

BIBLIOGRAFIA HISPÀNICA

DE

CIÈNCIES HISTÒRICO-ECLESIASTIQUES

Bibliografia de 1932

Dirigida i redactada pel

R. DR. JOSEP VIVES, Prev.

Bibliotecari de la BIBLIOTECA BALMES

Col·laboradors :

- R. DR. JOSEP CASANELLES, de l'«Obra del Sant Evangeli»
R. P. DAVID GARCÍA, prof. del Col·legi de Filosofia de Solsona.
R. DR. JOSEP PLA, de Foment de Pietat.
R. DR. ANTONI RAVENTÓS, de Foment de Pietat.
R. DR. JOSEP RIUS SERRA, arxiver, Roma.
R. DR. JOAN VINCKE, de la Universitat de Friburg de Brisgòvia.

Aquesta bibliografia vol ressenyar:

- A) Tots els treballs (llibres, fulletons i articles de revista) publicats a Espanya i que reuneixin aquestes tres condicions: *tema religiós o eclesiàstic, científics o d'investigació, de fons històric.*
- B) Els principals treballs publicats a l'estranger que reuneixin les esmentades condicions i a més siguin de temes hispànics.

Per això, en general, hem exclòs d'aquesta bibliografia els treballs de divulgació, encara que siguin importants, així com també els purament especulatius o pràctics.

INDICACIONS

Els noms dels autors van davant de tot. Segueix el títol del treball en *cursiva* i després el nom de la revista en la qual està publicat (amb indicació del volum, any i pàgines), tot entre [. . .]; o bé el lloc de l'edició, any i pàgines. si es tracta de llibres. Tot seguit es dona, el més sovint, el resum del treball, de caràcter objectiu i no pas crític.

Els resums redactats per algun dels col·laboradors porten el nom d'aquest al final de la notícia. Els altres han estat redactats pel Dr. Josep Vives.

|| ex: serveix per indicar que no hem vist el treball original, sinó que la notícia està presa de la revista que segueix (1).

(1) En aquest cas, com es comprèn, ens hem d'accontentar amb reproduir les indicacions bibliogràfiques, no sempre completes, com desitjaríem, sinó tal com les trobem en les cites. Vegeu a la fi la llista de les revistes citades.

SUMARI

AUTORS I OBRES	165
Etèria. — Aicardo. — Alfons, el savi. — Alonso de Madrid. — Antonio de la Cruz. — Arnáiz. — Arnau de Vilanova. — Arxiprest de Hita. — Balmes. — Beuter. — Calderón. — Car- ballo. — Cervantes. — Comellas. — Çordeses. — Sant Damas. Donoso Cortés. — Eiximenis. — Exemeno. — Feijoó. — Alonso Fernández. — Juan Fernández. — Finestres. — Gallardo. — Gerbert. — Gil Vicente. — Góngora. — Gracián. — Gregori d'Elvira. — Gregori de València. — Gudiol. — Guiu Terrena. — Hino- joso. — Sant Ignasi. — Isidor. — Isla. — Joan XXI. — Joan de Sant Tomàs. — Sant Joan de la Creu. — Juan Manuel. — Joseph a Sp. Sancto. — Juan de Zumárraga. — Lainez. — Latasa. — Lope de Vega. — Lopes. — Lugo. — Lluís de Valladolid. — Luis de León. — Luis de Losada. — Lull. — Manrique. — Martínez de Toledo. — Menéndez y Pelayo. — Molina. — Montemayor. — Mutis. — Oliva. — Orosi. — Osuna. — Fra Petros. — Ponce Vaca. — Prudenci. — Sant Ramon de Penyafort. — Rodríguez Gon- zález. — Rui de Pina. — Ruiz de Montoya. — Salinas. — Sánchez de las Brozas. — Servet. — Soto. — Suárez. — Santa Teresa. — Timoneda. — Torras i Bages. — Valdés. — Sant Vicenç Ferrer. — Vitoria. — Vives. Núms. 4235-4419 Auteurs no hispànics. — Anònims. — Grups. — Àrabs i jueus. Història literària.—Vària.—Biografia. Núms. 4420-4530	
BIBLIOTEQUES I ARXIUS	199
Bibliografia. — Incunables, edicions antigues. — Manuscrits. — Documents Núms 4531-4589	
HISTÒRIA	205
General. — Història eclesiàstica. — Ordres religiosos. — Espa- nya a Índies. — Missions. — Universitats, col·legis. Núms. 4590-4840	
ART, ARQUEOLOGIA	233
Obres generals. — Arqueologia. — Escultura. — Pintura. — Mo- nedes. — Arts menors Núms. 4841-5016	
HAGIOGRAFIA, LITÚRGIA	251
Hagiografia, litúrgia. — Culte dels Sants. — Folklore religiós. Núms. 5017-5084	
INSTITUCIONS JURIDIQUES	Núms. 5085-5130 258
FILOSOFIA, TEOLOGIA	Núms. 5131-5183 262
BÍBLICA	Núms. 5184-5216 267
SUPLEMENT	Núms. 5217-5231 271

AUTORS I OBRES

Etèria

4235. - Dausend, H., *Pilgerbericht der Nonne Aeteria (Silvia Aquitana)*. Dusseldorf, Schwuan 1933, 85 p. (Religiose Quellenschriften, 85) || ex: Theol. Revue 32(1933)111.

4236. - Jarecki, C., *Silvaniae Itinerarium* [Eos 31(1928)453-473 i 32(1929)43-70]. — Dubta l'A. que sigui d'Eucheria. Per explicar-ho diu que *abbatissa* seria el primer mot del text. L'autor seria Eucherius, bisbe de Lió. Demostra que l'itinerari es verificà entre 392 i 395. - [Rius.

Aicardo

4237. - A. V., *El P. José Manuel Aicardo* [Razón y Fe 100(1932) 525-527]. — Nota necrológica. Lista de sus obras.

Alfons, el savi. Cfr. ns. 4479, n. 5097.

4238. - Nunemaker, J. H., *The Madrid manuscript of the Alfonso Lapidaries* [Modern Phil. 29(1931-32)101-104]. — El ms. h. i. 15 d'El Escorial no és l'únic que conté el *Lapidario* d'Alfons X. També es troba en el ms. 1197 de la Bib. Nacional, del s. XVI. Va relligat amb un altre text del *Libro de Astronomía*. Descripció i algunes variants.

4239. - Sánchez Pérez, J. A., *Libro del Tesoro*, falsamente atribuido a Alfonso el Sabio (Una nueva copia encontrada en la Biblioteca de Palacio de Madrid) [Rev. Filol. esp. 19(1932)158-180]. — Publicación del texto (28 octavas) y su comparación con el del ms. de Sevilla, el de Palomares y el de la Biblioteca Nacional.

Alonso de Madrid

4240. - Guillaume, P., *Une source franciscaine de l'ascétisme thérsien. L'art de servir Dieu d'Alonso de Madrid*. (Extrait de la *France franciscaine*, t. 13-14(1930-1931). Bastogne Petit Seminaire, 101 p. || ex: Rev. Asc. Myst. 13(1932)325.

Antonio de la Cruz

4241. - Antonio de la Cruz, *Libro de la Contemplación divina*. Introduction, texte espagnol, traduction française par le P. Jean M. de l'Enfant Jésus [Ét. carm. 17(1932-1)240-278,(1932-2)256-266]. — Tractat inèdit conservat en el ms. 4461 de la Bib. Nac. de Madrid. És dona una part d'aquest tractat, dividit en 5 llibres.

Arnáiz

4242. - Zaragüeta, J., *El R. P. Marcelino Arnáiz, Académico* [Rel. y Cultura 17(1932)43-60]. — Acabament del discurs de Zaragüeta llegit en la recepció del P. Arnáiz a l'Acadèmia, estudiant l'obra filosòfica del P. Arnáiz. — [Rius.

Arnau de Vilanova- Cfr. n. 5180

2243. - Soler Pla, J., *Mestre Arnau de Vilanova* [Criterion 8(1932) 279-294]. — Acaba l'estudi de l'autor sobre el lloc de naixença, obres, idees més notables que s'hi troben. — [Garcia.

4244. - Carreras Artau, J., *Una versió grega de nous escrits d'Arnau de Vilanova* [Anal. sacra Tarrac. 8(1932)127-134]. — Identificació del ms. grec del Catàleg de Montfaucon, núm. 379 (que en 1794 passà a Leningrad) amb el ms. llatí vat. 3894 que és de N'Arnau de Vilanova. La traducció fou feta entre 1303 i 1316 sobre un ms. llatí més complet que el vaticà. — [Rius.

Arxiprest de Hita

4245. - Whitten, E. K., *A Note on the Supposed Foreign Residence of the Archiprest of Hita* [Modern Lang. Notes 46(1931)472-473]. Sobre el vers: *Yo vi en corte de Roma* que alguns han interpretat com si l'arxiprest hagués estat a Avinyó (llavors cort papal) i que no s'ha d'entendre així.

Balmes

4246. - Balmes, J., *La civilització*. — Traducció de Josep M.^a Capdevila (Col·lecció Popular Barcino). Barcelona, Barcino 1931.64 p. || ex: Bibl. gen. esp. 10(1932)99.

4247. - Balmes, J., *Nuestros maestros. El protestantismo comparado con el catolicismo* [Acción española 2(1932)39-48]. — Còpia el cap. LV del tomo II referent a la resistència al poder. — [Rius.

4248. - Araujo Costa, L., *Balmes, debelador de Locke y Condillac* [Acción esp. 2(1932)457-462, 584-590]. — Locke i Condillac són els filòsofs que preocupen més a Balmes. No és una mania seva, sinó el seu major timbre de glòria. Textos de Balmes sobre els dos susdits autors. — [Rius.

4249. - Basili de Rubí, *El dogmatisme epistemològic de Jaume Balmes* [Criterion 8(1932)31-49]. — Estudiant les obres de Balmes conclou l'autor que "la filosofia de Balmes en punt a gnoseologia no desdiu per res del més pur tomisme i de l'escolàstica tradicional. L'autenticitat dels criteris fonamentals de certesa hi és posada. La seva valor objectiva degudament controlada": l'instint intel·lectual, el gran *quid* del balmesianisme, és la mateixa llum i sagrada intuïció de la raó. — [Garcia.

4250. - Miquel d'Esplugues, *Balmes encara i el seu "dogmatisme" epistemològic* [Criterion 8(1932)193-198]. — Per cloure una contro-

versia sobre el dogmatisme de Balmes l'autor afirma: a) la posició epistemològica de Balmes té quelcom d'original. b) no fou un tomista sistemàtic, sino d'esperit. c) el seu relativisme intel·lectual, ço és, un dogmatisme millor, un realisme matisat de modèstia intel·lectual, amarat d'humanitat. — [Garcia.

Beuter

4251. - Castañeda, V., *Pedro Antonio Beuter* [Bol. Acad. Hist. 100 (1932)151]. — Notas biográficas y bibliográficas sobre este historiador del s. XVI, autor también de las *Ceremoniae ad missam* y de las *Annotaciones decem ad Sacram Scripturam*.

Calderón

4252. - Calderón de la Barca. *Comedias religiosas*. I. *La devoción de la Cruz y el mágico prodigioso*. Prol. y ed. de A. Vallbuena (clásicos castellanos, 106). — Madrid 1931,345 p. || ex: Erud. ibero-ultr. 3(1932)374.

4253. - Rüttsch, J., *Calderons Spiel der Erlösung* [Schweiz. Rundschau 32(1932)518-525] || ex: Lit Zentralbl. Deuts. 83(1932)939.

4254. - Wille Jutta, *Calderons Spiel der Erlösung, eine spanische Bilderbibel des 17 Jh.* München, Kaiser Verl., 1932,258 p. || Rev. Filol. esp. 19(1932)342.

4255. - Heaton, H. C., *A passage in Calderon's in "Magico prodigioso"* [Modern Lang. Notes 46(1931)31-33]. — Consultat el manuscrit de la Bib. Nac., es veu que s'ha de llegir: (De aquella que es silla hoy | del romano imperio (¡oh llegue) | del cristiano a serlo, pues | Roma solo lo merece!) i no *alvergue* en comptes de *oh llegue*, com llegiren les edicions.

4256. - Vossler, K., *Calderón* (En el 250º aniversario de su muerte, 1681) [Invest. y Progreso 6(1932) 7-10]. — Esbozo histórico-literario de su personalidad y obras principales. — [Raventós.

Carballo

4257. - Penzol, P., *El P. Luis Alonso de Carballo, historiador y preceptista (1575?-1630)* [Erud. ibero-ultram. 3(1932)452-468]. — Notas biográficas y literarias de este asturiano. Sus obras: *El Cisne y Las Antigüedades*.

Cervantes. Cfr. n. 4518.

4258. - Castro, A., *Cervantès* (Maitres des littératures, t. XI). París, Rieder 1932,80 p. || ex: Rev. Hist. écol. 29(1933)90*.

4259. - Ford, J. D. M., i Lansing, R., *Cervantes*. A tentative bibliography. Cambridge 1931,239 p.

4260. - Dale G. I., *La Rochefoucauld and Cervantes* [Modern Lang. Notes 46(1931)519-521]. — Un suposat plagi de La Rochefoucauld que li atribueix Maurevert, no és tal.

4261. - García, F., *Cervantes-Goethe* [Rel. y Cultura 17(1932)161-185]. — Introducció a la trad. espanyola del *Don Quijote und Faust* de J. Bickermann. — [Raventós.

Comellas

4262. - Sarri, J., *Les directrius filosòfiques d'Antoni Comellas i Cluet, prev.* (Continuació) [Criterion 8(1932)50-71;175-190]. — Comelles i l'escola escocesa: metafísica del real: relacions amb la ciència: idees de Comelles sobre cosmologia, sobre el monisme i transformisme. — [Garcia.

Cordeses

4263. - Dudon, P., *Les idées du P. Antonio Cordeses sur l'oraison II* [Rev. Asc. Myst 13(1932)17-33]. — Vid. Bibliografia de l'any 1931, núm. 3122.

Damas, Sant

4264. - Schaefer, E., *Die Bedeutung der Epigrame des Papstes Damasus I. für die Geschichte der Heiligenverehrung* [Ephem. liturg. 46 (1932)137-234,308-378]. — Estudi de conjunt sobre els epígrames damasians com a documents hagiogràfics. Els divideix en dues seccions: 1. epígrames dedicats a màrtirs que ja figuren el calendari filocalià. 2. els altres epígrames. És aprofitada i ben coneguda tota la literatura anterior sobre el tema. L'estudi ha sortit també en tiratge a part.

Donoso Cortés

4265. - Porras, A., *Ideario de Donoso Cortés* (Colecció "Hombres e Ideas"). Madrid, Ediciones Jasón 1932,432 p. || ex: Rev. Filol. esp. 19 (1932)224.

4266. - Schramm, E., *Der junge Donoso Cortés (1809-1836)* [Span. Forschungen 4(1933)248-310]. — La personalitat de Donoso Cortés en la seva joventut, fins a l'entrada al Parlament: 1. Primers anys i estudis universitaris.—2. Primera estada a Madrid, professor a Càceres, matrimoni.—3. Segona estada a Madrid (1832), els seus discursos a l'Ateneu. Important estudi.

Eiximenis

4267. - Francesc Eiximenis, *Terç del Crestià*, a cura dels Pares Martí de Barcelona i Feliu de Tarragona. Vol. III (Els Nostres Clàssics, B. 4.) Barcelona, ed. Barcino 1932,296 p. — Continuació de l'edició. Capítols 228 a 352 de l'obra. Cfr. n. 1434 i 2140.

4268. - Nolasco d'El Molar, *Un altre volum d'Eiximenis* [Est. franciscans 44(1932)403-418]. — Recensió i resum del vol. III de les obres d'Eiximenis. *Terç del crestià*. — [Rius.

4269. — Martí de Barcelona, *L'Església i l'Estat segons Francesc Eiximenis* [Criterion 8(1932)337-347]. — Continuació (cf. n. 3125).

La posició doctrinal d'Eiximenis. Les doctrines eiximenianes referents a les relacions jurídiques entre l'Església i l'Estat són, ni més ni menys, les corrents entre els curials de Bonifaci VIII i de Joan XXII i entre els teòlegs agustinians: el rol polític de l'Església, intel·lectualment parlant, és d'absorbir el concepte de societat i de realitzar la unitat a base de la doctrina del cos místic.

Exemeno

4270. - Samuel d'Algaida, *Fra Joan Exemeno, O. M.* († 1420). *Autor místic* [Est. franciscans 44(1932)339-388]. — Publica l'A. el llibre de Joan Exemeno titulat *Contemplació de la santa quarentena*, conservat en el ms. de la Bib. de Catalunya, núm. 240. El precedeix la biografia del bisbe franciscà. — [Rius.

Feijóo

4271. - Alonso Cortés, N., *Datos genealógicos del P. Feijóo* [Bol. Monumentos Orense 9(1932)417-424]. — Sobre los parientes próximos de Feijóo según varios pleitos de hidalguía que sostuvo la familia ante la Cancillería de Valladolid. Sigue una nota de Domínguez Fontela sobre como debe escribirse el apellido Feijóo, no Feijoó, pues deriva del latín *faseolus*.

Alonso Fernández

4272. - Alonso Fernández de Madrid, arcediano de Alcor: *Silva Palentina de cosas memorables*. Anotada por M. Velva Ramos. t. I. Palencia 1932, xxxii-530 págs. con abundantes láminas y grabados. — La "Silva" del arcediano del s. XVI da noticias y datos para la historia antigua (s. XI-XVI) de Palencia, sus monasterios, templos, parroquias, hospitales y especialmente de los obispos; milagros y leyendas, biografías de santos o de reyes, instituciones y costumbres, etc. El editor completa con notas y apéndices o rectifica los asertos del arcediano. || ex: Debate 3-6-33.

Juan Fernández

4273. - March, J. M., *Explanaciones in psalmos, obra inédita y desconocida del P. Juan Fernández (1571)* [Est. ecl. 11(1932)104-113]. — Descripció del ms. *Explanaciones in psalmos* que es troba a la Cúria Generalícia S. J., fet per un alumne de la càtedra del P. Fernández l'any 1571. — [Rius.

Finestres

4274. - Casanovas, I., *Josep Finestres. Estudis biogràfics. Estudi preliminar, elogi funeral, vida i escrits, documents*. Barcelona, Biblioteca Balmes 1932, 564 pàg. (Biblioteca històrica de la Biblioteca Balmes, vol. VII). — El volum és el primer d'una sèrie: "Documents

per la *Historia cultural de Catalunya al segle XVIII*" i conté, com a introducció, unes conferències àmpliament documentades sobre els temes: Estat cultural de Catalunya a principis del s. XVIII. Valor personal de Finestres. L'escola d'En Finestres. Renovació cultural de Catalunya. Decadència i mort de l'escola finestriana. Segueix l'edició catalana de l'*Elogi funeral* de Finestres fer per R. Ll. Gallisà (pàgines 253-460); un llarg apèndix de documents (p. 461-512) entre els quals són importants l'inventari dels llibres que deixà al morir i el catàleg de la seva biblioteca jurídica; per fi un copiosíssim Índex onomàstic amb referències complementàries bio-bibliogràfiques (p. 512-561).

4275. - Casanovas, I., *Josep Finestres. Epistolari*, vol. I. Barcelona, Bib. Balmes 1933, 624 p. (Bib. Històrica de la Bib. Balmes, volum VIII). — Forma col·lecció amb el volum anteriorment ressenyat i conté unes sis-cents cartes enviades o rebudes per l'eximí fundador de la Universitat de Cervera, consumat humanista i notabilíssim jurista. Hom veu per elles que Finestres estava en relació amb els juristes de tot Europa. L'índex onomàstic (p. 585-621) és molt ric en notícies bibliogràfiques, especialment de llibres jurídics.

Gallardo

4276. - Artigas, M., *Una col·lecció de cartes de Gallardo* [Bol. Acad. esp. 19(1932)101-117, 327-361]. — Importants per les notícies bibliogràfiques i literàries que dóna.

Gerbert

4277. - Millàs i Vallicrosa, A., *Gerbert i els seus estudis a la Marca hispànica* [Oc 7(1931)167-173]. — Gerbert durant tres anys aprengué especialment les ciències a Catalunya i no a Còrdova. Catalunya era llavors la seu principal del saber isidorià.

Gil Vicente

4278. - Pratt, O. de, *Gil Vicente. Notas e Comentários*. Lisboa, Livraria Clássica Editora. 1931, 288 p. || ex: Brotèria 14(1932)398-399.

Góngora

4279. - Alemany y Selfa, B., *Vocabulario de las obras de Góngora*. Madrid, Acad. española 1930, 4.º, 1026 p. || ex: Bol. Acad. Còrdova 10 (1931)72.

Gracián

4280. - Gracián, B., *El Oráculo manual seguido de El héroe y El discreto*. Madrid, Espasa-Calpe 1930, 272 p. || ex: Rev. Filol. esp. 19 (1932)224.

4281. - Sarmiento, E., *Une note sur "El Criticón" et l'Ecclésiastès* [Bull. Hisp. 34(1932)150-153]. — Predilecció de Gracián pel llibre

l'Eclesiasta. 16 cites d'aquest llibre en *El Críticón*. Algunes altres cites bíbliques i litúrgiques.

4282. - Hildebrand, P., *Dwalingen bij de Nederlandsche "Perfectisten" volgens G. Gracián* († 1614), *den vriend van S. Teresia* [Ons geest. Erl (1932)60-72,183-193]. — Els carmelitans espanyols combaten algunes doctrines que creien escampades als Països baixos, al segle XVII. Polèmiques amb el P. Gracián || ex: Rev. Sciences Theol. phil. 2(1932)724.

Gregori d'Elvira

4283. - Koch, H., *Zu Gregors von Elvira Schrifttum und Quellen* [Z. Kirchengesch. 51(1932)238-272]. — Koch, qui havia dubtat que fos legítima l'atribució a Gr. d'Elvira dels tractats *De Fide* i *Tract Orig.*, reconeix ara que anava errat || ex: Rev. bén. 44 (1932)[120].

Gregori de València

4284. - Gregor von Valentia, *Begründung des kath. Glaubens*. Traduït del llatí a l'alemany per F. Steffen, Waldsassen, Angerer 1932 586 p. || ex: Bibl. Bleiblat 12(1933)1661.

Gudiol

4285. - Tormo E., *Homenaje a Mosén Gudiol. Elogio biografía-bibliografía*. Madrid, Tip. Archivos 1932,44 p., 1 lám. — És important la lista bibliográfica de los escritos del gran arqueólogo y investigador de la cultura eclesiástica catalana (tiraje aparte del Bol. Acad. Hist.).

Gulu Terrena

4286. - Xiberta, B., *Guin Terrena, carmelita de Perpinyà* (Est. Univ. Catalans, sèrie mon. II), Barcelona 1932,4.º340 p. Estudi documentat de la personalitat del bisbe d'Elna. La vida, els escrits, les fonts. Les doctrines. Apèndix amb: A) els títols de les qüestions. B) textos (pàgs. 274-322) de 6 *Quodlibets*. Important monografia.

Hinojosa

4287. - Rodríguez Moñino, A. R., *Alvaro de Hinojosa y Carvajal* (apunte bibliográfico) [Rev. Est. extremeños 6(1932)275-312]. — Hinojosa era monje benedictino, profesor en Coimbra y autor de una vida de Santa Inés, cuya edición (de 1611), muy rara, se describe. Otras composiciones del autor.

Ignasi, Sant. Cfr. ns. 5181-83.

4288. - Huonder, A., *Ignatius von Loyola*. Köln 1932,371 p.

4289. - Sempé, L., *Saint Ignace de Loyola*. [Messager du Coeur de Jésus 72(1932) mai, juin, octobre, novembre et décembre]. — Biografia

del Sant: Loyola, Manresa: en busca de la santedat, en busca de la ciència, al servei de l'Església.

4290. - Fernández Zapico, D., *La carta de S. Ignacio sobre su primera Misa* [Arch. hist. S. I. 1(1932)100-104]. — Publica en fotografia transcrita la carta que St. Ignasi escrigué als seus germans el 2 de febrer de 1539 participant-los haver celebrat la primera missa. Ressenya abans les edicions i nota les diferències de l'original que publica. [Rius.

4291. - Pérez Arregui, J. M., *El Iñigo de Loyola visto por Adolfo Coster* [Razón y Fe 98(1932)179-190]. — Conclusión. Cfr. n. 3999.

4292. - Misson, I., *Les idées pédagogiques de Saint Ignace de Loyola*. Paris Lethielleux 1932,80 p. — Sant Ignasi és més aviat un geni pràctic que un geni especulatiu. El seu poder residia en el seu talent d'organització. Els principis pedagògics de Sant Ignasi no han perdut l'actualitat. El seu profund sentiment de la realitat, l'estimació de l'activitat personal, intensa i alegre a un temps, són la nota principal. D'aquest fascicle n'ha sortit una edició espanyola: *Las ideas pedagógicas de San Ignacio de Loyola*, trad. de R. Galdós. Roma, ed. Fratelli Lestini 1930,80 p.

4293. - Coemans, A., *Quandonam S. Ignatius decrevit leges scriptas dare Societati: utrum iam ab initio an solum post aliquot annos?* [Arch. hist. S. I. 1(1932)304-306]. — L'A. aplega testimonis de 1539 a 1541 per a provar que ja des del principi St. Ignasi havia pensat a dotar la Companyia de regles escrites. — [Rius.

Isidor

4294. - Fragstein, A. v., *Isidor von Sevilla und die sogenannten Germanicus-scholien*. — Ohlau i. Schl. 1931. Dissertatio inauguralis Vra-tislaviensis || ex: Class. Bibliographie 1932.

4295. - Riaza, R., *Las etimologías de S. Isidoro*. Versión castellana. Varios fragmentos de interés jurídico [Rev. Ciencias jur. soc. 15(1932)383-412]. — El autor había ya publicado en la misma revista (Cfr. n. 1461) el libro V de las Etimologías según una versión castellana de un manuscrito de El Escorial. Ahora reúne varios otros fragmentos de interés jurídico, copiados del mismo manuscrito.

Isla

4296. - Eguía Ruiz, C., *Postrimerías y muerte del P. Isla en Bolo-nia. Su testamento ológrafo* [Razón y Fe 100(1932)305-321]. — Notas sacadas principalmente de cartas del P. Isla: *Cayendo y levantando. Acogida en casa Tedeschi de Bolonia*. Concluirá.

Joan XXI

4297. - Moniz, E., *O papa João XXI* [Biblos 6(1930)1-17]. — Con-ferència. Notes biogràfiques de Petrus Juliani, el Petrus hispanus, després Joan XXI.

Joan de Sant Tomàs

4298. - Simonin, H.-D., *Jean de Saint-Thomas théologien mystique* [Vie spirituelle 33(1932) p. (84)-(104)]. — Joan de Sant Tomàs empra un mètode estrictament teològic per a resoldre els problemes místics. Addueix de primer les dades de la revelació i parteix d'aquestes dades pels raonaments místics.

Joan de la Creu, Sant. Cfr. 4481-82.

4299. - Bruno, Fr., *S. John of the Cross*. Londres, B. Zimmerman 1932,495 p. et fig. || Rev. Hist. écll. 29 (1933)78*.

4300. - M. Carmichael, *About St. John of the Cross* [Cath. World 135 (1932)660-668]. — Glossa una lliçó universitària d'Allison Peers, publicada per la Cambridge Univ. Press, en 1932.

4301. - Jean de la Croix, S., *Oeuvres spirituelles*. Trad. nouvelle par P. Grégoire de Saint-Joseph. T. I: *La montée du Carmel*, première partie. Monte-Carlo, Couvent des Carmes 1932,16.º,xxv-253 p. || ex: Rev. Hist. écll. 29(1933)37*.

4302. - Joannes a Cruce, *Geestelijke werken*. T. II. *Donkere nacht en geestelijke liefdezang*. T. III. *Levendige liefdevlam en kleinere werke*. Hilversum, Brand 1932,xix-392 et 254 p. || Rev. Hist. écll. 29 (1933)37*.

4303. - *Poesías de San Juan de la Cruz*. Edició en castellà i traducció flamenca del P. H. van H. Familie. — Anvers, De Sikkel, 1931,120 p. || ex: An. Ord. Carm. disc. 6(1932)301.

4304. - Johannes vom Kreuz, I., *Aufstieg zum Berge Karmel*. trad. del P. Ambrosius a S. Theresia. II. *Dunkle Nacht*. Trad. del P. Aloysius ab Imm. Conceptione. München, Kösel et Pustet 1932,xxiii-425 i xvi-186 p. || ex: Scholastik 4(1932)632.

4305. - Louis de la Trinité, *Around the Cantique spirituel* [Études carm. (1931)1-42,17(1932,1)168-176;(1932,2)125-156]. — Anàlisi detallat i estudi crític de la coneguda edició de Dom Chevalier (cfr. n. 2184). Aprova la tesi de Chevalier sobre l'única recensió autèntica del "Càntic".

4306. - *Método de oración y contemplación según San Juan de la Cruz*, por un Carmelita descalzo de la Provincia de San Joaquín de Navarra. — Bilbao, E. Verdes 1931,130 p. || ex: Ét. carm. 17(1932-1) 225-229.

4307. - Maritain, J., *Sur "l'égalité d'amour" entre Dieu et l'âme d'après saint Jean de la Croix* [Ét. carm. 17(1932-1)1-18]. — Comentari.

4308. - Ponce de León, B., *Defensa de San Juan de la Cruz* [Arch. agustin. 37(1932)161-179,380-392;38(1932)184-195 i 398-406]. — El P. Pinta signa unes ratlles preliminars a la defensa de St. Joan de la Creu que va escriure fr. Basili Ponce de León, l'any 1522. — [Rius.

4309. - Dom J. Huijben. *Ruysbroeck et Saint Jean de la Croix* [Ét. carm. 17(1932-2)232-247]. — Examen de les publicacions sobre aquest tema.

Juan Manuel

4310. - Giménez Soler, A., *Don Juan Manuel. Biografía y estudio crítico*. Zaragoza 1932, 732 págs. — Obra premiada en público certamente por la Academia española. La primera parte de esta importante publicación contiene la biografía del infante; la segunda trata de sus obras, i la tercera (p. 217-708) está formada por una serie de documentos. — Vincke.

Joseph a Spiritu Sancto

4311. - Joseph a Spiritu Sancto, *Cursus Theologiae mystico-scholasticae*. Editio nova a P. Anatasio a S. Paulo. — Publicada en *Carmelitana* anexe dels *An. Ord. carm. disc.* Acabat en el fasc. de 1932, 576 p.

Juan de Zumárraga

4312. - Bataillon, M., *Erasmus au Mexique*. II Congrès nat. Sciences hist. Alger, 1930, 14 p. extret. — Tracta de la *Doctrina* de Fray Juan de Zumárraga (1543-44) inspirada en l'*Enchiridion* i en la *Paraclesis* || ex: Bull. hisp. 34(1932)359.

Lainez

4313. - Martínez de Azagra, A., *El P. Diego Lainez*. — Madrid, Victoriano Suárez 1933. — Biografía de carácter doctrinal, con algunos textos en apéndice. Ampliación de una tesis doctoral del mismo autor || ex: Debate 3-6-33.

4314. - Cerezeda, F., *Lainez y Salmerón y el proceso de Catecismo mo de Carranza* [Razón y Fe 100(1932)212-226]. — Intervención de Lainez y Salmerón en este proceso. Notas sacadas de los *Monumenta Lainii et Salmeronis*, no aprovechadas por los nuevos editores de los Heterodoxos de Menéndez y Pelayo, ni por Pastor.

Latasa

4315. - Borao, J., *Don Félix de Latasa y Ortín* [Aragón 8(1932) 84-85, 112-114]. — Transcripción de la interesante biografía publicada en 1858 en el periódico "*La América*". Grabado.

Lope de Vega. Cfr. 4512-13.

4316. - Vossler, K., *Lope de Vega und sein Zeitalter*. Munich, Beck 1932, 373 p. || ex: Lit. Zentralbl, 32(1932)939.

4317. - Altschul, A., *Eine missverstandene Lope-Stelle* [Z. rom. Phil, 52(1932)767-768]. — El passatge "se había quebrado un brazo y debió de ser del peso de lo que tiene en sus manos" de la comedia de Lope "*Los ramilletes de Madrid*", s'ha d'entendre espiritualment del pes de la sagrada Forma.

4318. - Entrambasaguas y Peña, J. de, *Una guerra literaria del Si-*

glo de Oro. *Lope de Vega y los preceptistas Aristotélicos*. Madrid, Vict. Suárez 1932, 4.º, 426 p. || ex: Bibl. gen. esp. 10(1932)137.

4319. - Green, O. H., *The date of "Peribáñez y el Comendador de Ocaña"* [Modern Lang. Notes 46(1931)163-166]. — Referència d'uns versos d'aquesta comèdia de Lope a la *Jerusalem llibertada* i data de composició.

Lopes

4320. - Cidade, H., *Fernão Lopes* [Biblos 8(1932)305-320]. — Lopes prosista, historiador i poeta, el primer que tingué consciència de la nacionalitat portuguesa.

Lugo

4321. - Arco, J. del, *La formación del continuo, según el Cardenal Juan de Lugo* [Est. ecl. 11(1932)383-400]. — Traducció i comentaris a la sentència de Lugo sobre la formació del continu: explicant com, segons ell, no consta per raó natural que un àtom de tal manera commensurarse al espai imaginari que no sea més divisible el espai que el àtom que lo ocupa: aplicacions a la velocitat, rotació, rarefacció ... de què mod es divisible el espai corresponent a un àtom indivisible: solució de les dificultats opuestas. — [Garcia.

Lluís de Valladolid

4322. - Canal, M., *Chronica fratris Ludovici de Valleoleto, O. P.* [Anal. Fratrum Praed. 40(1932), extracte de 46 p.]. — Text sencer de la Crònica segons el ms, de la Cúria Generalícia de l'Orde (segle XV), precedida de notícies sobre l'autor (nat a Valladolid a finals del s. XIV) i sobre el manuscrit. — [Rius.

Luis de León

4323. - Llobera, J., *La edición príncipe de las poesías del maestro Fray Luis de León (1631-1931)* [Razón y Fe 98(1932)65-81]. — Descripció detallada de la edició de 1631 preparada por Quedo, segun el exemplar de rars 7215 de la Bib. Nacional. Varios facsimiles. Índice de las 112 composiciones (originales y traducciones). Notas sobre otras ediciones.

4324. - Llobera, J., *Obras poéticas del Maestro Fray Luis de León, de la Orden de San Agustín*. Texto y notas. T. I. *Las poesías originales*. Cuenca, Imp. Moderna 1932, XLVIII-460 p. — Analiza 26 poesías del excelso poeta. Lecciones en los manuscritos e impresos, noticias históricas sobre el texto. En los apéndices pasa revista a otras poesías atribuidas sin fundamento a Fray Luis || ex: Razón y Fe 99(1932)416-417.

4325. - Luis de León, *Cartas inéditas de Fr. Luis de León. Carta del Mtro. Fr. Luis de León al Ecxmo. Sr. D. Juan Fernández Pacheco,*

V. Marqués de Villena [Arch. agustin. 37(1932)321-324]. — Carta de fr. Ll. de Lleó responnent a una consulta que li féu el marquès de Villena, datada a Madrid, 4 de febr. de 1588. — [Rius.

4326. - Rodríguez Moñino, A. R., *Fray Luis de León y Fray Héctor Pinto* [Rev. Bib. Arch. Museo 9(1932)295-301]. — Sobre un pasaje del libro de Bell: *Luis de León*. Fray Pinto, portugués, fué rival de Luis de León en Salamanca.

4327. - Beltrán de Heredia, V., *El P. Nicolás Ramos, O. F. M., y fray Luis de León, O. S. A.* [Arch. Ibero-Amer. 35(1932)130-136]. — Publica dues cartes del P. Ramos, de 1577, defensant el seu llibre *Assertio veteris vulgatae*, que indiquen que hi havia quelcom de represàlia contra ell, segurament per part dels amics de fr. Lluís de Lleó per haver estat el P. Ramos jutge inquisidor del poeta castellà. - [Rius.

Luis de Losada

4328. - Rodríguez Cabrero, J., *El egregio filósofo e insigne escritor P. Luis de Losada (1681-1748)* [Bol. Acad. gallega 27(1932)31-40, 56-66,86-92]. — Biografía y bibliografía de este jesuita gallego. Examen y crítica de su "*Curso filosófico*". Otras obras.

Lull

4329. - Choquet, D., *Un apôtre au XIII siècle, le Bx. Raymond Lulle* (Collection Maroc cath. n. 2). Rabat, Évêché 1931,62 p. || ex: Z. f. Missionswissenschaft 22(1932)204.

4330. - Miralles, J., *En el séptimo centenario del nacimiento del Beato Ramón Lull* (De la carta-pastoral del Excmo. Dr. Miralles, arzobispo-obispo de Mallorca) [Razón y Fe 100(1932)96-115]. — Transcripción de parte de la "Pastoral" sobre la personalidad de Lull.

4331. - Avinyó, J., *VII Centenari de la naixença de Ramon Lull. Les seves obres autèntiques* [Est. franciscans 44(1932)48-75 i 169-184]. Inventari sistemàtic de totes les obres de Lull (240). Indica el títol, la data de la composició, l'incipit, l'estampació i els mss. principals que coneix l'A. Assenyala amb un número d'ordre més gros les inèdites, i al capdavall hi ha un índex dels *incipit*, i una llista alfabètica de les obres lullianes autèntiques. — [Rius.

4332. - Lull, R., *Libre de Meravelles*. A cura de Mn. Salvador Galmés. Barcelona, Barcino 1931-1932, 2 vols., en 12.º, 162 i 160 pp. - Text segons el ms. 1 de la Societat arqueològica lulliana de Palma de l'any 1367, amb correccions segons altres manuscrits. Notes d'introducció sobre la data (1288-89), lloc (París), nom, classificació, pla, manuscrits i edicions d'aquesta obra. Continuarà.

4333. - Coronedi, P. H., *Il manoscritto Vatic. Lat. 9443 del "Felix di Raimundo Lullo"* [Arch. romanicum 16(1932)411-432]. — Manuscrit del s. XIV amb el "Fèlix de les meravelles" de Lull i que és còpia exacta del ms. barceloní del 1357, però amb moltes formes provençals que

fan suposar que el copista era un provençal. Examen de la fonètica. Transcripció d'alguns fragments. L'explícit, diferent, diu: *Qui aquest libre ligira, en son cor lo retindra i gran de son prou ne fera.*

4334. - Lull, R., *Filosofia moral*. — *De los ejemplos de la ciencia* (Nueva Biblioteca filosófica. Vol. LVI). Madrid, Espasa-Calpe 1932, 222 p. || ex: Bibl. gen. esp. e hisp. amer. 10(1932)70.

4335. - Lull, R., *Il libro dell' Amico e dell' Amato*, trad. i notes de E. Mele. — Lanciano, Carabba ed. 1932, xxxi+150 p. || Bull. hisp. 34 (1932)360.

4336. - Fajarnés, E., *Correspondencia entre el doctor Arias de Loyola y los jurados sobre el beato Ramón Lull* [Rev. Menorca 27(1932) 208-213]. — Cartas de 1596 y 1616 sobre la causa del beato Lull.

4337. - Fajarnés, E., *Milagros atribuidos al Beato R. Lull en el s. XVIII* [Rev. Menorca 27(1932)149-151]. — Documento de 1731 sobre unas antorchas que no se gastaron quemando en la función en honor de Lull. Doc. de 1750 sobre varias personas que se libraron de la epidemia por intercesión de Lull.

4338. - Riber, L., *Un Anti-Lullio* [Bol. Acad. esp. 19(1932)249-259]. Notas biográficas de Anselmo de Turmeda, el fraile apóstata.

4339. - *Lull's Mission und Message* [The Moslem World 22(1932) 1-4]. — Reproducció de pregàries i pensaments de Lull sobre la conquesta de Terra Santa i conversió de sarraïns || ex: Pensiero Missionario 4(1932)102.

4340. - Fajarnés, E., *Diez cartas dirigidas a los jurados de Mallorca por el P. Riera, síndico de la causa luliana en Roma* (s. XVII) [Rev. Menorca 27(1932)221-228]. — Documents de l'Arxiu gen. hist. de Mallorca sobre la causa de beatificació de Lull, dels anys 1616-1627.

Manrique

4341. - Petriconi, H., *El argumento de las "Coplas" de Jorge Manrique* [Invest. y Progreso 6(1932)151-153]. — Doble contenido elegiaco y religioso de las coblas compuestas con ocasión de la muerte del padre del poeta.

Martínez de Toledo

4342. - Martínez de Toledo, A., *De los vicios de las malas mujeres y complexiones de los hombres (El Corbacho)*. Estudio preliminar de E. Barriobero. T. I y II. (Colección "Quevedo") Madrid, C. I. A. P. 1931, 256 y 232 p. || ex: Rev. Filol. esp. 19(1932)112.

Menéndez y Pelayo

4343. - Menéndez y Pelayo, M., *Historia de los Heterodoxos Españoles*. Segunda ed. T. VI y VII, de las obras completas XVIII y XIX. Madrid, V. Suárez 1931, 486-XII y 520 págs. || ex: Rev. Filol. esp. 19(1932)92.

4344. - Menéndez y Pelayo, M., *Historia de las ideas estéticas en España*. Tercera ed. T. IX: *Siglo XIX*. (Colección de Escritores Castellanos, núm. 92). Madrid, Hernando, S. A. 1931, 530 p. || ex: Bibl. gen. esp. 10(1932)22.

4345. - Maza Solano, T., *Adiciones a la bibliografía de Don Marcelino* [Bol. Bib. M. Pelayo 14(1932)193-195]. — Sobre un artículo de M. P. publicado en el "Día" del 25 mayo de 1881 dedicado a Calderón. Se reproduce el artículo titulado "Suicidio de un portugués en Amsterdán, carta del capitán Daniel León de Barrios, a su amigo Enrique Gómez."

4346. - Menéndez y Pelayo, M., *Las cien mejores poesías (líricas) de la lengua castellana*. Edición revisada por Don Miguel Artigas. Madrid, Victoriano Suárez 1932, 342 p. || Razón y Fe 100(1932)402.

4347. - Ríos, B. de los, *Menéndez Pelayo, revelador de la conciencia nacional* [Acción esp. 12(1932)551-570]. — Estudi de la producció de M. Pelayo que és tota una reedificació de la consciència nacional i la preparació d'una era reivindicadora i reconstructiva. — [Rius.

4348. - Ors, E. d', *Sobre el pensamiento de Menéndez y Pelayo*. Santander, Bibl. Menéndez y Pelayo 1930, 127 p. || ex: Rev. Hist. eccl. 28(1932)434*.

4349. - Cabello Lapiedra, L. M., *Menéndez Pelayo y el Arte* [Rel. y Cultura 19(1932)398-407]. — Idees principals de M. y Pelayo sobre l'Art i la Belleza, extrems de les seves obres. — [Rius.

Molina. Cfr. n. 5179.

4350. - Kleinappl, J., *Die Eigentumslehre Ludwig Molinas* [Zeitschrift f. kath. Theol. 56(1932)46-66]. — Textos fonamentals de Molina sobre la doctrina del dret de propietat. La divisió dels béns materials està permesa pel Dret natural, no solament en l'estat de *naturae lapsae*, sinó també en el de *naturae integrae*. La divisió fou introduïda pel *jus gentium*. Especificacions.

4351. - Carro, V., *El Molinismo impugnado por Vitoria antes de nacer Molina*. Un texto inédito [Angelicum 9(1932)477-481]. — Transcripció d'un trosset del tractat de Vitòria *De fide et spe*, editat pel P. B. d'Herèdia sobre la qüestió de St. Tomàs: *utrum caritas infunditur secundum quantitatem naturalium*, per demostrar que la doctrina que adoptà Molina ja l'havia impugnat l'any 1534 el P. Vitoria. - [Rius.

Montemayor

4352. - *El cancionero del poeta George de Montemayor*, lo publica la Sociedad de Bibliófilos españoles. Madrid 1932, 574 p. — Edició del *Cancionero* según el ejemplar de la Biblioteca Nacional de Madrid (U = 363), impreso en vida del autor (Amberes 1558). Introducció de A. González Palencia. De la pàgina 119 a la 208 las obras de devoció.

Mutis

4353. - Barreiro, A., *El segundo centenario del natalicio de don José Celestino Mutis* [Rel. y Cultura 18(1932)372-381]. — Resum de la vida i viatges de J. C. Mutis (6 abril 1732-11 setembre 1808). [Rius.

4354. - Barreiro, A. J., *Academia Española de Farmacia. — Segundo centenario de D. José Celestino Mutis. Mutis explorador*. Conferencia leída en la sesión del día 9 de abril de 1932. Publicado en Anales de la Academia Española de Farmacia, 16 p. — Antecedents de l'expedició de Mutis a Nova Granada, i diari del viatge de 7 de setembre de 1760 en què va sortir d'Espanya || ex: Arch. agustin 38 (1932)138. — [Rius.

4354a. - Barreiro, A., *Un documento curioso relacionado con los manuscritos de Mutis*. Asociación Española para el Progreso de las ciencias. — Aportació documental sobre els manuscrits de Mutis. || ex: Arch. agustin. 38(1932)138. — [Rius.

Oliva. Cfr. n. 5180

4355. - Amorós, L., *Series condemnationum et procesuum contra doctrinam et sequas Petri Ioannis Olivi* [Arch. franc. hist. 24 (1931) fasc. IV]. — Copia del ms. Vaticà Ottobonià llatí 1816, la condemnaió de les doctrines Olivistes. — [Rius.

Orosi

4356. - García de Castro, R., *Paulo Orosio, discípulo de San Agustín* [Bol. Univer. Granada 3(1931)3-28]. — Bibliografia; activitat de Orosio; el teòlego, escriptor i polemista; el historiador providencialista; judici de la labor científica de Orosio (defende a Orosio como historiador).

Osuna

4357. - Osuna, Fr. de, *The third spiritual Alphabet*. Translated by a Benedictine of Stanbrook. Londres, Burns, Oates, 1932, 12.^o, xxxvi-490 p. || ex: Rev. Asc. Myst. 13(1932)220.

4358. - Franklin, S. L., *Francisco de Osuna: A Complementary Study* [Bull. Span. Stud. 9(1932)158-168]. — Sobre les obres d'Osuna. Breus notes.

Fra Petros

4359. - Oudenrijn, A. van den, *Eine armenische Übersetzung der Summa Theologica des hl. Thomas im XIV Jahrhundert* [Divus Thomas 8(1930)245-278]. — En tres manuscrits, un de París, altre de Viena i el tercer de la Vaticana (Arm. Borg. 45) hi ha la traducció a l'armeni d'una part de la *Summa*, feta per un *Fra Petros*, de nació aragonesa, i un *Fra Yacobos*, armeni, ambdós dominicans del convent de Orna, del s. XIV.

Ponce Vaca

4360. - *Epítome vitae P. M. Fr. Ignatii Ponce Vaca, doctoris salmantini* [Anal. Ord. carm. 8(1932)145-150]. — A l'epítome ja abans publicat s'afegeixen unes notes sobre vuit obres de Ponce Vaca, impreses, de les quals es conserven exemplars en la biblioteca universitària de Barcelona.

Prudenci

4361. - Meyer, G., *Prudentiana* [Philologus 87(1932)249-260, 332-357]. — Importància de la tradició manuscrita de Prudenci. Bergman en la seva edició del CSEL donà massa la preferència al ms. A, el més antic. En molts casos hauria estat millor seguir els mss. de l'època carolina || ex: Rev. Bén. 44(1932)[121].

4362. - Strzelecki, L., *Prudentiana* [Eos 33(1930-31)490-502]. - || ex: Bibl. phil. classica 58(1931)96.

4363. - Thompson, H. J., *The Psychomachia of Prudentius* [Class. Revue 44(1930)109-112]. — || ex: Bibl. phil. classica 57(1930)110.

4364. - Deferrari, R. J. i Campbell, J. M., *A Concordance of Prudentius*. — Cambridge Massachusetts, Med. Acad. of America 1932, 4.º, x-834 p. — Concordàncies de les obres de Prudenci.

4365. - Manitius, M., *Zu den Prudentiusglossen* [Hist. Vierteljahrschrift 28(1933)142-153]. — Molts dels manuscrits de Prudenci porten glosses d'autors desconeguts. L'autor compara aquestes glosses i en dona les fonts en notes, quan és possible, per fer-ne la comparació.

Ramon de Penyafort, Sant

4366. - Feliu, Ll., *Diplomatari de Sant Ramon de Penyafort* (Nous documents) [Anal. sacra Tarrac. 8(1932)101-116]. — Transcripció de 5 documents de l'Arxiu de Santa Ana (museu episcopal de Barcelona) de 1249, 1255, 1264, 1265 i 1270 en els quals intervé Sant Ramon. La Direcció d'A.S.T. hi ha afegit la transcripció d'altres tres referents al mateix sant publicats en la *Colecció*n diplomàtica de S. Domingo de Caleruega. — [Rius].

Rodríguez González

4367. - Aller, R. M., *Don José Rodríguez González* (O matemático de Bermés) [Arquivos Sem. Est. galegos 3(1929)25-95]. — Carrera científica de Rodríguez y sus trabajos en España, Inglaterra y Alemania. Sus obras de geodesia. de las cuales sólo se imprimió una. Murió en Lisboa en 1824.

Rui de Pina

4368. - Mauricio, D., *Do valor histórico de Rui de Pina* [Broteria 15(1932)121-139]. — Rui de Pina ha estat molt discutit pels autors

moderns. Examinant la seva *Cronica de D. Duarte*, D. Mauricio creu que no pot usar-se sense reserves.

Ruiz de Montoya

4369. - Aldama, J. A. de, *El tratado de Ruiz de Montoya sobre el pecado original, según un manuscrito de Salamanca* [Est. ecl. 11 (1932)124-130]. — Se estudian: a) disposición de la obra aludida. b) soluciones propias de R. sobre la voluntariedad y esencia del pecado original. — [García.

4370. - Aldama, J. A. de, *Ruiz de Montoya y el problema Trinitario del principio de identidad comparada* [Est. ecl. 11(1932)547-559]. a) Expone las opiniones de los teólogos anteriores a Ruiz de Montoya para concordar la unidad real y la Trinidad real de personas; con el principio de identidad. b) hace resaltar la solución de R.: su mérito consiste en hacer pasar a primer plano el concepto de oposición relativa y en haber empleado en su justo medio las modificaciones que el infinito introduce en tal principio. — [García.

Salinas

4371. - Hernández Redondo, P. T., *El Doctor Juan Salinas* (1559-1643) [Bol. Univ. Granada 6(1932)1-16]. — Notas biográficas sobre el sacerdote poeta y sobre sus poesías poco conocidas. Manuscritos de sus obras.

Sánchez de las Brozas

4372. - Pinta Llorente, M. de la, *El Maestro Sánchez de las Brozas en el "Proceso" de Gaspar de Grajal* [Rev. C. Est. extremeños 6(1932)341-348]. — Testificación del Brocense en el proceso de 1572-1578.

Servet

4373. - Castro y Calvo, J. M., *Contribución al estudio de Miguel Servet y de su obra Syruporum* (Conclusión) [Universidad 9(1932)3-71]. — Conclusión del trabajo (cfr. n. 3200). Proceso, interrogatorio y suplicio de Servet en Ginebra. Algunas láminas.

Soto

4374. - Beltrán de Heredia, V., *El maestro Domingo de Soto en la controversia de Las Casas con Sepúlveda* [Ciencia tomista 45(1932)35-49,177-193]. — Datos sobre la junta de Valladolid convocada por el Emperador para determinar si en conciencia se podían seguir las conquistas en América en la forma que hasta entonces se habían llevado: intervenciones de Sepúlveda y Soto en el negocio. Datos sobre las obras del primero. — [García.

Suárez

4375. - Mohowald, G. H., *Suarez: De anima* [New Scholast. (1932) 108-121]. — Contingut del tractat i relacions amb altres dels seus tractats; la doctrina de Suárez i la de Sant Tomàs; estil i mètode de Suárez.

4376. - Jombart, E., *La coutume d'après Suarez et le Code de droit canonique* [Nouv. Rev. théol. 59(1932)769-784]. — Després de confrontar i concordar les doctrines de St. Tomàs i de Suárez sobre el costum, passa l'A. a demostrar que el Còdex no ha condemnat el voluntarisme de la doctrina suareziana. — [Raventós.

4377. - Breuer, A., *Der Gottesbeweis bei Thomas und Suarez* [Divus Thomas 10(1932)105-108]. — Resposta a la crítica que Santeler (cfr. n. 3205) féu d'una dissertació de Breuer que porta el mateix títol que aquesta resposta.

4378. - Stegmüller, F., *Zur Gnadenlehre des jungen Suarez*. Freiburg i. Br., Herder et Co. 1933, 54 p. — La doctrina sobre la gràcia de Suárez aparece como un conjunto de ideas muy diversas. El autor estudia la génesis y desarrollo del pensamiento de Suárez en este punto, partiendo de una *Quaestio de gratia efficaci* que se halla en el ms. EM, 443 de la Biblioteca de Karlsruhe, y que el Doctor dictó en el Colegio Romano en el curso de 1582-83, texto que se publica en apéndice.

Teresa, Santa

4379. - Bayle, C., *Santa Teresa de Jesús*. Madrid, Apostolado de la Prensa, S. A. 1932, 150 p. || ex: Bibl. gen. esp. 10(1932)82.

4380. - Teresa de Jesús, Santa, *Escritos*. Añadidos e ilustrados por V. de la Fuente. T. II. (Bibl. de autores españoles desde la formación del lenguaje hasta nuestros días, t. LV). Madrid, Hernando 1931, 4.º, LXVI-538 p. || ex: Rev. Hist. écl. 28(1932)34*.

4381. - Grégoire de S. Joseph, *Ste. Thérèse de Jésus. Les fondations*. Deuxième partie. Trad. nouv. (Chefs-d'oeuvre ascétiques et mystiques, t. VII). Paris, Desclée 1930, 16.º, 342 p. || ex: Rev. Hist. écl. 28(1932)34*.

4382. - *Comentario de santa Teresa al Padrenuestro*, con un prólogo del P. Eusebio del N. Jesús. — Avila, Sigirano Diaz 1931, 139 p.

4383. - Teresa de Jesús, Santa, *Páginas escogidas*. Selección y notas de Luys Santa Marina. Barna., Luis Miracle 1932, 220 p. || ex: Bibl. gen. esp. 10(1932)39.

4384. - Tamayo, J., *Ideas pedagógicas de Santa Teresa*. Jaén, imp. D. Cobo 1930, 4.º, 30 p. || ex: Rev. Filol. esp. 19(1932)112.

4385. - Silverio de Santa Teresa, *Influencia del espíritu de Santa Teresa en Cataluña: Santa Teresa y el P. Roca*. Burgos, Monte Carmelo 1931, 148 p. || ex: An. Ord. carm. disc. 6(1932)212.

4386. - Eusebio del Niño Jesús, *Santa Teresa y el espiritismo*. T. II. Madrid, Mensajero de Santa Teresa 1930, 696 p. || ex: Rev. Hist. écl. 28(1932)430*.

4387. - Novoa Santos, R., *Patografía de S. Teresa de Jesús y el instante de la muerte*. Madrid, G. Morata 1932, 212 p. || ex: Hist. eccl. 28(1932)430*.

4388. - Marqués de San Juan de Piedras Albas, *Pleito tercianista luminoso y memorable* [Bol. Acad. Hist. 100(1932)125-150]. — Pleito promovido por los hermanos de Santa Teresa capitaneados por Doña María de Cepeda y Juana de Ahumada a instigación de sus consortes a la muerte del padre de la santa. Repudian la herencia paterna. Hay noticias interesantes sobre los padres y familia de la reformadora.

4389. - Saudreau, A., *Les enseignements des deux saintes Thérèse* [Vie spirit. 30(1932)159-171]. — Amb profusió de cites paral·leles l'autor demostra la perfecta conformitat de la mare i la filla en els punts cabdals de la vida espiritual: amor de Déu, deseiximent, humilitat, mortificació, desigs de santedat i oració sobrenatural. — [Raventós.

Timoneda

4390. - Gillet, J. E., *Timoneda's auto de la Quinta Angustia* [Modern Lang. Notes 47(1932)7-8]. — Nota sobre una edició desconeguda de l'auto publicat de poc en la "Biblioteca de clásicos amenos", edició de Burgos, Pedro Valpuesta 1552.

Torras i Bages

4391. - Cardó, C., *Idees polítiques del Dr. Torras i Bages* [Paraula crist. 16(1932)388-399]. — Resum de la doctrina política del doctor Torras sobre els quatre punts per ell preferits: la Revolució, l'Estatisme, el Socialisme i el Regionalisme. — [Raventós.

Valdés

4392. - Montesinos, J. F., *Cartas inéditas de Juan Valdés al cardenal Gonzaga* (Rev. Filol. esp. Anejo 14). — Madrid 1931, CXIX-127 p. Text de 41 cartes de Valdés dels anys 1535-1537. Introducció i notes || ex: Bull. hisp. 34(1932)76-80.

Vicens Ferrer, Sant

4393. - Sant Vicens Ferrer, *Sermons*, a cura de J. Sanchis Sivera. Vol. I (Els Nostres Clàssics, B. 3). Barcelona, ed. Barcino 1932, 292 p. text català dels quatre manuscrits de la Biblioteca de la Seu de València, núm. 278 al 281, del s. XV. El primer volum conté 25 sermons de *tempore* des de la vigília de l'Ascensió a la fèria II post dom. I post Trinitatem. Breu introducció sobre la importància del sermonari amb algunes notes històriques.

4394. - Montserrat, V., *Apuntes sobre la predicación de San Vicens Ferrer* [Cult. valenciana 6(1931)65-81]. — En la predicació del

Santo se descubren dos elementos importantes, el doctrinal, que lleva el sello de su Orden, y el literario, que lleva el sello de los grandes maestros de su época. Comparación entre algunas descripciones de costumbres por San Vicente, el Arcipreste de Hita, Ayala, etc.

4395. - Lorca; *Un recuerdo de San Vicente Ferrer* [Cult. valenciana 6(1931)82-84]. — Piedra milenaria romana que sostiene una estatua de San Vicente, en Lorca.

Vitoria. Cfr. n. 4351

4396. - Getino, L. A., *El Maestro Fr. Francisco de Vitoria. Su vida, su doctrina e influencia* [Anuario Vitoria 2(1929-30)323-25]. — Excusa el retràs de la publicació de l'Anuari i epiloga les conferències. [Rius.

4397a. - Beltrán de Heredia, *Nuevos documentos del P. Mtro. Francisco de Vitoria* [Anuario Vitoria 3(1933)17-41]. — 8 documents publicats ja en la *Ciència tomista*. — [Rius.

4397. - Cuesta, Carmen, *El P. Francisco Vitoria y su obra* [Anuario Vitoria 2(1929-1930)309-22]. — Exposición sintética de las proposiciones que integran las tres partes de la selección de *Indis*. — [Rius.

4398. - Bruno de S. Joseph, *Oú naquit Francisca de Vitoria, O. P?* [Rev. neo-schol. Phil. 34(1932)247-249]. — Marieta (*Història eclesiàstica*, 1596) diu que era de Vitoria i Gonçal d'Arriaga (*Historia del insigne conueto de S. Pablo O. de P. de la ciudad de Burgos*) diu que nasqué a Burgos. El primer escriu una obra general; el segon una monografia, i està ben documentat. A més, els registres parroquials de Burgos revelen que en el s. XVI ja hi havia molts ciutadans amb el nom de Vitoria. — [Rius.

4399. - Francisco de Vitoria. *Adresses in commemoration of the centenary of his lectures "De Indis" and "De Iure belli"*. Washington 1932,44 p. — Tres discursos de Mc. Kenna, B. Spott y H. Wright leídos en la fiesta de la Universidad de Washington.

4400. - Bustamante y Montoro, A. de, *Francisco de Vitoria y James Brown Scott*. Habana, Avisador Comercial 1928,30 p. || ex: Rech. Théol. 4(1932)563*.

4401. - Bertini, G. M., *Francesco de Vitoria e la civiltà spagnola*. Pistoia, Arte della Stampa 1932,4.º,26 p. || ex: Rev. Filol. esp. 19 (1932)93.

4402. - Getino, L., *Manípulo de flores del maestro Francisco de Vitoria* [Anuario Vitoria 3(1930-31)125-272]. — Doctrinas vitorianas en forma de sentencias (en castellano) sobre materias diferentes: la fe, la guerra, la justicia, etc., indicando en la introducción las fuentes de estas sentencias. — [Rius.

4403. - Menéndez Reigada, I., *El derecho de gentes según Vitoria*. Madrid, imprenta La Rafa 1933. — Conferencia || ex: Debate 3-6-33.

4404. - Trias de Bes, J. M., *Lo que es lícito en la guerra justa para*

el Maestro Vitoria [Anuario F. Vitoria 2(1929-1930)27-136]. — Estudia la idea jurídica de la guerra y la distinción fundamental entre inocentes y culpables en su triple relación de vida, libertad y bienes, añadiendo para los últimos la relación con la soberanía. — [Rius.

4405. - Yangua Messia, J., *Las tres reglas de oro de la guerra, del Maestro Vitoria* [Anuario Vitoria 2(1929-30)137-145]. — Están en el *relectio de jure belli* y son: causa justa al declarar la guerra: empleo de medios lícitos al ejecutarla, y justicia en la paz. Objeciones a las tres reglas, y respuestas. — [Rius.

4406. - Fernández Medina, B., *La Sociedad Universal en los siglos XVIII, XIX y XX. Pacto de la constitución definitiva, y comparación con las ideas del Maestro Vitoria* [Anuario Vitoria 2 (1929-1930)249-75]. — Tentativas de una sociedad universal desde 1814 hasta la constitución de la Sociedad de las Naciones. Análisis y crítica del pacto constitutivo de ésta, artículo por artículo, relacionándolo con las ideas de Vitoria. — [Rius.

4407. - Fernández Medina, B., *La Sociedad Universal de Naciones, según Francisco de Vitoria* [Anuario F. Vitoria 2(1929-1930)223-248]. — La idea de la Sociedad Universal según Francisco Vitoria. Ideas de algunos contemporáneos de Vitoria. Tentativas y proyectos desde Vitoria hasta fines del s. XVIII. — [Rius.

4408. - Leturia, P., *Mayor y Vitoria ante la conquista de América* [Est. ecl. 11(1932)44-78]. — Personalidad de John Mair, ideas del mismo sobre la conquista de América y comparación entre Mair (1469 † 1550) y Vitoria (1483-6 † 1546). (Lección de la cátedra Fr. Vitoria, 29 de enero 1931). — [Rius.

4409. - Getino, L., *Vitoria y Vives. Sus relaciones personales y doctrinales* [Anuario Vitoria 2(1929-1930)277-308]. — El P. Vitoria en Valencia. Carta de Vives a Erasmo sobre Vitoria a. 1527. Los españoles en París i bibliografía de los mismos. Vives en la Sorbona. Una lección de Vitoria sobre procedimientos nominalistas. Vitoria y Vives ante los escritos y el proceso de Erasmo, ante el divorcio de Enrique VIII y frente a las guerras de su tiempo. — [Rius.

4410. - *Estatutos de la Asociación Francisco de Vitoria* [Anuario Vitoria 2(1929-1930) pp. 7-16]. — Estatuts i reglaments de l'Associació, precisant el fi. — [Rius.

4411. - Heredia, B. de, *Ideas del P. Vitoria sobre la colonización de América, según documentos inéditos* [Anuario Vitoria 2(1929-1930)23-68]. — Tres períodos té Vitoria: de formació que acaba en 1534; exposició del seu sistema de govern per a els indis (1537-38), i el de moderació en les seves *relecciones*. Contingut ideològic de cada un d'aquests períodes, amb una carta al P. M. de Arcos, i un fragment de la *relecció de Temperantia* donada en 1537-38. — [Rius.

4412. - Rodríguez Aniceto, N., *Causas de la guerra según el Maestro Vitoria* [Anuario Vitoria 2(1929-1930)99-126]. — Causas de la guerra justa. La guerra *última ratio* per a dirimir les lluites internes. Lleis de la guerra: fonts de la teoria de Vitòria. (Ciceró, St. Isidor,

Gracià, *Las Partidas*, St. Tomàs, etc.). Vitoria i els dominics en el fet de la colonització. — [Rius.

4413. - Torres López, M., *Idea de la Monarquía universal hasta Francisco de Vitoria, como antecedentes de la Sociedad de las Naciones* [Anuario Vitoria 2(1929-1930)147-64]. — Vitoria dió las bases de todas las formas internacionalistas, rechazando las universalistas de la Edad Media, creando la Sociedad Universal de bases sociológicas naturales, y cuyos elementos eran los mismos Estados independientes interordenados. — [Rius.

4414. - Sánchez Mata, N., *Licitud de la guerra y quién puede declararla, conforme a la doctrina del P. Vitoria* [Anuario Vitoria 2 (1929-1930)69-97]. — Pacifisme antic i modern; licitud de la guerra i condicions: concepte de l'Estat, i qui pot declarar la guerra. — [Rius.

4415. - Recasens Siches, L., *Las teorías políticas del Maestro Vitoria y el desarrollo histórico del Contrato Social* [Anuario Vitoria 2 (1929-1930)165-222]. — Exposición del pensamiento de Vitoria sobre los temas del título, relacionándolo con el pasado de la tradición escolástica y de la filosofía antigua, aplicándolo al estudio del contrato social. — [Rius.

4416. - Frutos Valiente, F., ob. de Salamanca, *Doctrina de Vitoria sobre la realeza de Jesucristo* [Anuario Vitoria 3(1930-31)89-113]. - Fundamento de la institución de la fiesta de Cristo-Rey en las doctrinas de Vitoria tan amigo de definir poderes y realezas. — [Rius.

4417. - Rianza, R., *El primer impugnador de Vitoria: Gregorio López* [Anuario Vitoria 3(1930-31)105-123]. — López resume en las *Partidas* las relaciones relativas al derecho internacional y después hace, por su cuenta, las observaciones que le sugiere el alegato de Vitoria para concluir paliando ciertas afirmaciones del sabio dominico.—[Rius.

Vives. Cfr. n. 4409

4418. - Graf, P., *Ludvig Vives als Apologet*. Ein Beitrag zur Geschichte der Apologetik. Freiburg i. Br. 1932, 138 pàgs. Diss. theol. - Estudi sobre el "De veritate fidei Christianae" la més important de l'època humanística i l'obra cabdal del gran filòsof de València. - [Vincke.

4418a. - Thürlemann, I., *Erasmus von Rotterdam und J. L. Vives als Pazifisten*. Friburg de Suïssa 1932, 94 pàgs.

4419. - Alventosa, J., *Introducción a la Sabiduría*. Traducción, notas y prólogo del ..., de la Asociación de Amigos de Luis Vives, con un estudio preliminar de las obras de J. L. Vives por Don Juan B. Santandreu, Colegial perpetuo del Colegio de Corpus Christi de la Asociación de Amigos de Luis Vives. Universidad de Valencia. Publicación de la Cátedra "Luis Vives". Valencia 1930.4º, cXL-168 p. — En Joan B. Santandreu signa el pròleg-biografia de Vives, i el P. Alventosa exposa l'argument de l'obra, edicions, traduccions, i després dóna el text llatí i la traducció corresponent || ex: Arch. Ibero-Amer. 35 (1932)137-139. — [Rius.

Autors no hispànics

Agustí, Sant. Cfr. 5214.

4420. - Blanco Soto, P., *Bibliografía agustiniana* [Arch. agustin, 37 (1932)307-320, 459-474; 38(1932)142-157, 301-316 i 465-478]. — Papere-tes dels còdexs que contenen les obres o fragments de Sant Agustí. — [Rius.

4421. - Fueyo, V. del, *Los Sermones de San Agustín*, trad. vol. VIII y último. Madrid 1932 || ex: Rel. y Cultura 20(1932)454-455.

4422. - Araujo-Costa, L., *Los trabajos agustinianos del P. Vega* [Rel. y Cultura 20(1932)91-95]. — De la traducción inglesa de la "Filosofía de S. Agustín" del P. Vega y de la edición latina y versión castellana. llevada a cabo por el mismo, de las Confesiones de S. Agustín. — [Raventós.

4423. - Capánaga de S. Agustín, V., *En torno a la Filosofía Agustini-ana. Teología de la acción: El mal en el mundo* [Rel. y Cultura 19 (1932)5-17]. — Diversos aspectos del problema metafísico, jerárquico, teológico, providencialista y psicológico. El mal sometido a las dos leyes fundamentales del universo: ley de utilidad y ley de hermosura. — [Raventós.

4424. - Lama, M. de, *Cuestiones teológicas. La gracia de Cristo según San Agustín* [Rel. y Cultura 17(1932)61-80]. — De como la gracia mueve el entendimiento y la voluntad del hombre. Teoría de la gracia. Sua-vidad. Distintas clases de gracia: del Criador y del Redentor, de las vir-tudes naturales, de las virtudes sobrenaturales. — [Raventós.

4425. - García, F., "*El alma virgíliana de San Agustín*" y la Crítica [Rel. y Cultura 20(1932)238-245]. — Còpia dels judicis que el llibre del P. C. Rodríguez *El alma virgíliana* etc., ha merescut a L. Araujo-Costa, Josep M.^a Pemartin i Ramir de Maeztu. — [Rius.

4426. - Ugarte de Ercilla, E., *El platonismo de San Agustín*. — Ra-zón y Fe 98(1932)102-118. — Continuación. Cfr. n. 3066.

4427. - Capánaga de S. Agustín, V., *Las Confesiones de S. Agustín y la literatura heroica* [Rel. y Cultura 19(1932)321-337]. — Las *Confesiones* de S. Agustín, por su forma, por su contenido, por el esfuerzo co-losal y llamamiento continuo al cultivo de la gesta interior pueden en-cabezar una biblioteca heroica. — [Rius.

Albert el Gran, Sant

4428. - Menéndez Reigada, A. G., *Vida de San Alberto Magno, Doc-tor de la Iglesia*. Almagro (Ciudad Real), Padres Dominicos 1932, 253 p. || ex: Rel. y Cultura 20(1932)456-457.

4429. - Serra, T., *Sant Albert el Gran* [Paraula cristiana 17(1932) 507-512]. — Adequació perfecta entre la fantasia popular i valor propi i real pel que toca a la figura d'aquest Sant com a savi i cosmògraf. [Raventós.

4430. - Beltrán de Heredia, V., *La producción literaria de San Alberto Magno y la labor futura de la crítica* [Ciencia tomista 46(1932)147-172]. — El autor hace el inventario de los manuscritos albertinos conservados en España, en Madrid, Escorial, Sevilla, Burgo de Osma, Valencia y Granada: descripción detallada de todos. — [García.

4431. - Beltrán de Heredia, V., *Comentarios de San Alberto Magno a los Económicos de Aristóteles* [Ciencia tomista 46(1932)299-329]. — Transcripción en su original latino de los Comentarios de S. Alberto sobre tales libros, sacados de dos códices, uno de la Biblioteca del Palacio nacional de Madrid, otro de la Biblioteca nacional (n. 7.804) precedidos de una introducción histórico-crítica sobre su autenticidad y valor relativo. — [García.

4432. - Getino, L., *Manuscritos de San Alberto Magno en la Biblioteca Nacional de París* [Ciencia tomista 46(1932)330-334]. — Reseña dels mss. de St. Albert segons els catàlegs publicats. — [Rius.

4433. - Colunga, A., *San Alberto Magno expositor de los Salmos* [Ciencia tomista 46(1932)214-241]. — Sirviéndose de sus obras se determina el concepto que tenía el Santo de la S. Escritura, su idea general del Salterio: características de sus comentarios, más morales que histórico-críticos. — [García.

4434. - Cuervo, M., *La teología como ciencia y la sistematización teológica, según San Alberto Magno* [Ciencia tomista 46(1932)173-109]. Expónese como la teología se hallaba hasta S. Anselmo confundida con los comentarios a la S. Escritura: S. Anselmo instituyó la razón como lugar teológico: y sólo en S. Alberto se organizó concientemente como ciencia, introduciendo la filosofía de Aristóteles. — [García.

4435. - Wilms, H., *Alberto el Grande y la Teología moral* [Ciencia tomista 46(1932)200-213]. — Méritos de la teología moral de S. Alberto: a) exposición completa. b) adaptada a la vida práctica. c) tentativas de constituirla como ciencia autónoma. d) relacionándola, con todo, con la moral y mística cristianas. — [García.

4436. - Albuérne, N., *San Alberto Magno, naturalista* [Ciencia tomista 46(1932)267-298]. — Reúne a base de sus obras los datos relacionados con la biología moderna: método general empleado por el Santo: interdependencia de órganos y funciones: sexualidad y su determinación: generación espontánea: transformismo, influencia del medio: regeneración: reacción del organismo ante el medio: emigraciones, lucha por la existencia: instinto, fecundidad, longevidad, asociaciones de animales, fósiles. — [García.

4437. - Fernández, C., *Alberto Magno y la Química Medioeval* [Ciencia tomista 46(1932)242-266]. — Reúne el material químico conocido por el doctor. Indica sus clasificaciones, las interpretaciones filosóficas que da de ciertos fenómenos químicos; su posición respecto de la alquimia: y la cuestión más filosófica sobre la permanencia de los simples en los compuestos químicos. — [García.

Aristòtil

4438. - Grabmann, M., *Una traducció latina del segle XIII, de la pseudoaristotèlica "Retòrica a Alejandro"* [Invest. y Progreso 6(1932) 94]. — Atribuïda a Wilhelm von Moerbeke, dominico y descubierta en 1931 en un manuscrito del Vaticano. — [Raventós.

Robert Belarmí, Sant

4439. - Madoz, J., *Doctor Ecclesiae*. [Est. ecl. 11(1932)26-43]. - Comentarios a la frase sobre Belarmino "non habet parem Ecclesiae Dei quantum ad doctrinam" de Clemente VIII (1599): título *Doctor Ecclesiae*, su origen, notas que comprende, autoridad doctrinal que confiere. — [García.

Bernat, Sant

4440. - *Un nou sermó de Sant Bernat* [Anal. sacra Tarrac. 8 (1932)135-139]. — Fragment d'un sermó atribuït a S. Bernat, i una prosa en quartetes, i un fragment d'una lletra de S. Honorat, tret tot del mss. S. Cugat 53 (Arx. Cor. Arag.). — [Rius.

Goethe

4441. - Allué Salvador, M., *El centenario de un gran escritor: Recuerdos españoles en la obra de Goethe* [Universidad 9(1932)647-676]. — Notas sobre la cultura española y la obra de Goethe. Juicios de Goethe sobre la literatura española: Vélez de Guevara, Lope de Vega, Calderón. El drama de Goethe "Clavijo".

4442. - Miquel d'Espugues, *Una pista per a la filosofia de Goethe* [Criterion 8(1932)225-244]. — Matisos filosòfics de Goethe: a) objectivitat colpidora de les intuïcions poètiques, que li permet d'albirar els grans problemes de la filosofia: b) és un filòsof poeta no desviat pels corrents idearis del seu temps, Kant, Hegel, Schelling. c) el seu bon sens ordinari le'n defensa: el seu dubte socràtic, el seu daler inextingible de perfecció filosòfica i artística. — [García.

4443. - Estefanía, J. M.^a de, "Goethe" [Razón y Fe, 100(1932)417-434]. — Recensió y resumen del libro de Muckermann del mismo título.

Jansenius

4444. - Claeys Bouaert, F., *Jansénius en Espagne*. Hommage a U. Berlière. Bruxelles, H. Lamertin 1932, pàgs. 73-98 || ex: Rev. Filol. esp. 19(1932)92.

Sant Crisòstom, Sant

4445. - Carrillo de Albornoz, A., *Aspectos sociales del siglo IV a través de las obras de San Juan Crisóstomo* [Razón y Fe 100(1932) 455-476]. — Eficacia real, aunque espiritual, de la Iglesia en solo las

enseñanzas de uno de sus maestros. Sus predicaciones sobre la esclavitud, la dignidad del trabajo, la desigualdad entre ricos y pobres.

Mercier

4446. - Carmona Nenclares, F., *El cardenal Mercier y su crítica del positivismo* [Paraula crist. 17(1932)338-344]. — Prólogo a la traducción castellana de su libro *Los orígenes de la Psicología contemporánea*.

Minuci Fèlix

4447. - Vega, A. C., *Notas críticas a la edición Hanstein del "Octavio" de Minucio Félix* [Rel. y Cultura 17(1932)411-416]. — Recensió de l'edició de l'*Octavi* feta pel Dr. Josep Martín de Munich, i editada per Hanstein. — [Rius.

Tomàs, Sant

4448. - Lumbreras, P. de, *La moral de Santo Tomás. I: Moral General* [Bibl. Tom. esp. 6]. — Valencia, Fomento de la educación y del Arte, 1931, 4.º, 257 p. || ex: Ciencia tomista 46(1932)410.

4449. - Tomás de Aquino, Santo, *Régimen de Príncipes, seguido de la Gobernación de los indios*. Edición, introducción y notas de Fray Luis Getino (Biblioteca de Tomistas Españoles, vol. V). Valencia, Real Convento de Predicadores 1932, 4.º, XLIII-280 p. || ex: Bibl. gen. esp. 10(1932)158.

Vicenç de Lerins

4450. - Madoz, J., *El testimonio de Gennadio sobre Vicente de Lerins* [Est. ecl. 11(1932)484-502]. — Biografía i bibliografía de Sant Vicenç de Lerins a base dels testimonis de Gennadi, i del mateix *Commonitorium*. — [Rius.

Anònims

4451. - Corbató, H., *Notas sobre "El misterio de Elche" y otros dramas sagrados de Valencia* [Hispania Stanf. Cal. 15(1932)103-108] || ex: Rev. Filol. esp. 19(1932)217.

4452. - Carreras Zacarés, S., *Llaors a la Verge Maria, poesia del segle XIV?* [Anal. Centro Cult. Valenciana 5(1932)41-43]. — Poesia del ms. 273 de la Seu de València: *Lirs virginals mayres de déu e fills*. L'autor pogué ésser algun dels molts provençals aleshores residents a València.

4453. - Moldenhauer, G., *Los dos luceros de Oriente. Eine spanische Barlaam und Josephat-Komödie des XVIII Jhts* [Romanische Forschungen 46(1932)1-82].

4454. - Leomarte. *Sumas de Historia Troyana*. Edición, prólogo,

notas y vocabulario por Agapito Rey. Madrid, S. Aguirre 1932,4.º, 449 p. || Rev. Filol. esp. 19(1932)224.

4455. - Saroihandy, J., *Lettres de J. Saroihandy à J. de Urquijo, a propos de la Passion Jouée a Lesaca, en 1566* [Rev. inter. Est. vasos 23(1932)509-514]. — Sobre las ediciones de la pasión estudiada por Urquijo en la misma revista. — Cfr. n. 3975.

4456. - Espinosa, A. M., *Romances españoles tradicionales que cantan y recitan los indios de los pueblos de Nuevo Méjico* [Bol. Bib. Men. Pelayo 14(1932)97-109]. — Notas y texto con diversas variantes de los romances: 1. Camino del Calvario. 2. La Virgen sueña la pasión.

4457. - Cirot, G., *Sur les romances "Del maestre de Calatrave"* [Bull. hisp. 34(1932)5-26]. — Elements presos d'altres obres. Els personatges.

4458. - González Palencia, A., *Para el estudio de la leyenda de Sta. Lucía* [Invest. y Progreso 6(1932)22-24]. — Inserción en la vida de Sta. Lucía de la leyenda de la doncella que se sacó los ojos. - [Raventós.

4459. - García de la Fuente, A., *El "Breviari d'Amor" de la Biblioteca de S. Lorenzo* [Rel. y Cultura 19(1932)55-68,183-199,364-383]. — Noticias sobre el autor y argumento del *Breviari d'Amor* y manuscritos y ediciones del mismo libro, con una fotografía de una página ilustrada del mss. escurialense. — [Rius.

4460. - *Libros de Caballerías*, con un discurso preliminar y un Catálogo razonado por Pascual de Gayangos (Biblioteca de Autores Españoles desde la formación del lenguaje hasta nuestros días. Vol. XL). Madrid, Hernando S. A. 1931,4.º,xcii-580 p. || ex: Bibl. gen. esp. 10(1932)70

4461. - Roseira, A., *Vida do cativo monge confesso* [Boletín de Filología 1(1932)40-52]. — Traducción inédita portuguesa existente en el ms. 181 de la Bib. Nac. de Lisboa. La font d'aquesta narració és una carta de Sant Jeroni, traduïda molt lliurement. Descripció del còdex i estudi filològic del llenguatge. Continua.

4462. - *Descripción de la fábrica del universo por mano del artífice supremo y omnipotente Dios* [Arch. agustin. 37(1932)150-155]. - Còpia del ms. 3720 de la Bib. Nac. de Madrid feta pel P. Pere Blanco, escrit en temps de Gòngora. — [Rius.

Grups

4463. - Millares Carlo, A., *Ensayo de una bio-bibliografía de escritores naturales de las Islas Canarias*. — S. XVI, XVII y XVIII. Madrid, Secretaría de la Biblioteca Nacional 1932,4.º,716 p. || ex: Bibl. gen. esp. 10(1932)105.

4464. - Vera, F., *La cultura española medieval* [Erud. ibero-ultram. 3(1932)1-114,201-240,377-451,545-561]. — Datos bio-bibliográficos para la historia de la cultura medieval-española a manera de diccionario,

por orden alfabético de autores. Algunas ilustraciones. Abenabdelbor-Eymeric, Nicolàs. Continúa.

4464a. - García Sáinz de Baranda, J. y Ruiz, L., *Escritores burgaleses*. Continuación al Intento de un "Diccionario biobibliográfico de autores de la provincia de Burgos", por Martínez Añibarro y Rives. Alcalá de Henares 1930,638-xxxI-13 pàgs. — Unas 800 biografías agregadas a las que trazó Martínez Añibarro. Apéndices e índices.

4465. - Fuentes, C., *Escritores dominicos del reino de Aragón*. Zaragoza, ed. Gambón 1932,330 p. — Forma serie con el publicado anteriormente, sobre los dominicos de Valencia (Cfr. n. 2300).

4466. - López Prudencio, J., *Notas literarias de Extremadura*. — Badajoz, Artes Gráficas 1932,8.º,252. — Notas sobre escritores extremeños. Importantes los capítulos dedicados a Pedro de Valencia (56 páginas): Los contemporáneos y la posteridad. Pedro de Valencia y Costa, y el criticismo, y las brujas. Entre los otros escritores hay: Doña Catalina Clara, Juan Pablo Forner, J. Menéndez Valdés, B. J. Gallardo.

4467. - López, A., *Notas de Bibliografía Franciscana* [Archivo Ibero-americano 35(1932)526-553]. — Descripción de obras de religiosos franciscanos vistas por el autor. Sobre unos 18 escritores.

4468. - *Poetas líricos de los siglos XVI y XVII*. — Colección adornada por Adolfo de Castro. T. II. (Biblioteca de Autores españoles desde la formación del lenguaje hasta nuestros días. Vol. XLII). Madrid, Hernando, S. A., 1931,4.º,cx-600 p. || ex: Bibl. gen. esp. e hisp. amer. 10(1932)71.

4469. - Petriconi, H., *Antología de poesías líricas españolas*, escogidas y explicadas por H. P. en colaboración con W. Michels (Sammlg. roman. Übungstexte, Bd. 18). Halle a. S., M. Niemeyer 1932,vI-109 p. || ex: Dte. Literaturzeitung 54(1933)350-351.

4470. - Alós Moner, R. de, *Autors Catalans antics*. I: *Historiografia* (Crestomaties Barcino, 1). Barcelona, ed. Barcino 1932,116 p. - *Fragments dels historiadors: Pere Ribera de Parpejà, Gesta Comitum, Crònica de Jaume I, Bernat Desclot, Muntaner, Crònica de Pere III, Boades, Tomich, Gabriel Turell, Fi del comte d'Urgel, i Dietari del capellà, d'Alfons el Magnànim.*

Àrabs i jueus Cf. història; institucions jurídiques

4471. - Abraam Bar Hiia, *Llibre revelador, segons l'ed. de Guttmann*. Versió catalana de J. Millàs i Vallicrosa (Bib. hebraico-catalana, 1). Barcelona, ed. Alfa 1929,LVIII-254 p. — Breu introducció de Millàs sobre la personalitat d'aquest jueu barceloní del s. XII i pròleg de Guttmann sobre el contingut, fonts i influència de la seva obra. Text català.

4472. - Abraam Bar Hiia, *Llibre de Geometria, segons l'ed. de Guttmann*. Versió catalana de J. Millàs i Vallicrosa (Bib. hebraico-catalana, 3). Barcelona, ed. Alfa 1931,XXIX-154 p. — Important introducció

sobre la raó genètica de l'obra, caràcter i contingut, manuscrits, traducció llatina resumida.

4473. - Josep Ben Meir Sabara, *Llibre d'Ensenyaments delectables*. Traducció amb introducció i notes d'I. González Llubera. Barcelona, Edit. Alpha 1932.xxv-191 p. (Biblioteca Hebraico Catalana. II.) || ex: Rev. Filol. esp. 18(1931)316.

4474. - Asín Palacios, M., *La teología dogmática del cordobés Abenházam* [Rev. ecles. 4(1932)66-79 i 113-125]. — Conclusión de la serie de artículos.

4475. - Nyke, A. R., *A book containing the Risāla known as The Dove's Neck-Ring, about love and Lovers, composed by Abū Muhammad (Abenhazam)*. Paris, Genthner 1931,cxxiv p. — Traducció i notes del llibre del filòsof cordovès || ex: Bull. hisp. 34(1932)167-168.

4476. - Vila, S., *Abenmoguít. Formulario notarial* [An. Hist. Derecho esp. 8(1933)1-200]. — Traducció de la obra del jurista àrabe, precedida de una larga introducció (p. 1-48) sobre su autor y su contenido jurídico. Concluye con unos índices de términos técnicos, de documentos y de nombres propios.

4477-8. - González Palencia, A., *Alfarabi, Catálogo de las Ciencias* (Publicaciones de la Facultad de Filosofía y Letras. Universidad de Madrid). Madrid, Universidad Central 1932,4.ºxix-176 p. || ex: Bibl. gen. esp. 10(1932)139.

4479. - Millás y Vallicrosa, J., *Estudios sobre Azarquiel. El tratado de la Azafea* [Archeion 14(1932)292-419]. — El autor critica algunas observaciones de Steinschneider sobre la autenticidad de la traducció española de la *Azafea*. Este tratado tuvo dos traducciones, una con 100 capítulos, que existe en el ms. 957 de El Escorial y otra resumida con 61 caps, y un prólogo. Sobre ésta se hizo la traducció hebrea. Alfonso X encomendó dos veces la traducció, en 1255 y en 1277. La segunda es la auténtica. En la Bib. de la Academia de Ciencias de Barcelona hay un ejemplar àrabe de la obra de Azarquiel.

4480. - Sonne, I., *Da Costa Studies* [Jew. Quart. Review. 22(1932) 247-294]. — En 1616 Uriel de Costa proposà 11 tesis discutint certs ritus (la circumcisió, etc.), les decisions legals, i altres ordinacions rabíniques. ¿Són aquestes tesis les primeres manifestacions de la rebel·lió contra la tradició? ¿Ha desaparegut el llibre de Costa sense deixar rastre? A la primera pregunta respon amb textos del mateix Costa sostenint les mateixes opinions, i a la segona, recordant el llibre en què Silva combaté Costa. - [Rius.

4481. - Asín Palacios, M., *Un precursor hispano-musulmán de saint Jean de la Croix* [Ét. carm. 17(1932-1)113-167]. — Vida de Ibn-Abbād de Ronda, nascut en aquesta vila en 1371. Anàlisi del seu recull de lletres espirituals. La seva doctrina de renunciament als carismes. Coincidència del lèxic *shadili* en les sentències d'aquest autor amb el lèxic de Sant Joan de la Creu. Fragments traduïts de bona part d'aquestes sentències (p. 139-167).

4482. - Asín Palacios, M., *Un precursor hispano musulmán de San*

Juan de la Cruz [Al-Andalus 1(1933-7-80)]. — Pensamientos más típicos sobre la renuncia de los carismas y su paralelo del amor de las tribulaciones en las obras de Ibn'Abbad, de Ronda (1394). Biografía de este místico árabe. Su *Comentario* a las *Sentencias* de Ibn'Atā Allāh de Alejandria. Su epistolario espiritual. Coincidencias de su léxico con el de San Juan de la Cruz. Hipótesis explicativa de estas coincidencias.

4485. - Kamil Ayad, M., *Die Geschichts-und Gesellschaftslehre Ibn Halduns*. Stuttgart, Cotta 1930 || ex: Rev. Filol, esp. 19(1932)339.

4484. - Ibn'Idari al-Marrakusi, *Histoire de l'Espagne musulmane au XI siècle*. Textes arabe p. p. E. Lévi-Provençal. I. Paris, Genthner, 1930, 366 pàgs., 3 làmines (Textes arabes relatifs à l'histoire de l'occident musulman. Vol. 2). — Crònica inèdita. La introducció francesa, el glossari i el repertori de fets històrics seran publicats en un altre volum.

4485. - Weil, H., *Maimonides "Schemonah perakim* en: *Mendelssohn, M. Gesammelte Schriften*. Berlín, Akademie Verlag 1932 || ex: Kirjath Sepher 9(1932)174.

4486. - Klein, A., *Rambam oder Maimonides* en: *Mendelssohn, Gesamm. Schriften* || ex: Kirjath Sepher 9(1932)174.

4487. - Asín Palacios, M., "El Abecedario" de Yúsuf Renaxeij el malagueño [Bol. Acad. Hist. 100(1932)195-228]. — Noticias sobre el autor, muerto en 1204; contenido del libro, especie de diccionario enciclopédico, y traducción de algunos fragmentos.

4488. - Vera, F., *El matemático madrileño Maslama Benahmed* [Rev. Bib. Arch. Museo 9(1932)135-149]. — Notas para una biografía de este árabe (Abulcásim), nacido en Madrid en el primer tercio del s. X.

4489. - Jardim, A. F., *O poema de Omar Khayyam* [Biblos 7(1931)461-481; 8(1937)73-94-286-295]. — Les traduccions angleses.

4490. - Pero Tafur, *Travels and Adventures 1435-1439*, traducció a l'anglès i una introducció de Malcolm Letts. New York i London 1926, xv-261 p.

4491. - Diehl, Ch., *Un voyageur espagnol à Constantinople au XV siècle* [Melanges Glotz, 1, 1932 p. 319-327]. — Es tracta de Pero Tafur, de Castella, qui els anys 1437-1438 visità Constantinoble i posteriorment poc després de la presa de la ciutat pels turcs, escrigué les seves memòries. — [Vincke.

4492. - Vasiliev, A., *Pero Tafur, a Spanish traveler of the xvth century and his visit to Constantinople, Trebizond and Italy* [Byzantion 7(1932)75-122]. — Examina el viatge *Andanças e viajes* de Pero Tafur en relació a l'Orient i Itàlia, documentant amb abundoses notes històriques les notícies de Tafur. Especialment es deté en la descripció de Constantinoble i Trebizonda, amb notes sobre les esglésies.

4493. - Cantera Burgos, F., *El judío salmantino Abraham Zacut*. Notas para la historia de la astronomía en la España medieval. Madrid, imp. C. Bermejo, 1931, 4.º, xxii-347 p. — Biografía del célebre rabino, estudio sobre las obras en los manuscritos, ediciones y versiones, par-

ticularmente del tratado astronómico el *Almanach perpetuum*. Traducción inédita (del maestro Salaya). Confrontación con otras traducciones. || ex: Rel. y Cultura 17(1932)418.

4494. - Levi, R., *A propos de la "Magna compositio" de Zacuto* [Rev. Études juives 92(1932)175-178]. — Algunas notes de l'obra de Cantera (Cfr. n. anterior).

4495. - Serrano y Sanz, M., *Vida de Mahoma, según un códice latino de mediados del siglo XIII* [Erud. ibero ultram. 3(1932)115-120]. - Conclusión del artículo anterior (Cfr. n. 3537).

4496. - Vaux, R., *Mauritius Hispanus, le Mahométan d'Espagne* [Rev. Scienc. phil. theol. 21(1932)236-241]. — El 1215 la Universitat de París, prohibí la letura de Mauritius Hispanus. Si Mauritius és corrupció de Mahurus (P. Mandonet) ha d'ésser Maurus Hispanus, això és Maurus d'Ispahan = Avicenna. Si Mauritius és igual a Maumcius (Renan) = Mahomet Hispanus, i si, a més, trobem un mss. que diu *Maumtius que dicitur Averroys*, és clar que ha de ser Mahomet Averroes. Si prenem Mahomet com a gentilici = El mahomet d'Espanya, hi ha més vaguetat en la denominació, i tan pot ésser Avicenna com Averroes. — [Rius.

4497. - Zimmels, H. J., *Die Marranen in der rabbinischen Literatur*. Berlin, R. Mass 1932, VIII-180 p. — Investigacions i documentació per a la història i història de la cultura dels "Anusim", a Espanya fins el 1391 i en els altres països. En la segona part la part documental.

4498. - García Fayos, J., *El colegio de Traductores de Toledo y Domingo Gundisalvo* [Rev. Bib. Arch. Museo 9(1932)109-123]. — Trata especialmente de Domingo Gundisalvo como traductor, como pensador y literato; de su ortodoxia, que defiende. No son fundadas las acusaciones de panteísta hechas contra él.

Història literària

4499. - Rogerio Sánchez, J., *La histeria literaria de los textos*. Madrid, ed. Hernando 1933, 720 p. — Síntesis de la literatura universal para estudiantes. No intenta el autor hacer labor erudita o de investigación, sino tan sólo presentar ante el lector el amplio panorama del desenvolvimiento literario. Índice útil de autores y ediciones asequibles (p. 674-711).

4500. - Hurtado J.; de la Serna, J. y González Palencia, A.; *Historia de la literatura española*. Tercera ed. Madrid, Tip. de Archivos 1932, 4.º VII-1140 págs. || ex: Bibl. gen. esp. 10(1932)155.

4501. - Cejador y Franca, J., *Historia de la Lengua y Literatura castellana*. Tercera ed. T. I. Primera parte. Madrid, Hernando 1932, 4.º, VIII-357 p. || ex: Bibl. gen. esp. 10(1932)152.

4502. - Mérimée, E., *Compendio de historia de la literatura española*. México, A. Botas 1931, 433 p. 22 làmines. || ex: Rev. Hist. écll. 29(1933)90*.

4503. - Fitz Maurice-Kelly, J., *Histoire de la littérature espagnole*,

troisième ed., refondue et augmentée. Paris, Klincksieck 1928, 16^o, xxiv-618 p.

4504. - Giulian, A. A., *Martial and the epigram in Spain in the sixteenth and seventeenth century*. Philadelphia 1930, 117 p. (Univ. of Pennsylvania. Publ. of the series in romanic Lang., n. 22) || ex: List amer. doct. Dissertations 1930, n. 311.

4505. - Vendrell, F., *La corte literaria de Alfonso V de Aragón y tres poetas de la misma* [Bol. Acad. esp. 19(1932)85-100; 388-405, 468-484, 544-607, 733-747 cont.]. — Los cancioneros del s. XV, manuscritos y bibliografía.

4506. - Durão, P., *O seiscentismo literário* [Broteria 14(1932)80-87, 221-230]. — Les causes de la decadència literària portuguesa del segle XVII no poden buscar-se ni en l'acció pedagògica de la Companyia de Jesús ni en la Inquisició, sinó en l'estat de la societat portuguesa d'aquell temps. Causes del culteranisme.

4507. - Geers, G. J., *De Renaissance in Spanje*. Kultur-Litteratuur Leven. En col·laboració de J. Brou-Wer. Zutphen, W. J. Thieme & Cie. 1932, viii-383 p. || ex: Rev. Filol. esp. 19(1932)219.

4508. - Casanovas, I., *La cultura catalana del s. XVIII*. Barcelona, Biblioteca Balmes 1932, 40 pàgs. Discurs llegit en la festa d'Unió interacadèmica el 20-12-1932 en la Universitat de Barcelona. — Síntesi d'idees sobre el tema a base de les publicacions del P. Casanovas, abans esmentades: El fet de la cultura catalana setcentista, causes i mort. L'expulsió dels jesuïtes, el 1767, una de les causes principals de la mort.

4509. - Bueno, M., *España y el romanticismo* [Acción española 1 (1931)17-27, 123-130]. — Calderón y Lope son los príncipes del romanticismo español: Solís, Mira de Mezcuca sus asteroides. Del romanticismo en 1830, remedo de la moda francesa, el astro es Zorrilla, y su cortejo luminoso Espronceda, Hartzenbusch, Duque de Rivas, etc. — [Rius.

4509a. - Becher, *Die Kunstanschauung der spanischen Romantik und Deutschland* [Span. Forschungen 4(1933)1-192]. — Historial del Romanticisme a Espanya redactat a base de les primeres fonts. El treball comprèn aquests capítols: 1. En pro i en contra de Calderon, Bühl de Faber i Mora. — 2. "El Europeo" a Barcelona (1823-24). — 3. El Romanticisme fins a la mort de Ferran VII. — 4. Lista, Larra i Martínez de la Rosa. — 5. El Romanticisme a Madrid. — 6. El Romanticisme a Barcelona. — 7. El moviment romàntic a províncies. — 8. Romanticisme alemany i Romanticisme espanyol.

4510. - Macandrew, R. M., *Naturalism in Spanish Poetry from the Origins to 1900*. Aberdeen, Mihne and Hutchison 1931, 255 p.

4511. - Vossler, K., *Zwei Typen vom literarischen Virtuositentum: Lope de Vega und Gongora* [Dte. Viertelj.-Lit. Geist. 10(1932)436-456].

4512. - Cosío, J. M. de, *Notas de un lector* [Bol. Bib. Men. Pelayo 14(1932)110-117]. — Notas literarias sobre ideas de el Marqués de Santillana, Lope de Vega, Covarrubias, y especialmente sobre "Una fuente de Sor Juana Inés de la Cruz" en sus redondillas contra las in-

justicias de los hombres que sería el *Canto de Florisia*, de Gaspar Gil Polo.

4513. - Aguado, J. M.^a, *Combinaciones rítmicas empleadas por los poetas de los cancioneros del siglo XV* [Rev. ecles. 4(1932)153-168, 277-290 i 431-443, 577-583]. — Models de cadascuna de les combinacions. 1. Versos del "mester de juglaria" i del "mester de clerecia". 2. Combinacions mètriques i rítmiques del cançoners del s. XIV-XV i principis del XVI. — [Rius.

4514. - Urquijo, J. de, *Los Refranes y Sentencias de 1596. Estudio comparativo* [Rev. inter. Est. vascos 23(1932)30-45, 264-288, 522-545]. - Llegan ya a 491 los refranes estudiados: texto vasco, traducción castellana y refranes análogos en otras lenguas.

4515. - Cidade, H., *A cultura portuguesa dos seculos XV e XVI* [Biblos 8(1932)654-680, cont.]. — Los albores del renacimiento. Inferioridad de la cultura portuguesa respecto la castellana; sus causas. La contribución portuguesa al Renacimiento, reivindicaciones hispanas y portuguesas en la Historia de la Geografía; el espíritu científico de la actividad portuguesa.

4516. - Parker, A.; Allison Peers, E., *The influence of Victor Hugo on spanish poetry and prose fiction* [Modern Lang. Revue 28(1933)50-61]. — Un altre estudi general, mateixa revista 27(1932)36-37, tracta de la voga de Víctor Hugo a Espanya pels anys 1830-1845. Víctor Hugo com a novel·lista fou molt llegit a Espanya, però no imitat; va delectar i fins instruir els espanyols, però no els va inspirar. La popularitat de Víctor Hugo fou breu i limitada. En un altre article, ibídem, p. 205-216, es parla de la influència de V. H. en el drama.

4517. - Tiemann, H., *Gilles van Staveren als Übersetzer spanischer Comedias* [Neophilologus 18(1933)166-176]. — Traduccions al flamenc fetes per Gilles, d'una comèdia; *La igualdad en los sujetos* de Diego Muxet de Solís i d'altra de Lope de Vega.

4518. - Castro, A., *Erasmo en tiempo de Cervantes* [Rev. Filol. esp. 18(1931)329-398]. — Sobre las influencias directas o indirectas de los escritos y espíritu erasmianos en Cervantes y en otros autores de su tiempo: López de Hoyos, Fr. Felipe de Meneses. Digresión polémica con Hatzfeld y Bell sobre interpretaciones del Renacimiento en España. El Brocense, el P. Sigüenza. Fragmento de un libro de López de Hoyos.

4519. - Levi, E., *Catalunya i Itàlia a l'alba de la Renaixença* [Oc 8 (1932)85-93]. — Relacions entre Florència i Barcelona des del s. XIII, principalment comercials.

Vària

4520. - González, F. de A., *Un testimonio de inapreciable valor para la metodología del latín* [Bol. Bib. Men. Pelayo 14(1932)46-68, 135-149]. — És el discurs "Contra los gramáticos" que pronunció Francisco Martínez Lusitano en la Universidad de Salamanca en 1588. Sigue un largo comentario sobre *el ambiente, el autor y la obra*.

4521. - D. S., *El Santo Grial en Aragón* (XIII) [Aragón 8(1932) 104-106]. — Continuación. Del monasterio a Valencia. Grabado de la capilla de Valencia.

4522. - Temprano Temprano, B., *El ritmo métrico-cuantitativo de la prosa de Cicerón y su posible relación con el "Cursus" de los s. XII y XIII* [Universidad 9(1932)277-316]. — Examina el *cursus* en los discursos *pro 2. Ligario* y *adversus Catalinam* de Cicerón, y en el libro XXI de Tito Livio.

4523. - Magalhães Basto, A. de, *Os Portuenses no Renascimento*. Instituto de Coimbra, Estudos Nacionais 1931 || ex: Rev. Centro Est. extremeños 6(1932)151.

4524. - Sanchis Sivera, J., *Un poema inédito en honor de San Antonio de Padua* [Est. franciscans 44(1932)198-210]. — L'A., després d'una petita introducció, publica el poema llatí que en 1553 escriví en llaor de S. Antoni Joan Baptista Anyes, conegut amb el nom d'Aynerio. Són 246 versos trets del còdex 254 de la Bib. Catedral de València. — [Rius.

Biografía

4525. - Entrambasaguas, J. de, *Una familia de ingenios*. Los Ramírez del Prado (continuación) [Rev. Centro Est. extremeños 6(1932)75-87, 245-264].

4526. - Valls i Taberner, F., *La primera dinastia vescomtal de Cardona* [Est. univ. Catalans 16(1931)112-136]. — Els primers pròcers de la família d'Ausona. L'A. en segueix la genealogia de 951 fins a 1068 segons documents dels Arxius capitulars de Vich i d'Urgell que publica sencers (Continuarà). — [Rius.

4527. - Delgado Gallego, G., *Para la biografía de Belalcázar* [Bol. Acad. Córdoba 9(1930)327-361]. — Continuación. Documentos del Archivo de Indias de los años 1544-1583, ns. XV-XXIII.

4528. - Pascual y Beltrán, V., *Játiva biográfica*. t. I: *Varones eminentes en Santidad. Papas: Calixto III, Alejandro VI. Cardenales. Prelados*. — t. II: *Escritores, Eclesiásticos, Religiosos, Mujeres célebres*. — t. III: *Artistas, Caballeros de las Ordenes Militares, Filántropos y Bienhechores de la ciudad. Políticos y Palatinos, Guerreros, Musulmanes*. Valencia, Renovación Tipográfica 1931, 324, 288 y 276 p.; 16, 23 y 21 grabados || ex: Cult. valenciana 6(1931)128.

4529. - Puig, J., *Capbreu d'algunes persones distingides d'Ares del Mestre* [Bol. Soc. castell. Cult. 13(1932)433-443]. — Breus notes biogràfiques d'una trentena de fills il·lustres d'Ares, des de 1232 a 1918. Bona part són preveres.

4530. - Sanchis Sivera, J., *Vida íntima de los valencianos en la época foral* [An. Centro Cult. valenciana 5(1932)229-243]. — Curiosas notas sacadas de los archivos sobre el tema. I: Comidas y bebidas: Placeres de la gula. Abundancia de comestibles. Ordenaciones para su venta. Costumbre de banquetear. Convite original. Un notable libro de cocina de los s. XIII-XIV.

BIBLIOTEQUES I ARXIUS

Bibliografia. Cfr. ns. 4463-70.

4531. - *Bibliografía* de la *Revista de Filología española* (Cfr. n. 3307). Continúan las fichas bibliográficas del n. 23702 al 25999 en el último fasc. de 1932. Una sección dedicada a la "Literatura religiosa en general y mística".

4532. - Ministerio de Instrucción Pública y Bellas Artes. Sección de informaciones, publicaciones y estadística. *Anuario de Bibliografía Pedagógica*. 1930. Tip. Yagües 1931, IV-256 p. — Dos mil artículos bibliográficos distribuidos según la lengua en que se han publicado las obras reseñadas || ex: Arch. Ibero Amer. 35(1932)313. — [Rius.

4533. - Bertran i Pijoan, Ll., *Prensa de Catalunya*. Ajuntament de Barcelona 1931, XVI-377 p. amb facs. (Bibliografía dels periòdics de 184 localitats de Catalunya) || ex: Rev. Filol. esp. 19(1932)322.

4534. - Bertran i Pijoan, Ll., *Els llibres de l'any 1931* [Paraula crist. 16(1932)117-139]. — Recensió dels llibres publicats l'any 1931 en català fent notar com tampoc la literatura ha escapat a la crisi universal. - [Raventós.

4535. - Quecedo, F., *Fuentes históricas: Galicia, revista* [Arch. Ibero Amer. 35(1932)113-118]. — Resum dels 5 vol. de la revista *Galicia* publicats de 1877 a 1893, reproduint el principal que es refereix als framencs. — [Rius.

4536. - *Catálogo General de la Librería Española e Hispanoamericana*. Años 1901-1930. Autores. T. I. Letras A-CH. Madrid, Cámaras oficiales del Libro de Madrid y de Barcelona 1932, 4.º, II-2-759-1 p. || ex: Bibl. gen. esp. 10(1932)83.

4537. - *Sommaire des 35 premières années du Bulletin Hispanique* (1898-1932) [Bull. hisp. 34(1932)365-416].

4538. - *Índice de la Biblioteca Provincial del Instituto de Orense*, año de 1858 [Bol. Com. Mon. Orense 9(1832)429-432]. — Continuación Cfr. n. 3315.

4539. - Cabrera, P., *La antigua biblioteca jesuítica de Córdoba*. Córdoba (Argentina), Imp. de la Universidad 1930, 4.º 44 p. — Andanzas de la librería de la Universidad fundada por el Ilmo. Sr. Trejo y catálogo de los volúmenes || Razón y Fe 99(1932)128.

Incunables; edicions antigues. Cfr. n. 4281, 4993-95

4540. - Donato, E., "*Os reservados*" da biblioteca da Universidade de Coimbra [Biblos 6(1930)92-97, 381-384]. — Alguns incunables. Llibres per ordre alfabètic, encara és a la lletra: A.

4541. - La Torre, A. de, *Un incunable catalán desconocido* [Butll. Bib. Catalunya 7(1923-27)333-338]. — És el: *Traslat de la sentència contra Benet Garcia*, cuatro hojas en cinco páginas impresas (proba-

blement en Barcelona, P. Miquel 1492). Era ya conocido y publicado, pero sin advertir que fuera incunable. Facsimil.

4542. - Peeters-Fontaines, J., *Bibliographie des impressions espagnoles des Pays-Bas*. Louvain-Anvers 1933, xiv-245 pàgs. — L'obra, sense pretensions d'ésser completa, comprèn 1484 edicions espanyoles dels segles XVI-XVIII fetes a Amsterdam, Anvers, Bruges, Brusselles, Cambrai, Douai, Flessinghe, Gand, La Haya, Leyde, Lieja, Luvaina, Malines, Middelbourg, Rotterdam i Ruremonde. La part principal pertany a Anvers. Pròleg de M. Sable. — [Vincke.

4543. - *Adquisicions de la Biblioteca de Catalunya: Manuscrits, incunables, impressions dels s. XVI-XVII* [Butll. Bib. Catalunya 7(1923-27)346-372]. — En la Crònica del volum del Butlletí es dona una breu nota de les adquisicions: mss. 849 a 966; 33 incunables; unes 150 edicions dels s. XVI-XVII, i nota de documents adquirits procedents de Antiga Junta de Comerç, Hospital de Santa Creu i vària.

4544. - Pérez y Rodríguez, M., *El catálogo de incunables y libros raros de la Catedral de Segovia* [Rev. ecles. 4(1932)672-80]. — Recensió del catàleg publicat per el Rev. C. Valverde (519 paperetes). - [Rius.

4545. - Batlle Prats, Ll., *Notícies de llibres d'antics inventaris del bisbat de Girona* [Est. univers. catalans 16(1931)333-339]. — Donació de 4 llibres de Dret feta pel bisbe de Girona al seu nebot Bernat de Montrodó (1344); un inventari de llibres (61) del s. XV, i els llibres de chor i biblioteca que posseïa l'església d'Olot el 14 de maig de 1512 (arx. episc. de Girona). — [Rius.

4546-47. - Albareda, A., *El viatge a Montserrat, de R. Linsmeyer*. [Butll. C. excurs. Catalunya 42(1932)19-21]. — Monografia composta per un benedictí de Praga que passà 7 anys a Montserrat. És llibre d'una raresa extrema del qual se'n troba un exemplar a Praga imprès en 1777. Té dues parts, en la primera de les quals descriu la muntanya i en la segona els Ermitans. — [Raventós.

4548. - Corcoran, T., *De "Iana Linguarum" hibernica* (A. D. 1611-1708) [Arch. hist. S. I. 1(1932)105-109]. — Facsimil de les dues edicions d'aquest llibre: Salamanca 1511 i Londres 1515, i anotació de totes les edicions. El llibre era dels PP. Jesuïtes Guillem Bathe i Esteve White, i en l'edició anglesa calgué suprimir els autors i la font o primera edició de l'obra. — [Rius.

4549. - Rubió, J., *Una bula xilogràfica y cuatro incunables desconocidos, existentes en la Biblioteca de Cataluña* [Butll. Bib. Catalunya 7(1923-27)5-58]. — Bula de indulgencias en favor de la defensa de Rodas (en catalán), publicada en Mallorca 1480. Alexander de Vila Dei, *Doctrinale* [Barcelona, P. Posa 1480?]. *Sumari de les clàusules de la Bulla de la Santa Creuada* (Valencia, 1483?). Sulpitius. *Opusculum Grammaticus* (Barcelona 1491). *Excellències de la More de Déu* (Lérida, ?). Descripción, estudio y facsimiles de estas obras. Reproducción en facsimil del raro incunable: Lluís d'Alcanyiz, *Regiment preservatiu e curatiu de la pestilencia* (Spindeler, 1490).

4550. - Serrano y Sauz, M., *Un impreso rarísimo de 1552, con noticias de Indias* [Erud. ibero-ultram. 3(1932)241-247]. — Impreso en pergamino con un Breve de Clemente VII, de 1532, a Alfonso Mateo que habitaba en la Isla española. Le da facultades para crear notarios y jueces, legitimar hijos, dar títulos de Bachiller, Licenciado y Doctor.

4551. - Clavería, C. M. i Batllori M., *Una colección de ediciones de teatro antiguo español en la Biblioteca Provincial y Universitaria de Barcelona* [Butll. Bib. Catalunya 7(1923-27)213-338]. — La colección procede del Convento de San Francisco de Barcelona. Contiene 185 comedias en 14 volúmenes (202 ediciones). Descripción de las ediciones.

4552. - Soler i Terol, Ll., *Valoració dels llibres manresans dins la cultura catalana* [Butll. Centre excurs. Bages 28(1932)294-299]. - Breus notes sobre llibres d'autors manresans (s. XIV-XIX).

4553. - Lambert, A., *Jean Parix, imprimeur en Espagne 1472?-1478?, puis a Toulouse* [Ann. du Midi 43(1931)377-391, 7 lám. — El "Catálogo de incunables... de la... catedral de Segovia" de Valverde (Segovia 1930) ha donat a conèixer un sojorn insospitat de J. Parix a Espanya, anterior al 1478. Valverde dona a conèixer quatre incunables a exemplar únic d'aquest període i Lambert creu poder afegir-n'hi altres dos. Làmines amb reproducció d'una pàgina de cada incunable.

4554. - *El libro de arte en España*. Catálogo de una selección de libros españoles, antiguos y modernos presentados a la Exposición del Libro español en Buenos Aires, precedido de noticias históricas sobre la evolución del libro artístico en España y de un estudio sobre los bibliófilos argentinos. Madrid, Blass, S. A. 1933, 4.º mayor, 98 p. y 59 láminas. — El volumen comprende un estudio de J. Domínguez Bordona sobre "El libro de arte, anterior al s. XVIII, en España (p. 7-20); otro de R. Miguel y Planas sobre "El arte en el libro español, después del s. XVII (p. 12-50), una noticia sobre "Bibliófilos argentinos", por Manuel Selva. Sigue la descripción o catálogo de los libros expuestos, 464 números y por fin las láminas, éstas muy importantes y escogidas. Edición de arte.

4555. - Cladellas, E., *El trosejament del llibre il·lustrat* [Butll. Museus Barcelona 1(1931)140-147 i 176-184]. — Decoració i il·lustració dels llibres. Notes de bibliografia. Nombrosos gravats.

4556. - Cladellas, E., *Els goigs. Dades extretes de la col·lecció dels Museus* [Butll. Museus Barcelona 1(1931)102-108]. — Goigs manuscrits del segle XVI a honor de Nostra Dona de Montlleó i notes amb il·lustració d'exemplars valuosos.

Manuscrits

4557. - Massó i Torrents, J. i Rubió, J., *Catàleg dels manuscrits de la Biblioteca de Catalunya* [Butll. Bib. Catalunya 7(1932)27)339-346]. Descripción dels núms. 147 a 154.

4558. - Gudiol, J., *Catàleg dels llibres manuscrits anteriors al se-*

gle XVIII del Museu episcopal de Vich [Butll. Bib. Catalunya 7(1923-27)59-154]. — Continuació. Núms. 30 a 134. Secció teològica i litúrgica. Descripció detallada dels manuscrits i algunes làmines. Especialment la secció litúrgica és molt important, puix que hi ha no pocs manuscrits del s. XI.

4559. - Bohigas, P., *Repertori de manuscrits catalans de la Institució Patrot* (continuació) [Est. univers. catalans 16(1931)82-111]. - Fragments d'alguns mss. catalans de París: esp. 547 i 240; n. a. l. 317; esp. 3 i 353, 55; descripció del mss. 352 de la Bib. de Catalunya comparant el seu text amb altres. — [Rius.

4560. - Bohigas, P., *El Repertori de manuscrits catalans de la Institució Patrot*. Missió de París. Biblioteca Nacional (1926-1927). I. *Manuscrits en llengua catalana*. Apèndixs (acabament) [Est. univers. catalans 16(1931)213-310]. — Publica el text del ms. espanyol 13 de la Bib. Nat. de París, (Història dels reis de Bretanya i Annals de la Gran Bretanya de Juli Cèsar fins a 731); la taula del *Flos mundi*, de l'esp. 11; les poesies del ms. 541 (set salms penitencials); fragments del mss. cap. 509 (Destrució de Jerusalem); el poema de la Passió (mss. esp. 742). Segueixen: un glossari de les poques paraules que no són en el diccionari Aguiló, addicions i esmenes, taules d'autors i obres anònimes i un índex per matèries. — [Rius.

4561. - Domínguez Bordona, J., *Catálogo de los Manuscritos Catalanes de la biblioteca Nacional*. Madrid, Patronato de la Biblioteca Nacional 1931, 181 p. 8 lám. — Descripción de 213 manuscritos de diversas épocas del siglo pasado || ex: Universidad 9(1932)566.

4562. - Garcia de la Fuente, A., *Catálogo de los Manuscritos Franceses y Provenzales de la Biblioteca del Monasterio de El Escorial* [Bol. Acad. Hist 101(1932)381-463]. — Descripción detallada de manuscritos de los s. XIII-XIX. Anotación de las miniaturas, entre ellos un *brevariario de amor* de Ermengand de Bezières, muy rico en miniaturas. 12 láminas. Sigue la lista de libros franceses, mencionados en un catálogo, que ya no figuran en la Biblioteca.

4563. - Mayordomo, V., *Un manuscrito notable hallado en el Pazo de los Ozores (Vigo)* [Razón y Fe 100(1932)362-367]. — Manuscrito del s. XVI: Guerras civiles de Flandes. Recopiladas en verso por el alferez don Pedro Alfonso Pimentel, vecino de Burgos. Unas 1500 páginas.

4564. - *Inventario dos Códices Alcobacenses*, tom. III e IV. Lisboa, Biblioteca Nacional 1932, 160 p. || ex: Brotéria 15(1932)66.

4565. - Stegmüller, F., *Die zwei Apologien des Jean de Mirecourt* [Rech. Théol. anc. méd. 5(1933)40-78, 192-2004]. — Un dels manuscrits utilitzats per a l'edició del text complet de les Apologies de Mirecourt és el que l'autor trobà a Toledo. Bib. del Cabildo, cod. 13-19.

Visigòtics

4566. - Millares Carlo, A., *Contribución al Corpus de Códices visigóticos*. Madrid, Facult. de Fil y Letras de la Univ. 1931, 281 p. 48 láminas.

Origen, criterios que deben servir de norma para determinar la fecha de los manuscritos y localización de los códices || ex: Universidad 9 (1932)563.

4567. - Artiles, G., *El códice visigótico de Alvaro Cordobés* [Rev. Bib. Arch. Museo 9(1932)201-219]. — El famoso códice conservado ahora en la catedral de Córdoba. Adiciones a las descripciones hechas de él por Nicolás Antonio y Flórez. Facsimiles de cuatro páginas con la transcripción del texto.

4568. - Millás Vallicrosa, J. *El manuscrit mossaràbic n.º 49 del fons de Ripoll* [Butll. Bib. Catalunya 7(1923-27)336-37]. — Conté les Sentències de Tajón. El seu origen fou molt discutit. Ningú no es fixà que porta una bona quantitat de glosses aràbiques. Procedeix de la regió llewantina.

4569. - Inguanez, M., *Un fragmento visigótico del sec. VIII del "De Trinitate" de S. Agostino* [Miscellanea Cassinensia (1931)1-4,1 fotografia]. — Són dos fulls solts 280 X 210 mm. que descriu el P. Inguanez. — [Rius.

4570. - Wilmart, D. A., *Les fragments wisigothiques d'Osma* [Rev. bénédictine 44(1932)77-80]. — Recensió del catàleg descriptiu de los códices de Burgo de Osma, de T. Rojo, especialment de 4 fragments visigòtics que cita el sobredit catàleg. Identifica els textos de dos fragments, dels quals hi ha la fotografia. — [Rius.

4571. - Pérez de Urbel, J., *Fragmentos visigóticos* [Bol. Bib. M. Pelayo 14(1932)318-325]. — Sobre tres folios visigóticos encontrados en Santillana del Mar. Dos contienen pericopes patrísticas o parte del *Liber Homiliarum*. Serán de hacia el año 1000 y son curiosos, por denotar la influencia extranjera.

4572. Vasconcelos, A. de, *Fragmentos preciosos de dois códices paleográfico-visigóticos*. Coimbra 1928,1 fasc.

Documents. Cfr. ns. 4987,5001-2,5006.

4573. - Beneyto Pérez, J., *Sobre las fórmulas visigóticas "Judas Datan y Abiron"* [Bol. Acad. Historia 101(1932)191-197]. — Sobre la continuidad de esta fórmula o parecidas en los documentos medioevales.

4574. - Rocha Madahil, A. G. da, *Catalogo de coleçao de cartas Jardim de Vilhena, ofrecida ao arquivo e museu de arte de Universidade de Coimbra* [Bíbls 8(1932)135-188]. — Regestes de 290 cartes entrades a l'arxiu, dels anys 1641 fins als temps presents. Són d'un ambaixador, d'un ministre i d'un senador.

4575. - Ibarra y Rodríguez, E., *La colección de documentos para el estudio de la Historia de Aragón* [Aragón 8(1932)81-82]. — Tomos de documentación ya publicada. Noticias de tesis doctorales, inéditas casi todas, sobre historia de Aragón. Plan para seguir esta publicación.

4576. - Gómez Canedo, L., *Dos Documentos de interés para la historia de Galicia* [Bol. Com. Mon. Orense 9(1932)441-449]. — Donación de 1320 y un testamento de 1323. Del Archivo de la catedral de Santiago.

4577. - Cid, C., *Apuntes notariales. Venta del hospital de la Ruanueva* [Bol. Com. Mon. Orense 9(1931)286]. — Del año 1561.

4578. - Calmette, J., *Un procès féodal aux Bâleaves en 1303* [Ann du Midi 43(1931)456-469]. — Interessant document conservat en un pergami, a Dijon, amb un plet entre l'arquebisbe de Tarragona Roderic (1288-1307) i el rei Jaume I de Mallorca, sobre drets feudals al castell d'Eivissa, de l'any 1303.

4579. - *Real cédula de 5 de Noviembre de 1795 disponiendo no se impida la cuestación de limosnas, en el Obispado de Orense y demás confinantes para el Santuario de los Milagros* [Bol. Mon. Orense 9 (1932)297-303].

4580. - Pano, M. de, *Venta de una esclava* [Bol. Museo pror. Zaragoza 13(1923)34-37]. — Documento de 1540 de vendició de una esclava: Maria Rojas.

4581. - Sanchis Sivera, J., *Bibliologia valenciana* (s. XVI y XVII (Continuación) [Anal. Centro Cult. Valenciana 5(1932)44-49,89-119]. Varios inventarios. De Juan Sacristá de 1450; de obras de albeiteria, 1491; de un notario, de 1530; otro de 1612; uno muy copioso de M. Rejaule, doctor en ambos derechos, de 1629, y otro del librero Francisco Duarte, de 1684.

4582. - Mas, J., *La visita pastoral a la Seu de Barcelona en 1578* (continuació) [Est. univ. catalans 16(1931)58-81,315-332]. — Continuació de l'inventari pres en la visita feta del 27 juny a 14 juliol de 1578 a la catedral de Barcelona. Com en els anteriors, va seguint capella per capella (S. Vicenç, S. Àngel Custodi, S. Pacià, S. Mateu i S. Gabriel), anotant els benifets, les seves rendes i els ornaments. — [Rius.

4583. - Salas, X. de, *L'inventari de béns mobles de la Infanta Joana* [Anal. sacra Tarrac. 8(1932)117-126].—Inventari de la filla de Pere III maridada el 10 de febrer de 1373 amb el comte d'Empúries, fet després de la seva mort 1384, tret de l'Arx. de Perpinyà. — [Rius.

4584. - Guitart, J., *Recull de documents comarcals* [Butll. Centre excurs. Bages 28(1932)300]. — Document de 1703. D'un procés criminal.

4585. - Feliu, L., *Un llibre de memòries d'un canonge de Sta. Anna de Barcelona, de mitjans del segle XVI* [Vida cristiana 20(1932)25-29]. Exposició del contingut històric i anecdòtic d'aquest manuscrit, existent en l'arxiu de la Col·legiata de Santa Anna.

4586. - Genovés Amorós, V., *Valencia bajo los franceses. Las "apuntes" del Regidor Guerau de Arellano* [Anal. Centro Cult. Valenciana 5(1932)29-33]. — Este regidor abandonó su cargo por no querer reconocer al rey José y durante la cesantía escribió unas memorias de los acontecimientos de la vida ciudadana, hoy en el Archivo municipal de Valencia y que ahora se publican.

4587. - Ripollés, V., *Fragments del Epistolario de Pedrell* [Bol. Soc. castell. Cult. 13(1932)27-108]. — Sigue la serie de notas. Se ocupa de las gestiones de Pedrell en favor del *motu proprio* de Pio X.

4588. - Vázquez Martínez, A., *Programa pra unha investigación documental nos Arquivos parroquiales* (Separata do núm. 104 de "Nos"). Santiago, Imp. Nos. 1932, 15 p. — Esquema práctico para ayudar a ordenar los archivos parroquiales.

4589. - Salas, X. de, *Una lletra xifrada en català* [Est Univ. catalans 16(1941)374-77, 1 fotocòpia]. — Transcripció d'una lletra xifrada de l'Arx. Cor. Arag. sense data, però que pot datar-se cap a l'any 1420.

HISTORIA

4590. - Altamira, R., *A. History of Spanish Civilization*. Trad. de l'espanyol a l'anglès per P. Volkov, amb un pròleg de J. B. Trend. London, Constable 1930, xx-280 p. || ex: Rev. Filol.

4591. - Rovira i Virgili, A., *Història nacional de Catalunya*. Volum VI: Barcelona, ed. Pàtria 1931, 684 p. amb nombrosos gravats. — Conté aquest volum la part setena amb l'acabament del període *La Catalunya imperial*; les ciències, les lletres i les arts, i la part 8.^a: *La Catalunya minvant*: Ferran I, el d'Antequera; Alfons IV, el Magnànim, i Joan II. Índexs de gravats (p. 645-652) i de noms personals (pàgines 653-680).

4592. - Ballesteros Beretta, A., *Historia de España y su influencia en la historia universal*. T. VI. Barcelona. Salvat 9131,4^o,814 p., 757 fig. — De esta historia de España, la más importante entre las recientes, se publicaron anteriormente seis tomos: I. 1919, 610 p.; II. 1920, 776 p.; III. 1922, 936 p.; IV. 1, 1926, 596 p.; IV. 2, 1927, 776 p.; V. 1929, 528 p., todos ilustrados, como el último, con un gran número de grabados y láminas. Abundante y escogida bibliografía al final de cada capítulo y muy útil índice de autores y grabados al final de cada tomo. El tomo VI trata del s. XVIII. Los precedentes, de las épocas anteriores empezando por la prehistoria.

4593. - Aguado Bleye, P., *Historia de España*. Bilbao 1927-28, 2 vols. 404 y 576 p. — Manual para la enseñanza secundaria y universitaria. El primer tomo comprende la prehistoria, edad antigua y media. El segundo, la edad moderna. Documentada y con buena bibliografía.

4594. - Bertrand, L., *Histoire d'Espagne* (Les grandes études historiques). París 32, 1932, 520 p. — L'objecte d'aquest estudi és l'acció i la influència que l'Espanya hagi pogut exercir en el món; de primer el seu rol en la cristianitat d'altre temps i després la part que prengué en el desenvolupament de la civilització occidental. La divideix en quatre períodes: lluita contra l'Islam; descobriment del nou món; la monarquia absoluta i lluita contra la Reforma; la lluita per a conservar el rang de gran potència.

4595. - Gómez Moreno, M., *Las primeras Crónicas de la Reconquista: el ciclo de Alfonso III* [Bol. Acad. Historia 100(1932)562-623]. La "Crónica Albeldense" (s. IX), su lenguaje, estilo, contenido, autor y tiempo. Ampliación de la crónica: la crónica profética y demás am-

pliaciones. — La "Crónica Rotense", escrita por el mismo rey, según Gómez Moreno; sus códices y ediciones. El códice de Roda. El autor da una nueva edición de estas crónicas, pero anotando sólo las variantes verdaderamente útiles para el historiador.

4596. - Menéndez Pidal, R., *Adefonsus, imperator toletanus, magnificus triumphator* [Bol. Acad. Historia 100(1932)513-538]. — Para formar un juicio acertado sobre Alfonso VII podemos dividir su reinado en tres periodos: 1. De 1065 a 1072, seis años de actividad insignificante. — 2. De 1072 a 1086, catorce años de gloria imperial. Alfonso despliega una política benéfica en asegurar la prosperidad de su reino y en sacar a España de su aislamiento respecto al resto de Europa. — 3. De 1086 a 1109, veintitres años de fracaso frente a los almoravides.

4597. - Ballesteros-Beretta, A., *Doña Leonor de Guzmán a la muerte de Alfonso XI* [Bol. Acad. Historia 100(1932)629-636]. — Carta a la favorita de Alfonso XI pidiendo auxilio a Pedro, el Ceremonioso, de Aragón, y respuesta hábil de éste. Del Archivo de la Corona de Aragón.

4598. - Deninson Ros, E., *Do valor dos historiadores portugueses do Oriente a luz dos anais mussulmanos* [Biblos 8(1932)579-606]. — 1. La confederació musulmana contra els portuguesos (s. XV-XVI). — 2 L'atac portugués a Aden (1513). — 3. Mort de Badahur no Mar (1514-1535).

4599. - Velloso, Q., *O Cardeal-rey D. Henrique* [Biblos 6(1930) 513-527]. — Conferència. Nous aspectes de la vida de D. Enric, acusat de traïdor a Portugal. Retrat del s. XVI.

4600. - Azevedo, L. G. de, *Doação do Algarve a D. Dinis* [Brotéria 15(1932)329-332]. — Notes històriques.

4601. - Azevedo, L. G. de, *Questão sobre o domínio do Algarve* [Brotéria 15(1932)249-255]. — Sobre la mateixa qüestió úel n. anterior.

4602. - Azevedo, L. G., *Conquista do Algarve por D. Alfonso III?* [Brotéria 15(1932)15-16]. — Creu que Alfons no tingué part en la conquesta d'Algarve.

4603. - Azevedo, L. G. de, *A doação de Aben-Maffó e as pretensões de D. Alfonso X ao domínio do Algarve* [Brotéria 15(1932)88-94]. — Herculano vol que Aben-Maffó féu donació a l'infant Alfons, fill del rei sant de Castella, dels dominis que tenia sobre Algarve. No són bones les seves proves.

4604. - Azevedo, L. G., *O novo reinado de Afonso III* [Brotéria 14 (1932)231-234]. — Breu nota històrica.

4605. - Cardoso Gonçalves, J., *O Casamento de Isabel de Portugal com Filipe-o-Bon, Duque de Borgonha e a Fundação da Ordem Militar de Tosão-de-Ouro*. Estudo Comemorativo do V Centenario destes acontecimentos históricos (1430-1930). Lisboa, 1930, 63 p. — Avance para una biografia completa de la esposa de Felipe el Bueno de Borgoña ¶ ex: Rel. y Cultura 18(1932)139.

4606. - Rocha Madahil, A. G., da, *A política de D. Alfonso V apre-*

ciada en 1460 [Biblos 7(1931)35-64,123-140,257-265]. — Tres cartes inèdites del còdex n. 104 de la Bib. de la Univ. de Coimbra.

4607.- Walsh, W. Th., *Isabelle la Catholique* (1451-1504). Bibliothèque historique. Paris Payot 1932,412 p., 8 gravats || ex: Nouv. Rev. théol. 59(1932)835.

4608.- Maroy, Ch., *Charles-Quint, bourgeois de Gand* [Flambeau 16(1933, aout)129-155]. — Notes biogràfiques per a mostrar que Carles V era belga no solament de naixença, sinó també de caràcter i costums.

4609.- Mayr, J. K., *Die letzte Abdankung Karls V (16 Jänner 1556)* [Nachrichten Göttingen (1931)143-158]. — Darrera renúncia dels estats de Carles V en favor de Felip II. Document italià del ms. 630, fol. 89-90 del Staatsarchiv de Viena, en què es narra al viu l'acte de la renúncia. Notes preliminars.

4610.- Brandi, K., *Die Überlieferung der Akten Karls im Haus-, Hof- und Staatsarchiv Wien*. Erster Bericht. [Nachrichten Göttingen (1931)241-277]. — Preparació per a la publicació de la correspondència de Carles V, segons els fons de l'Arxiu de Viena: Cartes de Carles; cartes adreçades a ell; dels consellers i altres persones de la cort, i altres papers que tenen relació amb ell, anys 1517-1556. Anotació de tota la documentació.

4611.- Friedensburg, K., *Kaiser Karl V und Papst Paul III (1534-1549)*. Leipzig, M. Heinzius Nachftg 1932,iv-79 p. (Schriften d. Vereins f. Reformationsgeschichte, n. 153). — Estudi de les relacions entre Carles V i Pau III, basat en les informacions de la nunciatura d'Alemanya.

4612.- Rassow, P., *Die Kaiser-Idee Karls V, dargestellt an der Politik der Jahre 1528 bis 1540*. Berlin (Hist. Studien, Heft 217)1932.

4613.- Cassou, F., *La vie de Philippe II*. Paris, lib. Gallimard 1929, 3 éd. p. (Vies des hommes illustres, n. 29). — Biografia dividida en aquests capítols: Yuste; L'Escorial; Don Carlos; Le Duc d'Albe, Lépante; L'armada; Antonio Pérez; La mort.

4614.- Bertrand, L., *Felipe II. Un asunto tenebroso*. Trad. J. Ramos. Madrid, S. Hermanos 1931,152 p. — El asunto del secretario Pérez.

4615.- Correspondance de la Cour d'Espagne sur les affaires des Pays Bas ou XVII siècle, recueil, por H. Lonchay, J. Cuvelier, J. Lefèvre. t. III: *Precis de la correspondance de Philippe IV (1633-1647)*. Bruxelles, M. Mamertin 1930,xviii-743 p.

4616.- Villa-Urrutia, Marqués de, *La reina Cristina de Suecia y los Españoles* [Bol. Acad. Historia 100(1932)411-423]. — Influència del embajador español Pimentel en la conversión del catolicismo de la reina Cristina; entrada triunfal y estancia en Roma. Su rompimiento con los españoles de su séquito por causa de las advertencias que le hiciera Antonio de la Cueva.

4617.- Ciges Aparicio, M., *España bajo la dinastía de los Borbo-*

nes (1701-1931). Madrid, M. Aguilar 1932, 482 p. || ex: Bibl. gen. esp. 10(1932)153.

4618. - Pérez Mínguez, F., *Don Juan de Idiáquez, Embajador y Consejero de Felipe II (1514-1614)* [Rev. int. Est. Vascos 23(1932)70-129, 301-375, 569-619]. — Continúa. Cfr. n. 3445.

4619. - Pfandl, L., *Zu den Beziehungen zwischen Philip III von Spanien und dem Herzog von Lerma* [Hist. Jahrbuch 52(1932)503-504]. — Unes notes de l'ambaixador imperial Khevenhiller donen llum sobre certes relacions entre el duc de Lerma i el rei.

4220. - Pou i Martí, J. M.^a, *Embajadas de Felipe III a Roma pidiendo la definición de la I. Concepción de María* (Continuación) [Arch. Ibero-Amer. 35(1932)72-88, 424-434, 489-525]. — Ambaixada del bisbe de Cartagena, fr. Antoni de Trejo, abans vicari general de l'orde de S. Francesc, amb tota la correspondència, tant de quan era vicari general, com de quan fou nomenat ambaixador en 1617, i durant l'ambaixada. — [Rius.

4621. - Duque de Saint-Simon, *Cuadro de la Corte de España* (Continuación) [Bol. Acad. Hist. 101(1932)523-627].

4622. - Denis, S., *La nation germanique d'Orleans et la maison d'Autriche d'Espagne* [Bull. Hisp. 34(1932)193-222]. — Documents relatius a la casa d'Àustria d'Espanya extrets dels registres de la Nation (Archives departamentales du Loiret).

4623. - Alcázar Molina, C., *El despotismo ilustrado en España* [Bull. of the intern. Committee of hist. sciences. Scientific Reports. Varsòvia 5(1933)727-750]. — Estudia el despotisme ilustrado espanyol, su tiempo y sus hombres, dividiéndolo en cuatro periodos. Un capítulu dedicado a los asuntos eclesiásticos y otro a los jesuítas.

4624. - Lema, Marqués de, *Un momento político interesante y una carta de Donoso Cortés* [Bol. Acad. Historia, 100(1932)359-561]. — Intentos de reforma en sentido absolutista de la Constitución de 1845. Una carta de Donoso Cortés de 1851, escrita en París.

4625. - Lozoya, marqués de, *La república de 1873* [Acción española 1(1932)262-267, 362-383, 469-473]. — Proceso histórico del advenimiento de la república. — [Rius.

4626. - Levi Provençal, E., *L'Espagne musulmane au X siècle*. París, Larose 1932, 8.º 272 p., 23 làmines i 1 carta geogràfica. — Capítols: 1. Les elements de population (5-40). — 2. Le gouvernement et l'administration de l'Empire: Le Calife et les services de l'administration califiennne (41-78). — 3. Les services judiciaires et les institutions de police. Les familles de fonctionnaires. — 4. Les provinces, la defense des frontières et l'organisation militaire. — 5. La vie économique. 6. Cordoue, capitale du califat umayyade d'Occident. 20 làmines dels monuments i cultura aràbiga.

4627. - Antuña, M. M., *El canceller de Córdoba Almodàfar y sus expediciones contra los cristianos* [Rel. y Cultura 17(1932)5-16]. — Notícies sobre les campanyes que el fill d'Almanzor Abdelmèlic o Al-

modafar va fer de 1004 a 1008 contra Zamora, Pamplona, Clúnia, castillo S. Martín, i contra el comte de Castella Sancho Garcia. — [Rius.

4628. - Antuña, M. M., *Conquista de Quesada y de Alcaudete por Mohamed II de Granada* [Rel. y Cultura 19(1932)338-351, 20(1932)61-70, 385-95]. — Mahomet II de Granada conquerí Quesada i Alcaudete, a finals del s. XIII. L'A. resumeix les fonts cristianes, tradueix el passatge d'Abenaljatib relatiu al mateix tema i les altres fonts àrabs dels mss. 1734 i 463 del fons aràbig de l'Escorial, descrivint els manuscrits i intentant-ne la filiació. — [Rius.

4629. - Sánchez Alborno, Cl., *L'Espagne et l'Islam* [Rev. historique 169(1932)327-339]. — Conseqüències de la invasió àrab per Espanya. Sense l'Islam Espanya hauria seguit els mateixos camins que França, Alemanya, Itàlia. L'Islam desvià els destins del món ibèric i li assignà un nou rol, rol de vigilància i sacrifici, de sentinella i educador, que tingué una gran importància per la vida d'Europa, però que costà car a l'Espanya.

4630. - Dozy, R., *Historia de los musulmanes en España*. Traducción de Magdalena Fuentes. Segunda ed. (Colección Universal). Madrid, Espasa-Calpe, S. A. 1932, 16^o, vol. 3 y 4, 336 y 290 p. || ex: Bibl. gen. esp. 10(1932)153.

4631. - Sánchez-Alborno, Cl., *La jornada del Guadecete* [Bol. Acad. Historia, 100(1932)691-700, 5 lám., 2 cart.]. — Algunas páginas de la *Historia del reino de Asturias* que prepara el autor. Episodios guerreros de la Toledo del s. IX.

4632. - Braudel, F., *Les espagnols en Algerie, 1492-1729*. París 1931, Histoire et Historiens de l'Algerie, p. 231-266 || ex: Bull. hisp. 34(1932) 347-349.

4633. - Sala Molas, J., *El condado de Ausona en el medio evo. I: Roda del Ter, ciudad medioeval*. Vich, Bassols 1930, 30 p. — Contribució documentada a la història primitiva de Roda.

4634. - Couceiro Freijomil, A., *Puentedeume y su comarca* (Apuntes históricos) [Bol. Acad. gallega 27(1932)18-24, 42-47, 93-95, 112-115]. Continúa.

4635. - Seca, A. de la, *Para la historia de Orense. — La proclamación de Carlos IV* [Bol. on. Orense 9(1932)369-373]. — Fiestas populares.

4636. - Brachfeld, O., "Nobilis domina tota": *Une catalane mariée en Hongrie au XII siècle* [Est. univ. catalans 16(1931)361-373]. Constança, germana de Pere I, va esposar el rei Emeric d'Hongria. Entre la comitiva que la va seguir hi havia Toda, "nobilis domina" i Simon i Bertrand. Joan Arany ha deixat un gran drama sobre el Ban bon de Katona en el què hi surt Melinda (Toda) i els altres dos catalans que presenta com germans. Dos apèndixs, no inèdits, referents a Toda. — [Rius.

4637. --Rújula y de Ochotorena, J. de, marqués de Ciadoncha, *Noblezas regionales españolas* [Bol. Acad. Hist. 101(1932)471-507]. - No-

tas històriques sobre la noblesa en Navarra, províncies vascongades, Arag3n y sus relaciones con la de Catalunya, Valencia y Balears.

4638. - Mayordomo, V., *Los Señores de la Casa de Orbán. A propósito de una carta de Luis XIV* [Bol. Acad. gallega 27(1932)75-80, 99-105]. — Carta de Luis XIV a Mons Taboada Ulloa, gobernador comandante por el rey de España en la ciudad y castillo de la Coruña (1706). Otros documentos referentes a la casa de Orbán.

4639. - San Petriño, bar3n de, *Los Proxita y el Estado de Almenara* [Anal. Centro Cult. Valenciana 5(1932)57-75, 125-143, 189-206]. Historial de esta importante familia, célebre en la historia por las famosas *Vísperas sicilianas*.

4640. - Valls i Taberner, F., *Matisos d'hist3ria i de llegenda*. Barcelona, ed. Balmes 1932, 184 p. — Recull d'articles ja publicats en diaris o revistes sobre hist3ria o llegendes hist3riques catalanes.

4641. - Lévi-Provençal, E., *La vie économique de l'Espagne musulmane au X siècle* [Rev. historique 167(1931)305-323]. — La producci3n agrícol, la vida moral, les mines, els centres urbans, i industrials, el comerç, les corporacions.

4642. - Ibarra, E., *Seis cartas de Felipe II a los Diputados del Reino de Aragón, en 1579, sobre administración económica* [Bol. Acad. Historia, 100(1932)675-690]. — Sobre mercaderías y sobre dejar pasar cantidades de dinero a servidores del rey. En ocho láminas se reproducen también las cartas, conservadas en la biblioteca de la Academia.

4643. - Wood Renton, A., *La vieille Espagne dans une colonie anglaise* [Rev. d'Hist. diplomatique 47(1933)175-188]. — L'illa de la Trinité conserva encara el dret i els costums de l'antiga Espanya. Notes hist3riques i, especialment, sobre un conflicte jurídic a començaments del s. XIX per haver aplicat la tortura el general Picton, anglès.

4644. - Girard, A., *Le Commerce français à Séville et Cadix au temps des Habsbourg* (Bibl. de l'École des Hautes Études hispaniques, fasc. 19). París, Boccard 1932, xxiiii-604 p. — Sevilla i Càdiz eren ports obligats de pas per als vaixells francesos que anaven a Amèrica || ex: Rev. d'Hist. moderne 10(1933)190-191.

4645. - Girard, A., *La rivalité commerciale et maritime entre Séville et Cadix jusqu'à la fin du XVII siècle* (Bibl. École Hautes Études hisp., fasc. 18). París, 1932, xvi-119 p. — Lluita de Sevilla per conservar el monopoli del comerç amb les Índies || ex: Rev. d'Hist. moderne 10(1933)191.

4646. - Merino, A., *Apuntes sobre la bibliografía de los siglos XVI y XVII, referentes a la geografía histórica del Reino de Murcia* [Bol. Acad. Historia 100(1932)701-765]. — 1. Geógrafos, historiadors, cosm3grafos, cart3grafos, literatos. — 2. "Relaciones topográficas", censos, etc. — 3. Los viajeros y sus escritos. Transcripci3n, en seis apéndices, de algunas descripciones de ciudades o monumentos, entre éstos interesante el de los baños de Archena hacia el 1801.

4647. - Kany, Ch. L., *Life and manners in Madrid 1750-1800*. Berkeley. Univ. of California Press 1932, 484 p. i 79 làmines. — La vida a Madrid al s. XVIII segons els documents (consultats els arxius de la capital), els viatgers i els sainets o comèdies del temps, especialment les de Ramon de la Cruz. Al cap. XII, el darrer i més interessant per a la nostra bibliografia, tracta, entre altres, d'aquests temes: L'ensenyança primària, secundària i universitària; els llibres: processons de rogacions; la festa de Sant Isidre; l'enterrament de la sardina, el Corpus Christi, la butlla de la creuada, la setmana santa. Notes al final del volum i index.

Història eclesiàstica

4648. - García Villada, Z., *Historia Eclesiástica de España*. T. II, Primera parte. Madrid, Razón y Fe 1932, 347 p. — Continuación de la obra ya reseñada (cfr. n. 1662). Se estudian en este volumen: 1. Las relaciones entre la Iglesia y el Estado durante el período visigótico. — 2. La organización y vida interna de la Iglesia. En apéndices: fragmento inédito del primer *Apologeticum Fidei* de San Julián de Toledo y notas sobre las obras de San Valerio (el ms. 10007 de la Bib. Nacional). 20 ilustraciones en el texto y 4 mapas históricos: provincias eclesiásticas y obispados de España en el s. VII, monasterios españoles en el s. VII, como más importantes.

4649. - García de la Fuente, A., *El Concilio III emeritense* [Rev. Centro Est. extremeños 6(1932)89-111]. — Historia de este concilio (del año 666) y examen de cada uno de sus 22 cánones. Variantes del ms. del Escorial e. I. 13 del s. X con referencia al texto comúnmente recibido. 3 láminas de este códice (2 de ellas, miniaturas).

4650. - García Villada, Z., *La cuestión judía durante la época visigótica* [Razón y Fe 99(1932)145-162]. — Lucha de la Iglesia y el Estado, por una parte, y los partidarios de la ley mosaica por otra. Fracaso de los intentos de conversión. Capítulo del vol. II, 1 de la *Historia Eclesiástica de España*.

4651. - Boissonnade, P., *Cluny, la Papauté et la première grande croisade internationale contre les sarrasins d'Espagne* [Rev. des Questions hist. 60(1932)257-301].

4652. - Mercati, Angelo, *Frammento di un registro di Nicolò IV* [Bull. Istituto Storico Italiano e Archivio Muratoriano 46(1931)24 p. (extracte)]. — El mss. Ottobonià 2520 de la Bibl. Vaticana conté les cartes de Nicolau IV nomenant diferents col·lectors. Les lletres 7-17, que l'A. publica, es refereixen a l'Aragó, Castella i Portugal (5 de gener de 1290). — [Rius.

4653. - Vives, J., *Galeres catalanes enviades al Papa Urbà V* [Anal. sacra Tarrac. 8(1932)63-85]. — Pere III ajudà Urbà V l'any 1370 per tornar de Roma a Avinyó. L'A. estudia les galeres que es prepararen (amb els mariners, despeses, campanatge, armes, banderes, comp-

tes i canvis), el viatge de les galeres i l'ambaixada del rei al papa. - [Rius.

4654. - Seidlmayer, M., *Peter de Luna (Benedikt XIII.) und die Entstehung des grossen abendländischen Schismas* [Span. Forschungen 4(1933)206-247]. — ¿Quan i com arribà Pere de Luna a la ferma convicció d'ésser el legítim successor del papa? Estudi basat principalment en l'examen de la declaració que ell féu, com a legat de Clement VII, en el procés de Medina del Campo de 1880-81 i que l'autor publica sencera per primera vegada en la llengua original o castellana, copiant-la de l'Arxiu Vaticà, Ms. Vat. lat. 7110 fol. 1-11v.

4655. - Steinherz, S., *Dokumente zur Geschichte des grossen abendländischen Schismas* (1385-1395). Praga 1932, XII-86 pàgs. — Una trentena de documents de diversos arxius referents a la correspondència de l'arquebisbe Pilgrim de Salzburg, alguns dels quals interessien la política eclesiàstica dels reis d'Aragó. — [Vincke.

4656. - Finke, H., *Über Schisma-Publicationem. — Ein Vergiftungsversuch gegen Urban VI* [Hist. Jahrbuch 52(1932)457-464]. - Notes sobre la preparació de l'obra *Spanien und das grosse Schisma* que prepara Finke amb la col·laboració de Seidlmayer. L'arreglega de nova documentació al Vaticà a Simancas i, sobretot, a l'ACA de Barcelona, donarà resultats importants. Relació feta per un canonge de Burdeus a Barcelona sobre l'envenament que fou objecte Urbà VI. Els inductors foren la reina de Nàpols Joana i l'antipapa Climent.

4657. - Finke, H., *Nachträge und Ergänzungen zu den Acta Aragonensia* [Span. Forschungen 4(1933)355-536]. — Completant la magna obra *Acta Aragonensia*, publica l'autor en apèndix uns setanta documents importants per a conèixer la política internacional al s. XIV i especialment la política eclesiàstica. Com a introducció, una sèrie de documentats estudis sobre aquests temes: 1. Les cartes reials diplomàtiques (CRD) de l'Arxiu de la Corona d'Aragó. — El canceller, vice-canceller, ambaixadors i el *ius sigilli*. — 3. Sobre la catàstrofe de l'Orde del Temple. Roger de Flor. Característica del darrer Gran Mestre. — Característiques de les personalitats de Jaume II, Maria de Mallorca i Sanxa de Nàpols. Quatre làmines amb reproducció de documents.

4658. - Santa Marina, L., *Cisneros*. Madrid, Espasa-Calpe 1933. Compendio de la vida del insigne cardenal. || ex: Debate 3-6-33.

4659. - Konetske, R., *Der Kardinal Cisneros und die Anfänge Karls V* [Ibero-Amer. Archiv. 6(1932)135-150, 262-280]. — La política del cardenal Cisneros per a unificar i fortificar la monarquia espanyola: en les seves relacions amb la Cort flamenca del jove Carles V, en l'interior d'Espanya, en l'exèrcit, en la colonització de les Índies. Importància d'aquesta política en el canvi que s'operà a Espanya amb la formació de l'imperi.

4660. - Allgeier, A., *Erasmus und Kardinal Ximenis in den Verhandlungen des Konzils von Trient* [Span. Forschungen 4(1933)193-205]. — Tenint en compte l'important decret del Concili Tridentí (del

15 juny 1546) en favor dels estudis bíblics: *De institutione sacrae Scripturae* no es comprèn que després no fos mai citada la magna obra de la *Poliglota* del cardenal Cisneros. Altre tracte meresqué Erasme. Com s'explica aquesta anomalia?

4661. - Buschbeld, G., *Francisco de Toledo und seine Tätigkeit in kaiserlichen Diensten während des erstes Abschnittes des Konzils von Trient (1545-1547)* [Hist. Jahrbuch 52(1932)356-388]. — Francisco de Toledo es casi desconocido hasta ahora. Murió en Siena en 1555. El autor da una ojeada sobre su actividad durante los primeros años del concilio de Trento (1545-1547) y hace ver la necesidad de estudiar más a fondo este importante personaje. — [Vincke.

4662. - Buschbell, G., *Die Sendungen des Pedro de Marquina an den Hof Karls V. im September Dezember 1545 und September 1546* [Span. Forschungen 4(1922)311-354]. — L'ambaixador imperial a Roma, Juan de Vega, envià al seu monarca Carles V dues vegades el secretari Pedro de Marquina, amb instruccions per a tractar de diversos assumptes a resoldre a la cort papal i entre ells el de la celebració del Concili Tridentí. En apèndix es publiquen les instruccions i un discurs del mateix Vega sobre els avantatges de fer la guerra als protestants, copiats aquests documents del ms. 18417 de la Bib. Nac. de Madrid i dels mss. 224 i 227 de l'Arxiu del Ministeri d'Estat de París.

4663. - March, J. M., *La Exclusiva dada por España contra el cardenal Giustiniani, en el cónclave de 1830-1831, según los Despachos Diplomáticos* [Razón y Fe 98(1932)50-64, 337-348; 99(1932)43-61]. - Detallada exposició de los antecedentes y de las causas de la "exclusiva". El embajador español Gómez Labrador fué el que propuso y llevó a cabo este acto, que ya tenía preparado para el cónclave de 1828-29. La causa de la enemiga contra Justiniani parece fué su actuación como nuncio pontificio en Madrid a favor del clero y religiosos unidos con Roma. Posiblemente hubo la intervención de los revolucionarios y liberales españoles.

4664. - Leitè de Vasconcellos, J., *Ação episcopal na formação e desenvolvimento de povoações portuguesas* [Biblos 7(1931)97-111]. — Diòcesis anteriors i posteriors a la constitució de la nacionalitat. Diòcessi de Braga, Porto, Coimbra, etc. Reflexes toponímics de l'acció episcopal.

4665. - Ferreira, J. A., *Fastos Episcopais da Igreja Primacial de Braga*, t. II. Braga, Mitra Bracarense 1931, 521 p. — Fastes de l'església de Braga (segles xii-xx), amb els escuts dels arquebisbes || ex: Brotéria 14(1932)62.

4666. - Sanabre J., *Los Sínodos diocesanos en Barcelona*. Barcelona, E. Subirana 1930, 98 p. Tiraje aparte de la serie de artículos publicados en Reseña eclesiástica (cf. ns. 2660, 3471). — Continúa la historia de los sínodos hasta los recientes del s. XX. Siguen dos capítulos interesantes, uno sobre la lengua en que fueron escritas las constituciones y otro sobre los códices y ediciones de las Constitucio-

nes sinodales con indicación de las bibliotecas donde se conservan.

4667. - Fort i Cogul, E., *Simó Salvador, bisbe de Barcelona*. Tarragona, Torres i Virgili 1933, 43 p., làmines. — Biografia documentada d'aquest bisbe del s. XV, fill de la Selva del Camp, de Tarragona. 3 làmines del retaule de St. Salvador que ell féu construir.

4668. - Solar, A. del y el Marqués de Ciadoncha, *El Obispo Pérez Minayo, 1755-1779* [Rev. Est. extremeños 6(1932)313-328]. — Su nacimiento en Ureña en 1695, su carrera, su pontificado en Badajoz. Minayo y la expulsión de los jesuitas, que él aprobó. Minayo protector de su familia. Genealogía, iconografía.

4669. - Rius Serra, J., *L'arquebisbe de Saragossa, canceller de Pere III* [Anal. sacra Tarrac. 8(1932)1-62]. — Historial del nomenament, destitució i rehabilitació de l'arquebisbe de Saragossa Pere López de Luna, amb un apèndix de documents dels arxius Vaticà, de la Corona d'Aragó i de l'Acad. de la Història de Madrid.

4670. - Serra Vilaró, J., *Traspàs i sebolliment del bisbe electe d'Elna, Frederic Cornet* [Anal. sacra Tarrac. 8(1932)93-100]. — Descripció de la mort i sebolliment del bisbe electe d'Elna el 13 febrer de 1617 i mort a Barcelona el 24 de juny del mateix any, segons un mss. que posseeix Mn. Serra. — [Rius.

4671. - Llorca, B., *Documentos inéditos interesantes sobre los alumbrados de Sevilla de 1623-1628* [Est. ecl. 11(1932)268-284, 401-418]. — Dos memoriales que els dominics de Sevilla presenten al Card. Pacheco, inquisidor general sobre les doctrines dels il·luminats de Sevilla. Arx. Hist. Nac., Inquisició, Leg. 2.962 i 2.963. — [Rius.

4672. - Navarro Yébenes, R., *Reseña histórica de la Inquisición en España*. Madrid, Imp. de Sordomudos 1931, 58 p. || ex: Bibl. gen. esp. 10(1932)22.

4673. Muñoz, H., *Horrores de la reforma en Inglaterra, según documento inédito* [Razón y Fe 99(1932)523-533, 100(1932)65-80]. — Poema del jesuïta espanyol Francisco de Herrera Alemán sobre los mártires jesuïtas y seglares ingleses en 1581-1583. Transcripció de los cantos tercero y cuarto. Fué escrito hacia el 1590.

4674. - Turberville, A. S., *The Spanish Inquisition*. London, T. Butterworth 1932, 250 p. || ex: Rev. Filol. esp. 19(1932)324.

4675. - Orti y Lara, J. M., *La Inquisición*. Barcelona, ed. Prensa catòlica 1932, 400 págs. — Reimpresió de esta obra en que se estudian: los fundamentos y orígenes de la Inquisición; La Inquisición en España; Procedimientos de la Inq.; lo que España debe a la Inquisición.

4676. - Bousquet, F., *L'accueil de Toulouse et du Midi Languedocien à la Réforme* [Bull. Litt. eccles. 23(1932)49-72]. — Acollida de la doctrina protestant entre la clerecia, humanistes, professors; mestres d'escola i estudiants del Migdia de França. Una de les causes de la bona acollida seria l'antagonisme existent ja de segles entre el Migdia i el Nord de França. El Migdia formava espiritualment un nucli amb Catalunya.

4677. - Roth, C., *Les marranes de Guyenne et l'Inquisition* [Rev. Études juives 92(1932)163-174]. — Document de 1745-46 enviat pel tribunal de la Inquisició de Logroño al de Lisboa, en el qual un marrà de Bayona, Abraham Lopes Raphael, dóna notícies d'altres marrans i de les seves actuacions a Espanya i a França.

4678. - Roth, C., *The religion of the Marranos* [Jewish quart. Rev. 22(1931) juliol]. — Sobre les creences i pràctiques dels marrans modificades segons les circumstàncies de temps i lloc || ex: Rev. Études juives 92(1932)198.

4679. - Pinta Llorente, P. M. de la, *Documentos históricos: Procesos inquisitoriales de los catedráticos hebraístas de Salamanca* (Gaspar de Grajal) [Arch. agustin. 37(1932)112-128, 280-295, 421-452, etc.]. — Continua publicant el procés fet al Catedràtic de Salamanca, Gaspar de Grajal, a. 1572-74. No cal dir que com a testimonis o jutges figuren les persones més erudites del seu temps. — [Rius.

4680. - Modest de Mieres, *El primat romà i el Concili d'Efes* [Est. franciscans 44(1932)257-320]. — Estudi dels antecedents, de les sessions, i de les conseqüències del Concili d'Efes, fent ressaltar les divisions de l'episcopat catòlic el triomf del primat romà. — [Rius.

4681. - Bellpuig, T., *L'Església perseguida* [Paraula crist. 16(1932) 6-19, 100-116, 196-212, 292-303, 400-414]. — Després de seguir la història de les persecucions de l'Església des dels seus començos, demostra que l'oposició és una condició necessària que dóna tremp a l'Esposa de Jesucrist. — [Raventós.

4682. - Carro, V. D., *Las actas del Concilio de Trento y la edición Goerresiana* [Ciencia tomista 45(1932)66-71]. — Recensió del Vol. XII (primera part) de les actes del Concili de Trento. — [Rius.

4683. - Salaberri, J., *La cronología en la Historia eclesiástica de Eusebio Cesariense* [Est. ecl. 11(1932)114-123]. — Eusebio fixa la fecha de un acontecimiento por su contemporaneidad con algún otro hecho o persona; el principio de año comienza en otoño; no se sabe cuando empieza a contar los años de los emperadores, y su calendario era el siro-macedónico. — [Rius.

4684. - Ortiz de Urbina, I., *Un problema ignorado*. — La unió de iglesias orientales [Razón y Fe 100(1932)477-486]. — Notas históricas y actualidad de dicho problema.

4685. - Madoz, J., *El Decreto Efesino sobre la inviolabilidad del Símbolo, según el cardenal Cesarini* [Razón y Fe 98(1932)168-178]. *Memorial* del cardenal Cesarini presentado en el concilio de Ferrara-Florença. Estudio de sus argumentos encuadrándolos brevemente en el marco histórico de las circunstancias efesinas.

Ordres religiosos. Cfr. Missions

4686. - Pérez de Urbel, J., *Los monjes españoles en los tres primeros siglos de la Reconquista* [Bol. Acad. Hist. 101(1932)23-113]. — Los

monjes mozárabes, pirenaicos, castellano leoneses. Estudia principalmente la actividad de estos últimos; desde varios puntos de vista. Al fin transcribe un penitencial inédito, fols. 171-173 del *Smeragdo* de Silos, terminado de copiar por el presbítero Juan en 945.

Agustinians

4687. - Garnelo, B., *Datos históricos acerca de la Regla de San Agustín* [Arch. agustin. 38(1932)364-397]. — Tres reglas se han atribuido a S. Agustín: la primera, o regla consensoria, elaborada por monjes priscilianistas de Galicia; la segunda, o *de ordine monasterii* compuesta por algún discípulo de S. Agustín y la tercera que es una adaptación de la epístola 211 a la vida monacal de los religiosos. — [Rius.

4688. - Novoa, Z., *Documentos del Convento de San Agustín de Bonillo* [Arch. agustin. 37(1932)129-142, 296-298]. — Documents sobre la confraria del *Crist de la misericòrdia* (1743), la confr. de la Soledat (1785), llibre de professions (de 1603 a 1786), i autorització del Nunci per a formar la Congregació d'assistents al General en Espanya (1815). — [Rius.

4689. - Cerezal, P. M., *Capítulos de la Provincia de Aragón* [Arch. agustin. 38(1932)127-135, 257-271]. — Capítols de: Saragossa (7705), Barcelona (1709 i 1711). — [Rius.

4690. - Martínez Vélez, P., *Leyendo nuestras Crónicas. Notas sobre nuestros cronistas y otros historiadores*. Monasterio del Escorial 1932, 2 vols., 4.º, 1166 p. — Estudio crítico y reconstructivo de la historia antigua de la Orden de San Agustín, en relación con su origen, continuidad y un nuevo florecimiento de la misma || ex: Arch. agustin. 38(1932)137-138.

4691. - Vélez, P. M., *Leyendo nuestras Crónicas* [Arch. agustin. 37(1932)69-111, 223-279, 393-420; 38(1932)93-110]. — Continuació de l'estudi crític i reconstrucció dels cronistes de l'O. de S. A. (P. Matulana. P. Ant. de la Purificació), una recensió de l'article *S. Agustín* de l'Enc. Espasa, i una advertència preliminar al llibre en què ha recollit aquests articles. — [Rius.

4692. - Capánaga, V., *El Padre Abrahán de Santa Clara*. Monachil, Tip. "Sta. Rita" 1932. — Boceto semblanza del gran predicador, agustino recoleto del s. XVII, de Viena || ex: Rel y Cultura 18(1932)425.

4693. - Pinta Llorente, P. M., de la, *Un dato inédito para la vida académica del maestro Fr. Juan de Guevara* [Arch. agustin. 38(1932)159-160]. — Una carta de Juan de Guevara sobre una oposició a càtedras en diciembre de 1561. Del archivo de la Universidad de Salamanca.

4694. - *Una papeleta bibliográfica para el Ensayo del Padre Gregorio de Santiago* [Arch. agustin. 38(1932)160]. — Como ya sospechaba Nicolás Antonio, hay una edición del año 1665 de las *Questiones* del P. Juan Enríquez. Comunicación del P. Fabo.

4695. - Novoa, Z., *Cartas útiles del M. R. P. Fr. Miguel Zorita de Jesús María, Agustino Recoleta* [Arch. agustin. 38(1932)35-44 i 211-

224]. — Dos cartas, s. d., del P. Miguel Zorita Martínez nacido en Madrid el 28 de septiembre de 1725, sobre el secreto de poderse hallar a distancia y sobre la etimología de Covadonga, traducciones rítmicas del *miserere* y otros himnos, y sobre el pintar en hábito recoleto, los santos de la Orden (cuarta carta). — [Rius.

4696. - Basalencque, D., *Muerte en vida y Vida en muerte* [Arch. agustin. 37(1932)47-68, 351-379, 38(1932)75-92, 196-210]. — Capítols XI-XIV d'aquesta obra del s. XVIII, escrita pel P. Didac Basalencque, en la provincia de Michoacán. — [Rius.

4697. - Pinta Llorente, P. M. de la, *La "Administración espiritual" del Padre Villacorta* [Arch. agustin. 37(1932)41-46]. — El P. Villacorta publicà en 1833 l'*Administración espiritual de los PP. Agustinos Calzados... de... Filipinas...* i el P. Pinta estudia l'ambient i els antecedents de la publicació i fa ressaltar els principals mèrits dels Agustinians a Filipines. — [Rius.

4698. - Jordán de Sajonia, B., *Vidas de los Hermanos*. Trata de las cuatro comuniones de la disciplina regular, del origen y progreso de la misma orden y, por último, de la Regla de San Agustín. Obra puesta en castellano y anotada, respectivamente, por los PP. Dámaso y Pedro M. Vélez, de la misma Orden de San Agustín [Arch. agustin. 37(1932)5-40, 180-222, 325-350, 38(1932) 45-74 i 407-428]. — El P. Pere M. Vélez firma el pròleg i les notes i el P. Dàmas M. Vélez tradueix del llatí al castellà l'obra del beat Jordà de Saxònia, que ve a ésser com les *floretes* per els fra menors, les actes dels màrtirs, les flors sanctòrum, les vides dels Pares, etc., és a dir una crònica anecdòtica de l'O. de S. Agustí. Arriba fins al cap VII del llibre II. — [Rius.

Benedictins

4699. - Diaz-Jiménez Molleda, E., *Historia del Real Monasterio benedictino de San Claudio, de León* [Erud. ibero-ultr. 3(1932)160-184, 469-507]. — Conclusión de este trabajo. (Cfr. n. 3625).

4700. - Gaillard, G., *L'abbé Oliva. La Catalogne au debut du XI siècle. L'institution de la Trêve de Dieu. Les chapiteaux catalans du debut du XI siècle* [Bull. hisp. 37(1932)145-150]. — Comentant el llibre d'Albareda "L'abat Oliva".

4701. - Mitjana de las Doblas, E., *Montserrat en el segle XV. Ferrer, Boil i Colom* [Butll. C. excurs. Catalunya 42(1932)14-19]. — El Monestir de Montserrat fou elevat a Abadia en 1409. El primer abat de família catalana fou Fra Antoni Pere Ferrer, posat per Alfons V. - [Raventós.

Carmelítans

4702. - Ramon de Maria, P., *Fundación del convento del Desierto de las Palmas* [Bol. Soc. cast. Cultura 13(1932)1-14]. — Gestiones del P. Mateo de San José para obtener licencia real para fundar aquel convento de carmelitas. Negativas de Carlos II y concesión, al fin, que se transcribe de 1693.

4703. - Basilio de San José, *Monografía de la fundación del Convento Carmelitano-Teresiano de Badalona*. Barcelona, tip. Claret 1931, 12º, 110 p. || ex: An. Ord. carm. disc. 6(1932)212.

Cartoixans

4704. - *La Cartuja, San Bruno y sus hijos*, por un Cartujo de Aula Dei. Barcelona, Luis Gili, ed. 1933, 148 págs., 10 láminas y varios grabados. — Breve historia de la Orden y exposición de la vida monástica de los cartujos. Un capítulo dedicado a las monjas cartujas y otro a: *La Santísima Virgen y la Orden Cartujana*. En apéndice: *Las cartujas españolas y lo que sentían de la Orden cartujana algunos santos españoles*.

4705. - Sánchez Corona, M., *Monasterio de Santa María del Paular*. Madrid, Gráficas reunidas 1932, 56 p. y 16 lám. — Historial de la Cartuja del Paular fundada, por disposición testamentaria del rey don Enrique, en 1390. Descripción de las bellezas artísticas. Los 54 cuadros de Carducho, conservados hoy en distintas ciudades, 24 grabados en 16 láminas.

Dominicans

4706. - Pardo A., *El Convento de Santo Domingo de Ribadavia*. [Bol. Com. Mon. Orense 9(1932)433-440]. Continuación. Cfr. n. 3660.

4707. - Getino, L., *Vida y doctrina del Procurador de las comunidades castellanas, Fr. Pablo de León* [Ciencia tomista 45(1932)338-356; 46(1932)47-73]. — El autor encuadra la figura de fr. P. de León en el movimiento insurreccional de 1520-21. Nació a fines del reinado de Enrique IV, vistió el hábito en 1491, estudió y enseñó en París; expone las causas del movimiento en su fondo doctrinal y la parte que en él tomó fr. León como procurador de la ciudad. — [Rius.

4708. - Pardo Villar, A., *El convento de Santo Domingo de Ortigueira* (apuntes históricos) [Bol. Acad. gallega 27(1932)52-55, 80-85, 105-111]. — Sobre la data de fundación de este monasterio (probable 1303). Sus vicisitudes, iglesia, edificio moderno, cofradías y pías fundaciones.

4709. - Pardo Villar, A., *El convento de Santa María la Nova de Lugo* (Notas históricas) [Bol. Acad. gallega 27(1932)6-14]. — Fundación de este convento de monjas dominicas en 1363 y su historia hasta la exclaustación del año 1835.

4710. - Pardo, A., *El convento de Santo Domingo de Ribadavia* (Continuación) [Bol. Com. prov. Mon. Orense 9(1932)289-296, 313-320, etcétera].

Franciscans

4711. - Cotarelo Valledor, A., *El convento de Cambados* [Arch. Ibero-Amer. 35(1932)5-49]. — A base de les poques fonts que indica l'A. al principi, completades amb les dades que donen les inscripcions i restes arquitectònics, s'estudia la fundació i vicissituds de 1578 a 1585

en què fou acabat, descrivint el convent, l'església i les principals fases de la seva història fins a la desamortització. Publicat també en tiratge apart. — [Rius.

4712. - Ivars, A., *Año y lugar de fundación y diferentes advocaciones que ha tenido el monasterio de la Puridad o Purísima Concepción de Valencia* [Arch. iber.-amer. 35(1932)435-464]. — Este monasterio de Clarisas fué fundado en 1249, contiguo a las murallas de València, conocido bajo la advocación de santa Isabel. En el s. XV adoptó la de santa Clara, y de fines del s. XV hasta 1534 se intituló también de S. Clara y S. Isabel, y desde 8 mayo de 1534 tomó el nombre de la Purísima Concepción de la sacratísima Virgen María. — [Rius.

4713. - *Historia del convento de las Concepcionistas Recoletas Franciscanas de Estella* (segundo Centenario de su fundación, 1713-1931) por una Religiosa Concepcionista Descalza. Bermeo, Imp. Gaubeca 1932 || ex: Arch. Ibero-Amer. 35(1932)320.

4714. - Nieto, A., *Relación de lo sucedido al pasar a la Observancia el Convento Recoleta de Cehégín* [Arch. ibero-americano 35(1932)528-586]. — Petición al Real Consejo de Órdenes, auto y informe de la Villa de Zehegín (año 1668).

4715. - Capdevila, A., *La santa furia del Padre Castañeda*. Madrid, Espasa-Calpe 1933, 302 págs. — Vindicación de este franciscano que intervino en las luchas de la independencia de la Argentina.

4716. - Cosío, J. M. de, *Fray Francisco de Soto y Mórne de Lima* [Bol. Bib. M. Pelayo 14(1932)336-330]. — Curioso sermón sobre las grandezas del poder en la Concepción de María predicado en Lima en 1754. Este franciscano es el mismo que tuvo polémica con Feijóo.

4717. - Rey Escariz, A., *Situación del Hospital de los Angeles, de la Coruña* [Bol. Acad. gallega 27(1932)49-51]. — De una información hecha por los frailes después del asedio de la ciudad por los ingleses en 1589.

4718. - López, A., *El franciscanismo en España durante los pontificados de Eugenio IV y Nicolás V a la luz de los documentos Vaticanos* (continuación) [Arch. Ibero-Amer. 35(1932)89-112 i 205-224, 366-393]. Examen dels documents publicats per Hüntemann, referents a cadascuna de les províncies de l'O, de S. Francesc, de Castella, Santiago, Portugal i Aragó. Les butlles dels menorets s'analitzen separatament de les que es refereixen a les Clarisses. — [Rius.

4719. - L. de V., *Franciscanisme i Felibrisme* [Est. franciscans 44 (1932)149-168]. — Recensió dels articles publicats per Artemisia Zimei en l'*Italia Francescana*, sota el títol: *La influència del franciscanisme en la literatura i en l'art moderna occitana*, resumint el fons i la forma de Mistral, Romaniho i Aubanel en els temes pàtria, fe i amor. — [Rius.

Jesuïtes

4720. - Rodrigues, F., *História da Companhia de Jesus na Assistência de Portugal*, t. I. Pôrto Apostolado da Imprensa, 1931, 2 vols., xvi-718 i 668 págs. — El primer vol, comprèn els principis de la Companyia a

Portugal (1540-60) i en les missions, col·legis, mètodes d'ensenyament, i el segon vol, comença amb la biografia del P. Simó Rodríguez, vicissituds i rehabilitació || ex: Arch. hist. S. I. 1(1932)312. — [Rius.

4721. - Portillo, E. del., *Edición de las Constituciones de la Compañía preparada por S. F. de Borja: ¿1568 ó 1570?* [Arch. hist. S. I. 1(1932)193-204]. — S. Ignasi escrigué en castellà l'Examen, les Constitucions i les Declaracions. En 1565 va col·leccionar el text llatí amb l'original castellà i per això alguns creien en una edició de 1568. L'A. demostra: 1.º Hay una doble edició de las Constituciones impresas en 1570. — 2.º Esta es la edición legítima y oficial. — 3.º La supuesta edición de 1568 no existe. — [Rius.

4722. - Mater, A., *Les Jesuites*. Paris, Les éditions Rider 1932, 195 p. || ex: Journal of Rel. 12(1932)393.

4723. - Codina, A., *Regulae antiquorum Ordinum et praeparatio Constitutionum S. J.* [Arch. hist. S. I. 1(1932)41-72]. — Introducció al vol. del mateix autor: *Monumenta Constitutionum praevia*. Conté els extrems, fets pel secretari de S. Ignasi, P. Polanco, de les Constitucions dels ordes de S. Agustí, S. Francesc, testament de S. Francesc, Regla Martiniana, etc., i discuteix si, encara que siguin escrites de mà del P. Polanco, són de S. Ignasi, o no, i deixa per altra ocasió l'estudiar si aquests vestigis d'altres ordes han entrat o influït en les Constitucions de la Companyia de Jesús. Segueixen els títols de 144 capítols. — [Rius.

4724. - Schurhammer, G., S. I., *Die erste Kunde von der Mündlichen Bestätigung der Gesellschaft Jesu* [Arch. hist. S. I. 1(1932)303-304]. — Fotografia i transcripció de l'original de la carta del Cardinal Contarini avisant S. Ignasi (Tivoli 3 setembre 1539) que el Sant Pare havia aprovat la Companyia. — [Rius.

4725. - Clausells Iglesias, M., *Los conventos de Badajoz. Breves noticias referentes a la Compañía de Jesús* (conclusión) [Rev. Centro Est. extremeños 6(1932)133-143]. — Cfr. núm. 3684. Explica l'expulsió dels Jesuïtes l'any 1767 per manament de Carles III. — [Pla.

4726. - Esla, C. del, *Los hijos de Inigo de Loyola*. Madrid, ed. Reus 1932, 204 p. || ex: Rev. Hist. eccl. 28(1932)371*.

4727. - Valdivia, L. de, *Colegios de los Jesuitas en Galicia* [Bol. Mon. Orense 9(1932)348-356, 373-380. etc.]. — Colegio de Monterey (s. XVI). Transcripció de un manuscrito. Cont.

4728. - Duraó, P., *Os Jesuitas e a formação do classicismo* [Brotéria 14(1932)365-369]. — Comentari a l'afirmació del llibre *Le XVII siècle* de G. de Reynold sobre la influència dels jesuïtes en la cultura d'aquell segle, síntesi entre l'Església catòlica i l'Antiguitat.

4729. - Vitor, M., *Os Jesuitas portugueses perante a História* [Brotéria 14(1932)25-28]. — Sobre els volums de F. Rodrigues: *História do Compagnia de Jesus*.

4730. - Duraó, P., *A Inquisição, os Jesuitas e a circulação do sangue* [Brotéria 14(1932)289-296]. — Costa Santos en la seva *História de Literatura Portuguesa ilustrada*, diu que fou per causa dels Jesuïtes que a Portugal es desconeixia al s. XVII la descoberta de la circu-

lació de la sang. La història diu el contrari; fou el metge Curvo Semedo, deixeble dels jesuïtes, el primer que divulgà aquesta descoberta a Portugal.

Altres ordres

4731. - Valvekens, E., *L'Ordre de Prémontré et le Concile de Trente: La Congrégation des Prémontrés d'Espagne* [Anal. praemonstr. 8 (1932)5-24]. — Origen de la Congregació premonstratesa d'Espanya i les seves relacions amb l'abat general Joan Despruets (1573-1596). Un capítol provincial de 1568 volia una seriosa reforma de l'Orde. El rei volia la independència dels monastirs espanyols del General de l'Orde. Negociacions a Roma per obtenir aquest resultat.

4732. - Sancho, M., *El instituto de mercedarias de Berriz* [Siglo Misiones 18(1931)177-185,4 fig.]. — Història d'aquest Institut Missioner creat com a tal de poc (23 maig 1930) però que és transformació del convent fundat a mitjans del s. XVI i que fins ara havia estat de clausura. — [Pla.

4733. - Vázquez Núñez, G., *Manual de la Historia de la Orden de Nuestra Señora de la Merced*. T. I (1928-1374). Toledo, "Editorial Católica Toledana" 1931, ix-541 p. — Estudia las dos primeras épocas de la Orden de la Merced: orden militar (1218)-1317) y Generales clérigos (1317-1574), siguiendo el orden cronológico: Origen y rápido crecimiento de la Orden, vicisitudes domésticas, favores reales, trabajos heroicos de redención, privilegios. Su obra misionera || ex: Rel y Cultura 19(1932)124-125.

4734. - Paradela, B., *Colección de documentos para la Historia de la Congregación de la Misión en España* t. I(1702-1835) Madrid, G. Hernández 1931, 281 p. — Contiene 96 documentos || ex: Bol. Mon. Orense 9(1932)336.

4735. - Nieto Asensio, P., *Historia de las Hijas de la Caridad, desde sus orígenes hasta el siglo XX*. Madrid, Los PP. Paúles 1932, 2 vol., 397 y 419 p. || ex: Bibl. gen. esp. 10(1932)156.

4736. - Telleria, R., *El centenario de la fundación de la Congregación del Santísimo Redentor*. Madrid, El Perpetuo Socorro. — Historial de esta Orden religiosa || ex: Debate 3-6-33.

4737. - Pardo y Manuel de Villena, A., Marqués de Rafal, *Grandes Maestros de la Orden de Malta, pertenecientes a las lenguas de Castilla y Aragón en los siglos XVII y XVIII y su intervención en la política internacional de su época*. Discurso de recepción en la Academia de la Historia. Madrid, Franc. Beltrán 1932, 4.º, 126 p., 4 lám. || ex: Bibl. gen. esp. 10(1932)87.

4738. - Cinnamon, N. J., *Contribución al estudio de la Orden del Sto. Sepulcro* (conclusión) [Arch. Ibero-Amer. 35(1932)248-273, 394-423]. — Qualque nova sobre la fundació de l'ordre (s. XII), desenvolupament, s. XIV, i la transformació en obra pia que feren els reis catòlics, i quatre apèndixs sobre les propostes i nova organització de Pere de Zárata que posava en mans de Felip II una armada. — [Rius.

4739. - Sierra Corella, A., *El Archivo de San Marcos de León*. Algunos datos para la Historia de la Orden de Caballería de Santiago. Madrid, Gabriel Molina 1932, 4.º, 114 p., 4 lám. || ex: Bibl. gen. esp. e hisp. amer. 10(1932)72-73.

Espanya a Indies: Cfr. ns. 5124-25.

4740. - Iacob, E. G., *Aus der iberó-amerikanischen Kulturwelt* [Archiv für Kulturgeschichte 23(1933)415-432]. — Butlletí bibliogràfic de les principals publicacions hispano-americanes dels darrers anys, especialment les alemanyes.

4741. - *The Hartners Collection in the Library of Congress. Calendar of Spanish manuscripts concerning Perú 1531-1651*. Washington, Government Printing Press 1932, 338 p. — Important lot de documents i manuscrits, entrats en 1929 a la biblioteca del Congrés de Washington, referents a la història espanyola de Mèxic i Perú. En aquest volum es cataloguen els referents al Perú, que són molt variats per les matèries i per les persones. Inclou 1740 números. Índex de persones.

4742. - Peña Batlle, M. A., *El descubrimiento de América y sus vinculaciones con la política internacional de la época*. Madrid, E. Maestre 1931, 76 p. || ex: Rev. Filol., esp. 19(1932)323.

4743. - Città di Genova, *Colombo*, edició spagnuola-francesa, 1932, foli, 288 pàgs., nombrosos anexos documentals. — Documentació i proves de l'origen genovès de Colom. Edició espanyola i francesa a dues columnes: Testimonis d'autors contemporanis o quasi contemporanis. Documents d'arxius i altres (p. 101-198). Autògrafs de Colom i actes seves i dels seus col·laterals i descendents. Il·lustracions. Nombrosos annexes en facsímil. Edició monumental.

4744. - Plischle, H., *Christoph Kolumbus. Die Entdeckung Amerikas*. Leipzig F. A. Brockhaus, 1933, 158 p. — Els viatges de Colom segons els documents del seu temps. El primer viatge segons les notes de Las Casas; el segon segons una carta del metge Chanca, el tercer, una informació i una carta de Colom, i el quart també segons una carta del descobridor i un referat de Diego Méndez. Esperit de la conquesta || ex: Sociologus 9(1933)186-187.

4745. - Colón, H., *Historia del Almirante Don Cristóbal Colón por su hijo...* T. I. (Colección de libros raros o curiosos que tratan de América. Primera serie. T. V.) Madrid, Victoriano Suárez 1932, CLXI-418 p. || ex: Bibl. gen. esp. e hisp. amer. 10(1932)67.

4746. - Bayle, C., *IV Centenario del descubrimiento de California* [Razón y Fe 100(1932)340-361, 487-510]. — Conquista y misión del país. Los jesuitas conquistadores, actividad del P. Salvatierra.

4747. - Marqués de Rafal, *Datos inéditos para la biografía del capitán Hernando de Montenegro, compañero de Pizarro en la conquista del Perú* [Bol. Acad. Historia 100(1932)801-816]. — Transcribe de su archivo particular, un "Memorial de los servicios y calidad de... Mon-

tenegro... en cuya virtud pide a Su Majestad le haga merced de un hábito de las tres órdenes”.

4748. - Gandía, E. de, *Historia de la conquista del Río de la Plata y del Paraguay. Los gobiernos de D. Pedro de Mendoza, Alvar Núñez y Domingo de Irala (1535-1556)*. Buenos Aires, J. Menéndez 1932,4.º,311 pág. || ex: Bibl. gen. esp. 10(1932)154.

4749. - Altamira, R., *Significación e importancia del reinado de los Reyes católicos en relación con América* [Bol. Inst. libre Ens. 56(1932) 18-24]. — La participación en los asuntos de Indias fué común a los dos soberanos en un período de 24 años que representan la obra básica, fundamental no sólo en el hecho del descubrimiento, sino también en el de la organización social y jurídica de los nuevos territorios. Los tratadistas modernos no han concedido a la obra americanista de los dos reyes la importancia que les corresponde.

4750. - Ximénez, F., *Historia de la Provincia de San Vicente de Chiapa y Guatemala de la Orden de Predicadores*. Prólogo. Estudios del licenciado Agustín Mencos y Dr. Ramón A. Salazar. T. III. (Biblioteca “Goathemala”, Vol. III). Guatemala, Sociedad de Geografía e Historia 1932,4.º,xxxii-432 p. La historia del P. Ximénez llega hasta el año 1720; contiene en primer término lo que a la Orden dominicana y a su provincia de San Vicente atañe. Hay un estudio sobre los cronistas guatemaltecos de la colonia || ex: Razón y Fe 99(1932)417-418.

4751. - Altolaguirre, A. de, *Colección de las Memorias o relaciones que escribieron los Virreyes del Perú acerca del estado en que dejaban las cosas generales del reino. II: Relaciones del Marqués de Guadalcázar, del Conde de Chinchón, del Marqués de Mancera, del Conde de Salvatierra y del Conde de Alba de Liste*. Madrid, Imp. Mujeres Españolas, S. A. 1930,4.º304 p. || ex: Razón y Fe 99(1932)285.

4752. - Torre Revello, J., *Libros procedentes de expurgos en poder de la Inquisición de Lima en 1813* [Bol. Inst. Inv. hist. 15(1932)329-351]. — Larga lista de estos libros, entre los documentos de Lima, del Archivo de Indias.

4753. - Vergara, M. A., *Jujuy eclesiástico en el siglo XVII* [Bol. Inst. Inv. hist. 15(1932)352-431]. — Datos históricos. S. XVI-XVII.

4754. - Peters, S. H., *Oprættingen en Wetgeving van Manila omtrent Kolonisatie en Missionering (Idea i legislació del primer concili de Manila sobre la colonització i obra missionària* [Het Missiewerk 13 (1931)67-76]. — Concili de 1582-86 segons un manuscrit descobert en 1891: *Memoria de una Junta que se hizo a manera de Concilio el año 1582...* que es una verdadera *Magna Charta* colonial || ex: Pensiero miss. 4(1932)439.

4755. - López de Meneses, A., *Un nieto de Moctezuma en la cárcel de Sevilla* [Erud. ibero-ultrum. 3(1932)562-572]. — El hijo de Pedro Gallego de Andrada y de D.ª Isabel de Moctezuma estuvo en España. Documento de 1573 firmado por él.

4756. - Palanco Romero, J., *Descubridores y conquistadores de In-*

dias [Bol. Univ. Granada 3(1931)249-292]. — Diversas expediciones desde 1492 hasta fines del s. XVI. Notas históricas.

4757. - Gómez Nadal, E., *Noticia del Intento de Expedición de Jaime Rasquí al Río de la Plata en 1559*. Valencia, Imp. "La Semana Gráfica" 1931, 9 p. — La expedición partió de Sanlúcar en marzo de 1559, llegando a la isla de Santo Domingo en julio. Disensiones y luchas. Rasquí muere en la cárcel en 1571 || ex: Rel. y Cultura 17(1932)120.

4758-59. - Ruiz, H., *Relación del viaje hecho a los reynos del Perú y Chile por los Botánicos y Dibuxantes enviados para aquella expedición*, extractado de los Diarios por el orden que llevó en éstos su autor. Ed. primera revisada y anotada por el R. P. A. J., Barreiro, O. S. A. Madrid, Est. Tip. Huelves y C.^a, 1931, 4.^o, 560 p. — Relación del viaje al Perú y Chile empezado en 19 de septiembre de 1777 por Hipólito Ruiz y José Pavón, naturalistas españoles, y terminado en 1785. El Ed. ha completado el trabajo con notas y con dos índices, botánico y geográfico || ex: Arch. Ibero-Amer. 35(1932)148-149. — [Rius.

4760. - Barreiro, A., *Relación de un viaje hecho a Catacache, La Villa, Imbabura, Cayaruba, etc., comenzado en el 23 de julio de 1802, por Francisco José de Caldas* [Erud. Ibero-ultr. 3(1932)350-360-528-542,646]. — Continuación (Cfr. n. 3513).

4761. - Fr. Jerónimo de Oré, *Apéndices a la relación histórica de La Florida escrita en el s. XVI* [Erud. ibero-ultr. 3(1932)339-344, 604-617]. — Algunos documentos de apéndice (Cfr. n. 3512). Cartas e informaciones. Continúa.

4762. - Barreiro, A. J., *El viaje de Marcelino Andrés a Dahomey durante los años 1830-1832* [Invest. y Progreso 6(1932)82-84]. — Reseña de su *Viaje* escrito por él mismo en que estudia principalmente las costumbres, religión y creencias de esta región. — [Raventós.

4763. - Leite, S., *Os morticínios na colonização do Brasil* [Broteria 14(1932)11-16]. — Són exagerats els judicis sobre la crueltat dels colonitzadors portuguesos al Brasil. Un judici de Ricard en el seu recent llibre: *Documents pour l'histoire missionnaire de l'Espagne et du Portugal*.

4764. - Serrano, R., *Consideraciones de orden histórico sobre la importación de las quinas en Europa* [Bol. Univ. Granada 3(1931)75-83]. — Los condes de Chinchón, descubridores de la virtud curativa de las quinas. Notas históricas sobre esta familia, sacadas del Archivo municipal de Chinchón.

4765. - Barreiro, A. J., *Papel de los españoles en el descubrimiento y estudio de las quinas* (conferencias dadas en el Centro de Intercambio Intelectual Germano-Español. Segunda serie). Madrid 1931. — De las 55 especies del árbol de la quina, quinos, 41 las descubren ya los investigadores españoles de los s. XVII y XVIII || ex: Rel. y Cultura 18(1932)284.

4766. - G. Sticker, *Die Einschleppung europäischer Krankheiten in America während den Entdeckungszeit ihr Einfluss auf den Rückgang der Bevölkerung* [Ibero-Amer. Archiv 6(1932)62-83, 194-224] — En-

fermetats contagioses portades a Amèrica pels europeus i les seves conseqüències. Notes històriques documentades, especialment sobre el *mal de bubas* o sífilis que segons els historiadors entrà a Europa provinent de la *isla espanyola*, i de la verola que els europeus o els esclaus negres portaren al nou món.

4767. - Leonard, I. A., *A great savant of colonial Peru: Don Pedro de Peralta* [Phil. Quarterly 12(1933)54-72]. — Peralta nasqué a Lima de pares espanyols en 1663 i fou rector de la Universitat. Els seus treballs científics.

4768. - Torre Revello, J., *Un conflicto entre el Gobernador y el Obispo con motivo de las exequias de Felipe III, en Santiago del Estero, en 1662* [Bol. Inst. Inv. hist. 14(1932)79-86]. — El gobernador queria prohibir al obispo el uso del faldistorio o sitial, que autorizaba el ceremonial romano.

4769. - Torre Revello, J., *La crónica de las exequias de Carlos V en la ciudad de los Reyes, año 1559* [Bol. Inst. Invest. hist. 14(1932)60-78]. — Nota preliminar y transcripción de la relación de los obsequios y honras por la muerte de Carlos V. Se detallan minuciosamente los ropajes e indumentos que lucieron las autoridades y se describe el túmulo levantado en la catedral, en el cual había varias inscripciones en versos latinos y castellanos. Del Archivo de Indias.

4770. - Leturia, P., *La instrucción en Caracas, 1567-1725* [Razón y Fe 99(1932)227-234]. — Examen y resumen de un "discurso de incorporación y estudio histórico anexo presentados a la Academia Nacional de la Historia" con aquel tema, por Caracciolo Parra.

4771. - Saco, J. A., *Historia de la esclavitud de los indios en el Nuevo Mundo, segunda de la historia de los repartimientos y encomiendas*. Introducción de Fernando Ortiz. T. II. (Colección de libros cubanos dirigida por Fernando Ortiz. Vol. XXIX. Habana, Cultural S. A., 1932, 356 p. 1 de índice || ex: Bibl. gen. esp. e hisp. amer. 10(1932)107.

4772. - Schäfer, E., *La plantilla del Consejo de Indias y las reformas intentadas durante el reinado de Carlos II* [Invest. y Progreso 6 (1932)59-62]. — La crisis económica del Consejo de Indias e infructuosidad de las tres reformas de Carlos II.

4773. - Rubió y Muñoz-Bocanegra, A., *La emigración extremeña a Indias. S. XVI*. Aportación documental para un fichero de emigrantes extremeños del mismo siglo (continuación) [Rev. Centro Est. extremeños 6(1932)57-73 i 225-243].

4774. - Torre Revello, J., *Origen y aplicación del Código Negrero en la América Española (1788-1794)* [Bol. Inst. Inv. hist. 15(1932)42-50]. — Notas históricas.

4775. - Avellá, J., *Los Cabildos coloniales* [Rev. Cienc. jur. soc. 15 (1932)156-179]. — Conclusión de una serie de artículos. (Cfr. n. 4077).

Missions

4776. - *De Historia Missionum S. I. commentarius bibliographicus* [Arch. hist. S. I. 1(1932)338-379]. — Important i detallada bibliogra-

fia de les principals publicacions referents a missions interessants per la Companyia de Jesús. Conté 70 números.

4777. - Pío M.^a de Mondreganes. *¿Qué es misionología? Su concepto y desarrollo histórico* [Illuminare 10(1932)LXI-2XXVI]. — El movimiento misional y sus factores. Cualidades de un manual científico. Autonomía y estructuración de esta ciencia. Su desenvolvimiento histórico particularmente en España. — [Raventós.

4778-79. - Bayle, C., *La iglesia y la educación popular en Indias* [Razón y Fe 98(1932)82-101,467-487]. — Continuación de los artículos "Nueva fase de una campaña" (Cfr. n. 3523). Ordenanzas sobre la enseñanza primaria de los indios (la primera es de 1503). Fundaciones de colegios. El concilio mejicano de 1555, el de Lima de 1552, de Bogotá de 1556. Las órdenes religiosas y el clero secular.

4780. - *La enseñanza superior en las misiones* [Siglo Misiones 18(1931)33-42]. — Explica la necessitat d'aquesta ensenyança i fa història de la fundació de diverses universitats catòliques a les missions, especialment de la Tokio. — [Pla.

4781. - Conde de la Viñaza, *La ciencia española y la filología comparada* [Bol. Acad. Historia 100(1932)403-410]. — Importancia de los estudios de los misioneros españoles en el Nuevo Mundo para la ciencia de la lingüística. A españoles y portugueses se debe no sólo el copiosísimo fomento de la etnografía filológica, sino también la formación y el plan primero de esta ciencia, cuya gloria no podrá ser nunca disputada a Hervás y Panduro. El Cristianismo ha promovido y acrecienta sin cesar esta fase del conocimiento humano con la acción de sus misioneros.

4782. - López Alizalde, J., *Carlos III de España y las Misiones* [Bibl. hisp. Mis 1(1930)97-130]. — Discurs llegit per l'A. en la Setmana de Missions de Barcelona, estudiant les benemerències del Rei vers les missions. Hi ha algun document de l'Arxiu de l'ambaixada espanyola de Roma. — [Rius.

4783. - Leturia, P., *Luces vaticanas sobre la misión de Mons. Muzi en Chile* [Razón y Fe 100(1932)28-44]. — Nuevos documentos sobre la misión de Mons Muzi.

4784. - Leturia, P., *Rivadavia y Mons. Muzi, según fuentes inéditas del Vaticano* [Razón y Fe 99(1932)334-348]. — Misión de Juan Muzi, delegado pontificio, en 1824. Su importancia. Instrucciones íntimas dadas a Mons. Muzi sobre Buenos Aires. Despachos de Mons Muzi sobre Rivadavia.

4785. - Delbeke, M. E., *Religion and Morals of the early Filipinos*. Manila, Saint Thomas Univ. Press 1928, 135 p. — Tesi doctoral que exposa quines serien les creences religioses dels Filipins segons els textos espanyols dels primers conqueridors o missioners || ex: Rev. Hist. Missions 8(1931)632-634.

4786. - Arboleya, L., *Los Agustinos y la Expedición de Villalobos y del P. Urdaneta al Extremo Oriente* [Illuminare 10(1932)LXXVI-LXXXVIII]. — Historia de las dos expediciones organizadas por los

virreyes de Nueva España Pedro de Mendoza y Luis de Velasco en 1542 y 1564, la segunda de las cuales llegó hasta Filipinas.—[Raventós.

4787. - Martín, C., *Del Ilmo. P. Luis López de Solís, O. S. A., obispo de Quito* [Arch. agustin. 38(1932)161-183,321-339]. — Llegó al Perú en 1558, provincial en 1571, obispo en 1593, funda la catedral, visitador de su diócesis, limosnero (continuará). — [Rius.

4788. - Vélez, P. M., *El agustino fray Martín de Rada, insigne misionero moderno* [Arch. agustin. 38(1932)340-363]. — Vida (Pamplona 1533, † 1578) escritos e inventos científicos del P. Rada (uno de los primeros misioneros de Filipinas y el primer embajador de España en China). — [Rius.

4789. - García, F., *Santo Toribio de Mogrovejo y los Agustinos del Perú* [Arch. agustin. 38(1932)5-34]. — Anunciant una biografia de S. Toribi, n'avança algunes noves sobre l'activitat en la celebració de sínodes i visites pastorals, i les relacions entre S. Toribi i l'arquebisbe de Quito, Solís, i el que féu per al nomenament del bisbe Alonso Pacheco, O. S. A. — [Rius.

4790. - Rios, Román, *Las misiones Australianas de los Benedictinos españoles*. Barbastro 1930.

4791. - Biermann, B., *Die Missionen der Portugiesischen Dominikaner in Hinterindien* [Z. Missionsw. 21(1931)305-327]. — Història de les missions dels dominicans portuguesos al Siam, Cambògia, Malacca, i contacte amb els pobles i dinasties regnants; mètodes de conversió || ex: Pensiero miss. 4(1932)438.

4792. - H. Randal Manakee. *Las Casas: Father of the Indians* [Cath. World 135(1932)572-581]. — Breus notes històriques sobre l'activitat missionària i energia en la defensa dels indis, de Las Casas.

4793. - González, J. M., *El V. P. Fr. Bartolomé Martínez. Fundador de la misión de Formosa* [Illuminare 10(1932)cx-cxii]. — Biografia de este dominio español n. a Logroño a últimos del siglo XVI y provincial de su orden. — [Raventós.

4794. - Pérez, L., *Documentos referentes a las misiones franciscanas de Filipinas del Archivo general de Indias* [Arch. Ibero-Amer. 35(1932)119-130]. — Dos documents en què la Província de menorets de Filipines demana a Felip IV protecció contro les vexacions del governador, i un altre de Felip IV (1647) emparant-los. El doc. IV es la llista dels religiosos que en 1653 són destinats a aquelles illes. — [Rius.

4795. - Quecedo, F., *Hallazgo y descripción de una autobiografía del primer obispo de Mainas, Don Fray Hipólito Sánchez Rangel* [Arch. Ibero-Amer. 35(1932)274-281]. — Descripción de la autobiografía de este obispo de Mainas (Perú) y después de Lugo, hallada en el archivo catedral de Lugo. El triunfo de la Independencia peruana le obligó a salir de Mainas, y falleció en Lugo el 30 de abril de 1839. — [Rius.

4796. - Pérez, L., *Los españoles en el Imperio de Annam (cont.)* [Arch. Ibero-Amer. 35(1932)161-204,321-365]. — Relaciones entre los misioneros del Seminario de París y los franciscanos españoles. — Ca-

ridad de fr. Martín Robles con los misioneros franceses de Hon-dat y mala correspondencia de éstos. — Fr. Julián de N. S. del Pilar y los misioneros franceses. — Proceder del Vic. Apostólico con el P. Diego Jumilla. — La revolución en Cochinchina. — Los tungkinos se apoderan de la corte de Hué. — Asesinato de este rey y de su sobrino. Reinado de Nhuyen-Anh. — Trabajos de los P. Ginestar y Castuera y muerte del P. F. de Olmedilla. — Nhuyen-Anh emperador. — [Rius.

4797. - Alcobendas, S., *Religiosos médico-cirujanos de la provincia de San Gregorio Magno de Filipinas* (continuación) [Arch. Ibero-Amer. 35(1932)50-71 i 225-247]. — Continúan las biografías de los religiosos que ejercieron la medicina en el Japón hasta 1632. — [Rius.

4798. - Pérez, L., *Relación y cartas del P. José González de San Pascual, misionero de los ilingotes de Filipinas* [Erud. ibero-ultram. 3 (1932)628-645]. — De un manuscrito autógrafo del P. José, conservado en el Archivo de Pastrana, sig. 38-3. El P. José, nacido en Elche en 1718, llegó a Filipinas en 1747 y falleció entre los salvajes en 1756.

4799. - Pérez, L., *Fr. Diego de Jumilla y la relación de su viaje, desde Manila a Bataría en 1760* [Erud. ibero-ultram. 3(1932)508-527].—Publica la relación conservada en el Archivo franciscano de Pastrana.

4800. - Pérez, L., *Informe del Consejo de Indias a Su Majestad sobre el derecho que tienen los Franciscanos españoles a sus misiones de Cochinchina y de la sinrazón que tienen las pretensiones de los misioneros franceses* [Erud. ibero-ultram. 3(1932)345-349].—Documento de 27 febrero de 1778, datado de Madrid. Del Archivo de Indias.

4801. - Gómez Canedo, L., *Nuevos documentos para la historia de las misiones franciscanas en Guatemala durante el siglo XVI* [Archivo ibero-americano 35(1932)554-577]. — Transcripción de 10 documentos del Archivo de Indias (años 1570-1574), nueva aportación a la historia de aquellas misiones.

4802. - Pérez, L., *Varios Memoriales y Cartas referentes a las Misiones Franciscanas de Filipinas del archivo general de Indias (1609-1632)* [Archivo ibero-americano 35(1932)578-582]. — Tres memoriales y dos cartas.

4803. - Stokman, S., *De Missies der Minderbroeders op de Molukken, Celebes en Sangihe in de XVI en XVII eeuw.* — Coll. francisc. Neerlandica t. II. 1931,499-556 p. — Tracta de les missions dels framenors a les Moluques (1522-1606) i dels espanyols (1606-1666); de les missions dels framenors espanyols a les Celebres i a Sangihe (1610-1624) || ex: Ephem. th. Lovan. 9(1932)716.

4804. - Blanco, J. M., *Los mártires del Caaró e Yjuki, compendio de la Historia de los Padres Roque González de Santa Cruz, Alonso Rodríguez y Juan del Castillo, primeros mártires de las misiones guaraníicas.* Buenos Aires 1931, 164 p. — És un resum de l'altre llibre del mateix autor, sense la part documental, augmentada amb 12 il·lustracions de Mastrojanni. — [Rius.

4805. - Salazar, B., *Fr. Pascual de España o de Vitoria* († 1344) [Misiones franciscanas (1930)237-241]. Ibidem, p. 265-268: Fr. Jeróni-

mo Ortigosa (1547-1619). Ibidem, p. 328-332: Fr. José Arlegui († 1750?). Ibidem, p. 362-365: Fr. Diego de Ordóñez (1470 -1587). Ibidem (1931), p. 7-10: Fr. Jerónimo Pangua, s. XVII. Ibidem, p. 39-42: Fr. Jerónimo Mendoza, s. XVI. Ibidem, p. 74-79: Galeria de Misioneros vizcaínos.

4806. - Maas, O., *Die Franziskanermission in China um die Wende des 17. Jahrhunderts. Von Tode des P. Antonio de Santa Maria (1669) bis zum Tode des Kaisers Kanghi (1722)* [Z. f. Missionswissenschaft 22(1932)1-17]. — Estudi documentat amb abundoses notes sobre l'activitat franciscana missionera durant mig segle a les diverses províncies de Xina. Bona part dels missioners són espanyols: Antonio de Santa Maria, Bonav. Ibáñez, de la Píñuela, de la Concepción, etc.

4807. - Maas, O., *Die franziskanermission in China während des 18 Jahrhunderts* [Z. f. Missionwissenschaft 22(1932)225-249]. — Continuació de l'estudi ressenyat abans, pel s. XVIII. Entre els pares espanyols hi ha: Miquel Fernández Oliver de Villena († 1726), Juan Fernández Serrano, que hi treballà 28 anys, i el P. Martín Alemán, 30 anys; Josep Bornoy, Roc de Alhóndiga de la Soledad, Miquel Roca, els frares llecs Antonio de la Concepción i un de nom Tomás, el P. Antonio Almadén. Miquel Torrejón, Didac de San José (de Toledo), Silvestre Marco, Joan de Ortuño, entre altres (abans de 1736). Molts hi moriren en persecució. De 1736 a 1796 el P. Manuel de Mieres, Matías de Alcázar, Josep de Madrid, Manuel del Santo Sacramento.

4808. - Schurhammer, G., *Die zeitgenössischen Quellen zur Geschichte Portugiesisch-Asiens und seiner Nachbarländer zur Zeit des Hl. Franz Xaver (1538-1552)*. Leipzig, Asia Major 1932, XLVIII-521 p., 6080 regestes i 30 lám. — Les fonts de la història al temps de Sant Francesc Xavier a l'Àfrica oriental, Abissínia, Aràbia, Pèrsia, Índia, illes Malaques, Filipines, Xina i Japó || ex: Brotèria 15(1932)61-62.

4809. - Schurhammer, G., *Zur Kritik der Missionserfolge des hl. Franz Xaver* [Stimmen der Zeit 125(1933)324-332]. — Alguns autors, com Böhmer, Götze, Silvestri-Falconieri, etc., han criticat l'obra missional de Sant F. Xavier, que fou, segons ells, de resultat negatiu. L'autor respon que per a jutjar d'aquesta obra hom ha d'acudir, no a les biografies mancades de crítica dels segles XVII-XIX, sinó a les fonts originals: les seves cartes i les dels seus contemporanis, així com als historiadors del seu temps. Ell n'addueix una sèrie molt interessant que proven que la fama de missioner del Sant fou ben merescuda i encara es conserva avui a l'Índia.

4810. - Costa Lima, J. da, *A Acção Missionária dos Jesuítas Portugueses*. Pôrto 1932, 91 p. — Conferència. L'acció missionària dels jesuïtes portuguesos abans de Pombal, després de 1829 a la missió de Zambèzia i des de 1910 || ex: Brotèria 15(1932)224.

4811. - Váth, A., *P. F. Antonio Caballero de Santa Maria über die Mission der Jesuiten und anderer Orden in China* [Arch. hist. S. I. 1(1932)291-302]. — Publica la relació de l'entrada dels jesuïtes i al-

tres religiosos a la missió de Xina, escrita per Caballero, franciscà, prefecte apostòlic de Xina, l'any 1662. — [Rius.

4812. - Guerreiro, F., *Relação anual das coisas que fizeram os Padres da Companhia de Jesus nas suas Missões do Japão, China, Cataio, Tidore, Ternate, Ambóino, Malaca, Pegu, Bengala, Bisnagá, Maduré, Costa de Pescaria, Manar, Ceilão, Travancor, Malabar, Sodomala, Goa, Salcete, Lahor, Diu, Etiópia a alta ou Preste João, Monomotapa, Angola, Guiné, Serra Leoa, Cabo Verde e Brasil nos anos de 1600 a 1609; t. II(1604-1606)*. — Nova edició, preparada per A. Viegas || ex: Brotéria 14(1932)401.

4813. - Schurhammer, G., *Novos Documentos para a história das Molucas no tempo de Sao Francisco Xavier* [Brotéria 14(1932)278-288]. — Tres classes de documents: cartes, relacions i cròniques. Cartes del sultà Abu Hayat de Ternate de 1521 a 1522 (arxiu Torre do Tombo). La *Informação das causas de Maluco de Gabriel Rebello* publicada en 1856. Altra informació que es troba a l'Arxiu d'Índies: *Tratado de las yslas de los Malucos*, en portuguès. Crònica de Castanheda.

4814. - Matos Cid, A. de, *S Francisco de Xavier e o Oriente português* [Instituto 83(1932)403-430,614-622 cont.]. — Preliminars de la vida del sant abans del seu viatge a Orient.

4815. - Götze, W., *Franz Xaviers Missionsarbeit in Japan und sein Ende*. Doktordissertation. Berlín 1930 || ex: Stimmen der Zeit 125 (1933)324.

4816. - Leonhardt, C., *Establecimientos jesuíticos en Corrientes y Entre Ríos* [Bol. Inst. Inv. hist. 15(1932)87-115]. — Notas històriques sacadas de las *cartas anuas* de aquelles provincies.

4817. - Schurhammer, G., P. *Johann Rodriguez Tçuzzu als Geschichtschreiber Japans* [Arch. hist. S. J. 1(1932)23-40]. — Vida i preparació del P. Rodríguez. l'historiador del Japó (1561-1634). Pla de la seva història, conservada part en un ms. de l'Acadèmia de la Història de Madrid i part en la de l'Ajuda de Lisboa. Valor d'aquesta obra que mereixeria ésser publicada.

4818. - Wessels, C., *Catalogus Patrum et Fratrum e Societate Iesu qui in Missione Moluccana ab a. 1546 ad a. 1677 adlaboraverunt* [Arch. hist. S. I. 1(1932)237-253]. — Breu biografia, cronològicament ordenada, de's PP. Jesuïtes (total 81) que han missionat en les Moluques del 1540 al 1677, la majoria portuguesos (41). — [Rius.

4819. - Serrano y Sanz, M., *Relación de las costumbres y religión de los indios manasicos, por el Hermano Lucas Caballero, de la Compañía de Jesús* [Erud. ibero-ultram. 3(1932)618-627]. — Introducció con noticias sobre la tribu citada del Perú y su evangelización. (Seguirá).

4820. - Schurhammer, G., *Cartas falsificadas de São Francisco Xavier*. Coimbra, Imprensa da Univ. 1931,14 p. || ex: Z. f. Missionswissenschaft 22(1932)208.

4821. - Brou, A., *La disposition des Jesuïtes dans l'Inde après les decrets de Pompal* [Rev. Hist. Missions 10(1933)69-78]. — S'ha fet un

retret als Jesuïtes d'haver abandonat les missions d'Índia obeint les ordres de Pombal. L'autor examina amb testimonis històrics el que passà a cada província i mostra que l'acusació no té cap fonament.

4822. - Casimiro, A., *A actividade missionária de Companhia de Jesus restaurada em Portugal* (1861-1931). Porto, Apostolado da Imprensa 1932, 60 p. — Estadístiques i gràfics de les missions dels jesuïtes portuguesos des de 1861 || ex: *Brotéria* 15(1932)288-289.

4823-24. - Juambelz, J., *Producción científica misional de los Jesuïtas expulsados de España y sus dominios por Carlos III (1767)*. Ensayo bio-bibliográfico [Bibl. hisp. Mis. 2(1930)303-337]. — Recull l'A. 72 escriptors de llengua espanyola expulsats que treballaren en les missions, o recollint records històrics i materials lingüístics i geogràfics || ex: *Arch. hist. S. I.* 1(1932)349. — [Rius.

4825. - Vázquez, G., *Misiones primitivas de los Mercedarios en Quito y Popayán* [Illuminare 10(1932)XLV-LX]. — Fundació de estas Misiones a principios del s. XVI, primeros apóstoles y su desenvolvimiento hasta comienzos del siglo siguiente. — [Raventós.

4826. - Hernández de Herrera, C. y García Figueras, T., *Acción española de Marruecos*. Madrid 1929-30, 2 vols. xxii-690, lvi-283 p. y 7 planos.

4827. - Lejarza, F. de, *La conversión de los musulmanes en la Apologética misional* [Illuminare 10(1932)LXXXIX-CIV]. — Método seguido por el P. Manuel Sanz en su *Tratado breve contra la secta mahometana*. — [Raventós.

4828. - Leonhardt, C., *El cardenal Federico Borromeo, protector de las antiguas misiones del Paraguay* [Arch. hist. S. J. 1(1932)308-311]. Tres lletres, dos del prov. Diego de Torres (164-15) i una del Prov. Pere d'Oñate (1617) contenint al·lusions a la protecció dispensada pel Card. Borromeo a les missions sobredites. — [Rius.

4829. - Furlong, G., *Glorias santafesinas. Buena Ventura Suárez, Francisco Javier Iturri, Cristóbal Altamirano*. Estudios bibliográficos precedidos de una introducción. Buenos Aires, Surgo, 1929 xv-304 i 11 fot. — Ampliació d'unes monografies publicades en la Revista *Estudios* de Buenos Aires els anys 1919-20, afegint-hi la Història del Col·legi de la Immaculada de santa Fe (1609-863) || ex: *Arch. hist. S. I.* 1(1932)356. — [Rius.

4830. - Muñoz Olave, R., *La Virgen María en la diócesis de la Concepción, durante la dominación española, 1550-1810*. Santiago de Chile, imp. Claret 1929, vi-400. — Devoción de los conquistadores y gobernantes de Chile a la Santísima Virgen. Fundación de ciudades, cofradías, santuarios, etc. Notas históricas || ex: *Razón y Fe* 100(1932)401.

Universitats, col·legis

4831. - Edwin Henson, *Registers of the English College of Valladolid*. Publications of the Catholic Records Society, vol. 30, 1930. — In-

roducció de 72 pàgs. amb la fundació del Col·legi en 1589. Impressió dels registres formats pel *Liber primi examinis* i pel *Liber Alumnorum* que complementen les notes de pàtria, família i estudis de cada estudiant || Downside Rev. 50(1932)160-164.

4832. - Leite, S., *A história das ciências sacra em Portugal* [Brotéria 15(1932)11-14]. — L'autor es queixa del fet que llibres científics moderns com Hurter, Prado (*Propedentica*) desconeguin la valor i fins el nom dels savis portuguesos o els confonguin amb espanyols.

4833. - Duque de Alba, *Leprosaria de La Espina en el Concejo de Salas* [Bol. Acad. Hist. 100(1932)9-16]. — Notas históricas documentales sobre la leproseria que ya existía en el s. XIII. Documentos de este siglo.

4834. - Rius, J., *L'estudi general de Lleida* [Criterion 8(1932)72-90,295-304]. — Publica el *rotids studii Ilerdensis* presentat al papa Climent VII en 1378, que conté una tirallonga de noms d'estudiants i d'algun professor de l'Estudi general de Lleida. La part publicada conté 246 breus notes biogràfiques. Continuarà.

4835. - Razquin, F., *La Universitat de Cervera i la Renaixença de Catalunya*. Cervera, Tip. Minerva 1931,26 p. — Conferència.

4836. - Serra Ràfols, E., *Una Universidad medieval. El estudio general de Lérida* (Discurso). Madrid, Lib. de V. Suárez, 1931,8.º,94 pàgs. — Discurs llegit en l'obertura del curs 1931-1932 de la Universitat de la Laguna. Parla del fundador de l'Estudi general, Jaume II, la política peninsular del qual jutja en forma contrària de com ho fa Giménez Soler i narra la fundació, vicissituds i decadència de l'Estudi, en tots els seus aspectes. Hi ha un apèndix amb diversos documents i notes. A remarcar una llista de Lectors o Mestres del s. XIV i primera meitat del XV. — [Pla.

4837. - San Román, F. de B., *Autobiografía de Francisco Ortiz y constituciones del Hospital del Nuncio de Toledo* [Erud. ibero-ultr. 3(1932)121-144]. — Texto Original conservado en el archivo de la Diputación de Toledo. Ortiz fué el fundador del hospital-manicomio a fines del s. XV. El documento es de 1508.

4838. - Bellera, J., *La confraria de la Mare de Déu del Roser de Sant Pere de Premià*. Premià 1932,16 pàgs. — Breus notes històriques de la confraria, fundada en octubre de 1588 per Fra Joan Guasch, dominicà.

4839. - Aurancia, P. de, *Estampa de una antigua Cofradía de Castellón* [Bol. Soc. castell. Cult. 13(1932)450-472]. — Origen incierto de la fundación del hospital que se remontaría quizá a los tiempos de Jaime el Conquistador. La cofradía de la Purísima Sangre. La imagen del Cristo yacente del s. XVII, que parece obra de un discípulo de Cano.

4840. - Gimeno Michavila, V., *El antiguo Hospital Municipal de*

Castellón [Bol. Soc. castell. Cult. 13(1932)208-213]. — Notas para su historia. No fué fundado por G. Trullols en 1391, sino que ya existía en 1290.

ART, ARQUEOLOGIA

Obres generals

4841. - Puig y Cadafalch, J., *Lès périodes successives de l'influence byzantine en Occident* [Mélanges Charles Diehl, II (Paris 1930) 161-170]. — Notes de la influència bizantina en el primer art romànic, en l'arquitectura mudèixar. Les esglésies de Moldàvia, amb 6 figures.

4842. - Iñiguez, F. de A., *Influencias en la arquitectura aragonesa* [Aragón 8(1932)123-126, 195-197]. — Orígenes de la arquitectura románica. Varios grabados. Paso del románico al gótico. Origen de la bóveda de crucería. El gótico en Aragón.

4843. - Iñiguez, F., *Sobre algunas bóvedas aragonesas con lazo* [Arch. esp. Arte Arq. 8(1932)37-48, 16 figs.]. — Apuntes, a manera de introducción, sobre el lazo y su aplicación a través de artes y épocas. Láminas por orden cronológico: los primeros en fecha son sencillos y sus trazados legibles al primer intento; los sucesivos se van complicando paso a paso hasta los en verdad intrincados y retorcidos de San Ildefonso (de Zaragoza), llegando a perder el sentido de ponderación y haciéndose laberínticos (iglesia de San Benito de Calatayud).

4844. - Lambert, E., *L'art gothique en Espagne aux XII^e et XIII^e siècles*. París, H. Laurens, 4^o, 314 p., 125 grav. i 18 lám. — Els primers monuments gòtics comencen a Espanya al s. XIII amb influències burgonyones i cistercenques. Ve després una reacció indígena i es constitueix una arquitectura hispano-llanguedociana (monestirs de Valbuena, Oliva, Verola). Un mig segle, doncs, de retard. Posteriorment dominen les influències normandes i parisenques. L'estudi d'algunes catedrals en el llibre és una vertadera monografia || ex: Gaz. Beaux-Arts 8(1932)254.

4845. - Lambert, E., *L'art gothique à Seville après la Reconquête* [Rev. archéologique 36(1932)155-165]. — L'art gòtic importat a Sevilla amb la Reconquesta era del tot incompatible amb la tradició local. Si en les esglésies les necessitats del culte exigiren que s'adoptés el pla de l'arquitectura ogival, aviat, des del s. XIV, els principals edificis es construïren segons l'estil àrab.

4846. - Zaloziecky, W. de. *El problema del Renacimiento bizantino y su relación con el occidental* [Invest. y Progreso 6(1932)143-144]. — Los Renacimientos bizantinos son más bien un fruto tardío del arte antiguo que un Proto-Renacimiento. 1 figura. — [Raventós.

4847. - Capdevila, M., *L'art català a Sicília* [Paraula crist. 17

(1932)6-46]. — Influència permanent de l'Art català a Sicília en els s. XIII, XIV i XV i monuments principals que la recorden, amb diverses fotografies. — [Raventós.

4848. - Sacheverell, Sitwell, *Spanish baroque Art with buildings in Portugal, Mexico and other colonies*. London, Duckworth 1931, 112 p. i làmines. — Comparació dels monuments i arquitectura hispano-portuguesa amb els de les colònies || ex: *Deutsche Literaturzeitung* 54 (1933)413-415.

4849. - Correia, V., *Artistas italianos en Portugal* [Biblos 8(1932) 119-134]. — Pintors, escultors i músics italians que treballaven a Portugal a la primera meitat del s. XVIII.

4850. - Espin Rael, J., *Artistas y Artífices Levantinos*. Valencia, 1931, VIII-445 p. — Aporta dades de 280 artistes, en su mayoría desconocidos que trabajaron en Lorca. Aprovecha la documentación de los Archivos municipal, el Colegial, y los parroquiales de Lorca || ex: *Anal. Centro Cult. Valenciana* 5(1932)122.

4851. - Vayreda, R., *Joan Carles Panyó. La seva vida, la seva obra i el seu temps* [Butll. Museus Barcelona 2(1932)117-125 i 245-251]. - Dades biogràfiques, nascut a Mataró en 1755 i mort a Olot en 1840. La seva obra com a pintor i com a arquitecte.

4852. - Cabello, L., *Los jesuitas y la Arquitectura nacional* [Acción española 3(1932)645-653]. — No hi ha pròpiament arquitectura jesuítica. Aquesta respon als gustos del moment en què s'han edificat les esglésies i col·legis, que enumera. — [Rius.

4853. - Durán, M., *Unos planos inéditos del arquitecto Lois Monteaudo* [Bol. Acad. gallega 27(1932)3-6]. — Proyecto de una capilla en El Pardo, de 1784. 4 láminas.

4854. - *A Arte em Portugal*. Col·lecció de fascicles d'art, per l'estil dels *Arte en España* (Thomas) de la casa Marques Abreu, de Porto. Cada volum porta 48 pàgines d'il·lustració. Han sortit ja 15 volums: Porto, Braga, Villa do Conde, Alcabaça, Coimbra, Tomar, Viana, Évora, Maфра, Terónimos, Guinncrães, Batalha, catedral de Lisboa, Santarén, Cintra.

4855. - Correia, V., *Alcacer do sal* [Biblos 6(1930)40-59]. — Esbós d'una monografia sobre aquesta població. Notes sobre les esglésies medievals.

4856. - Arco, R. del, *Aragón*. Huesca, Ed. V. Campo y C.^a, 1931, 4.^o, 683 p. — Geografia, arte, historia con todas sus divisiones y apartados, aún la música popular || ex: *Rel. y Cultura* 17(1932)120.

4857. - Covarsí, A., *Los monumentos históricos-artísticos de la provincia de Badajoz*. II. *Alcázar, Torre de Espantaperros y Recinto de Badajoz* [Rev. Centro Est. extremeños 6(1932)17-34]. — Notas histórico-artísticas.

4858. - Covarsí, A., *Extremadura artística. Los monumentos histórico-artísticos de la provincia de Badajoz* [Rev. C. Est. extreme-

ños 6(1932)329-339]. — Continúan las notas históricas y artísticas sobre monumentos extremeños: El castillo de Medellín, el alcázar de Zafra.

4859. - Martín Gil, T., *El arte en Extremadura. Una excursión a Monroy* [Rev. C. Est. extremeños 6(1932)41-56]. — Descripción del castillo y de la iglesia de Monroy. Importante retablo del s. XVII, con 14 tablas quizá de Iñigo y Paredes. 8 láminas.

4860. - Jornet Perales, M., *Bélgida y su término municipal*. Valencia, Imp. Hijo de F. Vives Mora 1932, 4.^o, 522 p., 37 lám. y 1 plano del término municipal. — Monografía histórica. Un capítulo dedicado a los hallazgos arqueológicos prehistóricos, ibéricos, romanos y árabes, de los cuales se dan algunos grabados || ex: Anal. Centro Cult. Valenciana 5(1932)184.

4861. - Bertrand, J. J. A., *Barcelone cité d'Art et de Sciences*. Barcelona, Lib. Française 1932, 164 pàgs. — Resum destinat, com diu l'autor "pour les curieux d'art, de littérature et des sciences". Hi són omeses quasi totes les institucions o publicacions de caràcter religiós i eclesiàstic.

4862. - Tafalla, F., *El arte retrospectivo en Calatayud* [Aragón 8 (1932)152-154]. — El núm. 83 de esta revista está dedicado a Calatayud, con breves notas de interés histórico sobre: La historia de Calatayud, por Vicente de La Fuente; La biblioteca Gracián (moderna); La Virgen de la Peña, bella imagen nománica, y el arte retrospectivo, con noticias de los artistas y de las iglesias.

4863. - Albareda Hermanos, *Roda de Isábena* [Aragón 8(1932)71-73]. — Su iglesia parroquial románica alterada por elementos ojivales y clasicistas posteriores. Sus primeros obispos. El retablo mayor.

4864. - Artigas, P., *San Esteban de Gormaz. La epigrafía romana. Los señores de la villa* [Bol. Soc. esp. Exc. 40(1933)39-49, 146-159]. - Varias inscripciones romanas. Los señores de la villa desde el s. XII hasta el presente.

4865. - Blasi i Vallespinosa, F., *De Lleida a Tortosa passant per Aragó* [Butll. C. excurs. Catalunya 42(1932)101-120, 165-185, 197-220]. Notes turístiques de Lleida, Tamarit, Alquècar, Osca, Xixena, Riberes de l'Ebre, Gandesa, Aragó oriental, Valderrobres, Tortosa i Goles de l'Ebre. — [Raventós.

Monuments

4866. - Monumentos españoles. *Catálogo de los declarados nacionales arquitectónico e histórico-artísticos*. Madrid, Blass, 2 vols. 1932, 4.^o, 4002 y 494 p. — Fichero con breves notas histórico-arqueológicas de 1095 monumentos españoles. De buena parte de ellos se da el grabado. Índice de artistas e índice topográfico.

4867. - Muir Whitehill, Jr. W., *Tres iglesias del s. XI en la provincia de Burgos* [Bol. Acad. Hist. 101(1932)464-470]. — Las iglesias son: la de Neila con una inscripción de su fundación del año 1087 y otras dos inscripciones inspiradas en textos litúrgicos. La capilla de Santiago

en Santo Domingo de Silos con algunos interesantes capiteles. La ermita del Santo Cristo en Coruña del Conde, con esculturas prerománicas en el exterior. 11 láminas.

4868. - Verhaegen, Barón, *Le cloître de Silos* [Gaz. Beaux-Arts 73 (1931)129-147,193]. — Estudi detallat amb nombroses il·lustracions sobre el Claustre de Silos i la data, tan discutida, de les seves escultures. L'autor creu que són del s. XII. La porta de les Verges seria del 1110, la més antiga. La part del claustre del costat de l'església no seria anterior al 1125-1140; l'altra part del claustre, posterior al 1150.

4869. - García H., *Una visita al Monestir de Benifaçà* [Bol. Soc. castell. Cult. 13(1932)49-54]. — Descripció sumària del monestir.

4870. - Mérida, J. R., *Iglesia de San Juan de Villafranca del Panadés* [Bol. Acad. Hist. 101(1932)357-358]. — Nota històrica como informe oficial. Iglesia de comienzos del s. XIV.

4871. - Mérida, J. R., *Conventual santiaguista de la Colera de León* (Badajoz) [Bol. Acad. Hist. 101(1932)339-360]. — Informe oficial. Ya descrito en el catálogo monumental de la Provincia de Badajoz.

4872. - Gallego Burrín, A., *La capilla real de Granada*. Granada. Traveset 1931,278 págs., profusamente ilustradas.

4873. - Zurbitu, D., *La restauración del templo del Pilar* [Razón y Fe 98(1932)454-466]. — Notas históricas sobre la construcción y reparaciones del templo del Pilar. Causas de la ruina que amenazaba. Su consolidación.

4874. - Correia, V., *As obras da Universidade durante o reitorado do Doutor Nuno da Silva Teles* [Biblos 8(1932)363-378]. — Segles XVII-XVIII. Documentació sobre les obres fetes a la capella i altres dependències de la Universitat. 5 làmines.

4875. - Castro, E. de, *As capelas sepulcrais da igreja do Carmo, de Coimbra* [Biblos 7(1932)269-280,367-406]. — Documentació sobre les set capelles d'aquesta església fundada en 1540. Testament del fundador Dom Frei Amador Arrais. Testament de Mateu Pereira de Sã, que dotà una capella. 5 làmines.

4876. - Passos, C. de, *Una igreja românica desconhecida na Ribeira Lima* [Biblos 8(1932)622-640]. — Historial del convent de Sant Antoni de Prades, franciscà, amb una capella manuelina.

4877. - Layna Serrano, F., *El monasterio de Ovila*. Madrid 1932,23 ilustraciones. — Historial con documentos de este monasterio expatriado || ex: Bol. Soc. esp. Exc. 40(1932)163-164.

4878. - P. C. i G., *Campanar de l'església de Sant Pere de Reixac* [Butll. Centre excurs. Catal. 42(1932)370-371]. — Historial d'aquesta església consagrada l'any 1049 per Gislbert, bisbe de Barcelona. Notes extretes de l'Arxiu de la Seu Barcelonina. — [Raventós.

4879. - J. D. F., *Guía de Osera. Galicia monumental* [Bol. Mon. Orense 9(1932)333-335]. — Monasterio cisterciense de Osera. Nota sobre un libro guía del Hno. Pablo García.

.4880. - Gallardo, A., *Llimiana i la seva església* [Butll. Centre ex-

curs. Catal. 42(1932)366-369]. — Nou exemplar d'església romànica de tres naus, de finals del s. XI. — [Raventós.

4881. - Dotor y Muncio, A., *La Catedral de Segovia* (El Arte en España). Barcelona, Thomas 1932, 16.º, 28 p. 48 fot. || ex: Bibl. gen. esp. e hisp. amer. 10(1932)101.

4882. - Esteve Barbá, F., *Notas para una suntuaria barroca gallega. El palacio del conde de Amarante en el s. XVIII* [Bol. Acad. gallega 27(1932)27-31]. — Notas de un inventario del archivo regional de Galicia (año 1765).

4883. - La Torre, A. de, *Obras en la torre de la catedral de Córdoba en los s. XVI y XVII* [Bol. Acad. Córdoba 9(1930)297-324]. — En 1593 se acordó renovar la torre "conforme a la muestra y traça" de Hernan Ruiz. Las obras continúan hasta el 1636. Se transcriben 34 fragmentos de las actas del Cabildo de estos años y el *Concierto de 1616* entre el obispo de Córdoba y Juan Sequero, maestro de cantería, para hacer el remate (Del archivo de Protocolos).

4884. - Chaves, L., *Cruzeiros de Portugal* [Brotéria 14(1932) 97-107]. — Creus monumentals de Portugal: creus de terme, calvaris, etc. La creu en els noms de lloc.

4885. - García de la Fuente, A., *La Organización Ideal de Museos de Arte y los Museos de España y de Bélgica* [Rel. y Cultura 18(1932) 71-92]. — Distingeix el criteri centralista i el regionalista, discutint els avantatges d'ambdues organitzacions aplicant alguns dels acords del Congrés d'arqueologia d'Atenes de 1930 sobre la formació i aprofitament dels museus, i exposa les seves idees per a obviar les dificultats dels museus organitzats amb criteri regionalista o local. — [Rius.

4886. - J. F. i T., *Noves adquisicions del Museu de la Ciutadella* [Butll. Museus Barcelona 1(1931)99-102]. — Entre elles, una creu romànica de fusta d'Estimaviu. En el centre de la part davantera una representació de l'Agnus Dei.

4887. - Duran i Sanpere, A., *Noves adquisicions del Museu de la Ciutadella* [Butll. Museus Barcelona 1(1931)131-132]. — Imatge de pedra amb restes de policromia de la Verge d'Areny (Osca), d'inicis de la quinzena centúria, exemplar típic de la influència directa de l'art del Nord de França.

4888. - *L'adquisició de la col·lecció Plandiura* [Butll. Museus Art Barcelona 2(1932)353-395]. — En un capítol: *el contingut de la col·lecció*: arqueologia antiga, pintura romànica i pintura renaixentista es dona notícia dels principals tresors d'aquesta interessant col·lecció. Molts gravats.

4889. - Sarthou Carreres, C., *Instalación en el museo de Jativa de las antigüedades árabes del palacio ducal de Pinohermoso* [Bol. Soc. esp. Exc. 39(1931)275-281]. — Elementos del salón árabe de aquel palacio transportados al Museo. 2 láminas.

4890. - Baroqui, P., *Apuntes para la historia del Museo del Prado* [Bol. Soc. esp. Exc. 30(1931)261-274; 40(1932)7-21, 85-97, 190-204]. — Historial del museo. Cont.

Arqueologia*Ibèrica, romana*

4891. - Martín Gil, T., *¿Un altar prehistórico de sacrificios?* [Rev. Centro Est. extremeños 6(1932)169-174]. — Se encuentra en la Java, término de Casar de Cáceres. Es una roca de forma algo parecida a un barquichuelo de 2'60 X 1'50. En los alrededores de esta piedra se han encontrado tres sepulturas prehistóricas cavadas en la roca.

4892. - Danés i Torras, J., *Antiguitats de Tona* [Butll. C. Excurs. Catalunya 42(1932)325-347]. — Restes ibèriques i romanes de les quals n'hi ha una bona col·lecció en el Mas Rimbau de Tona. Descripció de 3 forns ibèrics. La torre de guaita, el Castell i l'antiga església parroquial de Sant Andreu. — [Raventós.

4893. - Guitart, J., *Inventari de troballes comarcals. El puig de Sant Daniel, de Vilatorrada* [Butll. Centre excurs. Bages 28(1932)271-276]. — Troballes de monuments prehistòrics.

4894. - Zylarz, E., *Die "unbekante" Schrift des antiken Spanien* [Z. der Deutschen Morgenländischen Gesellschaft 87(1933)50-67]. - Escritura d'unes monedes d'Asido, Lascuta, etc., que demostren l'existència d'un llenguatge líbic a Espanya, emparentat amb el púnico-fenici.

4895. - Kubitschek, W., *Ein arithmetisches Gedith und das Itinerarium Antonini* [Antiquité classique 2(1933)167-176]. — L'itinerari d'Antoni, principalment per terres hispàniques i en comparació amb una poesia de Diophantos, *Antologia Gr.* XIV,121.

4896. - Porcar, J., *La pintura rupestre de la Joquera* [Bol. Soc. castell. Cult. 13(1932)228-236]. — Figura humana en actitud de córrer. 2 làmines i alguns gravats.

4897. - Martínez Santa-Olalla, J., *Las estelas funerarias en forma de casa en España* [Invest. y Progreso 6(1932)148-150]. — Monumentos funerarios de creación céltica con influjo romano encontrados en algunas regiones españolas, particularmente en Poza de la Sal. 2 figuras. — [Raventós.

4898. - García y Bellido, A., *Los bronzes del Cerro del Berrueco* [Invest. y Progreso 6(1932)17-19]. — Contribución al conocimiento de las ideas religiosas de la antigua celtiberia, con 5 figuras.

4899. - Carriazo, J. de M., *Estela discoidea de Quesada* (Jaén) [Arch. esp. Arte Arq. 8(1932)213-218,4 lám.]. — Disco pedunculado de arenisca (41 X 32 X 8 cm.). En cara posterior una cruz pequeña de brazos laterales muy cortos con fuerte ensanchamiento en los extremos. En la cara anterior, una silueta femenina y una cruz de traza visigoda en alto, como sobre un altar. Seguramente es de época visigoda.

4900. - Bruhl, A., *Plaques de culte de Sabazios provenant d'Empúries* [Rev. archéologique 36(1932)35-43]. — De dues plaques descobertes en 1908 a Empúries i publicades en l'*Anuari de l'Inst. d'Est. Catalans* 1908 p. 454, la representació d'una, que hom suposava que es

referiria al culte de Mitra, es deu referir al de Sabazios, com ho demostra la comparació amb altres objectes dedicats a aquesta divinitat. Serà el primer testimoni del seu culte a la península ibèrica.

4901. - Carbonell, T. F., *Idolillo de barro cocido de Córdoba* [Bol. Acad. Córdoba 9(1930)325-326]. — La cabeza con tocado singular, gran cofia en resplandor.

4902. - Cuevillas, F. L., *Los brazaletes posthállstáticos del noroeste hispánico* [Arch. esp. Arte Arq. 8(1932)225-236, 2 lám. — Arte prehistórico de la edad de hierro o del bronce.

4903. - Vera Murillo, F., *De topografía antigua extremeña. Azuaga no fué en lo antiguo la ciudad de Arsa* [Rev. Centro Est. extremeños 6(1932)125-132]. — Refuta l'opinió de Ceán Bermúdez i altres que identificaren l'antiga Arsa amb l'actual Azuaga. Admet que Arsa estava situada en el Argalleu, però aquest no és Azuaga. — [Pla.

4904. - Correia, V., *Coimbra romana* [Biblos 6(1930)617-635]. — Els monuments romans, especialment inscripcions funeràries de l'*Aeminium* romà, l'actual Coimbra. 5 làmines.

4905. - Serra i Vilaró, J., *Les ciutats de fang romanes del Nord de l'Àfrica*. Tarragona 1933, 60 p., 52 gravats. — Les cases de les ciutats romanes del Nord d'Àfrica eren, en general, construïdes de tàpia i de toves, amb el sòcol i alguns pilars de reforç de pedra. Serra Vilaró ho demostra amb abundosa documentació gràfica i també amb referències dels autors antics.

4906. - Primitiu, N., *D'arqueologia. Excavacions de València* (conclusió) [Anal. Centro Cult. Valenciana 5(1932)1-28]. — Conclusió d'una sèrie de 19 capítols. El riu i València ibèrica, en aquest article. Conclusions: Les excavacions han arribat fins a cinc metres de fondària havent passat més avall dels nivell visigòtic sense arribar al romà pròpiament dit. No s'ha trobat res ibèric *in situ*.

Cristiana

4907. - Laag, H., *Die Coemeterialbasilika von Tarragona*. Festgabe Schultze, Stettin 1931 p. 123-166, 6 làmines i 1 planta. — Basant-se principalment en les *Memorias* sobre la necròpolis de Tarragona de Serra i Vilaró, estudia la gènesi i reconstruccions de la basílica allí trobada. Creu descobrir tres monuments de diverses èpoques (s. IV, V i VI) i fa la reconstrucció de la planta de cada una. La darrera seria una basílica a tres naus amb dos construccions a manera de *diacanicum* a ambdós costats de l'absis. Examina també la qüestió de les relacions artístiques de les troballes amb l'art africà i oriental.

4908. - Pérez de Barradas, J., *La Basílica Paleocristiana de Vega del Mar* (San Pedro de Alcántara, Màlaga) [Arch. esp. Arte Arq. 8(1932)57-72, 19 figs.]. — Sobre las excavaciones de San Pedro de Alcántara, publicó el autor la Memoria n. 106 de la Junta Superior de Excavaciones y Anigüedades (cf. n. 3749). Aquí estudia especialmente y con más detalles la basílica y el batisterio encontrados en esta necròpolis. La basílica tiene doble ábside. La piscina bautismal, en forma

de cruz, con los extremos redondeados y con escalones. La basílica sería construída a fines del s. IV.

4909. - Pérez de Barradas, J., *Basílica paleocristiana de Vega del Mar* (San Pedro de Alcántara, Málaga [Invest. y Progreso 6(1932)92-94]. — Descubierta con excavaciones el año 1930. parece que data de últimos del s. IV y es de tipo único en la Península Ibérica. 2 figuras. - [Raventós.

4910. - *Excavacions a Sant Cugat del Vallès* [Vida cristiana 19 (1932)254-255]. — Estat actual d'aquestes excavacions empreses per l'Institut d'Estudis Catalans amb l'esperança de descobrir una primitiva basílica. — [Raventós.

4911. - Cabrera, A., *De arqueología del arte*. II [Rev. Centro Est. extremeños 6(1932)201-209]. — Notas sobre algunos objetos o fragmentos visigodos recogidos en los huertos Benavente y en la dehesa de Azagala. La ermita de Santiago.

4912. - Zeiss, H., *Die datierung der westgotischen Grabfunde aus Spanien* [Forschungen u. Fortschritte 9(1932)1-2]. — Basant-se principalment en les troballes fetes a Carpio del Valle (Toledo) per Mergelina, estudia la data dels fermalls gòtics segons els dos tipus. El primer i més antic seria de la primera meitat s. VI, té la tanca vista; el segon, de finals del VI, amb la tanca coberta per una placa, com en un exemplar català del museu d'Hamburg.

Aràbiga

4913. - Levi Provençal, E., *Inscriptions arabes d'Espagne*. Leyde, París 1931, foli i volum de text de 230 pàgs. i volum de 44 làmines en fototípia. — Recull de 225 inscripcions amb el text aràbic, traducció francesa i notes, bona part reproduïdes també en les làmines. Índex cronològic, de llocs on són conservades, de citacions coràniques i índex general.

4914. - Ocaña Jiménez, M., *Capiteles de la residencia de Medinat-Az-Zahra. Estudio de sus inscripciones* [Bol. Acad. Córdoba 10(1931)215-226]. — Lote de capiteles conservados en el Museo de Córdoba, con el grabado, transcripción arábica y versión castellana de las 10 inscripciones que continuan. Del s. X.

4915. - Terasse, H., *L'art hispano-mauresque des origines au XIII^e siècle* (Publ. de l'Inst. des Hautes Etudes marocaines, t. 25). París, G. van Oest 1932, xvi-503 p, i 80 làmines. — Divideix el treball en cinc grans capítols: 1. Origen de l'art aràbig-hispànic, especialment siromeia i l'arquitectura visigòtica. 2. Art hispano-omeya del Califat. 3. Art hispano-moresc dels s. XI-XII. 4. Art almoravide. 5. Art hispano-moresc i les seves relacions amb l'art medieval europeu || ex: Dte. Literaturzeitung 54(1933)1419-1428.

4916. - Gaya Nuño, J. A., *La torre árabe de Noviercas* (Soria) [Arch. esp. Arte Arq. 8(1932)219-223, 2 lám.]. — Descripció de este monumento probablemente del siglo X.

4917. - Hernández, F., *San Miguel de Cuixá, Iglesia del ciclo mo-*

sárabe catalán [Arch. esp. Arte Arq. 8(1932)157-199, 16 figs.]. — La iglesia de Cuixá conserva en sus ábsides y en sus naves una serie de elementos que no han sido tomados en consideración por ninguno de los arqueólogos que se han ocupado de ella. Ellos marcan la procedencia del influjo a que se debió su arquitectura, la mozárabe. Estudio detallado con referencias a los documentos, de aquellos elementos. Intento de reorganización de la iglesia consagrada en 947. Influencia directa del mediodía del Al-Andaluz.

4918. - Angulo Iñiguez, D., *Arquitectura mudéjar sevillana de los s. XIII, XIV y XV*. Discurso inaugural del año académico de 1932 a 1933. Universidad de Sevilla 1932. — Trata de las iglesias moriscas de las provincias de Sevilla, Cádiz y Huelva ¶ ex: Arch. esp. Arte Arq. 8(1932)288-289.

4919. - Santos, S. de los, *La ermita de San Bartolomé del hospital del Cardenal Salazar* [Bol. Acad. Córdoba 10(1931)33-48]. — Estudio de la arquitectura y decoración de esta capilla de Córdoba. Es seguramente de fines del s. XIII; predominan en ella los elementos mudéjares. Las yeserías son posteriores de dos siglos.

4920. - López Landa, J. M., *Un Monumento desaparecido: San Pedro Mártir de Calatayud* [Aragón 8(1932)175-176]. — Magnífica iglesia mudéjar construida por el papa Luna, derribada en 1852. Grabado sacado de una pintura hecho antes de su destrucción.

Escultura. Afegir: n. 4952.

4921. - Duran i Sanpere, A., *Els retaules de pedra* (Monumenta Cataloniae, I). Barcelona, ed. Alpha 1932, fol. 143, p., i 119 làmines en fototipia i algunes figures en el text. — L'obra constarà de dos volums dedicats a l'escultura dels retaules catalans de pedra dels segles XIV i XV. En el primer, els del s. XIV, uns setanta cinc. En les pàgines 15-107 s'estudien en conjunt les escoles, els mestres i les seves obres. En les 115-143 es dona un inventari dels retaules amb indicacions iconogràfiques i documentació bibliogràfica. Les llegendes de les làmines van en català, castellà i anglès. Al davant de tot (p. 15) l'índex de matèries i la relació de les làmines.

4922. - J. F. T., *Una nota del professor Kingsley Porter sobre "La Verge de Tahull i el grup de talles del s. XII dels Pireneus catalans* [Butll. Museus Barcelona 2(1932)129-136]. — Verge d'un grup representant un "Davallament de la creu" pertanyent a l'església de Tahull i entrada recentment al Museu Fogg. Comparació amb altres escultures catalanes de l'època.

4923. - J. F. T., *Nota al treball del professor Kingsley Porter sobre "La Verge" de Tahull* [Butll. Museus Barcelona 2(1932)136-137]. — Apèndix al número anterior, donant compte d'una altra imatge romànica catalana que estava en venda a París a casa Bacri en 1928.

4924. - Baltrusatis, J., *Les chapiteaux de Sant Cugat del Vallès*. París, E. Leroux 1932. 4.º, 150 p. amb 141 fig. — Tesi doctoral llegida

a la Univ. de Paris. Estudi documentat de l'estructura i estil dels capitells. Iconografia. Persistència dels elements romànics en l'escultura més tardana.

4925. - Duran i Canyameres, F., *Una nota sobre els "Davallaments" romànics catalans*. Noves aportacions amb motiu de l'article de Kingsley Porter (n. 4922). Notes típiques per a la datació dels davallaments, dels s. XII-XIII.

4926. - Rorimer, J. J., *A fourteenth century Catalan tomb at the cloisters and related monuments* [Art Bull. 13(1931)409-435]. — Tomba d'Ermengol VII, comte d'Urgell, que del monestir de Santa Maria de Bellpuig de les Avellanes passà en 1928 al Metropolitan Museum of Art. Història i descripció artística. 11 làmines amb moltes figures.

4927. - Moreno Villa, J., *Memorial del escultor D. Luis Salvador Carmona* [Arch. esp. Arte Arq. 8(1932)98-99]. — El Memorial es para pedir una subvención a la Academia. No fué atendido. Da algunas noticias no conocidas.

4928. - Duran i Sanpere, A., *Una obra de Pere Johan al museu de Barcelona* [Butll. Museus Art Barcelona 2(1932)263-267]. — És un alt relleu d'alabastre amb la imatge, de mig cos, de Déu Pare. És un disc de 0'80 m. de diàmetre. Vesteix túnica, cenyida a la cintura, capa amb franges decorades i porta corona o tiara. Amb la mà dreta fa el gest de beneir, amb l'esquerra sosté l'esfera del món. Comparació amb altres obres de Pere Joan.

4929. - B. B., *El sepulcre de Sant Oleguer* [Butll. Centre excurs. Bages 28(1932)257-260]. — Sobre la nota de Duran i Sempere (número 3839).

4930. - Comandante Gil Rey, *El retablo de la iglesia de Colmenar viejo* [Rev. Bib. Arch. Museo 9(1932)453-457]. — Notas documentales sobre los autores de este retablo que serían los escultores Francisco Linares y Juan de Tovar y los pintores decoradores Hernando de Avila, Jerónimo Rodríguez y Rodrigo de Vivar.

4931. - Gómez Moreno, M., *La escultura del Renacimiento en España* (siglo XVI). Ediciones "Pantheon", Barcelona, G. Gili 1932, 116 p. y 80 láminas en fotot. — Mientras Italia impone a toda Europa su arte, España resiste a la sugestión italiana y desarrolla un idealismo religioso de tipo afectivo, donde la vida y el color son elementos esenciales. Zaragoza, Granada, Toledo, Valladolid, Burgos, son los principales centros de formación escultórica, con los nombres de Forment, Vasco de la Zarza, Balmaseda, Ordóñez, Siloe y Villalpando, los de Vázquez, Becerra, Andieta y Velazco, etc., y sobre todos ellos Berruguete.

4932. - Igual Ubeda, A., y Morote Chapa, F., *Escultores valencianos del siglo XVIII* [Bol. Soc. castell. Cult. 13(1932)308-355, 366-394, 473-490]. — Transcripción de documentos de diversos archivos referentes a artistas valencianos. Van por orden alfabético de artistas y llega la parte anotada hasta *Puchol Rubio* (concluirá).

4833. - Vidal, B. L., *Una joya artística: La reliquia de Longares* [Aragón 8(1932)62]. — *Ecce-Homo* de Montañés.

4934. - Barreira, J., *Portraits d'imagiers portugais du XVI siècle* [Gaz. Beaux-arts 8(1932)228-232]. — En el magnífico frontal conservat de l'altar de la catedral de Braga, degut a la munificència de l'arquebisbe Diago de Sousa, dos apòstols són els retrats vivents de dos escultors autors de l'obra, puix que porten la F = fecit.

4935. - Batlle E., *Bocets escultòrics originals de Damià Campeny (1771-1855) i de Ramon Padró i Pijoan (1876)* [Butll. Museus Barcelona 1(1931)108-117]. — Entre els bocets, un Sant Bru, una Pietat i l'enterrament de Jesucrist, en fang cuit, de Campeny i un "Sanctus, sanctus, sanctus" de Padró.

4936. - Hernández Díaz, J., *Una obra de Maestre Miguel en la Catedral de Santiago* [Arch. esp. Arte Arq. 8(1932)149-155,2 láms.]. Escena de la Quinta Angustia, colocada en el altar principal de la capilla de la Piedad de dicha catedral. Notas documentales y descripción de la obra escultórica. Gómez Moreno en su reciente obra *La escultura del renacimiento* en España, atribuye esta obra al flamenco Corniellas de Holanda.

4937. - Hernández Díaz, J., *Comentarios en torno a la figura del escultor Juan de Mesa, 1589-1627*. Sevilla 1933. — Discurso. Folleto con abundante ilustración. Según el autor, Mesa resulta ser autor de no pocas esculturas atribuidas a Montañés || ex: Debate 3-6-33.

4938. - Torbado, J., *El Crucifijo del trascoro de la Catedral de León* [Arch. esp. Arte Arq. 8(1932)49-52,3 láms.]. — Sobre el crucifijo de Bautista Vázquez, en madera policromada, terminado en 1576. Vázquez fué artista de menos vuelos que Juni y Valmaseda.

4939. - Comandante Garcia Rey, *Juan Bautista Monegro, escultor y arquitecto* [Bol. Soc. esp. Exc. 40(1932)22-38,124-145]. — Segunda parte: Datos relativos a sus obras, retablos y esculturas. 5 láminas.

4940. - Rey Escariz, A., *El escultor Ferro Caveiro en Sobrado* [Bol. Acad. gallega 27(1932)40-41]. — Informes y trabajos de Caveiro en el monasterio de Sobrado (1747-1753). Del libro de gastos.

Pintura

4941. - Puig i Cadafalch, J., *Les pintures del segle VI de la Catedral d'Egara (Terrassa) a Catalunya* [Butll. Museus Barcelona 2(1932)97-105]. — Iconografia d'aquestes pintures. La visió d'Ezequiel. Relacions i comparacions amb l'art i iconografia d'altres èpoques i països.

4942. - Del Arco, R., *Nuevas pinturas murales en la iglesia de San Miguel de Foces* [Bol. Acad. Historia 101(1932-)124-130]. — Notas históricas sobre la iglesia, de transición del románico al gótico, y sobre las pinturas del primer período gótico.

4943. - Borenius, T. y Tristram, E. W., *La pintura medieval inglesa*. Ediciones "Pantheon". Barcelona, G. Gili 1931,80 p. y 101 lá-

minas en fotot. — Las primeras pinturas murales estudiadas son las del s. XII. Estudiadas cronològicamente y en torno a los grandes centros creadores: Winchester, Saint Albans, Westminster. Magníficas reproducciones.

4944. - Masó Valentí, R., *Les pintures romàniques de Sant Miquel de Cruïlles* [Butll. Museus Barcelona 2(1932)23-29]. — Anotacions a l'article de Folch i Torres (n. 3871) sobre les pintures de Sant Miquel imitant draperies antigues. Interessants dades d'inscripcions i grafits que s'hi veuen. Creu que són més aviat del s. XIII.

4945. - Folch i Torres, J., *Les pintures murals de St. Miquel de Cruïlles i els grafits de les pintures murals catalanes* [Butll. Museus Barcelona 2(1932)146-150]. — Contesta a l'article de Masó (n. anterior) i creu que alguna suposada inscripció no fou escrita per l'artista, sinó que és un grafit posterior. Es referma en la creença que l'obra és del s. XI i no del XIII, com creu Masó.

4946. - Blasco, R., *Pintores del siglo XIII en Ávila* [Arch. esp. Arte Arq. 8(1932)99-100]. — Notas del Becerro de la catedral de Ávila, fols. 110-111 que parecen referirse a artistas.

4947. - Subias Galter, J., *Les taules gòtiques de Castelló d'Ampúries*. Girona 1930,88 pàgs. 12 làmines.

4948. - J. F. T., *Un nou retaule de Lluís Borrassà* [Butll. Museus Barcelona 2(1932)116-117]. — El retaule de Sant Miquel de Cruïlles.

4949. - Gandia, E., *Pintures al dors dels retaules del gremi d'argenters* [Butll. Museus Barcelona 1(1931)186-188]. — Restes d'una gran representació de l'Anunciació, per tal que es vegés quan el retaule estava tancat.

4950. - Folch i Torres, J., *Incerteses sobre la Taula de la Degollació de Sant Cugat o Sant Medí atribuïda a Mestre Alfonso* [Butll. Museus Barcelona 1(1931)163-169,202-207;2(1932)11-19 i 65-70]. — Minuciosa revisió de tot el que s'ha dit sobre aquesta famosa taula, assenyalant totes les incerteses que hi ha en l'atribució i identificació. Tasca negativa que, a la llarga, pot esdevenir positiva. Nombroses il·lustracions.

4951. - Guiu, J., *El retaule de la parròquia de Sant Just i Pastor de Barcelona* [Vida cristiana 19(1932)195-200]. — Notes històriques tretes dels llibres de l'arxiu de l'Obra de Sant Just i Pastor referents als escultors i pintors del dit retaule que fou acatat l'any 1572, amb un gravat. — [Raventós.

4952. - Duran i Sanpere, A., *Fragments d'un retaule d'Ager* [Butll. Museus Barcelona 2(1932)49]. — Retaule de pedra policromada de les darreries del s. XIV: una estàtua de la Verge i dos relleus quadrangulars amb representació del Naixement i de la Presentació al temple. Relleus que manquen. Reconstrucció.

4953. - Tormo, E., *Cuatro retablos valencianos: 1415, 1403, 1443, 1491. Comentario a la "Filiación histórica"* [Arch. esp. Arte Arq. 8 (1932)21-36,8 láms.]. — Notas al artículo n. 4976 del Barón de Petri-

llo. Nota especial sobre el tercer retablo de los Martí de Torres, el más trascendental e interesante, pero el menos documentado.

4954. - Rowland, B., *Gabriel Guardia: A fifteenth century painter of Manresa* [Art. Bulletin 14(1932)243-257] || ex: Z. f. Kunstgeschichte 2(1933)247.

4955. - Rowland, B., *Jaume Huguet. A study of late Gothic painting in Catalonia*. Cambridge Univ. Press, 1932 || Z. f. Kunstgeschichte 2 (1933)75

4956-57. - Álvarez Cabanas, A., *La Adoración de los Santos Reyes, tríptico de Jerónimo Bosch* [Rel. y Cultura 19(1932)408-417. — En l'incendi del Pardo del temps de Felip III es perderen algunes obres de Bosch. De les que queden és la principal *L'adoració dels reis* del Prado: descripció i notes sobre aquest tríptic. — [Rius.

4958. - Tormo, E., *Pintores medievales de Valencia. Recensión del libro del Sr. Sanchis Sivcra* [Arch. esp. Arte Arq. 8(1932)91-94]. — Crítica y correcciones de la citada obra.

4959. - Tormo, E., *Rodrigo de Osona, padre e hijo, y su escuela* [Arch. esp. Arte Arq. 8(1932)101-147, 42 láms.]. — Album inventario de las obras hasta ahora conocidas de los Osonas y de su escuela. Datos documentales generales. Datos que ofrecen las dos obras auténticas: *Retablo de los Albarraci*, de Osona, padre y la *Adoración de los Magos* de Osona, hijo. El arte de los Osona en sus obras auténticas.

4960. - Tormo, E., *La pintura escorialense. I. Recensión del doble libro de P. Zarco* [Arch. esp. Arte Arq. 8(1932)73-90]. — Notas críticas sobre los dos volúmenes del P. Zarco.

4961. - Zarco, J., *La pintura escorialense. Observaciones y reparos a una "Recensión" de D. Elias Tormo* [Rel. y Cultura 19(1932)213-262]. — Recensió que En Tormo féu dels dos llibres del P. Zarco sobre els pintors de l'Escorial en 59 paràgrafs, i contestacions, paràgraf per paràgraf, que el P. Zarco dóna al crític. — [Rius.

4962. - Zarco, J., *Pintores españoles e italianos en San Lorenzo el Real de El Escorial (1566-1613)* [Rel. y Cultura 7(1932)321-337]. - Acabament de la introducció al llibre que prepara l'A. sota el mateix títol, notant lo principal de l'Escorial i justificant a Felip II en algunes coses referents a artistes. — [Rius.

4963. - Levi, E., *Pittori e mercanti in terra di pastori* [Bol. Soc. castell. Cult. 13(1932)39-48]. — Notes generals sobre els artistes castellonesos (S. Mateu i Morella) i relacions amb Itàlia.

4964. - Sánchez Gozalbo, A., *Pintors del Maestrat*. Contribució a la història de la pintura valenciana quattrocentista. Castelló 1932, 4.º, III p., 48 fotogravats. — Parla de l'escola de pintura del maestrat Vegeu n. següent.

4965. - Sánchez Gozalbo, A., *Pintors del Maestrat* [Bol. Soc. castell. Cult. 13(1932)55-87, 115-152]. — Notes històriques dels artistes dels s. XIII-XV, especialment dels Montoliu. Capítol dedicat als retables de Torroelles i de l'ermita del Castell. En apèndix. 9 documents.

4966. - Malitzkaya, X., *Los dos cuadros de Antonio Pereda en el*

Museo de Bellas Artes en Moscú [Arch. esp. Arte Arq. 8(1932)201-202,2 figs.]. — Son la *Magdalena penitente* (1640) y un bodegón (1652).

4967. - Rutler, F., *The early Life of el Greco* [Burl. Magazine 60 (1932)274-275]. — Noves notícies sobre la vida del Greco aportades por Kyron en una recent publicació. Traducció d'alguns paràgrafs. El Greco hauria nascut a Fodelé (Creta) el 1541.

4968. - Álvarez Cabanas, A., *El Greco en las Salas Capitulares y la Sacristía de El Escorial. El Nombre de Jesús adorado por los ángeles* [Rel. y Cultura 17(1932)81-86,224-233]. — Sigue la descripción del cuadro de El Greco (cf. n. 3886). *El nombre de Jesús adorado por los Angeles*, pintado hacia el 1600, según Cosío. Dos cuadros con *San Francisco* y el *San Pedro*.

4969. - Utrillo, M., *Els Grecos del "Cau Ferrat"* [Butll. Museus Art. Barcelona 2(1932)327-333]. — La Magdalena penedida i penitent i Sant Pere després de la resurrecció de Crist. La primera va firmada amb el nom llarg en grec: Domenicos Theothokupulos, 5 gravats.

4970. - Porcella, A., *An unknown El Greco: A problem*. [Burl. Magazine 60(1932)276]. — Retrat de Jeroni Albano, d'una col·lecció particular (anys 1576-77?).

4971. - Norris, Ch., *Velazquez and Tintoretto* [Burl. Magazine 60 (1932)157-158]. — Sobre una *cena* de Tintoretto, còpia de Velázquez. Vicissituds del quadro.

4972. - Lafuente Ferrari, E., *En torno a Velázquez. Un artículo de Hermann Voss* [Arch. esp. Arte Arq. 8(1932)265-274,2 lám.]. — Atribuciones falsas de cuadros de Velázquez. Estudio de Voss: *Zur Kritik des Velazquez-Werkes* en el tomo 53 del *Jb. der preuss. Kunstsammlungen*.

4973. - González Martí, M., *Las pinturas de Ribalta en Andilla. II. Las puertas del altar mayor* [Cult. valenciana 6(1931)93-107]. — Puertas que sirven para cerrar dicho altar, formadas por ocho grandes lienzos. Escenas de la vida de la Virgen. Su descripción (año 1627).

4974. - Mayer, A. L., *Cuadros de Murillo en colecciones de Amberes del siglo XVII* [Arch. esp. Arte Arq. 8(1932)275]. — En un inventario de 1673, publicado en 1932, se cita ya un cuadro de Murillo: dos mendigos; en otros inventarios se hallan otras referencias.

4975. - Saralegui, L. de, *Miscelánea de tablas valencianas* [Bol. Soc. esp. Exc. 40(1932)50-64]. — Continua examinando varias pinturas de escuela valenciana diseminadas. 7 láminas, 14 figuras.

4976. - Barón de San Petriello, *Filiación histórica de los Primitivos Valencianos* [Arch. esp. Arte Arqueol. 8(1932)1-19,21 láms.]. — Notas históricas sobre cuatro retablos del Museo de Valencia de los años 1415,1403,1443 y 1499, llamados de Juan Sivera, de Nicolás Pujades, de Martí de Torres i de D.^a Violante de Santa Pau. Documentación sobre estos retablos. Abundante ilustración.

4977. - Hispanic Society of America, *Hispanic Notes & Monographs*. Col·lecció de petits fascicles, en diverses sèries, publicats per la Hisp. Society de New-York. Anotem aquests dedicats a pintors hispànics. Tots

donen unes notes preliminars biogràfiques, la descripció i estudi dels quadros amb el corresponent gravat i la bibliografia:

Morales in the collection of the Hisp. Soc. of America: Sagrada familia, Ecce Homo, La Verge amb el Nen (1925,14 p.)

Sánchez Coello in the ... Retrat de Rudolf III, emperador (1927, 10 p.)

Pantoja de la Cruz in the ... Retrat d'una dama (1927,10 p.)

Preboste ... deixeble del Greco: La Verge amb el plat de cristall (1928,8 p.)

Vergós ... Sis profetes atribuïts al pintor, provinents de Sant Pere de Vilamajor (1928,30 p.)

Pareja ... Dos retrats, atribuïts (1928,12 p.).

4978. - Ramírez de Arellano, R. y Romero Barros, R., *Discursos sobre Valdés Leal* [Bol. Acad. Córdoba 10(1931)6-31]. — Discursos leídos en la Academia en 1885. Notas biográficas y artísticas sobre el pintor. 5 láminas.

4979. - Guichot y Sierra, A., *Los jeroglíficos de la muerte de Valdés Leal y el Decálogo de la vida, de Villegas Cordero*. Una genial producción artística y un intenso fenómeno étnico sevillano. Estudio crítico. Sevilla, Imp. Zambrano Álvarez 1932,4.º,213 p. || ex: Bibl. gen. esp. 10 (1932)85.

4980. - Gimeno, H., *D. Francisco de Goya Lucientes* [Bol. Museo prov. Bellas Artes Zaragoza 14(1931)6-39]. — Discurso para conmemorar el centenario, leído el 17 de abril de 1928. Notas biográficas sobre puntos especiales, con alguna documentación y 5 láminas de facsímiles.

4981. - Levi, E., *Una famiglia di artisti aretini nella vecchia Spagna* [Atti e Mem. R. Accad. Petrarca 10(1932)32 p.]. — Tracta de Cajés, Eugenio i Juan, autor de set autos || ex: Bull. hisp. 34(1932)359.

4982. - Moreno Villa, J., *Retratos de Van Loo* [Arch. esp. Arte Arq. 8(1932)97-98]. — Nota de archivo sobre pinturas de Van Loo que se hallaban en las casas de Bedmar.

4983. - Detley von Hadeln, *Los dibujos de Tiepólo*. Ediciones "Pantheon". Barcelona, G. Gili 1931,2 vols. 46 p. y 200 láminas en fototipia. Los dibujos de Tiepólo han sido poco estudiados y nos revelan una modalidad ignorada del artista. Con la magnificencia de las ediciones "Pantheon".

4984. - S. C., *Pinturas de Van Der Goes en España* [Arch. esp Arte Arq. 8(1932)282-283]. — Notas de eruditos belgas que han identificado en Toledo y en Barcelona obras de Goes.

4985. - Álvarez Cabanas, A., *Las copias de El Descendimiento de Roger van der Weiden en el Museo del Prado* [Rel. y Cultura 18(1932) 210-219]. — Estudi de la còpia del descendiment feta per Michel Coxie (núm. 1893 del Catàleg del Museu del Prado) i d'una altra còpia, menys bona, feta segurament en el s. XVI, i que en 1872 havia entrat en el museu de l'Escorial i que ara es troba al mateix museu del Prado. — [Rius.

4986. - Álvarez Cabanas, A., *Ticiano en el Escorial* [Rel. y Cultura

20(1932)80-90]. — Els reis posseïen l'any 1686, 79 quadros i 28 còpies de Tiziano, i encara avui, la col·lecció més rica d'aquest pintor la posseïx Espanya. L'Escorial en té 5. L'últim sopar de la Sala Capitular és la més excellent. Fou feta entre 1562 a 1567. Descripció d'aquesta obra. - [Rius.

4987. - Luns, H., *Spaansche schilders*. Rotterdam. Brusse 1932, 170 p. || ex: Z. f. Kuntsgeschichte 2(1933)159.

Monedes

4988. - García de la Fuente, A., *Las monedas ibéricas e hispano-romanas de la Biblioteca Escorialense* [Rel. y Cultura 17(1932)215-223, 354-366]. — Continuació de la descripció de les monedes ibèriques de l'Escorial. N'hi han de: Ibiça, EVST [AUSA?], Ieso, Ilerda, Ilici, Osca, Saetabis i Tarraco. — [Rius.

4989. - Mateu i Llopis, F., *Noves notes sobre moneda valenciana* (A propòsit d'una moneda desconeguda de Carles I) [Bol. Soc. castell. Cult. 13(1932)200-207]. — Moneda d'or encunyada a València que porta les inicials d'Honorat Joan, mestre de la Seca. 1 làmina.

4990. - Amorós, J., *Algunes entrades interessants al Gabinet numismàtic de Catalunya* [Butll. Museus Art Barcelona 2(1932)289-297]. — Monedes, algunes romanes i bizantines. 36 figures.

Arts menors

4991. - Domínguez Bordona, J., *Dos dibujos de Juan de Carrión* [Arch. esp. Arte Arq. 8(1932)95, 2 láms.]. — Dos dibujos inéditos del ms. 483 de la Bib. Nacional, que il·lustren *Las Paradojas* de Alfonso de Madrigal. El segundo es un gracioso dibujo de la Virgen.

4992. - Galindo, P., *El nuevo museo de tapices del Cabildo de Zaragoza* [Aragón 8(1932)201-204]. — Organización del nuevo museo. Enumeración o catálogo de los 28 tapices expuestos en las dos salas. 3 grabados.

4993. - García, J., *Las Estampas de la Biblioteca de El Escorial* [Rel. y Cult. 18(1932)240-249]. — Materiales, datos y noticias referentes a la colección de estampas conservadas en El Escorial: 1) Grabadores de escuela italiana i 2) Id. francesa. — [Rius.

4994. - Cladellas, E., *Un enfilall de felicitacions nadalengues* [Butll. Museus Barcelona 1(1931)208-218]. — Una vintena de bells gravats de felicitacions del s. XIX amb notes literàries i folklòriques.

4995. - Cladellas, E., *L'estampa catalana a la Biblioteca dels Museus. Francesc Fontanals i Rovirosa, gravador de traducció*. I [Butll. Museus Barcelona 2(1932)177-187]. — Importància de l'estudi de l'estampa catalana. Biografia de Fontanals (nascut en 1777). La seva obra: estampes religioses.

4996. - Amorós, J., *Uns temes femenins de la ceràmica de Paterna* [Butll. Museus Barcelona 2(1932)110-116]. — Interpretació molt dis-

cutida d'aquestes figures considerades joglareses. Segurament són transformacions figuritives de tipus malentesos de cortisanes i sirenes, símbols, en l'art cristià, de la luxúria. Que els objectes rodons que porten algunes a la mà, són transformacions del mirall de la cortisana, i els peixos que porten les altres són els que portaren les sirenes.

4997. - Correia, V., *A porta férrea* [Biblos 8(1932)501-514]. — Documents o contractes per a la construcció de la porta de la Universitat de Coimbra al s. XVII. Notes extretes del llibre de comptes, 2 làmines.

4998. - Berraondo, R., *El Reino de Navarra. Iconografía de D. García V el de Nájra* (1036-54) [Rev. int. Est. Vascos 25(1932)298-300]. - Notas históricas. Efigie y moneda de este rey.

4999. - Berraondo, R., *Sellos medievales de tipo naval* [Rev. int. Est. vascos 23(1932)130-137]. — Sellos de 1297 de San Sebastián y Fuenterrabia, con naves o escenas de pesca. Sellos y representaciones heráldicas posteriores.

5000. - Gabriel Navarro, J., *Arte de hacer el estuco, escrito en el siglo XVIII por Don Ramón Pascual Díez* [Arch. esp. Arte Arq. 8(1932)237-257]. — Transcripción de este tratado del año 1778. Pascual Díez era canónigo racionero de Ciudad Rodrigo.

5001. - Barón de Valdeolivos, *La plata de San Juan de la Peña* [Aragón 8(1932)189]. — Expediente sobre la entrega de la plata del monasterio de San Juan de la Peña en la Administración de los bienes nacionales, al tiempo de la guerra de la Independencia. Del archivo particular del autor.

5002. - Gasch, J., *El retablo de la capilla de S. Jaime de la catedral* [Cult. valenciana 6(1931)118-125]. — Continúa. Retablo de plata (cfr. n. 3800). Nuevas notas documentales.

5003. - Masià, M.^a, A., *Restes d'una arqueta d'ivori pintat a Sant Felú de Girona* [Est. univers. catalans 16(1932)311-314]. — Descripció dels 14 fragments conservats d'una arqueta de tradició moçàrabica. La decoració és a base de còrcols, ramatges estilitzats, gaseles, ocells, etc., en negre, vermell i or.

5004. - Gómez-Moreno, M., *El arca de las reliquias de San Isidoro* [Arch. esp. Arte Arq. 8(1932)205-212]. — Arca románica en la cual en el s. XI se pusieron las reliquias, del santo Doctor, enviadas por el rey Almotámia a Fernando I de León. Escenas de Adán y Eva, el rey y sus cortesanos, y símbolos de los evangelistas, en plata repujada. Riquísima tela de los forros de carácter oriental, mesopotámico. 6 láminas.

5005. - Vidal i Guitart, J. M.^a, *El cibori de la Seu d'Urgell* [Vida cristiana 19(1932)291-293]. — Descripció del cibori, projectat per l'arquitecte Sr. Jeroni Martorell i portat a terme amb la cooperació dels artistes Camps, Daura i Cuyàs.

5006. - Sánchez, R., *Colección de documentos sobre la orfebrería ojival en la Corona de Aragón* [Universidad 9(1932)317-340, 905-998] - Da 170 anotaciones sacadas principalmente de los Registros del Archivo de la Corona. Divide los objetos en dos grandes secciones: por el uso

civil o religiós. Los primeros son los más importantes por ser objetos más raros. Los segundos ocupan las páginas 951-998: Agnus Dei, cruces, cálices, etc. Interesante el capítulo sobre relicarios.

5007. - Rodón i Font, C., *Procés evolutiu de la fabricació de les teles artístiques* [Butll. Museu Art. Barcelona 2(1932)333-340]. - Notes històriques, amb gravats.

5008. - Folch i Torres, J., *La sèrie "copta" de la col·lecció de teixits del Museu de la Ciutadella* [Butll. Museu Barcelona 1(1931)132-140]. — Nota d'una dotzena de peces de la col·lecció de teixits del Museu de Barcelona, una de les més importants d'Europa. Fragments dels segles III-VIII.

5009. - Camacho Padilla, J. M., *El tesoro de la catedral de Córdoba* [Bol. Acad. Córdoba 10(1931)93-102]. — Custodia, algunas esculturas, braserillo y cruz procesional. 11 grabados.

5010. - Feyri i Rocamora, J., *Iconografia d'uns metges anargirs: Sant Cosme i Sant Damià*, Barcelona, Societat mèdico-farmacèutica de Sants Cosme i Damià, discurs inaugural 1931-1932, 40 pàgs. amb abundoses il·lustracions. — Passa breu revista a aquests temes: La basilica del Forum Romà, els Sants Metges i fra Angelico de Fiesole, el retaule de Jaume Huguet († 1434), altres retaules, l'escultura, els altars dels nostres temples dedicats, miniatures de llibres i estampes, els gravats dels Goigs.

5011. - Barreiros, M. de A., *Nossa Senhora nas suas imágens e no seu culto na Arquidiocese de Braga*. Braga, "Opus Dei" 1931, 148 p. - Ressenya de les imatges, etnografia, llegendes populars, cànctics || ex: Brotèria, 14(1932)57.

5012. - Blasi Vallespinosa, F., *Santuàris marians de la Didesi de Tarragona* [Rev. Centre Lect. 12(1931)213-233, 286-305], 13(1932)37-45, 105-125, 188-201, 14(1933)9-26. — Conclusió del treball esmentat en la nota bibliogràfica número 3785. Apèndix amb 89 gravats d'altres tantes imatges marianes. — [Pla.

5013. - Barreira, J., *Le symbolisme iconique dans l'art manuelin* [Gaz. Beaux-Arts 73(1931,1)340-348]. — Arquitectura amb escultures simbòliques a Portugal al s. XV. Les sibiles.

Art

5014. - Damians i Manté, F., *L'art en els instruments científics* [Butll. Museu Barcelona 2(1932)70-76]. — Astrolabi, rellotges de sol, baròmetre i esferes celestes existents al Museu.

5015. - Castillo, A., del, *El recorrido gallego del antiguo camino francés de las peregrinaciones a Compostela* [Bol. Mon. Orense 9(1932)345-348]. — El camino desde Villafranca del Bierzo hasta la "Puerta francígena" de Santiago.

5016. - Reparaz, G., de, *"Mestre Jacome de Malhorca" cartografo do Infante* [Biblos 6(1930)163-186, 289-317]. — Notes documentades sobre el cartògraf Jafuda Cresques, després Jaume de Mallorca. Documentació catalana.

HAGIOGRAFIA, LITURGIA

Cfr. Missions

5017. - Correia Marques, P., *Vida maravilhosa de Santo António de Lisboa*. Lisboa 1932, 138 p. — Biografía del centenari || ex: Brotéria 15(1932)224-225.

5018. - Raposo, H., *Santo António no Teatro Português*. Separata dos ns. 5-6 e 7-8 do vol. VII da revista Gil Vicente. Guimarães 1932, 28 p. — Conferència biogràfica || ex: Brotéria (1932)203.

5019. - Fredegand d'Anvers, *Conqueridor d'ànimes* (Commemorant el Centenari Antonià) [Est. franciscans 44(1932)185-190]. — Missió del sant. La conquesta de si mateix, l'apostolat. curt però intens (1222-231); fonts de la seva predicació; i protecció als desvalguts després de mort. — [Rius.

5020. - Poza Rodríguez, M., *Doña Isabel de Aragón* (La Santa Reina) [Aragón 8 (1932)165-168]. — Notas biográficas de la santa. Grabados del palacio donde nació D.^a Isabel.

5021-22. - *Flores y Frutos de Santidad*, por F. T. D. y Edelvives. Barcelona, ed. F. T. D. y ed. Luis Vives. Breves vidas de santos profusamente ilustradas, adaptadas especialmente para la juventud. Fascículos de 32 págs. Han salido: SS. Francisco de Asís, Teresa del Niño Jesús, Antonio de Padua, Tarcisio, Teresa de Jesús, Vicente de Paúl. Francisco Javier, Domingo de Guzmán, Vicente Ferrer, Luis de Gonzaga, Pedro Claver, Estanislao de K., Juan de Dios, Dominguito del Val, Justo y Pastor, Juan de la Cruz, Cecilia, Francisco de Sales, Rosa de Lima, Isabel de Hungría, Pascual Bailón, Fernando rey.

5023. - Blanco, J. M., *Historia Documentada de la vida y gloriosa muerte de los Padres Roque González de Santa Cruz, Alonso Rodríguez y Juan del Castillo, de la Compañía de Jesús, mártires del Caaró e Yjuhi*... con prólogo del Dr. Rómulo Carbia, Buenos Aires, Amorrortu 1929, 4.º, 742 p., con un retrato y con un mapa de las misiones. - Relación de los martirios de estos PP. y vida del P. González, nacido en Asunción el 1576 y muerto el 1628. Completan el libro la crónica de las fiestas tricentenarias, la bibliografía (130 fichas), y la documentación, que comprende el proceso de Buenos Aires de 1629, el de Corrientes de 1630, cartas annuas referentes a estos mártires y las postulatorias. Completan el libro un índice general y otra onomástico. — [Rius.

5024. - Dámaso de la Presentación, *Vida del P. José M. del Carmelo, carmelita descalzo*. Burgos, Monte Carmelo 1931, 16.º, 471 p. — Biografía d'aquell carmelità (1763-1837) amb un apèndix amb cartes.

5025. - Pérez-Mínguez, F., *La Condesa de Castellar, fundadora del convento "Las Carboneras"* [Rev. Bib. Arch. Museo 9(1932)150-180, 409-427]. — Conclusión de los artículos anteriores (Cfr. n. 3686). Varias láminas.

5026. - Risco, A., *Un gobernante modelo. Cómo administraba justicia San Francisco de Borja siendo virrey de Cataluña* [Razón y Fe

8(1932)200-221]. — Conclusión del trabajo reseñado en n. 4005. Continúan las *bandosidades de los nobles* y sigue un capítulo sobre: *Piques y pleitos*.

5027. - Martí Albanell, F., *Compendio de la vida de la sierva de Dios, Madre Eulalia de la Cruz religiosa del convento de carmelitas de la Encarnación de Barcelona*. — Barcelona 1931, 72 p.

5028. - Pola Rodríguez, M., *Santa Orosia* [Aragón 8(1931)63-65]. - Notas hagiográficas.

5029. - Magnin, I. M., *Un héros de la Charité au 16^e siècle. "Saint Jean de Dieu"*. Paris, Taffin-Lefort et G. Beauchesne 1932, 222 p., 15 f. || ex: Bibl. Bleiblat 12(1933)1816.

5030. - Besalduch, S. M., *Los Santos Carmelitas*. Barna, J. Vilamala 1932, 176p., 46 lám. || ex: Bibl. gen. esp. e hisp. amer 10(1932)136.

5031. - Bordoy-Torrents, P. M., *La Santa de Florència* [Paraula crist. 16(1932)224-234, 415-422, 17(1932), 416-423]. — Continua la biografía de Santa Magdalena de Pazzis: *Lluita secular i mundial d'àngels bons i dolents a través de la societat humana, vida de contemplació i vida de crucifixió* (cfr. núm. 3997). — [Raventós.

5032-33. - Fariña, J. A., *Vida del Beato Federico de Ratisbona. Hermano de Obediencia de la Orden de San Agustín*. Esorial, imp. del Monasterio 180 p., con profusión de grabados || ex: Rel. y Cultura 20(1932)462.

5034. - Acosta, L. de, *Una gran educadora del siglo XIX. Ana Eugenia Milleret de Brou, en religión, María Eugenia de Jesús, Fundadora de las Religiosas de la Asunción*. Barcelona, tip. Católica Casals, 4.º, 412 p. || ex: Rel. y Cultura 18(1932)408-415.

5035. - *Breve vida de Sor Benigna Consolata Ferrero del monasterio de la Visitación de Santa María, en Como* (Italia). Escrita por una Religiosa de la misma Orden, y traducida de la tercera edición italiana por la Excma. Sra. Marquesa de Peñaflor y de Bay, Duquesa de Santa Lucía. Madrid, Estanislao Maestre 1932 || ex: Arch. Ibero-Amer. 35 (1932)159.

5036. - Fredegand d'Anvers, *L'eloquència de Sant Francesc d'Assís* [Est. francisc. 44(1932)389-402]. — Petició que va fer S. Francesc al bisbe d'Imola l'any 1222 per a predicar; fonts de la seva eloquència amor i observància de l'Evangeli); objecte de les seves publicacions; notes característiques; pel cor a la voluntat, per la imaginació a la intel·ligència; efectes de la seva eloquència. — [Rius.

5037. - Rojo, A., *Santa Gertrudis. La primera confidente del Sagrado Corazón*. Santo Domingo de Silos 1932, 364 pàgs.

5038. - Ferrer, A., *Sant Gabriel de la Dolorosa*. Barna. Foment de Pietat, 1932. — Breu biografia del nou Sant.

5039. - Cruz Baños, I. de la, *El apóstol de los leprosos*. — *Vida heroica del P. Damián*. Prólogo del Dr. Jesús Requejo. Madrid, E. Maestre 1932, 250 p. || ex: Bibl. gen. esp. e hisp. amer. 10(1932)101.

5040. - Robertí, J. M.ª, *San Francisco de Paula, Fundador de la Orden de los Mínimos (1416-1507)*. Historia de su vida. Prólogo de

Enrique Bayerri. Trad. de Emilio Sanz. Tortosa, Ed. Católica 1932, 656 p. || Bibl. gen. esp. 10(1932)158.

5041. - Aracil y Pons, A., *Santa Elena en Tierra Santa*. Jerusalén, Imp. de los PP. Franciscanos 1930, 95 p. — Estudia el estado de la sociedad al venir la Santa al mundo, consigna una semblanza de la madre de Constantino, trata de la aparición de la Cruz a éste, del hallazgo del sagrado leño, de las iglesias que construyó, de las obras de caridad que ejerció y de su muerte en Roma || ex: Arch. Ibero-Amer. 35(1932)318. — [Rius.

5042. - Dudon, P., *Visions d'Espagne. L'admirable Mère Rafols (1781-1853)* [Correspondant 104(1932)59-75, 203-216]. — Biografía de la M. Ràfols a base dels tan discutits escrits pòstums que l'autor creu autèntics.

Culte dels Sants. Cfr. n. 5010-13.

5043. - L. F., *La Capella i Relíquies de Sant Daniel de l'ex Col·legiata de Santa Anna* [Vida cristiana 19(1932)204-211]. — En 1671 Antoni de Fluvià torna les relíquies de St. Daniel a la Col·legiata i en 1618 és construïda la capella. Altres notes històriques fetes del *Llibre de Determinacions* del Capítol de l'any 1614 al 1652.

5044. - Lefevre, P., *A propos des reliques du chef de sainte Elisabeth de Thuringe* [Anal. praemonstr. 8(1932)105-165]. — Sobre la cabeza de Santa Isabel de Turingia que se venera en Vienne y Besançon y que, según documentos ahora descubiertos, fué legada por la archiduquesa Isabel en el s. XVII a la catedral de Santa Gúdula de Bruselas. 21 *annexes*, entre ellos una carta del arzobispo de Bogotá (de 1931) dando cuenta que desde el s. XVI se encuentran allí varias reliquias de dicha cabeza, según se desprende de varias notas históricas transcritas.

5045. - Vázquez Martínez, A., *O voto do Concello de Arbo na festa de San Roque* (Separata de Revista "Nos"). Santiago, Imp. Nos. 1932. 21 p. — Notes documentals a partir de l'any 1780 sobre la festa en honor de Sant Roc que celebrava el Consell municipal d'Arbo, segons sembla ja des del segle XVI.

5046. - Echegaray, B. de, *La devoción a algunos Santos y las vías de peregrinos* [Rev. int. Est. Vascos 23(1932)27-29 i 406-407]. — Se ha de desechar o cuando menos acoger con reservas la hipótesis de Schulten de algunas capillas de la costa de España dedicadas a Santa Marina tuvieron por origen templos dedicados a Venus Marina. El país vasco cuenta con 38 iglesias dedicadas a la santa en lugares alejados de la costa. El origen se debe, sin duda, a los peregrinos que pasaban de camino a Santiago. Así se explica también la devoción a San Martín de Tours, a Santa Magdalena, a San Pelayo.

5047. - Beda Kleinschmidt, *Els símbols de sant Antoni en l'art* Est. franciscans 44(1932)191-197]. — Estudia els sis símbols amb què els artistes han representat S. Antoni; el llibre, la flama, el cor, el

lliri, la creu, i un peixet; anota els artistes, i il·lustra l'article amb reproduccions dels principals quadres. — [Rius.

5048. - González Palencia, *La doncella que se sacó los ojos* [Rev. Bib. Arch. Museo 9(1932)181-200,272-294]. — La leyenda de Santa Lucía. Origen y desarrollo en las distintas épocas. Representaciones iconográficas. Dos comedias del lic. Lucas Justiniano: *Los ojos del cielo*, y de Ambrosio de Arce: *Cegar para ver mejor*.

Litúrgia. Cfr. n. 4677

5049. - Solá, D., *Curso Teórico-Práctico de Liturgia Sagrada*. Tercera ed. Santander, "Sal Terrae" 1931,XIII-710 p. — Aumentada en una tercera parte, termina con un tratado completo sobre el modo de cantar los recitados litúrgicos y con un índice alfabético de materias || ex: Sal Terrae 21(1932)96. — [Raventós.

5050. - Vives, J., *Història de l'"Angelus"* [Bon Pastor 6(1932)388-397]. — Breus notes històriques, síntesi de treballs anteriors, i alguna d'afegida.

5051. - Prado, G., *Una nueva recensión del himno "Gloria in excelsis"* [Ephem. liturg. 46(1932)481-486]. — A más de las cuatro recensiones (dos griegas, la romana y la ambrosiana) de la doxología "Gloria in excelsis" existe la hasta ahora no anotada del antifonario de León, que en el fol. 297 da tres veces el *Gloria* con otras tantas melodías. Transcripción del texto comparado con el ambrosiano. El motivo del canto debe ser muy antiguo.

5052. - Llor, B., *El "Dies irae"* [Vida cristiana 19(1932)323-327]. Fins ara la majoria dels crítics, amb Ermini, atribueix aquesta *sequència* al fra menor Tomàs da Celano, però Dom M. Inguanez de l'estudi del Còdex de Caramanico, no fa molt trobat a la Biblioteca Nacional de Nàpois, en dedueix una major antiguitat coincidint amb l'opinió de Katy. — [Raventós.

5053. - Ferrer, A., *Benediccions pasquals* [Bon Pastor 6(1932)196-202]. — Benediccions del foc nou, encens i ciri pasqual. El seu origen i simbolisme. — [Raventós.

5054. - Gudiol, J., *Els "Agnus Dei"* [Vida cristiana 19(1932)153-160]. — Història i descripció d'aquests objectes de cera, dels quals ja parla l'*Ordo Romanus* del s. IX, amb tres gravats que representen alguns dels exemplars conservats en el Museu Episcopal de Vic, dels quals el més antic pertany al s. XIV. — [Raventós.

5055. - L. F., *Els Perdons de Santa Anna* [Vida cristiana 19(1932)167-171]. — Indulgències que es concedien als visitants de la Capella del Sant Sepulcre del Monestir de Santa Anna, i que daten, com la mateixa Capella, de finals del s. XII, amb alguns detalls que donen les consuetes conservades en l'Ex-Col·legiata, i quatre gravats.

5056. - Gorce, M., *Le Rosaire et ses antécédents historiques d'après le manuscrit 12483, fonds français de la Bibliothèque Nationale*. Paris, Picard 1931,12.º,116 p. — El ms. és de l'any 1328 i conté un recull de miracles de la Verge || ex: Quest. liturg, paroiss. 17(1932)12*.

5087. - P. Simon de Besalduch, *Enciclopedia del Escapulario*. Barcelona, Luis Gili, 1931, 704 p. | ex: Anal. Carmelitana 8(1932)106.

5058. - Martí, V., *La pietat a través del temps* [Bon Pastor 6(1932) 484-492]. — Estudi històric sobre l'aparició en els temps antics de les diverses formes de pietat envers Crist i la Verge Maria i els seus trets característics. — [Raventós.

5059. - Trens, M., *Crucifix Crist-Rei* [Vida cristiana 19(1932)161-166]. — Orientació per la futura iconografia de Crist-Rei tornant a les antigues imatges que vinculaven la reialesa amb la creu de Jesucrist, i sobretot a les Majestats tan popularitzades a Catalunya; amb 5 gravats.

5060. - Gregori, A., *La renovació litúrgica a Milà* [Vida cristiana 19(1932)248-253]. — El cardenal Ildefons Schuster i la fundació de la Scuola Superiore de Musica Sacra, amb altres activitats i festes en les quals ha pres part notable el P. Gregori M.^a Sunyol. — [Raventós.

5061. - Pérez, Q., *Solución de un problema artístico-religioso* [Razón y Fe 99(1932)26-42]. — Colonia ha solucionado el triple problema religioso que en las antiguas ciudades plantea el desarrollo industrial moderno: continuidad de la vida (restauración de los antiguos templos); ampliación de la vida (creación de nuevas iglesias); acomodación de la vida (estilo moderno y movimiento litúrgico moderno).

5062. - Cañas, C., *La poesía del Breviario* [Rev. ecles. 4(1932)307-319]. — Clases de cesura en les composicions poètiques del Breviari (cfr. n. 3946). — [Rius.

5063. - Amades, J., *La cornamusa a Catalunya* [Rev. music. Catalana 29(1932)261-268, 293-302]. — Descripció, històrica i noms diversos donats a aquest instrument que fou en altre temps l'instrument musical popular per antonomàsia. — [Pla.

5064. - Pujol, F., *Les obres del Pare Cererols* [Rev. music. Catalana 9(1932)429-440, 478-486]. — Amb motiu dels dos primers volums d'obres musicals del P. Cererols publicats per Dom David Pujol, monjo de Montserrat, fa un estudi de la composició coral dialogada, *cori spezzati*, i mostra les característiques de ritme i estructura melòdica de les obres del P. Cererols escrites a dos i tres chors i, llevat de dues a quatre veus, les altres a 7, 8, 9, 10 i 12 veus.

Folklore religiós: Cfr. n. 4455-58, 4556, 4647.

5065. - Dölger, F. J., *Die Münze im Taufbecken und die Münzenfunde in Heilquellen der Antike. Kultur- und Religionsgeschichtliches zum Kanon 48 der Synode von Elvira in Spanien* [Antike u. Christentum 3(1932)1-24]. — Origen històric del costum reprovat en el cànon 48 d'Elvira: "Emendari placuit, ut hi qui baptizantur, ut fieri solebat, numos in concha non mittant, ne sacerdos quod gratis accepit pretio distraere videatur." El tirar monedes en la font baptismal provindria originàriament del costum pagà de tirar-les en les fonts de virtut curativa, per bé que el costum d'Espanya ja podia tenir llavors

el significat de voler retribuir el sacerdot pel baptisme, que és el que els Pares d'Elvira condemnen. Documentació sobre la paga pels banys i per entrar en un Collegium o religió. En un altre article (ibid. p. 149-50) fa notar Dölger que en una piscina baptismal d'Ouvarov (Edessa) hi foren trobades moltes monedes dels segles IV-VI.

5066. - Vives, J., *El bes dels nou-nats i el baptisme* [Bon Pastor 6 (1932)493-495]. — Sobre el costum de no besar els nous nats abans d'ésser batejats, a Catalunya, amb relació amb una nota històrica publicada per Dölger en *Antike und Christentum*.

5067. - Casas, E., *Creencias, costumbres y supersticiones relacionadas con el nacimiento*. Toledo, ed. catòlica Toledana 1932, 204 pàgs. - Síntesis general de conjunto sobre el tema indicado, en los tiempos pasados y presentes. Abundante y curiosa ilustración. La materia muy vasta está dividida en tres partes. I. El interés de la madre. — II. Sacrificio y redención de la infancia. — III. El interés por los hijos.

5068. - Pan, I. del, *Folklore toledano*. t. I: *Supersticiones y creencias. Papeletas folklóricas comentadas*. Toledo, A. Medina 1932, 110 p. (Biblioteca toledana, 2). — Breves notas sobre una serie muy abundante y variada de creencias supersticiosas de la provincia de Toledo: piedras (especialmente prehistóricas) mágicas; animales: el tiro, la culebra, aves de agüero; vegetales (flor del amor, albahaca); las brujas; oraciones rituales y palabras retornadas, etc. Ilustrados con algunos grabados.

5069. - Boggs, R. St., *Index of spanish folktales classified according to Aarne's "types of folktales" translated and enlarged by I. Thompson, in FF communications, no. 74*. Helsinki 1930, 216 p. || ex: List amer. doct. Dissertations 1930 n. 89.

5070. - Prado, G., *Les "danzantes" de Seville et les "mudanzas" de Silos* [Rev. Chant. greg. 36(1932)8-13]. — Notes històriques sobre les danses extralitúrgiques. Els "seises" de Sevilla estan emparentats en el seu origen amb el "pueri chorales". El primer document que en parla és del 1508, però com d'institució ja antiga. Més antigues i interessants són les "mudanzas" o balls acompanyats de la "gaytà". Prado reprodueix la música de tres "mudanzas".

5071. - Martín Jiménez, J., *La musa popular y la ermita del Valle*. Sevilla 1929 || ex: Bol. Acad. Córdoba 10(1931)73.

5072. - Besora, M., *Folklore de Nadal* (seguirà) [Vida cristiana 20 (1932)17-24]. — Costums i tradicions nadalenesques, algunes d'elles supersticioses, i recullides, la major part, de les comarques de Catalunya. - [Raventós.

5073. - Gillet, L., *Le pardon de Saint-Jacques* [Rev. deux Mondes (1933, sept.)403-436]. — Festes i costums populars a Santiago de Galícia.

5074. - Chaves, L., *Folklore religioso* [Brotèria 15(1932)197-120]. - El "Credo" en els cantars populars.

5075. - Rodríguez Marín, F., *Juegos infantiles del s. XVI* [Bol.

Acad. esp. 19(1932)5-33 concl.]. — El n. 34 de caràcter religiós: Anda, niño, anda, que Dios te lo manda..

5076. - Amades, J., *Tradicions de la Seu de Barcelona* [Butll. C. excurs. Catalunya 42(1932)243-257,271-289,309-322,347-353]. — Narracions folklòriques de la nostra Seu i en especial referents a la seva construcció, elements i coses del temple, fets ocorreguts, costums, cosos sants, relíquies i imatges, amb una sèrie de refranys referents a la Seu, extrets del llibre inèdit: *Refraner barceloní*. — [Raventós.

5077. - Amades, J., *Tradicions* [Butll. C. excurs. Catalunya 42(1932) 63-67,94-97,220-225]. — Tradicions pirenenques, penedesenques i vallesenques, moltes de caràcter religiós. — [Raventós.

5078. - Amades, J., *Tradicions tarragonines* [Rev. Centre Lect. 12 (1931)234-236]. — Tradicions referents al Molí d'Assut, Castell de Ciurana, aigua de Tarragona i miracle de sant Bernat. — [Pla.

5079. - Braga, A. V., *O culto da alfádiga e dos cravos. No amor e na crença* (Esboço etnográfico). Arquivos Sem. Est. galegos 3(1929) 105-136. — La albahaca y los claveles en la poesía popular amorosa y religiosa de Galicia.

5080. - Roig i Font, J., *Alcanyiç i les seves processons de Setmana Santa* [Butll. C. excurs. Catalunya 42(1932)69-88]. — Situació, topografia i història de la ciutat. Descripció de les principals esglésies i convents d'aquesta, com també del famós castell. Les processons del *Pregon*, de la Soledat i de l'Enterrament, amb la nota típica dels timbalers. — [Raventós.

5081. - Amades, J., *La "Patum" de Berga al Museu d'Art del Poble Espanyol* [Butll. Museus Art Barcelona 2(1932)274-287]. — Nota d'una festa, amb nombrosos gravats i notes històriques sobre les representacions populars.

5082. - *Una exhibició de la "Patum" de Berga al Poble Espanyol*. [Butll. Museus Barcelona 2(1932)237-242].—Exhibició al parc de Montjuïc.

5083. - Schmidt, E., *Das spanische Fronleichnamsspiel und seine Bedeutung für den gesamten Theaterbetrieb* [Literaturwissenschaftliches Jahrbuch d. Gorresg. 6(1931)62-81]. — El desenvolupament del drama religiós a Espanya, començant pels drames de les festes nadalenques i després pels autos de Lope de Rueda, etc. Els escenaris, els vestits, etc. Importància d'aquest art.

5084. - Artís, J., *Tres conferències sobre teatre retrospectiu: El misteri de "La Passió" als teatres barcelonins*. Barcelona, Publicacions de la Institució del Teatre, núm. 11,1933,8.º, pàgs. 85-170. — Notes sobre les representacions de la Passió i controvèrsies a què donaren lloc a Barcelona al segle passat. Prohibicions eclesiàstiques de representar la Passió a les esglésies, la més antiga a Barcelona del bisbe Sotomayor en 1678. Altres notes històriques i, en apèndix, la bibliografia d'una vintena d'edicions de la Passió dels segles XVII-XIX.

INSTITUCIONS

Cfr. també: Història eclesiàstica

5085. - Thot, L., *La Ciencia Jurídico-penal Canónica* [Rel. y Cultura 17(1932)234-252,392-404;18(1932)93-110]. — De la Escuela Teológica y de las doctrinas jurídico-penales canónicas hasta la promulgación del "Codex Juris Canonici". — [Raventós

5086. - García Suárez, E., *Labor Jurídico-penal del P. J. Montes. Reseña crítico-bibliográfica* [Rel. y Cultura 18(1932)21-55]. — Reseña de la obra del P. Montes: *Precursores de la Ciencia Penal en España. Estudios sobre el delincuente y las causas y remedios del delito*.

5087. - Serrano, I., *Instituciones griegas y romanas* [Rev. ecles. 4 (1932)321-330]. — Brevisimas notas sobre las instituciones jurídicas: familia, propiedad, esclavitud, etc. Continúa.

5088. - Legaz y Lacambra, L., *En torno al eterno problema del Derecho natural. Comentarios sobre algunos aspectos de la más reciente Filosofía jurídica francesa* [Universidad 9(1932)341-363].

5089. - Mendizábal y Martín, L. y Mendizábal y Villalba, A., *Tratado de Derecho Natural* t. III. *El Derecho en la vida*. Séptima ed. Madrid, 1931 || ex: Razón y Fe (1932)410-413.

5090. - Pajares, H., *El Concepto del Derecho según Giorgio del Vecchio* [Rel. y Cultura 17(1932)338-353]. — Doctrina del profesor italiano acerca de las relaciones entre derecho y Estado y acerca del origen y naturaleza del derecho, sacada de su trabajo *Sulle Statualità del Diritto*, publicado en la Rev. internacional de Filosofía del Derecho. — [Raventós.

5091. - Bueno Monreal, J. M., *Las relaciones entre la Iglesia y el Estado en los modernos Concordatos*. Madrid, "Luz y Vida" 1931,4.º,90 pág. || ex: Razón y Fe 99(1932)120-122.

5092. - Tarré, J., *La primacia dels proletaris en l'Església* [Paraula crist. 16(1932)500-507]. — Preferència que han tingut vers els obrers els Papes, els bisbes i els escriptors catòlics. — [Raventós.

5093. - Bonet, F., *La Historiografía jurídica española en los siglos XVI y XVII* [Rev. Cienc. jur. soc. 15(1932)65-112,326-368,413-447]. - Conclusión de este importante trabajo (Cfr. n. 4031).

5094. - Minguijón, S., *Historia del Derecho Español*. Cuaderno undécimo: *Derecho Procesal. Antiguos tiempos germanos. Edad Media. Procedimiento de la Inquisición. Reconquista castellana*. Zaragoza, "La Académica" 1932,320 p. || ex: Universidad 9(1932)837.

5095. - Beneyto Pérez, J., *Preliminars per a l'estudi del nostre dret* [Anal. Centro Cult. Valenciana 5(1932)76-88]. — Importància de l'estudi, monografies i temptatives sintètiques. Els elements fonamentals: romanisme, influència germànica, dret canònic i costums musulmanes. Les fonts. El dret medieval.

5096. - Bibliophilus, *Concilium Illiberitanum. Canoas* [Jus Pontifi-

cium 12(1932)189;13(1933)15-21]. — Text, breus comentaris, el seu significat i notes històriques.

5097. - *Las Siete Partidas*. Trad. inglesa de S. P. Scott. Chicago, Comparative Law Bureau of the A. B. A. by Commerce, Clearing House 1931, xcviII-15050 p. || Rev. Filol, esp. 19(1932)93.

5098. - Díaz de Arcaya, F., *La Constitución Foral Alavesa. Constitución pactada en 1332* [Rev. int. Est. Vascos 23(1932)199-221]. — Antecedentes històrics y texto del "Pacto o convenio de entrega de la provincia de Álava en 1332" hecho a Castilla. Pactos posteriores.

5099. - Jordà, F., *Das "Consolat de Mar" als Ursprung und Grundlage des Neutralitätsrechtes im Seekrieg bis zum Jahre 1856. Dissertació*. Univ. de Hamburg, R. Laum 1932 || ex: Z. f. Völkerrecht 17(1933)135.

5100. - Riaza, R., *Sobre "La Peregrina" y sus relaciones* [An. Hist. Derecho esp. 7(1930)168-182]. — Sobre las relaciones entre la obra del obispo de Segovia, Gonzalo González de Bustamante († 1392) y otra obra parecida atribuida a Bonifacio, publicada en Sevilla en 1498.

5101. - Haebler, K., *Zwei Handschriften des Fuero von Sobrarbe in nordischen Bibliotheken* [Nordisk Tidskrift 20(1933)142-151] — El còdex B 702 de la Biblioteca reial d'Estocolm és un manuscrit espanyol del s. XIV i conté el *Fuero* de Sobrarbe i Navarra. Ofereix poques diferències amb el text ja imprès. En notes marginals consta que l'exemplar era d'un lic. Atonod, qui el passà a Ja. de Boneta. En el segle XVIII el va adquirir el savi turista Sparwenfeld, qui el portaria a Suècia. Altre manuscrit del *Fuero* de Sobrarbe es troba a la Bibl. reial de Copenhaguen, però en realitat és del *Fuero* de Tudela, i també del segle XIV. Descripció detallada del contingut d'aquests manuscrits.

5102. - López, J., *Dos versiones castellanas escurialenses de textos de interés jurídico, recientemente publicadas* [Rel. y Cultura 18(1932)111-121]. — Recensió del llibre del P. Getino: *Regimiento de príncipes de santo Tomás de Aquino seguido de la Gobernación de los judíos*, tret d'un ms. de l'Escorial, i de l'altre, de Romà Riaza: *La versión castellana del libro V de las Etimologías de s. Isidoro*, del ms. b. I. 13 de la mateixa bib. escurialense. — [Rius.

5103. - González Palencia, A. et I., *Fragments del fuero latino de Albacarrín* [An. Hist. Derecho Español 8(1931)415-495]. — Manuscrito incompleto del s. XIII existente en el Archivo municipal de Albacarrín. Transcripció de los dos fragmentos (unos 50 folios).

5104. - *Una fórmula medieval castellana de concesión de mercado* [An. Hist. Derecho español 8(1931)406-407]. — Del ms. 6711 de la Bib. Nacional, del siglo XV.

5105. - Cots i Gorchs, J., *Textos de dret rosellonès* [Est. univ. catalans 16(1931)340-357]. — Publica els costums de Perpinyà atorgats a Colliure continguts en el cartoral català de l'arxiu municipal de Colliure. Publica també les taules d'aquest mateix cartoral. — [Rius.

5106. - Prieto, R., *La encomienda del coto de Linares* [An. Hist. Derecho esp. 18(1931)409-414]. — Transcripció de un documento de 1390. Del Archivo Nacional.

5107. - Irigaray, A. de, *Un Acta de Ayuntamiento en lengua vasca* [Rev. inter. Est. vascos 23(1932)565-568].

5108. - *Constituições do bispado de Coimbra, organizados e promulgados pelo Exmo. bispo conde Dom Manuel L. Coelho da Silva*. Coimbra 1828, 4.º, 624 p. || ex: Biblos 6(1930)103.

5109. - Cabal, C., *Las costumbres asturianas, su significación y sus orígenes. La familia: La vivienda. Los oficios primitivos*. Madrid, Talleres "Voluntad", 1931 || ex: Rel. y Cultura 17(1932)434.

5110. - Vincke, J., *La corona d'Aragó i el començament de les anualitats papals* [Anal. sacra Tarrac. 8(1932)87-92]. — Els fruits del primer any dels beneficis els demanaven els reis. Climent V se'ls va reservar. Joan XXII també. L'A. dóna l'import de diferents anys, de Joan XXII, de 1319 fins a 1330. — [Rius.

5111. - Vincke, J., *Die Krone von Aragon und die Anfänge der päpstlichen Annaten* [Römische Quart. 40(1932)177-186]. — És el mateix article, en alemany, que l'anteriorment ressenyat.

5112. - Piskorski, W., *Las cortes de Castilla en el período de tránsito de la edad media a la edad moderna (1188-1520)*. Trad. de C. Sánchez Albornoz. Barcelona, Univ. de Barc. 1930, VII-218 p.

5113. - Hüffer, H. J., *Die spanische Kaiseridee im Mittelalter* [Ibero-Amer. Archiv 6(1932)247-261]. — Resum del treball ja ressenyat en n. 4043-44.

5114. - Hüffer, H. J., *La idea imperial española*. Madrid, 1932, 11-58 pàgs. — Traducció en castellà del treball ja ressenyat en esta bibliografia (n. 4043), precedido de un prólogo de R. Menéndez Pidal.—[Vincke.

5115. - Carande, R., *El obispo, el concejo y los regidores de Palencia (1352-1422)* [Rev. Bib Arch. Museo 9(1932)249-271]. — Aportació documental sobre el govern de una ciutat en la Edat Media.

5116. - Wohlhaupter, E., *Studien zur Rechtsgeschichte der Gottes-und Landfrieden in Spanien* (Deutschrechtlichen Beiträge, Bd. XIV, Heft 2). Heidelberg 1933, 188 pàgs. — Estudio del desarrollo jurídico de la "paz y tregua" especialmente del papel importante que tuvo en este desarrollo Cataluña. — [Vincke.

5117. - Wohlhaupter, E., *Beziehungen von Recht und spanischen Volkstum in Geschichte und Gegenwart* [Volkstum u. Kulturpolitik (1932) p. 492-514]. — Estudia les manifestacions populars del Dret en la poesia i en l'art i en les tradicions del poble a Espanya.

5118. - Beneyto Pérez, J., *Canon y término en los contratos agrarios antiguos* [Rev. Ciencias jur. soc. 15(1932)483-501]. — Sernas y cánones. Los "reliquia colonorum". Caracterización de canon en el derecho español de la Edad Media. Los "exenia". El término de los contratos agrarios.

5119. - Beneyto Pérez, J., *El contrato de "parte de moneda"* [Cult. valenciana 6(1931)108-116]. — Tipo de préstamo a riesgo marítimo, hoy en desuso. Dos documentos.

5120. - La Torre, J. de, *Como se solucionaba una huelga de campesinos en el siglo XVI* [Bol. Acad. Córdoba 10(1931)103-106].-

Acuerdo adoptado por el Cabildo de Córdoba en 1595 contra los campesinos en huelga.

5121. - Beneyto Pérez, J., *Sobre siervos cristianos bajo el dominio musulmán* [Bol. Soc. castell. Cult. 13(1932)361-365]. — Sobre la carta del papa Alejandro III al rey Lupus de Valencia, ya transcrita por Jaffe, en los *Regesta*.

5122. - Moreno de Guerra y Alonso, J., *Bando de Jerez. Los del Puesto de Abajo*. — Estudio social y genealógico de la Edad Media en las fronteras del reino moro de Granada. Madrid, Librería Internacional de Romo 1929, 4.º, 120 p. 5 lám. || ex: Bibl. gen. esp. e hisp. amer. 10(1932)71.

5123. - Beneyto Pérez, J., *Preliminars per l'estudi dels "emprius"* [Bol. soc. castell. Cult. 13(1932)15-19]. — Noció de l'empriu en els textos valencians: el seu contingut jurídic, com els *usi civici* italians. Origen.

5124. - Schaefer, E., *Algunos conflictos de jurisdicción en la administración española durante los siglos XVI y XVII* [Inv. y Progreso 6(1932)121-125]. — Varias cuestiones de competencia entre los Consejos de Indias y de Castilla entresacadas del Archivo General de Indias. — [Raventós.

5125. - Oto, J. M., *El sexo como circunstancia modificativa de la capacidad jurídica en nuestra legislación de Indias* [An. Hist. Derecho esp. 7(1930)311-380]. — Largo estudio sobre el tema. El derecho indiano no hace otra cosa que ratificar la doctrina del derecho de Castilla y reiterar su cumplimiento frente a las violaciones frecuentes de los colonizadores y de las autoridades.

5126. - *Els advocats de 1808* (seguirà) [Rev. jur. Catal. 39(1932)97-117]. — Després d'un preliminar explicant l'organització judicial en aquella època, parla dels advocats i les condicions de la vida a Barcelona, forma dels processos i penes diverses que s'imposaven, com també dels préstecs, emprèstits, memòria a les Corts de Baiona i junta de policia. — [Pla.

5127. - Viñas y Mey, C., *La Reforma Agraria en España en el siglo XIX* [Bol. Univ. Santiago 4(1932)3-65]. — Notas históricas sobre el tema desde las cortes de Cádiz. La desamortización de los bienes eclesiásticos. La política agraria de España y la de Europa.

5128. - López Ortiz, J., *La recepción de la escuela malaquí en España* [An. Hist. Derecho esp. 7(1930)1-167]. — La doctrina jurídica de Malic ben Anas y de su escuela en España (s. VIII). Largo estudio. Apéndice: Texto árabe del ms. escurialense 1077, fol. 234 acerca de las cuestiones en las que se separan los españoles de la escuela de Malic.

5129. - López Ortiz, J., *Figuras de jurisconsultos hispano-musulmanes. Abenhabid* [Rel. y Cultura 17(1932)186-198]. — Pàtria, estudis, viatges, professió, i llibres d'Abdelmelic ben Habid ben Soleiman, nascut a Huelor Vera el 791 i mort l'any 852 ó 853. — [Rius.

5130. - Llamas, J., *Documentos para la historia jurídica de las aljamas hebreas de Toledo y Molina* [Rel. y Cultura 19(1932)263-276]. -

Traducció de les ordinacions de les aljames de Toledo i Molina (ms. Escorial G. I-9), amb notes sobre l'autor, legislació, contingut, i tecnicisme de les sobredites ordinacions. — [Rius.

FILOSOFIA. TEOLOGIA

5131. - Martí de Barcelona, *Bericht uber die 1929 und 1930 erschienen spanischen Arbeiten zur Geschichte der Philosophie des Mittelalters und Renaissance* [Archiv Gesch. Philosophie 41(1932)692-707]. - Notícies amb curts resums de la bibliografia filosòfica hispànica de 1929-30.

5132. - Palacio, J. M., *Boletín de Filosofía moral* [Ciencia tomista 46(1932)335-362]. — Publicaciones españolas (p. 336-353) y extranjeras.

5133. - Ibero, J. M.^a, *Boletín de Cosmología* [Est. ecl. 11(1932)520-534].

5134. - Garcia, D., *Crónica de cosmología científica amb comentaris filosòfics* [Criterion 8(1932)161-174]. — Exposa les dades últimes sobre: I) Teoria dels quanta, a) vida dels quàntum de radiació a l'espai: b) existència del neutró, c) nous cossos, d) naturalesa de la llum. II) Teoria de la relativitat i gravitació: a) desviació de la llum, b) contracció de Lorentz, c) l'expansió de l'univers. — [Garcia.

5135. - Vega, A. C., *En torno a la Filosofía Catalana* [Rel. y Cultura 19(1932)93-99]. — Crítica a la primera parte del libro de T. Carreras Artau: *Introducción a la historia del pensamiento filosófico a Catalunya*. No existe propiamente una filosofía catalana.

5136. - Sever de Montsonís, *Reportatge sobre controvèrsies recents entorn de la noció de filosofia cristiana* [Criterion 8(1932)305-314]. - Opinions sobre aquest punt de Bréhier, Gilson, Brunschwig, Blondel: terminant amb una fórmula de concòrdia de Maritain. — [Garcia.

5137. - Sever de Montsonís, *Notes i controvèrsies sobre la noció de filosofia cristiana encara* [Criterion 8(1932)403-413]. — Sobre el llibre de E. Gilson, *L'Esprit de la Philosophie médiévale*, París 1932.

5138. - F. S. de M., *L'analogia de l'ésser i el dogma cristià* [Criterion 8(1932)99]. — Exposició de les principals idees de L. Penido en el seu llibre *Le rôle de l'analogie en théologie dogmatique*: seguida d'una crítica de mantes afirmacions de L. P. L'autor s'adhereix a l'opinió de Silvestre de Ferrara integrant en unitat l'analogia de proporcionalitat amb la d'atribució. Subscriu la tesi de Descoqs, la concepció cajetanista de l'analogia porta a l'agnosticisme. De fet, conclou, tots raonem a base d'unívocs, els tomistes no exceptuats. — [Garcia.

5139. - Gaos, J., *La crítica del psicologismo en Husserl* (conclusión) [Universidad 9(1932)877-904].

5140. - Yaben, H., *La espiritualidad del alma* [Rev. ecles. 4(1932) 331-346]. — Argumentos basados en la universalidad de la idea, en el razonamiento, en la reflexión, etc. Objeciones.

5141. - Manyà, J. B., *Un petit problema de gnoseologia* [Criterion 8 (1932)314-321]. — A propòsit del llibre de Lamboni "La Gnoseologia dell'atto come fundamento della Filosofia dell'essere". La teoria escolàstica de l'intellecte agent i les espècies intelligençibles. — [Raventós.

5142. - Miquel d'Esplugues, *Les bases metafísiques del creure*. [Criterion 8(1932)362-376]. — A propòsit de les Memòries de M. Loisy i d'una rèplica del P. Lagrange. Inconsubstancialitat i esterilitat del Modernisme pel que fa a la destrucció de les dues grans bases del creure: l'existència de Déu i la immortalitat de l'ànima. — [Raventós.

5143. - Basili de Rubí, *Les teories modernes sobre la constitució de la matèria* [Est. franciscans 44(1932)18-47]. — Origen i crítica de les modernes teories atomistes de la filosofia mecànica. Solució del problema en la tradicional doctrina escolàstica de l'acte i de la potència. — [Raventós.

5144. - Serrano, I., *Fuerza y materia* [Rev. ecles. 4(1932)444-452]. Síntesis de la cuestión.

5145. - Alcayde Vilar, F., *La fe religiosa y la filosofía actual* [Bol. Univ. Granada 3(1931)391-414]. — La fe religiosa y la teoria del conocimiento. Ciencias y métodos. Si la fe religiosa no es susceptible de demostración desde el exterior, tampoco puede ser refutada desde el exterior por la Ciencia.

5146. - Bizarri, R., *Schizzo sulla filosofia contemporanea* [Criterion 8(1932)259-278]. — Tracta de la problemàtica moderna sobre immanència i transcendència: sobre el nou realisme anglès i nord-americà: sobre corrents ideològics neokantians. — [Garcia.

5147. - Carmona Nenclares, F., *De la metafísica como emoción* [Criterion 8(1932)129-141]. — La metafísica en Kant: crítica. Dominios y problemàtica de la metafísica general: relacionados con la fenomenología de Husserl: el problema del yo: naturaleza religiosa de toda racionalización del mundo: el sentimiento religioso base de toda especulación filosófica. — [Garcia.

5148. - Manyà, J., *Psicología de la atención* [Criterion 8(1932)113-128]. — Tracta de la definició, divisions, perfectibilitat, limitació de la memòria: aplicacions a la psicologia de la memòria: aplicacions a la psicologia del talent. Crítica d'opinions de psicòlegs moderns. — [Garcia.

5149. - García, D., *El tratamiento axiomático, aritmético y relacional del cálculo de las probabilidades. Relaciones con el determinismo* [Criterion 8(1932)245-258]. — Parte primera: se expone: a) tratamiento axiomático según Reichenbach, a base del concepto de implicación probabilística: axiomas. b) interpretación aritmética: a base del concepto de frecuencia. c) interpretación probabilística de las leyes físicas: advertencias preliminares y comentarios a sentencias de Plinck, Mises, Eddington, Jeans. — [Garcia.

5150. - Orriols, J., *Entre la filosofía i les matemàtiques* (continuació) [Criterion 8(1932)142-160]. — Continuació: s'exposen les nocions qualitatives en matemàtiques: importància dels aspectes qualita-

tius: tècnica moderna: canvis de signes i regles: fonaments lògics: mecanisme: símbols i signes implícits. — [Garcia.

5151. - Massana, M., *El contingut de la filosofia del valor* [Criterion 8(1932)99-108]. — Recull algunes observacions interessants sobre la filosofia del valor en el seu estat present, fetes per L. Ward. - [Garcia.

5152. - Carrillo de Albornoz, A., *El método regresivo en la Moral Filosófica* [Razón y Fe 98(1932)318-336;99(1932)62-77]. — Posibilidad de fundar la Moral escolástica en un método regresivo y su utilidad en las presentes circunstancias de hipercriticismo. El método tradicional es insustituible en la enseñanza para un fin pedagógico y educativo.

5153. - Ibero, J. M., *Abuso de ley estadística en las teorías modernas* (continuación) [Est. ecl. 11(1932)228-240]. — Estudia el valor de la interpretación estadística de los fenómenos radiactivos, refiriendo opiniones de autores modernos: son estudiados los espectros de banda, estructura de los isotopos, espectros estelares, para concluir por fin de todo que según el autor no tiene fundamento poner en duda el principio de causalidad dentro del orden físico. — [Garcia.

5154. - Miquel d'Esplugues, *Creació: Panteisme* (A través del centenari de Hegel [Criterion 8(1932)5-21]. — Exposició benvolent dels punts cabdals de Hegel: Hegel s'ofereix com a exponent màxim de la idea i del devenir. Hegel és el panteista no pas de la substància tèrbola (Spinoza), ni de la matèria opaca (Haeckel), sinó de la Idea-Llum. Termina amb una contraposició entre panteisme i creació. - [Garcia.

5155. - Bellido, J. M., *Els problemes de la biologia i la fisiologia contemporànies* [Criterion 8(1932)22-30]. — Comença d'exposar les dades i qüestions de Biologia i Fisiologia més interessants per a la filosofia, tractant l'herència: treballs de Galton i Mendel: idees filosòfiques que se'n dedueixen, són dues: a) separació i individualització dels caràcters mendelians. b) reaparició segons llei matemàtica dels caràcters recessius. — [Garcia.

5156. - Lama, A. G. de, *El Universo cíclico y la eternidad de la materia* [Rev. ecles. 4(1932)291-306]. — Fracaso de la ciencia moderna frente al problema cosmogónico.

5157. - Puig de la Bellacasa, J., *Boletín de Teología especulativa: La esencia del Sacrificio de la Misa* (continuación) [Est. ecl. 11(1932)95-103]. — Sigue el boletín (cfr. n. 4130). Sobre: Salmerón y San Pedro Canisio.

5158. - Izaguirre, J., *Boletín Canónico* [Rel. y Cult. 18(1932-250-268]. — Sobre varios decretos de las *Congregaciones romanas*.

5159. - Teixidor, L., *Del concurso inmediato de Dios en todas las acciones y efectos de sus criaturas* [Est. ecl. 11(1932)190-27,289-322]. — Expone la doctrina de Sto. Tomás en la materia: 1) textos que más claramente hablan del concurso divino en las diversas obras. 2) el con-

curso de Dios en lo material del pecado: textos en las diversas obras y comentarios del autor. — [García.

5160. - Yaben, H., *El uso de razón, con respecto al pecado mortal y venial* [Rev. ecl. 4(1932)497-512]. — Los niños pueden cometer pecados veniales y obrar moralmente bien y adquirir méritos. Ideas de Santo Tomás y Suárez sobre este punto.

5161. - Eijo, L., *Esbozo apologético de la poesía eucarística clásica española* [Rev. ecles. 4(1932)369-394]. — L'A. espigola en el camp de la dramàtica i de la lírica clàssica trossos referents al tema. — [Rius.

5162. - Michael Bäuerle a Neukirch, *Doctrina speculativa theologorum recentiorum de sacrosancto Missae sacrificio* [Est. franciscans 35(1932)321-338]. — Després d'examinar les teories de Suárez, Vázquez, Lessius, de Lugo, Cienfuego, Thalhofer i Billot sobre el moment *substancial* del vertader sacrifici eucarístic, l'autor exposa la seva teoria de concordança, basada en la definició essencial de sacrifici.

5163. - Alonso, M., *El Sacrificio Eucarístico de la última cena del Señor, según los teólogos* [Est. ecl. 11(1932)145-166, 323-368, 461-483]. Comienza un amplio estudio sobre la materia: Introducción: Capítulo 1.º: teólogos pretridentinos, son estudiados a base de textos y comentarios del autor; a) Miguel Helding. b) Jerónimo Negri. c) Pedro Boulanger. — [García

5164. - Lozano, S. M., *Unidad de la Ciencia Sagrada y de la vida santa*. Salamanca, Est. tip. de Calatrava 1932, 154 p. — Aplicación práctica de las cuestiones teológicas. Artículos publicados en *La Vida sobrenatural* || ex: Ciencia tomista 46(1932)398.

5165. - Lama, M., *El profundo de la divinidad* [Rel. y Cult. 19 (1932)69-82]. — Doctrina de S. Agustín sobre la existencia del pecado original, sacada del primer libro del "Opus imperfectum contra Julianum". — [Raventós.

5166. - Hocedez, E., *Une controverse dans la Compagnie de Jésus* [Nouv. Rev. théol. 59(1932)596-608]. — Qüestio tinguda entre Molinistes i Congruistes després del procés *De Auxiliis* acabat en 1607, i que va motivar el decret d'Aquaviva en 1613. — [Raventós.

5167. - Fidel Maria de Benisa, *La Mediación universal de María. Su definibilidad*. Totana (Murcia), Tip. de San Buenaventura 1932, 17 X 12 cm., 69 p. — A base de una Memoria presentada por él mismo en la Asamblea Mariana de Covadonga (1926), el autor sintetiza las razones teológicas en pro de su tesis y conveniencias prácticas que de su definición se seguirían || ex: Sal Terrae 21(1931)952. — [Raventós.

5168. - Heredia, J., *La maternidad de la Virgen María en el Concilio de Efeso* [Ciencia tomista (1932)160-176]. — Trata de la argumentación teológica utilizada por los Padres del Concilio y del método empleado para demostrar la maternidad divina de María. — [García.

5169. - Yaben, H., *Necesidad de la gracia para evitar los pecados* [Rev. ecles. 4(1932)36-45, 126-134]. — El hombre no puede cumplir

sin la gracia toda la ley natural. La Historia y la experiencia individual confirman abundantemente la doctrina de la Iglesia.

5170. - S. S. L., *Una doctrina del Cardenal Billot, destruida por un compatriota suyo y hermano de religión en la misma cátedra donde aquél enseñó* [Rev. ecles. 4(1932)46-49]. — Se trata del *auxilio especial* que necesita el hombre justo, a más de la gracia habitual, para perseverar. Según el autor el P. Boyer destruye la doctrina de Billot.

5171. - Boyer, C., *Réplica de un artículo de S. S. L. en "Revista Eclesiástica"* [Rev. ecles. 4(1932)219-220]. — Cfr. n. anterior. Boyer niega que haya enseñado lo contrario de Billot en aquel punto.

5172. - León Herranz, C., *El progreso dogmático. Su naturaleza y sus límites* [Rev. ecles. 4(1932)395-430]. — Diversas teorías: Harnack, Sabatier, Günther, Loisy. Doctrina de la Iglesia.

5173. - Carrascal, L., *Métodos de la Apologética* [Rev. ecles. 4(1932)453-463]. — Principales métodos de la apologética contemporánea.

5174. - Puig de la Bellacasa, J., *Los doce anatemas de S. Cirilo, ¿fueron aprobados por el Concilio de Éfeso?* [Est. ecl. 11(1932)5-25]. Estudia las razones en pro y en contra de la sentencia sobre si fueron aprobados o no por el Concilio: más una cuestión previa sobre si fueron leídos en él. Las razones en pro sacadas de los actos del Conc. Ecum. V, IV; del Papa Vigilio, del mismo concilio de Éfeso. Las contrarias tomadas del silencio de las actas, oposición a ellos, símbolo de la unión. — [García.

5175. - Cuervo, M., *El deseo natural de ver a Dios y los fundamentos de la Apologética imanentista* (continuación) [Ciencia tomista 45(1932)289-317]. — Se exponen las soluciones de Escoto: de Báñez; con un intento de verdadera solución por el autor, según el cual el deseo de ver a Dios es deseo natural de la naturaleza elevada por la gracia, no de la naturaleza pura. — [García.

5176. - Broch, P., *Preparación intelectual para la fe* [Ciencia tomista 45(1932)50-65, 194-207; 46(1932)24-26]. — Trata de los preámbulos a la fe: la certeza: escepticismo en general: sus relaciones con la preparación intelectual para la fe: bajo igual aspecto trata de refutar el agnosticismo kantiano y el agnosticismo moderno empírico. — [García.

5177. - Colunga, A., *La unidad de la Iglesia y el Ecumenismo moderno* (continuación) [Ciencia tomista 45(1932)5-24, 318-337; 46(1932)5-23]. — Continúa exponiendo los resultados de la conferencia de Lausana: el llamamiento de unión a las iglesias cristianas: resúmenes de las ideas de los conferenciantes. — [García.

5178. - Berecibar, V. y Celada, B., *Boletín de Historia de las Religiones y Orientalismo* [Ciencia tomista 46(1932)74-118]. — Generalidades, Grecia, Canaán, Babilonia, Egipto, Judaísmo.

5179. - Przywara, E., *Thomismus und Molinismus* [Stimmen der Zeit 125(1933)26-35]. — Características del Tomismo i del Molinismo: idealismo i realismo; benedictinismo i jesuitismo.

5180. - Benz, E., *Die Geschichtstheologie der Franziskanerspiritualen des 13. und 14. Jahrhunderts nach neuen Quellen* [Z. f. Kirchengeschichte 52(1933)90-121]. — Conferència. Estudi sobre els "espirituals" franciscans, que divideix en tres tipus: 1. El de Joan Oliva que representa el radicalisme franciscà. — 2. Arnau de Vilanova, el representant del moviment laic, que sota la influència d'Oliva propagà el moviment al Sud de França i Catalunya. — 3. Pere Auriol, el *doctor facundus* que representa l'ortodòxia eclesiàstica. La nova documentació sobre aquests autors. Les idees d'Arnau de Vilanova en comparació amb les d'Oliva.

5181. - Ignatius von Loyola, *Geistliche Uebungen*. Trad. de l'original espanyol a l'alemany per A. Feder. Regensburg 1932, 176 p. || ex: Bibl. Bleiblatt 12(1933)1662.

5182. - Boissel A., *A propos des Exercices de saint Ignace. Leur adaptation légitime* [Vie spirit. 32(1932)81-87]. — Basant-se en l'encíclica *Mens nostra*, l'autor discerneix la part adaptable dels Exercicis de la part fixa que cal guardar amb fidelitat i que consisteix més que res en el mètode i estructuració d'aquests Exercicis. — [Raventós.

5183. - Casanovas, I., *Explicació dels Exercicis Espirituals. Biblioteca d'Exercicis, IV: Primera setmana; V: Segona setmana, primera part*. Barcelona. Foment de Pietat 1932-33, 2 vols. 420 i 296 pàgs. — Continuació de la Biblioteca d'Exercicis (cfr. n. 2947). Exposició detallada del text i documents.

BÍBLICA

5184. - Bercebar, V., *Boletín de Sagrada Escritura. Antiguo Testamento* [Ciencia tomista 45(1932)208-223]. — Examen de algunas obras importantes, todas extranjeras.

5185. - Colunga, A., *Boletín de Sagrada Escritura. Nuevo Testamento* [Ciencia tomista 45(1932)223-251]. — Obras extranjeras.

5186. - Celada, B., *Boletín de Sagrada Escritura* [Ciencia tomista 45(1932)357-385]. — Ediciones de la Biblia hebreaica alemanas e inglesas. La carta de Aristeas. El fasc. *Crítica e hipercrítica* de Santos Oliveira.

5187. - Vega, A. C., *Notas de Crítica Textual* [Rel. y Cultura 18 (1932)269-276]. — Sobre publicaciones nuevas: el *Cursus theologicus* de Juan de San Tomás y algunos fascículos del *Florilegium Patristicum* de la Editorial Hastein.

5188. - *La Biblia*, versió dels textos originals i comentari pels Monjos de Montserrat. X: *El Psalteri* por Dom Bonaventura Ubach. Monestir de Montserrat 1932, 2 vols. en quart major, de 316 i 308 pàgs. El primer volum comprèn els salms 1-72, el segon els salms 73-150. Important introducció (p. 13-34).

XIX: *Evangelí segons Sant Joan. Actes dels Apòstols* per Dom

Jordi Riera. Monestir de Montserrat 1933, 462 pàgs. Introducció a l'Evangeli, p. 13-32; i als Actes, p. 257-268.

5189. - *La sagrada Bíblia: Job, Proverbis, Eclesiasta*. Versió dels textos originals, introduccions i notes de G. Alabart, C. Cardó, Antoni M. de Barcelona (Fundació Bíblica catalana, Antic Testament, vol. 6). Barcelona, ed. Alpha 1930, 8.º, 234 pàgs. — Traducció catalana amb breus introduccions i abundoses notes.

5190. - *Santa Biblia* que contiene los sagrados libros del Antiguo y Nuevo Testamento. Antigua versión de C. de Valera, cotejada con diversas trad. y revisada con arreglo a los originales hebreo y griego. Madrid, A. Marzo 1932, 4.º, 951-292 p. y 8 planos || ex: Rev. Hist. éclcl. 29(1933)25*.

5191. - *La Sagrada Biblia*, text de la Vulgata Clementina i notes de la Comissió de l'"Obra del Sant Evangeli". *L'Antic Testament*, vol. IV: *Llibre dels Psalms, Proverbis, Eclesiasta, Càntic dels Càntics*. Barcelona, Foment de Pietat 1932, xxxvi-455-455-27 pàgs. — Text llatí i versió catalana a pàgines encarades. Cfr. n. 4187, el *Psalteri*, publicat també en volum separat.

5192. - Sanmartí, P., *El santo Evangelio*. Vida, doctrina y milagros de N. S. Jesu-Cristo, según los cuatro evangelistas, o sea los cuatro evangelios compilados en uno solo. Barcelona, Ed. La Hormiga de Oro 1933, 229 p.

5193. - Bover, J., *Critica textualis Novi Testamenti in crism revocata*. Principia tenenda atque applicanda. Oratio habita in Collegio Maximo Sarrianensi S. Ignatii Societatis Iesu in solemnibus exordio 1930-1931, 4.º, || ex: Est. ecl. 11(1932), paper de color, 2.

5194. - S. S. L., *La astronomía y los días bíblicos de la creación* [Est. bíblicos 3(1932)46-48]. — La creació, segons la Bíblia, marca el procés que la ciència assenyala avui per a la formació dels astres. La creació consumada en ordre a la terra continua encara en ordre a altres astres. Així, segons els astrònoms, s'està formant el firmament de Júpiter. Es troba al segon dia bíblic. — [Casanelles.

5195. - Herranz, A., *La Cosmografía bíblica y la ciencia* (continuará) [Est. bíblicos 5(1932)81-108]. — Estudi sobre la creació en els sis dies, per demostrar que Déu és etern, independent, incausat, necessari, de plenitud infinita, font omnipotent, etc., mentre que la creació és temporal, inferior, causada, contingent, etc. — [Casanelles.

5196. - Rodríguez, A., *La Astrogénesis y los días enumerados por Moisés* [Rel. y Cultura 17(1932)367-391]. — Explica el seu concepte dels dies de la creació, llargs períodes evolutius, sostenint la concòrdia entre la Bíblia i la ciència, retreu teories de St. Agustí. Fou replicat aquest article a *Estudios Bíblicos*, vegeu n. següent i després la rèplica de Rodríguez. — [Casanelles.

5197. - Herranz, A., *La Astrogénesis y los días enumerados por Moisés*. Observaciones a un artículo que con este encabezamiento publica el R. P. Angel Rodríguez en "Religión y Cultura", 17(1932)

367-391 [Est. bíblicos 3(1932)11-21]. — Creu que el P. Rodríguez és un bon astrònom, però no tan bon exegeta, atribueix a l'autor sagrat major intervenció en l'aspecte científic. La teoria de Sant Agustí sobre la visió angèlica de les coses com fonament de la distinció dels dies és massa genial. — [Casanelles.

5198. - Rodríguez, A., *Sobre unas "Observaciones" a nuestro artículo: "La Astrogénesis y los días enumerados por Moisés"* [Rel. y Cult. 19(1932)83-92]. — Rèplica a l'article d'Herranz del n. anterior. - [Casanelles.

5199. - Nieto, P., *Nueva versión y comentario de los tres primeros capítulos del Génesis* (continuación) [Est. bíblicos 3(1932)49-57 i 146-151]. — En la primera part comenta el cap. 2, és a dir l'acabament del món, paradís terrenal i formació de la primera dona i, en la segona, la temptació i caiguda del primer home i el seu càstig, comparant amb les tradicions i documents babilònics. — [Casanelles.

5200. - Fernández, A., *La sabiduría en Prov. 8,22-31* [Est. ecl. 11(1932)263-267]. — Té el propòsit de mostrar com pot sostenir-se l'homogeneïtat de tots els passatges i fer veure l'íntima relació de c. 8, 22-91 amb el restant dels Proverbis. El sentit plenari és sentit de veritat literal. La Saviesa té la seva font en Déu, resideix en Déu, però arriba fins a l'home. L'hipostasi de la Saviesa existeix. — [Casanelles.

5201. - Pérez y Rodríguez, M., *La dádiva del sagrario (El cantar de los cantares y el sacramento del amor)*. Madrid, ed. Voluntad 1930, 8.º, 434p. — Comentario del *Cantar de los Cantares* en orden a enaltecer la sagrada Eucaristía.

5202. - Bover, J. M.ª, "144.000 Signati". [Est. ecl. 11(1932)535-547]. En el capítol 7 es parla dels 144.000 senyats i al cap. 14 dels 144.000 verges. Únicament interessa saber si aquests 144.000 verges formen una classe privilegiada o bé la universalitat dels sants. Creu arbitrari limitar el nombre dels verges a una sola categoria de sants i així s'obté l'harmonia i unitat de tot l'Apocalipsi. — [Casanelles.

5203. - Minuesa, M., 'Εἴνετο en II-2 del tercer Evangelio [Est. bíblicos 3(1932)58-74]. — La traducció creu i pretén demostrar que fora millor: "Haec, nempe descriptio prima, pervenit ad esse, praeunte Syriae Kirino". — [Casanelles.

5204. - Segarra, F., *Algunas observaciones sobre los principales textos escatológicos de Nuestro Señor* (continuación) [Est. ecl. 11(1932)83-94]. — Continúa el autor exponiendo los comentarios sobre dichos textos, hechos por los grandes autores eclesiásticos de los siglos VI-VIII, XVI-XX: en Occidente y sacando las consecuencias convenientes. — [García.

5205. - Ríos, M. de los, *Los destinatarios de la carta a los Efesios* [Est. bíblicos 3(1932)22-26]. — L'examen intern d'aquesta epístola no és favorable a la seva destinació als de Laodicea, com tampoc a què fos una lletra circular. — [Casanelles.

5206. - Bover, J. M.ª, *El viaje a Jerusalén, narrado por Lc. 9,51-11, 33, fué a la fiesta de las Encenias, narrado por Ioh. 10,22-39* [Est.

bíblicos 3(1932)3-10]. — Identifica aquell viatge de Sant Lluç 9,51-11,33 amb el que féu per a la festa de la Dedicació (Jo 10,22-39). Harmonitzats Sant Lluç i Sant Joan, s'harmonitzarà Sant Mateu i Sant Marc prenent per base Sant Lluç. Aquest mètode el creu l'únic objectiu i veritablement harmònic. Contràriament es desfiguraria aquest darrer període de la vida del Salvador. — [Casanelles.

5207. - Vilar, J., *La Cristologia de San Pedro* [Est. bíblicos 3 (1932)27-42 i 119-131]. — Les idees cristològiques de St. Pere arribades a nosaltres es poden reduir a tres pensaments centrals: Jesucrist, Déu; Jesucrist, Salvador, i Jesucrist, jutge. Es dedueix de les afirmacions de Sant Pere escrites en els Evangelis i de les dues lletres de Sant Pau. — [Casanelles.

5208. - Marc de Castellví, *Pla topogràfic del preministeri públic de Jesús* [Est. franciscans 44(1932)5-16]. — La predicació de Jesús ve circumscrita per la resposta: "No só estat enviat sinó sols a les ovelles que han caigut de la casa d'Israel." En la primera missió no predicà als gentils, ni als samaritans. — [Casanelles.

5209. - Yaben, H., *Importancia especial del mandato de amor al prójimo en la ley cristiana* [Est. bíblicos 3(1932)109-118]. — Es demostra aquesta importància principalment per textos evangèlics. La promesa divina feta als qui compleixin bé el manament de l'amor, està en la Revelació universal. La promesa del Sagrat Cor de Jesús en una revelació particular. — Casanelles.

5210. - Santos Oliveira, B., *Doctrina escatológica del pueblo hebreo* [Est. bíblicos 3(1932)133-145]. — És estudiada com a qüestió dogmàtica respecte del dogma de la immortalitat de l'ànima humana; qüestió filosòfica, respecte a la manera i estat de l'home després del sepulcre, i, en la qüestió moral, respecte a la sanció o remuneració en l'altra vida. — [Casanelles.

5211. - Hernández García, E., *S. Pablo y la nueva gentilidad*. Granada, Gaceta del Sur 1931,484 p. || ex: Bibl. Zeitsch. 20(1932)217.

5212. - Villoslada, R. y Cuadrado, A., *En el XIX centenario de la muerte de Nuestro Señor Jesucristo*. Bilbao, El Mensajero del Corazón de Jesús, 1929,8.º,64. — Discursos en un acto conmemorativo celebrado en Oña. Según Villoslada Jesucristo había muerto el año 29. Cuadrado desarrolló el tema: *Redención: síntesis de teología* || ex: Est. ecl. 11(1932)142.

5213. - Gomà, I., *Jesucristo Redentor*. Barcelona, Casulleras 1933, 676 págs. 18 láminas. — Volumen escrito para conmemorar el centenario de la Redención, por el Excmo. Dr. Gomà, hoy arzobispo de Toledo — con derivaciones al campo de la ascética y de la apologética — en que tienen cabida todas las grandes verdades de la teología cristológica. Dividido en 18 capítulos: encarnación, nacimiento, santísimo nombre de Jesús, Epifanía; Jesucristo rey, sacerdote, maestro; aspectos humanos de Jesús, última cena, Getsemani, Ecce homo; Jesucristo en cruz, agonía, muerte, la lanzada, resurrección; Jesucristo

en el cielo, en la Historia. Cada capítulo precedido de una lámina con reproducciones de pinturas, casi todas del s. XV e hispánicas.

5214. - García, F., *El sembrador sembraba. San Agustín orador* [Rel. y Cultura 20(1932)224-237,420-438]. — S'ha de retornar la predicació als mètodes tradicionals de tanta dignitat com la homilia en els SS. PP. Sant Agustí, traduït al castellà, serà ben rebut pels bons i doctes predicadors, però rebutjat pels mercadejants de la predicació. — [Casanelles.

5215. - Larrañaga, V., *La crisis bíblica en el campo católico a fines del s. XIX* (continuarà) [Est. ecl. 11(1932)433-460]. — Aquesta crisi vingué després de la florida dels segles XVI i XVII, a causa de la inacció dels teòlegs, en el moment crític de ressuscitar l'Orient antic a Egipte, Assíria, etc., de què es valien crítics científics per a atacar la religió i la fe de dinou segles. Són presentades aquestes fases. — [Casanelles.

5216. - *Un descubrimiento importantísimo. Unos manuscritos antiqüísimos de la Biblia griega* [Est. bíblicos 3(1932)43-45]. — Transcriu les dades d'"Osservatore Romano" 17 gener 1932 sobre els papirus grecs de la traducció dels setanta suara descoberts. Cf. *Tímes* 19 novembre 1931. — [Casanelles.

SUPLEMENT

5217. - Bosch Gimpera, B., *Los celtas y el País Vasco* [Rev. inter. Est. vascos 23(1932)457-486]. — Estudio de prehistoria ilustrado con mapas históricos.

5218. - Bosch-Gimpera, P., *Etnología de la Península ibérica*. Barcelona, ed. Alpha 1932,xxiv-712 pàgs, 452 figures. — Important estudi de conjunt dels dos grans problemes: el de formació de l'etnologia hispànica i el de l'anomenada "civilització ibèrica". Nodrit índex de matèries (p. 663-695) i de gravats.

5219. - Serpa Pinto, R. de, I. *Notas sôbre as cartas de Portugal prehistórico*. — II. *Nótilas asturienses*. — III. *Etnografía arqueológica. Antigas contos empregadas como amuletos*. — IV. *Notas para um plano de estudos geológicos entre Hinho e Lima*. — V. *O abrigo prehistórico de Valdejunco* (Esperança). — VI. *Restos visigóticos de Elvas a Campomaior*. — VII. *Sôbre "Elephas meridionalis" cfr. "Antiquus" do Casal do Torquato*. (Alenquer) Separatas de várias revistas. Paris, Vianado-Castelo, Pôrto 1931-1932 || ex: Brotéria 15(1932)153.

5220. - Cavestany, J., *De los viajes retrospectivos. Las posadas. Los vehículos* [Bol. Soc. esp. Exc. 39(1931)282-298,40(1932)98-128]. - Resumen histórico documentado y muy ilustrado. 15 láminas.

5221. - López-Chavarri, E., *El elogio de Ariosto a Lucrecia de Borja* [An. Centro Cult. valenciana 5(1932)163-174,207-17]. — Quiere vindicar la familia Borja en su actuación política peligrosa en Italia.

5222. - Prast, A., *El Castillo de la Mota, de Medina del Campo. Intento de "huida" de doña Juana la Loca* [Bol. Acad. Hist. 101 (1932)508-522]. — Localización de algunos hechos. A propósito del libro de Pfandl, *Juana la Loca*. 6 láminas.

5223. - Corraliza, J. V., *La Geografía extremeña* (continuación) [Rev. Centro Est. extremeños 6(1932)211-224]. — Transcripción de documentos.

5224. - Medall Benages, P., *La ermita de Santa Bárbara en Villahermosa del Río* (El libro de la cofradía de Santa Bárbara y Santa Quiteria) [Bol. Soc. castell. Cult 13(1932)109-114]. — Conclusión del trabajo reseñado en n. 3727. Acaba el texto.

5225. - Hernández, L., *La Real Capilla española* [Rev. ecles. 4(1932) 211-218,258-276,534-558]. — Duplicitat de capelles fins a 1580. Capella única després. Relació dels mestres de capella de 1470, dels compositors del s. VII ençà, d'organistes, d'organers, escriptors de llibres, miniaturistes, mestres i tractadistes. Capella de les Descalces Reials en 1601, ordenances. i catàleg de llibres de música fet en 1602. — [Rius.

5226. - Palmés, F. M., *Aspecto pedagógico de la Constitución Apostólica Deus Scientiarum Dominus* [Est. ecl. 11(1932)167-189]. — Importancia pedagógica, universalidad, unidad, progreso y eficacia.

5227. - Palmés, F. M., *Ventajas pedagógicas de la organización de las facultades de Filosofía, según la Constitución "Deus scientiarum Dominus"* [Est. ecl. 11(1932)369-382,503-519]. — El tiempo de los estudios, las materias de estudio, los métodos y ejercicios didácticos.

5228. - Oriol de Barcelona, *Lux in tenebris* [Est. franciscans 44 (1932)76-82]. — La tradició de la Misteriosa Llum de Manresa es veneranda pels monuments històrics que en certifiquen. — [Casanelles.

5229. - Antoni M.^a de Barcelona, *L'acció de l'Església en la pacificació dels pobles* [Est. franciscans 44(1932)131-148]. — Presenta com en el decurs de la història l'Església ha contribuït a pacificar i de quina manera. — [Casanelles.

5230. - Cardó, C., *Humanisme i religió* [Paraula crist. 17(1932)100-116]. — Història sumària del conflicte entre la nova fe i la vella cultura en el món greco-llatí en els cinc primers segles del Cristianisme. [Raventós.

5231. - Gamillscheg, E., *Historia lingüística de los visigodos* [Rev. Filol. esp. 19(1932)117-150,229-260]. — El vocabulario gótico en los países románicos y especialmente en España. En la toponimia, en las leyes, etc. Gráficos lingüísticos.

LLISTA D'AUTORS

- A., V.** 4237
Acosta 5034
Aguado, J. M. 4513
Aguado, P. 4593
Alabart 5189
Albareda 4546-47
Albareda Herms, 4863
Albuerna 4436
Alcayde 5145
Alcázar 4623
Alcobendas 4797
Aldama 4369-70
Alemaný 4277
Aller 4367
Allgeier 4660
Allué 4441
Alonso, M. 5163
Alonso, N. 4271
Alòs 4470
Altamira 4590.4749
Altolaguirre 4751
Altschul 4367
Álvarez 4956.4968.4985-4986
Alventosa 4419
Amades 5063.5076-78.5081
Ambrosius a S. Thérèsia 4304
Amorós, J. 4990.4996
Amorós, L. 4355
Anastasio a S. Paulo 4311
Angulo 4918
Antoni M. de B. 5189.5229
Antuñia 4627-28
Aracil 5041
Araujo 4248.4422
Arboleya 4786
Arco, J. del 4321
Arco, R. del 4856.4942
Artigas, M. 4276.4346
Artigas, P. 4864
Artiles 4567
Artís 5084
Asín 4474.4481-82.4487
Aurancia 4839
Avellá 4775
Avinyó 4331
Azevedo 4600-04
B. B. 4929
Ballesteros, A. 4592
 4597
Baltrusatis 4924
Barón de S. Petrillo 4975
Barón de Valdeolivos 5001
Baroqui 4890
Barreira 4934.5013
Barreiro 4353-54.4760.4762.4765
Barreiros 5011
Barrriobero 4342
Basalenque 4696
Basili de Rubí 4249.5143
Basilio de S. José 4703
Bataillon 4312
Batlle 4935
Batlle Prats 4545
Batlloori 4551
Bäuerle a Neukirch 5161
Bayerrí 5040
Bayle 4379.4746.4778-4779
Becher 4509a
Beda 5047
Bellera 4838
Bellido 5155
Bellpuig 4681
Beltrán de Heredia 4327.4374.4397a 4430-4431.
Beneyto 4573.5095.5118-19.5121.5123.
Benz 5180
Berecibar 5178.5184
Berraondo 4998-99
Bertini 4401
Bertran i Pijoan 4533-34
Bertrand 4861 J. A.
Bertrand, L. 4614.4594
Besalduch 5030
Besora 5072
Biermann 4791
Bizarri 5146
Blanco 4804.5023
Blanco Soto 4420
Blasco 4946
Blasi 4865.5012
Boggs 5069
Bohigas 4559-60
Boissel 5172
Boissonade 4651
Bonet 5093
Borao 4315
Bordoy 5031
Borenius 4943
Bosch-Gimpera 5217-18
Bousquet 4676
Bover 5193.5202.5206
Boyer 5171
Brachfeld 4636
Braga 5079
Brandel 4632
Brandi 4610
Breuer 4373
Broch 5176
Brou 4821
Brou-Wer 4507
Bruhl 4900
Bruno, Fr. 4299
Bruno de S. Joseph 4398
Bueno 4509
Bueno Monreal 5091
Buschbeld 4661-62
Bustamente 4400
Cabal 5109
Cabello 4349.4852
Cabrera 4911
Cabrera, P. 4539
Calmette 4578
Camacho 5009
Campbell 4364
Canal 4322
Cantera 4493
Cañas 5062
Capánaga 4423.4427.4692
Capdevila, A. 4715
Capdevila, J. M. 4246
Capdevila, M. 4878
Carande 5115
Carbonell 4901
Cardó 4391.5189.5230
Cardoso 4605
Carmichael 4300
Carmona 4446.5147
Carrascal 5173
Carreras Artau 4244

- Carreras Zacarés 4452
 Carriazo 4899
 Carrillo 4445.5152
 Carro 4351.4682
 Casanovas 4274-75.4508.
 5183
 Casas 5067
 Casimiro 4822
 Cassou 4612
 Castañeda 4251
 Castillo 5015
 Castro, A. 4258.4468.
 4518
 Castro, E. 4875
 Castro y Calvo 4373
 Cavestany 5220
 Cejador 4501
 Celada 5178.5186
 Cerezal 4689
 Cerezeda 4314
 Chaves 4884.5074
 Choquet 4329
 Cid 4577
 Cidade 4320.4515
 Ciges 4617
 Cinnamon 4738
 Cirot 4453
 Cladellas 4555-56.4994-
 4995.
 Claeys 4444
 Clausells 4725
 Claveria 4551
 Codina 4723
 Coemans 4293
 Colón 4745
 Colunga 4433.5177.5185
 Comandante G. Rey
 4930.4939
 Conde de la Viñaza
 4781
 Corbató 4451
 Corcorán 4548
 Coronedi 4333
 Corraliza 5223
 Correa 5017
 Correia 4849.4855.4874
 4904.4997
 Cosío 4512.4716
 Costa. Lima 4810
 Cotarelo 4711
 Cots 5105
 Couceiro 4634
 Covarsí 4857.4878
 Cruz 5039
 Cuadrado 5212
 Cuervo 4434.5175
 Cuesta 4397
 Cuevillas 4902
 Cuvelier 4615
 D. S. 4521
 Dale 4260
 Dámaso 5024
 Damians 5014
 Danés 4892
 Dausend 4235
 Deferrari 4364
 Delbeke 4785
 Delgado 4527
 Deninson 4598
 Denis 4622
 Detley 4983
 Díaz de Arcaya 5098
 Díaz-Jiménez 4699
 Diehl 4491
 Dölger 5065
 Domínguez Bordona
 4554.4561.4991
 Donato 4540
 Dotor 4881
 Dozy 4630
 Dudon 4263.5042
 Duque de Alba 4833
 Duque de Saint-Simon
 4621
 Duran, M. 4853
 Duran i Canyameres
 4925
 Duran i Sanpere 4887.
 4921.4928.4952
 Durao 4506.4728.4730
 Echegaray 5046
 Edwin Henson 4831
 Eguía 4296
 Eijo 5161
 Entrambasaguas 4318.
 4325
 Esla 4726
 Espín 4850
 Espinosa 4456
 Estefanía 4443
 Esteve 4882
 Eusebio del N. Jesús
 4382.4386
 F. S. de M. 5138
 Fabo 4694
 Fajarnés 4336-37.4340
 Fariña 5032
 Feder 5181
 Feliu 4366.4585
 Feliu de Tarragona,
 4267
 Fernández, A. 5200
 Fernández, C. 4437
 Fernández Medina 4406-
 4407
 Fernández Zapico 4290
 Ferreira 4665
 Ferrer 5038.5053
 Fidel M. de Benisa
 5167
 Finke 4656-57
 Fitz 4503
 Folch i Torres 4945.
 4950.5008
 Ford 4259
 Fort 4667
 Fragstein 4294
 Franklin 4358
 Fredegand d'Anvers
 5019.5036
 Friedensburg 4611
 Frutos 4416
 Fuente, V. de la 4380
 Fuentes, C. 4465
 Fuentes, M. 4630
 Fueyo 4421
 Furlong 4829
 Gabriel Navarro 5000
 Gaillard 4700
 Galindo 4992
 Gallardo 4880
 Gallego 4872
 Galmés 4332
 Gamillscheg 5231
 Gandia 4748.4949
 Gaos 5139
 García, D. 5134.5149
 García, F. 4261.4425.
 4789.5214
 García, H. 4869
 García, J. 4993
 García y Bellido 4898
 García de Castro 4356
 García Fayos 4498
 García Figueras 4826
 García de la Fuente
 4459.4562.4649.4885
 4988
 García Sanz 4464a
 García Suárez 5086
 García Villada 4648.
 4650
 Garnelo 4678
 Gasch 5002
 Gaya 4916
 Gayangos 4460
 Geers 4507
 Genovés 4586
 Getino 4396.4402.4409.
 4449.4767
 Gillet 4390
 Gillet, L. 5073
 Giménez Soler 4310
 Gimeno 4840
 Gimeno, H. 4980
 Girard 4644.4665
 Giuliani 4504

- Gomá, 5213
 Gómez Canedo 4576.
 4801
 Gómez-Moreno 4595.
 4931.5004
 Gómez Nadal 4757.4759
 González, F. 4520
 González, J. M. 4793
 González Llubera 4473
 González Martí 4973
 González Palencia 4352.
 4458.4477.4500.5048.
 5103
 Gorce 5056
 Götze 4815
 Grabmann 4438
 Graf 4418
 Green 4319
 Gregoire de St. Joseph
 4301.4381
 Gregori 5060
 Gudiol 4558.5054
 Guerreiro 4812
 Guichot 4979
 Guillaume 4240
 Guitart 4584.4893
 Guiu 4951
 H. van h. Familie 4303
 Haebler 5101
 Heaton 4255
 Heredia, B. de 4411
 Heredia, J. 5168
 Hernández, F. 4917
 Hernández, L. 5225
 Hernández Diaz 4936.
 4937
 Hernández García, 5211
 Hernández de Herrera
 4826
 Hernández Redondo
 4371
 Herranz 5195.5197
 Hildebrand 4282
 Hocedez 5166
 Huffer 5113-14
 Huijben 4309
 Huonder 4288
 Hurtado 4500
 Iacob 4740
 Ibarra, E. 4575.4624
 Ibero 5133.5153
 Igual 4932
 Inguanez 4569
 Iñiguez 4842-43
 Irigaray 5107
 Ivars 4712
 Izaguirre 5158
 J. D. F. 4879
 J. F. i T. 4876.4922-23.
 4948
 Jarecki 4236
 Jardim 4489
 Jean M. de l'E. Jesús
 4241
 Jerónimo de Oré, Fr.
 4761
 Jombart 4376
 Jordà 5099
 Jordán de Sajonia 4698
 Jornet 4860
 Juambelz 4823-24
 Kamil Ayad 4483
 Kany 4647
 Kenna, Mc. 4399
 Klein 4486
 Kleinhappl 4550
 Koch 4283
 Konetske 4659
 Kubitschek 4895
 L. F. 5043.5055
 L. de V. 4719
 Laag 4907
 Lafuente 4972
 Lama, A. G. de 5656
 Lama, M. de 4424.5165
 Lambert, A. 4553
 Lambert, E. 4844.4854
 Lansing 4259
 Larrañaga 5215
 La Torre, A. de 4541.
 4883
 La Torre, J. de 5120
 Layna 4877
 Lefèvre 5044
 Legaz 5088
 Leite, S. 4763.4832
 Leite de Vasconcellos
 4664
 Lejarza 4827
 Lenna, M. de 4624
 León 5172
 Leomarte 4454
 Leonard 4767
 Leonhardt 4816.4828
 Letts, Malcolm 4490
 Leturia 4408.4770.4783-
 4784
 Lévi, E. 4519.4963.4981
 Lévi-Provençal 4484
 4626.4641.4913
 Lévi, R. 4494
 Llamas 5130
 Lobera 4323-24
 Llor 5052
 Llorca 4671
 Lonchoy 4615
 López, A. 4467.4718
 López, J. 5102
 López Alijalde 4782
 López Chavarri 5221
 López Landa 4920
 López de Meneses 4755
 López Ortiz 5128-29
 López Prudencio 4466
 Louis de la Trinité
 4305
 Lozano 5164
 Lozoya 4625
 Lumberas 4448
 Luns 4987
 Maas 4806-07
 Macandrew 4510
 Madoz 4439-4450.4685
 Magalhães 4523
 Magnin 5029
 Malitzkaya 4966
 Manakee 4792
 Manilius 4365
 Manyà 5141.5148
 Marc de Castellví 5208
 March 4273-4663
 Maritain 4307
 Maroy 4608
 Marqués de Ciadoncha
 4668
 Marqués de S. J. de
 Piedras Albas 4388
 Marqués de Rafal 4747
 Martí, B. 5058
 Martí Albanell 5027
 Martí de Barcelona
 4267.4269.5131
 Martín, C. 4787
 Martín Gil 4859.4891
 Martín Jiménez 5071
 Martínez de Azagra
 4313
 Martínez Santa Olalla
 4897
 Martínez Vélez 4690
 Mas 4582
 Masía 5003
 Masó Valentí 4944
 Massana 5151
 Massó i Torrents 4557
 Mater 4728
 Mateu 4989
 Matos 4814
 Mauricio 4368
 Mayer 4974
 Mayordomo 4563.4635
 Mayr 4609
 Maza 4345
 Medall 5224
 Mele 4335
 Mélida 4870-71

- Mencos 4750
 Mendizábal y Martín 5089
 Mendizábal y Villalba 5089
 Menéndez y Pelayo 4343-44-4346
 Menéndez Pidal 4596
 Menéndez Reigada 4403-4428
 Mercati 4652
 Mérimée 4502
 Merino 4646
 Meyer 4361
 Michels 4469
 Millares 4463-4566
 Millàs 4277-4471-72-4479-4491-92-4568
 Minguijón 5094
 Minuesa 5203
 Miquel d'Esplugues 4250-4442-5142-5154
 Miquel y Planas 4554
 Miralles 4330
 Misson 4292
 Mitjana 4701
 Modest de Mieres 4680
 Mohowald 4375
 Moniz 4297
 Moldenhauer 4453
 Montesinos 4392
 Montserrat 4394
 Moreno de Guerra 5122
 Moreno Villa 4927-4982
 Morote 4932
 Muñoz 4673
 Muñoz Olave 4830
 Navarro 4672
 Nieto, A. 4714
 Nieto, P. 5199
 Nieto Asencio 4735
 Nolasc d'El Molar 4268
 Norris 9771
 Novoa 4688-4695
 Novoa Santos 4387
 Nunemaker 4238
 Nyke 4475
 Ocaña 4914
 Oriol de Barcelona 5228
 Orriols 5150
 Ors 4348
 Orti y Lara 4675
 Ortiz, F. 4771
 Ortiz de Urbina 4684
 Oto 5125
 Oudenrijn 4359
 P. C. i G. 4878
 Pajares 5090
 Palacio 5132
 Palanco 4756
 Palmés 5226-27
 Pan 5068
 Pano 4580
 Paradela 4734
 Pardo 4706-4708-10
 Pardo y Manuel 4737
 Parker 4516
 Pascual 4528
 Passos 4876
 Peeters 4542
 Penzol 4257
 Peña 4742
 Peñaflor, Marquesa de 5035
 Pérez, L. 4794-4796-4798-800-4802
 Pérez, Q. 5061
 Pérez Arregui 4291
 Pérez de Barradas 4908-09
 Pérez Mínguez 4618-5025
 Pérez y Rodríguez 4544-5201
 Pérez de Urbel 4571-4686
 Peters 4754
 Petriconi 4341-4469
 Peyri 5010
 Pfandl 4619
 Pinta Llorente 4372-4679-4693-4697
 Pío M. de Mondreganes 4777
 Piskorski 5112
 Plischle 4744
 Pola 5027
 Ponce de León 4308
 Porcar 4896
 Porcella 4970
 Porras 4265
 Portillo 4721
 Pou i Martí 4260
 Poza 5020
 Prado 5051-5070
 Prast 5222
 Pratt 4278
 Prieto 5106
 Primitiu 4906
 Przywara 5179
 Puig, J. 4529
 Puig de la Bellacasa 5157-5174
 Puig i Cadafalch 4841-4941
 Pujol 5064
 Quecedo 4535-4795
 Ramon de Maria, P. 4702
 Ramirez de Arellano 4978
 Ramos 4614
 Raposo 5018
 Rassow 4612
 Rasquin 4835
 Recasens 4415
 Reparaz 5016
 Requejo 5039
 Rey, A. 4454
 Rey Escariz 4717-4940
 Riazá 4295-4417-5100
 Riber 4338
 Riera 5188
 Ríos, B. de los 4347
 Ríos, M. de los 5205
 Ríos, Román 4790
 Ripollés 4587
 Risco 5026
 Rius 4669-4834
 Roberti 5040
 Rocha 4574-4606
 Rodón 5007
 Rodríguez, A. 5196-5198
 Rodríguez, F. 4720
 Rodríguez Aniceto 4412
 Rodríguez Cabrero 4328
 Rodríguez Marín 5075
 Rodríguez Mofino 4281-4326
 Rogerio 4499
 Roig i Font 5080
 Rojo 5037
 Romero Barros 4978
 Rorimer 4926
 Roseira 4461
 Roth 4677-78
 Rovira 4591
 Rowland 4954-55
 Rubió, A. 4773
 Rubió, J. 4549-4557
 Ruiz, H. 4758
 Ruiz, L. 4464a
 Rújula, J. de 4637
 Rutler 4967
 Rütseh 4253
 S. C. 4984
 S. S. L. 4170-5194
 Sacheverell 4884
 Saco 4771
 Sala 4633
 Salaberri 4683
 Salas 4583-4589
 Salazar 4750-4805
 Samuel d'Algaída 4270

- Sanabre 4666
 Sánchez, R. 5006
 Sánchez Alborno 4629.
 4631
 Sánchez Corona 4705
 Sánchez Gozalbo 4964-
 65
 Sánchez Mata 4414
 Sánchez Pérez 4239
 Sanchis Sivera 4393.
 4524-4530.4581
 Sancho 4732
 Sanmartí 5192
 San Petríll 4639
 San Román 4837
 Santa Marina 4383.
 4658
 Santandreu 4419
 Santos, S. 4919
 Santos Oliveira 5210
 Sanz 5040
 Saralegui 4975
 Sarmiento 4281
 Saroihandy 4455
 Sarri 4262
 Sarthou 4889
 Saudreau 4389
 Schaefer 4264
 Schäfer, E., 4772.5124
 Schmidt 5083
 Schramm 4266
 Schurhammer 4724.4808
 4809.4813.4817.4820
 Scott 5097
 Seca 4635
 Segarra 5204
 Seidlmayer 4654
 Selva 4554
 Sempé 4289
 Serna 4500
 Serpa 5219
 Serra, T. 4429
 Serra Ráfols 4836
 Serra i Vilaró 4670.
 4905
 Serrano, I. 5087.5144
 Serrano, R. 4764
 Serrano Sanz 4495.
 4550. 4819
 Sever de Montsonis
 5136.5137
 Sierra 4739
 Silverio de Sta. Teresa
 4385
 Simon de Besalduch
 5087
 Simonin 4298
 Solá 5049
 Solar 4668
 Soler Pla 4243
 Soler i Terol 4552
 Sonne 4480
 Spott 4399
 Stegmüller 4378.4565
 Steinherz 4655
 Stephen 4284
 Sticker 4766
 Stokman 4803
 Strzelecki 4362
 Subias 4947
 Tafalla 4862
 Tamayo 4384
 Tarré 5092
 Teixidor 4159
 Telleria 4736
 Temprano 4522
 Terasse 4915
 Thompson 4363
 Thot 5085
 Thürlmann 4418a
 Tiemann 4517
 Torbado 4938
 Tormo 4285.4953.4958-
 60
 Torre Revello 4752.
 4768.69.4774
 Torres 4413
 Trend 4590
 Trens 5059
 Trias 4404
 Tristam 4943
 Turbeville 4674
 Ubach 5188
 Ugarte 4426
 Urquijo 4514
 Utrillo 4969
 Valdivia 4727
 Valera 5190
 Valls Taberner 4526.
 4640
 Valvekens 4731
 Vasconcelos 4572
 Basilev 4492
 Väh 4811
 Vaux 4496
 Vayreda 4851
 Vázquez, G. 4733.4825
 Vázquez Martínez 4588.
 5045
 Vega 4447.5135.5187
 Vélez, D. 4698
 Vélez, M. 4691.4698.
 4788
 Velloso 4599
 Vendrell 4505
 Velva Ramos 4272
 Vera, F. 4464.4488
 Vera Murillo 4903
 Verhaegen 4868
 Vergara 4753
 Vidal, B. L. 4833
 Vidal i Guitart 5205
 Vila 4476
 Villar 5207
 Villa-Urrutia 4616
 Villoslada 5212
 Vincke 5110-11
 Viñas 5127
 Vitor 4729
 Vives 4653.5050.5066
 Volkov 4590
 Vossler 4256.4316.4511
 Walsh 4607
 Weil 4485
 Whitten 4245
 Wessels 4818
 Whitehill 4867
 Wilmart 4570
 Wilms 4435
 Wille 4254
 Wohlhaupter 5116-17
 Woot 4643
 Wright 4399
 Xiberta 4286
 Ximénez 4750
 Yaben 5140.5160.5169.
 5209
 Yangua 4405
 Zaloziecky 4846
 Zaragüeta 4242
 Zarco 4961-62
 Zeiss 4912
 Zimmels 4497
 Zurbitu 4873
 Zylarz 4894

LLISTA DE REVISTES

- Acción española. — Madrid.
 Al-Andalus. — Madrid.
 Analecta carmelitana.
 Analecta Ordinis Carmelitarum disc.
 — Roma.
 Analecta Ordinis praedicatorum. —
 Roma.
 Analecta praemonstratensia. — Ton-
 gerloo.
 Analecta sacra Tarraconensia. —
 Barcelona.
 Anales del Centro de Cultura Va-
 lenciana. — Valencia.
 Angelicum. — Roma.
 Annales du Midi. — Toulouse.
 Antike und Christentum. — Müns-
 ter i.W.
 Antiquité classique. — Bruxelles.
 Anuario de la Asociación Francisco
 Vitoria. — Madrid.
 Anuario de Bibliografía pedagógica.
 — Madrid.
 Anuario de la Historia del Derecho
 español. — Madrid.
 Aragón. — Zaragoza.
 Archeion. — Roma.
 Archiv für Geschichte der Philoso-
 phie. — Burgdorf.
 Archiv für Kulturgeschichte. —
 — Leipzig-Berlin.
 Archivo agustiniano. — Madrid.
 Archivo español de Arte y Arqueo-
 logía. — Madrid.
 Archivo Ibero-americano. — Madrid.
 Archivum Fratrum Praedicatorum.
 — Roma.
 Archivum franciscanum historicum.
 — Quaracchi.
 Archivum historicum Societatis Iesu.
 — Roma.
 Archivum romanicum. — Genève.
 Arquivos do Seminario de Estudos
 galegos. — Santiago de Compos-
 tela.
 Art Bulletin. — New-York.
 Bibliografía general española e his-
 panoamericana. — Madrid.
 Bibliographisches Beiblatt der theo-
 logischen Literaturzeitung. — Leip-
 zig.
 Bibliotheca philologica classica. —
 Leipzig.
 Biblische Zeitschrift. — Paderbon.
 Biblos. — Coimbra.
 Boletín de la Academia de Ciencias,
 bellas Letras y nobles Artes de
 Córdoba.
 Boletín de la Academia española. —
 Madrid.
 Boletín de la Academia gallega. —
 La Coruña.
 Boletín de la Academia de la His-
 toria. — Madrid.
 Boletín de la Biblioteca Menéndez
 y Pelayo. — Santander.
 Boletín de la Comisión provincial de
 Monumentos de Orense.
 Boletín de Filología. — Lisboa.
 Boletín del Instituto de Investiga-
 ciones históricas. — Buenos Aires.
 Boletín de la Institución libre de
 Enseñanza. — Madrid.
 Boletín del Museo provincial de Za-
 ragoza.
 Boletín de la Sociedad castellonense
 de Cultura. — Castellón de la
 Plana.
 Boletín de la Sociedad española de
 Excursiones. — Madrid.
 Boletín de la Universidad de Gra-
 nada.
 Boletín de la Universidad de San-
 tiago.
 Bon Pastor. — Barcelona.
 Brotéria. — Oporto.
 Bulletin hispanique. — Bordeaux.
 Bulletin de Littérature écclesiasti-
 que. — Toulouse.
 Bulletin of Spanish Studies. — Li-
 verpool.
 Bulletin dell'Istituto storicoitaliano
 e Archivio Muratoriano. — Roma.
 Burlington Magazine. — London.
 Butlletí de la Biblioteca de Catalu-
 nya. — Barcelona.
 Butlletí del Centre excursionista de
 Bages. — Manresa.
 Butlletí del Centre excursionista de
 Catalunya. — Barcelona.
 Butlletí dels Museus d'Art. — Bar-
 celona.

- Byzantion. — Bruxelles.
 Catholic World. — New-York.
 Ciencia tomista. — Salamanca.
 Classical Bibliographie. — Utrecht.
 Classical Review.
 Collectanea franciscana Neerlandica.
 — Hertogenbosch.
 Correspondant. — Paris
 Criterion. — Barcelona.
 Cultura valenciana. — Valencia.
 Deutsche Vierteljahrschrift f. Literaturwissenschaft und Geistesgeschichte. — Dresde.
 Divus Thomas. — Fribourg.
 Ephemerides liturgicae. — Roma.
 Ephemerides theologicae Lovanienses. — Louvain.
 Erudición ibero ultramarina. — Madrid.
 Estudios bíblicos. — Madrid.
 Estudios eclesiásticos. — Madrid.
 Estudis franciscans. — Barcelona.
 Estudis universitaris catalans. — Barcelona.
 Études carmelitaines. — Paris.
 Forschungen und Fortschritte. — Berlin.
 France franciscaine.
 Het Missiewerk.
 Gazette des Beaux-Arts. — Paris.
 Hispania. — Stanford.
 Historische Vierteljahrschrift. — Dresde.
 Historisches Jahrbuch. — Munich.
 Ibero-Amerikanisches Archiv. — Berlin.
 Illuminare. — Vitoria.
 Instituto. — Coimbra.
 Investigación y Progreso. — Madrid.
 Jewish quarterly Review. — London.
 Journal of Religion. — Chicago.
 Jus Pontificium. — Roma.
 Kirjath Sopher. — Jerusalem.
 List of American doctoral Dissertations printed in 1930.
 Literarisches Zentralblatt für Deutschland. — Leipzig.
 Literaturwissenschaftliches Jahrbuch der Görresgesellschaft. — Freiburg i. Br.
 Modern Languages Notes. — Baltimore.
 Modern Languages Review. — London.
 Modern Philology. — Chicago.
 Moslem World.
 Nachrichten v.d. Gesellschaft der Wissenschaften zu Göttingen. Phil. hist. Klasse.
 Neophilologus. — Göttingen-Leipzig.
 New Scholasticism. — Baltimore.
 Nordisk Tidskrift för Bok- och Bibliotekväsen. — Stockholm.
 Nos. — Santiago de Compostela.
 Nouvelle Revue théologique. — Louvain.
 Ons geestelijk Erf. — Anvers.
 Paraula cristiana. — Barcelona.
 Pensiero missionario. — Roma.
 Philological Quarterly. — Iowa.
 Philologus. — Leipzig.
 Questions liturgiques et paroissiales. — Louvain.
 Razón y Fe. — Madrid.
 Recherches de Théologie ancienne et médiévale. — Louvain.
 Religión y Cultura. — El Escorial.
 Reseña eclesiástica. — Barcelona.
 Revista de la Biblioteca Archivo y Museo del Ayuntamiento de Madrid.
 Revista del Centre de Lectura de Reus.
 Revista del Centro de Estudios extremeños. — Badajoz.
 Revista de las Ciencias jurídicas y sociales. — Madrid.
 Revista eclesiástica. — Madrid.
 Revista de Filología española. — Madrid.
 Revista internacional de Estudios vascos. — San Sebastián.
 Revista jurídica de Catalunya. — Barcelona.
 Revista de Menorca. — Mahón.
 Revista musical catalana. — Barcelona.
 Revue archéologique. — Paris.
 Revue d'Ascétique et Mystique. — Toulouse.
 Revue bénédictine. — Maredsous.
 Revue du Chant grégorien.
 Revue des Études juives. — Paris.
 Revue d'histoire diplomatique. — Paris.
 Revue d'Histoire ecclésiastique. — Louvain.
 Revue d'Histoire moderne. — Paris.
 Revue néo-scholastique de Philosophie. — Louvain.
 Revue des Questions historiques. — Paris.
 Revue des Sciences philosophiques et théologiques. — Paris.
 Romanische Forschungen. — Erlangen.

- Römische Quartalschrift. — Roma.
 Sal Terrae. — Santander.
 Scholastik. — Eupen.
 Schweizerische Rundschau. — Einsiedeln.
 Siglo de las Misiones. — Burgos.
 Sociologus. — Leipzig.
 Stimmen der Zeit. — Munich.
 Theologische Revue. — Münster i.W.
 Universidad. — Zaragoza.
 Vida cristiana. — Barcelona.
 Vie spirituelle. — Juvisy.
- Zeitschrift de deutschen Morgenländischen Gesellschaft. — Leipzig.
 Zeitschrift f. katholische Theologie. — Innsbruck.
 Zeitschrift f. Kunstgeschichte. — Leipzig.
 Zeitschrift für Missionswissenschaft. — Münster i.W.
 Zeitschrift f. romanische Philologie. — Halle.
 Zeitschrift f. Volkerrecht. — Breslau.