
SL +1 (200-l). 95- 107

J. S \'d ""CII

Manuscrits luHians de la Biblioteca de Catalunya.
Testimonis de la Doctrina pueril (mss. 3187, 481 i 700)*

1. Introducció

Entre e ls Illanuscrits que formen part del fons de la Biblioteca de Catalunya
hi ha tres testilllonis de la Doctrina pueril de Ramon Llull. Contrüriament al que
~. esde enia, pero. alllb e ls vo lums estudiat~ per Bohigas (1969) o per Soberana~
i Badia (1990), en aquest cas no es tI'acta de codex<; que companeixin una
mateixa procedencia o deterlllinades característiques morfologique~. sinó que
l" únic punt de contac te que mantenen, i que é. el que ha justi lical la se va agru­
pació en aquest anic\e, és el fet de transmetre un mateix text lul·lia o. si més no
en dos deIs casos, fragments d'un mateix textlul ·lia.

DeIs tres. l"lll1ic que podem con~iderar «practicament» complet és el ms.
3187. que conté una versió de la Doclrino on manquen. pero. tres capítols i mig
del linal de l' obra. Aquest codex. que a comenc;ament del segle xx e~ conserva­
\a a la biblioteca del Seminari de Barcelona. va el' adoptat com a manuscril
base per Mateu Obrador en la seva ed ició deltext apareguda a Palma de Mallor­
ca el 1906: posleriormenl. en una data indeterminada, se'n va perdre la pista,
lins que l'any 1986 va reapareixe r - restaural. pero amb mUlilacions importants i
alu'es manipulacions- entre e ls papers llegals per Frederic Mares a la Biblioteca
de Cala lunya. Aquestes manipulacions no pretenien altra cosa que dilicultar la
idel1li licac ió de l manuscrit del Museu del Llibre de Mares amb el vo lum desa­
paregut del Seminario i l"er-lo passur. forc;a barroeramenl. per un altre codex per­
dul de la Doctrina pueril que huvia formal pan del fons de la Carloixa de Vall­
delllossa. mb aquest objectiu es va adjuntar al vo lum una laIj a amb la narració
de la seva pretesa adquisició a Valldemossa per Pere Mares. pare de Frederic.
l" any 1907 -és a dir. un any després de l" aparició de l" edició d' Obrador-o es va

AquC\1 Ircball forma pan dcl Grup COINllidal SGR :!OO 1-(}()02~6 de la GCllcralil:lI de Calalull} a .

9 6 JOAN SANTANACTI

esborrar un ex-libris que hi havia a 1'inici del manuscrit i se n'hi va afegir un
altre de fals, s'hi van fer anotacions que el situaven a Valldemossa durant la
segona nieitat del segle xvm, i, entre altres barbaritats, se'n van arrencar diver-
sos lolis. 1 Gracies al fet que el lullista de Felanitx n'havia ofert una descripcid
al primcr tom de les ORL. tenim 1'oportunitat de valorar 1'abast cfaquestes
agressions i de donar compte dels elements que en van ser eliminats.

Els altres dos volums, els mss. 481 i 700. son testimonis fragmentaris de l'o-
bra. El primer conserva iinicament un capftol de la Doctrina, el 82. mentre que
al segon irobem. ja siguin complets o parcials, fins a deu capitols del text. Ara
be. oiiginalment nomes aquest darrer havia constituit un testimoni complel del
llibre lul-lia; al ms. 481 , en canvi, unicament s i i i va copiar el capftol de la Doc-
trina que encara conserva. i es va prescindir de la resta del text. La practica de
recollir un sol capftol d'aquest tractat lull ia, que en molts casos conslitueixen
breus monografies sobre una disciplina o un ambit concrets, en volums de con-
tingut miscel-lani dedicats a aquesta mateixa disciplina, no es estranya i ens
n'han arribat diversos exemples. ' El que singularitza el ms. 481 respecte dels
altres casos es el fet qtie el cap. 82 de la Doctrina. «De religio». que lanca el
coclex. es precedit per clos te.xtos no lul-liuns - u n a breu admonicio de sant
Agustf i el Liber scintillarum de Defensor de Liguge. al manuscril atribuit erro-
niainent a Becla el Venerable-. mentre que a la resta de volums on es va copiar
puntualment, al costat d"altres llibres. tin capftol de la Doctrina, acostuma a
haver-hi altres textos obra de Ramon Llull.

1 El manuscrit dc Valldemossa. que, tal com indicava Obrador, cs un codex dcl seglc xvil i no pas
medieval, ha reaparegut cntrc cls volums dc la Socictat Arqueolbgica Lulliana, actualmenl cu dipbsil al
Muscu de Mallorca. Per a les circumstancies de la desaparicio i posierior loealit/.acio lanl de 1'aclual ms.
3187 de la Biblioteca de Catalunya com dcl mantiscrit valldemossf. vcgcu SANTANACII 2000.

Per a la descripcio d'Obrador. vcgeu LI.IM.I. 1906: 4.10-434. En el conjunl de la tradieid textual dc la
Doctrinapueril aquesl lcstimoni ocupa una situacio destacada pcl que fa a la proximital amli 1'arquclip.
de manera que. malgral les mutilacions i manipulacions qtic Ita patil, l'hc adoptal de nou com a tc.xl hasc
de 1'edicid de 1'obra que line en premsa; vegeu Li.ii.r (en premsa).

Knlrc aquesis. cal esmenlar espeeialmeni el ins . 1(142 dc la Bihlioteca Publica dc Palina. on es con-
serva el oap. 72 de la Doctrina, «De gentils», jusl davanl del Liber define; el Clm. 10529 dc la Slaalshi-
bliothek de Munic. on hi ha divcrsos textos dedicats a les arts del diclal. inclosa la Rhetorica noua, prece-
dida pcls paragrafs sohre retorica del cap. 73 de la Doctrina, o hc cl ms. B S4 de la Franciscan Library de
Dtin Mhtiire. Killiney (Irlandal. on. al costal dc diversos te.xlos medics. es va copiar el cap. 7H dc la Doc-
trina, «De la sciencia de medicina».

MANUSCRITS LUL-LIANS DE LA BIBLIOTECA DE CATAI.l NYA '17

II. Descripcio dels manuscrits

Ms. 3187."' Ramon LLULL. Doctrina pueril

S. xiv. La relligadura actual e's moderna. amb cobertes de lusta recobertes de
pcil marrd amb tres marcs de doble filet i ornamentacid central. Al llom. tres
nervis amb decoracid geometrica en els espais deixats pels nervis. Les cobertes
anteriors a la restauracid. d'acord amb la descripcid dObrador , qtie es trobaven
aleshores «casi deslligades del llom», eren «de plegamf 1'ort o vedellet, y recla-
men. com aiguns plechs interiors. un bon adob y nova relligadura». Enganxat a
1'interior de les cobertes actuals, tant davantera com posterior, hi ha un full de
pergamf. que presenla. en ambdds casos. tres columnes de text en llatf. amb les
capitals en blau i vermell. A 1'interior de la coberta posterior. a 1'angle inferior
drel. s'ha escrit amb llapis: «M 10»; a sota seu «Mar V.C. 23/5-3». i mes avall,
amb tinta. «Ms. 3187». Retrobem les dues primeres anotacions en un bocf de
paper a l'interior del manuscrit. La segona. de nou amb llapis. es tambe al recto
de la guarda posterior. a 1'angle inferior dret. Entre el cos del cddex i la guarda
posterior es distingeix el que resta de set fulls dc pcrgamf tallats.

87 folis, mes 2 de blancs que fan de guardes, un al comencament i 1'altre al
final.' Quaderns: I* 2-8'" 9""." Hi ha reclams escrits pel copista al verso dels
darrers folis de cada quadern. Aixd no obstant. al pentiltim dels plecs (cl qtie
componen els ff. 69-78), hi ha un error degut als relligadors: el bifoli central (IT.
73-74) e's. de fet, el que correspon als extrems. Aixf, el text dci f. 68' -el darrer
del quadern anterior- te continuitat amb el del 73. i el del 73' . amb el del 69; per
la seva banda. el text del f. 78' te la seva continuacid al 74. i el del 74'', al 79.
Modernament s'han constatat aquestes alteracions i s'han escrit. a 1'angle infe-
rior dret dels folis i amb llapis. notes que remeten als folis en que continua el
text (aixf. al f. 68' trobem «passa a LXXIII»: al 73 ' . «passa a LXIX». i al 78",
«passa a LXXIV»; no s'ha escrit res al f. 74' actual).

Pergamf, 216/224 x 165 mm. tret del f. 86. que fa 140 mm d'amplada (els
1'olis sdn escairats de forma molt irregular, cosa qtie explica la varietal de la llar-

: Correspon al manuscril num. 10 del Museu del Llibre Frederic Mares.
Quan Obrador el va consullar. aquesl manuscril eonslava de 9 5 11'.. «dels qtiuls nTii ha SS de plc-

gami |...| y al capdavall 7 lols de paper», mcs modems. Aclualmenl. manquen aquests darrers fulls de
paper. com lamhe el darrcr dc pergamf. que era «mulilal de lisorada que le dcsapareixer el terc superior»
(aleshores, perb. cl ic.xi cra coinplci. ja que «lo que hi manca del text, se iroha en els liills linals, de
papcr. sens inlerrupcib ni llacuna»).

" Aqucsles dadcs coincideixcn ainb el que Obrador va indicar. abans dc la desaparicib dcl I. XX. res-
pecte als folis de pergamf, seyons el qual ercn «distribuits en nou plechs de cinch fulles cadascun, forai
primer que sols en te quatre». El f. XX constituia, dones. el dcse i darrer loli del nove plec.

98 J O A N S \ N " I \ N \ (II

gada). Entre els folis d" I a 9 el text es en molts llocs i l iegible: a partir d'aqui
millora forca, si be encara lii ha diversos passatges de lectura diffcil. La caixa fa
168/180 x 112/115 mm. A la majoria de folis son visibles els marges horitzon-
tals i verticals de la caixa fets amb ptinta seca; tambe son sovint visibles les pau-
tes horitzontals del text. Escriptura a ratlla tirada. amb 27 Itnies per pagina.
Foliacio moderna amb llapis i xifres aiitbigues, a 1'angle superior dret; a 1'angle
inferior dret, numeracio romana amb tinta. tambe moderna. Als ff. 6 i 10. hi ha
fragments de cinta adhesiva transparenl que cobreixen estrips.

Doctrina pueril, text incomplet (ff. 1-87'). Inc: D[eus ho|nra[t] glo[rios|
senyor no|stre | , a[b gratia e benedictioj vostra comensam [aquest li]bre qui es
del come«sam[ent de d]octrina pueril | Del prolech | Deus vol [que.ns cuytem e
tra|baylem en eyl a servir cor la vida [e]s |breu | e la m[ort | s'acosta a nos tots
jorns, e pe ra s so perdi]ment de temps deu esser] fort ahirable." Expl.: Arriba noe
e aq//cis qtti ab el ere/7 e d"aq//eis es poblat lo mon e les allres* E cresqueren e
morttiplicare/j les gents e cor agren paor que altra vegada no retornas lo dilubi
volgren fer ten altra \sie\ torra en babilonia que si lo delubi retornas que estor-
cessen" en aq//eia torra mas ans que la torra fos te/; alta con els la volie/7 ferTra-
mes de//.v a aquels qui la torra faien diverses lenguatges que los uns no entenien
los altres E per asso no pogre/7 puyar la torra segons que volgren E lado/7Cs"' la
diversitat dels lenguatges que ara son Tersa edat fo fil de abraam a moyse e
abraam ac conaxensa de deu e ach i . lil qui ac nom isach lo qual volch degolar
p t r fer sacr/fici a deu."

Tftols i rubriques en vermell. Segons Obrador, el manuscrit «Al comensa-
ment. du la rubrica en vermell: "Aquest libre es de Doctrinci Pueril". y en el
meteix fol 1", a dalt de tot. 1'inscripcio en cursiva. molt mes moderna: "Es de la
Bihliot." Cal."puhl." episeopal cle Barcelona".» Actualment. ni 1'anotacio amb ci
tftol ni l'ex-libris de la Biblioteca del Seminari no son visibles, cosa que proba-
blement cal atribuir a una actuacio deliberada destinada a esborrar l'ex-libris, que
tambe degue afectar el tftol i la resta del text del recto del f. 1, ja que no sembla
que Obrador tingues les dilicullats que hi ha actualment per llegir-ne el contin-
gut. Caplletres blaves o vermelles, amb ornamentacio blava o vermella -consis-

Els 1'ragmcnts cnlrc claudators. illcgiblcs. han cstat reconstruTts a partir del lcxt conscrval al ms.
1024 de la Biblioteca Piiblica dc Palma. descriptus siscentista. generalment moll conservador. dcl ms.
31S7 de la Bihliotcca de Catalunya.

El copista va omctrc a continuucib -morircn per lo diluvi».
" A eontinuacii) manca "de mort».
"' A conlinuacib el copista omet «comensa».
" El lext s'acaha al cap. 97, al comencament del paragra!7. u la ratlla 29 de l.i i i i (en premsa).

MANl SCRITS I I I .•I.IA.YS 1)1 I.A BIBLIOTECA 1)1 I V ! V. I W \ 9 9

lent sovint en simples ratlles verticals- que alternen amb el color de la caplletra;
de vegades tambe hi ha detalls del mateix color. Lornamentacid de les caplletres
presenta, en diversos casos. un «enriquiment» produtt per intervencions modcr-
nes amb retolador (que retrobem en alguns marges; vegeu. per exemple. el f. 10:
tambe s'ha redecorat el marge superior del f. 1. probablement despres d'esborrar
la nibrica i 1'ex-libris que Obrador esmenta). Inicials amb decoracid en vermell,
que es mante de forma intermilent al llarg de tot el manuscrit.

Lletra gdtica catalana. propera a la semigdtica. obra d'una sola ma. D'altra
banda. els set folis de paper que hi havia al tinal del volum quan Obrador cl va
consultar estaven redactats per una «diferent y no tan antiga escriptura». Tot
sembla indicar. doncs, que posteriorment a la constitucid del volum, perd no
mes tard del segle xvi o comencament del xvn, es degue perdre el darrer plec de
pergamf original. escril amb la mateixa lletra que la resta del manuscrit: alesho-
res, aquest quadern va ser substituit per un plec de paper nou. on es van copiar
els passatges perduts a partir d 'una font diferent. 1 2

Al llarg del manuscrit s 'observen nombroses intervencions. les quals. en
bona part, sdn correccions dutes a lerme per tina mateixa ma. del segle xvn:
aquestes correccions han de ser posteriors a la cdpia del codex descriptus del
nostre volum (esmentat a les notes 7 i 12). ja que no s'hi van incloure. El text
del manuscrit medieval. a mes. presenta diversos passatges subratllats. correspo-
nents a les proposicions de la Doctrina pucril considerades heretiques per Nico-
lau Eimeric, als ff. 17. 1 9 ' , 22 i 41 (els mateixos passatges sdn igualment
subratllats al descriptus) i, en el cas del f. 19. s'ha escrit al marge l'anotacid
«art. 90», la qual correspon al luimero de la proposicid inquisitorial on s inc lou
el passatge de la Doctrina pueril considerat heretic (en aquest cas es tracta del
cap. 24. § 2-3: e's remarcable que en la cdpia siscentista dcl nostre volum una
ma molt semblant -s i no es la mateixa- ha escrit sistematicament al marge dels
quatre passatges subratllats el niimero de la proposicid inquisilorial)." A tocar
del reclam del f. 68' hi ha. a me's. una illustracid que representa LIII rostre amb
harba que duu un caperd acabat en punta.

I.a dcsaparicid dels lolis linals de pergami i la scva subsiiiueid per tin plec de paper amh el lext
perdul ha dc ser anlerior a l'any 1616. data en que el manuseril ohjecte de la present descripcid va ser dul
a Roma (vegeu mes avall) i. en canvi. va romaiulre a Mallorca el scu ilcscripltts. el ms. 1024 de la Bihlio-
leea Ptihlica de Pulma. ja esmenlat. Ens rcslen dos liasllals dcls eapilols copiats als folis de paper elimi-
nals modernamcnt: d'tma banda. cl cddex siseenlista de Palma i. de 1'altra, la Iranscripcid -amh esmenes
i inlervcncions diverses. perd amb eoincidencics destaeahlcs amh cl texl del ins. 1 ()24- c|tie en va fer
Obrador a LLUl I 1906. Qlle el lexl del plec de paper no va ser pres dels folis de pergami perduts en tin
primer momeiit. ho evidencia 1'analisi ecdotica dels darrers tres capilols i mig del manuseril de Palma.
que els relaeiona ainh una hranea de la tradicid dilerenl de la branca a la qual s'adscriu la rcsla del
volum. i iambe :. es elar. el eddex de la Bihliotcca de Catalunya. Per a aquesta qiiestid, vegeu el eap. VI.
2.7. de la iniroduccid a Li.ri.i. (en premsa).

Per a aquesla qiiesiid. vegeu SANTANACH 2000: 112-113 i n. 2S.

100 J O A N S A N T A N A C H

Pel que fa a intervencions modernes, al costat de Pornamentacio de les cap-
lletres, ja esmentada. hi ha el que a Pinventari de la Biblioteca de Catalunya es
qualiftca d'«anotacions matussercs. imitacions d'ex-libris i d'anotacions manus-
crites antigues». En aquest sentit observem que, al recto de la guarda davantera.
hi ha cliverses notes pretesament antigues; com s'afirma al seu costat, en anota-
cions fetes amb llapis per Amadeu-J. Soberanas, conservador de manuscrits
quan el codex entra a formar part de la Biblioteca de Catalunya. es tracta de
meres falsificacions modernes: a la part superior llegim. en tinta, «Cartusiae
Jesu Nazareni | Majoricensi», pero a la seva esquerra s"ha apuntat amb llapis
que es tracta d'un «ex-libris falsificat»; a la meitat inferior de la pagina hi ha
quatre lfnies. escrites amb la mateixa tinta que Pex-libris i probablement obra de
la mateixa ma, que afirmen que «Este llibre es de la Cartuxa de Mallorca y se ha
deixat avui a Jaume Rossello. per uns dies. a tornar el proper any 1770»: un nou
text en llapis avisa quc es tracta tambe d"una «anotacio falsiticada». Mes avall,
aixi mateix amb la lletra del conservador de manuscrits. encara en trobem una
altra: «Conte anotacions marginals falsificades i retocs de caplletres amb bolf-
graf i rotulador! Foliacid romana falsificada! e t c» A Pangle inferior dret de la
guarda. cl segell dc la Bibliotcca dc Catalunya. Al verso de la mateixa gtiarda hi
ha dos ex-libris diferents: a Pangle superior esquerre, el de Pere Mares i Oriol; a
1'inferior drel, el de Frederic Mares. A mes, a Pesquerra cPaquesl darrer hi ha el
timbre de la Biblioteca Mares, en vermell. Retrobem aquest timbre als ff. 22.
45. 57. 65, i al recto de la guarda posterior: en algun cas, la tinta vermella del
segell ha tacat la pagina anterior. El segell de la Biblioteca de Catalunya es als
ff. 1 i 87'. A Pinterior del codex trobem una targeta solta amb el nom de «El
corresponsal del coleccionista | Pedro Mares y Oriol | Coleccionista de Autdgra-
fos Manuscritos y Documentos historicos». al verso de la qual es llegeix el text
segtient. escrit amb llapis i cancel-lat mitjancant tres ratlles en diagonal:

Aquest manuscrit anomenat «Doctrina Pueril» de R. Lull el vaig comprarel 2
de juny de Pany 1907 en un lot de llibres procedents de la Cartuja de Valldemo-
sa: els rebf per mediacio de Aguilo de Palma. | Per els set llibres clel lot en vareig
pagar 1000 pesseles. | El manuserit es incomplerl. li faltan les sis darreres pagi-
nes. Actualment es compon de 87 fulls o lolis. en pergamf. sembla li falten, per
els fragments que resten al final, 6 liills. en total 93 folis. Les mides dels folis
son: 22 alt 16 ample. El llibre fou censurat per linquisidor i separat els sis folis
que faltan | P. M. O."

" F.l «consural pcr 1'inquisidor i» es ratllal especificamenl; dcs dc «separal» i lins al final. cl texi es
escrit al marge esquerre. I.a referencia a l'inquisidor ha dc scr inlerprelada probablemenl eom una mostra
dcl lel que laulor de la nota eoncixia la descripcid d'(Ibrador i, doncs, 1'origen real del voium, cosa que
sTiauria proval d'emmascarar ratllant-la; vegcu SANTANACH 2 0 0 0 ; 1 10-1 14.

MANUSCKITS l.UI.-I.IANS !)l I.A lilli. IOII (A l)F CATAI.UNYA 1 0 1

Al darrer full de paper. aetualment perdut. hi havia una nota del notari Mateu
Nebot, arxiver del Reial Patrimoni i de la Universitat de Mallorca el 1616. data
de la nota. Obrador la transcriu:

Ihs. Die prima mensis decembris anno a nativilaie Dni. mill.'"" sexcent.'""
sexto decimo. de mandato magnifieorum dominorum Juratorum presentis Regnis
Majoriearum. fuit extraetus liber hic a Archiuo presentis Universitatis. et traditus
Reuerendo domino palri fratri Joanni Riera doctori theologo diffinitori Religionis
diui Franeisci Majoricarum. Sindico praelibatae Universitalis. In cuius rei testi-
monium fuit impressum sigillum dicti archiui per me Mattheum Nebot nottarium
domini nostri Regis alumpnum et militarem. in dicto Regno Regium et patrimo-
nialem archiuarium, et anno presenti praelaetae Universitatis etiam arehiuarium
un (per uU infra.

A continuacio. sempre segons Obrador, hi havia el «segell d'hostia o oblea
entre dos papers, segons usansa de 1'epoca». Aquest manuscrit. doncs. va ser
dut a Roma per fra Joan Riera el 1616: posteriorment fou donat. segurament per
Felix Torres Amat, a la Biblioteca del Seminari de Barcelona, d'on desaparegue
despres que Mateu Obrador enllestfs la seva edicio de la Doctrina - d e fet, es va
creure que havia estat destruft durant 1'incendi patit pel Seminari 1'any 1936-.
cosa que va impedir que Gret Schib el tingues en compte en preparar el seu
volum per a Els Nostres Classics. Finalment. el 1986 fou llegat per Frederic
Mares a la Biblioteca de Catalunya.

Descripcions a LLULL 1906: 430-434. BITECA manid 2274 i LLULL (en
premsa). Vegeu. tambe. TORRES AMAT 1836: 699: PENYA 1886-1889: 2. 231 :
R I B I O i LLUCH 1911: 28: S B C (1 9 1 6) , III. 168-173: A L O S - M O N E R 1928: 2:
TARRE 1941: 180; LLULL 1972: 27-28: PF.RARNAU 1982-1986: I. 187. i 1984: 7:
MUNDO 1994: 11; SANTANACH 2000. Es el text base de LLULL 1906 i LLULL (en
premsa).

Ms. 481. Opera varia latina et catalanica

S. xiv. Volum miscellani . Enquadernacio original de pergamf. en forca bon
estat, si be els fulls de paper del cos del volum s'han desenganxat d'un dels cos-
lats del llom. Al llom. «33 | B Bedx | presbikv | Scinlille | .m.s. | 163 | 481».
amb tinta. El tftol sembla original. El «33» es probablement de la mateixa mii
que 1'anotacio a la guarda davantera (vegeu mes avall). El «163» es modern.
com tambe el «481». tol i que son obra de mans diferents. Entre aquests dos
darrers niimeros hi ha un altre «481». amb llapis i de la mateixa ma que ha
escrit el ja esmentat. A 1'interior de la coberta posterior. «Diputacion Provincial

102 J O A N S \ \ [\ \ \ (T I

de Barcelona | Biblioteca Central | Reg.° |a ma: | Ms. 481 | .S7»/;.a |a ma:] 4 - I».
Al recto de la guarda davantera hi ha el tftol de la segona obra. «Scintillarum B
|ratllacia?] Bede presbiteri». d 'una ma que sembla del xvi; al verso trobem «Ms.
481», escrit amb tinta, obra de la mateixa ma que va anotar la signatura a 1'inte-
rior de la coberta posterior. Al marge esquerre del f. 2' hi ha diversos ntimeros.
guillotinats pel relligador; sdn probablement escrits per la mateixa ma que va
numerar els folis amb tinta i, potser. que va cscriure el «33» al llom de la relli-
gadura. Hi ha altres anotacions breus als marges del mantiscrit. majoritariament
tallades pel relligador.

I + 89 + XII lolis. Quaderns: 1-6'" 7" (tambe forma part del darrer plec el
foli enganxat a l 'interior de la coberta posterior). Hi ha rcclams al verso del
darrer foli de cada plec. Paper. 200 x 140 mm. Escriptura a ratlla tirada. 31/32
Ifnies per pagina. Caixa: 162 x 105 mm. Verjurat vertical d ' l mm aproximada-
ment: verjurat horitzontal irregular. entre 30 i 38 mm. Es present a la majoria de
folis una marca d'aigua que representa un corn; en un dels bifolis fmals hi ha
tambe tina tiligrana d'un turd de tres cims incids en un cercle, i n i i i ha encara
una altra al comencament del volum. de la qual no he pogtit identiticar el motiti.
En tots els casos les marqties d'aigua es trobcn situadcs a la zona dcl plcc dels
bifolis, cosa que if impedeix la calca. Lcs Ifnies dels marges i el punxat sdn
sovint visibles. Foliacid moderna en xifres arabigues escrita amb llapis. que
arriba fms al ntim. 89; el relligador ha tallat la majoria de ntimeros d'una folia-
cid anterior amb tinta. tambc en xifres arabigues, que presenta sempre un nom-
bre menys que la foliacid moderna; en aquells casos en que la foliacid antiga es
pot llegir. ha estat ratllada amb Ilapis. El verso del f. 89 i els dotze folis tinals
sdn en blanc: els set primers d'aquests. que formen part del sise quadern, consti-
tueixen els ntimeros de 89 a 95 de la foliacid antiga amb tinta, ara ja no ratllada
amb llapis. Els folis del darrer qtiadern. format per cinc guardes i el foli engan-
xat a 1'interiorde la coberta posterior. no sdn nttmerats.

1. Agustf d'Hipona, Admonitio per quam ostenditur quam bonum sit lectio-
nem diuinam legere (ff. 1-2)." Inc: Incipit Iiber ammonitio sancU Augustini
episcopi perqua;77 ostendit;/; - qiiam bonu;;; sit lectione;;; diujna;;; legere e/quan-
tu;;; mali sit ab illa vci jnquisicio;;c desinere | Propicio Christo fratres kwrissimi
ita lectione;77 diujna/77 auido et scienti corde sempcv excipiatis. Expl.: dignetur
q;;;' cum patre et spiritu sanclo ujuit et regnat \n sec;;la seculorum amen.

2. Defensor de Liguge. I.ihcr scintillctritm (IT. 2-88'; als IT. 2 '-3. nibriques)."
Inc: In nowi/ie s<;;;rte et i / 7d iu idue trjnitatis Incipit libcr scintillar;;;;; ucnerahilis

" Pcr a aquesl icxi. vegeu /'/. 40. 1339-1341.
'" Per al l.iher scinlillariim. vegeu M. H. Rochais. Defensoris Locogiacensis l.ihcr sciniillariim. Cor-

pus Christianorum. Scrics l.alina. I 17 iTurnhoul: Brcpols. 1975).

MANUSCRITS I.ULT.IANS DH LA BIBUOTF.CA DE CATALUNYA 103

b e d e presbiteri diuers<i>arwm sentenciarum d i s t i n c t M s per lxxxj cap////la hic | [f.
2"] assignata particlariter et distincte. Expl: Sicw/ eni/// ex carnolibus estis oritur
caro ita ditiinis eloquijs interior homo nutritur ac pascitur | Deo grc///'as | Explicit
liber uocat//.v scintillari aetierabiiis bede p/-c j|s]bite/i. 1 7

3. Doctrinapueril, cap. 82 (IT. 88 r -89) . Inc: De Religios | REligio es sobira-
na v/rtut en hom ordonat a regla cowtemplativa en remunerament de la vida acti-
va | Hon sapies fill que lo come /7same / / t d"aq//csts home/zs reglars fo en los
ermitans qui per gran amor e fervor la qual havia/7 a deti se.n anave// en los
deserts e en los boscatges a adorar e a conte/z/plar deu. Expl: e no tan solamewt
desemparen los home/zs aquestes coses demu/7t dites per religio que les vergens
e les vidues e les altres fembres qui son en religio se mete/7 en carcre e en
Monestirs dels quals negu/7 t e//7ps no exira/7 per tal que adore/; e q//e servesque//
deu.

Tftols i nibiiques en vermell, del copista. Als ff. 1-2 els calderons i la deco-
racio d'alguna de les inicials lambe es en vermell; al f. I la caplletra es blava.
a m b decoracio en vermell; el caldero de la rubrica es en blau. Les nibriques de
l a segona obra presenten alternanca dTnicials negres i vermelles. i els ntimeros
dels capftols son en vermell; al text alternen els calderons negres i els vermells;
a l s ff. 3'-5, despres de cada sentencia. hi ha la referencia bfblica cn vermell
(nomes es dona el nom amb que es coneix cada llibre o, quan e's el mateix que a
l a sentencia anterior, s'indica amb «item»); algunes majiiscules, amb ornamen-
lacio en vermell. Tant a la segona com a la tercera obres. caplletres en vermell
ornamentades en negre. A la tercera obra. els calderons i I'ornamentaci6 d'algu-
n a capital son en vermell. Lletra cursiva catalana del xiv: tot el volum es escrit
p e r la mateixa ma. Hi ha el segell de la Biblioteca dc Catalunya als IT. 1. 50, 89 i
a 1'interior de la coberta posterior.

Aquest manuscrit prove de 1'antiga biblioteca de Pau Ignasi Dalmases i Ros
l'i' 1718). adquirida per la Biblioteca de Catalunya l'any 1916; vegeu Ai.os-
MONH:R 1916: 34.

Descripcions a BITECA manid 2166 i LLULL (en premsa). Vegeu. tambe,
LLULL 1972: 31 i 1997: 59: PHRARNAU 1982-1986: I. 187. Es el ms. /•; de Li.ui.u

1972 i LLULL (en premsa).

uocalus ... nrc/s/hiicri: csciii pcr una ma posterior.

104 JOAN SANTANACH

Ms. 700. Ramon LLULL, Doctrinapueril

S. xiv. Enquadernacid moderna en pergamf. Al llom «700», escrit amb tinta.
11 folis. mes un de blanc davant i un altre darrere. que fan de gtiardes. modcrns.
Els deu primers folis sdn de paper i. el darrer, de pergamf: malgral la restauracid
sdn observables rastres diiumilat en els folis de paper: el verso del f. 1 I es troba
en forca mal eslat: 224 x 150 mm. Escriptura a rallla tirada. 20/29 lfnies per
pagina als Iragments de la Doclrina; al segon text. 15. Caixa: 170 x 110 mm.
Verjurat vertical a uns dos milifmetres: als folis s'observa tambe' 1'existeneia
d'una o diverses marques d'aigua molt poc definides. de motiu no identificable.
En algtins folis sobserven les Imies per marcar els marges i el punxat. Foliacid
moderna. en xifres arabigues. a 1'angle supcrior drct i al centre del marge supe-
rior. amb llapis. Hi ha. a mes. una antiga numeracid, amb tinta. Fordrc de la
qual no va ser tingut en compte en relligar modernament els folis. cosa que es
va fer amb la successid seguent: XXX-XXXIII, XVII. XVIII. XX. XXII, LVIIII.
L . I S

I. Doctrinapueril. fragments:
A) Capitols de 48. S 2. a 55. § 4 (IT. 1-4). Inc: ...fyl de deu e.l se.n menure/7

aontadament nas/ra dona sanlu Maria era en aqwel logar e seguie son fyl axi
com podie c per la multitul de la pressa no ere honrada de la honor que a ela.s
covenic e ere empenta e menyspreada per los juetis. E.xpL: Si Ia divina juslicia
ponex ton cors c.ls teus bens e ttt la ames niajor amor has que aiirics si la justi-
cia de deu ama...

B) Capftols de 25. S 4. a 28. § 2 (l'f. 5-6'). fnc: ...que es sobre lo poder de
nat//ra la qual obra cs [com fa en forma| de pa | e | vi1" es lo sant cors de no.s/re
senyorJhe.su Christ. Expi: De matremoni | |M|at/7'mo/;i es fyl orde e ajustament
corporal e espirilual per [aver]'" fyls qwe sien servidos de deu e que de deu
reeben grc;t;'a benediccio | En aquel...

C) Capftols cle 29. § 2. a 30. § 5 (f. 7") . Inc: ...cla la mort aclochs \sie\ dett
hom demanar lo sagranient derrer per signilicar e demostrar que hom a ten;;guts
e conservats los pnines sagraments. E.xpi: Demana a sc;;7t spc^rit q//e do a tu lum
c q;/c/rital per la sua pietat per tal q;;e conegues...

" Llcgcixi) cls luiincros anib Alos-Moncr. ja quc la rcslauracid cn dificulta la lcclura clcls clcls folis 4.
5 i 6. i la numeracid moderna dcl f. S ha esial escrila clanuml cle la xilra romana (nomes corrcgim cl
peniillim. en que Alds havia llegii I.VIIIi; segons Alcis. aquests miineros «Estan cscrils en earaclers de
eap a mitjan del xive segle» 1192S: 11.

'" Aquesl passalge es il legihle en el ms. D. Alcis llegcix: «la qual ohra es ... I'a cle pa <c> vi es lo sanl
cors».

I.a reslauraeic) dilieulla la leelura clel mol. Alds llegeix «aver».

http://senyorJhe.su

\ l \ \ l S(RITS I.LU.-I.IANS DE LA BIBI.IOTECA DE CATALUNYA 105

D) Capitols de 32. § 1. a 33 , § 5 (f. 8") . Inc: Del conseyl qu ' e l 2 1 sant
e[s|perit dona | Lo conseyll dfl sant esperit es fyl aqwela cosa per la qual los
honifiis fan bones obres e an volfiitat de cessar mal e de fer be. Expl.: Forces
corporals e esperituals totfs vene// fyl dfl sa//t esperit e per aco la sua lbrca es...

E) Capftols de 95, S 6, a 97. § 10 (f. 9 ') . Inc: ...en algunes coses que no
ctiyden trobar e per ave//tura an co q//f desire// sens q«e no fan per que. Expi:
En aqwela edat ach molts reys juhe//.v q//e l'ere// e vencere// moltes batayles con-
tra los infeels...

F) Capftol 84. § 1-10 (f. 10' '). Inc: ...benauyra//ca e pregar deu.s dels bfns
q//f covene/7 a vida corporal. Expi: ...als quals trebaylls son ajudats per los vius
en est mo/7 can preguen per ells e...

2. Fragment en llatf (f. 11 ' '" ') .Inc: ...querite et inuenietis pulsate et aperietur
ub°.

Riibriques en vermell. Algunes inicials lambe presenten decoracio en ver-
mell. Calderons alternativament blaus i vermells. amb ornamentacio amb 1'altre
color. Al f. 11. riibriques en vermell; capllelres en vermell i decoracio en groc:
inicials ornamentades en vermell. Lletra cursiva del s. xiv. forca regular i clara.
d'una sola ma . : ! Al f. 11. lletra gotica probablement del xm. Hi ha anotacions
breus i de lectura diffcil al marge del f. 6 i una altra. interlineada al text, al f. S.
Trobem diverses proves de ploma al marge inferior del f. 7. als marges esquerre
i inferior del f. 7'. al superior del f. 8. als del f. 9 i a 1'inferior del f. 10'. El segell
de la Biblioteca de Catalunya es als lf. I. K)1 i 1 1 " .

El manuscrit va ser donat a 1TEC per 1'historiador Enriu Aideiiti el 1917
(vegeu la Crdnica del BBC, IV. 169).

Descripcions a A L O S - M O N E R 1928. BITECA manid 1680 i LI.ULL (en prem-
sa). Vegeu. tambe. BBC. IV. 169: LLULL 1972: 31 : PERARNAU 1976: 273. i 1982-
1986: I. 187: LLUI.L 1997: 56-58: Stohr-Apparat L 650. Alos-Moner (1928: 4-
13) va editar els fragments de la Doctrina que conserva aquest volum. Es el ms.
D d e LLULL 1972 i LLULI. (en premsa).

Joan SANTANACH I SUNOI.
Universitat de Barcelona

</ii 'el: davant seu «del», ratllat.
'' D'acord amb Alos-Moner, cs tracta d'un foli «d'un manuscrit liturgic que degue fer de guarda»

11 'J2S: 11. L'explicit cs mig esborrat.
'' Pcrarnau concrcta c|uc la llcira dcl manuscrii cs «la lipica dc canccllcria rcial aragonesa datable cu

clocuments tLcntorn clel I32S.. (1976: 273).

106 JOAN SANTANACII

B I B L I O G R A F I A

[A L O S - M O N E R , Ramon d ' | (1916): «La biblioteca Dalmases». Butlleti de la
Biblioteca de Catalunya. I I I . 6. pags. 28-57.

A L O S - M O N E R . Ramon d" (1928): «Un nou manuscrit de la Doctrina pueril»,
Franciscalia, pags. 1-13.

BITECA: Bibliografia de textos catalans antics, http://sunsite.berkeley.edu/Phi-
lobiblon/proleg.html.

BOHIGAS. Pere (1969): «El legado Perdigo», Anuario dc la Biblioteca de Cata-
luiuty de los Popularesy Especiales de Barcelona. pags. 367-413.

LLULL, Ramon (1906): Obres de Rantoti Llttll. I. Doctrina pueril. I.ihre del orde
de cavalleria. Libre de clerecia. Art de confessio, ed. de Mateu Obrador.
Palma. Comissio Editora Lul l iana . Edicio facstmil: Palma. Micjuel Font.
1986.

LLULL. Ramon (1972): Doctrina ptteril. ed. cle Gret Schib. Barcelona. Barcino.
1987 (ENC A. 104).

LLULL (1997): La versione occitanica della «Doetrina pueril» di Ramon l.lull.
ed. de Maria Caiia Marinoni. Mila. Ecli/.ioni Universitarie di Lettere. Econo-
mia e Diritto (Studi e Ricerche).

LLULL, RAMON (en premsa): Doctrina pueril, eclicio ciitica de Joan Santanach i
Sunol, Palma de Mallorca, Patronat Ramon Lltill (NEORL. V I I) .

MU.NDO. Anscari (1994): Cataleg del Museti del Llibre Frederic Mures. Barce-
lona. Biblioteca de Catalunya.

PENYA. Pedro cle A. (1886-1889): «Bibliogralia luliana». BSAL, I . any I I . num.
37. pags. 3-4: I I . any I I I . ntim. 64. pags. 134-135. i any I V . ntim. 75. pags.
230-231: I I I . any V. ntim. 105. pags. 102-103. i ntim. 108. pag. 123.

PERARNAU. Josep (1976): «Notes crftiques de bibliografia lu l l iana» . Revista
Catalana de Teologia, I . pags. 259-276.

PERARNAI . Josep (1982-1986): Els manuscrits lullians medievals de la «Buye-
rische Stuatshihliothek» de Munic. 1. To/uin.s uiuh texto.s catalans (Apendix:
Inventuri dobres lullianes en catala), I I . Volums de textos llatins, 2 vols.,
Barcelona, Facultat de Teologia de Catalunya (Studia, Textus. Subsidia, I I I i
I V) .

PERARNAU, Josep (1984): «Un altre voltim manuscrit cataki perdut: el de Pistoia.
Biblioteca Febroniana 314». ATCA, 3. pags. 7-11.

RUBIO i LLUCH. Antoni (1911): En Runion I.lull. Stunuri dunes llicons en els
Estttdis Universituris Catalans, Barcelona.

SANTANACH l SUNOL, Joan (2000): «Perduts. amagats i retrobats. Historia de dos
manuscrits de la Doctrinapueril», E/ Margcs, 68 (desembre). pags. 106-1 17.

http://sunsite.berkeIey.edu/Phi-

V A V . S(k ! i S 1.1 I . - I J A N S !) • l . A B I B I . I O T I X W l) i (W T A I . l >N Y A 107

SOBERANAS. Aiiiadcu-.l.. i Lola BADIA (1990): «Manuscrits lullians de la Biblio-
teca de Catalunya. I>>. EL. XXX. pags. 173-193. Reimpres a Documenta et
Scripta, 5 (1993). pags. 215-235. amb dues lamines.

TARRE, Jose (1941): «Los codices lulianos de la Biblioteca Nacional de Parfs»,
AST, 14. pags. 1 5 5 - 1 8 2 .

TORRES AMAT, Felix (1 8 3 6) : Memorias para ayudar a formar wi diccionario
critico c/c los escritores catalanes, Barcelona. Facsfmil: Barcelona-Sueca.
Curial. 1973 (Documcnts de Cultura-Facsfmils).

A B S T R A C T

A codicological description of three testimonies to the Doctrina pueril
which Ibnii part o f the collection of the Biblioteca de Catalunya. They are codi-
ces of thc fourteenth century of varying origins. Ms. 3187 has an almost com-
plete version of the vvork-it only lacks threc and a half chaplers at thc cnd. This
volume was used as the basic text for the edilion soon to appear in NEORL. The
other two testimonies are fragmentary: of ms. 700. originally completc. only ten
folios have been preserved. comprising some ten chapters; while ms. 4 S I from
the lime of its production seems only to have contained ch. 82 of the Doctrina
pueril.

