
244 natum] nutum I I ut] cum C I idem] ibidem A I 245 mea] i. m. ai man.
A I 246 -Propter] om. G I quilibet] quaelibet G I maxime] quod add S I
247 clicente ... 251 appetierunt] om. A I IVO]Vo C IXo S I 248 paratoque]
paratoraque(!) G I moriar] moriatur G moritur I I 249 accidere] scripsimus cum
Tullio: accedere CHLSX accendere GI I consuIari] con furari C consiliari r I
250 Itaque] Ita G I sapientes] sapiens GI I eam] ea Gr I 251 appetierunt]
appretierunt GS I nulli] nulum G I est] sit G I nisi] sup. lin. ai man. r I
252 forte] om. r I ubi supra] verbi gratia G I 253 rVO]rxo S I 40] 80 G I
aetas] tuis CS I sexus] sextus I I 254 qui] eam addo S I communi tatis]
civitatis CI I 255 David] est addoG I subtraxit] abs traxit A I a] de G I a
bello] ab illo I

~.40Qui ... 241 audaciam] VEGETIUS,Epitoma rei militaris, m, c. 22, n. 2 (ed. A.
ONNERFORS,p. 173, 1147-1148). I 243 Sic... 244 procreatum] CrCERO,Oratio
pridie quam in exilium iret, vm, 20 (ed. MARIADE MARco, p. 21, 13-15). I 245
patria ... est] CICERO, In L Sergium Catilinam orationes, oratio 1, n. 27 (ed. A. C.
CLARK, p. 10). I 248 Si... 250 sapienti] CrCERO, In L Sergium Catilinam
orationes, oratio 4, n. 3 (ed. A. C. CLARK, p. 37). I 250 1taque 251
appetieruntJ Ibid, oratio 4, n. 7 (ed. A. C. CLARK,p. 39). I 253 Imbellis 254
est] VEGETIUS,Epitoma rei militaris, IV, c. 7, n. 10 (ed. A. Onnerfors, p. 206,
187-189).

240

245

250

255

260

265

270

275

materiam de fuga praelatorum: «Denique I sanctus David, ne committeret se
periculis bellorum et fortasse extingueretur, sicut ibi dictum est, lucerna Israel, a
suis hocpetentibus sumpsit, non ipsepraesumpsit. Alioquin multos imitatores fecisset
ignaviae, qui eum crederent hocfecisse, non consideratione I utilitatis aliorum, sed
suaeperturbatione formidinis». I

Si tertio modo, I tunc si omnes possunt fugere et si maior et
sanior pars desperat et iudicat fugiendum, illis qui sperant licet, si
possunt, fugere cum aliis, et sic licitum est omnes fugere. Sed illi qui
sperant non tenentur cum aliis fugere; immo si velint persistere et
hostibus se opponere, hoc licitum est eis, et tunc alii tenentur cum eis
contra hostes stare et esse paratos aut cum aliis hostes devincere I aut
simul mori cum illis, aut si sint aliqui inter illos qui [non possunt fugere]
tenentur eis ministrare spiritu alia, fugere non possunt, dicente
AUGUSTINO in epistola eadem A d H o n o r a t um: «Cum omnium, id est
episcoporum et clericorum et laicorum, est commune periculum, hi qui aliis indigent,
non deserantur ab his quibus indigent. Aut igitur ad loca munita omnes transeant,
aut qui manendi habent necessitatem non relinquantur ab eis per quos illorum
ecclesiasticanecessitas suppleatur, ut pariter vivant aut pariter su1ferant, quod eos
paterji:zmilias volet perpeti». Aliis autem indigent in necessitate temporali
pugnandi illi qui sperant de victoria et volunt se opponere hostibus, cum
possent cum aliis fugere, sed nolunt, et ideo validi potentes pugnare non
debent istos relinquere, sed simul cum eis pugnare. Qui autem habent

ACGHILSX

257 ne] neque C I 258 et] ex G I 259 petentibus] potentibus S I
praesumpsit] sumpsit X I 260 crederent hoc] inv. C I hoc] om. S I 261
formidinis] fortitudinis I I 263 qui sperant] i. m. aI. man. A I si] non G I 264
possunt] possint GS I cum] in G I est] simuI addo GI I omnes] simul addoA
I Sed ... 265 fugere] iter. L I 265 et] etiam G I 267 et esse] tunc CS I
paratos] parati A I hostes2] hostibus G I devincere] stare et esse paratos aut
(S 268ra) cum aliis hostes devincere(devidere c) CS I 268 mori] est mori add
C I non ... fugere] seclusimus: om. Bad. I fugere] etiam addoG I 269 tenentur]
tenentes ACHILSX I 270 omnium] i. m. I omnia G I 271 etl] om. AGI I
indigent] indigeret G indigerit S I indigent ... 272 quibus] om. (ham.) H I 272
deserantur] desiderantur S I incligent] non indiget G I igitur] si I communiter
G I 273 non] om. L I relinquantur] relinquitur G I eis] his G I 274 pariter
vivant] inv. H I vivant] iuvant GI I 276 volunt] forte velint A I 277 nolunt]
volunt X I 278 habent necessitatem] inv. GI

257 Denique ... 261 formidinis] AUGUST.,Ep. 228 (Ad [-{olloratum), n. 10 (CSEL
57, p. 492, 18-24; PL 33, 1017). I 262 tertio modo] cf supra, lin. 234-235. I
270 Cum ... 275 perpeti] AUGUST.,Ep. 228 (Ad HOlloratum), n. 2 (CSEL 57, pp.
485,22 - 486, 6; PL 33, 1014).

B.d. 596'

L 255"

H 279,b

A 268,b

S 268"

168 QUODLIBET XV QUAESTIO 16 169

C 214'"

1369'"

necessitatem manendi, quia non possunt fugere propter aliquas causas,
aliis indigent in necessitate ecclesiastica, quos non I debent relinquere 280
ecclesiastici viri, per quos illa necessitas est in eis supplenda, ut infra planius
declarabitur. Et sic aut pariter vivant, aut pariter moriantur, et hoc
relinquente istud superna caritate in eis qui I alias fugere possent et
vellent. Et in hoc casu locum habet illud in canonica Ioa n n i s 1" cap. °
3°: «Si pro nobis Christus animam suam posuit, et nos debemus animas nostras pro 285

fratribus ponem>. Hoc enim primo dictat ius naturae, dicente TULLIO libro
I° D e o f f ic ii s: «Ut praeclare scriptum est a Platolle, non nobis solum nati
sumus, ortusque nostri partem patria vendicat, partem amici, atque, ut placet Stoicis,
quae in terris gignuntur ad usum hominum omnia creari, homines autem hominum
causa esse generatos, ut ipsi inter se alius alii prodesse possint, in hoc naturam 290
debemus sequi ducem». Hoc etiam secundo expresse testatur AUGUSTINUS
in epistola dicta sic inquiens: «Sive alii magis, alii minus, sive omnes aequaliter
patiantur, qui eorum sunt quipro aliis patiuntur, apparet, illi scilicet qui <cum> se
possent tah'bus malis eripere fugiendo, ne aliorum necessitatem deserant, manere
maluerunt. Hinc maxime probatur illa caritas quam IOANNES ApOSTOLUS 295
commendat dicens: 'Sicut pro nobis Christus animam suam posuit, sic et nos
debemus animas pro fratribus ponere'. Nam qui fugiunt vel suis necessitatibus
devinctifugere non possunt, si comprehensi patiantur, pro se ipsis, non pro fratn'bus

ACGHILSX

279 quia] ac G I 281 quos] alios G I in] om. C I planius] plenius I I 282
Et sic] inv. I I vivant ... pariter2] om. G I 283 relinquente] requirente AI
recurrente G I qui] quia G I alias] quidem G I et vellent] 0111.A I 284 inI]
om. I I habet] habent r I 285 Si] Sed G I 286 fratribus] tribus I I enim] om.
I I dictat] discertat G I 287 Piatone] quae addo1 I 288 vendicat] itel: A bene
dicat G I 289 quae] scnpsimus cum Tullio: qui ACGHLSX I ad] modicum addo
I I creari] creati J I autem] aut L I hominum2j omnium S I 290 ut] non G
I alius] alio I I alii] aliis A I possint] scripsimus cum Badio et Tullio possit
AC(possint sed corr.)GHJLSX I hoc] casu addoG nam addo I I 291 Hoc etiam]
Et hoc in G I Hoc ... 300 ponunt] om. A I 292 alii!] aliis G I 293 patiantur]
patiuntur G periantur I I scilicet] om. G I cum] st/pplevimus cum Badio et
Augl/stil1o: om. CGHILSX I 294 eripere] ex parte addo J I 295 Hinc] Habent I
I probatur] probantur J I 296 Sicut] sic CIX I sic et] il1v.G I 297 animas]
nostras add G I Nam] Non C I vel] ut GI

281 per. .. 282 pariter2] Ibid. I infra ... 282 declarabitur] cf il1fra. lil1.403-559. I
285 Si... 286 ponere] I 10al1l1.3, 16. I 287 Ut ... 291 ducem] CICERO,De officiis,
I, C. 7, n. 22 (ed. ed. C. ATZERT,pp. 8,22 - 9, 2; ed. M. WINTERB01TOM,pp. 9,
28 - 10,6). I 292 Sive... 300 ponunt] AUGUST.,Ep. 228 (Ad HOl1oratum), n. 3
(CSEL 57, p. 486, 7-19; PL 33,1014). I 296 Sicut ... 297 ponere] I Ioal1.3, 16.

300

305

310

315

utique patiuntur. Qui veropropterea patiuntur, quia fratres, qui eis ad Christianam
salutem indigent, deserere nolunt, sine dubio animas suas pro fratribus ponunt».

Si I autem bellum sit iam instans et populum comprehenderit
atque hostes impetum faciant, maxime I intra moenia civitatis, ut in
casu nostrae quaestionis, dico quod tunc nulli licet fugere, sed omnes
validi ad fugam ad bellum debent properare, et hostes variis modis pro
posse suo impugnare potius quam incertae se committere fugae, quali se
multi commiserunt instante depopulatione Acconensis civitatis, qui
subversi fuerunt in portu, ut dicitur. In tali enim bello periculo maiori
pugnant hostes quam cives, dicente VEGETIO, ubi supra libro IVO cap.o
13°: «Violenta impugnatio quando castellis vel civitatibus praeparatur, mutuo
utrorumque periculo, sed maiore expugnantium exercentur luetuosa ibi
certamina». Et quare hoc, exponit declarando modum quo oppressi in
civitate se debent defendere, cap.o 25° dicens: I «Innumerabilibus declaratur
exemplis saepe caesos ad interneetionem hostes qui pervaserunt civitatem. Et sine
dubio evenit si oppidani muros et turres retinuerunt vel altiora occupaverunt loca.
Tunc enim defenestris ac tectis omnis aetas ac sexus irrumpentes rupes obruit saxis,
aliisque generibus telorum. Unum oppidanis I auxilium sive per diem sive per
noctem hostis intravit, ut muros turresque teneant ac loca superiora conscendant
hostesque per vicos et plateas undique obruant dimicantes». Per hunc modum
AENEAS, cum ad bellandum gentes externas recederet, docuit civitatem

ACGHILSX

299 patiuntur Qui] om. G I vero] secundo I I quia fratres] om. G I 300
nolunt] volunt CGHL I animas suas] inv. GI I 302 faciant] faciunt G facient
S I ut ... 303 quaestionis] 0111.S I 305 posse] iter. sed exp. A I impugnare]
expungare S I potius] post I I incertae] victae HILS in G I 306 multi] iusti
I I commiserunt] con miserant I I depopulatione] appellatione sed il1

comprehensione mt/t. I I civitatis] ut dicitur addo S I qui] quae I I 307
subversi] subsiclii I I 308 dicente ... 348 servire] om. A I Vegetio] om. S I 309
praeparatur] praeponitur I I 310 utrorumque] utique G I maiore] maiorem G
I exercentur] exercet G I 311 hoc] om. C I declarando] ibi addoC I in] st/p.
lil1.G I 312 declaratur] in addoI I 313 pervaserunt] paraverunt I I civitatem]
civitati I I Et] Etsi I I 314 oppidani] oppidi G oppidem I I turres]
pertinuerunt addosed exp. S I altiora] actiora I I loca] om. G I 315 de] om. X
I tectis] ceteris I I irrumpentes] si rupes I I 317 muros] mures I I
turresque] turres G I conscendant] sC1ipsiml/s ct/m Tullio: contendant (vel
concendant?) HLSX concedant C concedat I I 318 obruantJ obruann1t G I
319 Aeneas] teneas CG HILS(sed in Aeneas corr.)X I ad] om. C

309 Violenta ... 311 certamina] VEGETIUS,Epitoma rei militaris, IV, c. 12, n. 1 (ed.
A. ONNEFORS, p. 211, 260-262). I 312 Innumerabilibus ... 318 dimicantes]
Ibid., IV, c. 25, n. 6 (ed. A. ONNEFORS,pp. 227, 481 - 228,492).

L 255,b

1-1279"

170 QUODLIBET XV QUAESTIO 16 171

1369~

G 269~'

B.d. 596"T

C 214"'
L 256"

H 279~h

<a> Teucris muniri contra Turnum. Unde clamorem cIV1um et
defensionem eorum veniente Turno cum exercitu describit VERGILI US,
libro IXO A e n e i d o s dicens sic: «Ferte citi ferrum, date tela et scandite
muros, hostis adest, eia! Ingenti clamore per omnes condunt se Teucri portas et
moenia complent. Namque ita discedens I praecepit optimus armis Aeneas, si qua
incerta fortuna fuisset, ne stmere auderent acies, ne cedere campo; castra modo et
tutos servarent aggere muros. Armatique cavis exspectant turribus I hostem.
Turnus, ut ante volans tardum praecesserat agmen viginti lectis equitum comitatus et
urbi improvisus adest» etc. Et debet omnibus in tali oppressione animositas
ad se defendendum crescere civibus, ut ubi iam supra dicit VEGETIUS:
«Necessitas quaedam virtutis est desperatio in occasu».Et ut dicit libro IlIO cap.o
10°, «desperantibus crescit audacia». Et cap. 23°: «Clausis ex desperatione crescit
audacia, et m!l1 spei nihil est, sumit arma fortitudo. Libenter cupit commori qui sine
dubio scit se esse moriturum. Cetemm clausi, licet exiguo numero et infirmi viribus,
hoc ipso sunt hostibus pares, quia desperantes sciunt aliud sibi I licere non posse».
«Sed una salus est victis nullam sperare salutel7J».

Unde si sic mutuo sese I iuvassent Acconenses, I non solum viri,
sed etiam mulieres viros, qualiter iuverunt matronae I Romanae in
obsidione civitatis quae per auxilium carum liberata est, puto, ut

ACGHILSX

320 a] supplevimuscum Badio: om. CGHILSX I Teucris] entis(?) I Tecuris G I
muniri] minuit T I Turnum] turbam G Turtum I I clamorem] est addoC I
civium] canum GI I 321 veniente] viniente(!) G I describit] destruit I I 322
dicens] scribimuscumBadio:dicit CGHILSX I Ferte] Ferre CSX Facere I I citi]
ceci GI I tela] cala! C I 323 eia) idea G I 324 ita] itaque G I armis]
armiger C I 325 fuisset] om. G I ne struere] restruere G I auderent]
audirunt C I 326 servarent] servaretur T I cavis] civis G I 327 Turnus] est
addoGI I ut] nisi G I ante] autem I I agmen] agmine I I 328 Et debet] iter.
G I 329 ut] om. CHLSX I ubi] ibi G I 330 Necessitas] Ne civitas IS Ne
quaeras C I occasu] hoc casu GI I 331 Et ... 332 audacia] om. (ham.) S I
Clausis] experatione(?) addo I I 333 et] om. CS I 334 quia] quod G I
desperantes] disperantes G I 335 nullam] scripsimuscumBadio:nullis CGHILSX
I 337 qualiter ... 338 est] post obtinuissent transpos. CGHILSX I iuverunt]
viverunt I I 338 auxilium] exilium sedin auxilium corr.aL mali. S

322 Ferte ... 328 adest] VERGILIUS,Aeneis, IX (ed. R. A. B. MYNORS,p. 307,
37-49). I 330 Necessitas ... occasu] VEGETIUS,Epitoma reimilitanS, IV, c. 25, n.
5 (ed. A. ONNERFORS,p. 228, 488-489: ''Necessitas enim quaedam virtutis est
desperatio. In hoc casu unum oppidanis auxilium est"). I 331
desperantibus ... audacia] [bid., III c. 9, n. 13 (ed. A. ONNERFORS, p. 136,
607-608). I Clausis ... 335 salutem) [bid., III, c. 21, n. 2 (ed. A. ONNERFORS,
pp. 172, 1126 - 173, 1140). I 335 Sed ... salutem] VERGILIUS,Aeneis, II (ed.
R.A.B. MYNORS,p. 138,354).

320

325

330

335

340

345

350

355

360

praedixi, quod victoriam obtinuissent, dicente VEGETIO, ubi supra, libro
IVo cap. ° 10°: «Hallistae ceteraque tormenta nisi funibus nervinis intenta nihil
prosunt. Equorum tamen saetae de caudis ac iubis ad ballistas utiles asseruntur.
lndubitanter vero et crinesfeminarum in eiusmodi tormentis non minorem habere
virtutem Romanae necessitatis expertum est. Nam in obsidione Capitolil;
corruptis iugis ac longa fatigatione tormentis, cum nervorum copia defecisset,
matronae abscissos crines viris suis obtulere pugnantibus, reparatisque machinis
adversariorum impetum reppulerunt. Maluerunt enim pudicissimae feminae,
difOrmato ad tempus capite libere vivere cum maritis quam hostibus integro decore
servzre».

Si vero bellum defecerit et hostes victores sint et cives se
defendere desistunt, dico quod tunc omnibus licet fugere praeter
praelatos, qui in ecclesiasticis servire tenentur illis qui fugere non
possunt, secundum AUGUSTINUM in epistola A d
Q u o < d > v ui t d e um, de qua dictum suum in illa repetit in epistola
A d H o n o r a t u m I praedicta dicens: «Dixi nec eos esseprohibendos qui
ad loca, si possint, I munita migrare desiderant; et ministerii nostri vincula, quibus
nos caritas Christi alligavit, ne deseramus ecclesiasquibus servire debemus, non esse
rumpen da».

Dico ergo quod in tali casu nemini licitum est fugere nisi duci,
cum praevidet periculum, sed non per se, sed cum exercitu suo, et non
nisi caute ne percipiat exercitus suus aut adversarii illius, secundum
quod super hoc VEGE"I1US libro IlIO cap.o 24° instruit ducem exercitus

ACGHILSX

339 quod] ut I I libro] id est I I 340 funibus] fanibus L finibus CHS et addo
HS I nervinis] om. G spat. vae. I I intenta] varii G I 341 tamen] cum C I
saetae] sesete I I de] om. GS(sup. IiII.) I 342 feminarum] ne addoCHILSX I
in] om. L et I I habere] om. G I 343 Romanae] rationis I I Capitolii] capitali
I I 345 matronae] occisos addosed exp. I I reparatisque] repacisque I I 347
integro] om. G I 351 in] om. S I 352 Ad Quodvultdeum] De quo(sed exp. etAd
quod i. m.) vultdeum L I 353 in2) om. G I 356 ne] de addoX I servire]
servunt (I)X I esse rumpenda] causa praedicta G I 358 Dico ... 371 est] om. A
I quod] om. I I tali casu] casu isto GI I nemini] neminem CH I 359 cum2]
tamen X I 360 caute] tacite I I illius] istius I-I I 361 instruit] instituit I

340 I3allistae... 348 servire] VEGETIUS, Epitoma rei militaris, IV, c. 9, n. 2 (ed. A.
ONNERFORS,pp. 208, 218 - 209, 229). I 354 Dixi ... 357 rumpenda] AUGUST.,
Ep. 228 (Ad .Honoratum),n. 1 (CSEL 57, p. 484, 10-14; PL 33,1013-1014).

S 268~

A 269"

172 QUODLIBET XV QUAESTIO 16 173

X 45'"

L 256'"
H 280"

dicens: «Superest edocerequemadmodum recedatur ab hostibus. Nam disciplinae
bellicae et exemplorum experti nonnumquam periculum imminere testantur.
Verum quia hoc saepe necesseest evenire,quibus modis tutefieri possit, declarandum
est. Primum, ut tui nesciant te recedere,quia declinas inire conflictum, sed credant
arte aliqua se ideo revocari, ut insequentibus adversariis secretiores collocentur
insidiae; nam ad fugam parati sunt qui ducem suum I sentiunt desperare. Illud
quoque vitandum est, ne hostes te recederesentiant et statim irruant». Unde in isto
casu post ingressum belli licet isto modo fugere omnes simul, sicut ante
belli ingressum in primo membro distinctionis circa illum, ut iam dictum
est; et hoc quia illo tempore non valentibus fugere maxime necessarium
est ministerium ecclesiasticum praelatorum in spiritualibus, ut inferius
declarabitur. Nequaquam autem est eis necessarium ministerium
ceterorum quod consistit in solis temporalibus. In hoc tamen casu
perfectius esset bellatoribus resistendo adversariis et pugnando mori
cum fratribus, quod frequenter contingit inexpertis I et ignorantibus
pericula belli et vere fortibus, quam timore vitae amittendae fugae
incertae se committere, quod saepius faciunt experti cognoscentes
pericula belli, et I maxime timidi I et non vere fortes, dicente
PHILOSOPHO IVo E t h ic o r um: <<Milites timidi sunt quando
superextenditur periculum et deficiunt. Primi enim fugiunt, civi/ia autem
permanentia moriuntur. His quidem enim turpefugere, et mors tali salute eligibilior;
hi autem ex principio periclitantur, ut meliores existentes; cognoscentesautemfugiunt,

ACGHILSX

362 dicens] ducens sed COIT. X I edocere] docere L I 363 nonnumquam]
nonumquam L I 365 quia] de add. sed exp. I I declinas] divinas I I
conflictum] confictum(!) I I 366 ideo] ad I I ut] non G I secretiores]
secretores CHSX I 367 parati ... qui] om. S I sentiunt] om. G I 369 licet] sed
GI I 370 distinctionis] subdistinctionis I I ut ... 371 tempore] om. I I 371
valentibus] volentibus C I 374 quod] quae X quia G I 375 et] in L I
pugnando] provocando G I 376 contingit] convenit I I 377
pericula ... fortibus] om. G I amittendae] amittae I I 378 se] incerte addoA I
experti] Christi I I 379 dicente ... 559 nostri] om. A I 381 periculum] prelium
CIS I Primi enim] inv. G I civilia] filia C I 382 His quidem] om. I I enim
turpe] inv. G omni tempore CS I turpe] tempore I(Cj notam immediate
praecedentem) I 383 hi autem] habeant I I autem2J aut I

362 Superest ... 368 irruant] VEGETIUS,Epitoma reimilitaris,III, C. 22, n. 1 (ed. A.
ONNERFORS,pp. 173, 1144 - 174, 1152). I 370 ut. .. 371 est] cf supra, lin.
232-233. I 372 ut ... 373 declarabiturJ cf infra, lin. 471-474. I 380
Milites ... 384 talis] ARrST., Eth. Nic., III, c. 11 (Trans!. Grosseteste, ed. R. A.
GAUTHIER,p. 424, 10-16, 1116b 15-22; cf. etiamTHOM. DE AQ., Sententiaetertii
libriEthicorum,ed. Leon. XLVII, pp. 168, 15 - 169,23).

365

370

375

380

mortem magis turpi timentes. Fortis autem non talis». <<Militesenim», ut tangit
385 alia translatio ibidem, «ex principio belli viriliter agunt, confidentesdeperitia et

experientia bellorum quam habent, et maximis periculis se exponunt;
cognoscentesautem mortis instantiam fugiunt magis timentes mortem quam turpe.
Talis autem non estftrtis.1 Fortis enim advertit decorem, non rem extn'11Secam»nec
propriam vitam, et per hoc saepius milites qui fugituri essent,

390 cognoscentes mortis instantiam, victoriam obtinent plus quam cives,
dicente VEGETIO, ubi supra, libro IO cap.o 20: «Nulla alia re videmus
populum Romanum orbem subiugasse terrarum nisi armorum exercitio, disciplina
castrorum atque militiae. Scientia enim rei bellicae dimicandi nutrit I audaciam:
nemo enim facile metuit quod se bene didicisse confidit. Etenim in certamine

395 bellorum exercitatapaucitas ad victoriampromptior est, ruralis et indocta multitudo
exposita est ad caedent».Et, ut dicit libro lIa ibidem cap.o 21°: «lnexercitatus
miles semper est tiro». «Ut quotidiani laboris ums difficilis non videretur in bello,
exercebantur I assidue. Nam quemadmodum bene exercitatus milesproelium cupit,
ita ftrmidat indoctus. I Postremo sciendum est in pugna usum amplius prodesse

400 quam vires; nam si doctrina cessetarmorum, nil villanus distat a mi!it!!».Et libro
Illo cap.o 10: «Igitur qui victoriam cuPit milites imbuat diligenter; qui secundos
optat eventus dimicet arte, non caslm.1

Sed in casu posito distinguendum est de fuga praelatorum, quia
aut communitas quaeritur ad mortem, aut solus praelatus.

405 Si primo modo, subdistinguo, quia aut per fugam praelati omnino
a subditis subtrahitur ministerium illi incumbens, aut non subtrahitur,

ACGHILSX

384 turpi] turi (!) X I Fortis autem] inv.L I en1m... 389 saepius] om. (hom.)G
I 385 confidentes] confitentes CGHILS I 386 exponunt] opponunt sed corr.
sup. lin. I I 390 cognoscentes] cognoscentis C I 391 alia] autem G I re] res
X I 393 atque] om. I I militiae] milite S I rei] publice addoS I 395
exercitata] exercita IS I 397 miles] iter.L I non] om. S I bello] non addoC I
398 miles proelium] inv. G I cupit] capit L I 399 est] quod addoG I 400
armorum] sanior (?) add. G I 401 secundos] secundus I I 402 dimicet]
dimittet I I arte] i. m. X I 403 posito] praedicto GI I 404 autI] autem I I
quaeritur] om. G I 405 subdistinguo] distinguo G I 406 illi] qui add. I

384 Milites ... 388 extrinsecam] Ibid. (Trans!. Hermanni, in AVERR., In Moralia
Nicomachia expositio,III, 8 (Aristotelis Opera cum Averrois Commentariis, vo!.
III, f. 42rE); 'Ethica Vetus', ed. R. A. Gauthier, p. 41,20-21). I 391 Nulla ... 396
caedem] VEGETIUS,Epitoma reimilitaris,I, c. 1, n. 7 (ed. A. ONNERFORS,pp. 8,
83 - 9, 100). I 396 Inexercitatus ... 397 tiro] Ibid., II, c. 2, n. 2 (ed. A.
ONNERFORS,p. 90, 597). I 397 Ut. .. 400 milite] Ibid., II, c. 2, n. 12 (ed. A.
ONNERFORS,p. 92, 635 - 93, 641). I 401 Igitur...402 casu] Ibid., III, prologo
(ed. A. ONNERFORS,p. 101,75-78).

!lad.5\

C 214~1

S 268""

B.d. 59

B.d. 59

174 QUODLIBET XV QUAESTIO 16 175

G 269'"

1370'"

H 280'"

L 256'"

Bad. 597'"

sed per alios manentes potest suppleri. Si primo modo, dico quod non
licet praelatum fugere, dicente AUGUSTINO in epistola praedicta A d
H o n o r a t u m post verba eius recitata in illa de epistola A d
Q u o d v u I t d e u m praedicta: «Restat ergo ut nos, quomm ministe/ium 410
quantulaecumqueplebi Dei ubi sumus, manenti ita necess01iumest, ut sine hoc eam
non oportet remanere, dicamus Domino: 'Esto nobis in Deum protectorem et in
locum munitum'», ne scilicet quaeramus aliud munimentum fugiendo I et
populum dimittendo. Si secundo modo, I tunc distinguo, quia aut fuga
est solo timore mortis, aut est ut fugiens se praeservet maiori utilitati 415
Ecclesiae. Si secundo modo, adhuc subdistinguo, quia aut fugiendo
magis obest exemplo quam vivendi proficeret officio, aut e converso
magis proficeret officio quam I obesset exemplo. Si primo modo tam
istius quam praecedentis subdistinctionis, I dico adhuc quod non est
praelato licitum fugere, dicente AUGUSTINO in eadem epistola post 420
medium: «Quando est communePe/iculum magisque timendum est, ne quisquam id
ftcere credatur non consulendo voluntate, sed timore moriendi; magisque fugiendi
obsit exemplo quam vivendi proficit ojJicio,nulla ratione I fugiendum». Idem
ibidem: <'.Absit ut tanti pendenda sit navis nostra, ut debeant eam nautae et
maxime gubernatorespericlitantes deserere,etiamsi in scapham transi/iendo vel etiam 425
natando potemnt effugere»,qualiter aliqui ex praelatis in excidio Acconensis
per scapham effugere voluerunt et in portu statim submersi sunt, ut

ACGHILSX

407 alios] alteros G altos I I 409 post] om. G I Ad] om. C I 410
Quodvultdeum] Quo vult Deum CX Quodvultdeum H Ad colere Deum I I
411 quantulaecumque] quantulacumque G I plebi] plebe I I manenti]
manenda corr..fUp.lin. I I ita necessarium] Ergo in tantum I I sine] ea addo.red
exp. S I 412 remanere] ita addoI ita necessarium est addosed exp. L I 414
modo] scilicet addoCHILSX I distinguo] subdistinguo I I 415 est!] in G I
timore] est addoG I 416 adhuc] om. G I quia aut] inv. G I 417 vivendi]
vivendo Gl I converso] magis proficeret ex addoS I 419 praecedentis]
praecedentes 1 I adhuc] ad hoc S I 421 quisquam] quidquam I I id] illud G
I 422 facere] cogatur addosedexp. S I non] in G I voluntate] voluntarie C I
fugiendi] fugiendum L I 423 fugiendum] Quod addoI I 424 tanti] tanta S I
425 maxime] magnaniminae I I scapham] scapha LS scropha I I vel] ut I I
426 natandoJ narrando CL I qualiter .. .427 effugere] om.(hom.)G

410 Restat .. .413 munitum] AUGUST.,Ep. 228 (Ad Honoratum), n. 1 (CSEL 57,
p. 484, 14-19; PL 33, 1014). I 412 Esto ... 413 munitum] Ps. 30,3. I 421
Quando .. .423 fugiendum] AUGUST.,Ep. 228 (Ad Honoratum), n. 10 (CSEL 57,
p. 492, 15-18; PL 33,1017). I 424 Absit .. .426 effugere] lbid., n. 11 (CSEL 57,
p. 493,18-21; PL 33,1018).

dicitur. Et hoc, scilicet quod in isto casu non licet fugere, generale est de
quolibet fugienti, tam ante ingressum litis quam post ingressum litis,

430 quam post eius defectum. Si secundo modo huius ultimae
subdistinctionis, dico quod praelato fugere licet, arguendo a contrario
sensu eius quod iam dictum est, secundum quod declarabitur in
sequentibus. Sed in hoc casu nequaquam deberet attentare fugam, etiam
summe utilis Ecclesiae seu communitati, nisi sentiret prius super hoc

435 motum divini instinctus in se ipso, quia praesumptuosum esset proprio
motu hoc attentare, dicente AUGUSTINO A d H o n o r a t um, ubi
supra: «Nemo accipiatpersonam suam, ut si aliqua gratia videtur excellere,Ideo se
dicat vita et ob hocfuga esse digniorem; quisquis etiam hoc dicit omnibus di.rplicet».
Et infra post modicum: «Qui dixerint se potim .fi/gere debere, aut timidi

440 videbuntur, quia imminens malum sustinere noluemnt; I aut arrogantes, quia se
magis qui salvandi essent, necessariosEcclesiae iudicabant». Unde omnibus qui
super fuga sua non sentiunt specialem divinum instinctum, in dicto casu
considerandum est quod nullus eorum fugiat, dicente AUGUSTINO
ibidem: «In communi penmlo huius vitae cur aestimamus, ubiCllmque I fuerit

445 hostilis inCllrsus,omnes clencos et non etiam omnes laicos e.rsemorit/iros, ut simul
finiant hanc vitam, cui .rint clenci neces.rarii?Aut cur non .rperemu.r.ficttl aliquo.f
laico.f, .fic etiam clerico.fperman.furo.f, a quibu.f ei.f nece.f.fariummini.fterium valeat
exhiberi?» Unde si in isto casu alicui vel aliquibus indicenda sit fuga
propter Ecclesiae utilitatem futuram, determinat AUGUSTINUS ibidem

ACGHILSX

428 scilicet] om. C I 429 ante] quando C autem IL I ingressum!] ingressis I I
quam] quod I I litis2] om. G I 430 Si] Sed C I modo] om. C i. 111. L I 431
arguendo] argumento CHL I 433 attentare] acceptare I I 435 motum]
modum X I quia) om. X I 436 attentare] acceptione G I 438 et] 0111. G I
439 dixerint] dixerunt GI I potius] post I I aut] om. L I 440 noluerunt]
volunt G I 441 Ecclesiae] esse G et esse S I omnibus] communibus I I 442
specialem] speciale I I 444 cur] iter. I cuius C sequitur (sedexp.) sic L I 445
etiam] om. S I ut simul] insimul CS I 446 finiant] sumant GI I cui] cum
CGX ut I I sint] sive G I necessarii] nascitur G I 447 eis] scrip.rimuscum
Augustino et Badio: eius CGHILSX I necessarium] vitam I I 448 sit] ut
CHLSX I 449 utilitatem] militatem (?) G I determinat] autem addoG

430 secundo ... 431 subdistinctionis] cj supra, lin. 411-418. 432
secundum .. .433 sequentibus] Cj infra, lin. 490-493. I 437 Nemo .. .438
displicet] AUGUST.,Ep. 228 (Ad HonoratI/m),n. 12 (CSEL 57, p. 495, 11-15; PL
33,1018). I 439 Qui .. .441 iudicabant] Ibid., n. 12 (CSEL 57, p. 494, 15-18; PL
33, 1018). I 444 In .. .448 exhiberi] AUGUST.,Ep. 228 (Ad Honoratum), n. 11
(CSEL 57, p. 494,2-8; PL 33,1018).

X 45'"

S 269"

176 QUODLIBET XV QUAESTIO 16 177

C215"

H 280'"

1370'"

quod «sorte eligendi sunt» fugientes: attamen si posset discerni qui ex
omnibus utiliores deberent esse profuturi Ecclesiae, illi deberent eligi
simpliciter; I quod etiamsi illi non fugere, sed commori aliis eligerent, alii
minus utiles reputati deberent simul in hoc contrariari et ipsos ad fugam,
quantum in se esset, compellere, dicente AUGUSTINO sic: «Si inter Dei
ministros inde sit disceptatio, qui eorum maneant, ne morte omnium deseratur
Ecclesia, quae disceptatio si aliter non poterit terminari, quantum mihi videtur, qui
maneant et qui ji/giant, sorte eligendi sunt. Deinde ftrtassis hi qui meliores sunt,
eligent I pro fratribus animas ponere; et hi servabuntur fugiendo, quomm minus est
utili.r vita, quia minor consulendi et gubernandi pen'tia, qui tamen, si pie saPiunt,
contradicent eis quo.r vident et viverepotiu.r oportere, et magi.rmori malle I quam
fugem>.

Si autem solus praelatus quaeratur ad mortem, subdistinguo, quia
I aut potest a populo abscondi ne pereat, aut non. Si sic, dico quod tunc
non debet fugere, dicente AUGUSTINO in saepe dicta epistola ante
finem: «Si laici non quaerantur ad mortem, possunt occultare quoquo modo
ePiscoposet clericos,sicut ille adiuverit in cuius potestate omnia sunt, qui potest et
nonji/gientem per mirabilem servarepotentiam. S ed ideo quaerimus quid nosfacere
debeamus, ne omnibus quaerentibus divina miramla tentare Dominum
iudicemum. Si non, tunc debet et potest praelatus fugere, dum tamen non
deseratur necessariis ministris ecclesia. Et hoc tripliciter: vel aliorum
actu, vel aliorum instinctu, vel proprio motu divino aut humano.

ACGHILSX

450 attamen] actum I I 451 utiliores deberent] il/I(S I 452 etiamsi] etsi CGL
I commori] morari G I 453 reputati] deputati X reputari G I deberent]
deberet X debet CH I simul] om. I vel G I et] ut G in addo IX I 454
compellere] expellere G I dicente Augustino] dicunt G I sic] om. I I 455
disceptatio] deceptatio G I 456 disceptatio] decepta tio G I si] om. G I non]
om. CHLSX I 457 sorte] forte CI-r I Deinde] Deus ILX de his G I 458
minus est] il/I(GI I 459 si] sed I I 460 vident] videntur CX ponere addosed
exp. S I etl] om. CS I potius] post I I 462 quaeratur] om.L I 463 aut non]
om. G I 466 cuius] eius I I 468 miracula] mirabilia G I 469 tunc debet] inI(
H I et potest] om. CS I 470 deseratur] desertur I I tripliciter] simpliciter G

450 sorte ... sunt] Ibid., n. 12 (CSEL 57, p. 494, 14-15; PL 33, 1018). I 454
Si.. .461 fugere] Ibid., n. 12 (CSEL 57, p. 494, 9-23; PL 33, 1018). I 465
Si.. .469 iudicemur] AUGUST.,Ep. 228 (Ad HOl/oratum),n. 11 (CSEL 57, p. 493,
9-15; PL 33, 1017).

450

475

455

480

460

485

465

490

470

De fuga primo modo, scilicet aliorum actu, exemplo Christi, de
quo dicit AUGUSTINUS in principio epistolae praedictae: <<Numquidhoc
]ecit ipse quando portantibus parentibus in Aegyptum parvulus jiJgit, qui nondum
ecclesiascongregaverat?»

De fuga secundo modo, scilicet aliorum instinctu, exemplo Pauli,
de quo continue dicit AUGUSTINUS; <<Numquidquando apostolus Paulus, ne
illum comprehenderetinimim.r, per fenestram in sportam submissus est ut effugeret
manus eiu.r, deserta est quae ibi erat, Ecclesia necessarioministro, et non ab aliis
fratribus ibidem constituti.rquod oportebat impletum e.rt?Ei.r quippe volentibus hoc
Apostolus fecit, ut semetiPsum servaret Ecclesiae, quem proprie persemtor ille
quaerebat. Faciant ergo servi Christi, mini.rtri verbi et sacramenti eius, quod ipse
praecepit sive permiserit. Fugiant omnino de civitate in civitatem, quando eorum
quisque specialiter a persecutOlibus quaeritur, ut ab his, qui non ita requimlltur,
nOli deseratur Ecclesia, sed praebeallt cibaria conservis suis, quos aliter vivere 1I0n
posse 1I0verulI!».Per quod intelligit a contrario, quod si non remanent qui
impleant ecclesiasticum ministerium, quod nec licet fugere praelatum
cum solus quaeritur, sicut nec cum quaeritur tota commurutas, ut iam
habitum est supra. Unde post modicum subdit AUGUSTINUS dicens:
«Cur sibi putant indifferenter obtemperandum essepraecepto, ubi legitur de civitate
iII civitatem esse ji/giendmn, et mercenarium exhortarent, qui videt lupum

ACGHILSX

473 praedictae] precedenter G I hoc fecit] inv. S I 474 parentibus] om. I I
in ... parvulus] parvulus in Aegyptum S I fugit] fugerit I I 475 congregaverat]
congregaveraret (1)X I 477 Numquid] Nunc quam G I quando] quoniam X
I 478 submissus est] submissem I I est] et L I ut] non G I 479 ibi] tibi I I
Ecclesia] et tamen G I aliis] ministris addo.rede.'P. H I 480 Eis quippe] Eisque
GI I quippe] om. CLSX I volentibus] nolentibus CLS I 481 semetipsum]
seipsum et -met- z: m. C I quem] quam CLX I proprie] prope CHLSX et addo
L I 482 quaerebat] quaerebatur G I 483 permiserit] promiserit G I 484
quaeritur] om. G I ut ... qui] et non ab aliis quia G I requiruntur] requiritur G
I 485 nonI] ut G I conservis suis] cum servis sive I I 486 Per quod] iter. r I
488 cum2] om. C I tota] ratio G I communitas] civitas C I 490 Cur] Cum
CHIL I indifferenter] et differenter C I 491 in] ad G I exhortare nt] non
exhorrent Bad. cumAugu.rtino I lupum] lect.con/ I

472 primo modo] Cf .rupra,lin. 470-471. I 473 Numquid .. .475 congregaverat]
AUGUST.,Ep. 228 (Ad Honoratum), n. 2 (CSEL 57, p. 485, 8-10; PL 33,1014). I
476 secundo modo] q .rtIpra,lin. 471. I 477 Numquid .. .486 noverunt] Ibid., n.
2 (CSEL 57, p. 485, 10-22; PL 33, 1014). I 488 ut .. .489 supra] q mpra, hn.
403-471. I 490 Cur. . .498 Paulus] AUGUST.,Ep. 228 (Ad Honoratum), n. 6
(CSEL 57, pp. 488, 11 - 489,1; PL 33,1015).

178 QUODLIBET XV QUAESTIO 16 179

S 269'"

G 270"
H 280""

L 257"

X 45'"

Bad. 597"\'

1370'"

venientem etfugit, quia non est ei cura I de ovibus? Cur non istas duas dominicas
verasque sententias, unam scilicet Ilbifuga sinitur aut iubetur, alteram ubi arguitur
atque culpatur, sic intelligerestudent, ut inter se non reperiantur essecontral7ae,sicut
non slmt? Et hoc quomodo reperitur, nisi attendatur, tunc de locis in quibus sumus, 495

fugiendum esseministros Christt; quando ibi plebs Christi nonfuerit cui ministretur,
aut etiam fuerit, et potest impleri per alios necessarium ministmum ab eis quibus
non est eadem causafugiendi, sicut in sporta submissus fugit Paulus».

De fuga tertio modo, scilicet proprio motu divino exemplo
Christi, de quo dicitur Ioa n n i s VIIIQ: «Iesus autem abscondit se, et exivit 500
de templm>;et L u c a e IVQ: «Transiens per medium illorum, ibat».

De fuga quarto modo, scilicet proprio motu humano, intellige
secundum praedicta, non sine divina inspiratione, I exemplo Athanasii
de quo dicit AUGUSTINUS, post praemissa de Paulo, sic: <<Fugitsanctus
Athanasius ePiscopus, cum eum specialiter apprehendere cuperet Comtantius 505
imperator, nequaquam a ministri.r ceterisdesertaplebe catholica, quae in Alexandria
I commanebat?» Et post pauca: <<Nam quantum necessariu.rfuerit ecclesiae,
quantumcumque profuel#, quod vir ille mansit in carne, catholica}ides novit, quae
adversusAriano.r haereticosore illius et amore deftnsa es!». Et dicit AUGUSTINUS
omnia haec contra illos qui contrariabantur ei in eo quod I dicebat in 510
certis casibus ministros Ecclesiae persecutores I fugere non debere,
dicente AUGUSTINO in epistola dicta, longe ante iam dicta: «Episcopum

ACGHILSX

492 ovibus] omnibus I I non2] ad I veras ad G I 493 scilicet] om. G I
sinitur] finitur CL I 494 sic] sicut I I intelligere] colligere I I ut] aut G I
reperiantur] reperiatur G I esse] se addoI I 495 Et ... quomodo] secundum
Ioannem quando G I 496 ministretur] om. C I 497 fuerit] fuit L I 498 fugit]
fuit CIS I 501 IVo] est addoX I illorum] istorum H I 503 sine] secundum S
I sine .. .inspiratione] secundum divinam inspirationem C I 505 episcopus]
om. G I specialiter] spiritualiter I I apprehendere] apprehenderet HI(sed corr.
sub lin.) I cuperet] cuperent C cupiebat G imperet X I 507 commanebat]
commone bat H I necessarius fuerit] inv. G I fuerit] fuit I I 508 fides novit]
inv. G I 510 in2] entis addo L I 511 certis] ceteris X praedictis G I
persecutores] persecutiones CHLX I 512 dicente] dicere I I ante] om. G aliter
I

492 nonI ovibus] cf Ioann. X, 13. I 499 tertio modo] cf supra, lin. 471. I
500 Iesus 501 templo] Ioann. VIII, 59. I SOl Transiens ... ibat] Luc. IV, 30. I
502 quarto modo] cf .rupra,lin. 471. I 504 Fugit ... 507 commanebat] AUGUST.,
EI'. 228 (Ad Honoratum), n. 6 (CSEL 57, p. 489, 4-7; PL 33, 1015-1016). I 507
Nam ... 509 est] Ibid., n. IO (CSEL 57, p. 492, 12-15; PL 33, 1017). I 512
Episcopum ... 516 vincula] AUGUST.,EI'. 228 (Ad HOl1oratum),n. 4 (CSEL 57, p.
486,20-487,4; PL 33, 1014-1015).

quendam dixi.r.reaudivimus: 'Si Dominus imperavit fugam in ei.rpersecutionibus,
ubi pote.rt esse fmctus martyrii, quanto magis debemus fugere steriles passiones,

515 quando est barbaricus et ho.rtili.rincursu.r'! Vemm est quidem et acceptabile, .redhis
quo.r eccle.ria.rticiordinis non tenent vincul{/)).Et infra: «Qui.r autem credat ita
Deum hoc fieri voluisse, ut necessario ministerio, sine quo vivere nequeunt,
desererentur greges, quos suo sanguine comparavit?», quasi dicat nullus est
catholicus qui hoc credere debeat. Quod autem non sit manendum in

520 persecutionibus, sed potius fugiendum, una via arguit dictus episcopus
sic, dicente AUGUSTINO in dicta epistola: «Si in ecclesiispersistendum est,
quid simus nobis vel populo profuturi, non video, nisi ut ante oculo.rno.rtros viri
cadant, feminae con.rtuprentur, incendantur ecclesiae,no.r ip.ri tormenti.r dejiciamu.f».
Et respondet AUGUSTINUS subdens singula singulis dicens: <<.Potensest

525 quidem Deus preces audire familiae suae et haec quae ftrmidantur avertere; nec ideo
tamen propter ista quae incerta sunt debet es.reofficii nostri certa desertio, sine quo est
certa pernicies, non in rebus vitae huius, sed alterius, quae incomparabi!iter
diligentius sollicitiusque curanda est». Et infra: <Magisque timeamus, ne oves
Christi spiritllalis nequitiae gladio in corde,quam ferro in corpore tmcidentllr. Magis

530 timeamu.r, ne pereat castitas fidei, quam ne feminae violenter stuprentur in carne,
quia violentia non violatllrpudicitia sed mente servatur. A1agis timeamus, ne lapides
vivi exstingllantur deserentibus nobis, quam ne lapides et ligna terrenorum

ACGHILSX

513 eis] eius X I 515 quando] quae X I et2J om. L I sed] in addoG I 517
ministerio] om. X I 518 desererentur] discrentur (i) L I comparavit]
comparantur I I nullus est] om. I I 519 non] om. G I 520 sed] licet G I
potius] post I I episcopus] spiritus X I 521 in2J an corr.mI'. lin. I I ecclesiis]
ecclesia C I 522 simus] sumus CHIX I vel] in CGHLSX I prafuturi] non
futuri X I ut] om. I I viri cadant] viros occidantur S (if. notam immediate
sequC11tem)I 523 cadant] occidant C I feminae] semine G I constuprentur]
construpentur G I incendantur] incendentur C I 524 respondet] respondens
I I dicens] dices X I Potens] Potentis H I 526 ista] illa G I sine] in G I
527 quae] qui G I incomparabiliter] incorporaliter I incorporabiliter LX I
528 sollicitiusque] scripsimus cum Badio et Augustino: solicitius I sollicitusque
CGHLSX I curanda] curandam X I 529 trucidentur] trucidantur S I 530
timeamus] timeat G I violenter] violentur I I 531 mente] virtute(?) I I 532
deserentibus] deservientibus I deserptentibus C

516 Quis ... 518 comparavit] Revera supra'; ibid., n. 2 (CSEL 57, p. 485, 5-8; PL
33,1014). I 521 Si... 523 deficiamus] AUGUST.,EI'. 228 (Ad Honoratum), n. 5
(CSEL 57, p. 487, 11-14; PL 33, 1015). I 524 Potens 528 estl Ibid., n. 5
(CSEL 57, p. 487, 15-19; PL 33, 1015). I 528 Magisque 545 ministrorum]
Ibid., n. 7-8 (CSEL 57, p. 489,23 - 491, 8; PL 33,1016).

180 QUODLIBET XV QUAESTIO 16 181

aedificiorum incendantur praesmtibus nobis. Magis timeamus, ne membra corporis
Christi destituta spirituali victu /lecmtur, quam membra corporis nostri oppressa
hostili impetu torqueantur, non quia ista non sunt vitanda cum possunt, sed potius 535

s 269" quia ferenda sunt, quando vitari sine imPietate I non possunt, nisijOrte quisquam
contenderet non esse ministrum imPium qui tunc subtrahit ministerium pietati
necessanum, cum magis est necessarium. An non cogitatis, quando ad istorum

H 281" periculorum extrema pervenitur, nec est I potestas illa fugiendi, quatenus I in
L 257'" ecclesiafieri soleat ab utroque sexu atque ab omni aetate concursus,'aliis baptismum 540

Jlagitantibus, aliis reconciliationem, aliis etiam poenae ipsius actionem, omnibus
consolationem et sacramentorum confectionem et erogationem? Ubi si minister
desinit, quantum exercitium consequitur eos qui de isto saeculo vel non regenerati
exeunt vel ligati? Quantus denique gemitus omnium et quorundam quanta
blasphemia de absentia ministeriorum et ministrorum.~) Alii vero arguunt idem 545
alia via sic, dicente AUGUSTINO ibidem: «Sunt sane qui arbitrantur ePiscopos
et clericosnonfugientes in talibus periculis, sed manentes,facere ut plebes decipiantur,
cum ideo nonfugiunt, quia manere suos praepositos cernu/l!». Quibus respondet
AUGUSTINUS, subdens: «Sed facile est hanc responsionem declarare alloquendo
easdemplebes et dicendo: 'Non vos decipiat, quod de isto loco nonfugimus,' /lan enim 550
propter nos, sed propter vos manemus, ne vobis non ministremus quidquid saluti
vestrae, quae in Christo est, novimus necessarium. Si ergofugere volueritis, et nos ab
istis quibus te/lemur, periculis absolvitis'. Quod tunc puto esse dicmdum, quando

ACGHILSX

533 incendantur] intendantur LX I praesentibus] petentibus CHLSX I 534
destituta] destructa I I quam] quod tamen I I 535 torqueantur] torqueatur G
I potius] post I I 536 quando] quia r I sine] impetrare addosed exp, I I 537
contenderet] attenderit Gr I qui tunc] om. G I 539 illa] an scribendumulla cum
Augustino? I fugiendi] fugiendum X I 540 soleat] solebat G I sexuI sex enim
r I ab2] sup. lin. G I 541 f1agitantibus] f1agitatibus X I poenae] an scribendum
poenitentiae cum 13adioetAugustino? I 542 sacramentorum] et sac- addosed exp. S
I 543 exercitium] an scribendumexitium cum Badio et Augustino? I consequitur]
sequitur H I regenerati] sm'bimus cumAugustino et Badio: regnanti CIHLSX I
545 de absentia] om. G I 548 praepositos] proposito s r I 549 subdens] dicens
G I facile] fatue I I 550 easdem] iter.UC I plebes] plebs X I vos] nos r I
551 sed ... vos] om. X I vos] nos G I quidquid] quid I I 552 vestrae] habere
r nostrae X I quae] quod G I est] om. CHLSX I volueritis] voluentis (!) X
I 553 istis] illis CHLSX I absolvitis] absolveritis S I Quod] Et G I
dicendum] Deo addoI I quando] quod vere CX vere addoGS

546 Sunt ... 548 cernunt] AUGUST.,Ep. 228 (Ad Honoratum), n. 13 (CSEL 57, p.
495, 16-18; PL 33, 1015). I 549 Sed ... 557 manebant] Ibid" n. 13 (CSEL 57,
pp. 495,19 - 496,10); PL 33, 1018-1019).

videtur utile esse ad loca tutiora migrare. I Quo audito, si nusquam vult ire, sive
555 necessitatibus certis impeditus, sive laborare /lolem ad incerta suffragia, proculdllbio

isti deserendi non Sll11tministerio Christiano. Si alitem, hoc audito, abire maluerint,
nec illis manendum est qui propter illos maneban!». Et infra: «Melius autem quod
in his faciamus, im}mire non possumus, quam orationes ad Dominum Deum
/lostmm, ut misereatur nostri».

ACGHILSX

554 audito] unus quaeritur addoseddeI.C I si] sed G I 555 nolens] volens GX
I 556 deserendi] deserandi C I ministerio] ministro S I maluerint] maluerunt
G I 557 autem quod] antequam C I 559 nostri] de viconia addoaI. man. I
explicit Xvum et ultimum quolibet magistri H. de Gand.- archid. Tur. addoS
Expliciunt Quodlibet Magistri Henrici XV ultimum in vita addoG

557 Melius ... 559 nostri] lbid., n. 13 (CSEL 57, p. 496, 19-21; PL 33,1019),
558 ad ... 559 nostri] Ps, 122,2.

1370'

TABLES

I. Works cited bij Henry (and by the editor in the apparatus)

II. Onomastic table

III. Manuscripts cited

IV. Quoted publications

V. Table of contents

WORKS CITED BY HENRY
(and by the editor in the apparatus)

The numbers in Roman characters indicate non-Iiteral citations;
The numbers in italics indicate Iiteral citations;
The numbers in parentheses indicate citations whose identifications are uncertain;
Exponents indicate the number oftimes that a source is cited on the same page.

ALEXANDER DE IIALES

G/ossa in Qua/uor Libros Sen/en/iarum
(Bibliotheca Franciscana Scholastica XII)
I, d. 3: 44

Summa /he%gica (ed. Ad Claras Aquas, 1930, vo!.
3)
II-II, inquis. 3, tract. 2: 67

AMHROSIUS

Exposi/io in Evangelium secundum Lucam (ed. M.
ADRIAEN CC lat. 14, Tumhout 1957; ed. C. et H.
SCHENKL CSEL 32.4, Wien 1902; PL 15, Paris
1845).
\, c. 15: 78, 110

ANONYMUS I

Auc/orita/es Aris/o/e/is (ed. J. HAMESSE, in
Philosophes Medit!vaux, XV II, Louvain-Paris
1974)
I, 139: 27
1,283: 31
2,101: 28
2, 130: 4
2, 173: 3
2,213: 64
2,237: 8,148
3,29: Il
5,26: 47
12,42: 146
12,58: 161
31,30:150

ANONYMUS" (Ps.-AUGUSTINUS)

Liber meditationum (PL 40, Paris 1845)
c. 14: 13

ANONYMUS III (PS.-AUGUSTINUS)

Corpus prae/a/ianum, (ed. E. MOELLER, CC lat.
161 D, Turnhout, 1980)
n. 813-814: 11

ANONYMUS IV

Liber sex principiorum (ed. L. MINIO-PALUELLO -
B.G. DOD in Aris/o/e/es latinus, I. 6-7 in Corpus
philosophorl/m medii aevi, Union Academique
lnternationale, Bruges-Paris 1966)

c. 4, n. 33: 27

ANSELMUS CANTUARmNSIS (Opera Omnia, ed. F.
SCHMITT, 6 vo!., Roma-Edinburgh 1938-1961
[reprint ed. in 6 vo!., Cannstatt 1968]: PL 158-
159, Paris 1854)

Cur Deus homo (ed. F. SCHMITT in Opera Omnia,
11,1938; PL 158, Paris 1854)
I, c. IO: 64

De conceptu Virginis e/ originali pecca/o (ed. F.
SCHMITT in Opera Omnia, 11,1938; PL 158, Paris
1854)
c. 18: 9/

ARISTOTELES (Aris/o/e/es Latinus, in Corpus
phifosophorum medii aevi, Union Academique

186 T ABLES
WORKS CITED BY HENRY 187

Intemationale; Aristotelis opera cum Averrois
commentariis, ed. Iuntina, Venezia, 14 volumes,
1562-1574 [anast. repr. Frankfurt a. M. 1962];
Opera graece, ed. I. BEKKER, Berlin 1831, 2
volumes (cf etiam ANONYMUSI)

Analytica posteriora (ed. L. MINIO-PALUELLO-B.G.
Doo = Arist. Lat. IV 1-4, 1968; ed. lunt., 1,2; ed.
I. BEKKER)
I, c. 4: 45, 53', 55'

De anima (in ALBERTI MAGNI Commentario, ed.
CI. STROICK, MUnster i.W. 1968; in AVERROIS
Commentario, ed. F. S. CRAWFORO in CCAA VI,
I, Cambridge (Mass.) 1953; ed. lunt., Suppl. 11;
ed. I. BEKKER)
11, c. 4: 40

c. 9: 52
111,c. 4-5: 52

De caelo (TransI. Gerardi in ALBERTI MAGNI
Commentario, ed. P. HOSSFELD, MUnster 1971;
ed. I. BEKKER)
I, c. 9: II
IV, c. 2: 6

Categoriae (ed. L. MTNIO-PALUELLO= Arist. Lat.
I, l-S, 1961; in SIMPLlCII Commentario, ed. A.
PATTTN, Louvain-Paris 197]-1975; ed. lunt., 1,1;
ed. I. BEKKER)
c. 7: 150

Ethica Nicomachea (TransI. Roberti Grosseteste: A.
Recensio pura - ed. R. A. GAUTHIER = Arist. Lat.
XXVI 1-3, fasc. 3,1972; in THOMAE DE AQUINO
Sem. Libr. Eth., ed. Leon. XL VIJ.l, 1994; ed. I.
BEKKER)
11, c. 7: 146
III, c. 9: 159. 161

c. II: 173
IV, c. 3: 158

De generatione animalium (ed. H.J.D. LULOFS,
Bruges-Paris 1966)
I, c. 22: 59

De generatione et corruptione (TransI. Vetus, ed. J.
JuOYCKA = Arist. Lat. IX,], 1986; in THOMAE DE
AQUTNO Commentario, ed. Leon., 111, 1886; ed.
lunt., V; ed. I. BEKKER)
I, c. 7: 36
11,c. 9: 49'

Metaphysica (I-IV, 4; TransI. Iacobi [Vetma] et
Composita [Vetus], ed. G. VUILLEMIN-DIEM =
Arist. Lat. XXV I-Ia, 1970; l-X et XlI-XIV:
TransI. Anonyma sive 'Media', ed. G.
VUILLEMIN-DIEM = Arist. Lat. XXV 2, 1976; II,
in AVERROIS Commentario, ed. G. DARMS,
Freiburg 1966; V, in AVERROISCommentario, ed.
R. PONZALLI, Bem 1977; IX, in AVERROIS
Commentario, ed. B. BORKE, Bem]969; ed.
lunt., VIII; ed. J. BEKKER)
III, c. S: 40
V, c. 17: 43
VlI, c. I: 25

c. 8: 61
c.10:5],55

XII, c. 4: 24
c. 8: 31

Meteorologica (transI. Hemici Aristippi, in
ALBERTI MAGNI librum Meteororum, ed. Colon.,
Miinster i. W., 2003)
IV, c. 12: 46, 47, 48'

De motu animalium (ed. lunt., VI,I; ed. J. BEKKER)
1, c. 3: 87

Physica (1-11, lin. 194 a 2: TransI. Vat., ed. A.
MANSION = Arist. Lat. VlI 2, 1957; TransI. Vetus,
ed. F. BOSSIER- J. BRAMS = Arist. Lat. VlI, I 2,
1990; ed. lunt., IV; ed. I. BEKKER)
I, c. 4: 40
III, c. 3: 28
IV, c. 8: 4
V, c. I: IO

c. 3: 4, IO
c. 4: 30

VI, c. 2: 3, 105. 107
c. 9: 105

VlI, c. 4: 94

VJII, c. I: 8
c. S: 64, 148
c. 8: 92, 932, 95, 100

AUGUSTINUS

Confessiones (ed. L. VERHEYEN in CC lat. 27,
Tumhout 198]; ed. P. KNOLL in CSEL 33, Wien
1896; PL 32, Paris 1845)
I, c. I: 51

Contra Faustum Manichaeum (ed. J. ZYCHA in
CSEL 25\ Wien]891; PL 42, Paris 1861)
XXlI, c. 74: 157
c. 75: 157-158

Enarrationes in Psalmos (ed. E. DEKKERS - J.
FRAIPONT in CC lat. 38-40, Tumhout 1956; PL
36-37, Paris 184])
Ps. 17,n. IO: 12

n. II: 13
Ps.] 8, n. 7: 12
Ps. 67, n. 42: 14
Ps. 1]2, n. 3: 13

Epistolae (ed. A. GOLDBACHER in CSEL 34, 44,
57-58, Wien 1895-]923; PL 33, Paris]841)
2,n.8:65
23, n. 3: 120-121
185, n. S: 164-/65
]89, n. 6: 156-157
228, n.]: 171-172,174

n. 2: 167, 1772,179
n.3: 168
n. 4: 179
n. 5: 1792

n. 6: 178'
n. 7-8: 180
n. 10: 167. 174, 178
n. 11: 175, 1762

n. 12: 1752
, 1762

n. 13: 180, 18/'

De Genesi ad litteram (ed. 1. ZYCHA in CSEL 28',
Wien 1894; PL 34, Paris 1845)
V, c. S: 38

X, c. 20: 38
XlI, c. 35: 56

De libero arbitrio (ed. W. GREEN CC lat. 29,
Tumhout 1970; ed. Id. CSEL 74, Wien 1956; PL
32, 1845)
11,c.]9: 67, 155

In Ioannis Evangelium tractatus 124 (ed. R.
WILLEMS in CC lat. 36, Turnhout 1954; PL 36,
Paris 1845)
tract. 4, c. 3: 150

c. IO: 77
tract.]], c.]4: 164
tract. 23, c. I]: 52

De moribus ecclesiae (ed. 1. BAUER in CSEL
90,Wien 1992; PL 32, Paris]845)
],31: 130

De Trinitote (ed. W.-1. MOUNTAIN-F. GLORIE in CC
lat. 50-50A, Tumhout] 968; PL 42. Paris 1845)
IV, c. S: 83-84
XIV, c. 7: 52

De vera religione (ed. K. D. DAUR in CC lat. 32,
Turnhout 1962; ed. W. M. GREEN in CSEL 77,
WienI963; PL34, Paris 186])
c.]6: 128

Quaestiones in Heptateuchen (ed. J. FRAIPONT-D.
DEBRUYNE, Turnhout] 958; PL 34, Paris 1887)
V], q. 10: 157

PS.-AUGUSTlNUS ei ANONYMUS II ei III

A VERRO ES (Corpus Commentariorum Averrois in
Aristotelem Versionum Latinarum, The
Mediaeval Academy of America; Aristotelis
Opera Clim A verro is commentariis, latine, ed.
]untina, Venezia 1562-1574)

In Commenfariuln medium in Aristote/is De
generatione et corruptione libros (ed. F.H.
FOBES-S. KURLANO,Cambridge (Mass.), 1956)
II, com111.54: 49

188 TABLES WORKS CITED BY HENRY 189

In Metaphysicam Commentarium Magnum (II, ed.
G. DARMS, Freiburg 1966; V, ed. R. PONZALLI,
Bem 1977; IX, ed. B. BORKE, Bem 1969; ed.
Iunt., VIII)
VII, comm. 28: 61
XII, comm. 1: 24

comm. 18: 3, 39

In Moralia Nicomachia expasitio (ed. Iunt. III)
III, 8: 173

In Physicam Commentarium Magnum (ed. lunt.,
IV)
IV, comm. 68: 5

comm. 70: 5
comm. 71: 5

V, comm. 22: IO
VIII, comm. 15: 8,] 48

comm. 69: 96,100,103
comm. 70-71: 51

BEDA

Homeliarum Evangelii (ed. D. HURST in cc lat.
122 Tumhoult 1955; PL 94, Paris 1862)

II, homo 18: 12

BERNARDUS CLARAEVALLENSIS (Opera, ed. Roma
1957 - 1998; PL 182-185, Paris]854-1862)

Epistolae (ed. 1. LECLERCQ-H.M. ROCHAIS, vo!.
VII; ed. Roma] 998; PL 183, Paris 1854)
7:1511,152
] 74, n. 7: 78

BIBLIA SACRA iuxta Vulgatam versionem (ed. R.
WEBER-H. F. D. SPARKS-W. THIELE, 2 vo!.,
Stuttgart 1969)

Vetus Testamentum

Iob, XX, 18: 116

Ps.
XV II, 10: 12

11: 13

XVIII, 7: 12
XXX, 3: 174
L, 7: 77
LXVII, 34: 14
CXII, 4: 13
CXV, 15: 163
eXXII, 2: 181

Cant. VIII, 6: 155

ler. 1,5: 81
XL VIII, 10: 67

Dan. IV, 24: 116

1 Mace. III, 18-/9: 162
20-22: 162

Novum Testamentum

Maffh., X, 16: 1521

XVIII, 18: 117, 136

Luc., I, 26: 99
31: 78
34:63
41: 78
44: 99

IV, 30: 178

loann I, 20: 150
23: 150
29: 113

II, II: 16
VIII, 59: 178
IX, 1-41: 65
X, 13: 178

Act.
I. 1]: 14
5,29: 151

Rom., IV, 4-5: 125
XIII,] -2, 4: 148
XV,4: 3

I Cor., III, 8: 125
IV, 2: 127
XIV, 40: 65

Il Cor. II, 10: 131
III, 22-23: 119
IV,]: 126
IX, 6: 125
X, 8: 118
XIII, 8: 119

Eph IV, 8: 12
IV, 9: 12

I Ad Thess.: V, 21: 151

Hebr., XI, 33: 127
35-38: 127

Iloann. III, 16: 169

BOETHIUS

De sancta Trinitate (ed. C. MORESCHINI in
Bibliotheca scriptorium Graecorum et
Romanorum Teubneriana, Mlinchen, 2000; PL
64, Paris 1847)
C. 5: 25

In Categoriis Aristotelis (PL 64, Paris 1847)
I: 32

In Isagogen Porphyrii (ed. G. SCIIEPSS - S. BRANDT
in eSEL 48, Leipzig]906; PL 64 Paris] 847)
IV, C. 17: 32

Quomodo substantia (ed. C. MORESCIIINI in
Bibliotheca scrip/orium Graecorum et
Romanorum Teubneriana, Miinchen, 2000; PL
64 Paris] 847)
II: 44

DCERO

De officiis (ed. C. ATZERT in Bibliotheca
Teubneriana, Leipzig 1971; ed. M.

WINTERBOTTOM in Scriptorum C1assicorul11
Bibliotheca Oxoniensis, Oxford 1994)
I, c. 7: 168

C. I]: 1561, 157]
C. 17: 158. 163
c. 19: 158-159
C. 20: 159
C. 21: 159-/60
c.23: 160]

In L. Sergium Cali/lnam orationes (ed. A. C.
eLARK in Oxford Classical Texts, Oxford 1905)
Oratio I, n. 27: 166
Oratio 4, n. 3, 7: 166

Oratio pridie quam in exi/ium iret (ed. M.
DEMARCO, Milan 1991)
VIII, n. 20: 166
IX, n. 21-22: 163

Codex lustinianus (ed. P. KRUEGER,
Dublin/Ziirich/Frankfurt a. M., 1967)
],1:150-151
1,23: 149

EADMARUS CANTUARIENSIS

De excellentia Virginis Mariae (PL 159, Paris
]853)
c. 9: 97', 98'

GLOSSA ORDlNARIA

Biblia Sacra cum Glossa ordinaria (6 vo!.,
Antwerpen 1634; PL 113-//4, Paris 1852)

Luc. I: 110

Ad Epheseos, IV, 8: 12
IV, 10: Il

GRATlANUS

Decretum (Corpus Iuris Canonici, ed. E.
FRIEDBERG, I, Leipzig 1881; PL 187, Paris 1855)

190 TABLES WORKS CITED BY HENRY 191

I, d. 13, c. I: 69, 70
d. 40, c. 6: 137

Il, C. I,q. 7: 137
C. 9, q. 3; 137
C. 23, q. 5: 165
C. 25, q. I: 137
C. 32, q. I: 88

Glossa in Decretum (ed. Romae 1605; ed. Taurini
1620)
l,dist.13,c.I-2: 70,71

c.l,q. 7; 137

GREGORIUS I

Moralia (ed. M. ADRIAEN in CC lat. 143, 143A,
143B, Tumhout 1979-1985; PL 75-76, Paris
1849)
XXXII, c. 20; 69' , 70

GUILLELMUS DE S. THEODORICO

Sermo de assumptione Virginis (PL 40, Paris 1887)
c. \: 81,91
c.2:91

HENRICUS DE GANDA VO

Quaestiones ordinariae (Summa) (HENRICI DE
GANDAVO Opera Omnia, Leuven 1979-; ed.
Paris 1520; ed. Ferrara 1646)
art.32,q.5;227
arto 53, q. 9; 22
arto 66, q. 4: 27

Quodlibeta (HENRICI DE GANDAVO Opera Omnia,
Leuven 1979-; ed. Paris 1518; ed. Venezia 1608
et 1613)
11, q. I: 3\

q. 17: 126
lII, q. 6: 62
IV, q. 7; 51

q. 13: 5
VI, q. 3: 88

q. 10; 8,148
IX, q. 5: 9

q. 8: 5
X, q. 9: 9
XI, q. 29/30: 73
XII, q. 9: 58
XIV, q. 5; 28

HERMANNUS DE RUNA

Sermones Festivales (ed. E. MIKKERS - I. THEUWS
_ R. DEMEUt.ENAERE in CC Lat. -Cont. Med. 64,
1986)
23'

IOANNES DAMASCENUS

De duobus in Christo voluntatibus (TransI. Roberti
Grosse!este, ed. H. GRAVIUS, Coloniae 1546; PG
95, Paris 1860)
C. 13: 18, 20
C. 15: 20-21
C. 16: 21
c.35:21
c.36:21
C. 37: 22'

De fide orthodoxa (TransI. Burgundionis et TransI.
Cerbani, ed. E. M. BUYTAERT in Franciscan
1nstilule Publications, Text Series n. 8, St.
Bonaventure (New Y ork) 1955; PG 94 Paris
1860)
C. 59 (n. I): 18
C. 62 (n. I): 19
C. 63 (n. I): 18'
C. 64 (n. I): 19
c. 74 (n. I): 14
C. 75 (n. 1); 14

IOANNES I'ECHAM

Tractatus de anima (ed. G. MELANJ, Firenze 1947)
cap. 2; 37

Quaestiones Disputatae De anima (ed. H.
SPETTMANN-G. ETZKORN, Grottaferrata 2002)
Quaest. 3-4: 37

Quodlibet IV (ed. F. DELORME-G. ETZKORN,
Grottaferrata 1989)
Quaest. 11,25: 37

Quodlibetlll (ed. G. ETZKORN, Grottaferrata 1989)
Quaest. 12: 38

IOANNES SARE8ARENSIS

Polycraticus (PL 99, Paris 1851)
VII, C. 20; 137

ISIDORUS HISPALENSIS

Etymologiae (e.d W. M. LINDSA Y, Oxford 1910)
XVlII, C. I; 157

Sententiorum libri 11 (PL 83, Paris 1850)
lII, C. 51: 165

Le sacramentoire gnigorien, I, (ed. J. DESHUSSES,
Fribourg,1971)
n. 522: Il

MACROBIVS

CommentariU111 in Somnium Scipionis (ed. J.
WILLlS, Leipzig 1963)
I, C. 6; 84-85

MOYSES MAIMONlDES

Dux neutrorum (ed. A IUISTINIANUS, Paris 1520)
I, C. 70: 153-154

NICOLAUS P APA III

Bulla 'Exiit qui seminat' (in Bu/lariwn
Franciscanum, ed. D. A. ROSSI DE PISAURO - I.
H. SBARALEASE, vol. lII, Roma, 1765)
153

NICOLAUS PArA IV

Bulla 'Terrae Sane/ae miserabilem statum' (Opus
deperditum)
130

Lil/erae 'Illuminet super vos (ed. C. CENCI,
Antonianum 73 [1998])
n. 5; 155-156
n. 9: 138
n. IO; 121-122, 134
n. 12: 122'
n. 51: 123', 129

PETRUS LOMBARDUS

Collectanea in Epislolas S. Pauli (PL 191-192,
Paris 1854-1855)
I Cor. iii, 22: 119

iv, I: 126', 127
II Cor. ii, IO; 132

x, 8; 118-119
Eph. iv, 8; 12'

iv, 9; 12

PLATO (Plato Latinus, London-Leiden 1940- ; ed.
H. STEPHANUS, 3 vol., Geneve 1578)

Timaeus (TransI. Calcidii, ed. J. H. W ASZINK
Plato Lalinus, IV I, London-LeidenI962)
I: 66'

QUODVULTDEUS

Contra quinque haereses (ed. R. BRAUN, in CC lat.
60, Turnhout 1976; PL 42, Paris 18??)
C. 5, n. 12; 79, III, 1122

ROBERTUS KILWARD8Y

Lil/era ad Petrum de Conflans (ed. R.
BIRKENMAJER BG(T)PM, XX, 5, Miinster i. W.
1922)
37

192

ROGERUS MARSTON

TABLES

VEGETIUS

ONOMASTIC TAB LE

Roman characters: names of persons
Italic characters: names of institutions and places
Exponents indicate the number oftimes that a source is cited on the same page.

INTRODUCTION AND APPARATUS
Quodlibet Il (ed. G. ETZKORN-I. BRADY, ed. 2a,

Grottaferrata 1994)
Quaest. 22: 38

StMPLlCIUS

In De praedicamentis Commentarium (ed. A.
PATTTN in Corpus Latinum Commentariorum il1

Aristotelem Graecorum, V/I-2, Louvain - Paris,
1971 - 1975)
28

THOMAS DE AQUINO (Opera Oml1ia, Parrna 1852-
1869; Opera Omnia, iussu Leonis XII1 P.M.
edita, Roma 1882 sqq.)

Quaestiones disputatae de veritate (ed. Leon.,
XXII)
q. II, arto 1: 37

Sententia tertii et quarti libri Ethicorum (ed. Leon.
XL VII)
158,159, 173

Summa Theologiae (ed. Leon., IV-XII)
111,q. 31, arto 31: 62
q. 32, arto 2: 62

Epitoma rei militaris (ed. A. 0NNERFORS, Stuttgart,
1995)
I, C. 1: 173

C. 7: 129
C. 8: 162
C. 13: 161

Il, C. 2: 173'
111,prol.: 174

C. 5: 161
c.6:161
C. 9: 170
C. 20: 162
C. 21: 170
C. 22: 162, 166, 172
C. 26: 160

IV, C. 7: 166
C. 9: 171
C. 12: 169
C. 25: 169, 170
c.31:162
C. 38: 161

VERGILlUS

Aeneidas (ed. R. A. B. MYNORS, in Scriptorum
Classicorum Bibliotheca Oxoniensis, Oxford
1969)
Il, 354: 171
IX, 37-49: 170

American Philosophical Society: V

Acre: xx
Aertsen, J.: XVI
Atzert, C.: L1V'
Badius Ascensius: XI'
Bazan, B.: XLII
Baxter, J. H.: 37
Brounts, A.: L111

Chatelain, A.: L
Cicero: XL, L1V'
Cockshaw, R.: XXII'
Copeland, J.: XIII
Decorte, J.: IX', x', XI', XII', XIII', XIV', XV',

XVI', XVII', XVIII', XXII', XXIII', XLI, XLVI',

Denille, H.: L
Duin, J.: XVI, XL, XLI'
Englal1d: XXXV
Emery, K.: XVI

Etzkorn, L.: V

Fisher, H.: XII

Fransen, G.: XLlI
Garand, M.-C.: XXII'

Giles ofRome: XVI
Gilson, J.: xiii, XXXVI',
G1orieux, P.: XX',
Godfrey ofFontaines: XV, XVI', XL', XLI', XLlI',

Gomez-Cafferena, J.: XIX

Gray, J.: V

Guldentops, G.: V
Haverals, M.: IX, X!II, XVII, XVIII, XXII

Hissette, R.: 8, 148
Hiidl, L.: IX', X!II, XVII, XVIII, XXII, XXXVI

Jacquart, D.: XLII

Jodogne, P.: XXII'

Johnson, c.: 37
Ker, N.: XVII
Macken, R.: V, IX', x', XI', Xll10, XIII', XIV" xv",

XVI', XVII', XVIII', XIX, xx', XXII', XL2, XLlII

Masai, R.: X
Mullen, J.: V

Mynors, R.: XIV', XXXVI',

Nicholas Papa IV: xx'
Nicholas de Bar-le-Duc: XVI
Padilla, M.: V

Piche, D.: 8, 148
Paris: XVIII, L
Paulus, 1.: XX'
Siger of Brabant: XLI
Sorbonne: XV

Speer, A.: XVI
Steel, c.: V

Vegetius: XLI

Vergilius: XLI
Vielleux, N.: V

Vicogne-Iez-Valel1cienne: XVIII

Warner, G.: XIII, XXXVI',
West, M.: XLIII
Wielockx, R: IX', XI, XII', XIII', XV', XVI', XVII,

XVIII, XXII, XL
Wilsol1, G.: v, IX5, x, XII(\ X11I9,XIV, XY7, XVI4,,

XX, XXXVU-, XXXIX, XL, XLlII, LII, L111

Wilson, L.: v
Winterbottom, M.: L1V2

Wippel, 1.: XVI, XL, XLII, 8
Zuccolius: XI)

194 TABLES

TEXT MANUSCRIPTS CITED

Anna (mater Mariae): 78, 82
Anselmus: 91
Aristoteles: 3, 4, 6', 7, 8',10', 11,24,25,28,30,

31,40,43,46,47,48,51,52,55,56,61, 62,
87,92,93',94,95,100,105,150,158,159,
161,173

Augustinus:]2', 13', 14,51,52,56,65,77,79,
83,91,92,97,98,111,1]23,120,128,130,
149,155,156,157',164,166,167,168,171,
174',175',1763,177',178',179',180,181

Averroes: 5,24,31,39,49',51,61, 100, 103
Avicenna: 39
Beda: 12
Bernardus: 78,151,152
Boethius: 25, 32, 44
Christus: 107, II',]2', 13, 143

, 15', 163, 17J
, 18',

19',203,213,22,115',116',1174,118,123,
136',137,141,142',143',

Cicero, ei Tullius
David: II
Daniel: 116
Elizabeth (mater Ioannis Baptistae): 99, I I I
Gregorius: Il, 13,69',70',
Ieremias: 72, 81'
Innocentius 111 (Papa): 23, 98, 99
Ioachim (pater Mariae): 82

Ioannes Baptista: 77, 1102
, 113

Ioannes Damascenus: 142
, 18, 19,20,22'

Ioannes (evangelista): 16,77,113,168,178
Iob: 116
Isidorus Hispalensis: 157, 165
Luca (evangelista): 78,99,178
Maccabaei: 162'
Macrobius: 84
Maria (mater Christi): 59, 60', 62', 63', 76', 78,

79,88,89,99,108, I I 1
Matthaeus (evangelista): 117, 118
Nicolaus III (Papa): 153
Nicolaus IV (Papa): 121, 123, 124, 129, 130,

133,138,140,155
Nonnani: 802

Paulus (apostolus): 11,65,118, 125', 126, 127,
131,148

Petrus (apostolus): 136, 178
Plato: 66
Pontifex (Papa): 135',138
Rabbi Moyses: 153
Tullius: 156, 1572

, 1582
, 159, 163, 166, 168

Vegetius: 129, 160, 161, 162, 166', 169, 170,
171,172,173

Vergilius: 170

BOLOGNA, Bibl. Univ. lot. 2236: XI, XXII'
BRESCIA, Bibl. Di Lonato 166: XI, XXV, XXXV11-

XXXVIII, XXXIX
BRUGGE, Bibl. Groot-Seminarie 36/148: XI, XIX,

XXV, XXXVI
BRUXELLES, Bibl. Royale 4711: XI
CAMBRIDGE, Pembroke College 166: XII, XXV
CESENA, Bibl. Malatestiana Dl.XVII.1: XII, XIX,

XXIII, xxv, XXVI, XXVII-XXXV, XXVI, XXXIX
ERLANGEN, Universittitsbibl. 269/1: XII
ERLANGEN, Universitiitsbibl. 269/2: XII, XIX',

XXI2, XXV, LI
FIRENZE, Bibl. Mediceo-Laurenziana Plu!. 17,

sin. cod. I: XIII, XXV
FlRENZE, Bibl. Nazionale Cel1frale Conv. Soppr.

A.2.506: XIII, XXIlI, xxv, XXVI, XXVII-XXXV,
XXXVII-XXXVIlI, XXXIX3

KRAKOV, Bibl. Jagiellonska 697: XI
LONDON, British Library RoyaI 1 I.C .X: XIII,

XlX', XXIII, XXV, XXVI, XXVII-XXXV, XXVI',
XXXIX, XLlV-XLlX, LI

OXFORD, Balliol ColI. 214: XIII, XlX', xxv, XXVI,
XXVII-XXXV, XXVI3, XXXtX

OXFORD, Brasen Coli. RA.5: XXII'

OXFORD, Oriel Coli. 31: XIV, XXII', XXIII, XXVLI,
XXVI, XXVII-XXXV, XXXVI, XXXIX

PADOVA, Bibl. Capit. C.43: XV, XXV
P ARIS, Bibl. Arsenal 454: XXII'
PARIS, Bibl. Arsenal456: XV, XIX, XXI', XXV,

XXXVI
PARIS, Bibl. Mazarine 851/997: XV, XXV
PARIS, Bibl. Na!, lot. 15350: IX, XV, XXV, XXXVII,

XL-XLlI
PARIS, Bibl. Nat., lot. 15358: XVI, XIX, XXV
PARIS, Bibl. Nat .. lot. 15848: IX
PARIS, Bibl. Nat., lot. 15850: XVI, XIX, XXV
SALlSBURY, Cathedrallib. 15: XVI, XX I', XXV,

XXXVI, LI
V ALENCIA, Bibl. de la Catedral46: XVII, XIX,

XXII, xxv
V ATICANO, Borghese 300: XVII, XXI', XXV, LI
VATI CANO, Vat. lot. 852: XVII, XIX', XXV
VATICANO, Vat. lot. 853: XVII-XVIII, XXII, XXIII,

XXIV, XXV, XXVI, XXVII-XXXV, XXXVI,
XXXIX, XLIV-XLIX, LI

VENEZIA, Bibl. Mareiana 10320: XVIII, XXI',
xxv

QUOTED PUBLICATTONS

AEGIDIUSROMANUS,Apologia, ed. R. W1ELOCKX,Florence, 1985.
BAXTER,J. M.-JOHNSON,CH., Medieval Word-listfrom British and Irish SOl/rees, London, 1934.
BROUNTS,A., "Nouvelles precisions sur la 'pecia,''' in Scriptoril/m, 24, 1970, pp. 343-359.
COPELAND.J., "The Authorship of British Mus. Royal Ms 7 C X fol. 63-71," in Bull. Inst. liist. Res., 15,

1937, pp. 70-72.
DENIFLE,H.-CHATELAIN,A., Chartularium Universitatis Parisiensis, vol. I-II, Paris, 1889-1891.
DUIN, J.J., "La bibliotheque philosophique de Godefroid de Fontaines," in Estudios Lulianos, 3, 1959, pp.

22-36 et 137-160.
_, La doctrine de la providenee dans les eC/'its de Siger de Brabant, Louvain, 1954.
FISHER, H., Katalog der liandschriflen der Universitiitsbibliothek Erlangell. Neubearbeitung, Bd. I: Die

Lateinischen Pergamenthandschriflen, 1928.
GLORIEUX,P., La litterature quodlibetique de 1260 a 1320 (Bibliotheque Thomiste, 5), Le Saulchoir-Kain,

1925.
G6MEZ-CAFFARENA,J., "Cronologia de la 'SI/ma' de Enrique de Gante por relacion a sus 'Quodlibeta';' in

Gregorianum, 38, 1957, pp. 116-133.
IIENRICI DEGANDAVOQuodlibet I. Edidit R. MACKEN (HENRICI DE GANDAVOOpera Omnia, V) Leuven

University Press - E. J. Brill, Leiden, 1978.
_, Quodlibet Il. Edidit R. WIELOCKX (HENRICI DE GANDAVO Opera Omnia, VI) Leuven University

Press, 1981.
_, Quodlibet Vl. Edidit G. WILSON (HENRICI DEGANDAVOOpera Omnia, X) Leuven University Press,

1987.
_, Quodlibet VII. Edidit G. WILSON (IIENRICI DE GANDAVO Opera Omnia, XI) Leuven University

Press, 1991.
_, Quodlibet IX. Edidit R. MACKEN (HENRICI DE GANDAVO Opera Omnia, XIII) Leuven University

Press, 1983.
_, Quodlibet X. Edidit R. MACKEN (HENRICI DE GANDAVO Opera Omnia, XIV) Leuven University

Press-E. J. Brill, 1981.
_' Quodlibet XII. q. 1-30. Edidit J. DECORTE (HENRICI DE GANDAVO Opera Omnia, XVI) Leuven

University Press, 1987.
_, Quodlibet XJJJ. Edidit J. DECORTE(HENRICI DEGANDAVOOpera Omnia, XVIII) Leuven University

Press, 1985.
_, Summa (Quaestiones ordinariae), arto I-V. Edidit G. WILSON (IlENRICI DE GANDAVO Opera Omnia,

XX I) Leuven University Press, 2005.
, Summa (Quaestiones ordinariae), art. XXXI-XXXIV. Edidit R. MACKENcum Introductione generali

- ad editionem criticam Summae a L. 1l0DL (IlENRICI DE GANDAVO Opera Omnia, XXVII) Leuven
University Press-E. J. Brill, 1991.

_, Summa (Quaestiones ordinariae), arto XXXV-XL. Edidit G. WILSON (HENRICI DE GANDAVO Opera
Omnia, XXVIII) Leuven University Press, 1994.

, Summa (Quaestiones ordinariae), art. XL!-XLVI. Edidit L. HODL (HENRICI DE GANDAVO Opera
- Omnia, XXIX) Leuven University Press, 1998.

, Tractatus super Jacto proelotorum et ji-atrum (Quodlibet XII, q. 31). Ediderunt L. HODL-M.
- liA VERALS.Cum Introductione historica L. IIODL (HENRICI DEGANDAVO Opera Omnia, XVI) Leuven

University Press, 1989.
, Quodlibeta Magistri lienrici Goethals a Gandavo doctoris Solemnis: Socii Sorbonici.· et archidiaconi

- Tornaeensis, cum duplici tabelIa. Vaenumdantur ab Iodoco Badio Aseenio, sub gratia et privilegio ad
finem explicandi. Parisiis, f.', (1518) 2 volumes. (anast. repr., LOlJvain, 1961)'.
, Aurea Quodlibeta. Magistri Hem'ici a Gandavo, Doc/oris acutissimi et celeberrimi, Archidiaconi

- Tornacensis. Hac postrema edWone commentariis doctissimis i/lustrata M Vitalis Zuccolii Pataini.
Apud Marcum C1aserium. Veneti is (1608) 2 volumes.
,Aurea Quodlibeta, Magistri Henrici Goethals a Gandavo, doctoris Solemnis, Socii Sorbonici, Ordinis

- SerV011Jm B.M V. eI Archidiaconi Tornacensis. Hac postrema editione commentariis doctissimis
iIIustrata M Vitalis Zuccolii Patavini. Apud Iacobum de Franciscis. Veneti is (1613) 2 volumes.

QUOTED PUBLICATIONS

HODL, L, "Literar- und Problemgeschichtliches zur neuen kritischen Edition der 'Opera Omnia' des
Heinrich von Gent," in Freibl/rger Zeitschrifl fiir Philosophie I/nd Theologie, 32, 1985 (Hefl 1-2), pp.
295-322.

KER, N .R., Medievallibraries oJ Great Bri/ain. A list oJ sl/rviving books, London, 1964.
MACKEN, R., Bibliotheca manuscripta Henrici de Gandavo. (HENRICI DE GANDAVO, Opera Omnia, l-II)

Leuven - Leiden, 1979.
_, "Les corrections d'Henri de Gand il ses QI/odlibets," in Recherches de Tlu!ologie ancienne et

nu!dievale, 40, 1973, pp. 5-51 + 6 extra-textual reproductions.
, "Un deuxieme exemplar des Quodlibets d'lIenri de Gand;' in Miseellanea Codicologica F. Masai

- dicata. Ediderunt P. COCKSIIAW, M.-C. GARAND et P. JODOGNE (Les PI/blications de Scriptorium,
VIII), Gand, 1979, (Il), pp. 301-307.

_, "Les Quodlibets d'Henri de Gand et leur exemplar parisien," in Recherches de T1u!ologie ancienne et
medievale, 37,1970, pp. 175-196.

MYNORS, R.A.B., Catalogzle oJManuscripts oJBalliol College Ox/OI·d. Oxford, 1963, p. 209.
PAULUS,J., !lenri de Gand. Essai SI/r les tendanees de sa metaphysique (Etl/des de philosophie medievale,

25), Paris, 1938.
TULLIUS(CICERO), De officiis, ed. C. ATZERT, Leipzig, 1971.
WARNER, G.F,-GILSON, J.P., British Museum. Catalogl/e oJ Western Manl/scripts in the Old Royal and

King's Collectiol1S, I: Royal Mss. I.Ai to II.E.xi, 1921.
WEST, M. L., Textl/al Criticism and Editorial Technique Applicable to Greek and Latin Texts, Stullgart,

1973.
WILSON, G., "Preliminary Indications of a Historical Development in the Second Parisian Exemplar of

Henry of Ghent's Quodlibet VI;' in Proeeedings oJ the PMR ConJerenee, Villanova, Pennsylvania,
1981, pp. 135-143.

_, "Previously Unnoticed Indications of Pecia Transitions in the Manuscripts of Henry of Ghent,
Quodlibeta;' Manuscripta, 33, 1989, pp. 192-204.

WIPPEL, 1., "Godfrey ofFontaines at the University ofParis in the Last Quarter ofthe Thirteenth Century;'
in Nach deI' Verurteilzmg von 1277/Afler the Condemnation oJ 1277, ed. J.A. AERSTEN,K. EMERYJR.,
and A. SPEER, Miseellanea Mediaevalia 28,2001, pp. 357-389.

_, "Quodlibeta! Questions ChieOy in Theo1ogy Facu\ties;' in Les Questions disputees et les QI/estions
ql/odlibetiques dans les FacI/Ites de Theologie, de Droit et de Medicine, B. BAzAN, J. WIPPEL, G.
FRANSEN,D. JACQUART(eds.), Tumhout, 1985, pp. 152-201.

19'

TABLE OF CONTENTS

FOREWORD v

CRITICA L STUDY VII

Introduction IX
The Editions and the Manuscripts XI
Historical and Codicological Elements Used For the Establishment

ofthe Text: The Text Examined Exteriorly XIX
§ I. Quodlibet XV as a Text of Henry of Ghent.. XIX
§2. Quodlibet XV as a Text Edited by the University in Paris xx

A. The First University Exemplar. xx
B. A Possible Second Exemplar XXII

The General Relationships ofthe Manuscripts: The Text Examined
Interiorly xxv

§ I. The Isolated Accidents xxv
§2. The Common Accidents XXVI

A. A Second Exemplar Other Than the Parisian University
Exemplar of8 Pecia? XXVI

Manuscript 14 (P ARIS, Bibl. Nat., lato 15350): Independent of
the University Exemplar Tradition XL

§1. Manuscript 14 (P ARIS, Bibl. Nat., lato 15350): An Incomplete
Text of Quodlibet XV XL

§2. The Corrections to Manuscript 14 in Quodlibet XV XLlI
§3. The Model ofManuscript 14 XLlV

The First Parisian Exemplar. L
The Reconstruction of the Critical Text.. LI
The References in Quodlibet XV LII
The Genesis ofthe Exemplars, Represented bya Diagram LIII
Technique ofthe Edition LV
- Symbols: I. In the Text Itself.. LVII

2. In the Critica I Apparatus LVIII
- Abbreviations: I. In the Critical Apparatus LIX

2. In the Apparatus of Citations LX
Sigla ofthe Manuscripts LXI

QUODLIBET XV I
q. I. Utrum Deus posset facere quod vacuum esset 3
q. 2. Utrum Christus ascendat super omnes caelos IO
q.3. Utrum omnis actio humana Christi sit supematuralis 15
q. 4. Utrum operatio qua convertebatur cibus in corpus

Christi fuerat naturalis 19

TABLES .

Works Cited by Henry .
Onomastic Table .
Manuscripts Cited .
Quoted Publications .
Table ofContents .

200

q.5.
q.6.

q.7.

q.8.

q.9.

q. IO.

q. Il.

q.12.

q.13.

q.14.

q.15.

q.16.

TABLES

Utrum relatio habeat debilius esse inter praedicamenta
Utrum sit possibile ponere plures formas et diversas
accidentales differentes solo numero simul in eodem
subiecto indivisibili .
Utrum aliquod agens creatum in agendo posset
attingere substantiam primae materiae .
Utrum operatio intelligendi qua angelus vel mens
humana intelligit se differat a se .
Utrum intellectio qua angelus aut mens humana
intelligit se sit sibi essentialior quam illa qua intelligit
Deum .
Utrum anima gloriosa, resumpto corpore glorioso,
possit videre obiectum sensibile absque sensu medio .
Utrum homo generatus a viro et muliere, si
assumeretur in unitate personae a Filio Dei, esset filius
viri illius .
Utrum magister vel scholaris qui tenetur ad horas
canonicas, si dimittat illas dicere uno die propter
studium et lectiones ex proposito et spe recuperandi et
dicendi illas alio die, peccet mortaliter .
Utrum conceptio Virginis Mariae sit celebranda ratione
conceptionis .
Utrum indulgentiae praelatorum tantum valeant
quantum sonant .
Utrum licitum sit magistris disputare de potestate
praelato rum .
Utrum miles irruens praevolando consortes suos in
hostium exercitum faciat opus magnanimitatis .

23

30

35

44

50

56

59

67

76

113

147

154

183

185
193
195
196
199

1.

II.
III.

IV.

V.

VI.

VII.

VII\.

XIX.

X.

XI.

XII.

XII\.

XIV.

XV.

XVI.

XVI I.
XVIII.
XIX.
XX.

XXI.

DEWULF-MANSION CENTRE

ANCIENT AND MEDIEV AL PHILOSOPHY

Series I

Repertorium Commentariorum Medii Aevi in Aristote/em Latinorum quae in
Bibliothecis Belgicis asservantur, ed. A. PATTIN, 1978, 160 pp.
Lexicon Plotinianum, ed. J.H. SLEEMAN(t) & G. POLLET, 1980, 1164 eol.
Proe/us. Commentaire sur le Parnuinide de Platon. Traduction de Guillaume de
Moerbeke. Tome I: Livres I il IV, ed. C. STEEL, 1982, x-64*-288 pp.
Proe/us. Commentaire sur le Parmenide de Platon. Traduction de Guillaume de
Moerbeke. Tome II: Livres V il Vll + Indices, ed. C. STEEL, 1985, VIII+ pp. 289-487.
Proe/i Elementatio theologica, translata a Guil/elmo de Morbecca. Edidit H. BOESE,
1987, xLIv-148 pp.
A. PATTIN, Pour /'histoire du sens agent au moyen-dge. La controverse entre
Barthelemy de Bruges et Jean de Jandun. Ses antecedents et son evolution. Etude et
textes inedi/s, 1988, xv-450 pp.
Guil/aume de Moerbeke. Recueil d'fitudes il /'occasion du 700e anniversaire de sa
mort (1286), edite par J. BRAMSet W. VANHAMEL,1989, x-416 pp.
G. VERBEKE, D 'Aristote il Thomas d'Aquin. Antecedents de la pensee moderne.
Recueil d'artie/es, 1990, xx-644 pp.
Henricus Bate, Speculum divinorum et quorundam natura/ium. Pars IV-V: On the
Nature of Matter. On the Intellect as Form of Man. Ed. C. STEEL, 1993, LVI-213 pp.
Henricus Bate, Speculum divinorum et quorundam naturalium. Pars Vl-VII: On the
Unity of the Intellect. On the Platonic doctrine of the Ideas. Ed. C. STEEL- E. VAN DE
VYVER, 1994, LIv-205 pp.
Henricus Bate. Speculum divinorum et quorundam naturalium. Parts VIII-X. Ed. G.
McALEER - G. GULDENTOPS(in preparation).
Hem'icus Bate, Speculum divinorum et quorundam naturalium. Pars XI et Xll: On
Platonic Philosophy. Ed. H. BOESE, with an introduetion and an analysis by C. STEEL,
1990, LXXXIV-223 pp.
J.L JANSSENS,An Annotated Bibliography onIBN SiNA (1970-1989), 1991, XXII-358
pp.
A. PATTIN, L'antropologie de Gerand d'Abbeville. Etude pnHiminaire et edition
eri/ique de p/usieurs questions quodlibetiques concernant le sujet, avec I'edition
complete du De cogitationibus, 1993, xL-339 pp.
f{enry of Ghent. Proceedings of the International Colloquium on the occasion of the
700'11Anniversmy of his Death (1293). Ed. W. VANHAMEL,1996, XII-457 pp.
P. PORRO, Forme e modelli di durata nel pensiero medievale. Laevum. il tempo
disereto, la categoria "quando," 1996, vll-532 pp.
Hem'icus Bate. Opera astronomica (in preparation).
Galenus. De virtute alimentorum (in preparation).
Ptolemaeus. Iudicialia ad Syrum sive Quadripartitum (in preparation).
Iohannes Scottus Eriugena. The Bible and Hermeneutics. Proceedings of the Ninth
International Colloquium of the Society for the Promotion of Eriugenian Studies,
Leuven-Lollvain-Ia-Nellve, June 7-10, 1995, edited by G. VAN RIEL - C. STEEL - 1.
MCEvOY, 1996, XXII-408 pp.
Henricus Bate. Speculum divinorum. Parts XllI-XVI. On Thinking and Happiness. Ed.
G. GULDENTOPS,2002, LV-409 pp.

XXIX.
XXX.
XXXII.
XXXV.

VII.
VIII.
IX.
X.
XI.
XII.
XIII.
XIV.
XV.
XVI.
XVII.

XVIII.
XIX.
XX.
XXI.
XXII.
XXIII.
XXV.
XXVI.
XXVII.

XXII.

XX III.

XXIV.
XXV.

XXVI.

XXVII.

XXVIII.

XXIX.

XXX.

XXXI.

XXXII.

XXXII I.

XXXIV.

XXXV.

XXXVI.

Henricus Bate. Speculum divinorum. Parts XVII-XIX. Ed. M. VAN DER LUGT (in
preparation).
Henricus Bate. Speculum divinorum. Parts XX-XXIII. On the Heavens, the Divine
Movers and the First Intellect. Ed. C. STEEL- G. GULDENTOPS,1996, LVI-563 pp.
The Perennial Tradition of Neoplatonism. Ed. J.1. CLEARY, 1997, XXXIV- 578 pp.
Tradition et traduction. Les textes philosophiques et scientifiques grecs au moyen-age
latin. Hommage iI F. Bossier, edite par R. BEYERS - J. BRAMS - D. SACRE - K.
VERRYCHKEN,1999, vIII-377 pp.
Proclus et la Theologie Platonicienne. Actes du Colloque International de Louvain
(13-16 mai 1998), edite par A. PH. SEGONDSet C. STEEL, 2000, LXI-699 pp.
S. PERFETTI, Aristotle's Zoology and its Renaissance Commentators (1521-1602),
2000, xl-258 pp.
Avicenna and his Heritage. Acts of the International Colloquium. Leuven - Louvain-
la-Neu ve (Sept. 8-1 I, 1999). Ed. J. JANSSENS- D. DE SMET, 2002, xlI-34 1 pp.
Peter of Auvergne. Questions an Aristotle 's De Caelo. A Critical Edition with an
Interpretative Essay by G. GALLE, 2003, 373*-640 pp.
History and Eschatology in John Scottus Eriugena and his Time. Proceedings of the
Tenth International Conference of the Society for the Promotion of Eriugenian
Studies, Maynooth - Dublin (August 16-20, 2000). Ed. J. McEvoy - M. DUNNE,
2002.
Henry ofGhent and the Transformation ofScholastic Thought. Ed. G. GULDENTOPS-
C. STEEL,2003, x-436 pp.
Platonic Ideas and Concept Formation in Ancient and Medieval Thought. Ed. G. VAN

RIEL- C. MACE- L. VANCAMPE,2004, xxv-259 pp.
G. ROSKAM, On the Path to Virtue. The Stoic Doctrine of Moral progress and its
Reception in (Middle-)Platonism, 2005, VlII-507 pp.
Platons Timaios als Grundtext deI' Kosmologie in Spatantike, Mitte/alter und
Renaissance. Plato 's Timaeus and the Foundations of Cosmology in Late Antiquity,
the Middle Ages and Renaissance. Ed. T. LEINKAUF- C. STEEL,2005, xxvl-492 pp.
The Eucharist in Theology and Philosophy. Issues of Doctrinal Histo/Y in East and
West from the Patristic Age to the Reformation. Ed. I. PERCZEL- R. FORRAI- G.
GEREBY,2005, xxvll-474 pp.
J.C. FLORES,Hemy ofGhent: Metaphysics and the Trinity. With a Critical Edition of
Question .'lix of Article Fifty-Five of the Summa Quaestionum Ordinariarum, 2006,
vIII-240 pp.

Series 2

Quodlibet I!l (K. EMERY,Jr.) (in preparation).
Quodlibet IV (G.1. ETZKORN- G.A. WILSON) (in preparation).
Quodlibet VCRo PLEVANO)(in preparation).
Quodlibet VI (GA WILSON) 1987, LXVI-3I3 pp. + 2 extra-textllal plates.
Quodlibet VII (G.A. WILSON) 199 I, LXXIX-34I pp.
Quodlibet VI!l (P. PORRO) (in preparation).
Quodlibet IX (R. MACKEN) 1983, xCII-362 pp.
Quodlibet X (R. MACKEN) 1981, cxxvl-333 pp. + 8 extra-textu aI plates.
Quodlibet XI (1. DECORTE(t) - C. KANN) (in preparation).
Quodlibet XII, q. 1-30 (1. DECORTE) 1987, LXVI-276 pp.
Quodlibet XII, q. 31 (Tractatus super facto praelatO/'um et ji-atrum) (L. H6oL-M.
HAVERALS,cum Introd. his!. L. H6DL) 1989, cLxx-292 pp.
Quodlibet XI!l (J. DECORTE)1985, LXXXIV-267pp. + 4 extra-textual plates.
Quodlibet XIV (J.V. BROWN-B.P. BUCIIWALD)(in preparation).
Quodlibet XV (G.1. ETZKORN-G.A. WILSON)2007, Lx-200 pp.
Summa (Quaestiones ordinariae), ar!. I-V (G.A. WILSON) 2004, cll-402 pp.
Summa (Quaestiones ordinariae), ar!. VI-X(M. LEONE)(in preparation).
Summa (Quaestiones ordinariae), arto XI-XV(KENT EMERY,JR.) (in preparation).
Summa (Quaestiones ordinariae), arto XXI-XXIV(M. PICKAVE)(in preparation).
Summa (Quaestiones ordinariae), arto XXV-XXX(R. MACKEN)(in preparation).
Summa (Quaestiones ordinariae), arto XXXI-XXXIV.(R. MACKEN,eum Introd. generali
ad edi!. eri!. Summae a L. H6dl)] 991, c1L-267 pp. + 8 extra-textllal pIates.

XXVIII. Summa (Quaestiones ordinariae), arto XXXV-XL(G. WILSON) LXXXVIlI-324 pp. + 2
extra-textual plates.
Summa (Quaestiones ordinariae), ar!. XLI-XLVI (L. H6DL) 1998, c-176 pp ..
Summa (Quaestiones ordinariae), ar!. XLVII-LII(M. FOHRER)(in preparation).
Summa (Quaestiones ordinariae), ar!. LVI-L1X(G. PINI) (in preparation).
Quaestiones super VIII libros Physicorum (attributed). (Study on the authentieity by J.
V. BROWN;ed R. MACKEN)(in preparation).

XXXVI. Lectura ordinaria super S. Scripturam (attributed) (R. MACKEN), 1980, XXXIl-290 pp.
+ 4 extra-textual plates.

XXXVI I. Syneategoremata (attributed) (H. A. G. BRAAKHUIS,G. ETZKORN,G. WILSON) (in
preparation)

CORPUSLATINUM
COMMENTARIORUMIN ARISTOTELEMGRAECORUM

I.

II.

III.

IV.

V.
VI.

HENRlCIDE GANDAVO OPERAOMNIA
Editionem eoordinat G. A. WiIson

R. MACKEN, Bibliotheca manuscripta Henrici de Gandavo. I. Catalogue A-P, 1979,
xVIII-677 pp.
R. MACKEN, Bibliotheca manuscripta Henrici de Gandavo. II. Catalogue Q-2.
Repertoire, 1979, XIX-XXII+ 678-1306 pp + 34 extra-textual plates (pp. xxm-L1v).
R. MACKEN, Bibliotheca manuscripta Henrici de Gandavo, Continuatio (in
preparation).
R. MACKEN, Henri de Gand (t 1293), maitre en theologie il I'Universite de Paris,
archidiacre de l'eVlkhe de Tournai. Dates et documents (in preparation).
Quodlihet I (R. MACKEN), 1979, XCIV+ 262 pp. + 12 extra-textual plates.
Quodlibet /I (R. WIELOCKX), 1983, XLVlII-166 pp.

I.

II.

III.

IV.

V,I.

Themistius. COl11mentaire sur le Traite de I 'ame dAristote. Traduction de GlIillaume
de Moerbeke. Ed. G. VERBEKE, 1957, xcvlI-322 pp.
Ammonills. Commentaire sur le Peri Hermeneias d'Aristote. Tradllction de GlIiIlaume
de Moerbeke. Ed. G. VERBEKE, 1961, cxx-515 pp.
Jean Philopon. COl11mentaire sur le De anima d'Aristote. Traduction de Guillaul11e de
Moerbeke. Ed. G. VERBEKE, 1966, CXlx-l72 pp.
Alexandre d'Aphrodisias. COl11mentaire sur les Meteores d'Aristote. Traduction de
Guillaume de Moerbeke. Ed. A. J. SMET, 1968, cxxxIv-526 pp.
Simplicius. Commentaire sur les Categories d'Aristote. Traduction de Guillaume de
Moerbeke. Vol. I, ed. A. PATTlN, 1971, L1v-282 pp.

V,2. Simplicius. Commen/aire sur les Categories d'Aris/o/e. Tradue/ion de Guil/aume de
Moerbeke. Vo!. 2, ed. A. PATTIN, 1975, pp. 283-765.

VI,!. Tlte Greek COl77l77en/ariesan /lte Nieol77aeltean Etlties 01 Aristotle in lite Lalin
Translalion 01 Robert Grosseteste, Bisltop 01Lineoln (t1253). Vo!. I, Books l-IV. ed.
H.P.F. MERCJŒN, 1973, 135*-371 pp.

VI,2. The Greek Commenlaries an Ihe Nicomachean Elhics 01 Arislot/e in Ihe Lalin
Trans/alian 01 Roberl Grosselesle, Bishop 01 Lincoln (t 1253). Vo!. 3, Books VII-X,
ed. H.P.F. MERClŒN, 1991,72*-478 pp.

VII,l. Commentalors and Commenlaries an Arislolle 's Sopltisliei elenelti. A Sludy 01 Pos/-
Arislolelian Ancienl and Medieval Writings on Fal/acies. Vo!. I: The Greek Tradilion,
by S. EBBESEN, 1981, IX-355 pp.

VII,2. Commenlators and Commenlaries an Arislotle 's Sophistici elenehi. A Sludy 01 Posl-
Aristotelian Ancient and Medieval. Writings an Fal/aeies. Vo!. 2: Greek Texts and
Fragments 01 tlte Latin Translalion 01 "Alexander 's" Commentary, by S. EBBESEN,
1981, XXXVlI-556 pp.

VII,3: Commentators and Commenlaries an Aristolle 's Sopltistiei elenehi. A Study 01 Post-
Aristotelian Aneient and Medieval Writings an Fal/aeies. Vo!. 3: Appendices, Danislt
Summary, Indices, by S. EBBESEN, 1981, 4 [5 pp.

VIII. I. Simplicius. Commenlaire sur le Traite du Ciel d'Aristole. Traduelion de Guil/aume de
Moerbeke. Vo!. I: Livre 1. Ed. F. BOSSIER, 2004, CLIl-514 pp.

Supp!. I: Nemesius d'Emese. De natura hominis. Traduelion de Burgundio de Pise. Ed. G.
VERBEJŒ & 1.R. MONCBO, 1975, CXXlv-260 pp.

Supp!. 2: Pseudo-Andronieus de Rhodes. nEpi n:u{}wv Texte gree et traduelion laline
med;evale. Ed. A. GLlBERT-THIRRY, 1977, V1-360 pp.

Henrici de Gandavo Quodlibet XV
Ediderunt Girard Etzkorn, Gordon A. WiIson

Ancient and Medieval Philosophy - Series 2 - XX

ERRATA

p.LIX: 2nd line down "1518" not "IHI8"
5th line up "1857ss" not "18H7ss"

p.LX: 2nd line down "15350" not "IH3HO"
3rd line down "456" not "4R6"
6th !ine down "853" not "8R3"
8th line down "15" not "IR"
2nd line up "1518" not "IHI8"

p.183: 2nd line down "by" not "bij"

p.191: 7th line up "Paris 1861" not "Paris 18??"

p. 199: IOth line up "LVII"not "LVIII"

~ LRUVRN UNIVRESlTV PERSS

	page1
	page2
	titles
	xx
	HENRICI DE GANDA VO
	QUODLIBET XV

	images
	image1

	page3
	titles
	C5
	-(20-
	FOREWORD

	images
	image1
	image2

	page4
	page5
	titles
	INTRODUCTION

	page6
	titles
	x
	THE EDITIONS AND MANUSCRIPTS
	1. BRESCIA, Bibl. di Lonato, ms. 166, f 345vb-359rb: Quodlibet XV, qq. 1­
	2. BRUGGE, Groot-Seminarie, ms. 36/148, f 145rb-159vb: Quodlibet XV

	page7
	titles
	3. CAMBRIDGE, Pembroke College, ms. 166, f 367ra-383rb: Quodlibet XV
	(complete).
	4. CESENA, Bibl. Malatestiana, ms. D. XVI1.l,/ l48ra-174vb: Quodlibet XV
	(complete).
	S 5. ERLANGEN, Universitatsbibliothek, ms. 269/2 (olim Bv. 1.4-H.m. 122:
	Irmischer, n. 327),/ 248rb-269va: Quodlibet XV (complete).8
	6. FlRENZE, Bibl. Mediceo-Laurenziana, ms. Plut. 17 sin., cad. I, f 363va­
	7. FlRENZE, Bibl. Nazionale Centrale, ms. Conv. Soppr. A. 2.506, volo II, f
	G 8. LONDON, British Library, ms. RoyaI11.C.X.,f 259ra-270ra: Quodlibet XV
	9. OXFORD, BaJliol College, ms. 214, f 323ra-334va: Quodlibet XV

	page8
	page9
	page10
	page11
	titles
	xx

	page12
	page13
	tables
	table1

	page14
	titles
	TABLE OF THE COMMON ACCIDENTS OF MANUSCRIPTS 4,
	§2. The Common Accidents
	+ +
	+ +
	+ +
	+ +
	+ +
	+ +
	+ +
	+ +
	+ +
	+ +

	page15
	tables
	table1

	page16
	tables
	table1

	page17
	tables
	table1

	page18
	titles
	+
	+
	+
	+
	+
	+ +
	+ +
	+ +
	+ +
	+ +
	+ +
	+ +
	+ +
	+ +
	+ +
	+ +
	+
	+

	images
	image1

	page19
	titles
	TABLE OF THE COMMON ACCIDENTS OF MANUSCRIPTS 1

	tables
	table1

	page20
	tables
	table1

	page21
	page22
	page23
	titles
	§3. The Model or Manuscript 14

	page24
	page25
	images
	image1

	page26
	page27
	images
	image1

	page28
	titles
	~
	1
	TECHNIQUE OF THE EDlTION
	a
	j
	5 16 X 18 H 20 L
	4
	7
	x

	images
	image1
	image2
	image3
	image4

	page29
	titles
	?
	[]

	images
	image1
	image2

	page30
	titles
	1. In the Critical Apparatus
	eSEL
	mc.
	PL
	2. In the Apparatus of Citations

	images
	image1

	page31
	page32
	titles
	QUAESTIO 1

	page33
	titles
	5

	page34
	titles
	6

	page35
	images
	image1
	image2

	page36
	titles
	QUAESTIO 2
	10

	images
	image1
	image2

	page37
	titles
	12
	13

	page38
	titles
	QUAESTIO 3
	15

	images
	image1
	image2

	page39
	page40
	titles
	19
	QUAESTIO 4

	page41
	titles
	20

	images
	image1
	image2
	image3

	page42
	titles
	QUAESTIO 5

	images
	image1
	image2

	page43
	titles
	25
	25
	55

	page44
	titles
	26

	page45
	images
	image1

	page46
	titles
	QUAESTIO 6

	page47
	titles
	55

	page48
	page49
	page50
	titles
	65
	85

	page51
	page52
	page53
	titles
	QUAESTIO 8
	45

	page54
	titles
	<AD ARGUMENTA>
	46
	M e t e o r o r u m sic inquiens: «Universa determinantur opere; quae enim

	images
	image1
	image2

	page55
	titles
	48
	49

	images
	image1

	page56
	titles
	QUAESTIO 9

	images
	image1

	page57
	images
	image1

	page58
	titles
	<AD ARGUMENTUM>
	ss

	images
	image1

	page59
	titles
	56
	57
	QUAESTIO 10

	page60
	titles
	55
	10
	20
	QUAESTIO 11

	page61
	titles
	60
	30
	40
	45
	55
	60
	70
	75

	page62
	titles
	62
	63

	page63
	titles
	64
	65

	page64
	titles
	66
	67
	QUAESTIO 12

	page65
	titles
	68
	55

	page66
	titles
	70
	,
	95

	page67
	titles
	73

	page68
	titles
	75

	page69
	titles
	76
	QUAESTIO 13
	50

	page70
	titles
	55
	<SOLUTIO>

	page71
	titles
	80
	81
	100

	page72
	titles
	82
	83
	150

	page73
	titles
	~
	I

	page74
	titles
	86
	87

	page75
	titles
	88
	89
	ACGHILSX

	images
	image1

	tables
	table1

	page76
	titles
	90
	91

	page77
	titles
	92
	93

	tables
	table1

	page78
	titles
	95

	tables
	table1

	page79
	titles
	97

	page80
	titles
	99

	page81
	page82
	tables
	table1

	page83
	titles
	680

	page84
	tables
	table1

	page85
	tables
	table1

	page86
	page87
	titles
	QUAESTIO 14

	images
	image1
	image2
	image3

	page88
	page89
	images
	image1

	page90
	page91
	page92
	page93
	page94
	page95
	page96
	page97
	titles
	132
	133

	page98
	page99
	titles
	136

	page100
	titles
	138

	page101
	page102
	tables
	table1

	page103
	page104
	titles
	QUAESTIO 15

	page105
	titles
	148

	page106
	titles
	70
	80
	85
	90

	page107
	titles
	152
	153

	page108
	titles
	155
	QUAESTIO 16

	page109
	titles
	156
	157
	40
	45

	page110
	titles
	158

	page111
	page112
	page113
	page114
	titles
	166

	page115
	page116
	titles
	170
	171
	320
	335
	360

	page117
	titles
	173

	page118
	titles
	174
	175

	page119
	tables
	table1

	page120
	page121
	page122
	titles
	TABLES

	page123
	titles
	WORKS CITED BY HENRY
	\, c. 15: 78, 110

	page124
	titles
	186
	T ABLES
	WORKS CITED BY HENRY
	187
	I, c. I: 51
	n. II: 13
],31: 130

	page125
	titles
	188
	TABLES
	WORKS CITED BY HENRY
	189

	page126
	titles
	190
	TABLES
	WORKS CITED BY HENRY
	191

	page127
	titles
	192
	TABLES
	ONOMASTIC T AB LE

	page128
	titles
	194
	T ABLES
	MANUSCRIPTS CITED

	page129
	titles
	QUOTED PUBLICATTONS
	QUOTED PUBLICATIONS
	19'

	page130
	titles
	TABLE OF CONTENTS
	Text of Quodlibet XV XL

	page131
	titles
	200
	q.5.
	q.7.
	q.8.
	q.9.
	q. IO.
	q. Il.
	q.12.
	q.13.
	q.14.
	q.15.
	q.16.
	T ABLES
	23
	30
	35
	44
	50
	56
	59
	67
	76
	113
	147
	154
	1.
	V.
	XV.

	page132
	titles
	II.
	II.
	III.

	page133
	titles
	Henrici de Gandavo Quodlibet XV
	Ancient and Medieval Philosophy - Series 2 - XX
	ERRATA

	tables
	table1

