
 
 

 

Vatikan, Biblioteca Apostolica Vaticana 

Pal. lat. 177 
 

Autor bzw. Sachtitel oder Inhaltsbezeichnung: Hieronymus 

Sprache: Lateinisch 

Thema / Text- bzw. Buchgattung: Theologie / Exegese 

 

ÄUßERES 

 

Entstehungsort: Lorsch (BISCHOFF 1989; s. auch CLA I 79) 

Entstehungszeit: um 800 (BISCHOFF 1989; CLA I 79) 

 

Typus (Überlieferungsform): Codex 

Beschreibstoff: Pergament (moderne Vorsatzbll. aus Papier) 

Umfang: III, 124 (inkl. des ungezählten alten Vorsatzbl.), III Bll. 

Format (Blattgröße): 31,5 x 17,5 cm 

Zusammensetzung (Lagenstruktur): 15 Lagen (v.a. Quaternionen); das ungezählte alte 

Vorsatzbl. gehört zur ersten Lage 

Seiten-, Blatt-, Lagenzählung: Foliierung (17. Jh.): ungezähltes altes Vorsatzbl., 1-123 – alte 

Lagenzählung: 7v, 15v, 23v, 31v, 39v, 47v, 55v, 63v, 71v I-VIIII, 87v, 95v, 103v, 

113v XI-XIIII (mit Strichen verziert) 

 

Schriftraum: 24 x 13 cm 

Spaltenanzahl: 1 Spalte 

Zeilenanzahl: 30 Zeilen 

Schriftart: insulare Minuskel 

Schreibstil nach Bischoff: Älterer Lorscher Stil (s. Angaben zu Schrift / Schreibern) 

Angaben zu Schrift / Schreibern: wohl von mehreren Händen, darunter ein angelsächsisch 

geschulter Schreiber; Bl. 1 in spitzerer Schrift als der Rest der Hs., ab Bl. 2 stärker an 

insulare Halbunziale angenähert (BISCHOFF 1989); häufiger Gebrauch von Majuskel-

N, -R und -S; Abkürzungen z.T. von insularem Typ; Akzente auf einsilbigen Wörtern 

(s. CLA I 79) – die Hs. weist v.a. in den Auszeichnungsschriften und Initialen (s. 

Layout u. Buchschmuck) charakteristische, angelsächsisch beeinflusste Merkmale auf, 

die sie als zugehörig zur Gruppe des Älteren Lorscher Stils kennzeichnen; Lorscher 

Schreibgewohnheiten: verlängerte Capitalis rustica (außerdem: ausschließliche 

Verwendung von Kalbspergament, Liniierung vor dem Falten) (BISCHOFF 1989); nach 

BERSCHIN 1986 stammt die Hs. von einem angelsächsischen Schreiber (insb. aufgrund 

insularer Orthographie, z.B. 63r misus neben missus) 

Layout: Incipits und Explicits in roter (bisweilen gelängter) Capitalis rustica und, seltener, in 

roter Unziale; Textanfangszeilen in Capitalis rustica (z.T. mit unzialen und 

halbunzialen Elementen), 36v (lib. II) in insularer Ziermajuskel (mit gelben und roten 

Blättern verziert; ähnlich →BAV, Pal. lat. 238) und 109v (Mt 26,17) in insularer 

Halbunziale (s. auch 94v [lib. IV]); Initial- u. Satzmajuskeln (14v, 16r, 24r farbig 

hervorgehoben), z.T. sich verkleinernde Majuskelgruppen (Diminuendo-Effekt), in 

insularem Stil; Seitentitel in Capitalis rustica; Kapitelzählung am linken Rand; 


 2 

verschiedene Zitatzeichen; griechische Wörter mit Strich darüber; 107r letzte Zeile mit 

ausgeprägten Unterlängen 

Buchschmuck: Initialen in insularem Stil, die mit München, BSB, Clm 28561 (Mainz, 

Anfang 9. Jh.) vergleichbar sind und „denen innerhalb des [Lorscher] Skriptoriums 

nichts Gleichrangiges an die Seite zu stellen ist“ (EXNER 2011): 4v (Mt 1,18), 109v 

(Mt 26,17) einfarbig, 1r, 3v, 36v, 66r, 94v (Prolog- bzw. Buchanfänge) in Braun-, Rot-

, Gelb- und Grüntönen mit zoomorphen und spiral- bzw. flechtwerkförmigen 

Ziermotiven im und am Buchstabenkörper, Flechtwerk im Stamm, der bisweilen in 

mehrere separat gerahmte Felder unterteilt ist, z.T. rot umpunktet 

Nachträge und Benutzungsspuren: Korrekturen zwischen den Zeilen und am Rand (mit 

Verweiszeichen), teilweise auch auf Rasur, in insularer und in karolingischer 

Minuskel; Korrektorvermerke (?) am Rand (z.B. 28v); ungezähltes altes Vorsatzbl. r 

spätmittelalterliche Inhaltsangabe; 123v Federproben 

 

Einband: Pappdeckel, mit grünem Pergament überzogen, in Goldprägung: auf Vorderdeckel 

Wappen von Papst Urban VIII., auf Rückdeckel von Kardinal Cobelluzzi (Rom 1623-

1626); Rücken 1846-1853 erneuert: weißes Pergament mit grünem Signaturschild und 

Goldwappen von Papst Pius IX. und Kardinal Lambruschini (SCHUNKE 1962) 

 

Provenienz: Lorsch (BISCHOFF 1989; KRÄMER 1989); Heidelberg 

Kommentar zur Provenienz / Geschichte der Handschrift: altes Vorsatzbl. r Lorscher 

Besitzvermerk Codex de monasterio sancti Nazarii in Lauresham aus dem 9./10. Jh. 

(BISCHOFF 1989) bzw. aus dem 9. Jh. (BERSCHIN 1986; CLA I 79) – Spuren der 

Überführung von Heidelberg (Bibliotheca Palatina) nach Rom (1622/23): altes 

Vorsatzbl. r Capsa-Nr. C.135 und Allacci-Signatur 819 (letztere durchgestrichen; 

verzeichnet in BAV, Pal. lat. 1949, 25v), weitere Signaturen des 17. Jh.: 97, 75 

(durchgestrichen) sowie, aus späterer Zeit, 1345 (radiert) und heute noch gültige 

Signatur 177 

Karolingische Bibliothekskataloge: s. HÄSE 2002, Nr. 161 (A-, B123, Ca211, D121) 

 

Bibliographie: REIFFERSCHEID, August: Bibliotheca patrum Latinorum Italica, Bd. 1, H. 4: 

Die vaticanische Bibliothek. Bibliotheca Palatina, Wien 1867, S. 197-312 (auch in: 

Sitzungsberichte der Philosophisch-historischen Classe der Kaiserlichen Akademie der 

Wissenschaften, Bd. 56, Wien 1867, S. 441-556), hier S. 522; STEVENSON Iun., 

Enrico: Codices Palatini Latini Bibliothecae Vaticanae, Bd. 1, Rom 1886, S. 31; 

GOTTLIEB, Theodor: Ueber mittelalterliche Bibliotheken, Leipzig 1890, S. 335; FALK, 

Franz: Beiträge zur Rekonstruktion der alten Bibliotheca fuldensis und Bibliotheca 

laureshamensis (Beihefte zum Centralblatt für Bibliothekswesen 26), Leipzig 1902, S. 

59; LEHMANN, Paul: Johannes Sichardus und die von ihm benutzten Bibliotheken und 

Handschriften (Quellen und Untersuchungen zur lateinischen Philologie des 

Mittelalters 4.1), München 1911, S. 139; LINDSAY, Wallace M.: The (Early) Lorsch 

Scriptorium, in: ders. (Hg.): Palaeographia Latina, Bd. 3 (St. Andrews University 

Publications 19), London [u.a.] 1924, S. 5-48, hier S. 30 mit Tf. 8 (Abb. 61r 

[Ausschnitt]); CLA I = LOWE, Elias Avery (Hg.): Codices Latini antiquiores. A 

Palaeographical Guide to Latin Manuscripts Prior to the Ninth Century, Bd. 1, 

Oxford 1934, Nr. 79 (Abb. 36v [Ausschnitt]); SCHUNKE, Ilse: Die Einbände der 

Palatina in der Vatikanischen Bibliothek, Bd. 2[.2] (Studi e testi 218), Vatikanstadt 

1962, S. 822; BERSCHIN, Walter: Hieronymus, Matthäuskommentar, in: Elmar 

MITTLER (Hg.): Bibliotheca Palatina. Katalog zur Ausstellung vom 8. Juli bis 2. 

November 1986, Heiliggeistkirche Heidelberg, Text- u. Bildbd., 4., verb. Aufl. 

Heidelberg 1986, Textbd., S. 124 (C 5.3); Bildbd., S. 84-86 (Abb. 1r, 3v, 4r); DI 


 3 

MAJO, Anna, Carlo FEDERICI u. Marco PALMA: Indagine sulla pergamena insulare 

(secoli VII-XVI), in: Scriptorium 42 (1988), S. 131-139, hier S. 135; BISCHOFF, 

Bernhard: Die Abtei Lorsch im Spiegel ihrer Handschriften (Geschichtsblätter Kreis 

Bergstraße. Sonderbd. 10), 2., erw. Aufl. Lorsch 1989, S. 33, 35, 83, Anm. 38, S. 

118f.; KRÄMER, Sigrid: Handschriftenerbe des deutschen Mittelalters, Teil 2 

(Mittelalterliche Bibliothekskataloge Deutschlands und der Schweiz. Ergänzungsbd. 

1.2), München 1989, S. 499; BERSCHIN, Walter: Die Palatina in der Vaticana. Eine 

deutsche Bibliothek in Rom, Stuttgart/Zürich 1992, S. 40-42; GRYSON, Roger: 

Altlateinische Handschriften. Manuscrits vieux latins. Répertoire descriptif, Teil 1 

(Vetus Latina. Die Reste der altlateinischen Bibel 1.2A), Freiburg i.Br. 1999, S. 62, 

Nr. 38; HÄSE, Angelika: Mittelalterliche Bücherverzeichnisse aus Kloster Lorsch. 

Einleitung, Edition und Kommentar (Beiträge zum Buch- und Bibliothekswesen 42), 

Wiesbaden 2002, Nr. 161; EXNER, Matthias: Buchmalerei im Kloster Lorsch. 

Frühmittelalterliche Miniaturen aus dem Skriptorium des Reichsklosters, in: 

Hessisches Landesmuseum Darmstadt u. Verwaltung der Staatlichen Schlösser und 

Gärten Hessen (Hgg.): Kloster Lorsch. Vom Reichskloster Karls des Großen zum 

Weltkulturerbe der Menschheit. Ausstellung Museumszentrum Lorsch, 28.5.2011-

29.1.2012, Petersberg 2011, S. 330-356, hier S. 330, 334 u. Abb. 1 (1r); BISCHOFF, 

Bernhard: Katalog der festländischen Handschriften des neunten Jahrhunderts (mit 

Ausnahme der wisigotischen), Bd. 3, aus d. Nachlass hrg. v. Birgit EBERSPERGER, 

Wiesbaden 2014, Nr. 6470 

 

INHALT 

 
Kurzüberblick: 

1r-123r Hieronymus, Commentarii in Matthaeum 

1r-3v Praefatio 

3v-36v Liber I 

36v-65v Liber II 

65v/66r-94v Liber III 

94v-123r Liber IV 

 

1r-123r 

Verfasser: Hieronymus 

Titel: Commentarii in Matthaeum 

Angaben zum Inhalt: die Hs. bildet mit Boulogne-sur-Mer, BM, 42 (47) (vermutl. 

Nordostfrankreich, Ende 8. Jh., Provenienz: St-Vaast [CLA VI 736]; Sigle B) und 

Laon, BM, 68 (vermutl. Nordostfrankreich, um 800, Provenienz: Laon [CLA VI 764]; 

Sigle L) eine Textfamilie und enthält erweiterte Lemmata, die den Mt-Text in der 

Fassung der Vetus Latina bieten (HURST/ADRIAEN 1969, S. VIIf.); am ähnlichsten ist 

B (GRYSON 1999) – 1r >Incipit prefatio Hieronimi presbiteri in explanationem<. 

>Plures fvisse<, qui euangelia scribserunt, et Lucas euangelista testatur dicens ... 

(3v) illa quoque armariolo sibi postea scribenda concludat (Hier. in Mt praef.). 

>Explicit praefatio Hieronimi presbiteri. Incipit liber primvs explanatio[num] 

Hieronimi in Mathevm<. >Liber< generationis (korrigiert aus generationes) Iesu 

Christi: In Esaia legimus ... (123r) non ignorat eam diem, in qua se scit futurum cum 

apostolis (in Mt 1,1-28,20). >Explicit<. >Explicit<. 

Rubrik (incipit): 1r >Incipit prefatio Hieronimi presbiteri in explanationem< 

Incipit: 1r >Plures fvisse<, qui euangelia scribserunt, et Lucas euangelista testatur dicens 

(Hier. in Mt praef.) ... 

Explicit: 123r ... non ignorat eam diem, in qua se scit futurum cum apostolis (Hier. in Mt 

28,20). >Explicit<. >Explicit<. 


 4 

Edition / Textausgabe: PL 26, Sp. 15-218D (= VALLARSI 1769; mit Benutzung dieser Hs.) 

(PLD); CCL 77 (HURST/ADRIAEN 1969) (mit Benutzung dieser Hs.; Sigle P) (LLT-A); 

SC 242 u. 259 (BONNARD 1977-1979) (verb. lat. Text aus CCL 77) 

Literaturhinweise: STEGMÜLLER 3372; BHM 217 (II 206); CPL 590; GRYSON, Rép. 540 – 

GRYSON, Roger: Altlateinische Handschriften. Manuscrits vieux latins. Répertoire 

descriptif, Teil 1 (Vetus Latina. Die Reste der altlateinischen Bibel 1.2A), Freiburg 

i.Br. 1999, S. 62, Nr. 38 

 

123v Federproben 

 

 

© Michael Kautz, M.A., Universitätsbibliothek Heidelberg, 2014 

 

 
Siglenverzeichnis zur abgekürzt zitierten Literatur: 
http://www.bibliotheca-laureshamensis-digital.de/suche/litsigl.html 

http://www.bibliotheca-laureshamensis-digital.de/suche/litsigl.html

