
HENRICI DE GANDA VO

OPERA OMNIA

XI

QUODLIBET VII

QUAESTIONES I et 2

I In nostra septima disputatio ne generali proponebantur quaestiones
30. Et erant omnes de creaturis, sed quaedam earum erant de creaturis
in comparatione ad Deum, quaedam vero erant de eis secundum se.

In comparatione autem ad Deum proponebantur quaedam pertinen-
tia ad omnes creaturas generaliter, quaedam vero per-Itinentia specia-
liter ad creaturas intellectuales.

Ad omnes creaturas generaliter pertinentia proponebantur duo:
unum pertinens ad earum esse in Deo; aliud vero ad exitum earum in
esse extra a Deo.

Primum autem istorum erat de ideis rerum creata rum in Deo. Et
proponebatur dupliciter: primo in genera li circa omnes res creatas:
utrum quaelibet res habeat propriam ideam in Deo; secundo specialiter
circa rem relationis: utrum relationes sive respectus habeant proprias
ideas ! in Deo. Unde, quia secundum includitur in primo, idcirco
utrumque simul prosequemur pro sequendo primum illorum, quia inclu-
dit secundum.

QUAESTIONES 1 et 2

UTRUM QUAELIBET RES HABEAT PROPRIAM !DEAM IN DEO;

UTRUM RELATIONES SIVE RESPECTUS HABEANT PROPRIAS !DEAS IN DEO

Circa primum igitur arguebatur quod quaelibet res habet propriam
ideam in Deo, quoniam illud propriam ideam habet in Deo, quod per
se habet esse secundum imitationem aliquam divinae essentiae, quia
idea in Deo nihil aliud est quam ipsa divina essentia ut est ratio, quam
creatura habet imitari. Sed quaelibet res in creaturis habet per se esse
secundum imitationem divinae essentiae, quia non est nisi quaedam
similitudo divinae essentiae et esse eius non est nisi quaedam imitatio
divini esse, in quantum omnis creatura nihil aliud est quam imago aut
vestigium Dei. Ergo etc.

QUODLIBET VII

Item. Arguitur specialiter de relatione quoniam relatio continet unum
praedicamentum, praedicamentum autem quodlibet continet rem et
essentiam aliquam quae ipsum constituit, ita quod alia et alia res sive
essentia constituit aliud et aliud praedicamentum, quia secundum BOE-

THIUM in Commento super Praedi-Icamenta ARISTOTELIS,«decem
praedicamenta sunt prima decem genera rerum significantia». Sed quaeli-
bet res alia per essentiam ab alia, habet aliam ideam ab illa; ergo alia
est idea relationis ab ideis aliorum praedicamentorum. Hoc autem non
est, nisi ei in Deo sit idea propria. Ergo etc.

In contrarium arguebatur primo specialiter de individuis sub eadem
specie, quod non haberent proprias ideas, quia non aliam ab idea
speciei, quoniam secundum AUGUSTINUM in epistola quadam Ad
Nebridium, «Sicut una est ratio metiendi omnem triangulum in quan-
tum triangulus est, sic est una ratio idealis omnium hominum in
quantum homines sunt.» Sed non est nisi una simplex ratio metiendi
omnem triangulum I in quantum triangulus est, secundum PHILOSO-
PHUM in fine IVtl Physicorum. Ergo etc.

Idem arguebatur specialiter de relatione. Quoniam id ea in Deo non
est nisi ratio factibilis, secundum AUGUSTINUM in pluribus locis, eius
ergo quod non est per se factibile, non est per se et proprie idea. Relatio

QUAESTIONES I et 2

non est I per se factibile, quia I secundum PHILOSOPHUM VO Physico-
rum «in relationem non est per se motus aut mutatio». Ergo etc.1

<SOLUTIO>

Hic primo considerandum est quid intelligere debemus nomine ideae,
deinde investigare id quod quaerit quaestio, scilicet an omnium sint
propriae ideae.

De primo dicit AUGUSTINUS 83 quaestionibus, q.e 46' quod «Ideas
primo Plato appellasse perhibetur. Sed res ipsa maxime consideranda
atque noscenda est, quam quisque noverit, appellare eam potest vocabulo
ut vult. Ideas enim latine appellare possumus vel formas vel species, ut
verbum e verbo transferre videamur. Si autem rationes eas vocamus, ab
interpretandi proprietate discedimus. 'Rationes' enim graece 'logoi' appel-
lantur, non 'ideae', sed tamen res ipsa vocabulum illud non abhorret.
Sunt namque ideae principales I quaedam formae vel rationes aeternae,
quae divina intelligentia continentur, secundum quas I formatur omne
quod oritur, et quarum participatione sit ut sit, quidquid est, I quo modo
est». Participatione, dico, non naturae sive essentiae identitate quemad-
modum individuum participat formam speciei sub qua est, sed imi ta-
tione tantum, quemadmodum exempla tum participat formam exem-
plaris.

QUODLIBETVII

QUOsupposito, sciendum est circa secundum, quod eorum quae sunt
in creaturis, quaedam sunt res aliqua naturalis, quaedam vero non sunt
res, sed tantum intentiones secundae intellectus sive rationis circa res, ut
sunt genus, species, differentia, suppositum, praedicatum, propositio,
syllogismus et huiusmodi, aut si sunt res, non tamen sunt res naturales,
sed «formae artificiales tantum quae per violentiam habent esse et fieri
in substantia rerum natura!ium», secundum COMMENTATOREMsuper
VIIum Metaphysicae, «nec habent aliquid naturalitatis nisi per
materiam», ut secundum hoc propriam ideam non habent, sed solum
illam quae I est rei naturalis. I

De istis duobus ultimis generibus entium dico, quod non habent
proprias ideas in Deo, sed solum ideas rerum naturalium circa quas
intellectus concipit intentiones secundas, et circa quas ars operatur
formas artificiales. Unde Deus per simplices ideas rerum naturali um
cog-Inoscit omnes intentiones et formas artificiales atque violentas
dispositiones, quae possunt fieri circa illas ab intellectu et arte, et hoc
ideo, quia omnes intentiones secundae rationem respectus formaliter
important rei illius, circa quam considerantur ad aliam; similiter non
nisi rationem respectus important formae artificiales, quia non con-
sistunt I nisi in ordine partium rerum naturali um, qui non est nisi
respectus quidam, respectus autem sive relatio in quantum huiusmodi
propriam ideam non habet, ut iam dicetur.

Rerum autem naturali um quaedam sunt additae secundum se et ad se
ipsas, quaedam non sed ad aliud vel in respectu ad aliud solum. De
primo I modo rerum sunt tantummodo res trium praedicamentorum:
substantiae scilicet, quantitatis et qualitatis. De secundo vero modo

QUAESTIONESI et 2

sunt res aliorum septem praedicamentorum, secundum modum alias a
nobis I expositum I in quadam quaestione de praedicamentis in
communi, quarum quia non est aliqua realitas propria alia a realitate
aliorum trium generum super quae fundantur, ut in quibusdam aliis
Quaestionibus I et ordinariis et de quolibet diffusius exposui-
mus, et iam amplius exponemus in solutione argumenti secundi, ideo
dico quod relationes, et generaliter res septem praedicam entorum alio-
rum a substantia, quantitate et qualitate, non habent proprias ideas in
Deo alias ab ideis illorum praedicamentorum, super quorum res fun-
dantur·1

Rerum autem naturalium quae sunt secundum se et ad se ipsas,
quaedam sunt essentialiter id quod sunt secundum se et ad se, quaedam
vero accidentaliter tantum.

De primo genere sunt tantummodo rerum quidditates et essentiae
specificae secundum rationem speciei specialissimae.

De secundo vero genere quaedam sunt id quod sunt secundum se et
ad se, accidentaliter, et hoc vel quia opere I intellectus consideratae in
natura essentiae specificae et abstractae ab illa, ut sunt intentiones
primae generis et differentiae, ut animalis et rationalis in homine, vel
quia opere agen-Itis naturalis seu supernaturalis productae in esse in
natura ipsius essentiae specificae, ut sunt individua sub ipsa contenta,
sicut Petrus, Paulus et huiusmodi sub homine.1

Res autem de utroque istorum modorum, quia accidentaliter sunt id

QUODLIBET VII

quod sunt secundum se et ad se, idcirco dico quod neutra earum habet
ideam in Deo.

Et specialiter non habent ideas proprias generis et differentiae, quia
non differunt nisi < secundum> rem eandem quam dicit species,
differentem solum secundum rationem completi et incompleti, idea
autem non est ratio nisi rei sub ratione completi in natura et essentia,
quae non est nisi in specie specialissima.1

Similiter neque individua sub specie, eo quod nihil rei addunt super
essentiam speciei ad id quod est reale in ipsa, sive fuerit forma tantum,
ut in angelis (non enim est I alia ratio formalis angeli simpliciter et
huius angeli, quia non differunt nisi sicut indeterminatum et determina-
tum), sive fuerit compositum ex materia et forma, ut in corporali bus.

Sed individua sub tali specie, quae scilicet dicit aliquid I compositum
ex materia et forma, sunt in duplici genere, quia quaedam est forma
materialis specifica, sub qua plures secundum numerum non sunt natae
fieri una secundum numerum, nec e converso, ut est forma hominis in
quantum est homo, quaedam vero alia est, sub qua plures secundum
numerum natae sunt fieri una secundum numerum, et e converso, immo
omnia quae nata sunt illam formam participare, nata sunt fieri unum
secundum formam, et hoc quantum est ex parte materiae et illius
formae, ut est forma continui: omnia enim corporalia sive habentia
formam continuitatis in materia, quantum est ex parte materiae et
formae continuitatis, quia ambo eiusdem rationis I sunt, in omnibus
nata sunt esse unum continuum secundum numerum.

QUAESTIONES I et 2

Si autem sit forma primo modo, sicut prius non est alia ratio ipsius
speciei simpliciter, et individuorum sub ipsa ut hominis et istius homi-
nis, quare nec alia idea, sicut dictum est de angelis, et quemadmodum
specialiter alias determinatum est et expositum a nobis in alio Quoli-
bet.

Si vero sit forma una secundo modo, sic non est alia ratio ipsius
formae sive speciei ut secundum se et simpliciter consideratae, et ut in
individuis, nisi qualis est differentia formae in toto homogeneo et in suis
partibus. Omnia enim habentia formam continuitatis in materia, quan-
tum est I ex natura materiae et formae continuitatis, nata sunt esse
unum continuum secundum numerum, quemadmodum omnis aqua
nata est esse una aqua.

Sed ista individua diversa contingit comparare ad formam simpliciter
duplici modo: uno modo ut est simpliciter forma in materia, alio autem
modo ut nata est esse tota in una materia numero.

Si primo modo, sicut prius non est alia ratio ipsius speciei sive
formae continuitatis simpliciter et individuorum sub ipsa, sicut neque
hominis I aut angeli, et individuorum sub ipsis ut sub toto universali,
quare nec alia idea.

Si secundo modo, sic adhuc non est alia ratio formae continuitatis
simpliciter, et partium contentarum sub ipsa ut sub toto integrali, quare
neque alia I idea.

Et per hunc modum numeri de praedicamento quantitatis proprie
non habent propriam ideam, sed solum illam quae est formae continui-
tatis, in qua unitates numeri aliquando erant continuatae aut natae
erant continuari quantum est ex natura materiae et formae continuita-
tis, licet non ratione ulterioris formae, ut humanitatis aut asinitatis.
Numerus enim proprie dictus non est nisi multitudo ex unitate profusa,
per divisio-Inem scilicet continui, et hoc vel eius quod aliquando exstitit

QUODLIBET VII

sub I una forma continuitatis, vel quod natum erat existere quantum est
de natura materiae et formae continuitatis, licet formae aliae differentes
specie I prius illa dividerentur, quae sub forma communi constituunt
numerum formarum essentialiter differentium, non autem numerum
simpliciter de praedicamento quantitatis, qui est eorum quae accidenta-
liter differunt, secundum quod de hoc alibi sermo habitus est.

Unde, quia partium numeri sive unitatum eius non est alia forma
essentialis quam sit forma continuitatis in prima unitate a qua descin-
duntur sive natae sunt descindi, nec est differentia inter continuum et
discretum nisi secundum respectum quemdam et ordinem partium inter
se, aliter se habentium inter se in continuo et aliter in discreto, quia in
continuo copulantur partes ad communem terminum, in discreto autem
nequaquam, et hoc non contingit discreto I ex natura alicuius positi-Ivi
quod addit super continuum, sed potius ex natura privativi in quo
deficit a continuo (numerus enim secundum PHILOSOPHUM non habet
esse nec intelligi nisi privatione continui), sic numerus sive discreta
quantitas nihil addit super continuum nisi rationem negationis aut I
respectus partium ad invicem. Ex quibus habet aliam rationem mensu-
randi quam habet quantitas continua, et est altera species quantitatis
quam sit continua. Negationes autem seu privationes non habent
proprias ideas in Deo, quia non sunt natae cognosci nisi per ideam
habitus. Similiter respectus, ut dictum est, non habet propriam ratio-
nem ideae.

Idcirco dico quod numerus secundum quod numerus est I proprie
dictus, nullo modo habet rationem propriae ideae. Neque etiam nume-
rus formalis plurium individuorum sub una forma speciei specialis-

QUAESTIONES I et 2

simae, propter consimilem rationem uni tatis in forma speciei, ut dictum
est, habet scilicet propriam ideam, sed solum ideam speciei, sub qua
ipsa singularia quasi quaedam unitates talis numeri continentur. Nume-
rus vero formalis specierum specialissimarum non habet etiam pro-
priam ideam, neque ideam alicuius communis I super ipsas, quantum
forma generis non habet propriam ideam, ut dictum est, I sed solum
habet ideas contentorum in ipso, quia quot sunt in eo uni ta tes, scilicet
species specialissimae, tot sunt ideae in Deo et speciebus ipsis et huic
numero specierum respondentes.

Idcirco igitur sentiendum simpliciter et absolute, quod numerorum
non sunt propriae ideae in Deo, neque numerorum formalium neque
proprie dictorum, sed solum illa quae est formae communis, in qua
numerantur individua eiusdem speciei specialissimae, aut illa quae est
aut nata est esse I unius continui secundum numerum, quantum est ex
se, aut ipsae ideae specie rum specialissimarum in numero huius forma-
rum specialissimarum.1

Sed dices: «Numquid ergo est alia species et forma denarii secundum
quod denarius est, I alia vero novenarii et sic de ceteris, maxime cum
PHlLOSOPHUS in VIIlo Metaphysicae comparet definitiones et essen-
tias rerum numeris? Sicut enim dicit, 'quemadmodum quando ab aliquo
numero diminuitur aliquid vel additur ex quibus est numerus, non remanet
idem, sed fiet numerus alius. Similiter non remanebit definitio neque illud
quod est per essentiam, postquam ab eo diminuitur aliquid vel additur' ».1

Dicendum quod forma absoluta numeri, qua habet esse ad se et

QUODLIBETVII

secundum se, et essentialis, et qua distinguitur in specie subalterna
contra continuum, non est alia ipsius numeri ab illa quae est uni tatis
primae vel nata est esse, a qua est descisus vel natus est descindi, et in
qua nata sunt facere unum continuum ut partes eius I integrales; et hoc
quoad numerum qui inest, est de praedicamento quantitatis, nisi sit
accepta per privati anem et rationem alterius respectus, ut dictum est. Si
autem sit eius aliqua alia forma, illa non est essentialis numero secun-
dum quod numerus est quantitas, sed accidentalis tantum: quod enim
numerus unus distinguitur ab alio, ut denarius a novenario, hoc non est
ratione formae substantialis vel essentialis ipsorum numeratorum,
neque etiam ipsorum numerorum secundum se.

Primum patet. Ut enim dicit PHILOSOPHUSin XO Metaphysicae,
«Unum apponitur multo sicut unum et una, album et alba»; ubi dicit
COMMENTATOR:«id est ut unum album apponitur pluribus albis, et unum
pluribus unis». «Numerus enim», ut dicit in eodem, «non est nisi
multitudo unitatum mensurata per unum sui generis». Et hoc vel secun-
dum quod unitates huius multitudinis natae sunt uniri in uno continuo
ut partes integrales, vel in uno secundum formam specificam ut partes
subiecti vae.

Primo modo habent unitates plures mensurari una unitate dupliciter.
Uno enim modo ipsa unitas quae est in toto continuo, mensura est
omnium uni ta tum ab ipso uno continuo divisarum vel divisibilium, in

QUAESTIONESI et 2

quantum natae sunt esse plures partes in tali uno, integrantes ipsum
quantum est I ex natura continui, ut dictum est. Alio modo habent
mensurari unitate quae est in qualibet illarum partium: sive in quantum
sunt actu continuae in toto et discretae in potentia, et sic etiam
numerum constituentes in potentia; sive in quantum sunt discretae
actu, et sic etiam numerum constituentes in actu. Sic enim quaelibet
pars nata est mensurare totum, sive ut discretum I in potentia et
continuum adu, sive ut discretum in actu et continuum in potentia.

Secundo etiam modo habent I partes huius multitudinis mensurari
dupliciter. Uno enim modo ipsa unitas quae est formae specificae, est
mensura omnium individuorum quae sunt partes subiecti vae et unitates
in tali numero, ut homo omnium hominum I singularium. Alio modo
habent mensurari huiusmodi unitates unitate quae est in qualibet
illarum partium su-Ibiectivarum, ut decem oves una ove, quae potest
esse quaecumque illarum.

Et sic quaelibet multitudo mensuratur per aliquid unum sui generis.
Quod non esset, si esset alia forma numeri et uni tatis, sicut non est alia
forma unius albi et plurium.

Sed etiam scilicet quod unus numerus, scilicet denarius, non distin-
guatur ab alio, scilicet a novena-Irio, ratione formae substantialis vel
essentialis ipsorum numerorum secundum se, hoc patet. Primus enim
numerus, scilicet binarius, constituitur ex sola prima divisione uni tatis
ipsius continui; quod autem alii numeri distinguantur inter se et a
binario, hoc est solum per aliam et aliam distantiam ultimae uni tatis in

QUODLIBET VII

quolibet numero ad primam I unitatem quae in divisione unius continui
derelinquitur indivisa; et, sicut dictum est, per primam divisionem
constituitur primus numerus, scilicet binarius, per secundam secundus,
scilicet ternarius, et sic deinceps. Quota est enim divisio, tanta est
distantia numeri a prima unitate. Qui per ipsam constituitur et ab illa
accipit speciem, qua accidentaIiter solum distinguitur ab alio numero.
Et sic generatur numerus divisione continui, et procedit in infinitum per
appositionem eius quod dividitur a continuo, sicut et divisio continui I
proce-Idit in infinitum.

Unde secundum hoc, quemadmodum continuo accidunt magnum et
parvum, maius et minus, nec diversificant speciem continui essentialiter,
sed accidentaliter tantum, sic discreto accidunt multum et paucum, plus
et minus, nec diversificant speciem discreti essentialiter, sed accidenta-
liter tantum. Unde et accidit numero, quod stat I in ipso appositio, sicut
accidit continuo, quod stat in ipso divisio. Propter quod accidit ei
quaecumque certa distantia ab unitate, quae, cum sit alia et alia, facit
aliam speciem numeri secundum modum quo species sunt numerorum.
Et cum hoc quod accidit numero super ipsum, non addit nisi rationem
respectus, qui quoniam, ut dictum est, non habet propriam rationem

QUAESTIONES 1 et 2

ideae, ideo nec numerus simpliciter habet propriam rationem ideae, nec
species numerorum diversae. Quod < non> intelligo dictum fore, nisi
in ratione privationis et respectus praedicti in numero simpliciter, et
similiter diversorum respectuum in speciebus numerorum, inteIligantur
fundari diversae formae substantiales sive essentiales nobis incognitae.
Hoc enim supposito, species numerorum singulas per determinatam
distantiam se habentes ad primam unitatem, dicimus habere proprias
ideas. Sed numerus simpliciter nequaquam habere potest propriam
ideam, quia tantum habet rationem generis subalterni, cuius non est
propria idea, ut dictum est, et secundum hoc oportebit dicere I quod
infinitae ideae numerorum sint in Deo, quod non poterit effugere
aliquis nisi secundum modum praedictum. I An sit autem forma numeri
simpliciter positiva et essentialis, qua distinguitur contra continuum, et
similiter diversae diversorum numerorum, quibus distinguuntur ab invi-
cem diversae I species numerorum, I non video; quin tamen ita sit, non
abnego.

Et sicut hoc dico de numeris, sic dico et de artificialibus, si continge-
ret ea habere proprias formas essentiales quibus ab invicem distingue-
rentur, ut lectus a scamno, domus ab arca.

Similiter etiam si ponatur praedicamentum relationis habere realita-

QUODLIBET VII

tem I propriam aliam a realitate fundamenti, oporteret ponere quod
species specialissimae eius proprias haberent ideas.

Et quemadmodum dictum est de numero proprie dicto, qui est
quantitas, quod procedit per divisionem unius continui secundum rem,
et per diversam distantiam ad unitatem primo acceptam per primam
divisionem, consimili ter in-Itelligendum est de numero formali indivi-
duorum sub eadem specie, quod procedit I per divisionem secundum
rationem ipsius formae specificae, non quidem unius secundum rem sed
secundum rationem, et per diversam distantiam I ad unitatem primo
sub ipsa forma specifica acceptam per intellectum numerantem et
quodam modo dividentem formam eandem specie in plures numero
differentes, procedunt diversae species numerorum istorum formalium
individualium, sicut ibi numerorum proprie dictorum.1

Et quod arguitur de PHILOSOPHO, quod «definitiones et essentiae
rerum assimilantur numeris», dicendum quod, ut dicit ibidem, similitudo
est quoad hoc, quod sicut numerus quilibet non est divisibilis in
infinitum, sed stat eius divisio in partes finitas, quarum quaelibet est
indivisibilis, quia quilibet numerus per se dividitur in unitates tot ex
quot componitur. Ut, quemadmodum denarius componi tur ex IO uni ta-
tibus (est enim semel IO), ita per se prima divisione dividitur in IO
unitates, quamquam pluribus aliis modis possit dividi, scilicet in I
numeros, vel in numerum et unitatem, sicut etiam et componi, secun-

QUAESTIONES I et 2

dum quod alibi declaratum est, consimili ter etiam definitio non est
divisibilis in infinitum, sed stat in partes finitas, quarum ultima est
indivisibilis, I scilicet ultima differentia. Licet aliae sint divisibiles,
scilicet genus et differentiae ultimam praecedentes; et quoad hoc non
est simile; quod innuit COMMENTATOR cum dicit: «Sed in hoc differt,
quod illud in quod dividitur numerus, est unitas, et in definitione est genus
et differentia».

Et etiam quoad hoc est similitudo, ut ibi dicit PHILOSOPHUS, quod
variatur essentia et definitio, sicut et numerus, per additionem et
subtractionem. Differentia tamen est quoad hoc, ut ibidem dicit, quod
in numero non contingit assignare quomodo sit unus, cum sit ex
pluribus unitatibus, nisi quod sit unus sicut coacervatio quaedam, sicut
contingit de definitione, quod scilicet est simpliciter unum secundum
essentiam et hoc per ultimam differentiam, ut clarius ibi exponit
COMMENTATOR. Quod non potest dici de ultima I unitate in numero,
quia ipsa ex se non est magis formalis quam prima aut aliqua aliarum.
Indifferens enim quaelibet unitatum in numero potest esse prima,
ultima et media; cuicumque tamen convenit esse ultimam, convenit esse
formalem, et hoc propter determinatam distantiam quam habet ad
illam quae accipitur ut prima.

QUODLIBETVII

Dicimus igitur, breviter recolligendo, quod isti octo modi entium
proprias ideas in Deo non habent: intentiones secundae, relationes,
artificialia, genera, differentiae, individua, privationes et numeri. Restat
igitur quod proprias ideas solummodo habent specificae rerum essen-
tiae, quarum idealis ratio est ratio omnium aliorum quae circa ipsas I
considerantur, quae quidem specificae I rerum essentiae aliqualiter
accidentalem habent comparationem ad omnia illa quae sic circa ipsas
considerantur, quae e converso habent comparationem essentialem ad
ipsas. Propter quod accidit quod ideae essentiarum specificatarum, et
non aliae, sint ideae omnium aliorum quae circa ipsas considerantur,
sive sint intentiones, sive relationes, sive genera, sive differentiae, sive
numeri, sive privationes, sive I individua, sive etiam artificialia.1

Ad cuius intellectum sciendum quod quidditas et essentia rei, licet
solum duplex esse habet, unum scilicet in singularibus extra intellectum,
aliud in ipso intellectu, quadruplicem tamen habet considerationem.
Unam ut est in ipsis singularibus extra. Aliam, ut habet esse in
intellectu. Aliam ut abstrahitur a singularibus et iterum I applicabile est
eisdem per praedicationem., Quartam vero habet considerationem
secundum se et absolute, quae secundum istam considerationem, ut
dicit AVICENNA, «non est nisi id quod est», ut humanitas non est nisi
humanitas tantum, cui omnia alia acci dunt, scilicet esse in singularibus
et esse in intellectu, esse universale, esse particulare, et quaecumque
huiusmodi, ut alibi diffusius declaravimus. Quam tamen esse nullus
ponit secundum se extra singularia et extra intellectum, quali tamen
modo ARISTOTELESponit PLATONEMposuisse essentias rerum et quiddi-

QUAESTIONESJ ei 2

tates secundum se existere separatas a rebus et extra intellectum et esse
ideas rerum. Quod re vera opinari sacrilegum esset, dicente AUGUSTINO
in quaestione praenotata, «Has I autem rationes ubi arbitrandum est esse
nisi in ipsa mente Creatoris? Non enim extra se quidquam positum
intuebatur ut secundum id constitueret quod constitue-Ibat, nam hoc
opinari sacrilegum est.»

Unde istae rerum essentiae secundum se non sunt ideae rerum
particula ri um extra, sed ipsarum sunt per se ideae illae, quae sunt in
ipsa sapientia divina non aliud quam ipsa,1 per quae sunt et in ipsa
ipsae rerum essentiae quarum sunt ideae, quae alibi esse non habent
prius quam haberent esse in rebus particularibus extra, aut in mente
angelica aut humana. Nec I PLATO illud posuit, secundum quod ipsemet
testatur in principio IP Timaei, dicens sic: «Mens cuius visus contem-
platioque intellectus est, genera idearum contemplatur in intelligibili mun-
Ido.» Quod testificatur ei SENECA, dicens in epistola 67' Ad Lucillum:
«Quid sit idea, id est quid PLATONI esse videatur, audi: idea est eorum
quae natura fiunt, exemplar aeternum.» Et < in > 68': «PLA TOexemplar
ideam vocat. Hoc est enim, ad quod respiciens artifex id quod destinavit,
efficit. Haec exemplaria rerum omnium Deus intra se habet, numerosque
universorum quae agenda sunt, et modos mente complexus est ..plenus his
formis est quas PLATO ideas appellat. Itaque homines pereunt, humanitas
ad quam homo efficitur, permanet.» Humanitatem appellat ipsam huma-
nitatis essentiam ut in mente divina est per suam I ideam, qua homo I
conditus est.

Quae quia alia est in forma ab asinitate et quacumque alia essentia,

QUODLIBET VII

dicit AUGUSTINUSin dicta quaestione: «Restat ut omnia ratione sint
condita, nec eadem ratione homo qua equus». Eadem tamen unus homo
et quilibet, quia non differunt forma. «Homines enim», ut dicit !
PHILOSOPHUSin XO Metaphysicae, «non sunt formae hominis», intel-
lige quemadmodum homo I et asinus sunt formae diversae animalis. Et
secundum hoc dixit AUGUSTINUSAd Nebridium, unde acceptum est
tertium argumentum: «sicut una est ratio metiendi», etc. Nec tamen
est omnino simile, quia ratio metiendi non est una nisi unitate universa-
lis, idea autem hominis in Deo est una singularis sicut et ipsa divina
essentia, sed solum universalis universalitate exemplari tatis, secundum
modum quem alias determinavimus in alio Quolibet.1
Per iam dicta etiam patet, quomodo concedendum est ultimum

argumentum probans quod «respectus sive relationes in Deo non
habent proprias ideas», non solum «quia non sunt factibilia secundum
se», sed quia nullo modo factibilia per se, neque secundum se neque in
alio, quia nec in se nec in alio possunt esse per se terminus actionis.
Quod dico propter materiam, quae, etsi non esset omnino factibile
secundum se extra compositionem, habet tamen propriam ideam in
Deo aliam! ab idea formae, per quam est factibilis in composito. Quae
quidem idea materiae una est ad omnes partes materiae quae natae sunt

QUAESTIONES 1 et 2

ad-Iunari in unitate materiae singularis, quemadmodum una est idea
formae continui ad omnia continua quae nata sunt adunari in unitate
continui singulari, quantum est ex ratione continui. Nec tamen dicen-
dum est quod essentiae specificae in materiali bus duae sunt ideae
principales, quoniam, sicut esse compositi non est principaliter nisi a
forma, nec est aliud esse formae et aliud compositi, sed idem, licet
principali ter sit compositi, ut infra videbitur in quadam alia quaestione,
sic illa idea quae est formae, est etiam totius compositi principaliter ut
totius, et formae non principilliter, sed ut habet esse in composito.
Aliter tamen est idea formae existentis in composito, quam materiae,
quia est etiam idea ipsius formae, non solum ut est aliquid compositi,
sed etiam ut I est aliquid secundum se essentialiter distinctum ab
essentia materiae, cum tamen solum sit idea materiae in quantum
materia est ali-Iquid compositi, et hoc quemadmodum esse formae
communicatur materiae ut est in composito.!

<AD ARGUMENTA>

Ad illud ergo quod arguitur primo in oppositum generaliter, quod
«quaelibet res habet propriam ideam in Deo, quia per se habet esse
secundum imitationem divini esse», dicendum quod verum est, sed non
primo. Petrus enim, licet I quodam modo per se, non tamen per se et
primo habet esse secundum imitationem divini esse secundum quod est
Petrus, habens in se hanc humanitatem, sed secundum quod homo
simpliciter, habens in se humanitatem simpliciter. Quemadmodum enim
accidit humani tati simpliciter, quod sit haec in Petro, sic accidit quod
idea humanitatis I simpliciter sit idea humanitatis Petri. Qualiter autem
per ideam humanitatis simpliciter constituuntur in esse singularia plura
sub specie, alias expositum est in quadam quaestione de Quolibet.1

QUODLIBET VII

Ad secundum de relatione, specialiter quod «praedicamentum eius
continet propriam rem et essentiam, ergo habet propriam ideam»,
dicendum quod in omni praedicamento res et essentia praedicamenti
aliquid est aliud a ratione ipsius praedicamenti, ita quod praedicamenta
quae proprias habent res et essentias, quibus inter se differunt, habent
etiam proprias rationes praedicamentorum quibus ab invicem distin-
guuntur. Quamvis enim rebus quas continent, praedicamenta substan-
tiae, quantitatis et qualitatis inter se differunt, tamen cum hoc proprias
habent rationes, quae sunt intentiones secundae, quibus distinguuntur,
secundum quod accidens est intentio communis distin-Iguens novem
praedicamenta a substantia, cui respondet propria ratio sive intentio,
quae nomine substantiae exponitur, cum intelligitur I esse nomen
secundae intentionis, et aequivoce dicitur 'substantia' cum illa quae
significat rem generalissimi in illo praedicamento. Consimiliter in prae-
dicamento relationis est aliquid necessario, quod est ratio illius praedi-
camenti et nomen secundae intentionis, quae alia est a rationibus
aliorum praedicamentorum absolutorum; quae si appelletur respectus
sive 'ad aliquid' aut relatio, et nomen generalissimi significans rem illius
praedicamenti cui accidit illa intentio, eodem nomine appelletur, quod
credo ita esse, tunc relatio aequivocum est ad intentionem secundam
illius I praedicamenti, et ad generalissimum quod significat rem illius
praedicamenti. De qua relatione nunc est quaestio, utrum sic est res alia
a rebus aliorum praedicamentorum absolutis super quas fundatur, ut
possit dici I habere propriam ideam, ut videtur probare argumentum,
an non.

QUAESTIONES 1 ei 2

Et est tenendum pro certo quod, circumscripta realitate fundamenti,
nihil manet de realitate I in praedicamento relationis, sed solummodo
praecisa ratio seu intentio qua intelligitur modus essendi ad aliud,
quemadmodum nomine accidentis intelligitur purus modus essendi In
alio, praeter omnem rem cui convenit esse in alio sive modus ille.

Quod clare patet ex tribus rationibus I philosophicis.
Primo,1 quoniam si circumscribatur I per intellectum omnino res

substantiae; quanti tatis, et qualitatis, et concipitur intellectus relationis
sive respectus ad aliud praecise, sub illa impossibile est assignare
aliquas differentias specificas. Ipsum enim ad aliud esse, quantum est ex
se, eiusdem rationis est, si nullam contrahat differentiam ab eo super
quod fundatur. Sicut enim esse speciem non est alterius rationis circa
hominem, circa asinum et circa bovem, neque ratio generis circa
animal, arborem et lapidem, nec I est maioris communitatis ad aliqua
contenta sub se, praeter rem circa quam consideratur ratio generis,
quam speciei (non enim est hoc genus), I nisi quia est circa hanc rem,
nec haec species, nisi quia est circa hanc rem, sic esse ad aliquid non est
alterius rationis circa dominum et circa servum, et circa aequalitatem
aut circa quascumque alias relationes, circumscripta realitate aliorum
praedicamentorum quae importatur nomine domini I et servi, quae est
dominandi potentia in domino et impotentia resistendi in servo, quae
pertinent ad secundam speciem qualitatis; et similiter nomine aequali ta-
tis importatur res quantitatis. Unde quod dicitur relatio superpositionis
et suppositionis, non est nisi quia species illae relationis fundantur

QUODLIBET VII

super res quarum una superponitur alteri, et altera supponitur. Est
enim dominus relativum superpositionis et servus suppositionis,1 quia
impotentia resistendi est sub potentia dominandi; aequalitas autem
dicitur relatio aequiparantiae, et similiter similitudo, quia res super
quas fundantur, per aequiparantiam se habent inter se. Quare, cum
nihil est reale in praedicamento, nisi illud penes quod accipiuntur
differentiae specificae in illo, et specierum distinctio, nihil igitur procul
dubio reale est in praedicamento relationis, nisi id quod est res alterius
praedicamenti.

Secundo patet idem, quoniam illud est res in praedicamento, quo
realiter differunt et conveniunt illa quae sunt in praedicamento. Sed per
rem alterius praedicamenti realiter differunt illa quae sunt in praedica-
mento relationis, et conveniunt. Quod patet, quia similitudo Sortis ad
Platonem alia est secundum I rem a similitudine conversa Platonis ad
Sortem, et hoc non nisi quia super aliam albedinem fundatur in Sorte et
super aliam in Platone, quoniam si eadem albedo numero esset in Sorte
et Platone, eadem esset similitudo ipsorum secundum rem, differens
solum secun9um rationem, quemadmodum contingit in divinis quod
eadem est similitudo secundum rem, differens solum secundum ratio-
nem, qua Pater est similis Filio, et e converso. Ergo nulla est res in
praedicamento relationis, nisi quae est alicuius alterius praedicamenti.

Idem patet tertio sic. Si relatio poneret propriam realitatem aliam a
realitate sui fundamenti in suo subiecto relato, tunc de se non relatum
aliqua relatione, puta similitudine, quia nullam habet in se respectu
alicuius alterius, puta Sortes albus in respectu ad Platonem nigrum, non
fieret relatum ad illud similitudine I quam haberet in se de novo et prius
non habuit, nisi quia res aliqua de novo facta est in eo, quae prius in eo
non fuit. Hoc autem non est possibile fieri in aliquo sine propria sui

QUAESTIONES I et 2

transmutatione. Sortes ergo non similis Platoni, non posset fieri similis
eidem sine sua transmutatione reali. Consequens falsum est, quia,
Platone I transmutato secundum alterationem in qualitate, ut de nigro
fiat albus, statim Sortes sine omni sua transmutatione de novo I factus
est similis Platoni. Falsum est ergo, quod similitudo in ipso importat
rem aliam praeter rem sui fundamenti.
Idem patet quarto ratione pure theologica tali. Secundum BOETHIUM

De Trinitate et sanctos omnesque fidei I doctores, cum alia praedica-
menta transferuntur ad divina, transeunt in substantiam et relationem,
et non manent; praedicamentum autem substantiae, a creaturis transla-
tum ad divina, non transit sed manet, et similiter praedicamentum
relationis,1 ut sit ponere ista duo praedicamenta, substantiam et reIa-
tionem, manentia in divinis cum transferuntur a creaturis, et diversa
inter se. Quemadmodum ergo praedicamentum substantiae, translatum
a creaturis, manet in divinis, consimiliter et praedicamentum I reIa-
tionis, et diversa inter se. Praedicamentum autem substantiae, quia
praeter propriam I rationem praedicamenti habet propriam rem per
essentiam aliam a rebus aliorum praedicamentorum, ideo, cum a crea-
turis transfertur ad divina, non solum transfertur secundum rationem
praedicamenti, sed etiam secundum rem praedicamenti, licet sub
ratione eminentiori, ut alibi in Quaestionibus ordinariis clarius
exposuimus, ita quod secundum hoc in divinis manet praedicamentum

QUODLIBET VII

substantiae translatum a creaturis, et secundum rationem praedicamenti
et secundum rem praedicamenti. Quare similiter et prae-Idicamentum
relationis, si praeter propriam rationem praedicamenti haberet pro-
priam rem per essentiam, aliam a rebus aliorum praedicamentorum
super quas fundatur, cum a creaturis transfertur ad divina, non solum
transferretur secundum rationem praedicamenti, sed etiam secundum
illam rem praedicamenti propriam ei, licet sub ratione eminentiori, ita
quod secundum hoc in divinis manet praedicamentum relationis trans-
latum a creaturis, et secundum rationem propriam I praedicamenti, et
etiam secundum rem propriam aliam a re alterius praedicamenti, super
quam fundatur. Quare, si res illa super quam fundatur in divinis, non
sit praedicamenti substantiae, rem igitur omnino aliam per essentiam
ponit relatio in divinis a re substantiae, quemadmodum in creaturis,
licet ibi sub modo eminentiori. Hoc autem falsum est et erroneum, quia
tunc praedicamentum relationis in divinis non transiret secundum rem
in praedicamentum I substantiae, sicut non transit ratio praedicamenti
relationis in rationem praedicamenti substantiae, et esset in Deo et in
divinis personis ex diversis rebus compositio, quod re pugnat divinae
simplicitati.1

Ad cuius c1ariorem intellectum, quia natura relationis a pluribus vix
intelligi potest, paulo altius inchoando ab eis quae alibi in parte
exposuimus, sciendum quod omnium communissimum, omnia conti-
nens in quodam ambitu analogo, est res sive aliquid, sic consideratum
ut nihil sit ei oppositum nisi purum nihil, quod nec est nec natum est

QUAESTIONES I et 2

esse, neque in re extra intellectum, neque etiam in conceptu alicuius
intellectus, quia nihil est natum I movere intellectum nisi habens
rationem alicuius realitatis. Res I autem, sive 'aliquid' sic communis-
sim e acceptum, non habet rationem I praedicamenti, - sic enim esset
tantum unum praedicamentum continens Creatorem et creaturam - ,
sed distinguitur distinctione analogica in id quod est aut natum est esse
tantum in conceptu intellectus sive in ipso intellectu, et in id quod cum
hoc aut est aut natum est esse in re extra intellectum.

Res primo modo est 'res' secundum opinionem tantum, et dicitur 'a
reor, reris', quod idem est quod 'opinor, opinaris' quae tantum res est
secundum opinionem, quoad modum quo ab intellectu concipitur,
scilicet in ratione totius, ut est mons aureus, vel hircocervus habens
medietatem cervi, medietatem hirci. Est tamen res secundum veritatem
quoad partes eius quae sunt mons et aurum et huiusmodi; aliter enim I
non posset totum esse in intellectu et ens secundum opinionem, nisi
partes essent aliquid secundum veritatem, quia ab alio non potest
moveri intellectus. Quod sic est ens, secundum totum non est res
praedicamenti, sed solum secundum suas partes. Unde nec ista habent
proprias ideas in Deo, et est nonus modus eorum quae dicimus non I
habere proprias ideas in Deo.

Aliquid autem, sive res nata esse vel quae est aliquid extra in-
Itellectum, quae dicitur 'res a ratitudine', adhuc non habet rationem
generis aut praedicamenti sicut neque prius, sed dividitur divisione
analogica in id quod est aliquid quod est ipsum esse, et in id quod est
aliquid cui convenit aut natum est convenire esse. Primum est ens

QUODLIBETVII

increatum. Secundum continet rem omnis creaturae, nec habet ratio-
nem generis, quia non potest ei aliquid addi ut differentia, quod sit
extra rationem eius quod est aliquid, aut eius quod est esse. Genus
autem nihil potest esse, nisi habens differentias extra suam rationem,
per quas habet dividi. Nulla tamen res habet esse in genere praedica-
menti, nisi sit talis quod non sit ipsum esse, sed solummodo id cui habet
convenire vel natum est convenire I esse. Et hoc est per se quidditas et
natura cuiuslibet creaturae, consideratae in se sub ratione qua est id
quod est tantum, per indifferentiam se habens ad omnia alia, ut ad illa
quae ei accidunt quodam modo, secundum quod alibi saepius declaravi-
mus. Et est illud de quo iam diximus, quod habet per se ideam in Deo,
unde et per se de ipso habet esse scientia. Tale autem aliquid, sive res
cui convenit vel natum est convenire esse, adhuc analogum est ad
omnem rem et ad omne esse in crea-Ituris, et potest subdistingui
dupliciter: vel ex parte ipsius rei, vel ex parte ipsius esse.

Ex parte autem ipsius esse distinguitur penes di-Iversos modos
essendi. Esse enim quod convenit aut natum est convenire rei, non est
nisi secundum triplicem modum: aut in se aut I in alio aut ad aliud, in
se sistendo,1 in alio inhaerendo, ad aliud inclinando. Et sumuntur penes
hoc tres modi praedicamentorum: substantiae I scilicet, accidentium
absolutorum, et relationum.

Istorum autem trium modorum essendi duo primi ita sunt diversi,

QUAESTIONESI et 2

quod omnino repugnantes, nec possunt fieri circa eandem rem. Ei enim
rei cui convenit esse in se, nullo modo potest convenire esse in alio.
Dico «inhaerendo», propter quod dicit COMMENTATORsuper Vum Phy-
sicorum, quod illud quod est uni substantia, non potest esse accidens
alteri. Consti tuendo autem illud quod est in se, bene potest esse in alio
quemadmodum pars in toto, sive sit integralis sive essentialis, quae
ipsum totum cum parte alia vel aliis constituit. Tertius autem dispara-
tus est ab 'utroque primorum, et nulli eorum repugnans, et bene
compatiuntur se circa idem. Cui enim rei convenit esse in se secundum
rationem praedicamenti substantiae vel in alio secundum rationem
praedicamenti accidentis absoluti, bene potest convenire esse ad aliud
secundum praedicamentum relationis.1

Si vero velimus distinguere rem cui convenit esse, ratione ipsius rei,
hoc similiter non est nisi tripliciter, secundum triplicem rem ex se
absolutam, scilicet substantiae, quanti tatis et qualitatis. Quarum prima
est unius praedicamenti tantum, scilicet substantiae, quia esse in se
subdistingui non potest. Esse autem in alio per inhaerentiam distingui-
tur in duo secundum duos modos inhaerendi, scilicet sub ratione
afficientis subiectum, quod proprium est praedicamento qualitatis, vel
in ratione mensurantis, I quod proprium est praedicamento quantitatis.
Et sic res cui convenit esse inhaerendo, pertinet ad duo praedicamenta
quorum rationes diversae sunt et repugnantes, ut circa eandem rem esse
non possint: inesse enim mensurando nullo modo convenire potest rei
qualitatis, I neque rei quantitatis inesse afficiendo.

Esse similiter ad aliud distinguitur secundum diversos modos essendi
ad aliud I in septem praedicamenta, secundum quod alibi declaravimus

QUODLIBET VII

in quaestione praetacta de praedicamentis. Quorum sex, scilicet, actio,
passio, quando, ubi, situs, habitus, non fundantur nisi super rem
quantitatis, licet diversarum specierum quantitatis, propter quod sunt
praedicamenta accidentium pure. Praedicamentum vero relationis et
super rem substantiae et quanti-Itatis et qualitatis fundatur, nec dicitur
praedicamentum accidentis, nisi quatenus fundatur super res praedica-
mentorum accidentis, quantitatis scilicet et qualitatis. Nec tamen debet
dici praedicamentum substantiae in quantum fundatur super rem sub-
stantiae, nisi intelligatur quod nomen 'substantiae' ut est nomen
secundae intentionis, sumptum sit a modo essendi in se, ita quod non in
alio, non solum absolute, sed etiam ad aliud. Ut secundum hoc res
substantiae I pertinet ad duo praedicamenta, et ipsum nomen 'substan-
tiae' ut est nomen secundae intentionis, esset commune ad duo praedi-
camenta, scilicet ad substantiam proprie dictam, et ad relationem
fundatam super rem substantiae, quae ex hoc etiam participaret ipsum
nomen substantiae, I in quantum fundatur I super ipsam rem praedica-
menti substantiae proprie dictae, et hoc quemadmodum accidens est
nomen intentionis secundae communis, sumptum I a modo essendi
alteri inhaerendo, et hoc commmuniter sive absolute, secundum quod
est res praedicamenti quantitatis et qualitatis, sive ad aliud, et hoc ut est
res praedicamenti I relationis. Et secundum hoc nomen accidentis
convenit tribus praedicamentis, scilicet quantitati, qualitati, et etiam
relationi ut fundatur in rebus utriusque.

Ut autem ad maiorem declarationem dictorum intelligamus quae
circa praedicamenta sint, nomina rerum, et quomodo et ad quid
significandum imponuntur haec et illa, sciendum quod circa hoc quod

QUAESTIONES I et 2

est dictum iam supra, rei cui convenit vel natum est convenire esse in se,
aut in alio aut ad aliud, triplex potest fieri nominis impositio: aut
praecise ab ipsa re et ad praecise significandum ipsam rem, aut ab ipsa
ut habet talem modum essendi et ad significandum ipsam secundum
quod huiusmodi, aut praecise ab ipso modo essendi et ad praecise
repraesentandum I illum modum essendi.

Si primo modo nomen esset impositum rei quae potest esse diver-
sorum praedicamentorum secundum diversos modos essendi, non perti-
neret res illa potius ad unum illorum praedicamentorum quam ad aliud,
et esset absolutissime nomen rei.

Secundo vero modo diversum est nomen impositum tali rei, ut est
unius praedicamenti res, et ut est alterius, quemadmodum eidem rei
impositum est hoc nomen «albedm) et hoc nomen «similitudo», sed
hoc nomen «albedo» ut cui convenit inesse alteri, ipsum afficiendo, hoc
autem nomen «similitudo» ut cui convenit inesse alteri, ipsum ad aliud
ordinando. Similiter, similitudo si fundetur super substantiam, ut super
humanitatem, eandem rem significant humanitas et similitudo, sed
humanitas ut habet esse in se, similitudo vero ut habet esse in ordine ad
alterum, ita quod alia est res significata nomine similitudinis, I ut
fundatur super substantiam et super qualitatem, sed sub una ratione
essendi, scilicet respectus ad alterum. Et est nomen rei, sed ut circa
ipsam nata est considerari intentio secunda rationis.
Tertio modo diversa sunt nomina imposita vel possibilia imponi

secundum diversos illos modos essendi praecise considerato s absque
ratione rei substractae, et sunt nomina secundarum intentionum circa
rem, quemadmodum et hoc nomen 'accidens' impositum est a modo

QUODLIBET VII

essendi I in altero per inhaerentiam, et est secundae intentionis,
commune pluribus praedicamentis. Sic, si a singulis modis essendi
singulorum praecise nomina essent imposita, illa simi-Iliter essent
secundarum intentionum, et singula propria singulis praedicamentis, et
significarent praecise rationes praedicamentorum secundum quas sumi-
tur distinctio ipsorum in quantum praedicamenta sunt, non autem I
penes ipsas res, quia essentiale est praedicamentis quod distinguantur
inter se penes modos essendi qui sunt rationes praedicamentorum,1 ut
nunc dictum est, et etiam alias in quaestione de praedicamentis.

Accidit autem praedicamento secundum quod praedicamentum est,
quod unum significat aliam rem quam aliud, scilicet quia diversi modi
essendi eorum sunt repugnantes nec compatiuntur se circa eandem rem,
ut sunt modus substantiae, quantitatis, qualitatis, propter quod neces-
sario diversas res significant; et non solum differunt sive distinguuntur
penes diversos modos essendi et rationes praedicamentorum, sed etiam
penes diversas res et essentias.

Ubi autem sunt diversi modi essendi non repugnantes, sed sese
compatientes circa idem, quemadmodum sese compatiuntur circa idem
modus in se et ad aliud, I et similiter modus essendi in alio et ad aliud,
sicut dictum est, non necessario significant illa praedicamenta diversas
res et essentias neque penes illas distinguuntur, - quod expresse patet
in actione et passione, quae non nisi diversos respectus nominant circa
eundem motum, qui secundum quod significatur nomine motus, est de
alio praedicamento, - sed solum penes diversos modos essendi et
rationes praedicamentorum. Ita et similitudo fundata super qualitatem
idem re significat quod nomen illius qualitatis, et super substantiam,
idem quod nomen illius substantiae, et sic de aliis nominibus rela-

QUAESTIONES I et 2

tionum, licet sub diverso modo essendi, I propter quod sunt nomma
diversa et diversis praedicamentis propria.

Non tamen cum idem nomen in uno illorum praedicamentorum, ut
similitudo in relatione, fundatur modo super substantiam, modo super
qualitatem, est aequivocum in praedicamento relationis, quia formalis
ratio nominis imponitur a modo essendi ad aliud sive respectus, qui
quantum est ex se, uniformis est, et res ipsa quasi materiali ter cadit in
suo significata. Et per hunc modum relatio, secundum quod est nomen
generalissimi et nomen relationis realis, est univocum ad relationes
diversas fundatas super res diversorum praedicamentorum et specierum
unius I praedicamenti, secundum quas distinguuntur species diversae in
praedicamento relationis.

Et est I respectus iste, ut sic formaliter significatur nomine realis
relationis, respectus realis, quia significatur ut fundatus in re. Qui solum
est ratio sive intentio, ut praecise significatur nomine intentionis. Et
secundum hoc relatio est nomen aequivocum, ut est nomen rei sive
praedicamenti, et in-Itentionis circa illam.

Et propter illum diversum modum significandi eandem rem nomini-
bus diversorum praedicamentorum, contingit I quod, quamquam idem
significant re nomina diversis praedicamentis appropriata, ut albedo et
similitudo, non tamen unum eorum praedicatur de altero in abstrac-
tione, dicendo quod albedo sit similitudo aut e converso, praedicatur
tamen in concretione nomen relationis de nomine qualitatis, I dicendo
quod a!bedo est similis. Non enim album est simile albo, nisi quia
albedo huius est similis albedini illius, sed quod albedo est similis
albedini, hoc est similitudine essentiali, quia scilicet in aliquo sibi
essentialiter communi conveniunt, cuius <modi> est albedo simpliciter
in specie specialissima considerata. Quod vero album sit simile albo,
hoc est similitudine accidentali, quia scilicet subiecta conveniunt sibi
accidente communi, scilicet in albedine simpliciter. Et est illis, scilicet
albedini huic et illi, similitudo essentialis quia illud commune est eis

QUODLIBETVII

essentiale, istis vero, ut huic albo et illi, est similitudo accidentalis, quia
illud commune est eis accidentale.

Si autem consideretur talis similitudo in substantiis fundata super
communem essentiam sive substantiam, secundum quod humanitas
Sortis I est similis humani tati Platonis, et per hoc Sortes est similis
Platoni, illa similitudo utro bique non I solum est essentialis, sed etiam
substantialis.

Est igitur triplex ratio similitudinis: quaedam accidentalis tantum, ut
illa quae est duorum alborum in quantum ipsorum est ut subiectorum,
quaedam vero essentialis tantum, ut duarum albedinum secundum
quod est ipsarum ut duorum individuorum sub albedine simpliciter,
quaedam I vero simul essentialis et substantialis, ut duorum hominum
vel duarum humanitatum. Et omnes sunt de praedicamento uno, scilicet
relationis, non dico accidentalis, sed communis ad accidentalem et
essentialem I et substantialem, ratione rationis communis respectus
formaliter importati nomine relationis in generalissimo, ut dictum est. I

Quod igitur dicitur in argumento, quod «alia et alia res sive essentia
constituit aliud et aliud praedicamentum», dicendum secundum iam
dicta, quod hoc accidit praedicamento secundum quod praedicamen-
tum.

Et quod assumitur secundum BOETHIUM,I quod «decem praedica-
menta sunt decem prima genera rerum», bene verum est, sed non decem
res, nec dixit BOETHIUSaut aliquis philosophorum quod «sunt decem
res decem primorum generum». Hoc enim falsum est, quod expresse
patet in actione et passione, quae secundum PHlLOSOPHUMIllo Physi-
corum, «non sunt nisi duo respectus fundati in eodem motu numero».
Falsum est etiam in omni praedicamento respectus, licet non sit hoc ita
a PHILOSOPHOexpressum sicut de actione et passione. In tota enim

QUAESTIO3

universitate creaturarum non sunt nisi tres res trium primorum praedi-
camentorum, substantiae scilicet, et quantitatis et qualitatis: cetera
autem omnia sunt rationes atque intentiones intellectus circa illas tres
res, non habentes aliquid propriae realitatis nisi quia fundantur in rebus
illorum praedicamentorum, ut dictum est. Propter quod, cum idea non
est nisi rerum, idcirco relationum et respectuum dicimus non esse
aliquas proprias ideas.

QUAESTIO 3

UTRUMDEUSALIQUIDINFLUATREBUS

I Sequitur unicum quaesitum pertinens ad exitum rerum in esse a Deo,
utrum scilicet Deus aliquid influat rebus.

Et arguitur quod non, quia nihil influit nisi in id quod est extra
ipsum; extra autem Deum nihil est, quia dicitur Actuum I XVIIo: «In
ipso vivimus, movemur, et sumus». Ergo etc.

Contra. In prima, propositione De causis dicitur quod «Omnis
causa prima-Iria plus influit super causatum, quam secundaria». I Si plus
ergo influit, causa I omnium primaria Deus est. Ergo etc·1

<SOLUTIO>

Dicendum quod influere dupliciter dicitur: proprie et improprie.
Improprie enim influere dicitur res ipsas producere, quod magis proprie
dicitur effluere ex se ipsas res, non quia in ipso sint existentes secundum
propriarum naturarum quidditates et procedant de occulto in publicum,
sed quia virtute eius quam habet in se, illis quae sunt in ipso per
rationes ideales, dat esse extra se secundum naturas proprias. Proprie
autem influere est in res iam existentes beneficia sua causare et eis illa
communicare.

QUODLIBETVII

Et utroque modo Deus influit rebus.
Primo dando eis esse, vel immediate per creationem, vel mediante

agente naturali per generationem, quibus tamen prius dedit esse in suis
principiis primis ex quibus generantur, producendo ilIa in esse per
creationem, de quo sequitur in 8a propositio ne De ca usis: «Res omnes
entia sunt propter ens primum» etc.

Secundo modo influit in omnes res conservando eis esse, iuxta illud
quod dicit l6a propositio De causis, «Omnes virtutes quibus non est
respectus, pendentes sunt per infinitum primum, quod est virtus virtu-
tum»; et virtutes et bonitates influendo ad dirigendum in bene esse,
iuxta illud quod dicit propositio 20., «Causa prima regit omnes res,» ubi
dicit COMMENTATOR: «Et i1ifluit super eas virtutem vitae et bonitates
secundum modum virtutum re-lceptibilium et pluralitatem earum» etc.
Agens enim universale secundum COMMENTATOREMsuper lIum Physi-
corum, «nunquam re-I linquit causatum sicut ipsum relinquit agens
particulare». Sicut enim eget ad recipiendum, sic ad con servandum I et
dirigendum in bene esse; aliter enim secundum I fidem catholicam
decideret in nihilum.

<AD ARGUMENTA>

Quod arguitur in oppositum, quod «in nullam rem influit, quia nihil
est extra eum», dicendum quod res et quodam modo sunt in ipso, et
quodam modo extra ipsum, et similiter ipse quodam modo est in eis, et
quodam modo extra eas. Est enim Deus in rebus quemadmodum causa
in causato et movens in moto; e converso autem res habent esse in Deo

QUAESTIO4

sicut in primo motivo, adhuc autem sicut et in fine et optimo. Neutrum
autem horum habet esse in altero sicut in loco, aut sicut quod est de
essentia alterius. Unde de istis modis essendi Deum in rebus, et res in
Deo, dicitur 24a propositione De causis: «Causa prima est in omnibus
rebus secundum dispositionem unam, sed non omnes res existunt in ea
secundum dispositionem unam». Quod est, ut dicit COMMENTATOR,quod
«quamvis causa prima existit in omnibus rebus, tamen unaquaeque rerum
recipit eam secundum modum potentiae suae» etc. I Sunt autem res extra
Deum et Deus extra ipsas, in quantum I aliae sunt rerum essentiae et
Dei, atque infinita distantia, non situs sed naturae, est inter ipsas.
Propter quod dicit GREGORIUS super Ezechielem, parte lIa, homilia
5a, cap.o 6°: «Ipse interior et exterior, ipse inferior et superior: regendo
superior, portando inferior, replendo interior, circumdando exterior.
Sicque est intus ut extra sit, sic circumdat ut penetret, sic praesidet ut
portet, sic portat ut praesideat». Et sic rem esse extra influentem sufficit
ut influat in illam, licet alio modo sit intra.1

QUAESTIO 4

UTRUM DIVINAESSENTIAPOTESTCOGNOSCIAB INTELLECTUCREATOBEATO,
ABSQUEEO QUOD COGNOSCANTURRES CREATAEIN EA

Sequuntur quaesita in comparatione ad Deum circa creaturas intel-
lectuales specialiter. Et quaerebantur I duo circa omnes creaturas
intellectuales, sive angelos sive homines, generaliter, et pertinebant ad
eorum cognitionem de divina essentia respectu cognitionis creaturarum
in ipsa; quorum primum erat, utrum divina essentia potest cognosci ab
intellectu creato beato, absque eo quod cognoscantur res creatae in ea;
secundum erat, utrum I intellectus beatus videns divinam essentiam,
omnia creata videat in ea. Deinde quaerebantur alia duo circa hominem
specialiter; quorum primum pertinet ad operationem intellectus I inte-

QUODLIBET VII

riorem, utrum homo purus in hac vita, utens sensibus, potest esse
perfecte beatus et perfecte Deum videre; secundum vero pertinet ad
quandam eius operationem corporalem exteriorem, utrum laus vocalis
beatorum erit in gloria.

Circa primum arguitur, quod divina essentia possit cognosci sive
videri absque eo quod aliqua creatura videatur sive cognoscatur in illa
seu per illam, quia dicit I AUGUSTINUS, De videndo Deum, «Si vult,
videtur; si non vult, non videtur»; ergo similiter si vult, videtur creatura
ipso viso, et si non vult, non videtur; potest ergo videri nulla creatura
visa in ipsa.

Contra. Ipse est magis sufficiens ratio cognoscendi alia a se, quam sit
subiectum cognoscendi sua accidentia. «Sed subiectum perfecte
cognosci non potest nisi cognitis omnibus accidentlbus eius», secundum
PHILOSOPHUM. Ergo etc.1

<SOLUTIO>

Dicendum ad hoc, quod quamvis videatur aliquibus posse dici proba-
biliter, quod videns I divinam essentiam videt omnes essentias rerum,
quarum ipsa essentia divina est naturalis et perfecta similitudo et
exemplar, non solum per quod aliud videtur, sed etiam in quo aliud
videtur, prout etiam viso speculo necessario videntur quae in ipso
speculo repraesentantur, praecipue si forma speculi una et eadem
secundum rem sit repraesentativa sui apud visum et omnium facierum,
- quamvis enim speculum huius < modi> , si esset voluntarie se reprae-
sen tans, et sic I potens se visui manifestare vel non manifestare, cum
tamen sic voluntarie I se manifestaret per suam formam, non posset
non manifestare alia, cum per eandem formam repraesentarentur, - et
sic quicumque videret essentiam divinam, videret in ea omnia quorum

QUAESTIO 4

sic est similitudo quasi naturalis, sed sicut esset gradus in videntibus
essentiam quantum ad magis vel minus videre, ita etiam esset huius-
modi gradus in visione ipsarum rerum in illa, videtur tamen probabi-
lius esse sic dicendum, quod divina essentia est et obiectum quoddam
cognoscibile, et ratio quaedam cognoscendi et se et alia a se, sed aliter
et aliter, quia ut est quiddam absolutum et secundum se consideratum,
est ratio cognoscendi se ipsum, non sic autem alia a se,1 sed solummodo
ut habet in' se rationem ideae et cuiusdam respectus exemplaris ad
exemplatum, respectu eorum quae sunt alia a se. Nunc autem ita est,
secundum quod dicit AUGUSTINUS, VIIo De Trinitate, quod «omnis
essentia quae relative dicitur, est etiam aliquid, excepto relativo». In
talibus autem, licet ipsa essentia rei I nec sit nec esse possit sine quodam
respectu ad alterum, intellectus tamen finitus et limitatus, quantum est
ex parte cognoscibilis, natus est concipere ipsum absolutum et habere
conceptum de illo, absque consideratione omnis respectus ad alterum in
illo, et hoc maxime quando nulla necessitate cognitum cognoscitur, sed
solum prout vult se manifestare; e converso de visibili quod, in lumine
existens, non potest latere visum praesentem. Unde scientia, quamvis id
quod est, essentialem habet respectum ad scibile, non tamen est necesse
ut intellectus creatus intelligens eam, intelligat sub ratione respectus ad
scibile, sed absolute ut est quali ta s quaedam. In absolutis etiam, ut in
forma generis et differentiae, ita est, quod licet id quod sunt, non habet
esse nisi in forma speciei, intellectus tamen potest de illis formare
conceptum absque intellectu completae formae speciei. I

Secundum hoc igitur dico, quod tum propter limitationem intellectus
creati sic elevati, tum propter ipsum obiectum voluntarie se demon-
strans et alia quae in se videntur, tum propter ipsum cognitum, potest
ipsa divina essentia videri sive cognosci ab intellectu creato absque
omni cognitione seu visione alicuius creaturae in illa I aut per illam.
Dico, I vision.e distincta, quia indistincte ad minus necesse est videre
creaturas videndo divinam essentiam, quod tangit opinio praetacta, et
hoc quemadmodum, visa imagine Herculis, in ipsa videtur Hercules
indistincte, non distinguendo scilicet Herculem ab eius imagine nec e

QUODLIBETVII

converso. Secundum tamen aliquam e1evationem superiorem, secundum
quam scilicet videtur I communiter a beatis, non potest videri divina
essentia non videndo creaturas in illa, manentibus tali elevatione et
ostensione, quia, altero variato, posset Deus facere quod videndo
essentiam divinam, non videret creaturas.

<AD ARGUMENTA>

Et secundum hoc concedenda est prima ratio hoc ostendens. I
Ad secundum, quod «divina essentia est sufficiens ratio cognoscendi

alia», dicendum quod verum est, sed non necessaria, immo voluntaria.
Et cum hoc, si esset necessaria quantum est ex se perfecte cognoscenti
eam quemadmodum cognoscit se ipsam, sicut perfecta cognitio subiecti
est ratio cognoscendi omnia illius accidentia, non tamen oportet quod
sit necessaria cognoscenti llimitato, qui potest sistere in cognoscendo id
quod est secundum se, non tamen sub ratione qua est idea omnium
aliorum cognitiva ratio, quemadmodum potest cognosci imago in spe-
culo et per speculum sub ratione eius quod est, non cognoscendo per
ipsam id cuius est imago.1

QUAESTIO 5

UTRUM INTELLECTUSBEATUSVIDENSDIVINAMESSENTlAM,
OMNIACREATAVIDEATIN EA

Circa secundum arguitur, quod intellectus creatus naturali cognitione
non videt omnia in ea, quoniam tunc videret infinita, quod non potest
creatura.

Contra est, quoniam est sufficiens ratio videndi omnia.

<SOLUTIO>

Ista quaestio coniuncta est praecedenti, et solum differunt in hoc
quod illa fundatur super naturae possibilitatem in videndo tam ex parte
videntis quam ex parte visi, ista vero super actum videndi secundum
communem cur-Isum quem habent beati in videndo divinam essentiam.1

Et est dicendum quod, iuxta iam dicta, I nihil videtur ex creaturis,

QUAESTIO5

visa divina essentia, mSI cuius est ipsa idealis ratio. Nunc secundum
praedicta quorundam est idealis I ratio per se et propria, quorundam
vero nequaquam, nisi per hoc quod ipsa quorum est per se idealis ratio,
quodam modo se habent ad illa; quae quidem habitudo non est nisi
accidentalis, quemadmodum species sive essentia specifica accidentaliter
se habet ad secundas intentiones, I ad numeros et ad individua et cetera
huiusmodi, quorum non est per se et propria idea, ut habitum est
supra.1

Quare, cum illa non se habent ad ideam speciei sive essentiae nisi in
quantum ipsa se habet quodammodo ad illa, illa ergo omnia accidenta-
liter se habent ad ideam per quam, videndo divinam essentiam, debeant
videri in illa. Nunc autem, viso aut cognito aliquo, non necessario, eo
cognito, cognoscuntur omnia illa quae accidentaliter se habent ad illud,
dico, ab intellectu finito, quia illa sunt infinita. Quamquam ergo
secundum communem modum visionis beatae divina essentia videatur a
beatis non solum sub ratione qua secundum se et absolute est essentia
quaedam, sed etiam sub ratione qua est idea creaturarum, ita ut omnes
essentiae creaturarum per proprias ideas videantur in ipsa, si tamen
essentiae rerum non sunt numero infinitae, quae proprias ideas habent,
de quibus dicit GREGORIUS, IVo Dialogi, «Quia illi omnes communi
claritate Deum conspiciunt, quid est quod ibi nesciant, ubi scientem
omnia sciant?», non tamen oportet quod omnia singularia et numeros
rerum et cetera huius, quae proprias ideas non habent et sunt infinita,
simul videant. Talia enim, nisi quodam speciali modo eis manifestentur,
naturali notitia videri non possunt, visa divina essentia visione I glo-
riosa, sed indigent I speciali revelatione, quemadmodum, ut dicitur,
datum est animae Christi quod videt omnia I quae Deus est facturus in
rebus, licet non omnia quae possent fieri.

QUODLIBETVII

<SOLUTIO>

QUAESTIO 6

UTRUMHOMOPURUSINHACVITA,UTENSSENSIBUS,POTESTESSE
PERFECTEBEATUSETPERFECTEDEUMVIDERE

<AD ARGUMENTA>

Dicendum quod omnis Deum videns per essentiam, in videndo eum
beatus est, sed in vidente aliquid requiritur ut absolute videre possit,
aliquid ut perfecte videre possit, et primum illorum potest esse sine
secundo, non e converso. Potest enim aliquis Deum videre per essen-
tiam aliqua-Iliter, et esse aliqualiter beatus; cum tamen perfecte non
videt, nec est perfecte beatus.

Et secundum hoc concedenda est prima ratio·1
Ad rationem I in oppositum, quod «est sufficiens ratio videndi

omnia», dicendum quod verum est quantum est ex se, si esset intellec-
tus ad hoc sufficiens ut ad omnia accidentaliter ad ipsam ordinata I
posset referre, quemadmodum facit intellectus infinitus divinus. Nunc
autem ad hoc non sufficit intellectus creatus, quia finitus est, quemad-
modum intellectus noster, viso principio, non sufficit videre in illo illa,
ad quae per se sufficiens est ratio cognoscendi quantum est de se, non
solum illa ad quae se habet per accidens, sed nec illa ad quae se habet
per se sed mediate.

I Circa tertium arguitur quod homo purus in hac vita, utens sensibus,
possit videre Deum per essentiam et esse perfecte beatus, quia si usus
sensuum hoc impediret, tunc sancti in gloria, quia resumptis corporibus
habebunt usum sensuum, eum non viderent. I

Contra est illud, Exodi XXXIIIo, «Non videbit me homo et vivet»;
tunc autem maxime vivit, cum est in usu sensuum; ergo etc.

QUAESTIO6

Est igitur sciendum quod ex parte videntis I aliquid requmtur ut
Deum per essentiam videat, quo non existente, impossibile est ut eum
per essentiam videat: scilicet quod vis visiva non sit retracta nec
impedita. Nisi enim totaliter et perfecte in se collecta fuerit, essentiam
illam videre non poterit, dicente GRE-IGORIO,XXIIIo Moralium, 20°
cap.o: «Sancti omnes quamdiu in hac vita sunt, divinae naturae secreta
nondum sicut sunt, contem-Iplantur, quia nimirum I tunc secreta divinita-
tis cognoscimus, cum ab huius mundi tumultuosa concupiscentia in
mentis nostrae cubicula segregamun>.

Aliud vero requiritur ut perfecte videat, quod si non adsit, etsi videat,
perfecte videre non potest: scilicet quod vis visiva sit in esse suae
naturae perfecta et completa. Ad quod duo requiruntur ex parte animae
in cuius natura est vis visiva: scilicet quod sit corpori suo uni ta, et quod
corpus cui est uni ta, sit sic dispositum, ne per ipsum sit aggravata.

Propter primum anima separata, etsi Deum videat, perfecte tamen
videre non potest nec perfecte esse beata, quousque corpus suum
recipiat, et in ipso perfectionem naturae suae habeat et perfectam
operationem visivam exercere valeat, secundum quod de hoc determinat
AUGUSTINUS,12° Super Genesim, I et alias in quadam quaestione de
Quolibet exposuimus.

Propter secundum anima in praesenti vita, quantumcumque a sensi-
bus abstracta, in corpore tamen corruptibili existens, quod aggravat
animam, Deum perfecte videre aut beata esse perfecte non potest,
dicente GREGORIO,Vo Moralium, 13°; I «Nos quousque carnis corrup-
tione premimur, nullo modo claritatem divinae potentiae sicut in se
incommutabilis manet, videmus, quia acies infirmitatis nostrae non susti-
net». Quod dixit, non quia videri non possit I sensibus sopitis, sed quia
videri non potest quantum I posset, corpore animam non aggravante,
quod insinuat per hoc quod dicit, «claritatem potentiae».

QUODLIBETVII

I Ad quartum, quod sine argumentis proponebatur a latere, an scilicet
laus vocalis erit in gloria, dicendum, quod quaestio ista non quaerit nisi
quomodo ibi poterunt voces formari, cum non supponatur quod ibi sit
medium aeris, in quo nata est vox formari et deferri ad aures audien-
tium. Et est maior dubitatio quomodo ibi erit, quam an erit, quia si
esset manifestum quomodo posset ibi formari, non dubitaretur an ibi

<AD ARGUMENTA>

QUAESTIO 7

UTRUM LAUSVOCALIS BEATORUMERIT IN GLORIA

Per haec patent obiecta utriusque partis.1

Dico ergo breviter ad quaestionem, quod homo in vita praesenti
existens, utens sensibus, Deum videre non potest per speciem suae
essentiae, quia carnali amore mentem ad se trahunt ne possit totaliter in
se recolligi, quod necessarium est ut Deus videatur per essentiam, sicut
dictum est, «quia nimirum», ut dicit GREGORIUS, VIIIo Moralium, 19°,
«invisibilis conditoris species, repressa omni corporeae visionis imagine, in
cubili cordis invenitur». Fit autem ista repressio, anima ab hac vita
subtra-Icta, vel corpore glorioso suscepto quo anima in sua visione non
erit impedita sed magis expedita, vel in I sensuum omnimoda subtrac-
tione, dicente AUGUSTINO De videndo Deum: «Nemo potest faciem
meam videre et vivere, quia I necesse est abstrahi ab hac vita mentem,
quando in illius ineffabilitatem visionis assumitur, et cum non sit incredi-
bile quibusdam sanctis nondum iam defunctis, ut sepelienda cadavera
remanerent, etiam istam excellentiam revelationis fore concessam». Hinc
etiam dicit GREGORIUS, XIXo Moralium, 23°: «Quisquis sapientiam,
quae Deus est, videt, huic vitae funditus moritur, ne iam eius amore
teneatur. Qui enim videt, eo ipso moritur, quo vel intentione cordis vel
affectu operis ab huius vitae delectationibus tota I mente separatur» etc.

QUAESTIO7

esset, sed de plano supponeretur, quia in vita illa gloriosa nihil rem a-
Inebit imperfectum. Quaelibet autem vis acti va imperfecta est secundum
quod est in habitu seu in potentia respectu eius quod est, cum est
perfecta in suo actu secundo: status enim ille «sicut dormientis» est
respectu I istius, secundum PHILOSOPHUM,XIIo Metaphysicae.1 Opor-
tet igitur quod in vita gloriosa omnes vires et corporales et spirituales
sint perfecte existentes in suo actu secundo, maxime cum actus secun-
dus est perfectus simpliciter. Quod dico I propter aliquas vires quae ibi
non erunt in sua operatione propter imperfectionem eis adnexam,1 ut
nutriti va, generativa, digestiva, augmentativa, et huiusmodi. Quare,
cum propria operatio linguae, dentium et labiorum absque omni imper-
fectione adnexa sit locutio atque vocum modulatio, sicut est operatio
oculorum visio, quemadmodum igitur ibi ponemus sensum visus in sua
actione videndi, sic et linguam in sua operatione voces modulandi,
quibus mutuo sancti in patria sese alloquantur et concinent hymnos
divinae laudis.

Sed quomodo fiet hoc, cum non sit ibi aer inspiratus et respiratus,
sine quo I vocis modulatio formari non habet nec deferri, nisi esset
exterius diffusus per totum medium, etsi forte formaretur in ore? Ut
non valeat, quod volunt aliqui dicere, quod sicut intestina corporum
gloriosorum-plena erunt aliquo humore, sic guttur trachi < a> arteria
et os aere, in quo sancti voces poterunt formare.

Si ergo ponamus caelum empyreum, in quo creduntur victura cor-
pora beatorum, sicut cameram magnam concavitatem habentem intra
superficiem, circumdantem circumquaque corpora beato rum, et illam
plenam esse aere, et in illo contineri corpora beatorum, tunc quaestio
nullam haberet difficultatem. Sed quia nullum e1ementare corpus nisi
gloriosum ibi futurum potius supponitur, quaestio habet difficultatem,
in quo formari possit ibi vox, et per quod medium formata deferri, et

QUODLIBETVII

hoc maxime supponendo quod substantia empyrei sit solida, non
f1uxibilis. Si enim f1uida esset ad modum aeris, sine difficultate dici
posset quod in ipsa vox formaretur, quemadmodum et in aere.
Ponendo igitur substantiam empryrei solidam et non intercisam, nec
concavitatem habentem, sed totam undique continuam, quomodo vox
ibi formabitur?

Et est dicendum quod, istis suppositis, si ibi vox formabitur, I non
video quod istud per alium modum potest poni quam dicendo, I quod
corpora gloriosa simul erunt cum substantia empyrei, ac si corpora
nostra modo essent in aere sine aeris divisione, I sed determinabunt in
illo diversos situs. I Quod difficultatem magnam I habet ad praesens.

Sed, ipso supposito, dico quod corpus beati subintrans corpoream
substantiam empyrei sine partium alterius divisione, beatus ipse existens
in soliditate empyrei potest movere linguam, labia et dentes motibus
harmoniacis, quibus moveret illa membra si esset in aere, interceptis
absque discontinuatione partibus empyrei, sicut ibi interceptis partibus
aeris inter linguam, dentes et labia per ipsarum divisionem. Quare, sicut
in partibus aeris interceptis per divisionem, ex harmoniaco contactu
dictorum membrorum formatur I vox in aere, similiter dicendum quod
formabitur in partibus illis empyrei corporis ex transitu dicto rum
membrorum per partes empyrei in suis motibus harmoniacis usque ad
illas partes interceptas, quasi usque ad illas repercuteret partes aeris, et
tunc postquam partes illae vocis sonitum receperint, multiplicant eum
per partes continuas circumquaque, toto empyreo corpore resonante in
summa melodia. Unde et quidam philosophi posuerunt quod corpora
caelestia ex contactu in suis motibus dulcem sonitum redderent, secun-
dum quod recitat ARISTOTELESin no libro Caeli et mundi.

Sed si dictum illud alicui «videatur insufficiens», quia secundum

QUAESTIO8

determinationem PHILOSOPHI in 110 De anima, «Sonus non generatur
in aere nisi ex confractione et coartatione aeris per dicta instrumenta
naturalia», quae non fiunt in proposito, tunc, cum non habemus quid
amplius dicamus ex causis rerum naturalium, recurramus ad miracu-
lum, dicendo quod, sicut miraculose, non naturaliter, sunt ibi gloriosa
corpora simul cum corpore empyrei, sic miraculose ex I dictis motibus
linguae, dentium et labiorum formatur vox in empyreo, et, ulterius I
miraculo se generata, I multiplicatur ut ad aures singulorum perveniat.

Cui haec non sufficiunt, apponat de suo quod sibi placuerit.

QUAESTIO 8

UTRUM IN ANGELISSIT COMPOSITIOEXGENEREET DIFFERENTIA

I Sequuntur quaesita de creaturis secundum se. Et erat primum et
unicum de creaturis spiritualibus, ut de angelis, utrum in angelis sit
compositio ex genere et differentia; deinde plurima alia de creaturis
materiali bus.

Circa primum arguebatur quod sic,1 quia species et genus sunt
correlativa; sed in angelis est ponere vere species, quia sub una forma
plura differentia numero; ergo et in angelis est ponere vere genus, sed
non est genus in specie. sine differentia, quae addita generi contrahat
ipsum ad speciem, et cum eo ipsam constituat; tale autem est composi-
tum ex genere et differentia; ergo etc.

Contra. Ubi sunt genus et differentia componentia et constituentia
speciem, quanto species est compositior et plurium differentiarum in se
adgregativa, tanto est perfectior, ut patet in homine respectu aliorum

QUODLIBETVII

corporali um. Tanto perfectiores ergo essent angeli, quanto composl-
tiores. Consequens falsum est. Ergo etc·1

<SOLUTIO>

Circa quaestionem istam diversae sunt opiniones. Quidam enim
putantes sequi PHILOSOPHUMdicunt quod genus non sumit ur nisi a
materia, quia communitas generis sequitur communitatem materiae,
secundum illud quod dicit PHILOSOPHUS,Vo Metaphysicae, cap.o De
uno: «Unum etiam I dicuntur, quorum genus est unum, et differunt per
differentias subiectas ei, sicut homo et equus et canis. Et prope istum
modum est dicere quod materia est una». Unde dicunt quod, quae non
communicant in materia, non habent genus commune. Quod confir-
mant per illud quod dicit PHILOSOPHUSin eodem, cap.o De genere: «Et
dicuntur diversa genere I quorum subiectum primum est diversum, et non
alterantur unum in alterum, neque utrumque in aliud». Et appellat ibi
primum subiectum «primam materiam». Unde dicit ibi COMMENTATOR
«Quae enim alterantur ad invicem, I habent eandem materiam, et quae
alterantur ad idem, habent illud pro materia». Propter quod etiam
PHILOSOPHUSdicit in fine XI Metaphysicae quod «corruptibile et
incorruptibile non sunt unius generis, sed necesse est quod sint alia
secundum genus». Quod volunt aliqui exponere de genere, subiecto non
praedicabili; quod non possunt, quia ibi dicit quod «non collocantur sub
uno genere», collocatio autem sub genere non intelligitur nisi de genere
praedicabili. Unde et ibidem dicit COMMENTATORquod «magis differunt
quam apposita in genere». Propter quod videtur ab illis removere
rationem generis, quia I non habent materiam communem duabus

QUAESTIO8

differentiis contrariis, quibus differunt corruptibile et incorruptibile; I
dicit enim ibi COMMENTATORquod sunt «contraria substantialia, quae
non sunt in eodem genere». Et, sicut videtur, PHILOSOPHUSnon ponit
rationem generis nisi in eis, quorum est materia communis contrario-
rum. Quare cum illa multo minus est in angelis quam in corporibus
caelestibus, de quibus loquitur in sermone iam dicto, nullo ergo modo,
ut dicunt, est in angelis ponere genus, aut generis communitatem, et si
non genus, neque differentiam, dicente PHILOSOPHO, VO Metaphy-
sicae, in cap.o De elemento: «Quod habet differentiam, habet genus». Et
ita nec compositum ex genere et differentia.

Isti respondent ad argumentum primum, dicendo quod species habet
duplicem habitudinem: unam ad superius, aliam ad inferius, et ex
utraque comparatione habet rationem speciei in corruptibilibus; sed in
angelis, si ponatur ibi species I possibilis multiplicari in plura individua,
erit ibi species solum comparatione ad inferius; et sic secundum illos in
angelis est ponere speciem ex comparatione ad individua diversa infe-
riora, non autem ex comparatione ad superius, et ita est in angelis
species sine genere. Dicerent etiam philosophi non esse proprie I
rationem speciei in angelis ex comparatione ad individua, quia non
ponunt formam separatam nec subsistere nec posse subsistere, nisi in
unico supposito.1

Sed hoc nullo modo potest stare, quoniam diversitas rerum non
impedit identitatem generis saltem logici, dum tamen una communis
intentio prima possit ab illis I abstrahi, secundum eundem modum
essendi generalissimi. Quantumcumque enim re differunt formae, ut
hominis et I lapidis, dum tamen una intentio communis possit ab eis
abstrahi, quae non includit in intellectu et ratione sua propria illorum

QUODLIBETVII

quibus differunt, illa communicant in genere, et propria quibus distin-
guuntur, sunt differentiae illorum: haec enim est natura generis et
differentiarum. Sed ab homine et angelo est abstrahere unam intentio-
nem I communem substantiae, non aequivocam, quemadmodum ens est
aequi vocum ad substantiam et acci dens sed prima significatione subs-
tantiam significat et acci dens - substantia autem non significat prima
significatione corporalia et incorporalia, - immo quo aliquid I
commune distinguitur contra res accidentium. Aliter enim unicus
modus essendi distinctus, scilicet esse in se, non conveniret eis, quemad-
modum unus modus esse in alio indistinctus non convenit quanti tati et
qualitati, et essent diversa praedicamenta substantiae, sicut sunt diversa
praedicamenta accidentium, quod falsum est.

Falsum est ergo id ex quo sequitur, scilicet quod substantia non
significat prima significatione aliquid commune ad incor-Iporalia et
corporalia. Et constat quod habent aliqua propria quibus distinguuntur
extra intentionem substantiae; aliter enim non esset aliquid commune
significatum nomine substantiae significatione prima, quemadmodum
non est aliquid unum commune significatum nomine entis: nihil enim
est in rebus, cui significatione prima non convenit significatio entis. Est
ergo substantia ad minus genus ad homines et corporalia, atque ad
angelos et incorporalia.

Quare cum, ut dictum est, sua propria sunt ipsorum I differentiae, in
angelis ergo necesse est ponere compositum ex genere et differentia, et
esse super illos genus aliquod commune cum corporalibus ad minus
generalissimum. Multo ergo fortius ipsorum corporalium inter se, scili-

QUAESTIO8

cet corruptibilium et incorruptibili um, ut substantia sit eis unum genus
commune et cadant sub prima eius differentia, qua communiter distin-
guuntur contra incorporalia. Quae cum genere substantiae necessario
facit speciem, et constat quod non specialissimam, quia tunc corpus
corruptibile et incorruptibile differrent solo numero et convenirent in
forma et specie, sed secundum PHILOSOPHUM in fine XI, «impossibile est
ut sint formae tales», id est, secundum COMMENTATOREM,«eadem forma
in specie aeterna et non aeterna». Facit ergo unam speciem subalternam,
quae, sicut est species respectu superioris, sic est genus respectu inferio-
rum. Et sic corporalia corruptibili a et incorruptibilia non solum sunt in
eodem genere generalissimo substantiae, sed etiam subalterno, scilicet
corporis simpliciter dicti.

Quod tamen videtur esse contra COMMENTATOREM,qui exponens illud
PHILOSOPHI in fine dicti I Xi, «Diximus modo in eis per nomina», dicit:
«Dixit hoc quia corruptibile et incorruptibile sunt duae differentiae
contrariae, ita quod qui congregat illa, est I eis nomen aequivocum. Et qui
loquitur de tali natura, non loquitur nisi de nominibus, quoniam hoc
nomen 'corpus', verbi gratia, quod dicitur de corruptibili et incorruptibili,
est nomen aequivocum. Et ideo si corpus corruptibile est corpus composi-
tum ex materia et forma, dicetur aequivoce cum materia et forma
generabilis et corruptibilis». I

Propter hoc et propter aliud iam dictum, quod scilicet genus sumitur
a materia, sciendum quod praeter genus subiectum I quod est materia,
duplex distinguitur I genus praedicabile, scilicet naturale et logicum.

Quorum primum dicitur sumi a materia, non tamen excludendo sed
potius includendo formam, quia sumitur a forma secundum esse quod
habet in materia generabilium et corruptibilium: quod enim dicitur
sumi a materia, non intelligitur a materia generaliter, si ponatur materia

QUODLIBETVII

in caelestibus corporibus aut etiam in angelis, sed a materia generabi-
lium et corruptibilium tantum, ut iam patebit.

Secundum vero genus, scilicet logicum, dicitur sumi a forma tantum,
non excludendo materiam.

Dicitur autem genus naturale sumi a materia, et logicale a forma,
quia naturalis considerat formam I generis ut est res praecise, logicus
autem ut est intentio prima, et hoc in quantum circa ipsam consideratur
intentio secunda quae exprimitur nomine generis, accidit intentioni
primae, consideratae ut est «res»,1 dicente COMMENTATOREsuper cap.m
De parte: «Forma secundum quod est genus et differentia, differunt a
formis secundum quod sunt formae. I Illas enim esse genus aut differentiam
est accidens quod accidit eis».1 Res autem quae est forma generis, cui
accidit quod dicatur genus, quocumque modo consideratur, sive natura-
liter ut est res, sive logice ut est intentio prima sub intentione secunda,
semper in quantum huiusmodi, aliquid imperfectum et incompletum
dicit, expectans completionem in specie per formam differentiae, quae
est complementum in forma speciei. Propter quod dicit PHILOSOPHUSVo
Metaphysicae, cap.o De parte, quod «genus est pars formae» et
«aliter species pars generis». Nunc autem forma quaecumque, quod
incompletionem habet in esse simplici ori in quantum res est, hoc habet
ex eo quod est materialis sive nata esse in materia, quae ex se quid
imperfectum et incompletum est, et ideo nata est perfici per formam
prius sub ratione imperfecti et incompleti quam perfecti et completi,
saltem ordine naturae, licet non temporis, dicente COMMENTATOREsuper

QUAESTIO8

illud IP Metaphysicae, «In fundamento naturae non est aliquid
distinctum»: «Et dixit hoc, quia dec/aratum est post, scilicet in VIIo,
quod 'genus est aliud a materia'. Genus enim est forma universalis,
materia autem est quod in ea non debet esse aliquid in actu omnino. Et ex
eis quae recipit, nullam habet formam omnino, neque universalem neque
particularem, sed primo recipit formam universa/em, et post mediante
forma universali recipit formas alias I usque ad individuales. Et est una
numero, secundum quod est subiectum formarum individualium. et multa
secundum formas, quia dividitur per eas. Et est universaliter similis
generi, sed differt a genere, quia est una numero in multis, et esse I eius
est in potentia, genus autem est unum in forma media inter actum et
potentiam, et in multis. Et ideo genus potest praedicari de pluribus
speciebus et individuis illarum specierum, materia autem non potest
praedicari de I speciebus generatis ex ea».

Quapropter, si forma accipiatur sub ratione incompleti ut res, hoc
non est ex natura formae simpliciter et indeterminate acceptae, sed quia
est materialis, nata esse in materia. Forma enim specifica non existens
in materia generabilium et corruptibilium, sed separata, quanto est
simplicior et minus composita etiam ex genere et differentia, et I quanto
sub esse simplici ori nata est acci pi quantum est ex parte sui, tanto est
perfectior et superior in gradu naturae, e contrario ei quod convenit
formae existenti in materia generabilium et corruptibilium.

Quanto enim forma talis magis est composita ex genere et differentia,
tanto est perfectior et in superiori gradu naturae, et quanto est simpli-
cior et minus composita, tanto in inferiori I gradu est. Et hoc quia in

QUODLIBET VIl

corruptibilibus illud quod habet plures differentias et per hoc est
compositius, virtute continet differentiam simplici oris et minus compo-
siti, sive illud minus compositum fuerit ipsum genus subalternum
divisum, sive aliqua species condi visa sub eodem genere, et cum hoc
aliam vel alias, et non e converso. Verbi gratia, corpus mixtum quod
compositum est ex genere et differentia, simplicius est et pauciores
differentias habens quam corpus inanimatum et quam corpus anima-
tum, quae sunt species sub illo et addentes proprias differentias, et est
utrumque perfectius in natura, quia continet differentiam corporis
mixti, et non e converso. Et similiter corpus mixtum animatum est
compositius et perfectius quam mixtum inanimatum, quia continet
virtute differentiam mixti inanimati, et cum hoc addit aliam differen-
tiam propriam. I

In incorruptibilibus autem illud quod habet plures differentias et per
hoc est magis compositum, non sic potest dici perfectius quam illud
quod habet pauciores, quia in numero illarum plurium differentiarum
non includitur virtute differentia completi va eius quod I habet pau-
ciores, sed potius e converso, licet semper in incorruptibili bus species
habens plures differentias, perfectior sit suo genere, habente pauciores,
sicut etiam dictum est in corruptibilibus. Unde etiam forma corporalis
incorruptibilium, quanto consistit in esse simpli-lciori,1 tanto et perfec-
tiori, et ideo in divisione entium, ubi primo sistit in aliquo reali extra
materiam generabilium et corruptibilium, illud est simplicissimum, et
ideo perfectissimum.

Cum enim ens communissime acceptum dividitur, prima divisio est
solum od o vocis in significationes, ut cum dicitur entium aliud increa-
tum, aliud vero creatum. In ente autem increato stat divisio in uno
latere, et est omnium simplicissimum et perfectissimum quod non est
nisi ipsum esse. Ens vero creatum est aliquid cui convenit esse, in quo

QUAESTIO 8

prima divisio non est penes rem sed penes modos essendi, I in esse in se,
quod est proprium substantiae, et esse in alio, quod est proprium
accidentium I absolutorum, et esse ad aliud, quod est proprium respec-
tuum, secundum quod habitum est supra.

Post hanc autem divisionem in praedicamento substantiae accipitur
forma logicae sub ratione incompleti ut est intentio prima, cui accidit
intentio secunda, scilicet generis generalissimi, quod non est ex natura
formae secundum se, nec ab aliquo esse eius in materia, sed ab opere
rationis. Propter quod in generalissimum substantiae non est genus
naturae, sed logicum tantum. In quo, quia est solum quid intentionis,
nullus est status creaturae in substantia simpliciter, ut aliqua sit sub-
stantia tantum sistens in simplicitate formae generis, I sed oportet, ad
hoc ut sistat, formam generis, quae est I incompletum quid rationis,
determinari per differentiam ex utroque latere divisionis I substantiae,
ut quidquid contineatur sub genere substantiae, necessario sit I compo-
situm ad minus ex forma generis et differentiae logicali acceptione, ut
omne quod habet genus, habeat differentiam, et e converso.

Nec est contrarium quod dicit PHILOSOPHUS, Vo Metaphysicae,
cap.o De elemento: «Quod habet genus, non habet differentiam necessa-
rio», quia, secundum COMMENTATOREM,«extendit nomen generis ad
communitatem unius et entis, quae non habent differentias per quas
dividuntur, 'quia non dicuntur univoce».

Divisione autem substantiae facta logice per differentias in substan-
tiam incorpoream et corpoream, constitutum in utroque latere naturali-
ter natum est sistere primo in aliquo perfectissimo et simplicissimo sub

QUODLIBETVII

genere, ut non sit adhuc accipere genus naturae in primis dividentibus
substantiam. Unde dividendo ex latere substantiae corporeae, corpus
est genus logicum tantum, non naturale, et dividitur in corpus incorrup-
tibile et corruptibile. I

Et patet quod huic non est contrarium illud quod iam inductum est
de PHlLOSOPHOet COMMENTATORE,quod corpus non est uni vocum ad
corruptibile et incorruptibile, verum est tamquam genus naturae, quia
in genere naturae non conveniunt, quia non sunt circa eandem mate-
riam differentiae eorum, sed unum eorum pertinet ad genus naturae,
alterum vero non, secundum praedicta. Est tamen uni vocum ad illa
tamquam genus logicum, quia significat communem intentionem realem
ad illa duo, quae non habent aliquam rationem incompleti ex natura rei
ad illa, sed solum ex consideratione intellectus, ut patet ex dictis. Et
dividitur per differentias, quarum una ex uno latere cum genere quod
est corpus simpliciter, constituit corpus corruptibile, ex alio vero latere
constituit corpus incorruptibile. Quorum utrumque genus logicum est
ad ea quae sub ipso I continentur, propter incompletionem intentionis
communis ad contenta.

Sed primum illorum cum hoc est genus naturae, quia non solum
habet incompletionem rei significatae ex opere intellectus, sed etiam ex
natura rei, quia, ubi primo stat I divisio, nata est stare in aliquo
incompletissimo, ex quocumque I latere procedat, et divisum ex uno
latere est simplicius et imperfectius, in alio vero latere perfectius est et
compositius. Et est in ipso perfectiori semper virtute id quod est
perfectionis in alio, ut si corpus corruptibile dividatur in simplex et
mixtum, mixtum habet in se virtute quidquid est in simplici. Si simplex
subdividatur per duas differentias, stat primo divisio in illo e1ementari

QUAESTIO8

corpore simplici, quod habet formam incompletissimam, cuius I virtus
est in eo quod cadit sub alio I membro divisionis, et addit rationem
propriae differentiae. Similiter, si corpus mixtum dividatur in animatum
et in inanimatum, anima tum habet in se virtute quod habet inanima-
tum, et addit rationem propriae differentiae. Et similiter, si animatum
per vegetabile tantum et sensibile, in sensi bi li est virtute vegetabile, non
e converso, et addit propriam differentiam. Ita quod I semper in magis
composito est duplex nobilitas, et propriae differentiae, et quia illud
quod est virtute in ipso de altero, nobilius in ipso est quam in altero,
quemadmodum in sensibili vegetabile nobilius est quam in vegetabili
tantum; quod totum contingit, ut dictum est, ratione materiae. Propter
quod in talibus genus dicitur sumi ex parte materiae, non quia materia
completivum est in significatione generis, sed quia ratio incompletioris
in quo nata est primo I stare ratio generis et a quo abstrahitur,
contingit, ut dictum est, ex parte materiae, quae de se indeterminatum
quid est, quemadmodum et genus et maxime supremum: in hoc enim
conveniunt genus et materia, licet in alio differant, ut dictum est supra. I

Cum vero corpus I simpliciter, quod est genus logicum, tantum cadit
in divisione ex latere corporis incorruptibilis, illud, adhuc si dividatur
per species, semper est genus logicum tantum, et stat divisio prima in eo
quod est corpus caeleste incorruptibile perfectissimum. Et si divisio in
alio latere stat, ipsa stat per additionem differentiae, quae, addendo
rationem alicuius maioris compositionis, addit rationem imperfectionis,
non respectu generis sed respectu speciei condi visae.

Ut contrario modo se habent differentiae in latere corporis incorrup-
tibilis et corruptibilis, quia in latere corruptibilis, ponendo maiorem
compositionem, maiorem perfectionem ponunt, in latere vero corporis
incorruptibilis e contrario maiorem imperfectionem. Quod si hoc
contingit in corpore incorruptibili, quia non habet materiam quae

QUODLIBETVII

primo nata est recipere formam sub esse incompletissimo, multo fortius
hoc contingit in latere substantiae spiritualis incorporeae, quae aut
nullo modo habet materiam, aut multo magis recedentem a natura
materiae generabilium et corruptibilium, quam recedat materia cor-
porum supercaelestium.

Sed de substantia illa in summa I satis responsum est ad quaestionem
propositam, quod habet compositionem ex genere saltem generalissimo
et differentia ei superaddita, sive stet in unica specie et etiam in uni co
supposito, sive in pluribus suppositis sub illa specie, sive in pluribus et I
diversis speciebus, quocumque modo accipiantur.

Sed,1 ut credo, hoc non sufficit intentioni quaerentis. Volebat enim
scire, ut credo, distinctionem angelorum inter se sub generalissimo,
scilicet utrum aliqui sint differentes inter se genere, an specie tantum, an
numero tantum, et quomodo in eis accipiantur genus et species.

Et est sciendum quod quaedam opinio ponit sub genere substantiae
statim stare angeli cam naturam, in una specie spe cialissima composita
ex forma generis gen eralissimi et unica differentia, et quod singuli
angeli I inter se non differrent nisi numero. Et erat opinio IOANNIS
DAMASCENIin libro De duplici natura et una persona Christi ad
IOANNEMepiscopum Laodiciae, ubi scribit sic in principio libri: «Una-
quaeque species una natura est, velut omnes angeli una na-Itura sunt, et
omnes homines una natura sunt, et unusquisque angelus hypostasis est,»
et expressius aliquantulum post: «Incorporeum hic dico velut animam,
angelum, daemonem. Unumquodque horum species specialissima est».

Quod non potest stare, cum in individuis sub eadem specie non sit
ordo nisi accidentalis. Non ergo esset ordo in angelis secundum gradus
substantiales naturarum, sed solum secundum gradus gratiarum acci-

QUAESTIO8

dentales, quod est contra sanctos, et maxime contra illud quod beatus
GREGORIUSdicit de excellentia Luciferi super ceteros angelos, et qui
steterunt et qui ceciderunt, XXXIIIo Moralium in fine, «Quid ille nisi
unus ex caelestibus spiritibus, et quod adhuc maius est, I summus?» Et
constat quod illa consistebat in puris naturalibus.

Sed dicet aliquis quod omnes sunt eiusdem speciei, non obstante
quod differant secundum gradus in illa,1 quia non est inconveniens
speciem substantiae suscipere magis I et minus, ut sub eadem specie
unus angelus sit magis intellectu alis et limpidioris intelligentiae natura-
lis quam alter, licet omnes in quantum intellectuales sunt, eiusdem
speciei sint.

Quod non potest stare. Quamvis enim poneremus in substantia magis
et minus, aliter tamen quam in accidentibus, quia in accidentibus
contingit fieri motum circa idem numero ab eo quod est magis in id
quod est minus, et e converso, quod non contingit in substantiis,
quemadmodum alias determinavimus in quadam quaestione de magis et
minus, hoc non posset poni secundum eandem speciem, quoniam in
quolibet gradu angelorum ponimus diversos angelos numero differen-
tes, secundum quod dicit DAMASCENUSin libro supradicto: «secundum
unumquemque ordinem angelicarum virtutum differentes hypostases
condidit». I Aut si non essent, possibile tamen esset quod Deus eos
faceret, secundum quod alias ostendimus I in quaestionibus I aliis de
Quolibet.

Quo posito, arguo sic. Angeli unius gradus minus differunt inter se
quam angeli diversorum graduum; illa autem non est nisi substantialis
differentia. Differentia autem substantialis maior, illa quae est differen-
tium numero, non videtur esse nisi differentium specie. Si ergo sint

QUODLIBET VII

gradus in substantia, non video quomodo non sit differentia specifica.
Non videtur igitur mihi, quin in angelis debent poni diversae species, ut
substantia incorporea non sit species specialissima sed subalterna.1

Sed tunc restat quaestio: quomodo per differentias descendat in
species? Et est dicendum quod in hoc nulla est difficultas, nisi ex hoc
quod non sumus assueti loqui nisi de genere naturae circa generabilia et
corruptibilia, in quibus I describitur arbor PORPHYRII, ubi differentia
semper addit aliquid perfectionis super speciem, et ponit gradum per-
fectionis novum cum novo gradu compositionis. Quod tamen non est
necessarium secundum artem PHILOSOPHI, VIlIo Metaphysicae, ubi
comparat definitiones numeris: quod sicut unitas addita vel I sub tracta
variat numerum, sic et differentia sub tracta vel addita variat speciem et
definitionem. Nec est in hoc differentia, sive differentia addita respectu
sui condivisi ponat gradum dignitatis cum maiori compositione, sive
indignitatis: illud enim semper contingit in materiali bus generabilibus et
corruptibilibus, istud autem in aliis, ut visum est in incorruptibilibus.

Unde in angelis ponimus verum genus logicum, licet non naturale, ut
substantiam incorpoream quae circumloquitur proximum genus subal-
ternum, intelligamus quandam intentionem primam rationis indeter-
minatam, cui adduntur duae differentiae, quarum una est nobilior
altera. Semper enim in qualibet divisione contrariorum est ponere vilius
extremum contrarietatis, et nobilius, et hoc inter se comparando ipsa
contraria, licet respectu generis in quantum est quid indetcrminatum,
aliquid nobilitatis quaelibet earum ponit super illud.

Sicut ergo in generabilibus et corruptibilibus descendit genus in
species per differentias duas, nobiliorem scilicet et viliorem, consti-

QUAESTIO 8

tuendo duas species quarum illa quae constituitur per viliorem differen-
tiam, sistit in esse simplici ori, I et illa quae constituitur per nobiliorem
differentiam, fertur in ulteriorem compositionem, continendo id quod
nobilitatis superaddit generi differentia I constitutiva alterius speciei,
etiam sub nobiliori gradu, et cum hoc addendo aliquid nobilitatis
ulterioris de ratione formali propriae differentiae, sic absque omni
inconvenienti, immo secundum exigentiam naturae rei, in spiritualibus,
sicut etiam dictum est in corporibus incorruptibilibus, descendit genus
substantiae incorporeae in duas species primas per differentias duas,
nobiliorem scilicet et viliorem, quarum specierum illa quae constituitur
per nobiliorem differentiam, statim sub unica specie specialis-Isima sistit
in esse simpliciori, et etiam in perfectiori gradu naturae. Quae si non
statim sisteret consti tuendo speciem specialissimam, assumendo I ulte-
florem differentiam esset maioris compositionis et inferioris gradus
quam statim sistendo, quod esset inconveniens, quemadmodum, SI

animal rationale ulteriorem differentiam posset assumere et non descen-
deret, deficeret species nobilior I homine. Et sic stat illa prima species
composita ad minus ex forma generis generalissimi et duplici differentia
superaddita. Et illa quae constituitur per differentiam minus nobilem,
etiam si statim staret consti tuendo unam speciem specialissimam,
esset aeque simplex, sed inferioris gradus illa alia, et esset in specie
superioris gradus quidquid esset in specie inferioris gradus, et non e
converso.

Si autem non statim sistit, quod ponendum est ut habeamus omnes
gradus et species angelorum, ad minus secundum novem ordines, tunc
illa differentia minus nobilis cum genere constituit genus subalternum,
cui adden dae sunt duae differentiae: una nobilior, quae statim stat in

QUODLIBET VII

secunda specie specialissima,I habens in se formam generis generalissimi
cum triplici differentia; et altera ignobilior, quae facit genus subal ter-
num. Cui similiter I adden dae sunt duae differentiae, quibus simili
modo constituantur duae species usque ad ultima s duas simul stantes in
specialissimo, quae totidem habebunt differentias, tot scilicet una quot
alia, sed illa erit gradus inferioris quae per viliorem differentiam consti-
tuetur, quemadmodum contingit e contrario circa species generabilium
et corruptibilium, et semper species quae sistit per nobiliorem I differen-
tiam, habet quidquid nobilitatis importatur per viliorem et amplius,
sicut et contingit in generabilibus et corruptibilibus. I

Et est advertendum quod in ista linea, quia diversis differentiis non
respondent diversae operationes, quemadmodum in generabilibus
diversae operationes respondent elemento mixto secundum quod est
mixtum, simpliciter vegetabi!i, similiter sensibili et rationali, sed una
tantum operatio intelligendi, quia omnes constituunt species naturae
intellectualis, ideo diversitas istarum specierum secundum gradus non
debet intelligi ad modum quo sumitur differentia elementi mixti, vegeta-
bilis, sensibilis, et rationalis, sed ad modum quo in animalibus perfectis
habentibus omnes sensus sumeretur differentia graduum et specie rum
propter operationes differentes omnium sensuum, vel p!urium, vel unius
tantum, puta visus. Ut si divisio animalis sensibilis bruti descendat
usque ad sensibile perfectum habens omnes sensus, et illud constitua-
mus genus subalternum et velimus dividere, si illud in natura rei
inveniremus penes differentiam in limpi-Ide videndo, diceremus quod
animal I perfectum habet acumen visus limpidissime videndo, exce-
dendo omne aliud in denaria proportione limpiditatis, puta aquila.
Quoddam vero deficit ab illa limpiditate, et illorum quoddam deficit in
unitate unica illius denarii, puta vultur, quoddam vero in pluribus, et
illorum quoddam in duabus tantum, puta merulus, quoddam in pluri-
bus et sic ulterius usque ad vespertilionem, quae ponatur deficere in
octo, et I ultimo ad noctuam, quae ponatur deficere in novem, ultra
quae non est defectus sive descensus ulterius, et hoc, agente semper in

QUAESTIO 9

QUAESTIO 9

UTRUM EX COSTA POSSIBILE FUIT FORMARI MULIEREM SINE

MATERIAE ADDITIONE

Per praedicta patet responsio ad argumentum probans quod in
angelis non est compositio ex genere et differentia, quia tunc «magis I
compositus esset perfectior». Patet enim quod hoc solum est verum in
genere naturae usitato circa generabilia et corruptibilia. In genere
autem pure logico circa I alia nequaquam est verum, ut visum est.

singulis alia et alia anima sensltlva in natura et essentia. Ut sic
ponamus ordines angelorum differentes penes formas specificas quoad
actum intelligendi, sicut in bruto secundum differentes animas sensitivas
specificas ponimus ipsa differre penes actus videndi, et quot sunt
gradus, tot sunt differentiae specificae, quae virtute comprehendunt
superiores omnes usque ad genus generalissimum.1

<AD ARGUMENTUM>

I Sequuntur quaesita de creaturis materialibus secundum se. Et erant
quaedam communiter pertinentia ad omnes creaturas materiales, quae-
dam vero specialiter pertinentia ad hominem.

Circa primum quaere-Ibantur quattuor. Duo perti-Inentia ad princi-
pium materiale. Primum, ut est principium generationis: utrum ex costa
possibile fuit formari mulierem sine materiae additione. Secundum, ut
est principium transmutationis: utrum transmutatio aliqua possit fieri
sine subiecta materia. Et duo alia circa numerum, qui est accidens
quoddam consequens materiam, et proponebantur sine argumentis.
Primum de quadam eius appropriatione, scilicet quare trigesimus ab
expositoribus sacris appropriatur maritatis, sexagesimus viduis, cente-
narius vero virginibus. Secundum erat de trigesimi et sexagesimi forma-
tione, quare dicuntur transire a dextra in laevam. I

Circa primum arguitur quod sic, quia quando aliqua sunt, quorum

QUODLIBETVII

utrumque in se habet aliqua infinita, quantum potest fieri ex uno, et ex
altero' sed tam materia minima quam maxima aeque habent partes
infinit~s; quare, si ex magna materia potuit fieri mulier, et ex parva;
ergo etc ..

In contrarium est, quia tunc ex minima scintilla ignis posset fien unus
globus vel una gleba terrae, quod falsum est.1

<SOLUTIO>

Dicendum quod quaestio ista quaerit de principio materiali quoad
potentiam passivam generandi mulierem ex ea. Et quia materia cost~e
dupliciter potest considerari, uno modo secundum se, ut est matena
simpliciter, alio modo ut est sub dispositionibus et proprietat.ibus cos~a~
aut aliarum dispositionum et qualitatum materiali um, et differunt ISti
modi consi-Iderandi eam - primus enim modus pertinet principali ter
ad considerationem metaphysici, se-Icundus vero ad considerationem
naturalis sive physici.

Si igitur consideremus materiam primo modo, sic dico quod, qu~n-
tum est ex ratione principii materialis existentis in costa, aequalIter
possibile est formari mulierem de costa sine materiae alterius additione,
et cum eius additione, quia ad tot et tanta est in potentia minima pars
materiae, et tota simul, quia in principio materiali nulla est differentia,
nihil distinctum neque determinatum, secundum PHILOSOPHUM et
COMMENTATOREM11° Metaphysicae, et habitum est in praecedente
quaestione. Per hunc enim modum materia minimae scintillae sufficiens
est ad formandum de ea totam molem mundi, sed hoc non nisi respectu
agentis supernaturalis, qui potest agere aliquid ex materia secundum

QUAESTIO9

quod materia est absolute, non secundum rationes dispositionum natu-
ralium in ea, quia _quod magis est, potest agere non ex praeiacente
materia. Respectu vero agentis naturalis, materia secundum quod mate-
ria, non est in potentia ut aliquid fiat ex ea, quia agens naturale nihil
natum est agere ex nuda materia, neque ex ea secundum quod materia
est simpliciter, sed solum secundum quod est sub dispositionibus natu-
ralibus, et non nisi iuxta modum illarum dispositionum, ita quod,
quamquam ipsa materia secundum se esset in potentia ad aliquid, agens
tamen naturale nihil posset agere ex ea nisi ut sub dispositionibus
naturalibus, ut iam dicetur. Aliter enim non est materia naturalis, nisi
scilicet ut est sub quibusdam dispositionibus naturalibus.

Si vero consideremus materiam secundo modo, scilicet ut est sub
dispositione dimensionum et densitatis costae, sic subdistinguendum est
de modo formandi mulierem de ea. Aut enim est intentio quaestionis de
modo formandi mulierem secundum modum et cursum actionis I
naturalis, aut secundum modum et cursum actionis supernaturalis.

Si primo modo, sic subdistinguendum, quia modus formandi aliquid
secundum cursum actionis naturalis potest intelligi vel ex parte principii
materialis, vel ex parte ipsius agentis.

Si autem modus intelligatur ex parte principii materialis, sic formatio
dicitur fieri secundum I cursum actionis naturalis, quando secundum
pluralitatem naturalem illarum dispositionum I formatur id quod for-
matur I de materia illa. Actio enim secu.ndum cursum naturae proce-
dens nihil producit ex materia, nisi secundum pluralitatem naturalem
dispositionum naturali um existentium in materia.

QUODLIBET VII

Isto autem modo dico quod simpliciter impossibile est ex costa sine
additione materiae fieri mulierem, quia de materia sub minori quantitate
secundum cursum naturae non est I natum fieri maius sine materiae
additiane, nisi per rarefactianem, ita quod manente eadem et aequali
densitate, impossibile est omnino I quod secundum cursum et modum
actionis naturalis de minori fiat maius, quod sit aequalis densitatis cum
minore. Et si hoc simpliciter est impossibile ex parte materiae, omni-Ino
est impossibile respectu cuiusque agentis, ut scilicet secundum I cursum
actionis naturalis faciat illud ex materia, quia si sic faceret ex ea,
possibile erit illud sic fieri ex ea. Et per hunc modum non solum
impossibile est materiam alicuius elem en ti esse materiam totius mundi,
sed etiam est impossibile quod ex determinato raro fiat determinatum
densum, ut ex uno pugillo ignis unus pugillus terrae, aut ex uno I
pugillo terrae plus quam mille ignis. Determinatum est enim per
naturam, in quali proportione tantum densum natum est fieri de tanto
raro, et e converso, et hoc diversimode, secundum quod rarum et
densum habet esse diversimode cum diversis formis elementi I vel mixti,
ut quod ex uno pugillo terrae actione procedente secundum cursum
naturae nec plus possent fieri quam decem aquae, et e converso unus
pugillus terrae non posset fieri ex paucioribus quam decem aquae. Et
secundum eundem modum se habet aqua ad aerem et aer ad ignem, ut
fiat semper processus secundum decuplum, et hoc in simplicibus ele-
mentis. In mixtis autem, sive generetur ex alio mixto sive ex elemento,
similiter est determinata proportio in natura, ex quanto denso quantum
rarum natum est generari, et e converso, et hoc diversimode secundum
diversitatem formae substantialis eius quod generatur, et eius ex quo

QUAESTIO 9

habet generari.1 Unde secundum PHlLOSOPHUM, IVo Physicorum, in
fine cap.! De vacuo, .«rarum et densum sunt principium omnis naturalis
transmutationis, secundum quod eas sequuntur aliae quattuor quae
sunt grave, leve, malle, durum. Grave enim et durum densa videntur, et e
contra rara, leveque et malle. Et secundum grave et leve sunt activa
motus localis, secundum malle et durum, omnis passionis naturalis».

Si autem modus formandi aliquid secundum cursum naturalem intel-
ligatur ex parte actionis, tunc formatio dicitur fieri secundum cursum
actionis naturalis, quando fit in tempore debito naturae, quae non
quaerit subitas mutationes fieri, nec eas facere potest nisi ut sunt fines,
sive in finibus aliarum transmutationum naturalium praecedentium in
tempore, secundum quod determinat PHILOSOPHUSin VIIO Physico-
rum.1

Isto modo dico quod respectu agentis naturalis nullo modo possibile
est mulierem fieri ex costa sine materiae additione, sed hoc non nisi
propter modum ex parte materiae iam dictum, secundum quem necesse
est agere agens naturale, secundum quem, ut dictum est, omnino
impossibile est fieri mulierem ex costa sine additione a quocumque
agente.

Respectu vero agentis supernaturalis bene possibile est I ex costa sine
additione materiae fieri mulierem. Potest enim Deus agere mulierem
sine additione ex costa, non modo naturae quantum est ex parte costae,
non I agendo scilicet secundum dispositiones rari et densi, sed agendo
secundum naturam potentiae materiae simpliciter, et agendo in tempore
modo naturae. Sed tunc erit solum miraculum ex parte densi, densum
scilicet manens in eadem dispositione densi extendendo secundum
extensio nem dimensionum maiorum ex minoribus.

Si vero consideremus materiam ut sub dispositione dimensionum et
densi tatis costae, et intendat quaestio formationem mulieris fieri secun-

QUODLIBETVII

dum cursum actionis supernaturalis, sic iterum solummodo ex costa
sine materiae additione possibile est formari mulierem respectu agentis
supernaturalis subito, scilicet costam I in mulierem transformando. Sed
tunc concurrit duplex miraculum: unum iam dictum ex parte dimensio-
num, alterum vero ex parte subditae actionis.

<AD ARGUMENTA>

Per iam dicta patet quomodo ambo argumenta procedunt secundum
diversas vias.

QUAESTIO IO

UTRUMTRANSMUTATIOALIQUAPOSSITFIERISINESUBIECTAMATERIA

I Circa secundum arguitur quod nulla transmutatio possit fieri sine
materia, quoniam impossibile est transmutari nisi potentia transmuta-
bile; non autem est potentia transmutabile, nisi «subiectum contrariis a
quo et in quod fit transmutatio», secundum PHILOSOPHUMin I° Physi-
corum; illud I autem non est nisi materia,1 secundum ipsum ibidem;
ergo etc.

Contrarium apparet in sacramento altaris, ubi dimensiones sunt sine
materia subiecta, et tamen in ipsas fit transmutatio et ab ipsis, quia
extenduntur et contrahuntur; quae contractio et extensio sunt transmu-
tationes in quantitatem et a quantitate.1

QUAESTIOIO

<SOLUTIO>

Dicendum ad hoc: I circa species sacramenti altaris debemus adver-
tere duplicem transmutationem, unam quae est circa qualitates, aliam
circa situs secundum I locum. Et circa qualitates quandam circa qualita-

I

tes de tertia specie qualitatis, quae sunt album, nigrum, calidum et
frigidum; et aliam quae est circa qualitates de quarta specie qualitatis,
quae sunt rarum, densum.

Loquendo de prima transmutatione, quae est secundum locum aut
situm, illa non requirit materiam naturalem generabilium et corruptibi-
lium, nisi sit in motu recto propter dispositiones gravis et levis quae
mediante raro et denso sequuntur materiam, ut dictum est, quia motus
secundum situm circularis est in caelestibus sine tali materia, et si sit ibi
materia, «illa non est nisi in potentia ad ubi», ut dicit AVERROESin De
substantia orbis.

In speciebus ergo sacramenti dico quod potest esse transmutatio sine
materia, sed non secundum cursum et modum naturae, in quantum non
est ibi materia; est tamen secundum cursum et modum naturae, in
quantum ibi manet grave aut leve sine materia, quae sunt proximae
dispositiones ad naturalem transmutationem rectam secundum locum,

QUODLIBETVII

quae tamen non est penitus sine subiecta, quia dimensiones sunt per se
huius transmutationis subiectum, non minus quam si essent in I mate-
ria; unde corpus caeleste, si non I haberet omnino materiam et esset
penitus dimensio separata, nihil minus transmutaretur naturaliter
secundum locum, virtute existente in dimensionibus illis ad illum
motum, quam modo si habet materiam.

Et consimili ter fit circa I illas species transmutatio secundum quali-
tates de tertia specie qualitatis, cuius subiectum est I quantitas dimen-
sionum separatarum habentium in se ad hoc vim et virtutem materiae,
qualem haberent si essent in materia. Universaliter enim, ut alias
determinavi, tota vis quae nata esset esse in composito substantiali sub
dimensionibus sive ad agendum sive I ad patiendum, virtute divina quae
eas separat, maneret in ipsa, et quoad hoc quod non est ibi materia,
solummodo est illa transmutatio supernaturalis.

Et similiter fit quoad transmutationem circa illas de quarta specie
qualitatis, quae sunt rarum et densum, praeter duo, quorum unum est
quod circa rarum et densum non fit naturalis transmutatio nisi per
accidens: per se enim non fit nisi circa sensibilia de tertia specie
qualitatis, secundum PHILOSOPHUM in VIIo Physicorum. Alterum
vero est, quod ad transmutationem secundum rarum et densum sequi-
tur per accidens transmutatio secundum quantitatem a maiori in minus,
et e converso. Ubi illa transmutatio quae est secundum quantitatem,
licet non sit verum augmentum, est tamen circa quantitatem, et in
quantitatem sicut in terminum ad quem, et a quantitate sicut a termino
a quo, et hoc penitus absque subiecto nisi per accidens, cum tamen
omnes aliae sunt per se in ipsa quantitate ut in subiecto. Per acci dens
enim non est inconveniens quod idem sit subiectum transmutationis, et
terminus a quo, atque terminus ad quem, et hoc non secundum eandem

QUAESTIOII

rationem, I quia dimensio, I ut est determinata, terminus est a quo et ad
quem, ut vero est indeterminata, subiectum est commune manens sub
utroque terminorum. Ut sic huiusmodi transmutatio sit naturalis et
modo naturae: praeter hoc quod non est ex potentia materiae, est
tamen ex potentia dimensionum indeterminatarum, quae in se quoad
hoc retinent vim materiae.

<AD ARGUMENTA>

Per hoc patet obiectum primum, dicendo quod hic in transmutatio ne
circa species est subiectum et potentia transmutabile, quod, licet non sit
materia, ut ideo non sit illa transmutatio penitus modo naturae, est
tamen habens vim materiae, ut secundum hoc sit naturalis et modo
materiae, ac si esset in materia.

Per dicta etiam patet inspicienti ad obiectum in oppositum.1

QUAESTIO II

QUARE TRIGESIMUSABEXPOSITORIBUSSACRISAPPROPRIATURMARITATIS,
SEXAGESIMUSVIDUIS,CENTENARIUSVEROVIRGINIBUS

I Ad tertiam quaestionem, propositam sine argumentis, dicendum
quod numeri dicti non appropriantur dictis statibus ex aliqua natura
rei, sed ex similitudine et proportione quadam in illorum numerorum
compositione, et vivendi modo in illis statibus. I

Est igitur intelligendum quod duplex est modus vivendi, secundum
quod est vita activa et vita contemplati va. Quarum secunda pertinet per
se ad vitam I beatam in futura gloria, prima vero I ad I vitam miseram

QUODLIBET Vl!

in praesenti tristitia, et quarum prima inchoata fuit quodam modo in
vita beata status innocentiae in paradiso terrestri, sed intermissa,
homine de paradiso expulso, ut oporteat ipsum tribulari in vita acti va,
quae deducitur per fidem, et bona virtutum opera secundum decem
decalogi mandata, per quorum observantiam revertitur ad contem-
planda aeterna.
Activa autem vita imperfecta est ex genere suo respectu contempla-

tivae, et habet duplicem statum, infimum qui est coniugatorum, et
superiorem qui est continentium post connubium, super quem est
supremus virginum, quorum munditia congruens est statui contemplan-
tium.1
Quia igitur infimus gradus vitae acti vae consistit in decalogi obser-

vantia ex fide trinitatis, ut opera procedant ex fide, et fides vivificetur
per opera, et sic ternarius fidei quasi multiplicatur per denarium
mandatorum, multiplicati o autem denarii per ternarium et e converso,
exsurgit in trigesimum numerum. Quia igitur infimus gradus I vitae
activae consistit in decalogi observanti a ex fide trinitatis, sine qua non
est salus, ideo trigesimus infimo statui in ecclesia, cuiusmodi est coniu-
gatorum, appropriatur, quasi illorum qui regulariter observare non
sufficiunt nisi decalogum, multiplicatum per ternarium fidei trinitatis.

Quia vero gradus superior post istum in vita acti-Iva non solum in
decalogi observantia simplici in fide trinitatis consistit, sed in illorum
observantia perfecta, perfectio autem operum per senarium intelligitur,
quia secundum legem sex diebus quibus licet operari, tota praesens vita
decurrit, in perfecta autem observantia opera perfectionem generant, et
ex perfectione generata opera perfecta procedunt, et sic senarius perfec-
tus quasi multiplicatur per denarium operum, multiplicatio autem
denarii per senarium, et e converso, exsurgit in sexagesimum numerum.
Quia igitur secundus gradus vitae activae consistit in perfecta decalogi
observantia, ideo sexagesimus I statui viduali, qui est secundus post
mari talem, appropriatur.

Quia vero status sive gradus superior istis ab actione transfert se ad

QUAESTIO 12

contemplationem, in qua vitae humanae perfectio consummatur, et
quiescit in id ipsum per contemplationem 'aeternorum, quasi denario
mandatorum in se ipso deducto, ex qua deductione exsurgit numerus
centenarius, propter quod dispositioni vitae perfectae contemplativae in
virginibus appropriatur.

Unde dicit beatus GREGORIUS super Ezechielem, parte n., homilia
5', post medium, «Fructus I terrae bonae trigesima affert, cum mens
perfectionem 'fidei quae est in trinitate, conceperit. Sexagesima affert,
cum vitae bonae opera perfecte protulerit. Centum vero affert, cum ad
aeternae vitae contemplationem profecerit.» Et est ista responsio sive
expositio I moralis.

Alia vero est magis Iitteralis, accepta ex modo formandi numeros
designantes dicta praemia. Trigesimus enim appropriatur coniugatis
propter I molle osculum digitorum, quibus formatur, qualem solent
exercere coniugati. Sexagesimus autem appropriatur viduis propter
compressionem digitorum quibus formatur: vita autem viduarum in
afflictione et com pressi one habet esse. Centenarius vero appropriatur
virginibus propter circulum quem perfecit ubi formatur, quo I virginalis
corona exprimitur, secundum quod haec omnia habent declarari in
quaestione proximo sequente. I

QUAESTIO 12

DE TRIGESIMI ET SEXAGESIMI FORMATIONE, QUARE DICUNTUR

TRANSIRE A DEXTRA IN LAEVAM

Ad quartam quaestionem, de transitu numeri trigesimi et sexagesimi Zucc.4

a dextra in sinistram, quae similiter sine argumentis proponebatur,
dico, prout puto, eam propositam fuisse occasione cuiusdam consimilis
quaestionis determinatae in nostro primo Quolibet, quid scilicet

QUODLIBET VII

intendunt HIERONYMUSet BEDA, cum dicunt de «numero centenario
quod transfertur a laeva in dextram». Hoc ultimum re vera dicunt
ambo, sed hic quaesitum non recordor me scriptum vidisse ab aliquo
expositorum Sacrae Scripturae.

Supponendo I tamen quod ita sit, sciendum quod numeros transire a
laeva in dextram vel e converso, non est dictum propter aliquam
naturam ipsorum numerorum vel naturalem convenientiam ipsorum ad
dextram aut ad sinistram. Discurrendo enim in formando numeros I
super articulos digitorum secundum modos quos expositores, licet
occulte, I insinuant, non est maior ratio quare incipiatur in una manu
quam in alia, aut super unum articulum unius digiti quam super alium
eiusdem vel alterius digiti, sed to-Itum hoc dictum est et inventum a
sanctis propter mysterium differentis praemii expressi per numeros
coniugatorum, viduarum et virginum, ut I dictum est in praecedenti
quaestione. Unde de tali computatione non loquuntur Glossae acceptae
a HIERONYMOet BEDA, nisi ubi est sermo de fructibus, trigesimo scilicet,
sexagesimo et centenario, vel aliquo istorum, ut MATTHAEIXIIIO super
illud «Alia vero ceciderunt in terram bonam et dederunt fructum, aliud
centenarium, aliud sexagesimum, aliud trigesimum», et MARCI IVo, super
illud «Et afferebat fructum, unum triginta», Glossa interlinearis: «in
coniugatis», «et unum sexaginta»: Glossa «in viduis», «et unum cen-
tum»: Glossa «in virginibus»; et MARCI Xo, super illud «Qui non
accipiat centum tantum».

QUAESTIO 12

Est etiam notandum quod, licet sancti loqua\}tur de illo I modo
computandi, quis tamen et qualis sit, non plane exprimunt, propter
quod diversimodi assignantur a diversis, nec est aliquis modorum
assignandi, contra quem non contingit opponere in aliquo de quo
ponentes illum plenam rationem reddere non possunt. De quibus unum
in praedicto Quolibet transitorie tetigimus, non multum curantes de
quaestione, tamquam paene inutili nisi propter intellectum aliquarum
Glossarum. Sed ne aliquid circa illam de contingentibus omittamus,
nunc ad declarationem huius quaestionis et I dictorum in illa quaes-
tione, totam materiam utriusque diffusius prosequamur.1

Est igitur sciendum quod dicta computatio secundum plures habet
fieri in duabus manibus, et hoc et secundum quosdam incipiendo in
manu sinistra per hunc modum, ut videlicet summitas indicis tangens
primam iuncturam pollicis sinistrae manus significet unum, tangens
vero secundam significet duo, pollicis vero extremitas tangens primam
iuncturam indicis in extremitate palmae, significet tres, tangens vero
consimiliter primam iuncturam digiti medii significet quattuor, tangens
similiter primam iuncturam digiti medici significet quinque, et similiter
primam auricularis significet sex, et secundam eiusdem significet sep-
tem, et tertiam significet octo, et extremitatem eiusdem significet
novem, et deinde extremitatem medici significet decem.

Ulterius autem tangendo extremitatem I medii et indicis etc., procedit

QUODLIBET VII

compotus per articulares numeros acceptos per ordinem, qui sunt 20,
30, 40 et sic deinceps usque ad centum, ita quod in summitate digiti
medii signentur 20, in summitate indici s 30, et sic procedendo ulterius,
sicut procedunt pueri solphizantes, formantur demum in suprema iunc-
tura medii 90. Et sic, ut dicunt, completur compotus in manu sinistra.
Et a sinistra manu proceditur in dextram. Et in prima iunctura

pollicis ma-Inus dextrae formantur centum, et si ulterius quis velit
procedere, in secunda iunctura pollicis formantur 200, et sic proce-
dendo in dextra per centenarios, sicut processu m est in sinistra, forman-
tur in ultima iunctura medii 900, et tunc procedendo a dextra in
sinistram, in si-Inistra formatur numerus millenarius, ubi prius forma-
batur unitas.

Et patet quod in isto modo discurrendi nihil formatur super extremi-
tatem pollicis, sed super iuncturas eius tantum, cum tamen in omnibus
aliis digitis formantur numeri tam super I extremitates quam super
iuncturas, cuius rationem assignet qui poterit. I

Secundus modus secundum alios assignatur penes diversas complica-
tiones et erectiones, situsque atque contactus digitorum, sic. Auricula-
rius manus sinistrae, reflexus et tangens medium palmae, signat unum,
cui, simili forma coniunctus, medicus signat duo, et medius, simili
forma adiunctus eisdem, signat tres, auricularius autem deinde, sursum
erectus, signat quattuor, et simili modo erectus medicus signat quinque,
deinde medius, pari forma elevatus cum reflexione medici sicut prius,
signat sex.1 Auricularius autem, super palmam in directum protensus,
signat septem; medicus octo; medius novem. Summitas indicis, tangens
I primam iuncturam pollicis inferius, signat decem. Summitas autem

QUAESTIO 12

pollicis, impressa inter indicem et medium, sibi copulatis,! I signat 20.1
Summitas autem indicis, iuncta summi tati pollicis, signat 30. Index et
pollex, in longum protensi et lateraliter iuncti, signant 40. Pollicis
autem articulus superior, curvatus super primam iun-Icturam pollicis,
signat 50. Index vero, circumcingens partem pollicis sic curvatam,
signat 60. Pollex vero, erectus sub indice circumflexo ut prius, ungue
tamen eius transeunte medium articulum indicis, signat 70. Pollex,
similiter erectus, infigens unguem in medium articulum indicis similiter
circumf1exi, signat 80. Summitas indicis inf1exa secundae iuncturae
pollicis, signat 90.1 Deinde fiat transitus a sinistra manu in dextram, et
ibi signentur centum, ubi in sinistra manu signabantur decem. Et
procedet ur ulterius per eadem signa in dextra manu sicut in sinistra, et
iterum revertitur in sinistram, formando in ea mille, ubi prius formaba-
tur unitas.

Re vera iste modus signandi minus videtur conveniens quam praece-
dens. Qua ratione enim tres digiti, auricularius, medicus, et medius,
circumf1exi in medium palmae, et erecti iterum, et iterum protensi super
palmam in directum, quilibet illorum signat tres numeros, simili modo
index et pollex situati, singuli signa re possunt similiter tres, quod non
ponit modus iste. Item, sicut contactus pollicis cum indice et medio
diversos designat numeros, similiter et contactus similes pollicis cum
medio et auriculario aliquos numeros signare possent, quod tamen non
ponit iste modus. Item, pluribus aliis modis situs et contactus digitorum
possent diversos numeros signare eadem ratione qua praedicti. Nulla
ergo est necessitas, ut videtur, in istis modis signandi.1

Propter quod dixit aliquis dictum modum «per digitorum complica-
tionem esse figmentum I et falsam imaginationem», et quod, «retenta
imaginatione quod unus numerorum, de quibus est quaestio, transeat a

QUODLIBET VII

sinistra manu in dextram, et alii duo a dextra in sinistram, impossibile est
non errare in expositione dictorum verborum».

Propter quod ponit quod ista computatio debet intelligi in una manu
tantum, dicendo quod in pollice nullius numeri fiat signatio, quia ipse
est numerator, sed quod solum fit numeratio in quattuor digitis, inter
quos, numerantem scilicet I et numeratos, medius est maximus habens
indicem a dextris versus pollicem, et I medi < c> um atque auricularium
a sinistris. In quolibet autem istorum quattuor digitorum est assignare
quattuor puncta, tria in iuncturis et unum in I summitate cuiuslibet. Quo
posito, quasi formando numeros omnes in manu dextra, dicit quod in
infima iunctura indicis incipies numerare, et ibi signabis unum, et in
secunda duo, et in tertia tria, et in summitate eiusdem quattuor, et in
summitate medii quinque, et in proxima iunctura eius-Idem, sex, et in
sequenti, septem, et in infima, octo, et deinde I in infima iunctura
medici, novem, et in sequente, decem, in tertia, II, in summitate vero
eiusdem 12. Deinde in summitate auricularis, 13, et in proxima iunctura
eius, 14 et in secunda 15, in tertia vero 16.

Deinde iterato incipies ab infima iunctura indicis, et ibi signabis 17, et
sic deinceps, ut prius, usque ad proximam iuncturam summitati auricu-
laris, ubi invenies signari 30, in laeva scilicet parte respectu medii, cum
tamen numeratio incepit a dextra parte. Et tunc procedendo ulterius
simili modo ut prius, assignabis in secunda iunctura auricularii 31, et in
tertia 32.

Et adhuc tertio incipies ab infima iunctura indicis, et ibi signa bis 33,
et consimili ter ulterius procedes ut prius, et invenies 60 signari in
summitate medici et ita in parte sinistra. Deinde ulterius procedes, et
signabis in summitate auricularis 61, et in proxima iunctura 62, et in
secunda 63, et in tertia 64.

QUAESTIO 12

Et iterum incipies quarto ab indice, ut prius, et signabis ibi 65 et
procedes signando et numerando ut prius, et invenies in infima iunctur,a
auricularis signari 80.

Deinde quinto incipies ab indice, ut prius, et signabis ibi 81, et
procedendo ut prius invenies signari in infima iunctura auricularis 96.

Deinde sexto incipies ab indice et signabis in infima iunctura eius 97,
I in secunda 98, in tertia 99, in summitate vero indicis centum. Et
terminatur campo tus in dextra parte in eodem digito a quo incepit,
faciens circulum, propter quod signat virginum coronam. Quia vero
sexagesimus signatur in summitate medici, qui brevior est medio et altior
auriculari, ideo per illum numerum signatur praemium viduarum, quod
est minus praemio virginum, et maius praemio coniugatorum. Trigesi-
mus vero signatur in prima iunctura sub summitate auricularis, et tenet
rationem uxoris, et medicus rationem mariti, propter quod ille numerus I
competit coniugatis.1

Quod ista opinio dicit, «in eadem manu debere accipi dextram I et
laevam, et quod dextra et laeva signant non manus diversas, sed situs in
eadem manu diversorum digitorum respectu unius medii inter illos, et
quod, retenta imaginatione de dextra et laeva accipienda in diversis
manibus, impossibile est non errare in dicto rum verborum expositione»,
non est verum usquequaque. Quin enim in eadem manu illa accipi
possunt, et secundum hoc, ut signatum est, dicta verba exponere, non
ab uno, nec tamen ex hoc potest concludi quod exponi non possunt
accipiendo dextram et sinistram in diversis manibus, et hoc diversimode
secundum duos modos iam expositos, et secundum illum I tertium

QUODLIBETVII

modum quem in dicto Quoli bet, quaestione 36, exposui. Si enim
secundum GREGORIUM et AUGu-lsTINUM et alios sacros expositores
omnis expositio dictorum sacri canonis recipienda est, dum tamen
consona sit fidei et moribus,1 multo fortius et quaelibet expositi o circa
verba expositorum, maxime quando sunt obscura, nec ipsi plane suam
intentionem explicant, recipienda est, non autem tamquam mendax aut
er-Ironea repellenda, illa tamen magis est amplectanda, quae dictis
illorum magis concordat.1

Unde, quod in una manu accipienda sunt dextra et laeva, et non in
diversis, hoc plane est contra HIERONYMUM, qui in libro IO C o n t r a
Iovi nia n um, quem aliqui «Apologicon» vocant, parum post principium
dicit sic: «Centenarius numerus. diligenter. quaeso, lector attende. de
sinistra I transfertur ad dextram. et eisdem quidem digitis. sed non eadem
manu quibus in laeva nuptae signantur et viduae. cir-Iculum faciens
exprimit virginitatis coronam».

Ubi aliqui forte viderunt falsam litteram, et affirmativam talem «sed
in eadem manu», ut tunc sequatur negatio «non quibus in laeva etc.» Et
habet falsi ta tem ista littera et quoad partem affirmativam et quoad
partem negativam, quod patet de illa negatione «non quibus etc.», per
BEDAM in fine magnae Glossae marginalis I super illud Marci IVo,
«Nemo est qui relinquit domum aut fratres etc.»: «qui non accipiat
centum tantum». In fine enim affirmat identitatem digitorum dicens sic:
«Centenarius, a laeva translatus in dextram. licet eandem in jiexu digito-
rum videtur tenere figuram quam denarius in laeva, tamen quantitatis
magnae supervadit». Ecce quod dicit quia «videtur eandem tenere

QUAESTIO12

figuram in jiexu digitorum» et si hoc, ergo et eisdem digitis, ut plene
patet in duabus expositionibus praedictis, secundum quod I etiam iam
dicetur.

Beatus vero GREGORIUS in II" parte super Ezechielem, homilia 5",
post medium, plane exprimit diversitatem manuum, sic dicens, «Sinistra
nostra est vita praesens. dextra vero est vita futura. Et recte per
centenarium numerum aeternae vitae contemplatio designatur, quia cum
post trigesimum et sexagesimum ad centesimum numerum pervenimus.
idem centenarius numerus in dextram transit. fides autem atque operatio
adhuc in sinistra est, quia hic adhuc positi. et credimus quod non videmus.
et optamus ut videamus. Cum vero iam se animus in contemplatione I
vitae aeternae suspenderit. quasi ad dextram manum compotus venit».
Ecce dicit «quasi ad dextram manum», non autem quasi ad dexterum
latus digiti medii.1

Quod autem dicit ista opinio, quod «retenta imaginatione de sinistra
et dextra in diversis manibus, impossibile est in dicto rum verborum
expositione non errare», bene verum est quoad assignationem transitus
trigesimi et sexagesimi a dextra in sinistram, quia hoc omnino non
possunt assignare duae primae expositiones, quia compotum incipiunt a
sinistra, in qua formantur trigesimus et sexagesimus, solum autem
transitum centenarii a sinistra manu in dextram possunt assignare, ut
dictum est. Sed incipiendo compotum in manu dextra, transeundo in
sinistram et ab illa iterum revertendo in dextram, secundum illam
expositionem quam in alio Quolibet posuimus, absque omni errore

QUODLIBETVII

contingit assignare transitum [trigesimi et sexagesimi a dextra in
sinistram, et centum a sinistra in dextram.
Quod vero I ista tertia expositio dicit circa appropriationem trigesimi

coniugatis, quia «trigesimus in prima iunctura sub summitate auricularis
terminatur, et tenet ille digitus personam uxoris et medi < c> us personam
mariti», non est verum, immo coniugati signantur per indicem et
pollicem secundum Glossam HIERONYMIinterlinearem super illud
Marci IVo, «Et afferebat unum triginta»; Glossa: «in coniugatis, quos
I signant index et pollex quasi blando osculo iuncti». Quod etiam innuit
HIERONYMUSContra Iovinianum, dicens sic: «Triginta referuntur ad
nuptias. Nam et ipsa digitorum coniunctio, quasi molli osculo se
complexans et foederans, maritum pingit et coniugem». Huic dicto bene
concordant primae duae expositiones, quia ambae dicunt, ut patet
inspicienti, eas trigesimum signari per summitatem indicis tactam a
pollice.

Modus autem quo ista tertia exposltlO sexagesimum appropriat
viduis, satis competens est, quia «in summitate medici signat sexaginta»,
qui propter suam brevitatem deprimitur a medio, et in hoc quo-Iad
modum depressionis, licet non quoad modum signationis, concordat
prima dicta rum expositionum, quia signat sexaginta in secunda iunc-
tura sub extremitate medii, ut patet inspiciendo eam, quae cum iunctura
comprimitur a duobus articulis medii quando reflectuntur super eam.
Propter quod dicit HIERONYMUSContra Iovinianum, «Sexaginta ad

QUAESTIO12

viduas referuntur, eo quod in angustia et tribulatione sunt positae. Unde
et superio-[re digito deprimuntur. Quantoque maior est difficultas
expertae quondam, voluptatis illecebris abstinere, tanto maius et prae-
mium».

Modus autem quo ista tertia expositio centum appropriat virginibus,
non est conveniens, nec congruit dicto HIERONYMIaut BEDAE.Licet
enim «ab eodem digito incipiat in quem terminatur», ut dicit ista opinio,
non tamen i'n eundem punctum terminatur a quo incipit, ut patet illam
expositionem inspiciendo; quod requirit circulus. Discordat etiam a
Glossa BEDAEpraedicta de centenario, quod «eandem videtur tenere
.figuram in fiexu digitorum in dextra, quam denarius in laeva»: quod
etiam nullo [modo potest teneri in ista tertia expositione, quia in ea
pollex signat centum in summitate indici s, et decem in media iunctura
medici. Similiter propter eandem rationem hoc non potest sustinere in
prima dictarum expositionum, ut patet inspicienti signationes.

Sed huic dicto omnino concordat secunda expositio. Ut enim patet
inspicienti eam, secundum ipsum eisdem digitis [secundum eam inflec-
tionem, licet in alia manu, for-Imantur centum et decem. I Quod inten-
debat HIERONYMUS,cum dixit «Centesimus numerus diligenter, quaeso»,
ut supra.

Secunda etiam dictarum expositionum nullo modo potest assignare
centesimum fieri circulo exprimente virginum coronam, quia non incipit
a puncto in quem terminatur, ut patet inspicienti.

Si autem aspiciamus illam expositionem quam alias posui, videtur

QUODLIBET VII

mihi quod magis sufficiens et compendiosior sit ceteris, quoniam modus
computandi quem assignat, nihil omittit ex numeris inter I centenarium
numerum et unitatem primam, sicut faciunt duo primi modi, nec
omittit aliquam divisionem aut extremitatem in tota manu, in qua non
assignat aliquem numerum, sicut facit quilibet dictorum trium modo-
rum, neque pluries revertitur ad signandum plures numeros super idem,
sicut facit tertius modus.

Congruit etiam magis dictis expositorum, aut saltem minus repugnat.
Quod ut ostendamus, compotum incipere debemus super iuncturas et
extremitates pollicis dextrae manus, secundum modum expositum I in
dicta quaestione, sed ab alia extremitate pollicis incipiendo quam
diximus incipiendum in dicta quaestione. Diximus enim ibi, quod I
incipiendum esset a trunco brachii. Hoc enim sufficiebat ibi ad osten-
dendum transitum centenarii, et sufficeret hic ad ostendendum transi-
tum trigesimi et sexagesimi: I quoad hoc enim nulla est differentia, sive
incipiatur in trunco brachii, sive super unguem pollicis. Sed incipiendo
super unguem pollicis illam expositionem, facilius concordabimus dictis
expositorum Sacrae Scripturae. lncipiendo ergo compotum super
unguem pollicis dextri exterius, ibi formabimus unitatem, et discur-
rendo ut ibi descrip tum est, revertemur ad summitatem eiusdem pollicis
interius, et ibi I per tactum indicis dextri assignabimus IO, et deinde
eodem modo super summitatem unguis indici s exterius formabimus II.
Et post discursum, ut prius revertendo ad indicis summitatem interius,
ibi per tactum pollicis signabimus 20, et consimili modo primo signabi-
mus super extremitatem medii digiti eiusdem manus exterius 21. Et
revertendo super extremitatem eiusdem digiti, per tactum pollicis, indice
super pollicem reclinato, signa bis trigesimum; et sic ulterius per alios
digitos eiusdem manus. In qua, completo compoto in 50, transiemus ad

QUAESTIO 12

manum sinistram, signando 51 super unguem pollicis exterius, et discur-
rendo reverti ad summitatem eius interius, et ibi signare sexagesimum,
et consimili modo per omnes digitos alios manus sinistrae, et invenie-
mus centum formari in summitate interiore auricularii. Et quia isti
numeri IO, 20, 30 et ceteri consimiles complentur in singulis digitis, alii
vero numeri formantur prius ipsis I in articuli s singulis digitorum, ideo
in dicta I quaestione illos numeros IO, 20, 30 et ceteros huius <modi>
appellamus 'numeros digitos, et alios maxi-Ime usque ad decem, nume-
ros articulos, licet algoristae contrario modo appellare solent eos,
dicendo quod numerus articulus est omnis numerus divisibilis in decem
partes aequales, digitus vero secundum eos est omnis numerus minor
denario.1

Quibus suppositis, patet concordia huius expositionis cum dictis
sanctorum. Patet enim quomodo in formatione trigesimi pollex et index
coniuncti sunt quasi molli osculo, indice scilicet reclinato super pollicem
tangentem summitatem mollem digiti medii, quasi ambobus super
ipsum recumbentibus ut super lectum mollem, quod apparent dicere
interlinearis Glossa, MARCI IVo, et I HIERONYMUS, Contra Iovinia-
n um. Propter quod numerustrigesimus nuptis appropriatur, quia nupti
in lecto solent coniungi molli osculo. Nec differt hoc in hac expositione
et praecedentibus, nisi quod in illis formatur trigesimus ex sola coniunc-
tione pollicis et indici s inter se, hic vero ut ambo coniuncti reclinantur
super medium, quod expressius indicat con-liunctionem mari talem.

QUODLIBETVII

Similiter multum concordat ista expositi o appropriationi sexagesimi
viduis, quia signatur per indicem tangentem summitatem pollicis inte-
rius in manu sinistra sine reclinatione super mollem extremitatem
interius digiti medii, quasi abstinendo se a commixtione maritali. Quod
satis concordat dicto HIERONYMI super hoc, Contra Iovinianum, ut
patet inspicienti.

Similiter concordat ista expositio in appropriando centenarium virgi-
nibus, iuxta illud dictum HIERONYMI, Contra Iovinianum, «Cente-
narius de sinistra transfertur in dextram, eisdem quidem digitis quibus I in
laeva signantur nuptae, sed non in eadem manu», quia ut dictum est,
viduae signantur in sinistra in interiori extremitate pollicis tactu indici s
sinistri. Centenarius autem, licet primo formatur in interiori extremitate
auricularis, translatus tamen in dextram formatur super summitatem
pollicis interius per tactum indicis dextri, quasi incipiendo novum
modum signandi numeros ab interioribus digitorum, scilicet I super
eadem signa quae prius, quemadmodum ibidem prius formabantur
decem. Et eisdem quidem digitis, ut dictum est, signabatur viduis
sexagesimus in laeva et trigesimus nuptis, sed reclinando super extremi·
tatem medii, in manu tamen dextra. Unde, cum dicit HIERONYMUS
«Quibus in laeva signantur nuptae», ibi fiat punctatio, ut post pausam
sequatur: «et viduae sed non in eadem manu».

Huic expositioni etiam concordat quod sequitur in dicto HIERONYMI,
«circulum faciens exprimit virginum coronam». Iste enim modus
compoti facit circulum perfectum et integrum, nec plus nec minus, per
omnes digitos et articulos et summitates duarum manuum discurrendo,

QUAESTIO12

quod non facit in aliqua aliarum expositionum, sicut patet inspicienti
eas.

Sed unum obest, quod isti expositioni non video posse concordari,
quod scilicet dicit illa Glossa, MARCI XO: «Centena-Irius a laeva
translatus in dextram, eandem tenet digitorum itifiectionem quam dena-
rius in laeva». Ubi si non adderet «in laeva», concordaret,1 ut dictum
est, sed si «in laeva» intelligatur additum, concordari non potest, quia
secundum hanc expositionem I decimus in lae-Iva formari non habet.

Et sic patet quod, respiciendo omnes dictas quattuor expositiones,
extra quas nec vidi nec audivi de alia, nulla earum omnino concordat
dictis expositorum. Unde putandum istas quattuor magistrales esse, et
dictos expositores habuisse aliam praeter has, quam non explicaverunt,
et ideo per dissuetudinem usus nobis remansit incognita. I

Sed forte contra istam expositionem aliquis I opponens dicet quod
secundum istam expositionem centenarius non transit a laeva in dex-
tram, immo terminatur in sinistra et ibi sistit.

Item I nec I trigesimus transit a dextra in laevam, sed manet in
dextra.

Item nec sexagesimus transit a dextra in laevam, quia non I forma-
batur in dextra, nec formatur statim in transitu a dextra in laevam.

Etiam discordat haec expositio omnino illi G lossae marginalis super
illud, MATTHAEI XIIIo, «alia vero ceciderunt in terram bonam et dede-
runt fructum, aliud trigesimum, aliud sexagesimum, aliud centum», quae
dicit sic: «Triginta referunt ad nuptias; sexaginta ad viduas; centum qui
numerus est iam in dextra, vel centum qui transfertur in dextram,
significat aeternam beatitudinem. Si quidem triginta et sexaginta conti-

QUODLIBET VII

nentur in laevam, sed centum transit ad dextram». Secundum istam enim
expositionem triginta nulJo modo continentur in laevam.

Item dicet forte adhuc aliquis, quod polJex habet unum articulum
minus quam alii digiti, et ita in eo non sunt nisi quattuor divisiones
secundum tres articulos, cum alii habent quinque divisiones inter quat-
tuor articulos, computando extremitates pro divisionibus, ac per hoc in
polJice usque ad truncum brachii non possunt signari nisi 8 numeri,
cum tamen in aliis digitis possint signari IO, et propter hoc non potest
complete formari numerus centenarius in duabus manibus, quia
deficiunt 4 numeri. Et ita secundum istum modum computandi non
potest dici quod centenarius formatus in laeva transeat in dextram, vel
quod statim formetur in dextra.1

Et est dicendum ad primum, in quo patebit responsio ad quaes-
tionem propositam, quod secundum modum assignatum in praenomi-
nata quaestione determinata a nobis in alio Q u o Iibe t, debet intelJigi
formatio centenarii in manu sinistra, et tunc demum assumpto aug-
mento transitus eius a sinistra in dextram. Secundum enim quod dictum
est iam supra, signatio dictorum numerorum sive in una manu sive in
duabus non est ex natura numerorum aut manuum, sed ad designan-
dum in exemplo sensibili et proportionali differentiam praemiorum
spiritualium, coniugatorum, viduarum, et virginum.1
Quia igitur, ut iam praedictum est secundum beatum GREGORIUM,

per sinistram intelJigitur vita praesens, in qua sunt fides et operatio vitae
activae, per dextram vero intelJigitur vita gloriae, in qua est perfecta
speculatio vitae con-Itemplativae, quae quidem I incepit in beatitudine

QUAESTIO 12

status innocentiae sicut in dextra, in quo fuissent coniuges, licet forte
non viduae nec virgines, idcirco com potus numerorum designantium
praemia vitae humanae incipere debuit a manu dextra, et in ea primo
formari numerus trigesimus coniugum. Homo autem postquam a statu
ilJius beatitudinis cecidit, ut casus fiat I ei occasio gloriosius revertendi
ad statum beatitudinis angelorum, oportuit ipsum in vita praesentis
miseriae ad statum maioris perfectionis transire quam erat status coniu-
galis in paradiso. Unde non sistitur in trigesimo formato in manu
dextra, sed ulterius I transitur ad sexagesimum viduarum formandum in
manu sinistra, et ab illo ulterius ad centenarium virginum, licet non
eisdem personis in quarum statu perfectio contemplationis adhuc in
praesenti vita inchoatur. Propter quod centenarius in sinistra, per quam
praesens vita intelligitur, primo formatur I et crescit, ut demum ad
dextram gloriae transferatur, et ibi, accepto debito augmento, perficia-
tur, dicente GREGOR[O, ut habitum est iam: «Cum iam se animus in
contemplatione vitae aeternae suspenderit. quasi ad dextram manum
compotus venit».

Nota quod dicit «cum iam»: adhuc scilicet existens in sinistra huius
vitae, tunc demum quasi ad dextram manum venit, ut non sic fiat
transitus ut scilicet I centenarius contemplativae I primo formetur in
dextra, sed ut iam formatus primo in sinistra, post aliquod crementum
tunc demum transferatur in dextram, ut ibi incremento perficiatur.
Aliter enim nihil esset dicere quod numerus centenarius transiret aut
transferretur, quia transire aut transferri non posset nisi iam existens
aliquo modo et formatus. Existens enim in vita ista, per contempla-
tionem stat in porta templi caelestis exteriori, a qua oportet currere per
spatium centum cubitorum usque ad portam interiorem, qua intratur in
dextram infra templum gloriae, iuxta illud quod dicitur, Ezechiel

QUODLIBET VII

XLO: «Et mensus est a porta usque ad portam centum cubitos». Significat
enim spatium illud centum cubitorum perfectionem contemplationis
praesentis vitae, quae per latitudinem centenarii cubitorum currendo
acquiritur quousque ad portam interiorem pervenitur, quam cum intra-
vit, tunc primo transit a sinistra in dextram: illi enim centum cubiti se
habent ex parte sinistra. Unde GREGORIUS, parte II" super Ezechie-
lem, homilia 7", circa medium, exponens illud, Ezechielis XLo, «Et
mensus est a porta usque ad portam centum cubitos», dicit sic: «Qui
aditum atrii interioris videt, profecto necesse est ut per vitam perfectionis
currat, et a porta inchoationis usquequo ad consummationis ingressum
perveniat. I Mensuretur ergo atrium interius, quo ab exterioribus usque ad
portam interiorem tenditur, centum cubitis, ut qui intrare amando coepit,
latitudinem perfectionis habeat in mente, quatenus in eo quem diligit, nec
adversa coangustent, nec prospera elevent, sed transitoria cuncta despi-
ciens quousque ad gaudia secreta perveniat, per atrium perfectionis
currat».1

Per hunc ergo modum intelligamus centenarium numerum transire a
sinistra in dextram, I ut scilicet in sinistra primo formatus, ibidem perfici
incipiat, et post augmentum, tunc demum cum suo augmento in
dextram I transeat, I et ibi perfectum augmentum accipiens, in dextra
perficiatur et ma-Ineat. Non obstante ergo quod «centenarius termina-
tur in sinistra» perfectionem suam incipiendo, ut I dicit obiectio,
formatus tamen transit in dextram, ibi perfectionem completam acci-
piendo. Propter quod G lossa praedicta, MATTHAEI XIIIo, dicit quod
«centum numerus est qui iam in dextra est». Nec in hoc contenta est, sed

QUAESTIO 12

addit: «, vel centum qui transfertur in dextram». Et hoc ideo, quia haec
est disiunctiva artis, et veritatem habet pro utraque parte: centum enim
iam est in dextra perfectus post translationem eius, sed prius transfertur
in dextram a sinistra in qua erat formatus, ut dictum est.
Ad illud quod arguitur secundo, de trigesimo, quod etiam secundum

istam expositionem «non transit a dextra I in sinistram, sed manet in
dextra», quod proprie pertinet ad propositam quaestionem, dicendum
quod coniugium, cui appropriatur perfectio trigesima, primo incepit in
dextra, quia in paradiso, ut dictum est. Ipsum tamen ex se non ponit
statum perfectionis, etiam ut fuit I in paradiso, secundum quod alibi
declaravimus, nec maxime post lapsum hominis in peccatum, ut est in
vita praesentis miseriae. Unde coniugium ex ratione coniugii in se
perfectionem non habet, sed ut perficiatur, transit in statum viduarum.
Et quia illum, ut dictum est, non invenit nisi in sinistra praesentis vitae,
idcirco trigesimus significans praemium coniugum, quamquam incipit et
formatur in manu dextra, tamen competenter dicitur transire a dextra
in sinistram, ut in sinistra in ulteriorem perfectionem ratione status
transf ormetur.

Et quod assumitur «de sexagesimo, quod non transit a dextra in
laevam, quia non formatur in dextra», quod etiam proprie pertinet ad
istam quaestionem, dicendum quod viduitas ortum non sumit nisi a
coniugio dimisso vel soluto, quia non I potest esse vidua, nisi prius
nupta. Propter quod, licet non primo signatur sexagesimus qui prae-
mium viduarum signat, in dextra, tamen competenter dicitur transire a
dextra in sinistram, quia ortum habet ab eo quod, signatum in dextra,
propter perfectionem habendam transit in sinistram, ut dictum est.
Propter quod etiam utrumque horum numerorum, scilicet trigesimus et

QUODLIBETVII

sexagesimus, proprie dicuntur I manere in sinistra et contineri, ut dicit
praedicta G los sa MATfHAEIXIIIo. I Neutrum enim illorum quorum
praemium signant illi numeri, scilicet nec viduitas nec matrimonium,
transire potest extra sinistram, quia non sunt status nisi vitae praesen-
tis, nec ad statum virginum transire possunt, cum de corrupta virgo fieri
non potest secundum beatum HIERONYMUM.I
Ad illud quod obiicitur tertio, quod «pollex habet unum articulum

minus quam alii digiti etc.», dicendum quod tam rude non oportuit
opponere in ista materia, ubi non est disputatio de substantia et natura
articulorum, sed de modo I signandi numeros in iuncturis vel in
extremitatibus. Pollex autem, licet non habet nisi tres articulos proprie
loquendo secundum naturam et substantiam digiti, quia non habet nisi
tria ossa in tribus articulis, cum alii habeant quattuor, scilicet inter
summitatem et truncum brachii, totum appellando digitum extenso
nomine, quia proprie loquendo non di-Icuntur digiti nisi distincti post
volam manus. Communiter tamen loquendo de digito, et vocando
articulum id quod est medium contentum inter duas iuncturas, sive
fuerit os sive nervus, sic pollex competenter dicitur, quantum sufficit ad
propositum, habere quattuor articulos et quinque divisiones sicut alii
digiti: habet enim quemdam nervum I grossum et durum qui protendi-
tur a tertio articulo pollicis osseo usque ad truncum brachii, quo pollex
brachio ligatur. Et est ille nervus inter duas divisiones, sicut sunt et
articuli ossei, et tot numeri formantur in pollice, quot in aliquo aliorum
digitorum. Et perfecte formatur numerus centenarius in laeva, nec
deficit aut abundat, ut visum est, et sic formatur primo I in sinistra, et I
formatus transfertur in dextram secundum praedictum modum.

QUAESTIO13

QUAESTIO 13

UTRUMIDEMSITESSEANIMAESEPARATAE,QUODERATCONIUNCTAE

I Sequuntur quaesita pertinentia ad hominem specialiter. Ubi primo
quaerebantur quaedam pertinentia ad esse hominis, deinde quaedam
alia pertinentia ad eius bene esse.

Et circa primum istorum quaerebantur quinque: tria ex parte animae
intellectivae; quartum ex parte corporis, quintum vero ex parte compo-
siti ex corpore et anima. Quorum primum erat de anima separata,
utrum idem sit esse animae separatae, quod erat coniunctae. Secundum
erat de anima coniuncta, utrum possit intelligere universale. Tertium
vero erat de ipsa communiter pro utroque statu, utrum intellectus
possit informari spe-Icie aliqua aut habitu, absque actu considerandi
secundum illam speciem aut habitum. Quartum, utrum possibilis sit
resurrectio corporum humanorum. Quintum vero, utrum sit possibile
hominem esse sine quantitate.
Circa primum arguitur quod non sit idem esse animae separatae,

quod erat coniunctae, quoniam si animae coniunctae et separatae esset
idem esse, et eadem operatio quae sequitur esse; consequens est falsum:
non enim est idem intelligere animae separatae et coniunctae, quia
coniuncta intelligit cum phantasma te, non autem separata; ergo etc.

Contra. Eadem forma semper habet idem esse, quia esse est a forma.
Sed anima est semper eadem forma, sive fuerit coniuncta, sive separata.
Ergo etc.1

< SOLUTIO>

Dicendum ad hoc quod, sicut ens tripliciter dicitur - uno enim
modo significat naturam I et essentiam rei, et hoc modo est 'ens' id
quod est natura sive essentia aliqua, cuius diximus superius per se
ideam esse in Deo, et est illud quod praedicatur de praedicamentis;1 alio

I 135"
D 171

B 270'

QUODLIBET VII

modo dicitur aliquid 'ens' secundum animam, quod PHILOSOPHUSin Vo
Metaphysicae appellat 'ens verum'; tertio I modo dicitur aliquid
'ens', id quod est aliquid in effectu extra animam -, consimiliter, cum
ens dicitur ab esse, esse triplex est, scilicet: esse quidditativum, quod
indicatur per definitionem, cum dicitur quod est «oratio indicans quid
est esse», tali esse dicitur unumquodque esse id quod est per essentiam
a forma sua, ut esse homo dicitur habens hominis formam, et oculus
habens formam oculi: I alias enim non est homo aut oculus nisi
aequivoce; et hoc esse est rei essentiale, et reducitur ad praedicamentum
de genere, quod convenit rei ex eo quod est natura et essentia quaedam;
cui accidit utrumque aliorum esse, scilicet in intellectu, et in re extra, ut
alibi saepius determinavimus.

Et de isto triplici esse sciendum, quod dupliciter attribuitur alicui: ut
cuius est, et ut quo est.

In eo cuius est, primo modo solum est principali ter eius, quod est
aliquid perfectum in natura et essentia et quod in se natum est existere,
sive in intellectu sive in re extra. Primo modo in habentibus formam in
materia, hoc est in compositis ex materia et forma, est per se et
principaliter compositi; secundo autem modo formae. Compositum
enim est illud cuius principali ter est idea, et quod est principali ter
aliquid per essentiam, sive quod quid est; et ideo est id quod principa-
liter- in intellectu est ut eius per se obiectum; est etiam id quod
principali ter I existit in re extra. Sed hoc totum contingit ipsi com po-

QUAESTIO 13

sito, et materiae in composito, per formam, secundum quod forma
aliter est actus compositi, aliter materiae. Est enim actus materiae dans
ei quod sit aliquid compositi, secundum triplicem modum praedictum
essendi qui convenit composito principali ter. Ipsa enim in composito
perfectius esse habet a forma, quam nata est habere in se se-Iparata, in
quantum materia ex se non est nisi aliquid in potentia ad compositum,
et forma est actus complens potentiam illam: per hanc enim composi-
tum et quod quid est, habet esse unum, secundum determinationem
PHILOSOPHI,vno et VIno Metaphysicae: «Est autem actus compositi
tamquam eius quod est aliquid, in esse constitutum formaliter per
formam in illo triplici esse.»

Nunc autem quaestio proposita quaerit de esse attributo animae ut
quo est. Et est intelligendum quod, licet, ut dictum est, esse secundum
triplicem modum iam dictum principaliter attribuitur composito ut
quod est, attribuitur I tamen quodam modo et formae et materiae, et de
illa attributione, qua attribuitur formae quae nata est separari, propo-
sita est quae-lstio.1

Et est dicendum descendendo ad quaestionem, quod in attributione
qua esse attribuitur alicui ut quod est, ab aliquo ut quo est, non est
alicuius ut quod est, principaliter, nisi quia est aliquo modo eius quo
est. Esse enim quod nullo modo est formae, non posset ipsa forma dare
composito; eius autem non est esse, nisi ex I eo quod aliquid est sive in
essentia sive in existentia, vel in intellectu vel extra ipsum. Esse autem
aliquid secundum se aliquo trium modorum non convenit ei, nisi quia
est aliquid in sua causa et principio, vel formaliter vel effective: quia

QUODLIBETVII

enim est aliquid fonnaliter per ideam in suo principio, est aliquid per
essentiam, et per hoc etiam est aliquid in intellectu; quia vero est
aliquid in suo principio per actualem efficientiam, est aliquid in re extra.

Nunc autem manifestum est quod forma in se nata existere extra
suum compositum, cuiusmodi est anima rationalis, non est aliquid aliud
in suo principio aliquo dictorum modorum, separata et coniuncta, licet
separata non est quo aliud habet esse, quia nulli ipsum communicat
sicut cum est coniuncta.

Idcirco dico quod esse unum et idem est ipsius animae separatae et
coniunctae, sed alio et alio modo, quemadmodum alio et alio modo est
aliquid separata et coniuncta. Licet enim sit id ipsum separata et
coniuncta, quia tamen id quod est naturaliter, natum est esse in alio ut
actus et perfectio est, praeter autem huius < modi> esse est quod sit
extra ipsum, quod autem est praeter rationem suae naturalitatis, deficit
a perfecta ratione eius quod est in se, quia non est sine naturali
dependentia ad illud, quae terminata est cum fuerit in illo, propter quod
tunc solum est in perfecta ratione sui esse, I et ideo anima separata, quia
naturaliter nata est esse in alio ut in suo perfectibili, ideo quodam
modo imperfecte est id quod est, donec sit in illo. Propter quod
consimili ter et imperfecte habet rationem sui esse, donec habuerit ipsum
in illo, et ulterius etiam im perfecte habet rationem suae propriae
operationis. Ut ideo, secundum quod dicit AUGUSTINUS XIIo super
Genesim, «animae beatorum quousque resumpserint sua corpora,
retardanlUr ne perfecte poterint ferri in illud caelum increatum».1

<AD ARGUMENTA>

Et secundum hoc concedenda' est secunda ratio.1
Ad primum, quia sophistica est, dicendum quod eadem est operatio

animae separatae et coniunctae, quia ab una et eadem potentia animae

QUAESTIO14

egrediens. Est enim unus actus intelligendi specie coniunctae et sepa-
ratae, licet alio et alio modo intelligendi in phantasmate et sine phan-
tasmate, quarum solam illam quae est in phantasmate, exercet in
corpore praesentis mortali tatis, I illam autem aliam I exercet separata,
et etiam exercebit resumpto corpore glorioso, et multo perfectius in illo
quam faciat modo separata.

QUAESTIO 14

UTRUM ANIMACONIUNCTAPOSSITINTELLlGEREUNIVERSALE

I Circa secundum arguitur quod anima coniuncta non posset intelli-
gere universale, quia natura universalis est separata a materia et eo
quod est hic et nunc; «operatio autem intelligendi animae coniunctae
per se est coniuncti ex hac anima et hoc corpore», secundum PHILOSO-
PHUM, ita quod anima coniuncta non intelligit nisi quia I coniunctum
intelligit per ipsam; operatio ergo eius intelligendi est ut est coniuncta,
non separata, quia non potest operatio magis I esse separata quam sit
substantia operantis; sed operatio coniuncta vel coniuncti non potest
esse circa obiectum separatum, quia est ei improportionale; ergo etc.1

In contrarium est PHILOSOPHUS qui determinat in Illa De anima
quod «ipsa intelligit universale», et tamen non loquitur de eius intelli-
gere nisi secundum quod est coniuncta; quare etc.1

QUODLIBET VII

Dico ad hoc, quod universale est proprium obiectum intellectivae
virtutis et operationis intellectualis, sive fuerit coniuncti et coniuncta,
sive separati et omnino separata, ita quod nec singulare possit intelli-
gere nisi in ratione universalis, secundum quod alias determinavimus.
Et hoc convenit animae rationali ex duobus, quorum unum est quod
ipsa in essentia sua et substantia est immaterialis et separata a materia,1
in eo quod non habet materiam partem suae esssentiae, licet per
essentiam suam sit perfectio et actus materiae in h~mine, I aliud vero
est, quia intellectivam potentiam similiter ha-Ibet separatam sicut et
suam essentiam, quia non fundatur in aliquo I materiali, sed tantum in
animae essentia, ut alibi determinavimus, in qua nulla est materia, et
cum hoc habet proprium modum separationis quem non habet ipsius
animae substantia, quia non est actus et perfectio materiae sive alicuius
materialis ut organi corporalis, quemadmodum substantia animae est
actus et perfectio materiae et corporis, et similiter vires sensitivae, quae
ab eius essentia secundum actum fluentes ex ea in corpus, sunt actus et
perfectio corporis sive organi corporei, secundum quod hoc de substan-
tia animae et viribus sensitivis determinat PHILOSOPHUS in 11° De
a ni m a, de intellectu autem et substantiae animae immaterialitate
determinat in Ill° De anima.

Quia igitur essentia animae in se aeque immaterialis est et separata a
materia quae posset esse vel deberet pars suae essentiae, et similiter
potentia eius intellectiva aeque est immaterialis et separata a funda-
mento materiali, et similiter a materia et organo corporali, cuius posset

<SOLUTIO>

QUAESTIO 14

aut deberet esse actus, et hoc sive ipsa anima fuerit separata sive
coniuncta, idcirco dicendum quod universale solummodo est per se
obiectum animae separatae et coniunctae aequaliter, licet alio modo
intelligat ipsum coniuncta et separata, ut dictum est in fine praecedentis
quaestionis.

<AD ARGUMENTA>

Et concedenda est auctoritas PHILOSOPHI ad hoc.1
Ad rationem in oppositum, quod «operatio intelligendi animae in

corpore est per se coniuncti; ergo non est eius obiectum separatum», in
hoc est tota difficultas quaestionis, et propter hoc introducta fuit.

Et est dicendum ad hoc, quod in actu intelligendi est considerare
duo: et quod intelligit et quo intelligit; et 'quo intelligit' duplex: vel ut I
proximo elicitivo I actus intelligendi, aut ut remoto. Quod intelligit,
anima existente coniuncta, est totum I coniunctum, ut totus homo
compositus ex anima et corpore. Quo intelligit ut principio elicitivo
remoto, est ipsa substantia animae, in qua fundatur vis intellectiva.
Quo vero intelligit ut elicitivo proximo, est vis sive potentia intellectiva
per se, et praecise fundata I in essentia animae, manens semper actu in
ipsa, non fluens ab ipsa secundum actum in materiam et organum,
cuius fit actus per illam potentiam, quemadmodum vis sensitiva fluit ab
ipsa secundum actum in materia et organo, cuius fit actus per huius
potentiam, ita quod talis potentia non habet secundum actum fundari
in essentia animae nisi ut in radice et in potentia tantum, donec sit
actus corporis, et per hoc fluat in ipsum coniunctum secundum actum
sensitiva potentia.

QUODLIBET VII

Quo autem intelligit homo ut vi elicitiva remota, est substantia ipsius
animae, quia scilicet in ipsa est secundum actum huius <modi> poten-
tia, quae etiam est in materia per hoc quod substantia animae est in
ipsa ut actus eius, cum tamen potentia I non est in materia ut actus eius,
neque ut in quo fundatur, unde, licet I non sit differentia inter actum
videndi oculo corporali et actum intelligendi quantum est ex parte
agentis, quia, sicut in actu videndi non videt principaliter virtus visiva,
sed totus oculus compositus ex corporali organo et vi visiva, quae est
forma et actus eius, quemadmodum anima est forma et actus totius
corporis organici, iuxta illud quod dicit PHILOSOPHUS in lIO De anima,
«Si oculus esset animal, visus esset eius anima» etc., licet non sit omnino
simile, ut iam videbitur, est tamen magna differentia quantum est ex
parte eius quo agit, quia actum videndi elicit oculus motus ab obiecto vi
visiva, ut aliquo quod fundatur in essentia animae non praecise, nisi in
potentia I et ut in radice et principio primo atque remo to, sed ut est
forma et actus materiae sive corporis, et ideo fundatur in iIIo composito
substantiali secundum actum, non solum ut est compositum substan-
tiale, sed ut est dimensionatum et sensibili obiecto proportionatum. Ut
secundum hoc aliter «anima est actus corporis organici» per suam
substantiam, aliter vero per suam potentiam, quia per substantiam in

QUAESTIO 14

quantum est compositum substantia le simpliciter, per potentiam vero
quantum est quid organicum dimensionatum, et hoc quoad alias poten-
tias ab intellectu. A quo, ad potentiam enim intellectivam neutro modo
est actus, I unde actum intelligendi elicit totus homo motus ab obiecto
vi sua intellectiva, ut aliquo quod praecise fundatur in essentia animae
ut in principio proximo et secundum actum, non ut est forma et actus
corporis sive materiae, quia nec fundatur in ipso composito, nec fluit
ullo modo ab anima in corpus sive in substantiam I materiae, neque in
aliquid dimensionatum aut quacumque corporali dispositione affectum.
Ut per huius <modi> potentiam anima nullo modo sit actus materiae
aut corporalis cuiuscumque: aliter enim per ipsam non intelligeretur
universale, neque ab ipsa anima neque a coniuncto, sicut neque per
vires sensitivas sentitur universale, et non esset intellectus nisi quidam
nobilior sensus et virtus materialis, ut quidam philosophi errantes
posuerun t.1

Ad argumentum igitur descendendo, dico quod, licet totum coniunc-
tum intelligit sicut et sentit, id tamen quo intelligit, nullo modo est I
coniunctum sicut est id quo sentit, quia non fundatur in coniuncto ut in
principio proximo, sicut fundatur sensus, neque fluit ab anima in
coniunctum aut in materiam sive corpus, sicut fluit sensus, neque est
ullo modo actus materiae aut coniuncti, sicut alicuius corporis. Nunc
autem ita est in omnibus viribus, quod operatio agentis non determina-
tur neque proportionatur agenti, nisi secundum rationem et proportio-

QUODLIBET VII

nem eius quo agit, quare neque similiter obiectum. Quare, cum ut
dictum est, vis intellectiva omnino est separata secundum rationem
actus a corpore et materia, similiter et operatio atque obiectum. I

Et quod assumitur, «non I potest operatio magis esse separata quam
sit I substantia agentis», dicendum quod ista separatio non intelligitur
in proposito nisi a materia et corpore, et ex contrario non intelligitur in
proposito coniuncti o nisi materiae et corpori. Distinguendum est igitur
de modis quibus aliquid dicitur esse separatum a materia, per quod
sciemus quibus e contra aliquid dici debet esse coniunctum.1

Est igitur sciendum quod aliquid dicitur multipliciter separatum a
materia et corpore. Uno modo quia est omnino praeter materiam et
corpus, ut non habeat materiam aut corpus aliquid sui, neque est
omnino aliquid existens in materia et corpore, neque est actus aut
perfectio materiae et corporis, et hoc neque secundum hoc quod est
aliquid secundum substantiam, neque secundum hoc quod est aliquid
organicum dimensionatum, neque etiam ut motor rei corporalis, neque
etiam ut situm determinans in re corporali. Aut quia non habet
materiam aut corpus aliquid sui, est tamen in materia et corpore, nullo
modo tamen ut actus et perfectio eius. Aut quia, licet non habet
materiam aut corpus aliquid I sui, est tamen in materia ut actus
et perfectio corporis et materiae, in quantum est aliquid secundum
substantiam, non autem in quantum est aliquid organicum et dimen-
sionatum. Aut quia non habet materiam aut corpus aliquid sui, est
tamen ut actus et perfectio corporis et materiae, secundum quod est
aliquid organicum et dimensionatum.

Primo modo, omnibus illis conditionibus simul concurrentibus,
secundum aliquos solus Deus est separatus a corpore et materia, quoad

QUAESTIO 14

substantiam scilicet et I operationes eius naturales in se ipso, sed nulla
creatura, quia secundum philosophos, intelligentiae quas nos vocamus
angelos, sunt naturaliter corporibus alligati ut I motores, et secundum
quosdam theologos, etsi non sunt coniuncti eis I ut motores naturali
alligatione, sed voluntarie et secundum praeceptum divinum sunt moto-
res caelestium corporum, dicente AUGUSTINOVIllo De Trinitate
«cogitantur angeli mundi spiritus, caelestia corpora inspirantes, atque ad
arbitrium quo serviunt Deo, mutantes atque versantes»: ·sunt enim secun-
dum istos situm sibi determinantes in re corporali; sed secundum alios
substantiae angelicae, et vires earum et operationes quas habent in se,
sunt separatae omnino secundum dictos modos separationis a corpore
et materia, licet sint limitatae in sua essentia. Quantum autem ad
operationes exteriores, nulla essentia omnino debet esse separata et
abstracta, quia hoc divinitatis est simpliciter et circa divinam naturam,
quod «immobilis manens dat cuncta moveri». Ut secundum hoc substan-
tia possit esse separata et operatio coniuncta, licet non e converso: ut
enim dicit penultima propositio De causis, «est res cuius substantia et
operatio sunt in momento temporis, ut sunt generabilia et corruptibilia,
et cuius substantia et actio est in momento aeternitatis, ut est Deus, et I
res media, I cuius substantia est in momento I aeternitatis et actio in
momento temporis», ut sunt angeli motores coniuncti, sumendo large
'aeternitatem'; quartum vero membrum est «impossibile, ut scilicet res
sit, cuius substantia cadat sub tempore et actio sub aeternitate: sic enim

QUODLIBET VII

actio melior esset», quia scilicet magis abstracta, quam eius substantia;
«hoc autem est impossibile», sicut dicitur ibidem in Commento.
Secundo modo est separata potentia intellectiva, quia non habet

materiam partem sui, eo quod re nihil aliud est quam substantia
animae, ut alibi determinavimus, quae materiam partem sui non habet,
est tamen in I materia, quia et ipsa anima in qua est ut potentia, est in
materia ut eius forma; quod tamen non contingit potentiae intellectivae
ut in hoc quoquo modo potentia magis sit abstracta quam substantia,
quia, licet potentia sit in materia per substantiam, non tamen inest ei
immediate sicut substantia, nec per eundem modum quo substantia.
Tertio igitur modo substantia animae rationalis est separata, quia,

licet coniuncta sit secundum suam substantiam corpori vel materiae ut
substantia est, est tamen separata quia materiam partem sui non habet,
nec est perfectio corporis vel materiae secundum quod organicum est
aut dimensionatum.

Quarto modo separata est , potentia sensitiva solummodo, scilicet
quia non habet materiam partem suam, sicut neque animae substantia,
cum qua est re idem. Est tamen coniuncta corpori et materiae secun-
dum quod est dimensivum quid et organicum.1

Ad assumptum igitur in argumento, quod «non potest operatio I esse
magis separata quam substantia agens», dico quod verum est ita, quod
omnino operatio sit praeter corpus et materiam et extra ipsam omnino,
et agens sit materiae coniunctum ut habens materiam partem sui: sic
enim nobilior esset operatio quam substantia, ut COMMENTATOR dicit.
Quod est impossibile, quia, cum operatio non abstrahitur aut separatur
omnino ab agente, si agens est coniunctum materiae, et operatio a
materia non est separata sed ei coniuncta, non tamen oportet quod
eodem modo coniunctionis sit coniuncta operatio et operans, sive etiam

QUAESTIO 14

id quo operatur: licet enim agens habet materiam partem sui, non
oportet quod similiter et operatio. Et sic non est operatio coniuncta
sicut agens, sed solum est coniuncta et in coniuncto, sicut est actio in
agente et abscissio in cutello, et hoc per se in coniuncto. Per coniunc-
tum autem in materia in quantum est aliquid sui, consimiliter contingit
ex parte eius quo operatur: licet enim quo intellectus intelligit, sit actus
materiae et corporis, ut substantia animae, non tamen oportet quod
similiter ipsa actio. Et sic non est operatio coniuncta, sicut id quo agit,
sine substantia animae, I sed solum est coniuncta et in con iuncto secun-
dum modum iam dictum; et hoc per se in coniuncto, secundo in ipsa
anima, et tertio in ipsa materia, in quantum scilicet sunt I aliquid ipsius
agentis, secundum plus et minus conferens ad rationem agendi. Et hoc
verum est de eo quo I agit aut intelligit sicut principio remoto; quo
autem agit atque intelligit sicut principio propinquo, cuiusmodi est vis
intellectiva de iIIo, verum est quod non potest plus esse separata actio
quam quo agit, ut operatio sentiendi quam vis sensitiva, et operatio
intelligendi quam vis intellectiva. Propter quod diximus iam, quod
operatio plus determinatur secundum vim agendi et proportionatur ei,
quam agenti secundum rationem agentis, quia non determi-Inatur
neque proportionatur ei, nisi quia aliquid eius est ipsa vis qua agit, cui
proportionatur per se et principaliter. Et ita pa-Itet, quod nullum est
inconveniens quod secundum I aliquem modum magis sit abstracta
potentia et operatio, quam sit ipsum agens, aut quo agit ut principio
remoto, nec ponit hoc maiorem nobilitatem in potentia aut actione
quam sit in substantia, quia hoc contingit potentiae et actioni ex

QUODLIBET VII

nobilitate substantiae. Unde anima intellectiva, quia est medium et
confinium substantiarum spiritualium et corporali um in essendo for-
mam et actllm corporis, aliquas debet habere vires separatas et actio-
nes, in quibus communicat cum spiritualibus omnino separatis, I et
aliquas coniunctas, in quibus communicat cum pure corporalibus et
materialibus./

QUAESTIO 15

UTRUM INTELLECTUS POSSIT INFORMARI SPECIE ALIQUA AUT HABITU,

ABSQUE ACTU CONSIDERANDI SECUNDUM ILLAM SPECIEM AUT HABITUM

I Circa tertium arguitur quod intellectus non potest informari specie
aut habitu absque actu considerandi, quia impossibile est habere for-
mam, et non actum formae, quia, ut dicitur in fine, I IVo Metaphy-
sicae: «Determinata sunt opere universa in esse et non esse». Cum ergo
species illa vel habitus sit in intellectu ut forma, si sit in ipso, non potest
esse in ipso sine suo actu considerandi.

Contrarium apparet in furioso, ebrio et dormiente, in quorum intel-
lectu bene sunt species et habitus, absque eo quod actu considerent
secundum illos. I

<SOLUTIO>

Dicendum quod secundum PHlLOSOPHUM in II o De anima, «Duplex
est actus, et hoc a forma in eo cuius est forma, scilicet primus et

QUAESTIO 15

secundus». Et hoc verum est de quacumque forma quae est principium
alicuius operationis, I sive fuerit substantialis sive accidentalis. Et
differunt illi duo actus in quacumque natura creata, non sic autem in
natura increata, quia in ipso non est aliquis actus a forma nisi perfec-
tus, I quasi in actu secundo, quia ipse est sua actio, qua semper est in
actu secundo secundum se, nec ei convenit alia actio, sed diversa
nomina sortitur secundum diversitatem obiectorum, quemadmodum in
se alia est actio intelligendi et volen-Idi, et ad extrinsecum alia est actio
creandi, alia gubernandi. In creaturis autem nulla ex forma sua qua-
cumque est sua actio, sed ex se et sua forma, quam etiam iam habet
secundum actum formae, est in potentia ad agere actu secundo, absque
eo quod agat in actu, sed cum habet formam illam, non potest habere
sine actu eius primo.

Est enim actus primus cuiuslibet formae dare esse illi composito quod
constituitur ex forma et substantia eius, cui advenit sive substantialiter
sive accidentaliter: esse, dico, quidditativum competens illi formae, ut
forma humana dat actum primum illi cuius est, ut esse hominem, et
forma calidi tatis esse calidum illi cuius est, de quo esse locuti sumus
iam superius in quaestione de anima separata.

Est autem actus secundus operatio debita illi formae; quae duplex
potest esse: vel independens ab aliquo extra, vel ab illo ut ab obiecto
dependens.

Actus secundus primo modo non potest abesse formae cui debetur,
quemadmodum lucere non potest abesse luci vel lucido, aut calere
calori aut calido.

De actu autem secundo modo secundo, proposita est quaestio. Actus

QUODLIBET VII

enim considerandi elicitus qui est actus secundus, ut agere necessario
dependet ab obiecto, non solum ab habitu, qui quantum est I de se, ex
se solo sufficit dare omnem actum praeter actum secundum, qui depen-
det ab obiecta, quemadmodum I lux ex se sola dat actum essendi
lucidum et actum lucendi, licet quoad actum iIIuminandi dependeat ab
obiecta illuminabili: sic enim in proposito actus intelligendi dependet
ab obiecta intelligibili, licet ibi illuminabile passive se habeat ad actum
iIIuminandi, in proposito autem intelligibile acti ve se habet ad actum
intelligendi. Propter quod, licet forma sit in aliquo cui debetur operatio
I secundum illam formam, si tamen non sit in dispositione ut ei
praesentetur obiectum secundum modum, quo nata est agere I circa
illud actum secundum qui est agere, non oportet quod secundum illud
sit in suo actu secundo.1 Propter quod dico quod intellectus bene potest
informari specie aut habitu absque actu considerandi.

<AD ARGUMENTA>
Et secundum hoc processit secunda obiectio de furioso, ebrio et

dormiente, in quibus est impedimentum ne possit obiectum praesentari
intellectui, et ex parte intellectus, et ex parte phantasmatis in quo
intellectus videre debet suum obiectum, sicut alias determinavimus.1

Ad primam rationem, quod «formam habere est impossibile I sine
actu formae», verum est sine actu primo, bene tamen potest habere

QUAESTIO 16

formam sine actu secundo, quia habens formam in actu quoad actum
primum, bene potest esse in potentia secundum illam ad actum secun-
dum, qui dependet ab obiecto. Et apparet differentia istorum actuum ex
differentia potentiarum quae ordinantur ad ipsos, quam ponit PHILOSO-
PHUS ubi dicit, Ho De anima, quod «non eodem modo est in potentia
sciens potens habere scientiam sed non habens, et habens sed non
secundum eam considerans, quia iste est sicut materia carens forma, ille
autem sicut possibilis considerare cum vult, nisi aliquid impediat».

Et cum assumitur quod <<universa opere determinantur < in > esse
vel non esse», dicendum quod verum est opere actus primi, per quem
possunt in actum secundum, licet non semper necessario sint in actu
secundo, qui dependet ab obiecto, quia, ut dicit ibidem, «quae possunt
facere sui ipsius opus est singulum, quemadmodum oculus; quod vero
non potest, aequivoce, quemadmodum mortuus»; de opere autem I actus
secundi nequaquam, nec de illo est verum, quia vere posset aliquid esse
oculus, etsi nihil videret in actu, et similiter vera specie aut habitu
potest intellectus sive separatus seu coniunctus, quantum est de se, esse
informatus,1 ut tamen secundum illum vel illam nihil consideret. I

QUAESTIO 16

UTRUM POSSIBILISSIT RESURRECTIOCORPORUMHUMANORUM

I Circa quartum arguitur quod resurrectio corporum humanorum non
sit possibilis, quia non est resurrectio nisi eiusdem secundum numerum.
Idem autem secundum numerum impossibile est resurgere, nisi eadem

QUODLIBET VII

Dicendum ad hoc quod carnis resurrectio non est nisi quaedam
nativitas eiusdem quod prius cecidit, dicente GREGORIO,IVI Mora-
Iium 25°: «Si ipsa carnis resurrectio quasi quaedam nativitas non esset, de
ea Veritas non dixisset: « In regeneratione, cum sederit filius hominis»,
etc.» Et hoc quia et prima et secunda nati vitas I ex praeexistente
materia fit. Propter quod minus mirabilis est resurrectio quam creatio,
dicente eodem, libro Vlo, cap.o 9° «Procul dubio constet omnibus quia
plus sit creari quod non erat, quam reparari quod erat». Et tamen «de
miraculis Dei est. quae», ut dicit ibidem, «semper debent considerari per
studium et numquam discuti per intellectum. Saepe namque humanus
sensus, dum quarundam rerum rationem quaerens non invenit, in dubita-
tionis se voraginem mergit. Unde fit ut nonnulli homines mortuorum
corpora in pulverem reda-Icta considerent, dumque resurrectionis vim ex
ratione colligere non possunt, haec ad statum pristinum I redire despe-
rent». Sed homo de hoc non debet dubitare, etsi ratione non possit
comprehendere, ut dicit, Super Ezechielem, parte n·, homilia S·,
cap.o 6° per totum. Quod probat per plurima scripturae testimon~a
ibidem, cap.o 4°, et per similia circa creaturas, cap.o 5° per totum, qUia
«si illam homo non credit, omnia alia sine causa I creduntur», ibidem,
cap.o 6°.

transmutatione et in eodem nunc recipiat idem esse iterato, quod prius
habuit, secundum artem PHILOSOPHIin VO Physicorum; illud autem
omnino est impossibile; ergo etc.

In contrarium est fides christiana. I

< SOLUTIO >

QUAESTIO 16

Verumtamen, etsi hoc non possimus ratione comprehendere, appre-
hendere tamen aliquantulum tentemus, ut fidem vacillantium in hoc
aliquantulum sustentemus. Nec est in hoc dubitatio aliqua ex parte Dei
cuius virtute perficienda est, sed totaliter ex parte rei in qua perficienda
est: Deo enim possibile est facere quidquid in creaturis possibile est
fieri. Ex parte autem rei quoad animam intellectivam quae immortalis
manet et separata, retinens in se esse quod corpori prius communicavit
et nata est, quantum I est in se, iterum communicare, licet sub aliqua
ratione incompleta, ut habitum est iam supra, non est in hoc magna
difficultas, quin de facili intelligatur quomodo possibilis sit resurrectio.
Ex hoc enim dicitur fieri eius quod cecidit, resurrectio, quod idem esse
quod prius habuit, ei restituatur. Quare cum id ipsum secundum iam
determinata totaliter manet in anima, qui videre potest quomodo
eadem anima corpori suo possit restitui, non I est difficile ei videre
quomodo idem esse numero quod prius, possit recuperare, non solum
quod consistit in rei essentia, sed etiam quod consistit in eius existentia,
quod in se conservavit perseveranter anima. Unde de huius esse conser-
vatione in anima manente loquitur beatus GREGORIUSsub nomine vitae,
quae non dicit super esse nisi determinatum modum essendi, ut alibi
determinavimus. Unde ostendit quomodo Dominus reddidit Iob in filiis
et filiabus duplicia, cum tamen tres filias et septem filios habuit, et
tantum septem filios et tres filias recepisse describitur, cum dicit,
XXXVO lib.o Moralium, cap.o 15°: «Addidit I Dominus quaecumque I
fuerant Iob, duplicia» «et tamen tot ei filios restituit, quot amisit, et filios

QUODLIBET VII

dupliciter addidit: qui decem postmodum in carne restituit, decem vero qui
amissi fuerant, in occulta animarum vita reservavit».

Unde dubitatio tota de resurrectionis possibilitate, et difficultas restat
ex parte corporis resoluti in pluralitatem materiae. Sed I in hoc apud
ponentes quod in homine cum nuda materia non est forma alia ab
anima intelIectiva, non magna restat dubitatio, cum anima manet
eadem numero quae prius, et similiter materia, et quantum est ex parte
Dei, perfecta manet potentia animam semel separatam eidem I materiae
posse coniungere, quae omnes easdem dispositiones materiales et cor-
porales secum adducat quae prius erant corruptae. Quae, etsi non
essent eaedem numero, cum tantum sint accidentales, nihilominus
tamen esset vera et perfecta resurrectio, existente eodem substantialiter,
quod primo cecidit et quod postea resurrexit: idem enim numero
manens, mutatur secundum tempora, secundum diversa accidentia.

Magna autem restat I dubitationis occasio illis qui ponunt quod in
homine praeter animam intellectivam sit alia forma corporalis educta
de potentia materiae, secundum modum alias a nobis expositum. I Isti
enim debent ostendere, quomodo forma prius corrupta postmodum
possit eadem numero reparari.

Sed in hoc non restat adhuc difficultas ex parte agentis resurrectio-
nem, scilicet Dei, quia eidem possibile est agere quidquid non est
omnino impossibile fieri ex parte naturae et rei extra. Ex parte autem
naturae et rei extra adhuc non potest esse difficultas nisi ex parte
materiae, vel ex parte ipsius formae iam corruptae. Non I ex parte
materiae, quia ipsa manet secundum eandem potentiam in quam forma
corrupta I est resoluta, ex qua prius erat educta, et ex qua, quantum est
ex parte materiae, iterato potest educi, quantumcumque sit sub forma

QUAESTIO 16

alia. Unde, cum in eadem materia numero omnes formae generabiles et
corruptibiles sunt in potentia, licet sub una sit tantum in actu, et licet
etiam materia quae aliquando fuit sub forma singulari alicuius hominis,
postea habeat esse sub forma alicuius bestiae, manet tamen potentia ut
ex ilIa potest educi forma hominis corrupta, in quantum materia erat in
potentia ad illam, non autem in quantum erat in potentia ad aliam,
dicente GREGORIO, I parte II", super Ezechielem, homilia 8", cap.o 5°.
«Carnem hominis lupus comedit, lupum leo devoravit, leo moriens ad
pulverem rediit, quomodo caro hominis a lupi et leonis carne dividitur?
Quibus quid respondere aliud debemus, nisi prius cogitent qualiter in hoc
mundo venerunt, et tunc invenient qualiter resurgent?». Quod intelligo:
aspiciendo ad potentias I diversas materiae ex quibus deducuntur in
esse, et in quas resolvuntur, et iterum possunt I educi. Unde addit post
aliqua interposita: «Quid mirum si possit omnipotens Deus in illa resur-
rectione mortuorum carnem hominis distinguere a carne bestiarum ut unus
idemque pulvis, et non resurgat in quantum pulvis et lupi et leonis est, et
tamen resurgat in quantum pulvis est hominis?»

Et re vera dubium non est quin per hunc modum possit reparari idem
specie per idem agens specie, et per eandem secundum speciem actio-
nem, sed diversis numero ab illis quibus forma corrupta fuit in esse
producta, sed de eodem numero est summa dubitationis, non ex parte
materiae, neque Dei agentis, sed ex parte transmutationis qua de
potentia materiae forma iterato educenda est. Quae cum non potest
esse eadem numero cum illa quae primo fuit in esse producta, quia non
potest esse in eodem tempore, non videtur posse eadem forma numero
reparari, iuxta illud quod hic determinat PHlLOSOPHUS circa sanitatem
prius corruptam et postmodum regeneratam, quod «non possit reparari

QUODLIBETVII

eadem numero, nisi fuerit repetita eadem transmutatio numero», quod
est omnino «impossibile», ut ibidem dicit COMMENTATOR.

Et est dicendum quod, licet hoc non sit possibile agenti naturali, quia
proximum generans naturale non I agit producendo aliquid de potentia
in actu, nisi per aliquam sui transmutationem qua transmutatus trans-
mutat materiam, ita quod propria I transmutatio est ad propriam
formam, et sicut ad albedinem est motus albationis, non nigrationis, sic
ad hanc albedinem iste motus albationis, et non alius, unde, quia agens
naturale non potest repetere eandem transmutationem qua prius aliquid
generavit, I quia interrupta est, et interruptum non potest esse unum et
idem numero prius et posterius, sicut nec potest idem tempus prius
corruptum reverti, idcirco ergo non potest idem corruptum iterato
regenerari ab agente naturali, est tamen hoc multum possibile agenti
supernaturali, qui non agit aliquid aliqua transmutatione qualis est in
naturalibus, sed semper eodem modo, manens independens ab aliqua
transmutatione circa subiectum praeexistens, qualiter dependet actio
naturalis, immutat singula. Propter quod eodem modo se habet I in
prima rei productione, et in quacumque alia, et ideo ulterius et unifor-
miter potest idem numero producere prima productione, et alia
sequente, et indifferenter etiam ex nihilo sicut ex aliquo, quia sua I
actio, et ut est a se, et ut recipitur secundum dictum modum in subiecto
materiae primo et secundo, est penitus una actio, ac si agens na-Iturale
eandem transmutationem numero circa eandem materiam repeteret.1

<AD ARGUMENTUM>

Per hoc patet ad primum, quod «non producitur idem I iterato, nisi
repetita transmutatione eidem». Dicendum quod verum est de agente

QUAESTIO17

naturali, quod eget transmutatione ad hoc quod agat, et non agit
actione quae ipsum est, propter quod I non potest uniformiter se habere
in secunda productione et in prima, et ideo nec idem producere. Non
tamen est verum de I agente supernaturali, quod non eget transmuta-
tione in sua actione, sed ipse est agens actione quae ipse est, propter
quod potest, se uniformiter habendo In secunda productione et In
prima, idem numero producere.

QUAESTIO 17

UTRUM SIT POSSIBILEHOMINEMESSESINEQUANTITATE

I Circa quintum arguitur quod homo possit esse sine quantitate,
quoniam plus dependet acci dens a subiecto quam subiectum ab acci-
dente; sed accidens, ut quantitas in sacramento, potest esse sine sub-
stantia; ergo multo fortius substantia, ut homo, poterit esse sine
quantitate.

Contra. «Corpus organicum est de ratione hominis, quia anima non
est actus, mSI talis corporis», secundum detinitionem eIUS, lIo De
a n im a. Sine tali autem non potest esse. Non est autem corpus organi-
cum sine quantitate. Ergo etc.1

< SOLUTIO>

Dicendum ad hoc, secundum quod alibi determinavimus, quod quid-
ditas et essentia hominis non solum nominat formam absolutam, sed
comprehendit materiam et importat formam in materia, ut nomine
hominis non intelIigitur nisi habens formam in materia, et nomine
humanitatis non nisi aggregatum, quod est forma in materia. Quare,

QUODLIBETVII

cum nihil potest existere, nisi habendo in se ea quae sunt quidditatis
suae et essentiae, idcirco homo non potest esse pura forma, sed oportet
ipsum esse formam in materia, propter quod, secundum PHILOSOPHUM,
VlIo Metaphysicae, in definitione rerum naturalium invenitur mate-
na.

Nunc autem ita est de forma existente in materia naturali, quod non
potest esse in materia nuda absque omni dispositione aptante materiam
ad formam. Aliter enim quaelibet forma nata esset fieri in materia
quacumque absque omni dispositione aptante ipsi materiam, quia in
materia nulla est diversitas, et eadem ratione quaelibet anima nata esset
perficere quamlibet materiam, quod est contra PHlLOSOPHUM in IO De
an i ma, ubi hoc pro inconvenienti habet, quia, I ut dicit, «actus activo-
rum sunt in patiente et disposito». Quod non est sic intelligendum, quod
dispositiones illae aptantes materiam formae praecedunt ipsam formam
in materia, nisi forte aliquae sub esse indeterminato, et hoc non formam
substantialem simpliciter et absolute, sed hanc aut illam, secundum
quod accidentia symbola manent in generato et corrupto communia,
secundum PHILOSOPHUM in lIa De generatione, sed quod ipsa adve-
niens materiae statim causat huius < modi> dispositiones in materia I
ad minus quoad esse eorum I determinatum, sine quibus nec ipsa forma
nata esset omnino generari in materia aut manere in ipsa.

Unde quemadmodum, cum anima dicitur actus corporis vitam
habentis, non intelligitur vitam habens ante animae adventum nisi in

QUAESTIO17

potentia, ut semen, sed quod habet vitam I ex hoc quod inest ei anima,
quod significat PHlLOSOPHUS cum dicit in principio IP De anima: «Est
autem non abiciens animam etc.», sic, cum dicitur «actus corporis
organich>, non intelligitur quod perfectio organorum sit in corpore ante
animae adventum, sed quod ipsa adveniens et inveniens materiam
dispositam, causat I in ea organa sua, ad minus sibi determinando ea.
De numero autem talium dispositionum una principalis est quantitas,
quia sine ipsa non habet esse organizatio.

Idcirco dico quod impossibile est hominem esse sine I quantitate, nec
hoc est factibile neque intelligibile. Unde dicit PHILOSOPHUS in VUo
M e t a p h y s i c a e: «Forma hominis semper videtur in car-Inibus et ossibus
et partibus similibus istis». Unde dicit COMMENTATOR: «Impossibile est
enim hominem intelligere sine carne et ossibus». Et constat quod carnem
et ossa non est possibile intelligere sine quantitate.

<AD ARGUMENTA>

Concedendum est igitur argumentum secundum. I
Ad primum, quod «quantitas potest esse sine substantia, ergo et e

converso», dicendum quod duplex est genus accidentis. Quoddam quod
nulli formae substantia li proprium est, sed ex se est indeterminatum ad
plures aut omnes, et accidit ei per quamcumque formam substantialem
determinari, ut sunt accidentia mathematicae abstractionis de genere

QUODLIBETVII

quantitatis. Quoddam vero aliud genus accidentis est, quod proprium
subiectum sibi determinat ut alia quaecumque, et maxime qualitates
sensibiles, quae determinant sibi subiectum quantum, ut albedo in nullo
habet esse per se et primo, nisi in superficie, unde quantitates immedia-
ti us adhaerent substantiae quam illae qualitates. Et similiter e converso
ex parte substantiae sic est, quod substantia aliquando sibi determinat
quaedam accidentia, et quaedam non determinat sibi, quemadmodum I
numerus determinat sibi quod sit par vel impar, et forma hominis quod
ipse sit risi bi lis, non autem quod sit albus.

Et secundum hoc iudicandum est, quae accidentia sunt separabilia a
substantia, et I quomodo, et quae non, et similiter a quibus accidentibus
possit substantia separari, et a quibus non, quoniam illa accidentia
quae subiectum sibi determinant, ut albedo superficiem, ab illo separari
non possunt - non enim potest secundum se existere albedo absque
substantia, quia ex se partes non habet - , illa vero quae nullum
subiectum omnino determinant, separari possunt quantum est de se, in
esse, cum habent agens sufficiens, sicut et in intellectu, quemadmodum
quantitates I mathematicae, numerus scilicet et continuum, quibus
separatis, in ipsis separantur omnia alia accidentia quae ipsa sicut
propria subiecta determinant.1 Similiter substantiae ab illis accidentibus
quae sibi determinant, separari non possunt, sed solum ab aliis.

Quia igitur quaelibet forma materialis quantitatem sibi determinat in
materia, idcirco nulla earum a quantitate separari potest. I Unde in esse
plus dependet substantia a quanti ta te, quam e converso, sed in fieri seu
causari in esse est e converso. Sed illud non est proprie dependentia ex

QUAESTIO18

UTRUM ILLI QUI NIHIL HABETQUID MANDUCETPOSTQUAMIEIUNAVERIT,
NISI PRIUS LUCRATUS FUERITLABORESUO CORPORALI,NEC POTERIT

LABORAREIEIUNANDO,SACERDOSsuus DEBEATEI INIUNGEREIEIUNIUM
QUADRAGESIMALE

I Sequuntur quaesita pertinentia ad bene esse hominis, ubi primo
quaerebantur quaedam pertinentia ad bene esse hominum singularium,
deinde quaerebantur quaedam alia pertinentia ad bene esse communi-
catum, ut de perfectione statuum. Circa primum primo quaerebatur
unum pertinens ad bene esse hominis singularis secundum se, deinde

parte substantiae, sed dignitatis conditio, qua requirit qua-Isi accidentis
ministerium, sed illud ex parte quanti tatis est proprie dependentia, qua
prius in esse requirit substantiam, a qua causetur. Per hunc etiam
modum partes materiae requirunt partes quantitatis ut sint, et causa-
liter praecedunt eas, in esse tamen partes quantitatis non requirunt
partes materiae sicut e converso, quia essentialius est quanti tati habere
partes, quam materiae.

Si vero sit ita, quod nullum accidens sic determinat sibi subiectum,
quin possit separari ab ipso si esset agens sufficiens, et e converso
nullum subiectum sic I determinaret sibi accidens, quin posset esse sine
ipso quantum est ex se, si esset agens sufficiens ad hoc agendum, quare,
cum quidquid est possi-Ibile fieri in re creata, illud possit facere in ea
agens supernaturale, I omne ergo accidens, ut albedinem et quaecumque
alia, posset agens supernaturale separare a subiecto et facere in se
existere, sic omne subiectum accidenti, ut hominem, et quodcumque
aliud, posset in se facere existere absque omni accidente.

Et secundum hoc dicendum esset quod homo posset esse absque
quantitate; et dicendum esset ad argumentum, quod organizatio non
requiritur in homine nisi propter operationes, quas non exercet sine
corpore quanto, et esset quid imperfectum, quia non posset in opera-
tionem perfectam.

QUAESTIO 18

QUODLIBETVII

quaerebantur quaedam alia pertinentia ad bene esse unius hominis
singularis in ordine sive comparatione ad alterum. Illud autem primum
erat, utrum illi qui nihil habet quid manducet postquam ieiunaverit, nisi
prius lucratus fuerit labore suo corporali, nec poterit laborare ieiu-
nando, sacerdos suus debeat ei iniungere ieiunium quadragesimale.1

Et arguitur quod sic, quia scriptum est M a tthaei VIa: «primum
quaerite regnum Dei»; hoc autem facit ieiunando; ergo primo debet
ieiunare, seu potius quam laborare; hoc I autem ad quod potius tenetur,
debet ei sacerdos iniungere; ergo etc.

Contra. De duobus malis minus malum praeeligendum est. Sed si
ieiunando non labor<ar>et, non esset unde postmodum victum habe-
ret, et sic se ipsum interimeret, aut de divina providentia temerarie
confideret et sic Deum tentaret, quod est magis malum quam non
ieiunare. Sed illud non debet sacerdos iniungere, de quo certus est quod
subditus in maius malum incidit. Ergo etc.1

<SOLUTIO>

Dicendum ad hoc quod, casu posito in quaestione retento, I sacerdos
tali non debet tale ieiunium ini ungere, sed permittere ipsum laborare
et frangendo ieiunium comedere, quia talia ieiunia sunt de statuto
ecclesiae, non de statuto iuris naturae, aut evangelii, vel I divini.

Nunc autem differentia est inter statuta iuris naturalis, aut divini et
ecclesiastici, I quod iura divina et naturali a obligant in omnem eventum,
ne etiam propter mortis tolerantiam liceat ea transgredi: melius enim
est omnia mala pati, quam contra divinae legis aut naturae praeceptum
quidquam agere. Non sic autem est de statutis ecclesiae, maxime cum
obvient eis statuta legis divinae, ut in casu proposito: de statuto enim
legis naturae est, quod quilibet necessitati propriae I vitae corporali
debet praevidere quantum poterit, salva iustitia legis divinae, ne fiat sui

QUAESTIO19

ipsius homicida, non obstante statuto legis ecclesiasticae, quia de ipsa
dicitur quod necessitas non habet Ilegem.1

<AD ARGUMENTA>

Per hoc patent obiecta.
Iste enim potius quaerit regnum Dei proprium corpus sustentando et

laborando, quam si non laboraret, et certus esset quod post ieiunium
deesset ei omnis humana provisio in necessariis I vitae, ut eum mori
oporteret, aut quod Deus per se vel per angelum ei de victualibus
provideret.

Hoc enim esset plane «tentare Deum» ut procedit secundum argu-
mentum, et in hoc casu malum illud, scilicet non ieiunare, amitteret
rationem mali. Aliter enim perplexus esset, et perplexio nihil est, nec
potest aliquis esse perplexus ut in omnem eventum oporteat eum
peccare.

QUAESTIO 19

UTRUM VADENSAD PRAEDlCANDUM,RECEPTURUSNECESSARIAVICTUSIN
LOCOUBI DEBETPRAEDICARE,VIDENSAUTEMVILLAMDESOLATAMET BONO
PASTOREDESTITUTAM,TAMENIBI NON PUTAT INVENIREBONUMHOSPITIUM,

PERTRANSITET VADITAD ALIAMVILLAMHABENTEMBONUM
GUBERNATOREMET SUFFICIENTEMPRAEDlCATOREM,APUD QUEMCREDIT

BENEHOSPITARI,PECCETMORTALITER

I Sequitur de pertinentibus ad bene esse hominis singularis in ordine
ad alium, ubi primo proponebantur tria pertinentia ad praedicationem,
duo circa fugientem praedicare et unum circa ingerentem se ad praedi-
candum, deinde quaerebantur quaedam alia pertinentia ad poenitentiae
sacramentum.

Primum illorum trium erat, utrum vadens ad praedican-Idum, recep-
turus necessaria victus in loco ubi debet praedicare, videns autem I
villam desolatam et bono pastore destitutam, tamen ibi non putat
invenire bonum hospitium, pertransit et vadit ad aliam villam habentem
bonum gubernatorem et sufficientem praedicatorem, apud quem credit

QUODLIBET VII

bene hospitari, peccet mortaliter. Secundum erat, utrum tacens veri-
tatem propter hospitem suum, vel alium divitem a quo sperat refici, ne
offendat eum et amittat bonam refectionem, peccet mortali ter. Tertium
erat, si sacerdos curatus in parochia sua paratus sit et velit I praedicare,
et similiter frater habens privilegium ut possit praedicare nullo eum
impediente,1 quis eorum potior sit in iure et debet cedere alteri.

Circa primum arguitur quod in illo casu posito praedicator peccaret
mortaliter, quia talis facit contra caritatem, «quaerendo quae sua sunt,
non quae Iesu Christi», secundum illud Apostoli, < ad > Philippen-
ses, Illa. Talis autem peccat mortaliter.

Contra. Victus est necessarius praedicatori, sed unicuique licitum est
quaerere sibi necessarium. Hoc autem non faceret nisi diverteret se a
loco ubi non putat illum invenire, et convertat se ad alium in quo illum
sperat invenire. Ergo et hoc licitum est, sed in licito nullus peccat
mortaliter. Ergo etc.1

<SOLUTIO>

Hic respondendum est aspiciendo ad statum et conditiones populi, et
similiter praedicatoris, et secundum hoc distinguendum.

Si enim populus multum bona praedicatione indigeret, vel propter
defectum scientiae fidei, aut vitae fideli necessariae ad salutem, vel
propter morum perversitatem, quae correctione indigeret multum, et
hoc sciret praedicator sufficiens ad instruendum ignorantes I et salu-
bri ter corripiendum delinquentes, et posset commode ad locum acce-
dere et sustentationem vitae quoquo modo I praesumere t ibi posse
invenire, I aut priusquam deficeret, posse ad alium locum transire ubi
necessaria sciret se invenire, nec videret quod alius prae-Idicator, ad
dicta exsequenda idoneus, illuc esset accessurus, et in mora esset
periculum, credo quod, si in isto casu propter victualia uberiora alibi

QUAESTIO 19

exspectata illuc se diverteret ubi non multum eius praedi-Icatione opus
esset, quod «adulteraretur verbum Dei», secundum illud Apostoli, lIae
<ad> Corinthios IVo, quia «pro quaesitu praedicaret», ut ibi dicit
G Iossa, et peccaret mortali ter, viru]enta et aperta vulnera sauciati telo
ignorantiae vel perfidiae non lingando, et imminenti morti spirituali
non occurrendo, iuxta illud HIERONYMI: «Pasce fame morientem, quem
si non pavisti. occidisti». Iuxta etiam illud quod dicit GREGORIUS, lib.o
IIo P a s t o r a Iium: «Qui proximorum mala respiciunt. et in silentio
linguam premunt, quasi conspectis vulneribus usum medicaminis subtra-
hunt et eo mortis auctores fiunt. quo I virus quod poterant curare,
noluerunt». Et loquitur ad litteram de vulneribus spiritualibus, et spiri-
tuali medicamine quod offertur in praedicatione et correptione. In quo
casu credo, quod multo magis peccaret praelatus habens curam loci
superiorem, episcopus vel archiepiscopus, et post illos qui victum posset
habere alias de suo, ut canonicus, et deinde praedicator mendicus, I qui
a se nihil haberet, sed victum ab aliis mendicare necesse haberet. I

Si vero praedicator firmiter sciret quod accedendo ad locum, prae
defectu sustentationis eum mori necesse esset, credo quod non peccaret,
quia pro dubia alterius I salute spirituali non deberet se certae morti
tradere corporali, quia illi modo alio possent saluti suae providere si
vellent, assistente divino adiutorio, licet in dubio bene deberet se pro
salute proximi periculo mortis corporalis exponere, maxime si illi per
alium non posset subveniri. In hoc casu credo quod non peccaret, immo
potius pec-Icaret ad locum illum accedendo.

Similiter, si populus non multum praedicatione indigeret. In hoc casu
credo quod peccaret venialiter ex aliquantula avida affectione ad vic-
tum. Quae etiam tanta posset esse quod mortaliter peccaret etiam, si
eius praedicatione penitus opus non esset. I

QUODLIBETVII

<AD ARGUMENTA>

QUAESTIO 20

UTRUM TACENSVERITATEMPROPTERHOSPITEMSUUM, VELALIUMDIVITEM
AQUOSPERATREFICI,NEOFFENDATEUMETAMITTATBONAMREFECTIONEM,

PECCETMORTALITER

Per haec patent obiecta utriusque partis.
Quaerere enim quae sua sunt ad vitae necessariam sustentationem,

est provisio necessaria, ad quam quilibet tenetur pro se in tempore
necessitatis maxime, et etiam in aliis pro congruentia loci et status atque
conditionis personarum: et quaerentium, et illorum a quibus quaerunt;
et sic bene processit obiectio secunda.

Quaerere autem super congruentiam et necessitatem status et condi-
tionis personarum, bene potest esse in peccato mortali, ut processit
prima obiectio, aut saltem veniali.

De modo autem quaerendi necessaria ultra necessitatem vel extra
congruentiam status aut conditionis personarum quaerentium, et illo-
rum a quibus quaeruntur, erit sermo in parte infra, in quaestionibus de
statu perfectionis. I

I Circa secundum arguitur quod tacens veritatem in dicto ca-Isu
peccet mortali ter, quia iste in deficiendo a veritate deficit a Christo, et
ita a via paradisi, dicit enim Christus de se ipso, Ioannis XIVO: «Ego
sum via, veritas et vita»; a Christo autem et via paradisi nemo potest
deficere nisi peccando mortaliter; ergo etc.

Contra. Si diceret veritatem, non rediret iterato praedicaturus, eo
quod hospitium paratum non inveniret, et sic viam proficiendi aliis sibi
praecluderet. Quod facere non debet, quare nec illam veritatem praedi-
care. Sed non peccat non faciendo quod non debet facere. I Ergo etc.1

QUAESTIO20

<SOLUTIO>

Dicendum ad hoc, quod pro tempore quo praedicatori officium
praedicationis incumbit, quandoque aliqua veritas est subticenda, ita
quod praedicator peccaret in eam proponendo; est alia e contra praedi-
canda, quam reticendo peccaret. Propter quod dicit GREGORIUS, IIo
Pastoralium: «simplices sicut fallaciam semper utiliter vitant, ita
veritatem semper utiliter proferunt», «ne», ut dicit lib.o I° «aut tacenda
proferat. aut proferenda reticescat». Sed quaestio ista propo-Isita est de
veritate quam expediret proponere, sed propter timorem amittendi
commodi reticetur.

Et est hic distinguendum de necessitate proponendi eam, ad modum
quo I distinctum est in quaestione praecedenti, et eodem modo respon-
dendum. Non enim refert propter commodum tempora]e obtinendum
se ab aliquo loco quo veritas praedicanda est, omnino subtrahere, et in
I loco ubi praedicatur, I eam subticere, nisi sicut plus et minus, de
quibus dicit GREGORIUS I° Pastorali um «Improvidi, humanam gratiam
amittere formidantes, loqui libere recta pertimescunt». «Improvidi»
dicuntur, quia, ubi credunt sibi providere custodiendo gratiam homi-
num, amittunt gratiam Dei, dicente eodem, VIIo Moralium: «Qui in
terra hominem contra veritatem pavet, eiusdem veritatis iram caelitus
sustinet». Contra veritatem amator veritatis pavere non debet damna
rerum per iniuriam auferentes, nec afflictionem corporibus per violen-
tiam ingerentes, nec famam nominis per reprehensiones suas denigran-
tes, secundum quod de duobus primis potest intelligi illud quod dicit
idem GREGORIUS, lib.O XO: «Bonorum mens, quo duriora pro veritate
tolerat, eo aeternitatis praemia certius exspectat. Tanto maior fiducia

QUODLIBETVII

mentem roborat, quanto hanc fortior pro veritate afflictio angustat».
Tertium vero exprimit AUGUSTINUS cum dicit in principio IJI De
Trinitate: «Nullus reprehensor formidandus est amatori veritatis».

< AD ARGUMENTA>

Per hoc patet ad primum.1
Ad secundum quod «non rediret ad praedicandum si diceret veri-

tatem», verum est; si in malitia quaestus persiste-Iret, et melius esset ei
non redire, quam ad quaestum redire et praedicare, licet forte non esset
melius populo. Propter quod dixit Apostolus < ad> Philippenses
I°: I «Sive per occasionem sive per veritatem Christus annuntietur, in hoc
et gaudeo, sed et in hoc gaudebo». Ubi dicit Glossa: «Ex occasione
evangelizant, non tam salutem eius quaerentes cui annuntiant, quam
commodum suum». Qui annuntiat, detrimentum habebit; cui annuntia-
tur, habebit lucrum. Si tamen veritatem propter se diligerent et praedi-
carent, redire non formidarent ad ipsam I defendendum, si aliqui vellent
I eam impugnare, dicente GREGORIO, parte 1" super Ezechielem,
homilia 9": «Inimicis veritatis adversabitur, I qui eidem in mente subici-
tun>. Nec hoc debet dimittere propter refectionem corporalem, quia per
hoc meliorem recuperat spiritualem, dicente GREGORIO IXO Mora-
Ii um: «Tunc quisque in veritate valentius reficitur, cum ardentius pro ea
fatigatur». Sed hanc refectionem aliqui non capiunt, quibus, ut dicit
AUGUSTINUSin originali Super Psalmum sum: «Panis veritatis ama-
rus est. Unde os vera dicentis oderunt, qui in eam aegritudinem devene-
runt, ut cibum veritatis quo animae sanae gaudent, tamquam fel/eum
sustinere non possunt».

QUAESTIO21

Et quod assumitur in argumento, quod «dicendo veritatem hospitium
perderet», fortasse non est verum, immo parati us inveniret, quia verita-
tis amator non vult sibi parci contra veritatem, dicente GREGORIO in I°
Pastorali um: «Plus veritate se appetit diligi, quam contra, se non vult
defendi. Ille ergo se ipso veritatem amplius vult amari, qui sibi a nullo vult
contra veritatem parci».

QUAESTIO 21

SI SACERDOSCURATUSIN PAROCHIASUA PARATUSSIT ET VELIT
PRAEDICARE,ET SIMILITERFRATER HABENSPRIVILEGIUMUT POSSIT

PRAEDICARENULLOEUMIMPEDIENTE,QUISEORUMPOTIORSIT IN IURE ET
DEBE< A> T CEDEREALTERI

I Circa tertium arguitur, quod in illo casu frater sit potior in iure, quia
«speciale derogat generali». Frater autem habet quod possit populo
praedicare, ex iure speciali, quia ex privilegio quod dat privatum; ius
curati autem ex iure communi, et ita generali; ergo etc.1

Contra. Privilegia sunt stricti iuris, et illud quod in eis non est
expressum, non intelligitur concessum, Extravaganti de privilegiis
«Porro». Cum ergo in suo privilegio non exprimitur quod ei debeat
cedere curatus, ergo non est concessum, et sic potior manet curatus
post privilegium, sicut ante.1

<SOLUTIO>

Ad istam quaestionem, quia principali ter pertinet ad iuristas, et
tangit virtutem et efficaciam privilegii concessi fratribus, respondere

QUODLIBETVII

intendo, salva protestatione I quam ponam in solvendo tertiam quaes-
tionem proximo sequentem.

Dico igitur quod in agibilibus et in universalibus, quia «sermones
particulares sunt veriores universalibus», ut dicit PHILOSOPHUS, in ipsis
considerandum est plerumque quid verum sit regulariter, et quomodo
deficit in casibus, quia vix in moralibus et agibilibus potest sermo
universalis ita esse verus, quin fallat in casibus. In proposita igitur
quaestione, licet quaerat deiure, quia tamen I quaerit ius circa factum,
ideo considerandum est circa factum, quis potior in iure dicendus est
regulariter, etsi alter potior poterit dici in casibus. Et hoc primo ex fine
concessionis privilegii, secundo ex forma verborum.

Ex parte autem finis clarum est,1 quod privilegium fratrum super
praedicationibus libere exercendis non datur, nec dari debet, princi pa-
liter in favorem fratrum, iuxta illud quod dicit GREGORIUS Io Pastora-
Ii u m, loquens de ISAIA qui se, ut ad praedicandum mitteretur, volun-
tarius obtulit, ut habetur Isaiae VIa. Dicit: «Is qui mitti voluit,1 ante se
purgatum vidit, ne non purgatus quisque adire sacra I mysteria audeat.
Quia igitur valde difficile est purgatum se quemquam posse cognoscere,
praedicationis officium tutius declinatur, nec» debet ad hoc moveri
contemplativus desiderio assumente, sed sola necessitate proximi impel-
lente,1 ut si praedicationis officium' «imperatur, si donis iam praeventus
est quibus et aliis prosit, et ex corde debet fugere, et invitus accedere»,
secundum quod dicit ibidem. Unde, cum praedicatione fratrum opus

QUAESTIO21

non I fuerit, et hoc curatus caritative insinuaverit, abire debent sine
difficultate, gaudentes si praedicatione eorum opus non fuerit, dicente
AUGUSTlNO, XIXo De civitate Dei: I «Otium sanctum quaerit caritas
veritatis; negotium iustum suscipit necessitas caritatis». Propter quod
beatus FRANCISCUS in Regula sua fratribus suis praecepit dicens:
«Fratres non praedicent in episcopatu alicuius episcopi, cum ah eo fuerit
contradictum». Et consimile verbum dicit In suo Testamento de
praedicando' in parochiis sacerdotum: «Si haberem» inquiens «tantam
sapientiam quantam Salomon habuit, et invenirem pauperes sacerdotes
huius saeculi in parochiis in quibus morantur, nolo praedicare ultra
voluntatem ipsorum». Unde, si datur eis privilegium, hoc non est nisi in
favorem populi principali ter, quia scilicet sacerdotes insistere praedica-
tioni quantum opus est, per se non sufficiunt. I

Hanc causam conferendi privilegium assignat NICOLAUS pa pa In
expositione regulae fratrum mInorum, ubi dicitur: «Verum quia
expresse continetur in regula quod fratres non praedicent in episcopatu
alicuius, cum ab eo illis fuerit contradictum, dicimus quod praedictum
verbum ad litteram, sicut regula ipsa protulit, observetur, nisi per sedem
apostolicam circa hoc pro utilitate populi christiani sit concessum aut
ordina tum aliud, veli in posterum concedatur seu etiam ordine tur. »

Et eam exprimit dominus MARTlNUS in privilegio suo, cum dicit: «Ad
fructus uberes quos in agro dominica» etc. Constat ergo quod, aspi-
ciendo ad causam privilegii, fratres in officio praedicationis sacerdoti-
bus adiunguntur ut eorum coadiutores, et si sic I manent, ergo illi
adhuc veri pastores, nec eis de iure suo quidquam subtrahitur quoad

QUODLIBET VII

praedicationis officium, sed ipsi soli messores sunt in agro dominico, et
fratres sicut «spicas colligentes quae fugerunt manus metentium», ut
dicitur in figura, Ruth IIo; «quas manu debent conterere», ut similiter
dicitur in figura, Deuteronomii XXIIIo; «sed non falcem, sicut
principales messores, immittere», iuxta illud quod dicit GREGORIUS,

<Causa> VI", q.e 3"; «Scriptum est in lege, per alienam messem
transiens falcem mittere non debere, sed manu spicas I conterere. Falcem
enim mittere non debes in eam segetem quae alteri commissa est, sed per I
affectum boni operis frumenta dominica vitiorum suorum paleis exspo-
liare, et in ecclesiae corpus admonendo et persuadendo, quasi mandu-
cando, convertere». Quandocumque ergo sacerdos sufficit aequaliter
cum fratre in propria persona praedicare, non video quod frater, de
praedicatione falcem mittendo, in messem alienam se debet intromit-
tere.

Et sic dico, respondendo ad quaestionem, quod regulariter pingui us
ius habet sacerdos quam frater, quia regulariter debet supponi quod
sacerdos sit sufficiens quamdiu ab Ecclesia in officio suo sustinetur, et
hoc etiam quia incumbit ei ex necessitate ratione curae pastoralis et
officii, fratri autem non nisi ex voluntate et ratione privilegii. Nec ex eo
quod concessum est fratri, aliquid subtrahitur de eo I quod pertinet ad
ius commune pastoralis officii, ut iam dicetur.

Si tamen spicae effugerint manus metentium, ut in praedicatione
admonendo et suadendo non I sufficiat eas recolligere sacerdos solus,

QUAESTIO 21

atque fricare, debet ei frater coadiutor assistere. «Non sufficiat», dico,
aut quia sacerdos est praedicationis inscius, et ideo «sonitum praedica-
tionis dare non potest praeco mutus», ut dicit GREGORIUS, I° Pastora-
Iium, aut quia est I negligens et desidiosus, etiam si esset sciolus, aut
quia, I etsi sciolus et diligens, non tamen, propter occupationes alias
circa populum aut aliqua alia de causa, non est per se sufficiens, aut si
omnia dicta adessent, I quia est malivolus, destruens exemplo quae
praedicat verbo, iuxta illud quod dicit GREGORIUS, homilia 18", super
illud Lucae XO««Messis quidem etc.»; Quod sine gravi loqui maerore
non possumus, quia, etsi sunt qui bona audiunt, desunt qui dicunt. Ecce
mundus sacerdotibus plenus est, sed tamen in messe Dei rarus invenitur
operarius, quia officium sacerdotale suscipimus, sed opus officii non
implemus». Et loquitur pro talibus in quibus sunt aliqui huius < modi>
defectus.

In talibus ergo casibus aut consimili bus, cum occurrunt, dico quod
pinguius ius habet frater quam curatus et I debet ei curatus I cedere,
immo ipsum ad hoc vocare et inducere, aut si non posset, conqueri suo
superiori, exemplo Marthae per quam intelliguntur activi, quae
conquesta est de Maria per quam intelliguntur contemplativi, cum dixit,
Lucae Xo; I «Domine non est tibi curae quod soror mea reliquit me
solam ministrare? Dic ergo illi ut me adiuvet». Secundum illud etiam,
Lucae XO; «Messis quidem multa. operarii autem pauci. Rogate ergo
dominum messis ut mittat operarios in messem suam ». Et tunc debet
dicere superior tamquam dominus messis: «Ite, I ecce ego mitto vos» etc.
Quod tamen principali ter intelligitur de praelatis, in quorum subsidium
debent ad iungi quicumque alii ad hoc idonei. Nec esset bonus pastor, si
in tali casu non vellet coadiutorem habere. Et esset indicium boni

QUODLIBETVII

contemplati vi, si ad exemplum Mariae, quantum est in se, fugeret
actionem; et sicut, iuxta quoddam dictum beati BERNARDI in quodam
sermone de assumptione, «Felix est domus et beata semper congregatio.
ubi Martha de Maria conqueritur», ita vere est felix societas fratrum
cum curatis ad regendum populum in ecclesia, si per hunc modum
Martha conquereretur de Maria.

Sed si Martha per se sufficeret ministrare, ut merito increparetur si de
Maria vacante conquereretur, et Maria ministerium Marthae sibi vellet
usurpare, ut merito con queri posset Martha de Maria, dicendo:
«Domine, non est tibi curae quod soror mea ministerium meum sibi
usurpat? Dic ergo illi ne I me impediat, nec conqueratur quia mecum
non ministrat». Hoc re vera inordinatum esset, dicente BERNARDO
ibidem: «Ma-lriae Martham aemulari prorsus indignum est, prorsus
illicitum est. Alioquin ubi legis Mariam causantem, quia «soror mea
reliquit me solam I vacare?» Absit. Absit ut qui Deo vacat, ad tumultuo-
sam aspiret fratrum officialium vitam». Fratres autem officiales sunt
ecclesiae ministri maiores et minores.

Unde, si malitiose se sacerdos fratri opponeret, I nec praedicare eum
permitteret cum opus esset, volens praedicare, forte alias non praedica-
turus, et plus expediret populo fratrem audire praedicantem, debet eum
praelatus superior, conquestione delata, ad ipsum coercere. I In talibus
enim casibus quoad praedicationis actum, ut fratri debeat sacerdos

QUAESTIO21

cedere, iuri derogatur sacerdotis, et rationabiliter et ex causa. Haec
enim verba bene exprimunt, cum dicitur in causa conferendi privilegium
«Ad uberes fructus» etc., ut quandocumque fratres uberes fructus
praedicando possint afferre respectu fructuum quos sacerdos ferret sine
illis, pinguius ius praedicandi habent, et gratanter recipi debent, non
impediri, secundum quod praecipit dominus MARTlNUS cum dicit in
privilegio fratrum: «Districtius in-Ihibentes, ne quis fratres, etc. audeat
quomodolibet impedire». Unde nec e contra sacerdotem curatum, cum
ad praedicandum sufficiens est, et aeque proficit populo praedicatio sua
et fratris, frater debet ipsum aliquatenus impedire. Quod si in I hoc casu
sacerdos se in praedicatione praetulerit, non censetur fratrem impedire,
quia impedimentum importat iniuriam, nemo autem alteri iniuriatur
utendo iure suo.

Unde, I etiam si aliquae religiones institutae sunt quoquo modo ad
opera acti vae vitae exercenda, videlicet ad praedicandum et confes-
siones audiendum, cum nullam habeant ordinariam potestatem exer-
cendi huius <modi> officia, idcirco, cum eis conceditur a superioribus
potestas talia exercendi, talis concessio non intelligitur I eis facta nisi in
favorem populi, et in subsidium illorum qui habent potestatem ordina-
riam huius <modi> officia I exercendi.

Ex parte autem formae verborum privilegii patet quod quoad actum
praedicandi in nullo derogatur iuri sacerdotis, quia ius commune
semper fixum manet nisi conditor eius per privilegium expresse ei
deroget, Extravaganti de sententia excommmunicationis, cap.o

QUODLIBET VII

«Nulli», et de privilegiis «Cum et plantare», et <Causa> XVI.,
quaestione 7", «Omnes basilicae». Et hoc quia privilegia stricti iuris
sunt, ut Ex tra vagan ti de privilegiis «Porro», et hoc maxime quando
vergunt in praeiudicium alterius, sicut contingeret in proposito si frater
regulariter praeferretur sacerdoti, ut infra declarabitur, licet alias «bene-
ficia principis largissime interpretanda sint».

Quare, cum in privilegio fratrum nihil exprimitur, sicut patet inspi-
cienti illud, per quod derogetur iuri communi sacerdotum, nisi forte in
casibus per illud quod dicitur in causa privilegii, propter «uberes
fructus» etc., sicut dictum est, simpliciter ergo et regulariter dicendum
quod sacerdos potior est in iure, frater autem in casibus tantum: aliter
enim non esset in succursum sacerdotis.

Sed dices quod praedicare I pium opus est, nulli ergo debet esse in
praeiudicium.

Et dicendum quod, licet praedicare in se opus pium est, tamen actum
praedicandi isti subtrahere, in quo ius pinguius habet in casu, scilicet
cum non est opus praedicatione extranei, et sine eius consensu hoc
facere absque alia causa rationabili, cum sit ordinarius et sic habet ius
prohibendi, non est aequum. I

<AD ARGUMENTA>

Ad primum I in oppositum, quod «speciale derogat generali», dicen-
dum quod regula ista «speciale derogat generali», et consimiles regulae

QUAESTIO 21

iuris, non semper habent universaliter veritatem, quia in casibus tenent
et in casibus non tenent. Et quandoque in iure positivo expressi sunt
aliqui ex casibus in quibus tenent et in quibus non, secundum quod
super hoc circa istam regulam multum distinguit Glossa, Extrava-
ganti de rescriptis, cap.o l°, unde illa regula adducta fuit, I et secundum
illos casus in iure expressos debent illam I regulam exponere iuristae et
respondere argumento. Aliquando autem non sunt casus I expressi in
iure, in quibus tenent et in quibus non, I aut saltem non sunt expressi
omnes, sed tamen exprimi possunt ex regulis iuris naturae, ex quibus
etiam expressi sunt illi qui sunt in iure conscripti, et tam secundum hos
casus, quam secundum illos in quantum I habent exprimi ex iure I
naturae, illam regulam possunt exponere theologi et respondere argu-
mento. In quibus igitur casibus a iure positivo expressum tenet illa
regula, et in quibus non, iuris tis relinquo.

Sed quantum eIici potest ex iure legis naturae, unde ortum debent
sumere omnia edicta legis positivae, distinguo quod concessum uni, ex
privilegio pertinens ad ius commune alterius, aut est talis naturae quod,
postquam transierit in usum unius, non potest simul verti in usum
alterius, aut cum hoc quod transit in usum unius, sufficit ad usum
alterius.

De primo modo sunt decimae novalium, quae de iure communi
debentur sacerdotibus curatis. Quae, cum ex privilegio conferuntur
quibus-Idam religiosis et transierint per hoc in usum ipsorum, non
possunt verti in usum sacerdotum.

De secundo modo est fons communis aliquibus de iure communis
consuetudinis, ita quod non aliis, cuius usus cum conceditur alicui alteri
ex privilegio principis, et transierit in usum illius, nihil minus sufficit ad
usum omnium aliorum.

QUODLIBET VII

In primo genere rerum verum est quod «speciale derogat generati», ut
patet in usu decimarum concessarum ex privilegio religiosis, quae
deberent esse aliorum de iure communi, sed per privilegium ipsis
subtrahuntur. In isto enim casu dicitur privilegium quasi privans legem,
quia quod secundum legem iuris communis uni competit, hoc ei subtra-
hitur per legem privilegii, et alteri tribuitur.

In secundo vero genere rerum non est verum. Propter hoc enim quod
usus fontis conceditur ex privilegio illi qui nullum ius in eo prius habuit,
non per hoc subtrahitur usus I eius aliis qui prius usum eius habuerunt
de iure communi consuetudinis. In hoc autem casu non dicitur privile-
gium quasi privans legem, sed quasi «privata lex», quia quod ex
communi concessione competit uni, scilicet per legem I iuris communis,
hoc etiam ex privata concessione competit alteri. 'Privata', dico,
'concessione', non ex parte I ipsius concessi, ut scilicet private et
singulariter obtineat concessum, sed solummodo ex parte modi conce-
dendi.

Primo enim modo non solummodo diceretur privilegium lex privata,
sed etiam privans legem, ut patet. Quod non est verum in isto genere
rerum, nisi quatenus usus unius impedire posset usum alterius, ut si eo
tempore quo habens privilegium vellet uti fonte hauriendo I aquam, nec
posset alter simul in eodem tempore haurire. In isto enim casu, si
privilegium expressam super hoc faceret mentionem, derogaret iuri
communi alterius, et esset privilegiatus potior in iure; alias vero nequa-
quam, sed e contrario potior esset ha-Ibens pro se ius commune.1

Et de tali genere est praedicatio, quia potest I successive a pluribus
exerceri circa eundem populum, licet non simul. Propter quod, cum uni
conceditur ex privilegio, nihil subtrahitur per hoc alteri de iure suo, I

QUAESTIO 21

maxime in proposito, cum non conceditur praedicatio fratribus ex
privilegio in favorem eorum, sed populi principaliter, in cuius profec-
tum non venit, si regulariter praeferretur in praedicando sacerdoti. Nec
etiam ullo modo exprimitur in privilegio ipsorum quod debeat praeferri
sacerdoti, si simul concurrat utriusque praedicatio. Propter quod non
intelligitur esse concessum, nisi in casibus in quibus expedit populo
quod in praedicando frater praeferatur sacerdoti.

Aliter autem audivi respondere iuristam, dicentem quod id quod est I
speciale uno modo, potest esse genera le alio modo. Ut in proposito
posse praedicare populo commune est sive generale omnibus curatis,
quia de iure communi, sed speciale fratribus, quia de iure privilegii; e
contra autem praedica-Ire isti populo, parochiae scilicet Sancti Bene-
dicti aut Sancti Severini, in tali parochia et tali, speciale est isti
sacerdoti vel illi, et non est concessum fratribus nisi in concessione
generali. Et ideo, licet fratres propter speciale primo modo pinguius ius
haberent in praedicando quam sacerdotes, tamen propter speciale
secundo modo pinguius ius praedicandi I in propria ecclesia propriis
parochianis habent sacerdotes. Unde, quia privilegium fratrum non
facit mentionem de isto iure speciali sacerdotum, non intelligitur eis
concessum quod in ecclesiis sacerdotum habeant potestatem praedi-
candi, nisi quantum eis de iure communi conceditur, scilicet de licentia
speciali ipsorum sacerdotum, vel episcopo rum, vel legatorum, aut
summi pontificis. Sed ut ex privilegio eis intelligatur aliquid concessum,
dixit ille quod intelligitur de praedicatione facienda publice populo in
propriis domiciliis, quam facere non possent sine licentia speciali, quia
hoc de iure communi non est eis concessum. Quod si ita tenendum esset
circa officium praedicationis, et consimiliter circa officium audiendi
confessiones. Quod I tamen non assero esse verum. I

Et per hoc patet assumptum in secundo argumento, quomodo scilicet

QUODLIBET VII

«priviIegium fratrum strictl IUris est», quoniam secundum primam
responsionem libera potestas praedicandi absque impedimento eis
concessa non extenditur ultra quam expedit populo fratrum praedica-
tio, secundum vero secundam responsionem stricti iuris est, quia non
conceditur eis nisi in suis domiciliis tantum, quod forte nimis durum
videretur eis. I

QUAESTIO 22

UTRUM SACRAMENTUM POENITENTIAE EX VIRTUTE CLA VIUM RESPECTU

EORUNDEM PECCATORUM POSSIT HABERE EFFECTUM PLUS QUAM SEMEL

I Sequuntur quaesita circa hominem, specialiter pertinentia ad poeni-
tentiae sacramentum. Et proponebantur primo tria pertinentia ad
confessionem faciendam principali ter, I deinde alia tria pertinentia
principali ter ad ipsa peccata confitenda. Et erant illa tria prima I de
pluralitate iterationis actus confitendi. Quorum primum erat principali-
ter de pluralitate iterationis actus confitendi ex parte ipsius sacramenti
poenitentiae. Secundum ex parte ipsius confitentis. Tertium vero ex
parte confessoris. Primum enim erat, utrum sacramentum poenitentiae I
ex virtute clavi um respectu eorundem peccatorum possit habere effec-
tum plus quam semel. Secundum erat, utrum dicere quod vere poeni-
tens et confessus, rite absolutus ab eo qui potest, teneatur eadem
peccata iam confessa iterum confiteri, sit erroneum. Tertium erat,
utrum confessi fratribus praedicatoribus I et minoribus virtute privilegii
ipsorum teneantur confiteri iterato suo proprio sacerdoti peccata quae
illis fuerint confessi.

QUAESTIO 22

Circa primum arguitur quod non possit sacramentum poenitentiae
virtute clavium respectu eorundem peccatorum habere effectum plus
quam semel, quia hoc multum derogaret virtuti et efficacia e I sacra-
menti. Quod enim plus quam semel sacramentum habet effectum super
eandem materiam, hoc non est nisi quia debilis est virtus sacramenti, et
infirma, ut non possit agere semel, quod possit pluribus vicibus applica-
tum. Erroneum autem est sacramento attribuere, quod virtuti eius
derogaret. Ergo erroneum est dicere et attribuere sacramento poeniten-
tiae, quod respectu eorundem I peccatorum habeat effectum plus quam
semel.

Praeterea. Hoc idem patet in aliis sacramentis. Baptismus enim et
confirmatio et cetera sacramenta, sicut patet, non applicantur suae
materiae nisi semel, et hoc non nisi quia tantum semel habent effectum
suum circa illam. Ergo etc.

Contra est illud quod dicitur, De poenitentia, dist.e la, in cap.o
«Quem p o en i te t»: «Quanto pluribus confitebitur, tanto facilius veniam
consequetur». Quod non esset verum, nisi sacramentum poenitentiae
posset habere pluries effectum circa eadem peccata. Ergo etc.1

<SOLUTIO>

Dicendum quod effectus sacramenti poenitentiae vi clavi um, maxime
in absolvendo poeni tentem postquam fuerit confessus, multiplex est.
Primus maculae peccatorum ablutio. I Secundus divinae offen-Isae
placatio. Tertius poenae aeternae debitae peccato in poenam tempora-
lem commutatio. Quartus illius poenae temporalis saltem pro parte
remissio. Quintus est gratiae augmentatio. Sextus est Ecclesiae militanti

QUODLIBET VII

reconciliatio. Et si qui alii sunt huius <modi>, isti tamen ad praesens
sufficiun t.

Dico igitur quod duplex est I effectus sacramenti: unus scilicet
principalis et essentialis, ad quem principaliter est a Deo institutum;
alius vero secundarius et quasi accidentalis, ad quem non est principali-
ter institutum, sed ex abundante misericordia, et ex consequenti agit
illum. Verbi gratia, effectus principalis et essentialis baptismi, ad quem
agendum est principaliter a Deo institutus, est delere omnia peccata et
remittere omnem poenam debitam peccatis, et per hoc offensam Dei
perfecte placare, secundum quod de his I tribus specialiter loquitur
Scriptura, dicente PAULO, < Ad > Colossenses IIo: «Consepulti in
baptismo, cum mortui essetis in delictis, convivificavit cum illo, donans
vobis omnia delicta»: ecce p.imum; unde dicit ibi Glossa «id est, ori-
Iginalia et superaddita, quod signum est quod et poenam tollit.» I
Sequitur: «Delens quod adversum nos erat chirographum decreti, quod
erat contrarium nobis, et ipsum tulit de medio», ubi dicit Glossa
«Chirographum decreti, id est memoriam transgressionis»: ecce secun-
dum, quia non servatur transgressionis memoria, nisi ex ira nondum
pacata. Sequitur: «exspolians principatus et potestates», Glossa:
«infernales», «auferendo Abraham, Isaac, ac ceteros iustos»: ecce ter-
tium. Effectus autem baptismi non principalis, ad quem secundario
ordinatur, est gratiae augmentatio, si iam baptizatum baptismo flaminis
invenit in gratia; quod tamen accidit baptismo fluminis. I

Descendendo I ergo ad propositum, dico ad quaestionem, quod
sacramentum I poenitentiae vir-Itute clavium respectu eorundem pecca-
torum non habet nisi semel effectum suum principalem, qui continet
tres primos effectus praedictos, quos semel perfecte agit, aut nihil agit,

QUAESTIO 22

sicut contingit de baptismo et quibusdam aliis sacramentis respectu
suorum effectuum principalium, non autem respectu non principalium,
loquendo de illis sacramentis quae cum principalibus habent non
principales. Quoad huius <modi> enim effectum, scilicet principalem,
est simile de hoc sacramento et de aliis, ut procedit secunda ratio. Et
dicere quod plus quam semel haberet paenitentia talem effectum,
multum derogaret sacramento poenitentiae, sicut et aliis sacramentis, ut
procedit prima obiectio. Aliter enim sacramentum, semel adhibitum,
aut nihil ageret de suo effectu principali, sed solum disponeret ut
iteratum agere posset, aut si ageret illum, non perfecte ageret, semel
adhibitum, sed oporteret illud quod restaret, agere per eius iterationem,
quemadmodum si baptismus, semel adhibitus, solum disponeret ad
peccatorum deletionem et divinae offensae pacationem et poenae remis-
sionem, aut pro parte hoc ageret et pro parte non, et iteratum hoc
ageret perfecte. Quod esset magnae infirmitatis in virtute sacramen-
torum novae legis, et poneret ipsa esse debilia elementa quodam modo,
quemadmodum erant sacramenta veteris legis, secundum quod de illis
dicit ApOSTOLUS< Ad > Galatas, IVO: «Quomodo convertimini ite-
rum ad infirma et egena elementa?»

Effectum I autem suum non principalem, qui continet omnes alios
modos sequentes, bene potest absque omni derogatione facta sacra-
mento habere plus quam semel; immo illud procedit ex magna I virtute
et efficacia sacramenti, et hoc quia semel adhibitum non necessario agit
quidquid agere potest, pluries adhibitum, sed hoc absque omni infirmi-
tate sacramenti. In quo non est simile de hoc sacramento et de aliis, ut
iam dicetur. Tota enim I poena temporalis debita peccatis non neces-
sario remittitur in prima absolutione, etsi possibile esset I eam remitti,
ut iam dicetur. Et secundum hoc processit tertia ratio, quae erat pro
parte ista. Neque similiter in prima absolutione augmenta tur gratia
quantum nata sit pro statu vitae praesentis augeri, ut secundum hoc

QUODLIBET VII

intelligamus illud GREGORII,XXIIo lib.o Moralium et Super Eze-
chielem, parte II", homilia 3": «Nemo repente fit summus». Et forte,
quod speciale est in casu duarum quaestionum sequentium, reconcili-
atus Ecclesiae militanti per absolutionem impensam a non ordinario
confessore, nondum I est ei perfecte reconciliatus, nisi cum proposito de
confitendo iterato proprio sacerdoti eadem peccata quae confessus
fuerit fratri; quod quidem propositum habere tenetur cum fratri
confitetur, et, quantum in se est, tempore et loco opere adimplere, ut sic
perfecte reconcilietur Ecclesiae per absolutionem impensam a suo ordi-
nario, eo quod secundum praedicta frater non est nisi coadiutor sacer-
Idotis, ut respectu Ecclesiae militantis reputetur quodam modo confes-
sio utrique facta non nisi una confessio. Ut ad hoc adducamus illud
quod dicitur in praedicto cap.o I «Quem poenitet»: «Lazarum Domi-
nus de monumento suscitavit, I sed discipulis I solvendum obtulit», sicut
habetur Ioa n n i s XIO: sic in proposito, licet in prima absolutione
suscitatus sit confitens a morte peccati per omnium peccatorum suorum
absolutionem, quemadmodum Dominus Lazarum perfecte restituit ad
vitam naturae, ut tamen perfecte Ecclesiae reconcilietur, debet offerri
presbytero ordinario, qui est loco discipuli Domini, ut absolutione sua
solvatur quasi ab excommunicatione quam incurrit ex mortali peccato,
et sic per ipsum perfecte Ecclesiae reconcilietur. I

<AD ARGUMENTA>

Quod ergo arguitur primo in oppositum, quod «habere effectum plus
quam semel circa eadem peccata multum derogaret virtuti sacramenti»,
dicendum secundum iam dicta quod verum est de effectu sive effectibus
principalibus, de effectibus autem non principalibus non est verum.

QUAESTIO 22

Et quod assumitur contra hoc, quod «plus quam semel adhibere
sacramentum ad aliquem effectum, hoc non est nisi quia virtus eius
debilis est et infirma ad efficiendum totum simul», dicendum quod ad
hoc quod sacramenta habeant effectus suos in adultis, maxime illa quae
directe sunt circa peccatorum ablutionem, I ut sunt baptismus et
poenitentia, duo concurrunt: unum dispositive ex parte eius circa quem
sacramentum administratur, scilicet aliqua gratia gratis data praeparans
liberum arbitrium ne ponat obicem; aliud vero effective ex parte Dei, in
persona cuius sacerdos ipsum administrat, et hoc est gratia gratum
faciens, quae agit omnes effectus sacramenti interius.

Et quantum ad effectum principalem producendum, nulla potest poni
infirmitas vel debilitas virtutis in sacramento baptismi vel poenitentiae,

QUODLIBET VII

quia utrumque horum sacramentorum quantum ad hunc suum effectum
principalem, semel efficit quidquid potest.

Sed de effectu non principali secus est in sacramento poenitentiae et
sacramento baptismi, et hoc quoad illos qui cum gratia veniunt ad
baptismum et poeni tentiam, quia cum quis cum gratia venit ad bap-
tismum, semel recipit virtute baptismi quidquid potest efficere baptis-
mus etiam quoad effectum non principalem, propter quod non est
iterabilis; qui vero accedit cum gratia ad sacramentum paenitentiae,
sive solum contritus et non confessus, sive iam alias confessus de
eisdem, non necessario recipit quidquid efficere potest sacramentum
paenitentiae quoad eius effectum non principalem.

Propter quod sacramentum poenitentiae est iterabile: sive enim
conferatur talis gratia ante peccatorum confessionem et sacramentalem
absolutio nem, sive in ipsa absolutione, non totum agit simul et semel ex
necessitate, quidquid natum est agere ipsum sacra-Imentum poeniten-
tiae in sacramentali absolutio ne. Determinatum I enim est a Deo,
quantum gratia gratum fa-Iciens relaxat de poena temporali de-Ibita in
actu absolutionis, ut non sit necesse totum relaxari simul sicut contingit
in baptismo; et hoc provenit ex differenti virtute a Deo collata istis
sacramentis. Unde, ut facilius et celerius misericordia plenae remissionis
obtineatur, expedit pluries et pluribus confiteri, pluries suscipiendo
sacramentalem absolutionem, quae pluribus vicibus potest aliquid et
aliquid relaxare quousque totum fuerit relaxatum. Et per hunc modum
circa eadem peccata pluries potest effectum suum non principalem
habere.

QUAESTIO 22

Nec hoc derogat virtuti sacramenti poenitentiae, immo hoc procedit
ex eius virtute. Quam non haberet, si non nisi semel posset aliquid
relaxare de poena temporali debita, et totum residuum oporteret I
solvere vel contritione I vel operibus misericordiae vel poenis purgatorii,
licet absolute maior esset virtus et efficacia, si ab institutione sacramenti
poenitentiae hoc ei datum fuisset, quod uni-Ico actu cum deletione
culpae totam relaxaret poenam, quemadmodum I hoc singulariter
datum est baptismo, sicut etiam singulariter datum est sacramento
poenitentiae quod quotiescumque adhibetur, poterit gratiam augmen-
tare in disposito, quod non potest facere baptismus nisi semel, cum
etiam non nisi semel possit suscipio

Nec solum propter ista iam dicta, quae sunt specialia sacramento
poenitentiae quoad effectus eius non principales, respectu sacramenti
baptismi, iterari potest, sed etiam propter dubium circa effectum princi-
palem sacramenti paenitentiae. Quia enim sacramentum paenitentiae
requirit ad effectum eius principalem aliquam operationem liberi arbi-
trii, saltem qua non ponit obicem gratiae I gratum facienti, nec potest
homo esse certus de sufficientia talis operationis liberi arbitrii, idcirco
etiam propter huius <modi> dubium rationabiliter conscientiam sti-
mulans, etiam si non esset aliqua alia causa ex supradictis, posset aut
deberet circa ipsum iterari poenitentiae sacramentum, quemadmodum
in baptismo posset aut deberet iterari sacramentum, si dubitaretur an
rite et secundum formam Ecclesiae esset quis baptizatus.

Et quod ulterius assumitur, quod «non posse simul et semel agere
quod potest pluribus vicibus, hoc provenit ex infirmitate et defectu»,
dicendum quod aliud est deficere in virtute et virtutis debilitatem habere

QUODLIBETVII

in aliquid agendo, aliud vero est virtutem qua illud agendum esset, non
habere. Primum contingit solum in illo, quod natum est ex natura suae
speciei habere ampliorem virtutem quam habet. Secundum vero contin-
git in eo, quod naturaliter habet gradum virtutis suae sub illo ampliori.
Verbi gratia, homo qui non habet virtutem intellectivam tam perspica-
cem ut ceteri, nec quantum perspicacitatis nata est in se habere humana
natura, ille dicitur deficere in virtute, et virtutis intellectivae defectum
habere respectu amplioris, quae nata est esse in humana natura. Si vero
homo non habet virtutem intellectivam tam perspica-lcem ut angelus,
ille non dicitur deficere in virtute intellectiva et virtutis intellectivae
defectum habere, quia non est tantum virtutis natum esse circa suam
naturam. Haec enim est differentia inter negationem et privationem
secundum PHILOSOPHUMIVO Metaphysicae, quod negatio est privatio
simpliciter, non circa subiectum determinatum, neque in hora determi-
nata, quemadmodum 'non videns' I dicuntur lignum, lapis, et quae-
cumque non sunt nata habere visum, et etiam nata habere visum pro
hora qua non sunt nata ipsum habere, ut catulus ante nonam diem,
'caecum' autem non dicitur nisi natum habere visum, et pro hora qua
natum est habere visum, ut catulus post nonam diem. Quia igitur
sacramentum paenitentiae ex natura institutionis suae a Deo non est I
natum habere virtutem semel et simul efficiendi, quod pluribus vicibus
natum est agere effectu suo non principali, quemadmodum hoc habet
baptismus, ut dictum est, hoc non debet adscribi I alicui defectui vel
diminutioni virtutis in sacramento paenitentiae, sicut non adscribitur
homini in defectum aut diminutionem virtutis intellectivae, si non habet
tantam virtutem intellectivam quantam habet angelus.1

QUAESTIO23

Per dicta patet ad secundum, quod non est simile I de hoc sacra-
mento paenitentiae et de quibusdam aliis. Illa enim ex divina institu-
tione acceperunt quod totum simul agant, quidquid agere possunt; non
sic sacramentum paenitentiae. Propter quod et ilIa acceperunt quod
non possent I iterari; quod accepit sacramentum paenitentiae, quemad-
modum etiam et hoc acceperunt quaedam alia sacramenta quae non
necessario totum simul agunt, quod possunt agere iterata, quemadmo-
dum extrema unctio non tantum auget gratiam, semel adhibita, quan-
tum pluries, secundum modum quo nata est iterari, quia aliter nata est
iterari I extrema unctio quam paenitentia. Nam I paenitentia iterari
potest secundum Iibitum voluntatis ipsius poenitentis, non sic autem
extrema unctio, sed tempore quo quis infirmatur, secundum consuetu-
dinem Ecclesiae. Tales autem effectus varios et virtutes tenet Ecclesia
circa diversa sacramenta ex usu et traditione quae a Christo per
Apostolos descendit ad ipsam, secundum quod in quadam alia quaes-
tione de Q u o Ii b e t alias declaravimus. De quo etiam dicit A UGUSTlNUS

in libro ex dictis Basi/ii: «Ecc/esiasticarum institutionum quasdam scrip-
tis, quasdam vero apostolica traditione per successores in ministerio
confirmatas accepimus», ut habetur Decretorum dist.e II".

QUAESTIO 23

UTRUM DICEREQUOD VEREPOENITENSET CONFESSUS,RITEABSOLUTUSAB
EOQUI POTEST,TENEATUREADEMPECCATAIAMCONFESSAITERUM

CONFITERI,SIT ERRONEUM

Circa secundum arguitur, quod erroneum sit dicere quod vere I

QUODLIBETVII

poenitens et confessus, rite absolutus ab eo qui potest, teneatur eadem
peccata numero iterum confiteri, quia hoc poneret sacramentum debere
iterari, quod erroneum est dicere. Quamquam enim iterari poterit
aliquod sacramentum, non tamen est necessarium, quia hoc infirmi-
tatem poneret in sacramento.

Contra. Propositio falsa in pluribus, quae tamen vera est in aliquibus
casibus, non est simpliciter erronea indefinite accepta, quia propositio
erronea debet esse usquequaque falsa. Propositio in quaestione propo-
sita est huius < modi>, quia aliquis aut aliqui casus sunt vel possunt
esse, in quibus tenetur quis iterum confiteri. Ergo etc.

Item. Ex voluntate potest quis vere poeni tens et confessus rite,
absolutus ab eo qui potest, eadem peccata pluries confiteri. Sed quod
potest aliquis facere ex voluntate, potest eidem praecipi, quod tunc
tenetur facere ex necessi-Itate. Ergo etc.1

<SOLUTIO>

Hic oportet in I principio considerare, I quae propositio in doctrina
fidei proprie debet dici falsa, et quae erronea, et quae haeretica, quia

QUAESTIO23

omne haereticum erroneum est, et omne erroneum falsum, sed non e
converso.

Falsum enim absolute est quod aliter est in re quam exprimitur in
propositione, quoniam secundum PHILOSOPHUM«ab eo quod res est vel
non est», scilicet I quemadmodum ipsa oratione exprimitur, «dicitur
oratio vera vel falsa». Si enim ita est ut exprimitur, vera: si non est ita,
falsa. Sed non ex hoc statim dicitur erronea vel haeretica, quia non
dicitur propositio erronea vel haeretica in doctrina fidei nisi quae falsa
est circa ea quae fidei vel morum sunt, vel eis propinqua vel adnexa sive
cohaerens. Unde falsa quae non sunt circa talia, falsa tantum sunt, et
non erronea neque haeretica.

Erroneum vero proprie, quod in doctrina fidei falsum est, non circa
ea quae principali ter fidei sunt, sed circa illa quae sunt eis adnexa,
quorum falsitas redundare potest I in ea quae sunt fidei, ut, ipsis positis,
sequantur ea quae sunt fidei contraria.

Sed non ex hoc statim dicitur propositio haeretica, quia non dicitur
propositio proprie haeretica, nisi quia est directe alicui eorum quae sunt
fidei vel moribus, contraria.

Quia igitur omne er-lroneum est falsum, considerandum est I circa
articulum propositae quaestionis de veritate et falsitate eius secundum
quod indefinite, et secundum quod universaliter accipitur, tam affi.rma-
tive quam negative, ut si simul veras esse poterimus ostendere indefini-
tas, luce clarius erit quod nullo modo ponere poterit aliquis eas esse
erroneas aut haereticas, neque unam scilicet neque alteram. I

Ad cuius intellectum sciendum est quod, sicut magister, generalem
quaestionem movet RAYMUNDUsin Summa sua de casibus sub hac

QUODLIBETVII

forma: «Sed numquid peccata semel confessa tenemur iterum confiteri?»,
et respondet continuo subdens: «Dicas quod non regulariter», ut habe-
tur De poenitentia, dist.e la, par.o «His auctoritatibus», in verbis «Non
est ita», ubi dicitur: «Non est necesse ut quae semel sacerdoti confessi
fuimus, denuo confiteamur».

Est autem advertendum quod dicit «regulariten>, per hoc insinuans
quod tamen teneamur in casibus. Regula enim, ut dicunt grammatici,
est generale I documentum, I plura in una similitudine continens, in
aliquibus tamen deficiens. Propter quod necesse est regulas generales
grammaticae frequentius per plures exceptiones verificari, quemadmo-
dum etiam frequenter PHILOSOPHUSregulas considerationum suarum
per exceptiones in Topicis verificat. Unde RAYMUNDUSpost praedicta
verba sua continuo subiungit dicens: «Solent tamen excipi I quattuor
casus in quibus tenemur iterum confiteri», qui notantur in Glossa super
illo verbo «denuo». Est etiam praeter illos aliquis alius, ut iam patebit. I
Secundum igitur hunc modum respondemus de falsitate et veritate

propositae quaestionis, primo dicendo quod vere poeni tens et confessus
etc. non tenetur regulariter eadem I peccata iam confessa iterum
confiteri, neque scilicet eidem confessori neque alteri, potest tamen
teneri in casu. Ut sic neque affirmativa indefinite accepta, neque simi-
liter negativa, usquequaque concedenda est neque neganda, con-Iside-
rando naturam rei, sed sub alia et alia determinatione utraque conce-
denda est et neganda: scilicet quod vere poeni tens et confessus etc.
tenetur eadem peccata iterum confiteri sub determinatione, scilicet in

QUAESTIO23

casu, et quod non teneatur sub alia determinatione, scilicet I regulariter,
I negandum etiam est alterum illorum sub determinatione contraria,
quia negandum est quod teneatur regulariter, et similiter negandum est
quod non teneatur in casu. Et sic neutra illarum est usquequaque vera
neque usquequaque falsa, cum sit in casu falsa, licet etiam regulariter
vera. Talis autem proposi-Itio non est omnimode iudicanda esse falsa,
quare neque haeretica aut erronea: propositio enim, si iudicanda sit
omnimode falsa et ex hoc erronea aut haeretica, ita debet esse falsa,
quod sit usquequaque falsa, et universaliter.

De universalibus autem patet quod ambae simul sunt falsae, acceptae
simpliciter sive universaliter pro quocumque casu, videlicet quod quili-
bet, et quod nullus vere poeni tens et confessus etc. teneatur eadem
peccata iterum confiteri. Quod si istae contrariae, universalis scilicet
affirmativa et universalis negativa, sunt simul falsae, ut dictum est,
patet ergo per regulam contradictoriorum, quod earum contradictoriae,
quae inter se sunt subcontrariae, scilicet indefinita affirmativa et inde-
finita negativa, sunt simul verae. Indefinita enim vera pro uno et falsa
pro alio, licet non sit propter falsitatem in aliquo simpliciter dicenda
falsa, est tamen propter veritatem in aliquo dicenda vera, quamvis
neutra illarum debet concedi aut negari omnimode sive pro omni casu,
ut dictum est, sed solum cum determina-Itione, et hoc quantum est ex
natura I rei, licet secundum usum et consuetudinem loquendi, indefinita
ut in pluribus, et regulariter vera vel falsa simpliciter et absolute dicta
intelligi solet, ac si universaliter diceretur. Propter quod etiam, et cum
tales propositiones verae vel falsae sunt ut in pluribus et regulariter,
quia de facili percipitur veritas vel falsitas quae est in casibus, verae et
falsae simpliciter iudicantur, etiam cum universaliter dicuntur.
Et secundum hoc, quia dicere quod vere poeni tens et confessus etc.,

QUODLIBETVII

tenetur eadem peccata iam confessa iterum confiteri, est regulariter
falsum, ac in materia fidei quia ei adnexa, ideo nuper plures ex
magistris nostris, ad hoc satis probabiliter attendentes, I iudicaverunt
illud erroneum. Nec tamen credendum est quod per hoc intendebant
excludere quin dicta propositio in aliquo casu posset habere veritatem.
Quem casum si forte actualiter percepissent, non est credendum I quin
illum a genera li propositio ne excepissent, nec sine tali exceptione ipsam
ita generaliter concessissent, quia secundum doctrinam PHILOSOPHI
versus finem Vi Ethicorum, «id quod in materia variabilium operabi-
lium scilicet verificatur in pluribus, lex frequenter universaliter dicit, in
quo accidit peccatum sive defectus, non excipiendo casum in quo potest
habere falsitatem. I Quod quidam peccatum sive defectus non contingit
ex parte legislatoris vel legis, sed ex natura rei. Cum ergo lex dicit
aliquid universaliter, et accidit aliquid in casu praeter id quod accidit in
pluribus, tunc, ubi deliquit legis positor et peccavit, simpliciter sive
universaliter dicens, scilicet sine exceptione ubi casus potuit excipi,1 tunc
'epieikes' id est legis directivus sive correctivus, dirigit quod deficit,
excipiendo scilicet quod in lege communi est omissum, quod utique
legislator sic utique diceret et, si sciret, legem I posuisset»,1 et, ut alia
translatio dicit, «non dimisisset». Et de hoc ponit COMMENTATORplura
exempla, inter quae dicit quod, «lege universaliter praecipiente deposi-
tum reddi deponenti, et propter hoc puniri debere non reddentem,
tamen insanienti non est reddendus gladius depositus, I vel furi». Unde
PHILOSOPHUSin quantum legislator aut ad legem communem attendens,

QUAESTIO23

etsi concessisset hanc universalem, «Unicuique deponenti gladius est
reddendus», non attendens ad praedictum casum excipiendum, ipse
tamen ut legis directivus vel attendens ad naturam rei, percipiendo
scilicet praedictum casum excipiendum, non concessisset illam universa-
lem sine exceptione illius, dicendo videlicet quod «Omni deponenti
gladius est reddendus, nisi insanienti vel furi».

Et tam diligenter docet ibi PHILOSOPHUS corrigere propositiones
universales quae aliquo modo possunt falsificari, quod non solum
corrigit propositiones universales quae falsae possunt esse propter
aliquem casum excipiendum ex natura rei, ut in praedicto exemplo et
multis aliis, sed etiam illam propositionem universalem corrigit quae ex
natura rei secundum se nullum potest habere casum in quo possit
falsificari, propter falsitatem quam potest habere alicubi per accidens,
ut patet per exempla quae ponit in fine eiusdem Vi Ethicorum, I ubi
dicit quod <<universaliter I peius est iniustum facere quam iniustum pati»,
et hoc secundum se ipsum et ex natura rei, nec habet aliquem casum
excipiendum. Sed, secundum quod ibidem dicit PHILOSOPHUS, «secun-
dum accidens nihil prohibet maius malum esse iniustum pati quam
iniustum facere». De quo ponit COMMENTATORibi exemplum dicens:
«Passus enim aliquid ab aliquo et resistens, incendit iniustum facientis
domum. Deinde ex aliqua fortuna vehementi, flante vento combusta est
omnis I civitas, et factum est maius malum iniustum pati, eo quod est
iniustum facere». Sed hoc per accidens, ut dictum est. Propter quod
etiam, ut dicit ibi PHlLOSOPHUS de tali, quod scilicet «per accidens

QUODLIBETVII

falsificat propositIOnem universaliter secundum se veram, quae non
habet ex natura rei casum aliquem excipiendum tamquam in quo posset
falsificari», de tali, inquam, dicit I quod «non est cura, arti scilicet,
excipere ab universali sic secundum se vera, id quod sic per accidens
potest eam falsificare; est tamen ei cura de excipiendo casum qui ex
natura rei natus est falsificare propositionem ut in pluribus veram»,
quam, ut dictum est, «lex ponit ut universaliter veram».

Unde PHILOSOPHUS,haec omnia attendens, propositionem veram in
pluribus, quae ex natura rei falsa posset esse in casu, numquam
concessit neque concessisset, nisi casum illum excipiendo, et quod
amplius est, propositionem universaliter et secundum se veram, quae
nullum casum habet ex natura rei excipiendum, si tamen per aliquod
accidens consequens posset ullo modo falsificari, non concessit nec
concessisset, nisi insinuando illud per accidens, ut patet in exempli s
praedictis.'

Ad videndum autem, qualiter propOSitIO in quaestione proposita
casum habet ex natura rei excipiendum, propter quem potest falsificari
ne universaliter debeat concedi, sciendum quod in alio differt quaerere
absolute, an vere poeni tens et confessus etc. teneatur eadem peccata
iam confessa iterum confiteri, et an teneatur I illa confessa uni, iterum
confiteri alteri: differt enim hoc I quoad casus a dicta propositione
excipiendos, quia in casibus tenetur confiteri iterum, in quibus non
determinate eidem aut alteri, et in casibus alteri, I ita quod non eidem,
ut iam patebit in casus exponendo.

Ut igitur omnes sinus dictae quaestionis discutiamus, et quomodo

QUAESTIO23

differenti de causa in quattuor casibus praetactis semel confessa iterum
sint confitenda, et inveniamus an praeter illos quattuor sit aliquis alius,
sciendum quod volentem hoc investigare oportet inspicere ad aliquid ex
parte ipsius sacramenti poenitentiae et confessionis, et ad aliquid ex
parte ipsius confessoris, et ad aliquid ex parte ipsius confitentis.

Si ergo aspiciamus ad aliquid ex parte sacramenti paenitentiae, hoc
est ad actum sacramentalem confitendi peccata, et audiendi confes-
siones, et absolvendi ab eisdem, atque iniungendi salutares poenitentias
pro eisdem, secundum quod in privilegio domini MARTINI fratribus
minoribus et praedicatoribus est concessum, I dicendum simpliciter et
ab-Isolute, quod vere poeni tens et confessus etc. non tenetur regulariter
eadem peccata iam confessa iterum confiteri sive eidem sive alteri, quia
hoc necessario poneret defectum et debilitatem efficaciae in sacramento
I poenitentiae. I Non enim ex ratione sacramenti poenitentiae, aut actus
aut actuum sacramentalium in ipso, teneretur I aliquis semel confessa
denuo confiteri, nisi quia principalem effectum suum, de quo habitus est
sermo in quaestione praecedenti, non posset agere sacramentum post-
quam semel esset adhibitum, nisi iteraretur, quia simpliciter et absolute
non egeret sacramento paenitentiae quoad actus praedictas principales
circa peccata iam confessa, a quibus est rite absolutus ab eo qui potest,
nec ullo I modo tenetur eadem iterato confiteri nec absolvi ab eis, quia
effectus principali s iam adeptus est, et propter illos nullo modo est
sacramentum iterandum, ut habitum est ex praecedenti quaestione. Nec

QUODLIBET VII

similiter quoad effectus secundarios necesse ipsum iterari, quia sine eius
iteratione posset salvari, et adipisci per gratiam et actionem liberi
arbitrii quae sacramentum iterum conferret, ut patuit ibidem, dum
tamen non committat nova, pro quibus oporteat eum de novo confiteri.
Et secundum hunc modum libenter concessissemus fratribus dictam
propositionem fore erroneam, scilicet adiecta illa conditione «quantum
est ex virtute sacramenti poenitentiae». Quae licet, quantum est ex
parte sacramenti I poenitentiae, simpliciter iudicanda sit esse erronea,
quantum tamen est ex aliquo casu, ita exponendo, non debet iudicari I
falsa esse neque erronea.1

Ex parte autem confessoris duo sunt ad quae debemus aspicere, ad
videndum utrum propositio generalius accepta, scilicet sub hac forma
«utrum peccata confessa teneatur quis iterum confiteri», possit esse
vera: quorum primum est eius potestas ad sacramentaliter audiendum
confessiones, absolvendum, et satisfactiones iniungendum, secundum
vero est eius industria ad discernendum peccatorum con-I fessorum
magnitudinem, potentiae suae ad absolvendum amplitudinem, satisfac-
tionis iniungendae mensuram, et cetera huius <modi> .

Si quidem aspiciamus ad confessoris industriam, sic est primus casus,
qui etiam I est primus in G los s a praedicta, qui est ex parte confessoris,
in quo confessus uni tenetur aliquando eadem peccata confiteri alteri,
discretiori scilicet, propter sacerdotis primi imperitiam. Unde dicit
Glossa super dicto verbo «denuo»: «Si sacerdos meus imperitus sit,
teneor confessionem sibi factam alii discretiori propalare». De quo dicit

QUAESTIO 23

AUGUSTINUS in libo De poenitentia, et habetur De poenitentia,
dist. e I", in cap.o «Quem poenitet»: «Qui confiteri vult peccata ut
inveniat gratiam, quaerat sacerdotem scientem ligare et solvere». Et
URBANUSpapa, dist.e 6", in cap.o «Placuit», dicit sic: «Nulli sacerdotum
liceat quemlibet commissum alteri ad poenitentiam suscipere sine eius
consensu cui se commisit, nisi propter ignorantiam illius cui poenitens
confessus est.»

Si vero aspiciamus I ad confessoris potestatem, tenendum est I quod,
quantum est ex parte confessoris, semel confessus ei et rite absolutus,
non tenetur eidem peccata iterum confiteri, aut illi aut alteri, dum
confessor habet potentiam audiendi confessiones, absolvendi, et satis-
factiones iniungendi, sive illam I habuit de iure communi et ex iurisdic-
tione ordinaria, ut praelati, sive ex concessione privilegii et ex delega-
tione, ut religiosi.

Si vero confessor non habet potestatem absolvendi illa quae sunt
confessa et hoc vel quia nullam omnino habet quoad exsecutionem,
dico ut quicumque simplices sacerdotes, quia a nullo peccato omnino
possunt sacramentaliter absolvere nisi in extrema necessitate, vel quia
habet potestatem quoad aliquos casus, et quoad aliquos non nisi in
extremis, quando etiam nullam habens aliam potestatem absolvendi,
potest in extrema necessitate absolve re poenitentem, et ab omni excom-
municatione, etiam in casibus reservatis summo pontifici, dico quod qui
tali I confessus fuerit extra extremam necessitatem peccata, de quibus
non habet potestatem absolvendi nisi in extrema necessitate, illa tenetur
alteri confiteri qui habet simpliciter potestatem absolvendi de illis.

QUODLIBET VII

Et est secundus casus ex parte confessoris, quem Glossa praedicta
ponit pro tertio casu et tangit eum in parte, scilicet quoad casus qui
pertinent ad superiores, dicens quod «pro enormitate delicti sacer-Idos,
audito crimine, remittit confessum ad superiorem, ut iterum sibi, crimine
exposito, poenitentiam iniungat».1

Qui vero confessus fuerit in extrema necessitate, et absolutus de
talibus a quibus presbyter alio tempore non habuit potestatem absol-
vendi, in hoc casu dicunt aliqui quod confessor debet tali insinuare
poenitentiam debitam, licet non iniungere, quod et si convalescat, debet
illam sibi insinuatam ut I debitam satisfactionem implere, et accedere ad
illum qui habet potestatem ordinariam absolvendi ab illis quae confes-
sus est et absolutus ab eisdem, non ad iterum confitendum nec ad
satisfactionem ab eodem assumendam, sed ad se manifestandum, et
dicendum illi quod confessus est et in extremis absolutis a peccatis,
quorum absolutio pertinebat ad ipsum. Alii vero I dicunt contrarium,
scilicet quod debet adire superiorem et illi confiteri singula, et satisfac-
tionem recipere, quibus magis adhaereo. Et secundum hoc iste casus
reducitur ad secundum. I

Ex parte autem confitentis duo sunt consideranda, ad quae debemus
aspicere an sit poenitens vere, an non, et si poenitens, I sit subditus ei
cui confitetur, an non.

Si non sit poenitens de aliquo mortali, tunc fictus I confitetur, nec
absolvitur, et tenetur eadem iterum confiteri alteri vel eidem, maxime si
obliviscatur I iam confessor. Et est tertius casus, quem Glossa appellat
«diminutionem confessionis», vel ad illum reducitur, et est primus ex
parte confitentis, quem Glossa illa dicit esse «quartum».

Postquam autem sit vere poeni tens, si non est subditus ei cui confite-
tur, sive de iure communi sive de iure privilegii, debet eadem peccata

QUAESTIO 23

confiteri illi cuius est subditus, et hoc quia non potuit I ab illo absolvi,
eo quod non erat competens materia ad absolutionem in se ab illo
recipiendam. Et reducitur casus iste I ad secundum praedictum. I

Si vero confitens factus sit subditus confessori, aut ergo est aliquid
circa ipsum impediens ne absolvatur, aut non. Si sic, hoc non est nisi
quia diminute confessus est, reservans ex industria aliquod peccatum
mortale, quod in ipso posuit obicem ne posset absolvi ab aliquo,
secundum quod infra videbitur in quadam quaestione. Et reducitur
casus iste ad tertium praedictum, vel est principali ter ille.

Si vero non sit circa confitentem impedimentum quin per primam
confessionem absolvatur perfecte, aut illud propter quod iterato
confitendum est, constat ex aliqua obligatione I circa ipsum confiten-
tem, aut ex defectu satisfactionis.

Si secundo modo, aut ergo est ex parte satisfactionis non iniunctae,
aut iniunctae, sed per necessarium aut legitimum impedimentum, aut
per negligentiam aut incuriam aut contemptum, oblitae.

Si primo modo, sic est quartus modus, qui reducitur ad illum quem
Glossa dicit secundum, et appellat eum «pro contemptu satis/actionis»,
et est I secundus ex parte confitentis. Et in isto casu confesso in articulo
mortis poenitentia non est iniuncta, quia nec iniungi debet, sed iudicari
tantum, confesso autem in sana vita non est aliquando iniuncta per
aliquod impedimentum, completa confessione superveniens aut
confitenti aut confessori.

Sed de pnmo istorum casuum sunt duae opiniones, an scilicet
confessa iterum sunt confitenda alteri, an non. Sed de secundo nulla est

QUODLIBET VII

dubitatio quin confessa iterum sunt confitenda alteri vel eidem, nisi ille
peccatorum quae sibi confessa sunt, recordetur: aliter enim nesciret
poenitentiam competentem illi iniungere. Et sic est quasi idem casus
quem dicta G Iossa appellat «pro contemptu satisfactionis», qui melius
appellaretur ex defectu satisfactionis, quia in illo cui poenitentia
iniuncta non fuit, non est satisfactionis contemptus, neque in quibus-
dam aliis, et iterum I confitendum est eodem modo et eadem ratione
qua in casu iam tacto.1

Si vero iterato confitendum est iam confessa propter obligationem
circa ipsum confitentem, sic est quintus casus alius a praedictis quat-
tuor, continens tria membra, quia talis obligatio aut est facta circa
ipsum confitentem a praela-Ito superiori per statutum vel praeceptum
ad alicui determinate confitendum, aut ab ipso confitente circa se ipsum
et ex voto proprio ad eadem peccata pluries confitendum.

Et hoc dupliciter, quia aut huiusmodi obligatio praecedit primam
confessionem, puta si aliquis voluntarie Deo voveat quod aliqua pec-
cata commissa ab ipso pluries confi-Itebitur, talis, cum primo confitetur
illa et ab eis rite absolvitur, nihilominus manet obligat us ad iterum
eadem confitendum; aut huiusmodi obligatio sequitur primam confes-
sionem, puta si aliquis ex devotione, postquam semel integraliter est
confessus aliqua peccata et ab eis rite absolutus, voveat Deo quod ad
honorem suum eadem iterum confitebitur, vel si hoc videns I expedire
confessor, ipsi confitenti loco poenitentiae iniungat ut eadem peccata
iterum confiteatur, et ipse confitens voluntarie hoc accipiat, constat
quod talis, non I obstante quod est vere poeni tens et confessus et rite
absolutus, nihilominus tenetur iam confessa iterum confiteri.

Propter primum autem membrum proposita est principaliter ista
quaestio, puta si episcopus meus dicat mihi: «Henrice, propter devo-

QUAESTIO 23

tionem quam populus meae dioecesis habet erga te, et fructum quem
potest acquirere tibi confitendo, concedimus tibi plenam auctoritate
nostra potestatem confessionem ipsius audiendi, absolvendi confitentes,
atque iniungendi eis poenitentias salutares. Volumus tamen quod hi qui
tibi confitebuntur, I suis parochialibus presbyteris confiteri saltem semel
in anno eadem peccata quaecumque tibi confessi fuerint, tenebuntur,
quodque tu eos ad hoc diligenter et efficaciter exhorteris». In quo casu
dico, quod' confitens in mihi confitendo, postquam illa obligatio ei
innotuerit, debet habere propositum iterum confitendi eadem peccata
suo sacerdoti, quia si non haberet huiusmodi I propositum, sed potius
contrarium eius, ipse sibi poneret obicem inoboedientiae in vo-Iluntate,
quae esset mortale peccatum, quod impediret/ne ab aliquo peccato
posset absolvi. Et reduci debet iste casus in hoc membro ad illum casum
cum quis impoenitens est. I Si vero firmum teneat huiusmodi proposi-
tum, I perfecte a me absolvitur et rite, quia, iniuncta sibi a me salutari
satisfactione, complete administratum est circa ipsum sacramentum
poenitentiae.

Non sic in casibus praedictis, in quibus etiam est quis vere poeni tens
et confessus, quia tamen non est circa ipsum complete ministratum
poenitentiae I sacramentum, aut quia non est absolutus, aut, licet sit
absolutus, tamen non est ei poenitentia iniuncta, aut non discrete, ideo,
licet sit absolutus, quia tamen sine iniunctione satisfactionis salutaris, et
sic non est perfecte adeptus sacramentum poenitentiae, ideo quoad hoc
potest dici non rite absolutus.

Si vero ille qui est confessus mihi cum proposito confitendi eadem
suo proprio sacerdoti, postmodum a tali proposito resiliret, nec ad
proprium sacerdotem reverteretur confitendo eadem peccata quae mihi

QUODLIBET VII

confessus est, incurreret peccatum inobedientiae, quod omnibus prius
confessis praeponderaret quodam modo propter ingratitudinem, a quo
nullo modo posset absolvi, nisi resumpto proposito hoc et alia prius
confessa confitendi suo proprio sacerdoti. Et reducitur hoc membrum
ad illum casum, in I quo quis negligit satisfactionem.

Et quod adhuc amplius est, dico quod, si in dicta commissione mihi
facta dictam I obligationem circa mihi confitentes episcopus meus
intenderet, et eam sub tali forma verborum mihi proponeret, quae eam
possent praetendere, licet non omnino expresse, perinde mihi esset ac si
eam mihi expressisset, quia secundum formam verborum in tali
commissione mihi facta teneo circa modum exsecutionis meam I scien-
tiam et conscientiam informare.1

Sed dicet aliquis: «Si tibi I commissionem proponeret sub hac forma
verborum: «Volumus quod hi qui tibi confitebuntur, suis parochialibus
presbyteris ~onfiteri saltem semel in anno, prout statuit generale conci-
lium, nihilominus teneantur», tenebiturne tibi confessus eadem peccata
iterum confiteri suo presbytero parochiali?».

Dico: de hoc est proposita sequens quaestio de privilegio novo,
fratribus praedicatorum et minorum concesso, qui illud privilegium
suum sic nituntur exponere, ut confessi eis, virtute illius privilegii non
teneantur peccata eis confessa propriis presbyteris parochialibus iterum
confiteri, quasi privilegium in hoc derogaret iuri communi presbytero-
rum parochialium, expresso in illo statuto concilii generalis, Ex tra va-
ganti de poenitentia et remissione «Omnis utriusque sexus». Et
ad illius probationem valeret quaesitum in ista quaestione, si simpliciter

QUAESTIO 23

et absolute atque universaliter concederetur, videlicet quod I vere
poeni tens et confessus, rite absolutus ab eo qui potest, non tenetur
eadem peccata alteri con-lfiteri, et quod erroneum sit dicere quod
teneatur eadem alteri confiteri. Si enim simpliciter hoc, et absolute
concederetur, re vera fratres propositum I suum haberent concI usum,
quia, hanc propositionem faciendo maiorem, et assumendo ex suo
privilegio minorem, arguere possent: «Sic vere poeni tens, confessus, rite
absolutus ab eo qui potest, non tenetur eadem peccata iam confessa
alteri confiteri, immo I dicere quod teneatur, erroneum est. Sed qui
fratri confitetur, vere poenitens est et confessus, quod supponendum
est, et rite absolutus, quia, ut dictum est, sacramentum poenitentiae
plene et perfecte est administratum. Est etiam absolutus ab eo qui
potest, quia fratres hoc expresse habent ex suo privilegio. Ergo qui
fratri confitetur, non tenetur eadem peccata iam ipsi confessa alteri
confiteri; immo dicere quod teneatur, est erroneum. Et si non alteri,
quare nec proprio sacerdoti, quod erat principale intentum, quia hoc
erat in privilegio magis dubium propter iJlam cIausulam «Volumus
autem» etc. et magis videbatur restringere pri-Ivilegium et eius virtu-
tem»?

Re vera, si maior simpliciter concederetur, haberent, ut dictum est,
intentum concIusum, quia minor non I posset calumniari, nam per
verba in themate quaestionis posita excIuduntur quoad plures modos
eorum praedicti quattuor casus tacti in Glossa supradicta, ita quod
per minorem non possent intelligi, sive sub maiori; quintus vero casus,

QUODLIBET VII

modo praedicto distinctus per tria membra contra alios quattuor, et
etiam forte aliquis contentus sub aliquo illorum quattuor, ut iam
dicetur, includitur sub maiori, et explicatus per minorem, verita-Item
habet, quia non est impedimentum ex parte confitentis, cum suppona-
tur vere poeni tens, et maxime quando est satisfactionem non negligens,
nec ex parte con fesso ri s, cum auctoritatem sive potestatem, et etiam
discretionem habere supponatur. Quare, si maior supponatur simpli-
citer esse vera, et minor simpliciter esse vera, sequetur conclusi o vera.

Nec possunt ullo modo falsificare minorem, maxime in ultimo casu I
qui continet tria I membra praedicta. Nihil est enim omnino quod
impediat quin confessus et poeni tens sit absolutus rite, licet sit obligatus
ad iterum confitendum, si tamen confessor simpliciter et absolute ipsum
possit absolvere. Propter quod, maiorem concedendo simpliciter et
accipiendo eam in illo casu simul cum minore, necesse habent concedere
conclusionem. Non video igitur quod minor possit habere calumniam,
quin scilicet fratres, quantum est ex se, rite simpliciter et absolute
possunt omnes vere poenitentes, et confessos, et voluntarie ad ipsos
accedentes absolvere, quamquam maxime in ultimo casu praenatat o
teneantur confessi fratribus et rite absoluti ab eis, proprio sacerdoti
eadem peccata iterum confiteri, secundum modum quem determinabi-
mus I in sequenti quaestione. I

Qui ergo vult obviare ultimae et principali quaestioni in isto casu,
specialiter I necesse habet resiste-Ire primo maiori principalis syllogismi
de qua est ista quaestio, aut scilicet ipsam negando, aut non concedere
nisi cum determinatione scilicet, huiusmodi casum ultimum, aut qua-

QUAESTIO 23

cumque alium si aliquis occurrat, excipiendo, et etiam necesse habet
resistere I medio per quod probatur, de quo est quaestio praecedens, et
hoc secundum modum iam expositum in istis duabus quaestionibus. I

Breviter igitur dico, quod neque falsum neque erroneum est dicere
quod vere poeni tens etc. teneatur eadem peccata iterum confiteri. Ista
enim indefinita in casu aut in casibus habet veritatem, propter quod
universalis ei contradictoria necessario habet falsitatem, ut patet ex
supra determinatis. Habet autem praecipue veritatem in dicto quinto
casu, et etiam in casu quo aliquis est oblitus paenitentiae sibi iniunctae
propter causam necessariam, scilicet alicuius infirmitatis aut alicuius
legitimae sollicitudinis, propter quod aut in toto aut in parte excusatur
de oblivione: iste enim vere paenitens absolutus fuit ab eo qui I potuit,
et rite I absolutus, quia vere et perfecte sacramentum paenitentiae circa
ipsum est administratum. Et etiam forte in aliis casibus, in quibus
scilicet oblitus est satisfactionis sive paenitentiae sibi iniunctae, aut per
negligentiam, aut per incuriam aut per contemptum: vera enim dicitur
paenitentia quae aliquando vera fuit, etsi postmodum cadat ab ipsa, in
peccatum recidivando, licet contrarium sensisse videtur GRATlANUS;

etenim I si non possit dici omnino perfecta, quia deficit satisfactio, non
tamen propter hoc dicitur absolutio nisi rite facta, postquam satisfactio
sit iniuncta et cum proposito implendi eam suscepta: quoad hoc enim
est perfecta paenitentia secundum om-Ines partes eius.

Et sic in istis casibus minor est vera simpliciter, quia non excluduntur
in maiori per aliquid po-Isitum in ea, quia nec per hoc quod est vere
paenitens - pro hora enim absolutionis talis poeni tuit vere -, nec per
, hoc quod est rite absolutus, ut dictum est, nec ab eo, quod est ab eo
qui potest.

QUODLIBET VII

Propter quod malOr In quaestione proposita in IStiS casibus, vel
aliquibus vel aliquo ex eis, et aliis consimili bus eis, si contingerent,
neganda est simpliciter. Si vero dicta maior adhuc amplius specificetur
in hunc modum quod scilicet confessus non obliviscatur satisfactionis
iniunctae, nec I negligat eum implere, licet per huiusmodi specifica-
tionem alii casus excluderentur, non tamen dictus casus quoad eius tria
membra praedicta; immo pro ipso falsa maneret, et neganda esset. I

<AD ARGUMENTA>

Ad primum ergo adductum in hac quaestione in contrarium, quod
dicere quia tenetur iterum confiteri, ponit sacramentum debere iterari,
bene verum est.

Et quod assumitur, quod hoc est erroneum, dicendum secundum
dcterminata in quaestione praecedente, quod non est verum de sacra-
mento poenitentiae nisi quoad eius I effectus principales; quo autem ad
eius effectus secundarios regulariter potest iterari pro voluntate
confitentis, sed non ex necessitate, nisi in casu obligationis factae circa
confitentem, ut dictum est, vel forte in alio non adhuc excogitato, si
aliquis contingere potest. I

Argumentum ergo primum in oppositum concedendum est secundum
praedeterminata.

Sed argumentum secundum propter conclusionem potest concedi;
dubia tamen est minor, sed de illa erit sermo in quaestione sequente.

QUAESTIO 24

QUAESTIO 24

UTRUM CONFESSI FRATRIBUS PRAEDlCATORIBUS ET MINORIBUS VIRTUTE

PRIVILEGII IPSORUM, TENEANTUR CONFITERI ITERATO SUO PROPRIO

SACERDOTI PECCATA QUAE ILLIS FUERINT CONFESSI

I Circa tertium multiplici genere rationum pro fratribus arguebatur
quod confessi eis virtute sui privilegii, non tenerentur eadem peccata
quae fratribus sunt confessi, iterato confiteri proprio sacerdoti.

Primo, ratione accepta ex parte confitentis sic. Peccata semel confessa
iterum confiteri perfectionis est et consilii. Ad talia autem non debet nec
potest aliquis obligari statuto aut praecepto. Ergo nemo I statuto aut
praecepto potest obligari ad iterum confitendum peccata semel
confessa. Sed non est ponendum quod confessi fratribus ex virtute
privilegii ipsorum, teneantur eadem peccata suis sacerdotibus confiteri,
nisi quia ad hoc sint obligati per illud statutum «Omnis utriusque
sexus» etc., in eo quod ipsum videntur conservare verba privilegii in eo
quod dicit: I «Volumus autem quod hi qui fratribus confitebuntur eisdem,
suis parochialibus presbyteris confiteri saltem semel in anno, prout gene-
rale concilium statuit, nihilominus teneantur». Ergo etc.

Secundo ex parte sacramenti confessionis arguitur sic. Omnia sacra-
menta perfectam habent efficaciam in causando suum effectum super
naturam propriam, dispositam ex virtute passionis Christi. Habens
autem perfectam efficaciam in causando suum effectum circa aliud, si
semel adhibeatur, eidem frustra iterato adhiberetur, quia nihil restat I

QUODLIBET VII

agendum, et in hoc etiam virtuti et digni tati sacramenti derogaretur,
neque debet aliquid fieri quod sit in derogatione <m > sacramenti. Sed
nullum sacramentum frustra debet alicui adhiberi; quare, semel adhibi-
tum, nullo modo debet iterato adhiberi. Sed sacramentum poenitentiae
iterato necesse esset adhibere, si necesse esset I iterato eadem confiteri.
Ergo etc.1

Tertio idem arguitur ex parte confessoris sic. Si confessus fratri
necesse haberet eadem peccata iterato confiteri proprio sacerdoti prop-
ter illam elausulam adiectam, «Volumus autem» etc., tunc nihil aut
modicum potestatis in absolvendo esset fratribus concessum per illud
privilegium, quia, ut videtur, non absolverent nisi sub conditione,
scilicet si iterato proprio sacerdoti confiterentur. Consequens videtur
falsum et inconveniens, quia pa pa per privilegia sua neminem intendit
deludere neminemque deridere; nihil autem confer-Ire aut modicum
esset deludere et irridere. Ergo etc.

Quarto ex parte solius privilegii sic. Si fratres ex prima elausula sui
privilegii plenam et liberam habent I potestatem confessiones audiendi,
absolvendi, et satisfactiones iniungendi, et non est frustra adiecta illa
elausula I « Volumus autem» etc., ergo per secundam elausulam non
derogatur primae, sed potius e converso, cum ambae simul non possint
perfecte in suo robore permanere. Inconveniens enim est I dicere quod
sit frustra adiecta, et elarum est quod fratres ex prima elausula privilegii
sui I habent plenam et liberam potestatem in praedictis: sic enim
loquuntur verba privilegii de illis officiis: «Quod ea libere valeant
exercere, plenam damus et concedimus auctoritate praesentiul1l faculta-
tem».

Probatio autem consequentiae est, quia, si in nullo secundae elau-
sulae derogaretur, non esset fratribus concessa plena et libera potestas in

QUAESTIO 24

praedictis, quoniam non sequeretur plenus effectus, eo quod non
sufficeret confessio eis facta nec I absolutio ab eis recepta, cum ea
oporteret iterare; oporteret autem iterare si in nullo illi statuto contento
in illa elausula derogaretur. Quare, cum consequentia tenet et verum est
antecedens, verum est ergo et consequens, quod in aliquo derogatur
secundae elausulae per concessionem factam fratribus in prima elau-
sula, quia «ex vero nihil sequitur nisi verum», secundum regulam
PHILOSOPHI.' Sed non derogaretur in aliquo, si confessus fratribus
teneretur iterato in aliquo confiteri proprio sacerdoti, secundum statu-
tum contentum in illa elausula; ergo quoad hoc illi statuto per conces-
sionem in prima elausula factam derogaretur. Non ergo confessi fratri-
bus virtute privilegii ipsorum tenentur iterato eadem confiteri propriis
sacerdotibus, etsi forte alia scilicet aut venialia, I quae non fuit quis
fratri confessus, aut aliqua tunc oblita aut postmodum commissa, quia
vana non potest esse secunda elausula, nec primae contrariari.

Quinto arguitur ad idem ex parte peccatorum quae fratribus confiten-
tur, et privilegii simul, sic. Si concessio, facta fratribus in prima parte
privilegii, in nullo derogaret statuto reservat o in secunda elausula,
omnino contraria esset secunda elausula primae. Consequens falsum
est, quia hoc nullo modo intenderet summus pontifex. Falsum est ergo
et antecedens.

Probatio consequentiae est, quia frater habens privilegium sic absol-
vit poeni tentem et con fessum sibi ab omnibus peccatis suis, quod post
confessionem et absolutionem factam a fratre nulla habet peccata. Talis
autem non tenetur omnino confiteri alteri, quod tamen implicat per

QUODLIBET VII

statutum illa c1ausula secunda. Aut si alteri I tenetur iterum confiteri
post confessionem I factam fratri, ut dicit illa c1ausula, I ergo frater non
absolvit ipsum, cuius tamen potestatem dat ei prima clausula. In aliquo
ergo per secundam c1ausulam privilegii derogatur primae; sed non
derogatur si confessus fratribus teneretur iterum proprio sacerdoti
confiteri. Ergo etc.

Sexto arguitur idem ex parte I solorum peccatorum, et hoc triplici
ratione.
Quarum prima talis est. Nullus tenetur confiteri nisi peccata, et non

nisi sua, secundum illud Psalmi, «Confitebor adversum me iniustitiam
meam Domino.» Dicit scilicet «in-liustitiam» et «meam». Nec aliud
requirit statutum reservatum in illa c1ausula «Volumus autem» etc., esto
quod reservetur: I in ipso enim non dicitur nisi sic: «omnia sua solus
peccata saltem semel in anno confiteatur proprio sacerdoti ». Sed confes-
sus fratri I omnia peccata quae prius habuit et erant, nec modo sunt,
nec sua sunt, quia rite est absolutus ab eo qui potest, ut dicit prima
c1ausula, dans ei in hoc potestatem. Ergo etc.

Secunda talis est. Si confessus fratri et ab eo rite absolutus tenetur
iterum confiteri eadem peccata suo proprio sacerdoti, aut ergo ut
peccator et habens peccata, aut ut non peccator nec habens peccata.
Non primo modo, quia iam est immunis I et mundus ab omni peccato.
Talis autem non est peccator, nec habens peccata. Non secundo modo,
quia tunc mentiretur profitendo se in confessione peccatorem et peccata
confitendo, cum diceret: «Confiteor hoc vel illud peccatum meum».
Falsum ergo est antecedens, ut prius.
Tertia talis. Si confessus fratri et ab eo absolutus iterum proprio

sacerdoti confiteretur, et ab eodem de eisdem absolveretur, tunc, si a
fratre fuisset absolutus, mentiretur sacerdos dicendo: «Ego absolvo te
ab istis peccatis tuis mihi a te confessis», quia a nullo eum absolveret,
quia nihil in illo esset absolvendum. Hoc autem omnino est inconve-

QUAESTIO 24

niens, quod etiam sacramento salutis incidat mendacium. Inconveniens
est ergo quod absolutus a fratre iterum absolvatur a suo sacerdote.
Constat autem quod poeni tens confessus fratri vere ab ipso absolvitur.
Constat etiam quod nullus tenetur ad hoc, ad quod sequitur inconve-
niens circa I sacramentum salutis. Confessus ergo fratri nullo modo
tenetur confiteri eadem suo proprio sacerdoti.1
Septimo arguitur idem ex parte maiorum sacerdotum, et hoc duplici

ratione.
Quarum prima talis est. Si statutum illud «Omnis utriusque

sex us» semper in suo robore debet permanere, ergo confessus episcopo
vel suo poenitentiario, denuo debet suo parochiali presbytero confiteri.
Consequens falsum est. Ergo et antecedens. Si hoc ergo non est verum
in confessione facta episcopo aut eius poenitentiario, multo fortius nec
in confessione facta domino papae aut eius poenitentiariis, quales sunt
fratres, cum auctoritate papae praedicta officia exerceant.

Secunda talis. Episcopus non potest statutum illud generalis concilii
infringere nec revocare. Sed tamen, si committat officium audiendi
confessiones alicui, confessi illi non tenerentur eadem confiteri proprio
sacerdoti, nec tamen per hoc intelligitur infringi dictum statutum. Ergo
multo fortius I non tenentur ad hoc confessi illis, quibus papa com-
mittit. Non obstante ergo quod statutum salvatur in privilegio fratrum,
confessi tamen ipsis non tenerentur eadem alteri, ut proprio sacerdoti, I
confiteri.

Octavo arguitur ad idem ex parte ipsius statuti generalis concilii,
«Omnis utriusque sexus», et hoc I duplici ratione.

Prima talis. Statutum non obligat quemquam ad I confitendum semel
in anno suo proprio sacerdoti, nisi habuerit aliqua peccata infra illum
annum, sive in illo commissa, sive in aliquo praecedentium. I Si ergo I
aliquis per gratiam sibi datam a Deo, quae in rei veritate ei dare poterit,

QUODLIBET VII

custoditus sit per totum annum ab omni peccato tam veniali quam
mortali, quemadmodum creditur virgo Maria custodita fuisse post
partum filii Dei, ille per statutum illud generalis concilii non astringitur
ad confitendum semel in anno suo proprio sacerdoti. Quare, cum
absoluti a fratribus mundi ante oculos Dei sunt a peccatis illis, ac si
nunquam ea commisissent, I tales ergo eadem ratione non sunt astricti
per illud statutum ad confitendum semel in anno suo proprio sacerdoti,
si tamen postmodum infra illum I annum citra communionem in die
paschae nihilominus committant.

Secunda talis. Si clausula includens statutum illud dicatur restringere
ad iterum confitendum, ut dictum est, hoc videtur esse contra inten-
tionem I dantis privilegium et exprimentis causam sic: «Ad uberes
.fructus etc. », et infra: «ut eo liberius et efficacius officia praedicationis et
audiendi con.fessiones exercere valeant». Quoniam per talem restric-
tionem multi a confessione retraherentur, quia multi vix possunt induci
ad semel confitendum in anno, et sic non facerent uberes fructus, nec
uberiores quam prius, immo steriliores, nec liberius nec efficacius
exercerent I sua officia. Illud autem non intendit papa statuere, per
quod homines a confessione retrahuntur. Non est ergo intentionis
papae, quod propter conservationem statuti in dicta clausula confessi
fratribus denuo teneantur confiteri propriis sacerdotibus.

Item. Arguitur pro fratribus quod privilegium praedictum exponen-
dum est sic, quod confessi fratribus non teneantur iterum confiteri suis
sacerdotibus quae confessa fuerint fratribus, quoniam, prout dicitur
Extravaganti de verborum significatione, cap.o «Olim», «beneficia
principum sunt interpretanda largissime.» Sed si exponeretur secundum

QUAESTIO 24

alium modum, ut scilicet confessi fratribus tenerentur eadem suis
sacerdotibus confiteri, strictisssime exponeretur dictum privilegium.
Ergo non secundum istum ultimum modum, sed secundum primum
debet exponi.

Item. Prout colligitur Extravaganti eodem titulo, capo.
«Abbate», quando in privilegio est aliqua c1ausula quae potest habere
plures I sensus, interpretanda est secundum illum sensum qui magis
facit pro privilegiatis. Ergo, si illa clausula, «Volumus autem», etc.,
potest habere praedictos duos sensus, quorum primus magis facit pro
privilegiatis, secundum illum est exponenda.

In oppositum arguebatur contra fratres.
Primo sic. Potestas absolvendi in dicto privilegio non est commissa

fratribus nisi sub conditione, sive cum obligatione circa confitentem,
quod scilicet confitens confiteatur proprio sacerdoti omnia peccata sua
totius anni, in quibus includuntur illa quae iam I confessa sunt fratri:
ad hoc enim obligat statutum illud «Omnis utriusque sexus». Non
stante ergo illa conditione sive obligatione, ut scilicet confitea-Itur semel
I in anno etiam quae confessus est quis fratri, non est ratum quod
factum est per fratrem. Hoc autem non esset verum, nisi teneretur
sacerdoti suo illa confiteri. Ergo etc.

Secundo sic. In novo privilegio fratrum duo continentur. Quorum
unum est in prima parte I privilegii, et est mere voluntarium tam ex
parte confessoris quam ex parte confitentis, scilicet fratres posse audire
confessiones, absolvere, atque poenitentias salutares iniungere, et
confitentes fratres propter hoc posse adire, quod neuter illorum facit
nisi velit, quia nec per statutum nec per privilegium ad hoc astringitur;
secundum vero est in secunda parte privilegii, et est pure necessarium
confitenti: scilicet ipsum confiteri in anno semel proprio sacerdoti

QUODLIBET VII

secundum statutum generalis concilii. Inde sic, < Causa> XIV·, q. e P,
capo. penultimo et ultimo dicitur: «Si uti consilio nolueris, minus bonum
adipisceris, sed malum non perpetrabis». «Quod autem praecipitur,
imperatur, et quod imperatur necesse est fieri, et si non fiat, poenam
hahet», ut dicit alius canon. Qui ergo facit primum dictorum, quod est
voluntarium, nihil minus poenam meretur, nisi simul faciat et secun-
dum, quod est necessarium. Quod non esset verum nisi, facto volun-
tario, adhuc teneretur ad illud necessarium. Ergo etc.

Tertio sic. Dominus pa pa in prima I clausula privilegii, exponendo
rationem sive causam ipsius concessionis, dicit: «A ((entae considera-
tionis faciem convertentes ad Fuctus uberes quos in agro dominico,
praedicando verho pariter et exemplo, confessiones audiendo etc. plenam
damus et concedimus» etc. Fuit ergo finalis causa concessio nis I huius
privilegii factae fratribus, ad quam summus pontifex in concedendo
ipsum aspexit, «fructus uberes», non tam quos fratres hactenus in agro
dominico produxerunt, quam quos in futur-Ium sperant ur, Deo aus-
pice, producturi. Nunc autem I ita est, quod, si confessi a fratribus I
non reverterentur ad suos proprios sacerdotes, eadem ipsis confitendo
quae iam confessi , sunt fratribus, etsi in dictis I officiis exercendis
fructus proferrent, illi tamen simplices essent respectu illorum quos
proferrent, si reverterentur ad suos proprios sacerdotes, eadem ipsis
confitendo, quia, ut dicitur «De poenitentia», dist.< P, in capo. «Quem
poenitet»: «Lahorat mens patiendo erubescent iam, et quoniam in vere-
cundia magna est poena, qui erubescit pro Christo,fit dignus misericordia.
Unde patet quod, quanto pluribus confitebitur in spe veniae turpitudinem

QUAESTIO 24

<SOLUTIO>

Dicendum quod quaestio ista iuris est, et potius pertinet ad iuristas,
qui vim papalium rescriptorum sive privilegiorum, et clausularum in
ipsis positarum, ex regulis super hoc in iure conscriptis cognoscere
debent, quam ad theologos, qui proprie I non debent considerare in
quaestionibus iuris, nisi quod pertinet ad ius divinum et naturae. Verum
faciendo quod in me est, quia clausula illa inserta privilegio fratrum,
«Volumus autem» etc., tamquam dubia in proposito proposita est sub
forma quaestionis, et a pluribus dubia censetur, licet forte, inspecta
virtute verborum ipsius privilegii, non debeat dubia censeri, dico, quod
duplici intentione potest responderi ad quaestionem istam: una vidcli-

criminis, tanto facilius I consequetur misericordiam remissionis. Ipsi enim
sacerdotes plus iam possunt proficere, plus cOI?[itentihus facere: quihus
enim remittunt, remittit Deus». Et vide quod dicit: «plus possunt pro-
ficere, plus confitentibus facere», ecce fructus uberes. Quare, cum causa
concedendi privilegium observari debet, et dicta causa huius privilegii
non sic servatur si confessi fratribus non revertantur, iterum confitendo
eadem proprio sacerdoti, quam si re-Ivertantur, debent ergo reverti.

Quarto sic: Si sufficeret semel in anno confiteri sacerdoti aliqua quae
quis habet confitenda pro tempore confessionis, ita quod non omnia
totius anni integraliter, tunc confessus illi qui haberet confitenda in
crastino paschae, posset confiteri libere per totum , residuum anni
cuicumque vellet, non revertendo ad suum proprium sacerdotem. Hoc
autem falsum est, quia esset illusio statuti. Non ergo sufficit I aliqua
confiteri proprio sacerdoti, sed omnia totius anni. Cum ergo pri vile-
gium fratrum reservat statutum, non obstante privilegio, confesslls
fratri omnia peccata sua totius anni, sive confessa sive non confessa
debet suo proprio sacerdoti confiteri.!

QUODLIBET VII

cet, intendendo ius declarare sive interpretari, alia vero, intendendo in
dicto dubio opinionem quae magis videtur probabilis ac consona
rationi atque verbis privilegii, exponere, et opinionem contrariae sine
praeiudicio cuiuscumque praeferre. Quorum primum praesumptuosum
esset, et «os in caelum ponere», et sibi potestatem I ius interpretandi
ascribere, quod eius solius est cuius est condere, ut dicitur Ex tra va-
ga n ti de sententia excommunicationis «I n ter a li a», quod nec alicui
alii licitum est. Secundum vero est studiosum, et veritatem humiliter
investigare, quod licitum est scholasticis, tam doctoribus quam audito-
ribus, etiam circa rescripta papalia, et etiam circa illa contraria opinari,
donec ab eo «unde ius prodit, interpretatio quoque procedat», ut mani-
feste exprimitur in dicta decretali «Inter alia», aut expresse fuerit eis
inhibitum. Nunc ergo, quia nondum nobis inhibita sunt haec et talia
circa dictum privilegium fratribus concessum, licitum est nobis circa
ipsum quoad propositam quaestionem contraria opinari, quousque in
hoc quod circa hoc forte est dubium, certificata sit summi pontificis
intentio, quam ex tunc illibatam custodiemus totisque viribus defende-
mus. Iterum ergo id quod nobis certius ac tutius videtur, tam I ex
ratione quam ex forma verborum privilegii, tenere curabimus, et hoc,
non tangendo I principali ter quid iuris est in dicta I quaestione, sed quid
facti est I circa eam. Non quid facti quoad intentionem domini papae,
quid scilicet ipse intendat per verba I pri-Ivilegii, sed quid facti quoad
me ipsum: quid scilicet ego essem facturus si sub praedicta forma
verborum de «audiendo confessiones, absolvendo, et poenitentias iniun-
gendo» mihi esset facta commissio, sive simplici verbo a meo episcopo,
sive per simile privilegium a summo pontifice, et quid consulerem alii

QUAESTIO 24

cui tale privilegium concessum est, si meum super hoc consilium
affectaret, quemadmodum nuper super eadem quaestione a coetu plu-
rium episcoporum, utpote 13, quorum duo erant archiepiscopi, petitum
fuit a collegiis magistrorum regen-Itium Parisius in facultatibus theolo-
giae et decretorum, quid ipsi sentirent. I

Dico igitur, diligenter inspecta secundum mihi I datam a Deo indus-
triam, forma verborum, situ atque ordine clausularum in dicto privile-
gio, necnon 'et virtute earum, quod, si privilegium unum tale, quale est
illud concessum fratribus, mihi esset concessum a summo pontifice, non
auderem eo uti audiendo confessiones, absolvendo, et poenitentias
iniungendo, nisi exhortando eos quos audirem, secundum gratiam mihi
datam a Deo diligenter et efficaciter ad hoc, ut semel in anno saltem
confiterentur suo proprio sacerdoti omnia peccata sua, et hoc tam mihi
confessa quam non confessa, per totum annum integrum perpetrata,
cum hoc eos praemuniendo quod mortaliter peccarent si hoc agere
contemnerent, et quod potestatem eos absolvendi nullo modo haberem,
non propter aliquem defectum in me, sed in ipsis, si in confitendo mihi
non haberent in proposito, postmodum confitendi I eadem I iterato suo
proprio sacerdoti. Unde si percipere possem aliquem non habentem tale
propo-Isitum, nullo modo eum ad confessionem reciperem. I Ad hoc
autem sentiendum me movet quia, quantum mihi et quam pluribus aliis
apparet ex verbis ipsius privilegii, summus pontifex in omnem eventum
vult statutum illud «Omnis utriusque sexus», conservari per illam
clausulam « Volumus autem», insertam in privilegio, non obstante licen-
tia concessa in priore parte privilegii: aliter papa frustra illam clausu-
Iam apposuisset, quod stultum est credere.

Postquam autem clarum est quod statutum illud, in dicta clausula

QUODLIBET VII

implicitum, tenendum est quoquo modo, non poterit restare de dubio
nisi quomodo tenendum sit: an scilicet ita, ut in aliquo ei derogetur per
concessionem factam fratribus per praecedentem clausulam, ut per I
hoc confessi fratribus, etsi teneantur confiteri semel in anno proprio
sacerdoti, prout statuit genera le concilium, non tamen illa quae quis
fratribus confessus est, sed aliqua alia, quod intendunt fratres, ut
tactum est in obiectis pro eis adductis; an vero ita, ut statuto illi in
nullo derogetur per concessio nem factam fratribus, ut secundum hoc
confesssi fratribus teneantur confiteri suis presbyteris saltem semel in
anno omnia peccata sua totius anni, quod intendunt tenere domini
episcopi praedicti nisi I summus pontifex super hoc aliud declaraverit
faciendum, secundum quod publice erant protestati coram magistris
theologiae et decretorum, uno loquente pro omnibus et omnibus aliis
consentientibus, prout replicavit unus archiepiscoporum existentium
inter eos, nullo contradicente.

In hoc autem dubio tali, quali illud procul dubio intelligo, teneo
atque sentio, et similiter alii consulerem intelligendum, tenendum, atque
sentiendum usque ad I declarationem saltem summi pontificis, quod ex
forma verborum privilegii magis ac verisimilius iudicio rectae rationis I
apparet fuisse summi pontificis intentionem in condendo I ipsum, quae
regulae iuris canonici indicant, amplius fore tenendum, et specialiter
cum aliquod dubium I'oritur in privilegio, nec est dubitandum quin hoc
summus pontifex I velit interim teneri, et quin ipse in sua declaratione I
indicaret esse tenendum, nisi esset aliqua alia causa, quae rationabiliter
deberet movere animum eius ad statuendum de novo contrarium. I

QUAESTIO 24

Dico igitur absque praeiudicio, quod non videtur mihi esse tenendum
aliud quam quod et domini archiepiscopi et episcopi, duces nostri et

gregis Christi, iudicaverunt esse tenendum.
In quo et totum collegium decretorum ipsis consensit. Interrogatum I

enim quid ipsum super hoc sentiret, an scilicet episcopi in sentiendo et
dicendo, se velle tenere et esse tenendum, nisi dominus pa pa declararet
aliud esse tenendum, quod unus illorum proposuit pro omnibus ut
dictum est, < errassent >, deliberato consilio respondit unus magis-
trorum dicti collegi i decretorum pro omnibus, ipsos sentire quod in hoc
nullatenus I errassent. Erat autem dictum illud episcoporum, prout
recolo, quoad propositum articulum in summa tale, quod videlicet in
praedicto dubio tenerent, nisi dominus papa in eo aliud esse tenendum
declararet, quod omnia peccata per totum annum commissa quilibet
subditus tenetur confiteri suo sacerdoti parochiali, licet aliqui dicerent
eos 111 hoc errasse. Super quo consulebant collegia magistrorum in
theologia et decretis. Et responderunt decretistae consulti concorditer,
dicentes eos m hoc nullatenus errasse, ut dictum est. Quod etiam
rationabiliter, quantum intueor, mihi visum est, tam ratione accepta ex
iudicio rectae intelligentiae secundum formam verborum privilegii,
quam accepta ex regulis canonicis. Ratio accepta ex iudicio rectae
intelligentiae secundum formam privilegii verborum haec est: certum
est enim secundum iam dicta, quod per illam clausulam «Volumus
autem» etc., I insertam in privilegio fratrum, dominus pa pa vult con ser-
vare statutum generalis concilii «Omnis utriusque sexus» etc., et ab
omnibus teneri in omnem eventum.

QUODLIBET VII

QUO supposito, pono casum et arguo. Si in omnem eventum statutum
illud ab omnibus debet teneri, non obstante privilegio fratrum, ergo
debet observari ab illo qui per totum I annum integrum non est
confessus aliquid suo proprio sacerdoti, si in die paschae statim ante
communionem percipiendam vere poeni te t et confitetur integre omnia
peccata sua fratri, et absolvitur per ipsum ab omnibus perfecte, ita
quod in rei veritate nullum manet peccatum in ipso. Sed nullo modo
potest conservari ab isto statutum illud, nisi proprio sacerdoti paro-
chiali confiteatur peccata sua commissa infra annum illum, si qua
commisit, quia ad illa obligat specialiter, eo quod ad semel confitendum
quolibet anno obligat, sed per positionem iste non potest confiteri
aliqua commissa infra annum, nisi iterum confiteatur iam confessa,
quia omnia sunt confessa. Ergo in isto casu tenetur iterum confiteri
confessa, aut ergo aliqua tantum aut omnia. Et in hoc casu non sufficit
confiteri aliqua in speciali ex iam confessis et alia in generati, dicendo
quod haec et alia fratri confessus est et ab eo absolutus, quia ipsum
expresse statutum obligat non I solum ad confitendum I peccata sua
aliqua, sed I omnia, nullum specialiter determinando, quare non plus
aut minus I obligatur sic confitens ad confitendum virtute illius statuti
suo sacerdoti semel in anno unum peccatorum commissorum infra
illum annum, quam aliud aut alia, qua ratione ergo ille in proposito
casu tenetur confiteri proprio sacerdoti unum ex iam confessis, et
singula alia. Aut I ergo omnia, aut nullum. Sed non nullum, ut iam
ostensum est. Ergo omnia iam confessa tenetur in hoc casu proprio
sacerdoti iterum confiteri.

Patet ergo, quod sub illa distributione contenta in praecepto statuti,
«omnia peccata sua» I continentur omnia peccata commissa infra

QUAESTIO 24

annum. etiam I si fuerint confessa, ita quod esse confessa non subtrahit
ipsa ab illa distributione. Et non est dubium quin pari ratione et
evidentiore continentur sub ipsa non confessa. Et si sic, sive habeat
peccata commissa infra annum, quorum quaedam sunt confessa. quae-
dam non, sive quorum nullum est confessum, sive quae omnia I sunt
confessa, in omnem eventum vel omnia primo modo, vel omnia
secundo modo, vel omnia tertio modo, cadunt per obligationem ad
confitendum sub distributione illa contenta in statuto. In omnem ergo
eventum quaecumque confessa sunt fratri, tenetur omnis utriusque
sexus iterato proprio sacerdoti confiteri, non obstante fratrum privile-
gio, aut confessione sive absolutione impensa per ipsos virtute illius
privilegii. I Dico regulariter, quia certum est quod in casibus potest
subditus alteri quam sacerdoti parochiali confiteri. ita quod illa quae
aliquando confitetur. I non tenebitur iterum dicto parochiali sacerdoti
confiteri.

Si vero ad praedictam rationem quis respondeat, dicendo quod «ex
illa ratione non concluditur quod aliquis teneatur prius confessa iterum
alteri confiteri, quia in casu praedicto frater non deberet audire confes-
sionem talis, quia videretur in hoc fieri praeiudicium sacerdoti. nec
privilegium perfecte ser-Ivaretur»,

hoc non valet quia. qua ratione frater ex privilegio habet potestatem
audiendi confessiones I in quocumque alio tempore. eadem ratione et in
tempore casus praedicti, quia privilegium circa tempus audiendi confes-
siones nihil determinat aut distinguit; si ergo in tali tempore non debet
frater audire, ergo nec in alio praecedenti; aut e converso, si in alio
potuit, et in isto potest.

Nec valet ratio quod «in hoc praeiudicaretur sacerdoti, nec privile-
gium servaretur», quia confitendo sacerdoti iam confessa fratri. quae
absque dubio potest confiteri iterum absque derogatione sacramenti, ut

QUODLIBET VII

habitum est supra et adhuc videbitur infra, nullum praeiudicium fieret
sacerdoti, et perfecte privilegium servaretur. I

Si vero I aliter dicatur, quod «sic confessus, cum nulla peccata
habeat, non tenetur sacerdoti confiteri, sed debet se ei repraesentare et
dicere: «Domine, confessus sum et nullius mihi conscius sum»»,

hoc non valet, quia privilegium ex-Ipresse dicit quod «hi qui confite-
bUlltur fratribus, teneantur confiteri suis sacerdotibus parochialibus
secundum statutum illud «Omnis utriusque» etc.»; sed sic dicere,
non est confiteri; quare etc.
Si autem I dicatur, quod «per statutum illud non obligatur nisi ad

confitendum peccata quae habet tempore I quo confiteri debet, sed
modo praedicto confessus non habet peccata»,

hoc non valet, quia, licet non habeat peccata ipsum inficientia, habet
tamen alio modo sufficientia ad confitendum et praecepto Ecclesiae
satisfaciendum, ut infra videbitur. I

Si autem adhuc aliter dicatur, quod «licet sic confessus fratri teneatur
sacerdoti parochiali eadem quae confessus est, I iterum confiteri, ex hoc
tamen non sequitur, si confessus fratri in tali tempore determinato
teneatur ea de quibus est confessus, iterum confiteri, quod simpliciter in
quocumque tempore fuerit quis fratri confessus, similiter teneatur ea de
quibus est confessus, iterum confiteri, immo est processus a 'secundum
quid' ad 'simpliciter'»,

hoc non valet propter id quod iam dictum est, quia scilicet, qua
ratione tenetur quis pro tali tempore ea quae confessus est, iterum
confiteri, eadem ratione et pro alio tempore. Quia enim circa hoc
privilegium nihil determinat aut distinguit, ut prius dictum est, eadem

QUAESTIO 24

est obligatio, et aeque simpliciter est eadem ratio respectu huius tem-
poris et cuiuslibet alterius ad iterum confitendum sacerdoti, quocumque
tempore fratri fuerit confessus. Et sic obligatio pro tempore isto et pro
quocumque alio simpliciter est, et non secundum quid, et simpliciter
absolvenda in aliquo tempore sequenti. Quod si non absolvat infra
annum, transgreditur statutum, et nihilominus adhuc manet obligatus
ad solvendum in anno sequenti, I et tanto magis peccat I quanto diutius
exspectat. Et sic patet quod non est 'secundum quid' et 'simpliciter' in
processu, immo est processus a parte in modo ad concludendum
conclusionem indefinitam, dicendo: «Tenetur pro tempore isto; ergo
tenetur»; et est processus a simili ad concludendum conclusionem
universalem, dicendo: «Tenetur pro I tempore isto; ergo tenetur pro
quocumque alio,» sicut si dicatur: «Iste tenetur modo diligere Deum;
ergo tenetur pro quocumque tempore». I Unde, quod talis tenetur
modo confiteri solum confessa et non alia, hoc est quia, cum obligatus
sit ad confitendum omnia quae commisit per totum annum, non
commisit autem aliqua postquam confessus est fratri, ideo accidit quod
in tali casu tenetur confiteri solum confessa; et similiter, si diu ante-
quam confitetur sacerdoti, confessus fuisset fratri, et postea aliqua
commisisset, quia obligatus est ad confitendum omnia, tenetur confiteri
non solum confessa, sed etiam non confessa quae postea commissit.
Unde ad hoc virtute obligationis praedictae per se tenetur, quod omnia
quae commisit per totum annum, suo sacerdoti confiteatur; quod
autem aliquando confiteri tenetur solum confessa, quandoque autem
non confessa, hoc accidit, ut dictum est.1
Quod autem secundum modum iam dictum, non obstante privilegio

QUODLIBET VII

fratrum, immo hoc dictante, confessi fratribus eadem debent confiteri
proprio sacerdoti, patet per illud adverbium «nihilominus» in dicta
clausula positum, quod est figurae compositae I aut ex duabus partibus,
quae sunt «nihil» et «minus», aut ex tribus quae sunt «nihil», «eo»,
«minus». De dictione autem figurae compositae didicimus ex DONATO,
quod est illa quae potest dividi in duas vel in plures intelligibiles partes,
prioris sensus capaces. Valet ergo quod dicitur in illa clausula «nihilomi-
nus teneantur», quantum si diceret dominus pa pa : «nihi!» seu «in
nihilo)), vel «nihil eo minus)), ubi li «minus)) comparativum I sive
comparati vi gra-Idus est, cui, ut perficiatur sensus, debet ad iungi id cui
comparatur, et hoc non nisi aliquid quod praemissum est in privilegio, I
illud repetendo sub hoc sensu; «Ut fratres officia praedicationis et
audiendi confessiones libere valeant I exercere, plenam damus et concedi-
mus auctoritate praesentium facultatem. Volumus autem quod hi qui
fratribus confitebuntur eisdem, suis parochialibus presbyteris confiteri
saltem semel in anno, prout generale concilium statuit, nihilominus
teneantur»; hoc est: «nihi!» sive «in nihilo)), vel «nihil eo minus)),
quam supple: «si illud non concessissemus)), aut «si fratribus confessi
non fuissent)), tenebuntur ad illud. Aliter enim in casu praedicto
confessus in die paschae fratri, nullo modo te-Ineretur infra illum
annum semel confiteri proprio sacerdoti secundum modum praedictum,
et sic nec statutum illud firmum I maneret in suo robore sicut prius,
quia constat quod, si illa concessio fratribus facta non fuisset, aut post
concessionem non fuisset eis confessio facta, virtute illius privilegii,
omnia peccata totius anni quilibet proprio sacerdoti teneretur confiteri.1

QUAESTIO 24

Si forte dicat aliquis quod «li 'nihilominus' de-Ibet exponi ut sit idem
quod 'nihil minus quam prius', quoad hoc scilicet quod semel in anno
proprio sacerdoti teneatur confiteri, non tamen quod iam fratri
confessa teneatur confiteri suo sacerdoti, sed aliqua alia, ut iam dictum
est, et secundum hanc expositionem 'nihilominus' idem est quod 'cum
hoc', sub hoc sensu: «Qui fratribus confitebuntur, cum hoc tenebuntur
suis parochialibus)) etc., ex quo non sequitur quod tot, aut tanta, aut
eadem, sicut si diceretur: «Talis portat Parisienses, nihilominus Turo-
nenses)): ex hoc enim sequitur quod tot portet Turonenses, quot
portaret si non ferret Parisienses, I
dicendum quod hoc verum esset, si in proposito nullo modo determi-

narent verba privilegii, quae sint illa ad quae confitenda suis sacerdoti-
bus tenebuntur, ut si sic scriberetur: «Suis parochialibus presbyteris
confiteri saltem semel in anno nihilominus I tenebuntu[)), et omissum
fuisset illud interpositum: I «, prout generale concilium statuit)). Nunc
autem, quia illud adiectum est, quod determinat confitenda esse pro-
priis sacerdo-I tibus omnia peccata totius anni, sub quibus includuntur
indifferenter et confessa fratribus et non confessa, ut patet ex dictis et
amplius patebit ex dicendis, idcirco illa expositio locum non potest hic
habere, nec valet exemplum ad propositum, quia in illo non fit determi-
natio qualis fit in proposito privilegio. I

Si autem contra hoc dicatur quod, «cum 'nihilominus' sit adverbium
quod est vi verbi adiectivum, et sic solum verbum confitendi, et I non
obiectum, scilicet peccata quae sunt confitenda, determinat, virtute
huius determinationis non potest concludi quod sic confessus teneatur
confiteri omnia peccata, etiam scilicet confessa)),

hoc non valet, quia adverbium, licet principali ter determinet verbum,

QUODLIBET VII

non tamen nISI ut transit in obiectum ut determinatur determinationi-
bus adiunctis, ut si dicat abbas monacho: «Concedimus tibi ut cras
valeas carnes comedere; volumus autem quod nihilominus per totam I
septi-Imanam sequentem tenearis abstinere a carnibus, prout statuit
regula talis», constat quod si 'nihilominus' determinaret solum et nude
actum absolutum, sufficeret abstinere pro quacumque die, non oporte-
ret abstinere per totam septimanam. Hoc autem est manifeste falsum;
immo oportet abstinere per totam septimanam, prout prima regula
statuit. Ergo similiter in proposito 'nihilominus' non solum determinat
actum confitendi in se et absolute, sed prout transit in obiectum, scilicet
peccata confitenda, et non solum in peccata talia vel talia, sed genera-
liter in omnia, «prout statuit generale concilium» etc.[

Praeterea. Si solum et absolute determinaret verbum cum quo imme-
diate construitur, quale est in proposito hoc verbum 'teneri', tunc per
illud quod hic dicitur, non obligaretur aliquis ad confitendum etiam
quodcumque peccatum, immo nec omnino ad confitendum, quia nec
esset determinativum actus confitendi.1

Si vero dicatur quod «Si 'nihilominus' non solum re-Ispiciat verbum
sive actum confitendi, sed etiam obiectum, scilicet peccata confitenda,
adhuc I non sequitur quod teneatur confiteri confessa, quia obiecta hic
determinantur statuto generalis concilii, in quo dicitur pro quibus
tenetur confiteri peccata sua, sed peccata non sunt 'sua' dicenda cum
quis iam illa confessus est, et ab illis I absolutus et mundatus; ergo, licet

QUAESTIO 24

'nihilominus' ad peccata referatur, non tamen referri debet ad
confessa»,

hoc non valet, quia fratri confessus, non obstante confessione
huiusmodi, adhuc potest dici peccata habere quae 'sua' sunt, ad iterum
confitendum, ut patebit. Quamvis autem 'nihilominus' in pluribus locis
possit poni adversative pro 'tamen', utpote I si dicatur: «Iste otTendit
me; nihilominus facio ei multa bona», 'tamen' in I proposito non sic
potest teneri.: hoc enim non permittit debitus ordo construendi: «Nihil
enim est dictu «Volumus autem» etc., quod tamen teneantur». I

Praeterea. Et si sic teneretur, utpote si sine 'autem' diceretur sic:
«Volumus nihilominus» etc., adhuc teneretur etiam confessa iterum
confiteri ratione obligationis praedictae, ut dictum est. Et sic, quam-
quam 'nihilominus' possit multipliciter accipi, in omni tamen sua
acceptione sive significatione quae hic potest applica-Iri, nihil praeten-
dit, nisi quod omnia peccata secundum statutum generalis concilii, sive
confessa sive non confessa, sunt iterum confitenda.

Praeterea. Et si 'nihilominus' in dicta clausula non esset appositum,
sed simpliciter diceretur «teneantur confiteri prout generale cOllcilium
statuit», idem esset sentiendum quod prius. I

Principale autem intentum adhuc confirmatur ratione accepta a
canone, quae talis est. Dominus papa concessit monachis «cisterciensi-
bus, ne de laboribus quos propriis manihus et sumptihus excolerem,
aliquis decimas ab eis exigeret. Quidam vero obsistentes privilegio
ipsorum, I asseruerunt quod illud intelligi debuit de laborihus novalium ».

QUODLIBET VII

Super quorum controversia dominus papa requisitus respondit dicens:
«Si intel/igeremus tantummodo de novalibus, ubi ponimus 'de laboribus',
'de novalibus' poneremus», secundum quod de , his omnibus habetur
Extravaganti I de decimis, «Ad audientiam». Ergo a simili in
proposito, si dominus papa Martinus in privilegio fratrum intelligeret, I
quod nihilominus teneantur subditi ad semel in anno confitendum
proprio sacerdoti tantummodo de non confessi s, ubi posuit «prout
concilium generale statuit», posuisset: «alia sua peccata a I iam fratribus
confessis». Quare, cum illud non posuit, non tantummodo de illis non
confessis intellexit, sed, ut videtur, generaliter tam de confessis quam
non confessis.1

Si autem dicat aliquis quod «Idem medium potest adduci ad contra-
rium sic: sicut dicitur quod si dominus pa pa in proposito intellexisset
de non confessis, hoc expressisset, I ita potest dici quod si intellexisset
de confessis, hoc expressisset; ergo, sicut non potest argui quod intelli-
gat de non confessis, quia non exprimitur ita, non potest argui quod
intellexit de confessis, quia hoc etiam non expressit», I

hoc non valet, quia in praedicta decretali non dicitur absolute «si
intel/igeremus de novalibus», sed dicitur in ea «si intel/igeremus tantum-
modo de novalibus», propter quod, eo quod absolute sive generaliter
dicit de laboribus, intelligit tam de laboribus circa novalia quam circa
alia; ita in proposito, si intellexisset tantummodo de confessis I vel
tantummodo de non confessis, alterum illorum expressisset; quare, cum

QUAESTIO 24

neutrum expressi t, sed absolute dixit «prout statuit concilium generale»,
versimile est quod tam de confessis quam non confessi s intelligat.1

Sed si adhuc aliquis contra praedictam rationem instet, dicendo quod
«Illud quod inducitur pro simili, non est simile sed contrarium, quia,
cum in privilegio possunt esse plures sensus, debet intelligi et ex poni
secundum sensum qui magis facit pro privilegiatis; sic autem exposuit
dominus pa pa concessio nem praedictis religiosis factam, sicut patet
intuenti; ergo similiter in proposito debet praedictum privilegium fra-
trum exponi secundum illum sensum qui magis est in favorem fratrum;
talis I autem sensus est: si dicatur quod fratribus confessi non teneantur
eis confessa alteri confiteri, ergo non deberet dictum privi-Ilegium
secundum illum sensum, sed secundum istum exponi», I

hoc non valet, quoniam concessio in privilegiis aliquando conceditur
aliquibus certis personis super aliquibus rebus absolute, et sine determi-
natione qua aliquibus aliis personis aliquid conservetur sive concedatur
in eisdem rebus, quemadmodum in privilegio praedicto cisterciensium
concessum est eis quod decimas non dent de laboribus suis; aliquando
vero conceditur sub determinatione qua aliquibus aliis personis conser-
vatur, vel conceditur aliquid in eisdem, ut si in dicta concessione facta
cisterciensibus adderetur: «Volumus autem quod iidem cistercienses in
anno bisextili decimas ecclesiis parochialibus, prout ius commune sta-
tuit, conferre nihilominus teneantur».

Prima concessio quia facta est simpliciter et absolute, in qua de
concessi s per eam nihil subtrahitur illis quibus concessa sunt, quod aliis
concedatur per aliquam adiectionem vel diminuentem vel subtrahentem
sive directe sive indirecte, ideo dicta concessio solum in favorem I
cisterciensium et pro ipsis est exponenda, secundum quod dominus
pa pa exposuit in dicta decretali «Ad audientiam».1

QUODLIBET VII

Secunda vero concessio quia esset facta I non simpliciter et absolute,
sed in ea de concessi s per eam aliquid subtraheretur illis quibus
concessa sunt, quod aliis concederetur per adiectionem praedictam,
ideo talis concessio non solum esset exponcnda in favorem cistercien-
sium et pro ipsis, sed etiam in favorem parochi-Ialium sacerdotum et
pro ipsis, quoniam, licet quoad primam clausulam sit pro illis quibus
est concessa, et ideo quoad hoc in favorem I eorum exponenda, tamen
quoad secundam clausulam est pro aliis, propter quod etiam I quoad
hoc debet in favorem illorum consimili ter exponi. Quare, cum concessio
facta fratribus in privilegio de quo est sermo, non sit simplex ct
absoluta absque omni determinatione, qualis est concessio dictis mona-
chis facta, sed est cum determinatione I adiecta per illam clausulam I
«Volumus autem» etc., per quam reservatur sive conceditur sacerdoti-
bus parochialibus ius commune de audiendis confessionibus suorum
subditorum, super quo etiam concessio facta est fratribus in clausula
praecedenti, idcirco illa secunda clausula exponi debet pro sacerdotibus,
quemadmodum praecedens pro fratribus, eo quod secunda exprimit ius
commune sacerdotum, sicut praecedens continet privilegium fratrum,
quamvis tam id quod conceditur fratribus in priori, quam id quod
conservatur sacerdotibus in sequenti, proprie loquendo non sit conces-
sum neque conservatum in favorem fratrum nec in favorem sacerdo-
tum, sed potius I in favorem populi christiani, ut amplius videbitur.

Ex quibus patet quod I privilegium supradictum concessum cister-
ciensibus bene adductum est ad propositum tamquam simile, quantum
scilicet ad expositionem praedictae clausulac, contentae in privilegio
fratrum «Volumus autem» etc. Nec debet talis expositio dici esse contra

QUAESTIO 24

privilegiatos fratres, quia per huiusmodi exceptionem eis tantum conce-
ditur, quantum debent habere ex privilegio. I

Si iterum dicatur quod «Expositio applicata isti privilegio fratrum,
prout ipsum fratres exponunt, dicentes quod eis confessi non tenentur
confiteri sacerdotibus parochialibus nisi de non confessis, et non de
confessis, non est similis expositioni datae circa privilegium cistercien-
sium ab illis qui, illud prava intentione pervertentes, asserunt quod pro
laboribus novalia intelligi deberent, eo quod tales exponebant generale
per speciale, ac si diceretur «animal. id est homo»; non sic autem
exponunt I fratres dictum suum privilegium, immo implicitum per
explicitum, quia in dicto privilegio non praecipitur quod confessi fratri-
bus non confiteantur sacer-Idotibus parochialibus prout statuit conci-
lium generale, sed illud statuit, quod confiterentur peccata sua; per hoc
autem non implicantur peccata, nisi quae peccata non sunt confessa,
quia confessa proprie non sunt sua»,

hoc non valet, quoniam hoc ultimum non est verum, quoniam etiam
confessa sufficienter sunt sua ad iterum confitendum, ut infra videbitur.
Et sic in proposito sub hac gener-Iali distributione «omnia peccata
sua», quae ponuntur in statuto concilii generalis, non solum implican-
tur peccata non confessa, sed etiam modo prae-Idicto confessa. Et ita
qui isto modo exponunt dictum privilegium fratrum prout fratres
exponunt, non exponunt solum implicitum per explicitum, sed genera le
per unicum speciale tantum, sive totum I per unam partem tantum,
quasi non esset alia pars intellecta sub illa clausula, sicllt etiam perverse

QUODLIBET VII

praedictum privilegium cisterciensium exponentes. Nos autem secun-
dum expositionem quam praemisimus, exponimus istud privilegium
non exponendo generale I per aliquod suorum specialium tantum, sed
genera le per omnia sua specialia, sive totum per omnes partes, sicut et
dominus papa praedictum privi-Ilegium exposuit, labores ad omnia,
scilicet ad novalia et non novalia applicando.1

Sunt autem ad idem rationes ex tribus regulis canonis, quas in
confirmatione suae sententiae induxerunt praedicti domini episcopi.

Quarum prima est quod in dubiis, maxime ubi versatur periculum
animae, semper tutior via tenenda est et consulenda. In proposito autem
vertitur periculum animae, quia si intentio domini papae est, secundum
quod videtur, praetendere littera sua in dicto privilegio, quod confessus
fratri iterum teneatur confiteri confessa fratri, tunc I periculum est illi
transgressionis praecepti, et ita mortalis peccati, si illa non confiteatur
iterum suo proprio sacerdoti, et similiter ex parte illius confessoris, qui
non hortatur ad hoc con fessum sibi secundum admonitionem a domino
pa pa sibi factam in dicto privi-Ilegio, maxime si dehortetur, dicendo
quod non tenetur reverti ad suum sacerdotem ad iterum eadem
confitendum. Si vero intentio domini papae fuerit quod non tenentur
confessa fratri iterum confiteri suo sacerdoti, nullum tamen est pericu-
lum si eadem illi iterum confiteatur, immo profectus est secundum
capitulum praeallegatum «Quem poenitet», et secundum quod supra
exposuimus et infra exponemus.

QUAESTIO 24

Secunda est, quod, cum aliquod dubium oritur In privilegio, I
quousque fuerit declaratum, recurrendum est «ad ius commune», et
illud observandum, et secundum illud privilegium interpretandum. Ius
autem commune ad quod in proposito casu est recurrendum, non est
mSI illud quod contentum est In illo statuto «Omnis utriusque
sex u s». Pro quanto ergo dubia est dicta clausula dicti privilegii, nisi
aliud super hoc fuerit declarat um, tenendum est ius commune illius
statuti. ac SI nunquam fuisset fratribus concessum privilegium. Sic
autem tenendo ipsum, omnia confessa fratribus quilibet tenetur iterum
confiteri suo proprio sacerdoti.

Tertia est, quod quandocumque dubia sunt iura partium propter
testes I dubios vel instrumenta dubia quae in hoc aequiparantur, semper
iudicandum est contra petitarem, Extravaganti de fide instrumen-
torum« Inter dilectos», quia possessor semper debet manere in sua
possessione vel quasi, donec per superiorem sententiatul1l fuerit contra
ipsum, <Causa> XVI", q.e 4a, «Volumus». Sed in proposito partes
sunt fratres et praelati, curati ad minus; petitores autem sunt fratres,
possessores autem curati. Iura autem partium saltem sunt dubia, quia
petitores non proferunt I nisi instrumentum dubium, ut dictum est.
Ergo In proposito conservandus est possessor, ut curatus, In sua
possessione audiendi in confessione peccata totius anni, sive confessa I
aliis, sive non confessa, omnium parochianorum suorum, et sententian-
dum est contra fratres petitores, quousque I contrarium per superiorem
fuerit sententiatum.1

Si I autem aliquis his tribus rationibus velit obviare, dicendo quod

QUODLIBET VII

«Minor dictarum rationum est falsa, videlicet quod dubium est dictum
privilegium fratrum ratione ultimae clausulae « Volumus autem» etc.; non
enim est dicta clausula dubia, immo consideratis his quae in privilegio
praedicto continentur, certum est quod per illam clausulam confessi
fratribus non tenentur confiteri sacerdotibus parochialibus I nisi peccata
fratribus non confessa; unde dicta clausula nullo modo est dubia
secundum se, et si aliquibus sit dubia, hoc provenit ex malitia, vel ex
ignorantia et ex incircumspectione», I
si sic dicatur, dico quod non valet. Propositio enim non ob aliud

dicitur dubia, nisi I quia non ita evidenter praetendit certum quid, quin
circa ipsius intellectum sint rationes plurimae contrariantes sibi invicem
et diversimode esse huius propositionem intelligendam ostendentes,
adeo probabiles et efficaces quod merito debeant movere animos discre-
torum ad haesitandum circa talis propositionis intellectum, non ex
malitia, vel ignorantia sive incircumspectione, sed ex natura rei de qua
est propositio, et ex efficacia talium rationum. Quare, cum tales sint
rationes, ad utramque partem quaestionis propositae superius inductae,
et etiam plures aliae efficaciores, quas alii forte noverunt melius, I nisi
quod rationes probantes quod, non obstante dicto privilegio, confessi
fratribus tenentur confiteri sacerdotibus parochialibus tam confessa
quam non confessa, sunt multo efficaciores quam sint rationes in
oppositum adductae, secundum quod patet inspicienti dictas rationes
adductas ad hoc, atque alias possibiles ad idem adduci, et clarius
patebit iam in dissolutione rationum contraria rum, propter quod, etiam
si dictum privilegium non deberet dici dubium quoad praedictam
clausulam « Volumus autem» etc., et, hoc inspiciendo I ad omnes eius

QUAESTIO 24

circumstantias, potius debet hoc dici pro parte ista quae dicit confessa
debere iterum confiteri, quam pro alia quae dicit confessa non debere
iterum confiteri, et in rei veritate ita est, quantum potest perpendi ex
virtute verborum privilegii, quod, etsi non esset ita certa pars ista,
dicere tamen quod hoc, quod alia pars aliquibus non est certa, sed
dubia secundum se, provenit ex eorum ignorantia, vel malitia aut
incircumspectione, I est valde irrationabile, cuius signum est quod tot et
tanti viri, videlicet supradicti praelati, hoc idem sentiunt, et doctores in
decretis in hoc eis consentiunt, ut habitum est supra, necnon et innu-
meri alii homines intelligentes et discreti, de quibus nefas est praesu-
mere quod hoc, quod I sic circa dictum privilegium sentiunt, I proveniat
ex hoc quod sunt perversi per malitiam, aut excaecati per ignorantiam,
aut incircumspecti per negligentiam. Sic ergo, ut dictum est, sentio
agendum esse ac tenendum in casu propositae quaestionis, quousque
saepe dictum privilegium fratrum quoad dictum articulul11 aliter fuerit
declaratum.1

<AD ARGUMENTA>

Argumenta I ad utramque partem adiecta percurrenda sunt.
Plurima enim adducta pro fratribus videntur ostendere quod incon-

veniens sit et impossibile, I nec possibile statui ab Ecclesia aut summo
pontifice, quod peccata semel confessa iterato sint confitenda ex debito
sive intentione alicuius obligationis, et ideo perfecta solutione indigcnt.
Sive enim dominus papa intendat in suo privilegio quod confessa
fratribus proprio sacerdoti sunt confitenda iterum, sive non, super

QUODLIBET VII

utrumque ex causa rationabili plenam habet procul dubio potestatem,
scilicet et concedendi quod nullus quae confessus est fratri, teneatur
alteri I eadem confiteri, et similiter quod ad hoc teneatur, tamen, quia I
dicta argumenta videntur concludere quod contra naturam rei et contra
efficaciam sacramenti est, quod aliquis uni confessa teneatur ead.;m
alteri confiteri, et ita quod dominus papa neminem possit obligare quod
illa quae confessus fuerit uni, teneatur alteri confiteri, quoad hoc
quaestio habet suam dubitationem apud illos quorum sunt rationes
praedictae, etiam si papa interpretaretur quod intentionis suae esset
quod uni confessus teneretur eadem alteri confiteri.

Aliqua etiam sunt dicta in argumentis contra fratres, quae non
claram habent veritatem, licet ad veram conclusionem, quantum mihi
videtur, tendunt; et ideo rectificanda sunt.1

Quod ergo dicitur in primo argumento inducto contra fratres, quod
«potestas absolvendi non est fratribus commissa in suo privilegio nisi
sub conditione», dicendum quod non est verum. Nec enim sub condi-
tione, nec etiam sub aliqua obligatione, potestas absolvendi auctoritate
commissa est fratribus in suo privilegio, sed mere simpliciter et abso-
lute, nisi forte aliqui intendant per ultimam clausulam, qua dicitur
«quodque iidem fratres eos ad hoc diligenter» etc., fratres esse obligatos
ut I teneantur exhortari sibi con fessos, ut semel in anno saltem
confiteantur suis sacerdotibus secundum statutum concilii generalis, de
quo inferius faciemus mentionem. Sed esto quod ita esset, hoc tamen
non poneret aliquam conditionem circa potestatem absolvendi conces-
sam fratribus. Differt enim conditio et obligatio, quoniam, quando

QUAESTIO 24

alicui committitur potestas agendi aliquid sub conditione, nihil agit nisi
exstet conditio, secundum quod procedit argumentum, et I male quoad
hoc: quantum enim est ex parte fratris confessoris, nullo modo confes-
sus ei tenetur iterum alicui confiteri, quia ipse, quantum est in se,
perfecte agit quidquid sacramentum poenitentiae requirit circa confiten-
tem. Quando vero potestas agendi aliquid I alicui committitur sub
obligatione, bene agit actionem debitam potestati commissae, sed pec-
cat non servando id ad quod obligatus est. Unde, et si fratrihus esset
commissa potestas absolven-Idi sub tali obligatione praecepti, quod
teneantur omnes sibi con fessos hortari ut saltem semel in anno
confiteantur proprio sacerdoti prout statuit concilium genera le, et si hoc
facere omitterent, nihilominus tamen absolverent, sed peccarent. Si vero
esset fratribus commissa sub tali conditione, quod volentes sibi confiteri
prius exhortarentur, ut dictum I est, si prius illam exhortationem non
facerent, nequaquam absolverent.

Et quod assumitur, quod «non habet potestatem absolvendi nisi sub
conditione, si confitens confiteatur semel in anno omnia peccata sua»,
dicendum quod non est verum, sed I absolute habet potestatem, nec
ulla conditio circa confitentem habetur ex privilegio, sed tantum mera
obligatio, quae, licet in parte aequivaleat conditioni, et hoc circa
confitentem, I non tamen ponit conditionem circa collationem potestatis
ex parte confessoris, sed tantum redundat in potentiam confessoris, ut
iam patebit. I

Secundum argumentum, de «necessario et voluntario». meo iudicio
bene concludit.

Et quod dicitur in I argumento tertio. quod «dominus papa in
conceden-Ido privilegium fratribus aspexit 'Ad fructus uheres'», bene

QUODLIBET VII

verum est. Et ideo dico quod, licet bene possent proferre fructus uberes
circa confitentes sibi, si melius consulerent eis et discretius quam
proprius sacerdos, absque eo quod tenerentur eadem confiteri proprio
sacerdoti, quia tamen non in tantum uberes quam si postmodum iterato
eadem confiterentur suo proprio sacerdoti, secundum quod processit I
argumentum, et bene I ideo, cum dominus papa secundum verba
privilegii aspexit «Ad fructus uberes», magis debet exponi privilegium
secundum quod eo proferuntur fructus magis uberes, quam minus
uberes. Hoc autem contingit, si confessi fratribus I iterum confiteantur
sacerdotibus parochialibus, ut tactum est in argumento, ut amplius
infra videbitur. Quare etc.

Quartum argumentum meo iudicio bene procedit. I
Ad illud quod arguitur in contrarium, primo ex parte confitentis,

quod «iterato confiteri confessa est consilii, ergo nullus ad illud potest
obligari aut debet praecepto vel statuto», dicendum ad hoc, paulo altius
I inchoando propter quiddam tactum in secundo argumento quaestionis
praecedentis, quod aliquis potest eadem peccata voluntarie alteri
confiteri, iterato ergo ad hoc potest constringi in casu per statutum aut
praeceptum.

Ut simul exponamus quod de hoc pertinet ad hoc argumentum, et ad
illud quod non erat ibi I expositum, quod aliquid dupliciter potest
cadere sub praecepto seu statuto, et per hoc dupliciter aliquem obligare
ad eius observantiam, scilicet directe, ut quis obligetur ad aliquid ex
praecisa virtute praecepti aut statuti, vel indirecte, ut quis non obligetur
ad illud ex praecisa virtute praecepti et statuti, sed solum cum statuto
concurrente proprio facto.1

Primo modo nullo modo potest aliquid cadere sub praecepto aut
statuto humano neque quemquam obligare, nisi sit tale, ad quod
absque statuto et praecepto tenetur quis quoquo modo. Sed differt in

QUAESTIO 24

hoc obligatio ex praecepto et statuto, quia statutum non est nISl
praeceptum universale tangens omnes aut plures, et obligans illos,
praeceptum vero potest esse singulare sive particulare, tangens et
obligans unum solum.

Unde statutum ex natura statuti non debet fieri de iure, nisi circa tale
ad quod alias omnes quoquo modo tenentur vel possunt teneri. Propter
quod circa illud quod est pure I consilii, non debet cadere statutum, nisi
possit contingere ut ad illud omnes vel plures teneantur ex causa
propter quam hoc expediret, ut circa virginitatis aut continentiae obser-
vantiam vel religionis ingressum et huiusmodi, propter quod ad
huiusmodi aliquod nullus debet directe obligari per statutum, quia non
debet fieri statutum ut omnes vel plures contineant et prohibeantur
nubere, nisi, ut dictum est, posset contingere causa propter quam hoc
expediret simul < et > deberet.

Praeceptum vero ex natura I praecepti potest fieri circa illud ad quod
quis in casu tenetur, propter quod, quia in casu potest aliquis ex iure
caritatis teneri ad illud quod est purae perfectionis et consilii, ideo illud
potest in casu cadere sub praecepto. I

Sciendum est igitur ad huius intellectum, quod homo potest teneri ad
aliquid dupliciter: vel ex ratione conditionis et status communis
omnium vel plurium suae speciei, vel ex ratione conditionis et status
alicuius personae singularis.

Et primo modo dupliciter: uno modo simul quoad rem praeceptam et
modum praecipiendi, alio modo quoad rem praeceptam tantum, et non
quoad modum praecipiendi.

Primo modo ex praecepto et statuto simul, quia omne statutum est
praeceptum, licet nOI1e converso; omnia praecepta moralia decalogi
obligant, et hoc ex praecepto legis naturae, explicato per praeceptum
legis divinae.

QUODLIBET VII

Secundo I modo obligat omne praeceptum in illo statuto «Om n i s
utriusque sexus» quoad semel in anno confitendum suo sacerdoti, et
hoc partim ex prae-lcepto et statuto legis evangelicae, partim vero ex
praecepto et statuto legis I ecclesiasticae. Confiteri enim ore vel signo
sensibili homini omnia peccata saltem mortalia, est ex proprio statuto
et praecepto legis evangelicae, quia in lege naturae et mosaica sufficie-
bat I peccata confiteri corde soli Deo. Sed determinatio temporis circa
hoc non erat de praecepto legis evangelicae nec est, quia hoc permisit
evangelium devotioni cuiuscumque, et Christus reservavit ordinationi
Ecclesiae. Unde confiteri homini quoad illam determinationem semel in
anno, hoc est proprie et ex praecepto et statuto Ecclesiae. Neutro
istorum modo rum debet homo obligari directe ad pluries vel bis
confitendum eadem peccata, neque omnino ad aliquid quod est consilii,
quia I utraque obligatio est per vim universalis statuti, et ad ea quae
sunt consilii, non debent ex iure caritatis I ullo modo omnes aut plures
teneri nisi ex causa, ut prius dictum est, quia observatio consiliorum
non est omnium aut plurium, ut in penultima quaestione videbitur.
lndirecte autem bene possibile est ad aliquid talium obligari, scilicet
quando simul concurrunt duae actiones, quarum unam propter prae-
ceptum fieri est necessarium, alteram autem propter electionem fieri est
voluntarium, et hoc, praecepto necessitatis circa unum praecedente
electionem voluntatis circa aliud, et non e converso. Verbi gratia, licet
universaliter non debet fieri obligatio per statutum ut omnes vel plures
contineant, I potest tamen primo fieri statutum, sicut modo factum est
per Ecclesiam, ut quicumque promotus fuerit I ad sacros ordines,
continere debeat. Postquam autem hoc praeceptum est, si quis eligat

QUAESTIO 24

promoveri ad sacros ordines, statim indirecte I ad continendum obliga-
tus est. Consimili ter in proposito, postquam primo praeceptum est
quod «Omnis utriusque sexus» etc., si post illud praeceptum libera
electione voluerit quis alteri confiteri, quod ei permittitur, si illi
confiteatur, nihil minus est obligatus ad confitendum proprio sacerdoti
quam prius. Si quis autem explendo praeceptum eligat confiteri proprio
sacerdoti, stante isto statuto, nullo modo per statutum obligatur ad
alteri confitendum: hoc enim esset directe obligare omnes ad pluries
confitendum. Posset tamen forte aliquis ex ratione conditionis et status
personae suae obligari directe ad bis sive denuo confitendum, secundum
quod processit argumentum in praecedenti quaestione, et hoc quemad-
modum in necessitate, quando aliquis I ex iure caritatis teneretur facere
aliquod opus consilii, Ecclesia posset praecipere et cogere ut illud
faceret. Verbi gratia, si Ecclesia multum indigeret ut aliquem bene
instructum haberet in ordine sa-lcerdotii, ita quod status salutis Eccle-
siae in magno periculo esset si illum non haberet, si non posset invenire
nisi unicum talem, posset ipsum cogere ut promoveretur in sacerdo-
tium, et per consequens ad continentiam. Unde, si multum dependeret
salus Ecclesiae ab hoc quod aliquis bis vel pluries eadem peccata
confiteretur, credo quod hoc posset ei praecipi per Ecclesiam.1

Ad secundum, quod «omne sacramentum habet perfectam efficaciam
semel adhibitum; ergo nullum necesse est iterari », dicendum quod ad
hoc patet responsio ex dictis in secunda quaestione praecedente. Bene
verum enim est, quod omnia sacramenta novae legis perfectam habent
efficaciam virtute passionis Christi, sed hoc diversi mode in diversis
sacramentis et proportionaliter in unoquoque, secundum quod ex
divina ordinatione diversimode ordinantur ad suos elTectus, I ut decla-
ratum est specialiter circa sacramentum baptismi et poenitentiae in

QUODLIBET VII

dicta quaestione. Unde, ut ibidem declaratum est, in hoc omnia conve-
Iniunt, quod aequaliter per-Ifectam efficaciam habent circa suam mate-
riam in efficiendo, semel adhibita, suos effectus principales, et quoad
illos nullum, nec etiam sacramentum poenitentiae circa eadem peccata,
necesse est iterari, immo nec debet nec potest iterari, sicut neque
baptismus. Respectu vero effectuum non principalium aliquam etiam
habent efficaciam simul eos agendo, sicut baptismus; propter quod
nullo modo est iterandus; aliqua vero non, ut poenitentia, sed hoc non
propter aliquem defectum in se, sed quia gradus naturae suae hoc non
requirit, nec necesse est habere, quia in suo effectu dependet ab usu
liberi arbitrii, aliter quam baptismus, ut similiter ibi expositum est.
Unde bene verum est quod non est necesse ex virtute sacramenti
poenitentiae ipsum iterari, quia sine eius effectu secundo, propter quem
iteratur, posset esse salus, ut similiter ibi dictum est. Dico autem quod
non est necesse ipsum iterari directe. lndirecte autem bene potest esse
necesse, secundum quod dictum est I in solutione iam praecedentis
argumenti, et hoc absque iniuria sacramenti, quemadmodum absque
iniuria eius voluntarie propter effectus eius secundarios pluries potest I
iterari. Et sic indirecte ex praecepto possit esse necesse ut iteretur, et ut
semel confessus teneatur eadem iterum confiteri, et hoc absque omni
iniuria sacramenti.

Quod non est no-Ivum nec inconsuetum dicere, cum venerabilis
doctor frater THOMAS, bonae memoriae, etiam reliquerit hoc in scriptis
suis super I IVm Sententiarum, dist.e xviia, in fine illius quaestionis
«Utrum aliquis possit alteri confiteri quam proprio sacerdoti, etiam ex
privilegio vel mandato superioris», ubi tamen non loquitur de isto
privilegio quod nondum erat concessum, sed de antiquis, in quibus non
ita exprimebatur quod confessi fratribus ex virtute privilegii teneantur
confiteri suis sacerdotibus parochialibus, sicut in isto. Ibi quidem sic

QUAESTIO 24

dicit: «Si confessus fratri iterum suo proprio sacerdoti teneretur
confiteri, non tamen frustra primo confessus .fi/isset, quia quanto pluribus
sacerdotibus quis confitetur, tanto plus ei de poena remittitur, tam ex
erubescentia confessionis quam ex vi clavium, nec reiteratio .fllcit iniuriam
isti sacramento». Et post subiungit, quod «bonum est quod ille qui
auctoritate episcopi confessionem audit, inducat confitentem quod
confiteatur proprio sacerdoti». Et, prout patet intentionem eius conside-
ranti, loquitur de iterato confitendo proprio sacerdoti etiam ista, quae
habenti modo praedicta auctoritatem superioris fuerit homo confessus.
Quod autem dictus doctor suasit tamquam bonum, modo in isto
privilegio expresse fratribus est iniunctum per illam clausulam «quodque
iidem .fratres» etc.

His etiam concordat alius venerabilis doctor, dominus BONA VEN-

TURA, in scriptis suis loquens de eadem materia, et specialiter de his
quibus data est potestas ex privilegio. Et dicit sic: «Credo quod I talibus
data sit potestas audiendi confessio-Ines non in prae iudicium sacerdotum
bonorum, sed potius in favorem .fidelium, et propter sacerdotum insu-
fficientiam. Unde dico quod secundum intentionem privilegii sacerdotes
parochiales iure suo non privantur,1 immo I faciendum est semper quod a
suis parochianis debita eis reverentia exhibeatur». Subdens: «Quod si
subditus habet causam legitimam propter quam rationabiliter refugit
suum proprium sacerdotem, conFessus privilegiato non tenetur iterum
confiteri, etiam si exigat sacerdos, quia in favorem talium expresse
privilegium datum est. Alioquin, si non I habet excusationem et, ipso
sacerdote exigente, non velit ei confiteri, vix crederem talem personam
vere poenitentem». Addens continuo: «Ideo omnibus sanum consilium est

QUODLIBETVII

quod remittant ad proprios sacerdo-Ites, ut si sacerdos non est contentus
illa confessione, iterum audiat». Et infra subdit quod «Licet aliquando
teneatur iterum confiteri, non tamen frustra alii confitetur. Perutile enim
est pluribus sacerdotibus integre confiteri».

Quod autem hoc possit fieri, arguo sic, quaerendo an papa in
privilegio fratrum loco illius «prout generale concilium statuit», I potuit
sic scripsisse atque statuisse: «Volumus autem ut hi qui fratribus confite-
buntur eisdem, suis parochialibus presbyteris confiteri saltem semel in
anno peccata illis confessa eadem numero, ac etiam non confessa
fratribus, nihilominus tenebuntur». Quin papa sic statuere possit, nemo
recte intelligens negare potest, quia sic statuens non I nisi antiquum
statutum conservat tamquam necessarium, et concedendo cum hoc
quod est voluntarium. Quare, cum sic papa potest statuere, et, sic facto
statuto, patet quod confessus fratri, iterum iterando sacramentum
poenitentiae, debet eadem suo proprio sacerdoti confiteri, nec differret
si sic statuisset, ab eo quod modo statuit nisi sicut implicitum et
explicitum, manifestum est quod rationabiliter potest sic intelligi privi-
legium et exponi, quia rationabiliter potest per expositionem explicari
quod implicitum est.1

Ad tertium, quod «si I fratribus confessa iterato essent confitenda,
tunc nulla potestas eis esset collata, et esset privilegium delusorium »,
dicendum quod falsum est.

Ad cuius intellectum sciendum, quod fratres de iure communi, licet
sint sacerdotes, claves tamen habent ligatas, nec ullam exsecutionem
earum etiam in se invicem absolvendo, immo confiteri deberent sacer-
doti in cuius parochia commorantur, nisi super hoc privilegiati essent,
et membra abstracta de corpore parochialis ecclesiae. Nec ex hoc quod

QUAESTIO24

ab initio habuerunt privilegium quod mutuo potuerunt sese absolvere,
potuerunt absolvere I plebem sacerdotum parochialium, dicente domino
INNOCENTIO III in decretali super hoc, missa episcopo Atrebatensi pro
Duacensibus contra fratres, in qua quoad hoc declarat ius commune
dicens sic, quia «Cum non sunt alias iudices parochianorum alienorum,
non possent ipsos absolvere I nisi petita prius et obtenta licentia a
sacerdote proprio, iuxta consilium statuti generalis».

Postmodu'm autem concessum fuit eis privilegium, ut credo ab
ALEXANDROPapa, quod aliorum parochianos possent recipere ad poe-
nitentiam sine licentia proprii sacerdotis. Secundum tamen quod decla-
rat CLEMENSpapa, «licentia obtenta fuit Romani pontificis, aut legato-
rum eius seu ordinariorum locorum», id est episcoporum, qua obtenta,
possent «populis illis subiectis libere praedicare, con(essiones I audire,
absolvere et poentitentias salutares iniungere, aliorum in(eriorum praela-
torum et rectorum ecclesiarum ac sacerdotum parochialium consensu
minime requisito, illis casibus exceptis, qui de iure, sive de consuetudine
seu retentione ab eis specialiter facta, sedi, legatis et ordinariis praedictis
relinquuntur, ad quos non licet eos manus extendere nisi I ipsis specialiter
I committantur», quemadmodum usi sunt fratres usque nunc, licentiam
accipiendo in praedictis officiis exercendis ab ordinariis locorum. Per
quod derogatum est iuri sacerdotum parochialium in duobus: in uno
scilicet, quod sine eorum licentia fratres in eorum parochia dicta offi-
Icia exercebant; aliud, quod confessi fratribus non tenebantur ad pro-
prios sacerdotes reverti eadem illis confitendo, prout ab aliquibus
dicebatur.

QUODLIBET VII

Demum autem dominus MARTlNUS papa privilegio suo potestatem
fratrum in multo ampliavit, quia, cum prius oporteret fratres licentiam
exercendi dicta officia petere et obtinere ab episcopis aut sacerdotibus,
nunc dominus MARTINUS concessit eis ut «sua auctoritate illa libere
exercerent ubique, nemine eos impediente», ut non sit eis necesse
requirere super hoc sacerdotes, neque I etiam episcopos, nisi in casibus
maioribus praelatis modo praedicto reservatis. Reservatur autem ius
sacerdotibus parochialibus in hoc, quod parochiani eorum confessi
fratribus, auctoritate huius novi privilegii tenentur ad eos reverti, omnia
peccata sua confitendo, quod prius eis erat subtractum.

In quo dominus MARTlNUS a multis creditur valde consulte egisse,
fratribus scilicet faciendo gratiam, et aliis, episcopis scilicet, qui tenent
loca apostolorum, et sacerdotibus qui tenent loca discipulorum secun-
dum Glossa Lucae XOet XX!" dist.e Decretorum, par.o \", et LXVIII"
dist!, cap.o «Episcopi», iura sua conservando, et hoc ne ordo eccle-
siasticus confunderetur, attendendo illud, XI" <Causa>, q.e I", «Per-
ven i t»: «Si unicuique sua iurisdictio non servetur, quid aliud agitur nisi
per nos, per quos ecclesiasticus ordo custodiri debuit, confundatur ?»; de
quo XXV" <Causa>, q.e 2", «De ecclesiastici s», et capitulis
sequentibus. De quo etiam dicit BERNARDUS, IlIo A d Euge n ium: «Tu
denique tibi licitum censeas suis ecclesias mutilare ;nembris, confundere

QUAESTIO 24

ordinem, perturbare terminos quos posuerunt patres tui? Si iustitiae est, I
ius cuique servare suum, I auferre cuiquam sua iusto quomodo poterit
convenire?» Et infra: «Et quomodo, quos Deus coniunxit, non sunt
separandi, sic nec quos subiunxit, com-Iparandi. Monstrum .facis, si manui
submovens, digitum facis pendere de capite, superiorem manu, brachio
co/lateralem. Tale est, si in corpore Christi membra aliter locas quam ipse
disposuit.» Et infra: «Nec vilem reputes .formam hanc quia in terris est:
exemplar habet in caelo. Sicut enim illic cherubim et seraphim, ac ceteri
quique usque ad archangelos et angelos, ordina/Itur sub uno capite Deo,
ita hic quoque sub uno I pontifice summo primates vel patriarchae,
archiepiscopi, episcopi, presbyteri vel ahbates, et reliqui in hunc modum.
Quod si dicat episcopus: «Nolo esse suh archiepi-Iscopo», aut abbas: «Nolo
oboedire I episcopo», lioc de caelo non est. Nisi tu .f{Jrte quempiam
angelorum dicentem audisti: «Nolo sub archangelis esse», aut ex aliquo
quolibet inferiorum ordinum aliquem, non/erentem subesse nisi Deo».

Et sicut secundum iam dictum modum dominus papa consulte credi-
tur licentiam audiendi confessiones fratribus per dictum privilegium
concessisse, sic et episcopi ad exemplum capitis sui consulte crederentur
agere, si in concedenda auctoritate sive potestate audiendi confessiones,
cum tali circumspectione et cautela I hanc concederent, quod subditi
non haberent occasionem retrahendi se a suis curatis, ut non eis singula
confiterentur, sed potius inducerentur et animarentur ad hoc, ut recur-
rerent ad suos sacerdotes humiliter tamquam ad suos pastores, nisi cum
casus contingeret, ob quem rationabiliter expediret quod subditus alteri
quam suo sacerdoti proprio confiteretur, secundum quod super hoc
superius aliqui casus sunt expressi. Pro talibus enim casibus princi pa-
liter conceditur huius < modi> potestas non ordinariis confessoribus, et

QUODLIBETVII

hoc in subsidium et adiutorium sacerdotum curatorum et ad utilitatem
populi confitentis.

Sic ergo patet I quod fratribus multum, et non modicum, est conces-
sum.

Et quod subditur quod «non videntur fratres I absolvere nisi sub
conditione», dicendum quod hoc I falsum est. Supra enim decIaratum
est quod simpliciter absolvunt, licet absolute remaneant obligati ad
iterum confitendum. I

Ad quartum, quod «per primam cIausulam in privilegio fratrum
derogatur secundae, si eis plena potestas est concessa, et non est frustra
adiecta illa secunda c1ausula», dicendum quod perfecta et libera potes-
tas absolvendi fratribus est concessa, non conditionata, nec potens
impediri a suo effectu nisi per accidens, ut iam dicetur.

Nec etiam illa secunda c1ausula «Volumus autem» etc. «frustra est
adiecta», sed valde consul te, quia multum proficit rei publicae et bono
communi quantum ad Ecclesiae praelatos et subditos, et hoc propter
duo bona quae propter illam obligationem in secunda c1ausula reserva-
tam contingunt circa praelatos curatos. Primum, quia ipsi tamquam
pastores, per hoc quod eis subditi confiteri tenentur omnia peccata sua,
sive aliis confessa sive non, diligentius et perfectius cognoscunt vultum
conscientiae pecoris I sui, secundum quod eis praecipit ur, Pro ver-
b i o ru m XXII: «Diligenter agnosce vultum pecoris tui». Secundum est,
quod per hoc in I maiori reverentia et devotiori oboedientia a subditis
habentur, in quo tenentur praelatis et sacerdotibus, sicut e converso
praelati subditos diligenter custodire tenentur, secundum illud quod
dicit ApOSTOLUS, < Ad > Hebraeos, ultimo: «Oboedite praepositis
vestris, ipsi enim pervigilant quasi rationem reddituri pro animabus ves-

QUAESTIO24

tris». Sed heu, qualem rationem sunt pro eis reddituri, si non sint eos
cognituri? Statutum ergo illud generalis Concilii «Omnis utriusque
sex u s» per illam c1ausulam adiectam praeservatum et hoc ad perpetuam
generaliter omnium utilitatem, propter privatum commodum non est
infringendum, iuxta illud quod scribitur, <Causa> XXV", q." I":
«Quae autem ad perpetuam generaliter I ordinata sunt utilitatem, nulla
commutatione varientur, nec ad privatum trahantur commodum quae ad
bonum sunt commune praefixa, sed, manentibus I terminis quos institue-
runt patres, nemo usurpet alienum, sed inter fines proprias atque legiti-
mas, prout quisque voluerit. se exerceat in latitudine caritatis». Licet
enim statutum hoc non sit de illis «quae nulla ratione possunt convelli,
sed eorum quae pro temporum necessitate» possunt comparari, ut XIV"
dis t." «Sicu t», quod tamen in eo statutum est ad communem utilita-
tem, non debet evelli ad privatum commodum. Ad publicum enim
commodum, ut videtur, non de facili posset subditis concedere ne suis
curatis confiteri tenerentur. Hoc enim esset oves a pastore abducere, et
libertatem evagandi dare et confessores ad libitum posse variare, nec ad
oboediendum alicui astrictum fore, ut adimpleatur illud, Ezechiel
XXXIIo, «Dispersae sunt oves meae, eo quod non esset pastor, et .laetae
sunt in devorationem omnium bestiarum agri». Cum tamen omnes ovem
lascivientem ad pasto-Iris oboedientiam tenentur adducere et in ipsa
custodire et, hoc facto, circa eas prout quisque voluerit, in latitudine
caritatis se exercere, quasi «spicas colligendo et fricando quae fugerunt
manus metentium», ut habitum est supra, in hoc sacerdotes Ecclesiae
adiuvando et eos venerando, exemplo Christi I de quo dicit CVPRIANUS,

QUODLIBETVII

disce XCIIl": «Dominus noster Iesus Christus, rex Iudaeorum, usque ad
passionis diem servavit honorem pontificibus et sacerdotibus, quamvis illi
nec timorem Dei nec honorem Christi servassent. Nam cum leprosum
mundasset, Matthaei VIIIo, dixit illi: «Vade, ostende te sacerdotibus».
Humilitatem nos humilis docuit, ut nos humilitatis et patientiae habeamus
exemplum. Docuit enim I sacerdotes veros legitime et plene ho-Inorari,
dum circa falsos sacerdotes ipse I talis exstitit». Sic veneratus est eos
beatus FRANCISCUS, quando noluit fratres suos prae-Idicare in dioecesi
aut parochia alicuius, ipso contradicente, ut habitum est supra, et
quando dixit in suo Testamento de eis: «Ipsos et omnes alios volo
timere et honorare sicut meos dominos. Et nolo in ipsis considerare I
peccatum, quia Filium Dei discerno in ipsis». Constat autem quod, etsi
non sint verba ista de ipsius sancti patris Regula, tamen, secundum
quod ipsemet dicit, «Dominus dedit» ei «ea pure dicere et scribere, ut
regula melius catholice observetur».

Quod autem assumitur in argumento, quod, «si plena potestas esset
fratribus concessa in prima clausula, et secunda non esset frustra
adiecta, per primam I derogaretur secundae, quia si in nullo ei de roga-
retur, factum per fratres oporteret iterari, quod non oporteret si plena
et libera potestas esset eis concessa», dicendum quod secundum iam
dicta, secunda clausula non est frustra adiecta, et libera et plena
potestas fratribus est concessa, et tamen confessos ipsis oportet iterum
confiteri, quia in nullo derogatio facta est secundae clausulae. Et quod
con fessos fratribus oportet iterum confiteri, hoc non est propter ali-

QUAESTIO24

quem defectum, aut conditionem ex parte fratrum per se, ut dictum est,
sed propter obligationem factam praedeterminato modo ex parte
confitentis. Propter quam, ut praedictum est, in confiten-Ido fratri debet
habere propositum in actu vel in habitu, confitendi eadem proprio
sacerdoti; quod si non habuerit, obicem ponit absolutioni fratris ne in
se poterit habere effectum. Quamquam enim nullus sit in hoc defectus
ex parte fratris per se, redundat tamen in eius potentiam indispositio
materiae, ne possit circa ipsam in proprium effectum, sed hoc per
idens, quia «actus activorum non sllnt nisi in patiente et disposito»,
secundum PHILOSOPHUM.

Sed quia omnino obviantibus omnino obviandum est, ad monstran-
dum plane quod dicta ratio non valeat, arguo efficacius pro parte
contraria ex consimili medio sic: «Si secunda clausula plene conser-
vatur in suo robore, et non est frustra praeposita illa I prima clausula
de concessione facta fratribus, in aliquo ergo derogatur illi primae
clausulae per secundam. Inconveniens autem est dicere quod illa prima
clausula praeposita est frustra, et clarum est ex supra allegatis quod
secunda perfecte manet in suo robore. Probatio consequentiae est, quia
si in nullo derogaretur primae per secundam, non esset necesse iterato
confiteri et absolvi confessos fratribus et ab eisdem absolutos, quia
super hoc plenam haberent potestatem; quod tamen modo est necesse,
manente secunda clausula in suo robore».

Et est I dicendum ad hoc quod, sicut prima clausula I in nullo
derogat secundae, ut dictum est, et e converso secunda in nullo derogat
primae, quia sunt quasi duae distinctae c1ausulae unius privilegii,
quarum una alteri non repugnat, in aliquo tamen secunda dausula
derogat primae per accidens, licet non e converso, et hoc rationabiliter,
quia rescriptum secundum sive privilegium magis natum est derogare
primo quam e converso, et eadem ratione in eodem rescripto sive

QUODLIBET VII

privilegio c1ausula secunda primae magis quam e converso; quod tunc
maxime facit quando secunda c1ausula, sive secundum rescriptum aut I
privilegium, facit mentionem de prima, sicut facit in proposito secunda
mentionem de prima, et non e converso, ut patet intuenti eas.

Patet ergo, ut assumitur in argumento, quod «secunda clausula
manet in suo robore», ita quod nec per se nec per accidens potest
impediri per primam c1ausulam, quin scilicet confessus fratri debeat suo
sacerdoti integraliter confiteri, et sacerdos ipsum quantum in se est,
debet absolvere. Patet I etiam quod prima c1ausula non est frustra
praeposita, quia proficit saepius con fesso quod primo confiteatur fratri
propter devotionem forte, quam habet ad ipsum ex sua praedicatione,
vel ex eius discretione, vel aliquo alio huiusmodi, et cum hoc proficit ei
secunda confessio facienda suo proprio sacerdoti.

Et quod assumitur ad probationem consequentiae, I quod, «si primae
c1ausulae non derogaretur per secundam, non esset necesse factum per
fratrem iterari », patet ex praedeterminatis quomodo est necesse et
quomodo non, quoniam nequaquam illud necesse est propter aliquem
defectum ex parte potentiae fratris in absolvendo, sed ratione obligatio-
nis circa confitentem, ut dictum est.1

Per iam dicta patet responsio ad proposita in quinto argumento.
Neutra enim c1ausularum derogat alteri nisi per accidens, et tamen
neutra est alteri contraria, quia sunt circa di-Iversa, scilicet circa
confessiones diversas diversis faciendas in diversis temporibus, quae
nullo modo repugnant.

Et quod assumitur ad probationem consequentiae, quod «absolutus
a fratre virtute primae c1ausulae nulla habet peccata ad quae confitenda
potest teneri proprio sacerdoti, ut dicit secunda c1ausula, aut si tenetur I
iterum confiteri, non est absolutus ab eis per fratrem», dicendum quod
neutra consequentia tenet, quia absolutus a peccatis bene habet eadem
peccata ad iterum confitendum, ut ad hoc possit teneri, ut iam patebit
in dissolutione rationis proximo sequentis. I

QUAESTIO 24

Quod arguitur sexto, quod «confessus fratri et rite absolutus ab eo,
non iam habet peccata quae sunt sua, et non potest teneri ad iterum
confitendum nisi peccata sua», dicendum quod, licet peccata a quibus
absolutus est, non sunt sua quo-Iad maculam animam inficientem, aut
quoad offensam Deum provocantem, aut quo-Iad reatum poenam
aeternam obligantem, - quoad maculam, ut peccator ab ea mundetur,
quoad Dei offensam, ut ei reconcilietur, quoad reatum, ut poena
aeterna in temporalem mutetur: ista enim tria pertinent ad effectum
poenitentiae principalem, et delentur per unicum actum absolutionis
per illum qui habet alsolvendi potestatem et quoad I hoc nullo modo
debet aut potest reiterari sacramentum poenitentiae, quia semel munda-
tus non est mundandus, neque reconciliatus reconciliandus, neque quod
mutatum est, est mutandum, quia derogaretur sacramento, I ut patet ex
supra determinatis - sunt tamen sua ad memoriter ea retinendum, ut
semper de eisdem doleat et de dolore gaudeat, secundum delinitionem I
poenitentiae, et etiam ad illa eadem confitendum quandocumque et
cuicumque et quotienscumque voluerit, ad Dei honorem, diaboli confu-
sionem, propriam humiliationem, poenae satisfactoriae temporalis, si
qua restat, in toto vel in I parte remissionem, gratiae augmentationem,
et in casu proposito ad plenam Ecclesiae militanti reconciliationem, et
si nullum aliorum esset, ad dubii tacti in praecedenti quaestione amo-
tionem, et ad cavendum peccatum inoboedientiae et transgressionis
propter statuti Ecclesiae vel proprii voti obligationem. Et pertinent ista
ad effectum poenitentiae non principalem, et quoad illa nullum omnino
inconveniens est sacramentum poenitentiae iterari.

Et quod peccata de quibus aliquis est confessus et rite absolutus ab

QUODLIBET VII

eo qui potest, hoc modo possint dici esse sua, hoc liqui de patet ex hoc,
de quo nullus dubitat. Constat enim quod, quantumcumque quis rite
confessus et absolutus est, et nullo modo obligatus ad iterum confiten-
dum de eisdem postquam semel fuerit confessus, potest tamen sponte et
propria voluntate eadem iterum confiteri, et tenetur in casibus supra
notatis, I et tamen, iterato confitendo, nullus diceret quin confiteretur
peccata, et non alia quam sua. Aliter enim mentiretur confitens,
dicendo «Confiteor peccata mea», et similiter absolvens dicendo: «Ego
absolvo te a peccatis tuis». Similiter frequentius contingit quod ante
confessionem et absolutionem, per sacerdotem inpensam, poeni tens ab
omnibus peccatis suis per cordis contritionem absolvitur a Deo; qui
tamen, quia obligatus est ad confitendum homini ex praecepto sive
statuto legis evangelii, propter illam obligationem debet, cum contritur
et Deo confitetur, habere propositum ad confitendum omnia I peccata
sua homini, quae tunc in contritione quasi confitetur Deo; quod si non
haberet, non esset vere contritus nec poeni tens, nec a Deo absolveretur.
Et tamen, non I obstante quod est confessus Deo I et absolutus ab eo,
propter obligationem tenetur eadem iterato ore confiteri homini. Nec
est dicendum quin confiteatur peccata, et quin sua, licet nulla habeat
praedictis tribus modis. Consimili ergo modo obligatus per statutum
Ecclesiae ad confitendum semel in anno suo proprio sacerdoti, licet
confessus fuerit prius alteri et absolutus ab eo, nihilominus tenetur
absolvere obligationem, et eadem peccata iam confessa confiteri suo
proprio sacerdoti; et hoc non est nisi peccata, et non nisi sua.

Potest autem et aliter responderi, dicendo quod in peccato est
quattuor considerare, scilicet peccati actum, sive in facto exteriori sive
in cogitatione sive in locu tione, et tria praedicta, maculam scilicet,
offensam et reatum, et quod sufficit confiteri peccatum sub ratione qua

QUAESTIO 24

factum quoddam est. Non requiritur quod confiteatur sub ratione qua
est macula vel offensa vel reatus, nisi implicite sub ratione facti, et hoc
non sub ratione facti iam exstantis, I sed quod aliquando a confitente
perpetratrum exstitit. Nec aliter solent I homines peccata confiteri, nisi
dicendo: I «Domine, ego feci illud homicidium, illud adulterium», et sic
de ceteris, in quo confitetur homo se quandoque habuisse in se peccati
maculam et divinam offensam et ad poenam aeternam obligationem,
etsi forte non pro tempore confessionis. Et sic confitendo dicitur et
censetur homo vere et rite confiteri peccata sua, secundum illam
definitionem AUGUSTINIContra Faustum: «peccatum est factum vel
dictum vel cogitatum contra legem Dei». Nullus autem sic confitetur
dicendo: «Domine ego nunc hominem occido, ego iam in adulterio
iaceo»; hoc enim non esset confessio, quia nec esset ibi poenitentia,
quia praesens actus peccati non stat cum poenitentia vera.

Praeterea, etsi contingeret quod in actu confitendi esset ac-Itualiter
adhuc infectus peccati macula et obnoxius divinae offensae et poenae
aeternae propter imperfectam contritionem, non tamen sic confitetur:
«Domine, ego iam sum infectus peccati macula, obnoxius divinae
offensae et poenae aeternae», quia utrum sit adhuc talis, certus esse non
potest, quemadmodum certus esse potest quod aliquando tale quid
commiserit. Constat autem quod illi actus peccati, quos dicto modo
confitetur, non manserunt postquam perpetrati erant, et ideo non
possunt esse peccata sua quasi iam sint, sed quia aliquando fuerunt
perpetrata ab ipso. Propter quod, licet per absolutionem peccatum
desinit esse suum quoad illud quod aliquando erat in substantia actus,
aut in anima inficiens eam et Deum offendens et ad poenam aeternam
obligans, numquam tamen desinit esse suum quoad hoc quod perpetra-

QUODLIBET VII

tum existit ab ipso, quia, quod semel factum est, de cetero non poterit
non fuisse I factum, secundum AUGUSTINUM, Contra Faustum, et
PHlLOSOPHUMin Ethicis.1

Per idem patet responsio ad septimum, dicendo quod fratri confessus
tenetur iterum confiteri proprio sacerdoti, uno modo ut peccator et
habens peccata, alio modo ut non peccator et non habens peccata.
Confitetur enim ut peccator, habens peccata praesentia in I recorda-
tione ad dolendum et cetera praedicta faciendum, quod sufficit ad
denominandum ipsum peccatorem et habentem peccata sua confitenda
veraciter absque omni mendacio, a quibus habet absolvi sacramentaliter
I quoad secundarium effectum absolutio nis, licet non quoad I principa-
lem. Peccata enim praeterita faciunt hominem peccatorem, quia faciunt
hominem debentem semper habere conscientiam redarguentem de pec-
cato prius commisso. Isto enim modo, sancti in hac vita confitentur se
peccatores et habentes peccata, non iam actu inficientia, sed quae prius
inficientia habuerunt, et talia peccata sua, et tali modo peccata,
expresse confitentur, cum dicunt in sua generali confessione: «Con-
lfiteor omnia peccata mea, quae ego peccator peccavi nimis». Qualis
etiam sufficit cum facta fuerit secrete, ad hoc quod dicatur sacramenta-
lis. Sed esto quod aliquis I omnino velit dicere quod talis confessio non
sit sacramentalis, quod tamen nullus dicere debet, saltem hoc debet esse
manifestum ex praedictis, quod confessus fratri eadem peccata debet
sacerdoti suo confiteri, quasi secreta quadam recitatione.

Ad octavum patet per praedicta, quoniam absolvens non mentitur
dicendo: «Absolvo te a peccatis tuis» eo modo quo non I mentitur cui
iamdudum remissa sunt peccata, dicendo: «Ego confiteor peccata
mea», et hoc si intendatur fore mendacium dicendo: «Absolvo te a

QUAESTIO 24

peccatis tuis», ex parte eius quod I dicit «a peccatis tuis», qUIa non
habet peccata. Ostensum est enim quod sufficienter potest dici habere
peccata, et quae sunt sua. Si vero intendatur fore mendacium ex parte
eius quod dicit «absolvo», quia nihil est in eo absolvendum, responden-
dum est quod, licet sit per primam absolutionem absolutus quoad
maculam culpae et quoad mutationem poenae aeternae et quoad remis-
sionem alicuius partis poenae temporalis debitae, remanet tamen obli-
ga tus secundum cursum communem ad aliquod residuum poenae, quae
potest remitti per absolutionem sequentem. Et si etiam tota esset
remissa, dicendum quod in actibus sacramentalibus semper intendit
ministrans actum sacramenti, dicendo: «baptizo», «absolvo», et alia
huiusmodi, «quantum in me est». Propter quod non mentitur, etsi
effectum non habet sacramentum, quem ministrans ipsum indicat se
mediante sacramento efficere. Verbi gratia, SI aliquis creditur non
baptizatus I esse, qui in veritate sit baptizatus, baptizans eum, dicendo:
«Ego te baptizo», non mentitur intelligens «quantum 111 me est».
Similiter in proposito nihil esset solvendum; dicens «Ego te absolvo»
non mentitur, quia intelligit «quantum I in me est»,1

Ad nonum, quod, «si statutum illud 'Omnis utriusque sexus'
semper in suo robore maneret, confessus ergo episcopo vel I pocniten-
tiario eIus iterato deberet confiteri eadem suo proprIO sacerdoti»,
dicendum ad hoc, quod omnes habentes iurisdictionem ordinariam per
ordinem secundum sub et supra, una persona reputantur et unus
sacerdos, et quilibet illorum est immediatus curatus, pa pa omnium
totius mundi, episcopus omnium suae dioecesis, et sacerdos parochialis
omnium de sua parochia; et ideo confessus alicui talium implet statu-
tum, et confessus superiori non tenetur eadem confiteri inferiori, nec e
converso. Habentes autem iurisdictioncm delegatam, si absolute eis fiat

QUODLIBET VII

delegatio, quia simpliciter gerunt quoad potestatem delegatam sibi, I
vicem personae delegantis, confessi talibus ea de quibus habent potesta-
tem, servant statutum, nec tenentur illa alteri confiteri. Si autem
aliquibus fuerit iurisdictio absolvendi delegata, cum tali obligatione
cum quali delegata est fratribus in suo privilegio, dico quod illis
confessi propter huius < modi> obligatio-Inem tenentur confiteri eadem
suo parochiali sacerdoti, aut alicui superiori, seu habenti potestatem
illius I sibi simpliciter absque aliqua obligatione circa confitentem
delegatam, secundum quod iam in dissolutione sequentis rationis
amplius dicetur; taliter confitentes eisdem servant statutum. Et sic illud
statutum generalis Concilii semper debet in suo robore manere, et
manet atque observatur ab omni salubriter confitente.1

Ad decimum, quod «confitentes illis, quibus episcopi committunt
potestatem audiendi confessiones et absolvendi, non tenentur eadem
confiteri proprio sacerdoti, cum tamen episco pi aut non possunt infrin-
gere statutum generale sua commissione, aut minus quam papa. Con-
Ifessi ergo quibus pa pa committit, adhuc minus tenentur eadem
confiteri proprio sacerdoti »,1dicendum ad hoc primo quoad potestatem
infringendi statutum per commissionem, in hoc scilicet quod confessi
illis, quibus facta est commissio, non teneantur proprio sacerdoti
parochiali iterum confiteri. Quin enim papa quoad hoc ipsum possit
infringere, non est dubium. De quo, ut dicit CLEMENSpa pa in privilegio
fratrum, procul dubio esset erroneum dubitare an in omnes «sine
alicuius consensu, immo etiam invitis quibuslibet, huius < modi> possit
concedere I potestatem, libere scilicet praedicandi populis, audiendi

QUAESTIO 24

confessiones, absolvendi poenitentes, ac poenitentias illiungendi saluta-
res», prout permittitur in illo privilegio. Quamvis enim aliquibus videa-
tur, si talis potestas universaliter concederetur fratribus utriusque ordi-
nis, quod hoc esset ecclesiasticum ordinem pervertere, et indirecte usum
c1avium a praelatis subtrahere et populum ab eorum oboedientia et
iurisdictione retrahere, et quod hoc esset variare illud quod ordina tum
est generaliter ad perpetuam Ecclesiae utilitatem universalis, contra
illud, <Causa> XXV., q." 2', «Quae ad perpetuam» etc., ubi dicit
G los sa quod «papa non potest contra generale Ecclesiae statutum, nec
contra articulos fidei, sed contra statutum Ecclesiae quod nOli est I ita
generale, bene potest dispensare», verumtamen non est dubium, quin
dictum statutum «Omnis utriusque sexus» pa pa possit per suam
concessionem vere et proprie infringere, immo posset ipsum revocare,
sicut et ipse statuit. De episcopis autem non est ita clarum, quod scilicet
sua commissione possunt illud infringere de iure communi; quod tamen
de iure communi possint aliquibus potestatem absolvendi committere,
irrequisitis curatis inferioribus, ita quod confessi illis non teneantur
iterum confiteri eadem suis curatis, declarat CLEMENSpapa in dicto
privilegio contra quosdam, ut dicit, «qui temere sentientes, et ad sobrie-
tatem sapere nescientes. impudenter praesum unt asserere quod de licentia,
vel com-Imissione, aut concessione Romanorum pontificum, vel legatorum
apostolicae sedis, seu ordinariorum locorum, fratres sine sacerdotum
parochialium licentia et assensu non possunt libere praedicare» etc. Sic
inquiens: «Nos igitur volentes assertionem I tam temerariam penitus
confutare. et elucidare in ta-llibus veritatem, deliberatione provida decla-
ramus, quod si vobis detur licentia, seu committatur seu concedatur, a

QUODLIBET VII

legatis praedictae sedis, aut ordinariis locorum, necdum a Romano pon-
tifice, de quorum» etc., ut supra, «populis, legatis et ordinariis sub-liectis
eisdem, libere praedicare potestis etc., aliorum inferiorum praelatorum et
rectorum» etc., I ut supra. Unde, quia CLEMENS papa non concedit
aliquid novi legatis et ordinariis, sed I solummodo declarat quid circa
hoc possint, aperte insinuat quod hoc possint de iure communi. Cum
ergo papa, legati, aut episcopi committunt simpliciter et absolute officia
praedicta exerceri sine licentia sacerdotum parochialium, ut propterea
confessi illis quibus committuntur, non teneantur eadem confiteri pro-
prio sacerdoti, non infringunt statutum, sed potius utuntur iure suo
communi, eis reservato secundum illud statutum. I Talis tamen commis-
sio debet fieri cum cautela, I ne subditi sine causa rationabili a suis
presbyteris parochialibus subtrahantur, ut dictum esLI

Hoc viso, sciendum secundum iam dicta, quod praedicta officia
dupliciter possunt committi: uno modo simpliciter et absolute, absque
omni conditione et obligatione adnexa, alio modo adnexa aliqua condi-
tione et obligatione. Isto secundo modo concessa est fratribus per
dictum privilegium potestas audiendi confessiones, adnexa scilicet obli-
gatione circa confitentem propter illam clausulam «Volumus autem»
etc., non autem circa confessorem, neque circa potestatem ei commis-
sam, nisi per accidens, I in quantum scilicet redundat in eam, quemad-
modum indispositio materiae in potentiam agentis, ne in materia possit
proprium effectum imprimere, ut iam habitum est supra.1

QUAESTIO 24

Dicendum ergo, descendendo ad propositum, de commissione officii
poenitentiae ab episcopis, sicut et de commissione facta a domino papa:
si enim facta fuerit commissio primo modo, confessi illis quibus facta
est commissio, non tenentur eadem iterato confiteri suo proprio sacer-
doti; si vero facta fuerit secundo modo, dico quod tenentur. Unde, si
episcopus committeret alicui officium audiendi confessiones et absol-
vendi et poenitentias iniungendi, sub consimili forma qua commissum
est fratribus in prima clausula privilegii sui, et adiungeret clausulam
secundam, similem illi «Volumus» etc., quemadmodum supra dixi,
ponendo exemplum de commissione mihi facta ab episcopo meo, dico
quod confessus illi teneretur eadem confiteri iterum suo proprio sacer-
doti, sicut modo tenentur confessi fratribus virtute sui privilegii. Cau-
sam autem adiectionis illius specialiter circa officium confessionum fore
puto, quia aliter fieret magnum praeiudicum sacerdotibus a fratribus
circa officium confessionum, et magnum periculum evagationis gregis,
et subtractionis eius ab oboedientia et reverentia praelati circa officium
confessionum. Nisi enim per illam clausulam I «Volumus autem» etc.
oporteret confessos fratribus eadem confiteri proprio praelato, omnes
malignantes volentes fugere notitiam suorum praelatorum, et laici, et
clerici, et canonici, et religiosi qui non essent astricti per privilegium ad
confitendum alicui sui ordinis, fratres I requirerent, dimissis et spretis
propriis praelatis, eo quod illos fratres minus timerent et coram eis
minus verecunda rentur, et eos mutare possent prout vellent, nunc unum
confessorem eligendo, nunc alium, et sic haberent subditi occasionem
evagandi et suos pastores I fugiendi, et ex hoc videretur praeberi
occasio infringendi ecclesiasticam oboedientiam et reverentiam, quam
inferiores tenentur habere erga suos I superiores. Iuxta illud BERNAR-
DUS, IlIo Ad Eugenium, loquens de exemptione et emancipatione

QUODLIBET VII

subditorum a subiectione suorum praelatorum, dicit: «Fructus emanci-
pationis nullus est, nisi quod emancipati dissolutiores fiunt», Subdens
quod «in licentius peccet vagum et male liberum vulgus, cum non sit qui
arguat», Et infra: «Si enim et extollitur qui subtrahitur, et cui subtrahi-
tur, uritur, quomodo qui subtrahit, innocens?» Quod per facti I eviden-
tiam saepius compertum est.1

Ad undecimum, quod «statutum I generalis Concilii Omnis
utriusque sexus, implicitum in dicto privilegio, non obligat ad
confitendum semel in anno suo proprio sacerdoti, nisi habentem pec-
cata, sed non plus habet peccata qui nihil commisit in toto anno, quam
vere poeni tens etc.; ille autem non tenetur confiteri semel in anno suo
proprio sacerdoti, quare nec iste», dicendum secundum iam dicta, quod
statutum obligat ad confitendum peccata ha-Ibentem peccata, non tam
quae iam sunt in praesenti confitentem inficientia, quam quae fuerunt
ab ipso infra circulum totius anni commissa, licet I non sint in praesenti
confitentem inficientia, sed tantummodo existentia in recordatione seu
memoria. Sed si quis non habet infra annum commissa, nec iam
inficientia nec existentia in memoria, si tamen nihil restat confitendum
ex annis praecedentibus, satis credo quod talis non obligatur ad
confitendum aliqua peccata semel in anno suo proprio sacerdoti, quia
illud non obligat nisi ad confitenda peccata infra annum commissa. Si
tamen, dico, ex praecedentibus annis non restent aliqua confitenda, et
ideo tali sufficeret ostendere se sacerdoti, et indicare ei quod, divina
operante gratia, nihil commississet confitendum secundum suam cons-
cientiam per integrum annum. Et tenetur ei sacerdos credere, quia hoc
per neminem posset probare, et non est praesumendum quod sit
immemor suae salutis, et sic non est simile de illo qui nihil commisit per

QUAESTIO 24

totum annum, et de illo qui, confessus fratribus, mundatus est ab illis
quae infra annum commisit. I

Ad duodecim um, quod, «si I statutum insertum astringeret ad iterum
confitendum, hoc esset contra intentionem dantis privilegium, «Ad
uberes» scilicet «fructus», quia multos a confessione retraheret» etc.,
dicendum quod verum est, si directe statutum astringeret ad I bis
confitendum, ut ad utramque confessionem homo teneretur virtute
statuti, vel sequeretur confessionem primam factam voluntarie. Nunc
autem, quando I statutum solummodo obligat ad unicam confessionem
necessario faciendam, et permittit aliam vel alias faciendas in libera
confitentis voluntate, I ut statutum I sive obligatio illa praecedat volun-
tariam confessionem, et per hoc, cum facta fuerit, obligat ad aliam
confessionem faciendam indirecte, non nova obligatione superveniente,
sed pristina praecedente, non est verum quod assumptum est, quoniam
primam confessionem non facit aut non debet facere nisi ex speciali
devotione, quae caritatem eius adauget per confessionem et absolutio-
nem illam primam voluntarie aggressam, ut per hoc promptior fiat ad
explendum confessionem aliam, ad quam faciendam obligatus est. Et
cum hoc frater cui confitetur, si sit discretus et agens secundum suum
privilegium, oboediens mandato apostolico contento in I illa ultima
clausula, «quodque iidem fratres ad hoc diligenter et efficaciter secundum
datam eis a Domino gratiam exhortentur», admonebit et exhortabitur
quantum poterit, ut peccata sibi confessa iterato confiteatur suo pro-
prio sacerdoti, per quod plus excitabitur forte ad confitendum ei eadem
iterum, quam I prius fuisset affectus ad confitendum illi soli, si prius
fratri voluntarie non fuisset confessus. Quae clausula ultimo adiecta

QUODLIBET VII

satis manifestat confessa fratribus iterum esse confitenda proprio sacer-
doti. Si enim diceret frater sibi confesso: «Non teneris confessa mihi
tuo sacerdoti confiteri, sed sufficit tibi confiteri illi aliqua venialia aut
minora mortalia», hoc non esset sibi confessum diligenter et efficaciter
exhortari ut semel in anno saltem confiteatur suo sacerdoti, prout
statuit concilium generale in illa decretali «Omnis utriusque
sexus»; immo hoc esset ipsum exhortari tenuissimo modo, I et ut
videtur, contra intentionem domini papae iniungentis ut «sibi confessos
efficaciter et diligenter exhortetur» etc.

Quod autem in argumento additur, quod «secundum supradictam
expositionem privilegii non servaretur intenti o papae per verba privile-
gii expressa, quia fratres non exercerent liberius et efficacius praedicta
officia quam prius», dicendum quod hoc est falsum, quoniam nunc non
oportet ipsos ad hoc petere licentiam ab episcopis vel legatis domini
papae, sicut prius; immo in isto privilegio expresse inhibetur universis,
«ne ab exsecutione dictorum officiorum aliquis dictos fratres audeat
impedire». Nunc autem certius constat de eorum auctoritate quam
prius, quantum ad ea quae eis ex privilegio conceduntur, quia nunc
manifestum est quod tantam et tam certam habent auctoritatem ab ipso
papa, quod non requiritur ad illa quae eis ex privilegio conceduntur,
consensus alicuius alterius praelati. Eis autem denegare illud quod,
quantum apparet ex verbis I privilegii, non videtur eis concedi, hoc non
est certitudini auctoritatis eorum derogare, sed hoc est potius illam
modo debito declarare. I

Quod etiam additur, quod «non uberiores» < fructus> facerent
fratres secundum dictam expositionem, quia multi retraherentur a
fratribus ne eis confiterentur, «quam prius», antequam privilegium

QUAESTIO 24

esset concessum, dicendum quod non est verum, quia nullus circa quem
fratres facere possent fructus uberiores, I subtrahitur. Volentes enim
fratribus confiteri, aut hoc volunt non intentione vagandi et, ut dictum
est, sacerdotes proprios bonos et idoneos fugiendi, vel ex quacumque
alia causa minus rationabili, I sed ex devotione et caritate, et intentione
magis proficiendi in confitendo fratri quam soli proprio sacerdoti; aut
volunt confiteri fratribus intentione fugiendi proprios sacerdotes aut
quacumque alia causa minus rationabili, et non ex devotione et caritate,
I et intentione plus proficiendi in confitendo fratribus.

Si primo modo, sic dico quod tales non retraherentur a fratribus ex
eo quod tenerentur iterum suis sacerdotibus confiteri, et confitendo tam
fratribus quam sacerdotibus, magis consequerentur quod intendere
deberent, et sic circa tales fiunt uberiores fructus revertendo ad suos
sacerdotes, quam si solum fratribus aut etiam sacerdotibus confiteren-
tur.

Si secundo modo, dico quod soli tales retraherentur a fratribus eo
quod tenerentur iterum suis sacerdotibus confiteri, quia plus refu-Igiunt
laborem iterato confitendi, quam desiderent fructum qui ex iteratione
confessionis sequeretur, et non accederent ad fratres nisi quia minus
verecundarentur eis confiteri, et minus timerent eos, et eos I pro sua
voluntate variare possent, et forte magis propter aliquas causas eis non
expedientes, quam I ex devotione et caritate et <propter> animae suae
profectum. Et sic dico quod circa tales fierent uberiores fructus, si
confiterentur solum sacerdotibus bonis et idoneis, quam solum fratri-
bus, et hoc propter maiorem verecundiam et reverentiam et timorem, et
propter multa alia ipsis confitentibus proficua. Unde, si tales confiteren-
tur solum fratribus, nullo modo facerent fratres circa tales uberiores,
immo magis steriles fructus quam sacerdotes boni et idonei. Et sic, si
talibus concederetur libertas confitendi fratribus sine obligatione rever-
tendi ad proprios sacerdotes, sequerentur inconvenientia praedicta,

QUODLIBET VII

scilicet quod haberent occasionem fugiendi proprio s sacerdotes, et
minueretur ex hoc reverentia et oboedientia subditorum erga suos
superiores, et alia multa inconvenientia sequerentur. Propter quae non
expedit generaliter concedere quod confessi fratribus non teneantur I
iterato confiteri suis sacerdotibus, licet forte circa aliquos volentes semel
tantum confiteri peccata sua, uberiores fructus facerent fratres in
audiendo semel confessiones talium quam proprii sacer-I dotes. Et sic ex
huiusmodi expositione, quod confessi fratribus teneantur iterum suis
sacerdotibus confiteri, non impediuntur fratres quin possint facere
fructus uberiores, secundum quod conceditur eis per privilegium.

Nec sic exponentes dictum privilegium faciunt contra dictam inhibi-
tionem domini papae, dictum I privilegium aliqualiter I infringendo, aut
contra intentionem domini papae ipsum exponendo, quantum ex verbis
dicti privilegii apparere potest. Et secundum istum modum exponendi
fratres, utendo dicto privilegio, essent dati ut coadiutores praelato rum,
et non in destructionem sed in aedificationem, secundum quod et
ApOSTOLUS gloriatur, lIa < ad > Corinthios, <cap.o> Xlo: «de
potestate sibi data, non in destructionem sed in aedificationem».

Secundum modum autem alium exponendi non essent in aedifica-
tionem, sed in destructionem, quoniam secundum praedictum modum
exponendi ipsi fratres, una cum praelatis tamquam principalibus opera-
riis, coadiuvarent ut boni auxiliatores, ad hoc ut fideles ad Deum
salubriter reducerentur. Ad bonum autem auxiliatorem pertinet, si velit
modo debito coad-liuvare, ut, supposito opere boni et idonei principali s
operarii, et, illo nullatenus excluso, faciat quidquid boni poterit, ad hoc
ut opus a principali operario intentum melius et efficacius compleatur.
Secundum alium autem modum ex ponendi essent in destructionem, nec
essent coadiutores sed potius dissipatores, quia, officio auxilia torum
derelicto, officium principalium operariorum usurparent, in hoc videli-
cet quod subditos a suis veris pastoribus I abducendo, confessiones
eorum soli vellent audire, ita quod quoad confessa eis principales
operarii penitus excluderentur. Et sicut principales operarii mali essent

QUAESTIO 24

et destructores, non aedificatores, censendi, si non vellent habere bonos
coadiutores, eorum auxilium recusando, ita ipsi auxiliatores multo
peiores essent, et magis dicendi destructores, si vellent aliquo modo I
excludere principales operatores, eorum officium usurpando, et SIC

etiam non observarent statutum generalis concilii implicitum in illa
clausula «VOIUlIlUS autem» etc., nec voluntatem domini papae, quae pro
mandato debe<n>t haberi.1

Ad decimum tertium, cum dicitur quod «beneficia principum largis-
sime sunt interpretanda», dicendum quod verum est, quando non sunt
111 praeiudicium alterius personae, aut SIC In praeiudicium quod, I
secundum quod dicit ibi Glossa, ex hoc alius non multum laedatur.
Alias enim strictissimi iuris sunt, et strictissime interpretanda, ut nihil
per privilegium intelligatur privilegiatis concessum, I nisi quod in verbis
privilegii est expressum, a quo nullatenus est recedendum, ut Extrava-
ga n t i de privilegiis «Po rro» cum suis concordantiis.

Si autem aliquis dicat quod «Ex tali expositione privilegii, secundum
quam non oportet confessa fratribus iterum sacerdotibus confiteri, non
multum laeduntur sacerdotes, immo potius iuvantur, quoniam, cum
triplex sit bonum, spirituale sive animae, bonum corporis sive naturae,
bonum exterius sive fortunae, non laeduntur sacerdotes quoad bonum
spirituale sive animae, nam ex hoc quod pauciores, et de paucioribus
peccatis, eis confitebuntur, tanto minus sunt in periculo animae, eo
quod de paucioribus reddituri sunt rationem; nec etiam quoad bonum
corporis vel naturae, quia minus oportebit eos la-Iborare; nec quoad

QUODLIBET Vl!

bona fortunae, quia ex hoc non aufertur aliquid sacerdotibus de
redditibus eis debitis».

Si sic dicatur, hoc non est verum. Ex hoc enim multum laederentur
sacerdotes, quia subtrahentur eis occasio fructificandi in vinea domini,
et ex hoc maius sibi meritum acquirendi. Quia etiam ex I hoc debita
reverentia et debitus honor, sacerdotibus a populo debitus, subtrahen-
tur, et sic in pluribus laederentur, licet non in hoc quod de paucioribus
essent reddituri rationem, multum etiam laederentur in bonis temporali-
bus exterioribus, maxime in gratuitis, puta in oblationibus voluntariis,
testamentis et sepulturis, ac etiam in multis aliis, quibus subtractis,
multi sacerdotes indigentias plurimas corporales paterentur, et sic etiam
ex consequenti in corpore laederentur.

Et si posset dici quod praedicta expositio non esset in praeiudicium
sacerdotum propter causas I praedictas, multo magis potest dici quod
alia expositio non esset in praeiudicium fratrum propter easdem causas,
quia si I propter dictam expositionem pauciores fratribus confiterentur,
de paucioribus essent rationem reddituri, minus etiam laborarent, nihil
etiam de bonis temporalibus eis debitis subtraheretur. Quod si fratres
reputarent huius <modi> expositionem esse in sui I praeiudicium, eo
quod vellent amplius in vinea domini fructificare, si plures eis confite-
rentur, et laborem etiam maiorem in confessiones audiendo subire ut
magis mererentur, hoc autem videretur eis subtrahi per dictam exposi-
tionem, multo magis sacerdotes deberent reputare aliam expositionem
esse in eorum praeiudicium, per quam ista eis etiam subtraherentur,
cum ipsi ad haec principaliter ex officio tamquam operarii principales
sint positi, non sic fratres. I Si autem fratres, quod absit, dictam
expositionem reputarent esse in eorum praeiudicium, eo quod, si pau-
ciores eis confiterentur, pauciora bona temporalia eis non debita conse-
querentur, viderentur quaerere quae sua sunt, non quae Iesu Christi.

QUAESTIO 24

Nec solum modis pr~edictis per expositionem qua fratres exponunt
privilegium, sacerdotes laederentur, sed etiam subditi, quoad multos
scilicet qui, ut praedictum est, haberent occasionem evagandi et pro-
prios sacerdotes relinquendi, et plura alia inconvenientia sequerentur,
quorum aliqua superius sunt tacta·1

Ad decimum quartum, cum dicitur quod «cIausula in privilegio, quae
potest habere plures sensus, exponenda est secundum illum sensum qui
magis facit pro privilegiatis», dicendum quod non habetur hoc expresse
in dicto capitulo, sed quod huiusmodi cIausula debet exponi secundum
sensum qui rectior esse videtur. Nunc autem expositio secundum quam
dictum privilegium exponimus, rectior et apertior esse videtur, quia
secundum huiusmodi expositionem ex gratia domini papae fratribus
multum conceditur per primam I cIausulam, et praelatis habentibus
potestatem ordina-Iriam ius proprium reservatur, I de quo agitur in
secunda I cIausula; quae, si forte quoad hoc in aliquo obscura sit,
«proj"eclo sic intelligenda suni verha eius, ui res de qua agil. valere pOlius
possil quam perire», prout dicit dicta decretalis. Quod maxime fit per
nostram expositionem praedictam, sicut patet, per quam etiam populo
Christiano, in cuius favorem principali ter huius privilegium debet intel-

QUODLIBET VII

ligi concessum, utiliter providetur, prout declaratum est per supradicta.
Unde, prout vult dicta decretalis, si prima c1ausula, quae proprie
continet privilegium fratrum, obscura esset, et sensus contineret plures,
sic exponenda esset pro fratribus tamquam sensu rectiori, ut potius pro
eis quod faceret, quam nihil. Numquam tamen exponenda esset secun-
dum sensum qui magis pro ipsis, si esset hoc in praeiudicium et
magnum gravamen alterius, I propter quod secunda c1ausula, quae
continet ius commune curatorum, et in nullius est praeiudicium et
gravamen, debet exponi secundum sensum qui magis facit pro ipsis,
prout eam exposuimus, secundum quod omnia haec patent ex iam
supra determinatis.1

Et si I dicatur quod «immo in favorem fratrum principaliter datum
est, quia in praedicto privilegio ipsi fratres solum a domino papa
salutantur et eis specialiter huius <modi> privilegium mittitur», dicen-
dum quod non potest dici quod in favorem fratrum dictum privilegium
principali ter sit concessum. Non enim propter bonum sive commodum
spirituale ipsis fratribus principali ter proveni-Iens est datum. Nam, ut
dictum est in quadam alia quaestione superius, et adhuc inferius in
quadam alia videbitur, opera praedicationis et audiendi confessiones
quae sunt ad alterum, sunt principali ter propter I alios, non propter
ipsos operantes principali ter, nec sunt affectanda ex clectione propter
bonum vel commodum proprium, sed sustinenda ex necessitate propter
bonum et commodum aliorum, et cum sic propter aliorum necessitatem
assumuntur, redundant in bonum et commodum spirituale eorum qui
sic suscipiunt huiusmodi officia et exercent, ut inferius declarabitur.

Nec etiam potest dici quod dictum privilegium sit concessum in
favorem fratrum principali ter propter bonum sive commodum tempo-

QUAESTIO 24

ralc: tunc enim essent inercenarii, propter quaestum praedicta spiritua-
lia officia exercendo. Non ergo dicendum quod privilegium concessum
sit in favorem fratrum principali ter, sed in favorem populi christiani,
prout supra in alia quaestione declaratum est, et hoc maxime quoad
secundam c1ausulam, necnon quoad primam. Quod etiam patet ex
verbis dicti privilegii domini papae MARTINI in exprimendo causam
concessionis privilegii, cum dicit: «Ad uberes fructus quos in agro
dominico praedicando etc. humiles ordinis pro.fessores produxerunt, et in
.futurum sperantur, Deo auspice. producturi».1 Constat autem quod iste
ager est Ecclesia sive congregatio populi christiani. Populo ergo chris-
tiano principali ter provenit fructus, quem intendit dominus pa pa ex
dicto privilegio secuturus. Unde etiam in scriptis venerabilium doc-
torum praedictorum de concessio ne aliquibus per consimilia privilegia
facta, hoc invenitur. Dicit enim dominus BONAVENTURA, ubi supra,
quod «in nullius prae iudicium talia privilegia conceduntur, sed potius in
.favorem fidelium». Et praedictus doctor THOMAS dicit quod «nulla
potestas commissa est alicui I homini in .favorem suum, sed in utilitatem
plebis ad honorem Dei». Unde etiam, sicut prima c1ausula, I pertinens ad
fratres, non est principaliter in favorem eorum, sed populi, sic etiam
secunda, pertinens ad parochiales sacerdotes, non est principali ter in
favorem I ipsorum sacerdotum, sed in fa-Ivorem fidelium. Non ergo
propter hoc quod in dicto privilegio fratres salutantur, et quod eis
dictum privilegium mittitur, debet dici quod in favorem eorum princi-
pali ter sit concessum, I quia quaecumque privilegia continentia oflicia
aliqua, etiam ad utilitatem aliorum exsequenda, consueverunt mitti illis
quibus exsecutio talium officiorum conceditur, propter quod et in ipsis

QUODLIBETVII

privilegiis tales, et non alii, salutantur, quemadmodum beatus GREGO-
RIUS papa multa privilegia de praedicationibus exercendis et sacramen-
tis administrandis ad conversionem et eru-Iditionem populi Anglorum
scripsit beato AUGUSTINO, Anglorum episcopo, ipsum in illis privilegiis
salutando, et constat quod talia privilegia non dabantur beato AUGus-
TINO in favorem eius principali ter, sed in favorem populi Anglorum.

QUAESTIO 25

UTRUM RETINENSSIVECELANSSACERDOTIUNUMPECCATUM IN
CONFESSIONE,TENEATUROMNIAALIACONFESSAITERUMCONFITERI

I Sequuntur tria circa sacramentum poenitentiae, pertinentia princi pa-
liter ad peccata confitenda. Quorum primum erat de occultando sive
celando peccata: utrum retinens sive celans I sacerdoti unum peccatum
in confessione, teneatur omnia alia confessa iterum confiteri. Secun-
dum, de revelando sive manifestando peccata confessa: si praelatus
superior committeret alicui sacerdoti, ut audiret alicuius I confessionem
et absolveret eum, et quod, ipsa perfecte audita, referret ei omnia alia
peccata confitentis quae sibi erat confessus, utrum esset fidelis relator
sive fideliter referret, si, I reversus ad praelatum, diceret: «Domine, iste
est mundus et immunis ab omni peccato». Tertium erat de exhortatione
facienda circa peccata: utrum confessor absolvens confitentem teneatur
ipsum in aliquo casu hortari ad alias confitendum.

Circa primum arguitur, quod retinens unum peccatum non tenetur
omnia alia iterum confiteri, quia isti nihil obest nisi quia fictus est in
confitendo; sed videmus in alio sacramento, ut in baptismo, in quo
omnia peccata simul remittuntur, quod fictus cum baptizatur, retinendo

QUAESTIO25

affectionem voluntatis circa unum mortale, non oportet baptismum
iterari propter alia abluenda, sed sufficit quod tollat fictionem circa
illud unum; ergo similiter con fesso omnia alia praeter unum non
oportet sacramentum confessionis adhiberi propter alia absolvenda, sed
sufficit ut tollat fictionem circa illud unum; illam autem tollit illud
unum confitendo; ergo etc.

Contra. Illa confessio culpam auget, non delet. Sed confessio suffi-
Iciens debet esse deletiva culpae. Ista ergo non sufficit, quare iteranda
est circa illa confessa. I

<SOLUTIO>

Ad istam quaestionem responsum est supra in quaestione de iterando
in confessione peccata, de quibus semel rite facta est confessio.

Est enim tertius casus, in quo diximus I quod semel confessa iterum
debent confiteri. Nec est aliqua dubitatio in hac quaestione, nisi in casu
quo con fesso r recordatur eorum quae ille confessus est ei. In omnibus
autem aliis casibus, scilicet cum confessor fuerit illorum peccatorum
oblitus, vel si debeat alteri confiteri illud peccatum omissum, non est
dubium quin debeat confessa iterum confiteri singulariter et in speciali.
Et hoc multo fortius quam in casu in quo satisfactio vel non est
ini uncta, vel est oblita; et est una causa communis hic et illic, sed est hic
alia causa specialis.

Causa sive ratio communis est, quia satisfactio pro omnibus ini un-
genda est, quam in istis casibus non posset taxare nisi auditis in
confessione omnibus singulariter et in speciali, pro quibus est ini un-
genda, quia, ut dicitur I in illo statuto «Omnis utriusque sexus», I
«oportet quod confessor sit discretus et cautus, diligenter inquirens et

QUODLIBET VII

peccatoris circumstantias et peccati. quibus prudenter intelligat quale
debeat ei praebere consilium. et cuiusmodi remedium adhibere». I

Nec refert in hoc casu et in aliis, nisi quod in hoc de confessi s potest
confessus habere memoriam satisfactionis iniunctae, ut videatur non
esse necesse propter satisfactionem recipiendam iterato confiteri illa
confessa, sicut necesse est in casu in quo satisfactio aut non erat
iniuncta, aut penitus oblita. Propter quod est alia specialis causa sive
ratio in hoc casu, propter quam, cum confessor non recordatur pecca-
torum sibi iam con fessorum, tenetur confessus omnia in speciali illi vel
alteri confiteri. Cum vero ille confessor recordatur eorum quae confes-
sus est, tenetur eadem confiteri eidem saltem in generali, I tantum
scilicet faciendo ut ipsa reducantur ad memoriam eius actualem. Et est
causa tacta in quaestione praedicta, scilicet quia confessio illa non erat
ex se sacramentalis I propter fictionem.

Confessio enim sacramentalis, quia forte I non sit necesse eam fieri in
caritate - potest enim contingere quod non delentur peccata nisi per
sacramentalem absolutionem: nisi enim casus iste posset contingere,
non esset proprius et principalis effectus poenitentiae conferre gratiam
ablutivam omnium, cum tamen poenitentia sit, secundum HIERONY-

MUM, I «secunda tabula post naufragium» et quasi secundus bap-Itismus
- , confessio igitur sacramenta lis, etsi non sit necesse eam fieri in
caritate sive gratia gratum faciente, tamen requirit quod non sit in
voluntate actus contrarius ponens obicem gratiae, immo, ut aliqui
dicerent, requiritur actus concors aliqualiter gratiae, etsi non sit gratui-
tus, tamen ex naturalibus liberi arbitrii adiuti gratia gratis data, qui
solum dispositivus est et meritorius de congruo. Nec aliter fiat confessio

QUAESTIO 25

<AD ARGUMENTA>

sacramentalis, eo quod sacramentum poenitentiae sic dependet ab actu
voluntatis, ut non sit I homo propria I materia sacramenti poenitentiae,
nisi sit voluntas libera ab actu contrario qui ponit obicem caritati.
Nunc autem id quod est sensibile elementum in sacramento quo-
cumque, nisi adhibeatur suae propriae materiae, sacramentum non est
ut si brutum perfundatur aqua sub forma verborum sacramentalium,
non est baptismus sacramentalis. Unde, quia illa confessio, uno peccato
per industriam reservato, sacramentalis non erat, ideo omnia iterato
sunt dicto modo sacramentaliter confitenda. Propter quod, cum aliquis
confitetur, non ponendo obicem caritati in actu voluntatis, et unum
dimittit non ex industria. ab aliis prius absolutus, si postmodum
recordetur illius, non debet omnia confessa iterare, cum semper bona
fide confessus sit alia.

Et secundum hoc concedendum est obiectum secundum.1
Et patet ad primum, dicendo uno modo secundum opinionem dicen-

tium quod poenitentia sacramcntalis requirit liberi arbitrii coopera-
tionem, quod non est simile de baptismo et poenitentia, quia baptismus
non dependet ullo modo ab actu liberi arbitrii in coagendo, sicut facit
poenitentia, ut dictum est, et hoc ad suum effectum principalem qui est
gratiae collatio ad abluendum peccata, sed sufficit ut non sit actio
repugnans gratiae, quia baptismus sine gemitu et planctu, sed ille actus
requiritur in poenitentia, ut dictum est.

Secundum opinionem aliam, et istam communiter, dicendum quod
non est simile, quia baptismus quoad suum actum primum, qui est
characteris impressio, compatitur actionem repugnantem in flcte bapti-
zato. Propter quod, quia fictus propria materia potest esse baptismi
quoad eius primum effectum, qui I est characteris impressio, poenitentia
autem quoad nullum suum effectum compatitur secum talem fictionem,

QUODLIBET VII

eo quod non habet actum praevium ad actum collationis gratiae, quia
non imprimit caracterem, etiam si poenitentia nullum I requirit actum
concordem gratiae in voluntate, ideo fictus nullo modo potest esse
propria materia poenitentiae. Ex quo contingit ulterius quod, remota
fictione, sequitur totus effectus baptismi, quia tota virtus eius ad actum
principalem conferendi gratiam manet in charactere, propter quod
statim prosilit in effectum collationis gratiae, remota fictione. Remota
tamen fictione a poenitente, nullatenus sequitur effectus principalis
poenitentiae, quia nihil impressum est ficto per sacramentum poeniten-
tiae, quod habet vim sacramenti poenitentiae.

QUAESTIO 26

SI PRAELATUS SUPERIOR COMMITTERET ALICUI SACERDOTI, UT AUDIRET

ALICUIUS CONFESSIONEM ET ABSOLVERET EUM ET QUOD, IPSA PERFECTE

AUDITA, REFERRET EI OMNIA PECCATA CONFlTENTlS QUAE SIBI ERAT

CONFESSUS, UTRUM ESSET FIDELIS RELATOR SIVE FIDELITER REFERRET,

SI REVERSUS AD PRAELATUM DICERET: «DOMINE, ISTE EST MUNDUS ET

IMMUNIS AB OMNI PECCATO»

I Circa secundum arguitur quod fideliter referret dicendo quod «ille
confessus mundus et immunis est ab omni peccato», I quia In reI
veritate ipse iam nullum omnino habet peccatum.

In contrarium est, quia ista relatio est contraria commissioni.1

< SOLUTIO>

Dicendum quod, ut mihi videtur, I quaestio ista tangit aliqua perti-
nentia ad quaestionem praecedentem de privilegio fratrum, eo quod
asserebant quod, non obstante obliga-Itione I per illam clausulam
« Volumus autem» etc., fideliter ageret confessus fratri, si re-Ivertens

QUAESTIO 26

propter dictam obligationem contentam in il-lia clausula «Volumus
autem» etc. ad suum sacerdotem, peccata fratri confessa eidem sacer-
doti non recitaret, sed diceret «Domine, non habeo peccata de quibus
mihi conscius sum», eo quod talis, ut dicunt fratres, cum vere sit a
fratre absolutus ab omnibus peccatis suis, nullum peccatum habet.
Unde, ut ostendatur eis hoc falsum per exemplum, in quo est consimilis
obligati o ad referendum iam confessa, in quo luce clarius est quod
infideliter ageret, qui non referret peccata iam confessa ob hanc causam
quia iam non habet ea, eo quod ab eis est absolutus.

Et est exemplum istud in casu propositae quaestionis, ad quam clara
I est omnibus responsio. Dicendum est enim quod, supposito quod de
consensu confitentis facta sit talis commissio sacerdoti a suo superiori,
quoniam aliter non posset confessor revelare ipsi superiori peccata sibi
confessa, simpliciter et absolute ille in proposito casu infideliter referret
et esset infidelis relator, qui referret contra formam et modum com-
misssionis, et contra intentionem committentis, quam sufficienter per
verba commissionis suae expressit. Iniunxit enim committens quod ei
referret peccata quae ille sibi confiteretur, intendendo quod quae-
cumque ille sibi confiteretur, ipse ei eadem sub eadem forma recitando
referret, habendo aspectum ad peccata ab illo perpetrata de praeterito.
Nunc autem respondendo negative, dicendo scilicet quod non habet
peccata, non respondet petitioni factae in commissione, sed deludit
interrogantem seu committentem sophistice, scilicel dirigendo inten-
tionem ad peccata confessa non ut hactenus perpetrata, qualiter ad ea
dirigebat intentionem committens, sed ut iam inficientia ipsum confiten-
tem, de quo nihil cogitabat nec cogitare debuit committens; et quod
amplius est, sic respondens insinuat committenti quod iste nulla pecca-
Ita habuit sibi confitenda.

QUODLIBET VII

Est autem consimili s obligatio in isto casu, et in casu praedictae
quaestionis, sed differt solummodo quoad obligatum hincinde et quoad
absolutionis effectum, quia in isto casu obligatur confessor ad referen-
dum et quasi confitendum praelato vice confessi omnia peccata illius
sibi confessa, in illo vero casu obligatur ipse confessus ad referendum et
confitendum in propria persona praelato suo peccata eadem quae iam
confessus est.

Et in illo I casu confessus obligatus, si in confitendo non haberet in
proposito fideliter referendi praelato suo omnia quae confiteretur fratri,
ab ipso nullatenus absolveretur, et ita quoad hoc non restat concessio
facta confesso de confitendo fratri sive sub obligatione sive sub condi-
tione, I quia sicut non intendendo implere id ad quod erat obligatus,
non absolveretur, sic nec absolveretur si facta I fuisset concessio sub
conditione, nisi scilicet confitendo proponeret conditionem implere,
quia iam non exstaret conditio, secundum quod haec patent ex supra
determinatis.
In isto vero casu con fesso r obligatus ad referendum, etsi in audiendo

confessionem et ab-Isolvendo non haberet in proposito fideliter refe-
rendi praelato sibi confessa, nihilominus absolveret, I et ita quoad hoc
multum refert concessio facta confessori de audiendo confessionem
illius, et absolvendo ipsum de peccatis suis sub obligatione et sub
conditione, quia facta I commissione I sub obligatione, non intendendo
implere id ad quod erat obligatus, nihilominus absolveret, ut dictum
est, sed multum peccaret. Facta vero sibi commissione sub conditione,
ut scilicet eius confessionem audiret, et absolveret, si intenderet omnia
sibi commissa fideliter referre, iste nullo modo absolveret nisi istam

QUAESTIO 26

conditionem fideliter adimplere intenderet. Quod si postmodum inten-
tionem mutaret, ut non intenderet referre, aut non fideliter, multum
peccaret, sed tamen ille absolutus maneret, quemadmodum dictum est
superius de ipso quod, si intenderet actu vel habitu in confitendo et ab-
Isolutionem accipiendo, eadem fideliter confiteri proprio praelato,
absolveretur et maneret absolutus, licet postmodum mutaret inten-
tionem, ut non intenderet eadem confiteri proprio sacerdoti, aut non
fideliter, sed tamen peccaret peccato inoboedientiae, quod omnibus
peccatis confessi s ab ipso quodam modo praeponderaret. Propter quod
graviter peccaret ille, qui sibi con fesso in tali obligatione consuleret aut
dissuaderet ne sibi confessa iterato confiteretur suo proprio sacerdoti,
aut sic I instrueret eum et assereret ei, quod non teneretur eadem
confiteri proprio sacerdoti sed solum dicere ei: «Domine, ego nulla
habeo peccata, et ideo non teneor vobis confiteri nec illa quae fratri
confessus sum», et hoc, informando in hoc conscientiam confessi sibi,
illa frivola ratione scilicet, quia postquam confessus est et absolutus,
iam non habet peccata quae sua sunt, ad confitendum. Quemadmodum
multum peccaret qui in isto casu confessori sic obligato consuleret aut
suaderet, ne sibi confessa I referret praelato, aut I sic instrueret eum et
assereret ei, quod non teneretur ad hoc, sed quod solum deberet ei
dicere: «Domine, iste confessus mihi nulla peccata habet, sed mundus
est et immunis ab omni peccato», et hoc, informando eius conscientiam
frivola ratione praedicta; immo iste in referendo tur-Ipiter mentiretur,
non referendo se ad intentionem eius cui facit relationem, argu mento
eius quod dicit ISIDORUS,lib.o IIo Sententiarum suarum, et habetur
<Causa> XXIIa, q! 5a: «Quacumque arte verborum quis iurat, Deus
tamen qui conscientiae testis est, ita hoc accipit sicut ille cui iuratur,
intelligil». Valde igitur consultum consilium, sicut pastor bonus provi-

QUODLIBETVII

dens ovibus suis, dat dominus MARTINUS fratribus in ultima c1ausula
privilegii eorum, cum dicit: «Quodcumque iidem fratres» etc.

<AD ARGUMENTA>

Secundum igitur argumentum secundum iam determinata simpliciter
concedendum est. I

Ad primum autem patet responsio ex dictis supra in quaestione de
fratrum privilegio, in solutione sexti argumenti, septimi et octavi.1

QUAESTIO 27

UTRUM CONFESSORABSOLVENSCONFITENTEMTENEATURIPSUM IN ALIQUO
CASUHORTARIAD ALIASCONFITENDUM

I Circa tertium arguitur quod confessor teneatur aliquando hortari
con fessum ad alias confitendum, quia hoc monet dominus MARTINUS
facere fratres per illam c1ausulam privilegii sui, «quodcumque iidem
fratres» etc .•

Contra. Non potest eum hortari ad confitendum peccata, quia dic-
tum est a Domino mulieri quam I absolvit a peccato adulterii, Ioannis
Vnlo: « Vade, iam amplius noli peccare». Non autem dixit: «Vade, et si
pecces, amplius confitere Domino». Sed non tenetur quis aliud facere
quam Dominus docuit suo exemplo. Non ergo tenetur I aliquo modo
exhortari ad confitendum futura. Neque praeterita, quia iam non sunt.
Si ergo tenetur exhortari ad confitendum I aliqua, illa non possunt esse
nisi I quae iam sunt in peccatore praesentia. Sed talia nondum est
confessus. Nullo ergo modo tenetur exhortari sibi iam con fessum ad
alias confitendum·1

QUAESTIO27

<SOLUTIO>

Dicendum, secundum quod clare patet, quod ista quaestio introducta
videtur occasione dictae c1ausulae ultimae in privilegio I fratrum.

Et est dicendum, quod ad confitendum peccata quae iam scit confes-
sor inesse peccatori ut ipsum inficientia, tenetur quilibet confessor
exhortari peccatorem, sed praelatus ex debito officii, non praelatus
autem ex debito caritatis, sicut patet ex supra determinatis in prima
quaestione de praedicatione. Sed de hoc nihil ad propositam quaes-
tionem, quae non quaerit nisi de iam confessa.

Ad confitendum autem peccata futura non tenetur exhortari nisi forte
sub conditione, si contingat ipsum ulteriora committere, semper
timendo casum propter humanam fragilitatem.1

Ad confitendum autem praeterita, de quo principaliter quaestio
proposita est, nullus tenetur regulariter ex-I hortari con fessum, quia nec
confessus tenetur regulariter ad confitendum confessa. Sicut tamen
simpliciter et absolute bonum est et expediens confessa iterum, immo
pluries, tam eidem quam pluribus confiteri, secundum supra determi-
nata, sic simpliciter ct absolute bonum est quemlibet confessorem
exhortari confessum ad iam confessa iterum et iterum confiteri. Sicut
autem in casu, immo in casibus praenotatis, I et maxime in ultimo,
tenetur confessus iam confessa iterum confiteri, ut patet ex supra
determinatis, sic in casu potest confessor ad exhortandum confessum ut
confiteatur peccata praeterita et iam confessa, teneri.

Et hoc in duplici casu. In uno, si praelatus committeret con fesso ri
potestatem audiendi confessiones et absolvendi sub hac conditione,
quod exhortaretur confessos sibi ad hoc, ut eadem quae hactenus aliis
et iam sibi confessus est, quilibet iterum confiteatur. Nisi enim hanc
conditionem intenderet implere in absolvendo, non absolveret. Et si
postmodum quoad hoc intentionem mutaret et si non exhortaretur,
multum peccaret, ut patet ex praedictis.

QUODLIBET VI!

In alio autem casu ad hoc idem tenetur, si committeret praelatus
confessori potestatem praedictam sub tali obligatione, quod ad hoc
teneatur hortari sibi confes-Isos. Unde, si dominus papa in privilegio
fratrum illam ultimam clausulam, «quodcumque iidem fratres» etc.,
expressisset sub tali forma verborum: «quodcumque iidem fratres eos ad
hoc I diligenter et ejjicaciter secundum datam eis a Domino gratiam
exhortari teneantur», I procul dubio, I sicut confessi tenentur confessa
fratribus iterato confiteri suo proprio presbytero propter obligationem
implicitam in illa clausula «Volumus autem» etc., sic fratres confessores
tenerentur exhortari sibi confessos ut proprio presbytero eadem iterato
confiterentur.

Nunc autem, licet non exprimat illa clausula verbum tentionis, neque
sit praeceptum aut statutum apostolicum, procul dubio tamen illa
clausula explicat quod de voluntate domini papae est quod ita fiat,
quam aliqui intelligunt tantum obligare quantum obligaret praeceptum.
Vult autem quod ita fiat, si intelligat quod in casu proposito confessus
obligatur indirecte, secundum supra determina-ftum modum, ad iterum
eadem peccata confitendum. Quare in hoc casu tenetur confessor
exhortari sibi confessum ad hoc quod sibi confessa proprio sacerdoti
confiteatur, etsi non ad hoc quod confiteatur alteri, maxime si confessus
ignorat quod ad hoc sit obligatus.

Et est tertius casus in quo I confessor tenetur exhortari confitentem
ad confessa iterum confiteri. Ad quod, etsi non tenetur ex forma
concessionis sibi factae, neque ex I obligatione alicuius statuti aut
praecepti, tenetur tamen in isto casu ad hoc ex praecepto caritatis quam
debet habere ad salutem proximi, praemuniendo ipsum contra mortem
peccati mortalis, quod incurrere posset transgrediendo obligationem

QUAESTIO 28

sibi factam de iterum confitendo proprio sacerdoti, secundum quod de
isto modo tentionis satis habitum est f in simili et praenominata
quaestione prima de praedicatione.

<AD ARGUMENTA>

Et secundum hoc concedenda est prima ratio.1
Ad argumentum in oppositum, quod «non potest teneri ad exhortan-

dum ut confiteatur confessus praeterita, quia illa non sunt et ita non
possunt confiteri», dicendum quod quodam modo sunt et quodam
modo non sunt, et sic sufficit ut bene confiteri possint, secundum quod
supra in dissolutione argumentorum trium praedictae quaestionis est
declaratum.

QUAESTIO 28

UTRUM TANTUM HABENS NECESSARIA VITAE, MELIUS ET PERFECTIUS FACIT

EA DIMITTENDO QUAM RETINENDO

I Sequuntur pertinentia ad bene esse communitatum, scilicet de per-
fectione statu um, et erant tria. Duo de abdicatione temporalium: unum
propriorum, alterum communium. Tertium de transitu unius ab uno
statu perfectionis in alterum. Quorum primum erat, utrum tantum
habens necessaria vitae, melius et perfectius facit ea dimittendo quam
retinendo; secundum, utrum habere bona temporalia in communi dimi-
nuat de statu perfectionis; tertium, utrum liceat transire a statu haben-
tium bona immobilia communia ad illorum statum qui abdicaverunt
illa.

Circa primum arguitur, quod melius facit et perfectius habens tantum
necessaria vitae, si dimittit, quia hoc dicit consilium Christi, Matthaei

QUODLIBET VII

Quia status perfectionis in abrenuntiatione sive dimissione proprio-
rum propter Deum inchoatur, ut statim videbitur, ideo propter istam
quaestionem et sequentes, maxime propter maximam, hic primo scien-
dum est quod aliud est status, aliud vero perfectio, aliud autem status
perfectionis. I

Status quidem secundum rationem nominis a stando dicitur. Stare
autem dicitur non quod I transit, sed quod in id ipsum absque transitu
manet, dicente GREGORIO, VO Moralium: «Omnis creatura. quia ex
nihilo facta est et per semetipsam ad nihilum tendit. nec stare habet sed
defluere. Stare ergo solius creatoris est, per quem cuncta 11011transeuntem
I transeunt, et in quo aliqua ne transeant. retinentur». Stare ergo est rem

XIXo: «Si vis perfectus esse, vade et vende» etc., ubi I dicit «omnia»,
nihil excipiendo, neque necessaria vitae, neque alia.

Contra. Necessaria dimittens maiorem incurrit sollicitudinem I acqui-
rendi illa, ad quod tenetur, quia sine necessariis vitae non posset vivere,
et sic magis abstrahi ipsum a divinis obsequiis necessarium est. Sed illud
est melius I et perfectius, quo homo habet minorem sollicitudinem et
minus retrahitur a divinis obsequiis. Ergo melius est et perfectius
necessaria vitae retinere quam dimittere.

Praeterea. SALOMON dicit, Proverbiorum XXIXO: «Paupertatem et
divitias ne dederis mihi» etc., super quo dicit AMBROSIUS quia «in
utroque est tentatio»; hoc autem non est melius et perfectius. Ergo
melius et perfectius est nec habere divitias nec paupertatem. Sed
neutrum haberetur habendo tantum necessaria vitae, secundum quod
continue petivit SALOMON: «sed tantum victui meo tribue necessaria».
Ergo etc. I

<SOLUTIO>

QUAESTIO 28

sic se habere, ut maneat et non transeat, quare et status non est aliud
quam modus, quo res sic se habet ut maneat et non transeat. Unde res
quae secundum aliquid transit ab I uno in aliud, tunc primo habere
statum dicitur, cum ad id pervenit ut manere in illo necesse sit, et
ulterius transire non possit, quemadmodum res quae per augmentum in
quantitate transit ab uno in aliud, tunc statum I in quantitate et
augmento habet, quando id quanti tatis habet in quo ipsam manere
necesse est, ut nihil quantitatis amplius per augmenti transitum acqui-
rere possi t.

Et iuxta hunc modum per metaphoram quandam status in proposito
appellatur qualitas sive modus vivendi, in quo I proponit quis perma-
nere et vitam suam ducere, secundum quod in Ecclesia alius est status
coniugatorum, alius continenti um, alius virginum, alius viduarum, alius
c1ericorum, alius laicorum, alius saecularium, alius religiosorum, et
alius et alius in diversis religionibus. Et maxime cum per obligationem
aliquam necesse habet in eo iugiter permanere, sicut homo aliquis per
conditionem nativitatis aut captionis in bello dicitur esse in statu
servitutis; unde causa super servitute dicitur «causa status», XI", q.e 6a,
in decreto HADRIANI papae. Ex tali enim conditione servus obligatur
domino, ut in servitio eius necesse sit eum iugiter permanere. Et hoc
quemadmodum quadratum semper manet in statu necessitate suae
figurae, dicente GREGORIO Super Ezechielem, parte lIa, homilia 9a:
«Ex ol11ni latere statum habet, qui casum in aliqua perl11utatione non
habet».

Propter quod de tali statu aggrediendo, quando ex electione assu-
mendus est, summa unicuique debet esse et prima deliberatio, quem sibi

QUODLIBETVII

sicut congruum et expedientem debeat eligere, dicente TULLIO in I° lib.o
De I officiis: «Regna, imperia, nobilitates, honores, divitiae, hisque
contraria, in casu sita, temporibus gubernantur .. I ipsi autem quam
personam gerere velimus, a nostra voluntate proficiscitur. Itaque alii se ad
philosophiam, alii ad ius civile, alii ad eloquentiam applicant, ipsarumque
virtutum in alia alius mavult excellere. Imprimis igitur hoc constituendum
est, quos nos et quales esse velimus, et in quo genere vitae. I Quae
deliberatio est omnium difficillima. In qua deliberatione ad suam cuiusque
naturam consilium est omne revocandum. Nam cum in omnibus quae
peraguntur, ex eo modo quo quisque natus est, ex-Iquirimus, tamen in
tota vita constituenda multo est cura maior adhibenda, ut constare in
perpetuitate vitae possumus nec in ullo officio elaudicare».1

Perfectio autem si generaliter accipiatur, ut invenitur in quocumque,
nihil aliud est quam integritas rei consummata, ut per-Ifectio duo
requirat, et integritatem, I et integritatis consummationem.

Secundum quod quoad integritatem homo secundum corpus dicitur
esse perfectus, quando habet integritatem omnium membrorum quae ad
corporis humani constitutionem naturalem concurrunt, ita ut in nullo,
neque in aliqua particula alicuius, sit diminutus, secundum quod dicit
PHILOSOPHUS in VO M e t a p h y s i c a e: «pe/fectum dicitur illud, quod
impossibile est habere aliam partem omnino extra illud»; ubi dicit
COMMENTATOR quod «secundum hunc modum dicitur homo esse perfec-
tus, quando nullum membrum illius est extra ipsum».

Sed non statim ex hoc dicitur integritas consummata, ut sit vere et
consummate perfectus, nisi habeat omnia illa quae ad suam integrita-
tem concurrunt in consumma to suo augmento, quemadmodum puer

QUAESTIO28

non dicitur omnino perfectus secundum corpus, licet habeat omnium
membrorum suorum integritatem, priusquam, factus vir, habeat illa in
suo consummato augmento, ut perfecte opera humana possit exercere
attingendo propriam virtutem, de qua dicit PHILOSOPHUS,I° Caeli et
m undi, quod est «ultimum de potentia». Et sicut hoc contingit in
corporali bus quantitative, sic contingit in spiritualibus qualitative,
secundum quod «dicitur perfectus medicus, cum non habeat diminu-
tionem in modo studiositatis propriae», ut dicit PHiLOSOPHUS.Ubi dicit
COMMENTATORquod dicitur «perfectus secundum qualitatem, quando
nihil diminuitur ab eo in modo studiositatis suae», scilicet quando scit
quaecumque medicus debet I scire, et hoc quoad perfectionis eius
integritatem; ubi continue subdit de perfectionis eius sive integritatis
consummatione, dicens: «et quando nihil invenitur dignius eo in suo
genere», I scilicet ut excellentissime sciat quaecumque me-/dicus debet
scire. Unde subdit ad utriusque partis expositionem: «Medicus enim
dicitur perfectus, a quo nihil diminuitur ex eis quae pertinent ad actionem
medicinae, et quod nullus medicus est pel/ectior eo».

Et per omnem eundem modum in gratuitis quoad I bona gratiae in
praesenti et gloriae in futuro, dicitur homo perfectus in praesenti
quantum ad bona gratiae, quando nihil deest ei eorum quae ad
humanam perfectionem concurrunt in esse gratuito; et hoc consum-
matae per statum vitae praesentis in , augmento quanti tatis spiritualis,
quia ultime consummata non potest esse in perfectione vitae praesentis,
dicente Glossa super illud, < Ad > Philippenses, IlIo: «Quotquot

QUODLIBETVII

ergo perfecti sumus, hoc sentiamus: videtur quod imperfecti sumus in
comparatione futuri». Consistit autem ista perfectio in virtuti-Ibus et
donis connexis vinculo caritatis, «quam», ut dicit GREGORIUS in Regis-
trum epistolarum, CCLXIII", ApOSTOLUS < Ad > Colossenses,
IIIo,« Vinculum perfe-Ictionis vocat, quia virtutes ceterae pe/fectionem
generant, sed eas caritas ita ligat, ut ab amantis mente dissolvi iam
nequeant». Unde ipsa est forma virtutum, in qua perfectio generata
principaliter consistit, quia, secundum quod dicit Epistola Duxa:
«perfectionem non solum in mente generat, sed et ligat».

Cetera vero omnia ab ista, circa quae exercentur virtutum opera ut
crescant et perficiantur, per hoc perfectionis acquirendae et con ser-
vandae sunt instrumenta, secundum quod dicit IOANNESCASSIANUS I in
Collationibus Patrum, collatione ra: «Perfectio non statim nuditate
aut paupertate aut facultatum seu dignitatum abiectione contingit, nisi
fuerit caritas illa quae in cordis puritate consistit. Omnia igitur huius
gratia gerenda sunt nobis, pro hac solitudo sectanda, pro hac ieiunia,
vigiliae, labores corporis et cetera huiusmodi, uti scilicet per illa ab
universis passionibus noxiis illaesum parare cor nostrum et conservare
possimus, et ad perfectionem caritatis istis gradibus innitendo ascendere».
Ubi post modicum subdit: «Igitur ieiunia, vigiliae, meditatio scriptura-

QUAESTIO28

rum, nuditas ac privatio omnium facultatum non perfectio, sed perfectio-
nis instrumenta sunt, quia non in ipsis consistit ipsius disciplinae .finis, sed
per illa pervenitur ad finem». De numero talium sunt illa 74 quae
adnumerantur in Regula beati BENEDICTI, de quibus dicit in fine cap.i
4i: «Ecce haec sunt instrumenta artis spiritalis, quae cum fuerint a nobis
die noctuque incessanter ad-Iimpleta, et usque in diem iudicii reservata,
illa merces nobis a Domino recompensabitur quam ipse promisit, 'quam
oculus non vidit'» etc. In qua consummatio perfectionis nostrae obtine-

bitur.
In tantum autem in vita ista perfectus dicitur homo, non quia non sit

quo proficiat, sed quia ex magna parte profecit, ut etiam imperfectus
dicatur respectu eius quod deest, dicente AUGUSTlNO super Psalmum
36um: «Qui dedit ista omnia quae contemnam, ipse dabit et se. Nemo ergo
dicat se pe/fectum: non enim I potest hic habere perfectionem. Haec erit
perfectio tua, sic te quaedam transisse, ut ad quaedam properes. Ergo me
et perfectum dico et imperfectum .. imperfectum quidem quia nondum
accepi quod volo etc.; pe/fectum I vero quia iam profeci in aliquo».

Sub quo sunt duo gradus sive status, in vita praesenti scilicet,
imperfectorum: tam proficientium quam incipientium. Dicitur enim
perfectus qui magnum habet in virtute profectum, sed dicitur proprie
imperfec-Itus proficiens, qui aliquem habet in virtute processum, dicitur
autem imperfectus incipiens proprie, qui nondum aliquem habet in
virtute processum, sed illum inchoavit, secundum quod de primis
duobus sequitur in Collationibus Patrum, collatione 8a: «Inter I

QUODLIBETVII

pe/fectos autem et imperfectos ista distantia eSl, quod in illis quidem jixa,
etuI ita dicam, maturior caritas perseverans, jirmius eos ac tenacius facit
in sanctitate durare, in his vero velut injirm < i> us collocata atque
facilius refrigescens, cito I ac saepius eos pecca lorum compellit laqueis
implicari». De incipientibus vero dicit AMBROSIUS, appellando eos
«pusillos», lib.o I°, Super Lucam: «Pusillus est, qui nullum adhuc
videtur virlutis habuisse processum».1

Status I vcro perfectionis ad praesens non dicitur ultimata perfectio
rei in suo complemento, in quo oportet eam manere, ut nequaquam
possit ulterius proficere secundum modum status iam supra determina-
tum, sed dicitur hic status perfectionis modus vitae fixus I ac perseve-
rans, in quo dicta perfectio nata est expedite acquiri, aut, iam acquisita,
exerceri. Licet enim sit animi perfectio eadem in quolibet statu, diffe-
rens solum sicut completum et incompletum, ut iam dicetur, est tamen
alius et alius modus vitae sive vivendi in quo perfectio habet acquiri, et
in quo habet exerceri, sicut aliae sunt actiones quibus exercetur, et aliae
quibus acquiritur. Quae, ut iam dictum est, secundum CASSIANUM et
beatum BENEDICTUMsunt ipsius «perfectionis instrumenta», quarum I
facultas sive copia perfectionis statum constituit, ut non sit status
perfectionis nisi vita, instrumentis perfectionis acquirendae aut exer-
cendae munita, atque per aliquam obligationem assumpta, scilicet aut
per professionem aut per administrationis susceptionem, sub aliqua
consueta sollemnitate, quae fit in signum obligationis illius iam factae,
non quae facit obligationem, aut statum perfectionis constituit qua quis

QUAESTIO28

se servum Dei constituit ad opera quibus perfectio acqUlrttur vel
exercetur implenda, ut possit dicere: «Vae mihi si non operatus fuero»,
iuxta illud quod dicit ApOSTOLUS, I° < Ad > Corinthios, IX":
«Necessitas mihi incumbit, vae mihi si non evangelizavero». I Et quasi
quaesitum esset «Quare?», subdit illius rationem, assignans: «Cum /iher
essem ex omnibus, omnium me feci servum».

Propter quod status perfectionis duplex est: unus scilicet status
perfectionis' acquirendae, alius vero perfectionis exercendae, quemad-
modum alius est status perfectionis sive modus vivendi, in quo medicus
habet copiam instrumentorum ad perfectionem medicinae acquiren-
dam, ut perfectus medicus in se ipso fiat, alius vero in quo iam existens
perfectus, I medicus habet copiam instrumentorum ut perfectionem
medicinae circa alios exerceat. Docilitate enim, benevolentia et atten-
tione studii, conversando inter magistros et discipulos, usuque librorum
tamquam instrumentis, medicinae perfectio acquiritur; morbos vero
curando et sanitates hominum conservando, inter aegrotos et sanitatis I
custodia indigentes conversando, herbarum atque medicinarum utens
adiutorio, his tamquam propriis instrumentis perfectio medicinae exer-
cetur.1

Est autem hic advertendum quod status perfectionis diversi dicuntur,
acquirendae scilicet perfectionis et exercendae, non quin in utroque
statu perfectio acquiritur ut continue crescat et augeatur in praesenti,
secundum quod perfectionem utriusque status tamquam perfectionem I
viae, ApOSTOLUS distinguens contra perfectionem patriae, dicit,
< Ad > Philippenses IlIO: «Non quod iam acceperim aut iam perfec-
tus sim, sequor autem si quo modo comprehendam. Unum autem, quae
quidem retro sunt obliviscens, ad ea quae priora sunt, extendens me
ipsum, ad destinatum prosequor hravium. Quotquot ergo I perfecti
sumus, hoc sentiamus».

Nota quod vi-fdetur PAULUS sibi esse contrarius, cum dicit «Non

QUODLIBET VII

quod iam perfectus sim» et «Quotquot perfecti sumus». Sed, secundum
Glossam, «perfectus erat viator, sed nondum perfectus comprehensor»,
quia I «iustitia, qua iustus ex fide vivit, licet pro huius vitae capacitate
perfecta dicatur, parva tamen est ad illam magnam, I quam coepit
aequalitas angelorum». Nemo ergo fidelium, etsi multum profecerit,
dicat: «Sufficit mihi». Qui enim hoc dixit, inhaesit in via ante finem.
Qui ergo multa bona habet quibus in hac vita perficitur, sequatur
tamen adhuc «si quoquo modo apprehendat», non quodcumque, sed
«unum» bonum in quo omnia habentur. De quo in Psalmo: «Unam
petivi a Domino» etc. Perfectus ergo in vita ista secundum utrumque
dictorum statuum semper perfectionem acquirit et in melius proficit,
quousque illud unum in quo perfecte status est, comprehendat.

Dicitur tamen unus eorum status perfectionis acquirendae, alter vero
exercendae, aspiciendo ad finem operis in quem status tendit. Status
enim primus principali ter intendit I bonum multiplicare in se ipso.
Status vero secundus, quasi neglecta se ipso, bonum suum intendit
diffundere in alios, ut non vivat homo in eo propter se sed propter
alios, dicente AUGUSTlNO super illud Psalmi XXXi, «Defecit in dolore
vita mea»: «Quicumque perfecti sunt ex evangelio et gratia Dei, non hic
vivunt nisi propter alios, nam vita eorum eis in hoc saeculo iam non est
necessaria, sed dispensatio eorum aliis necessaria est». Propter quod
PAULUS, existens in statu perfectionis exercendae, dixit, < Ad > Phi-
lippenses I°: «Coartor e duobus, desiderium habens dissolvi et esse cum
Christo, quia multo magis melius est; permanere autem in carne neces-
sarium est propter vos»; ubi dicit Glossa: «non quod sibi melius elegit,

QUAESTIO 28

sed quod multis». In quo tamen se exercendo, I sibi < et > quampluri-
bus profecit, dicente GREGORIO in I° Pastorali um: «Tunc ad alta
caritas mirabiliter surgit, I CU/Il ad ima proximorum se misericorditer
attrahit, et dum benigne descendit ad ima, valenter recurrit ad summa».
Unde alibi dicit: «Nullum est sacrificium quod magis placeat Deo, quam
zelus animarum». Et BERNARDUS, De amore Dei: «Ille maior est in
amore Dei, qui plures ad amorem Dei Irahil», et tanto maior quanto
status est altior et perfectio maior, et opera perfectionis excellentiora et
plures ad amorem Dei trahentia; ex tali enim dispensatione perfectiora
et magis meritoria sunt opera quae sunt ad alterum, quam quae sunt ad
se ipsum. Propter quod «virlulem iusliliae, quia ad allerum esl»,
PHILOSOPHUS praeferens ceteris moralibus virtutibus, quia ad se ipsum
sunt, dicit in Vo Ethicorum: I «In iUSlilia simul omnis virtus est et
perfecta maxime virtus, quoniam pel/eclae virlutis usus esl. Perfecta
aulem virtus eSI, quoniam habens ipsam, 1'1 ad allerum potesl virlule uli,
non solum ad se ipsum. Multi enim in propriis virtule possunl uli, in his
autem quae ad allerum, non possunt. EI propter hoc bene videtur habere
hoc I beatis, quoniam principatus virum oslendil. Ad allerum enim eI in
communicatione iam princeps: alii enim conferenlia operatur et alteri
laborat».

Sic autem principatus sive praelatio virum ostendit, ut frequenter qui
se perfectum putat in statu perfectionis acquirendae, imperfectum se
invenit cum assumptus fuerit ad statum perfectionis exercendae, et in

QUODLIBETVII

ipso status iste perficit id in quo ille deficit, I dicente beato GREGORIO,
parte lIa Super Ezechielem, homilia 7a: «Sanctorum mentibus saepe
evenit, ut cum se viderint magno I caele-Istis gratiae munere I compunctos,
iam se perfectos existiment et oboedientes putent, sed quia nullus est qui
dura praecipiat .. patientes I esse se credant, sed quia nemo eos per
contumelias et adversitates pulsat. Et plerumque contingit ut spirituale
ministerium vel inviti suscipiant, atque ad gubernationem fidelium dedu-
cuntur. Qui, cum magnis tribulationibus fuerint hinc inde pulsati, turbati
mente, sese imperfectos inveniunt, qui, non pulsati, perfectos se esse
crediderunt. Qua ex re agitur ut semetipsos colligant, et apud se oppro-
brium suae infirmitatis erubescant, atque ex ipsa confusione roborati,
contra adversa patientiam opponant et ex tribulatione proficiant, qui prius
in otio ex ipsa sua securitate torpebant. Et veraciter tales esse incipiunt,
quales se esse prius inaniter putaverunt ». «Mira enim », ut dicit IVo
Mo ra Iium «deitatis pietate agitur, cum is qui perfecto corde ad contem-
plationem tendit, humanis ministeriis occupatur, ut et multis infirmioribus
eius mens perfecta proficiat, et quo semetipsum imperfectum respicit, inde
ad culmen perfectior assurgit» etc.1

Sed de statu perfectionis exercendae et de eius perfectione non est ad
praesens intentio, nisi modicum in fine quaestionis sequentis, sed solum
de illo et eius perfectione, qui est perfectionis acquirendae, qui, ut
dictum est, in copia et facul-Itate organorum quibus acquiritur perfec-
tio, consistit. Ubi enim in modo vitae sive qualitate vivendi maior est
facultas et copia acquirendi perfectionem, et opportunitas, est status
maioris perfectionis, «non quod statim, illis habitis, habetur perfectio»,

QUAESTIO28

ut dictum est iam secundum CASSIANUM,sed statim habetur perfectionis
status, et tanto perfectior et completior, quanto in ampliori copia et
facultate dictorum consistit instrumentorum.
Sunt autem huius <modi> instrumenta quibus perfectio acquiritur

et quibus status perfectionis constituitur, in duplici genere, et in utroque
genere modo contrario se habentia ad statum perfectionis in consti-
tuendo ipsam, et ad perfectionem in Ipsam I acquirendo, quoniam
dictorum instrumentorum quaedam sunt substantialia statui perfec-
tionis, quaedam vero accidentaIia. Substantialia, ut illa quae pertinent
ad tria vota substantialia quae fiunt in religione, quae communia sunt
omni religioni. Cetera vero omnia sunt accidentaIia, quae variantur in
diversis religionibus secundum diversa praecepta, statuta et consuetu-
dines diversas eorum. Quarum quaedam consistunt in negatione et
amotione eius quod perfectionis acquisitionem prohibet, ut sunt ieiunia,
solitudines I et huiusmodi; quaedam vero in positione et conservatione
eius quo ipsa perfectio acquiritur, ut sunt oratio, contemplatio, scrip-
turae medi-Itatio, etc. huiusmodi. Illa autem quae statui perfectionis
sunt substantiaIia, consistunt solummodo in negatione et amotione eius
quod est I perfectionis acquirendae, scilicet perfectae caritatis, impedi-
tivum, quia est contrarii eius, scilicet cupiditatis, augmentativum, vel
principaliter vel per occasionem: secundum enim AUGUSTlNUM,«ubi
magna est cari-Itas, I ibi parva est cupiditas; et ubi pe/lecta caritas,
nulla cupiditas». Propter quod dicit, De verbis Apostoli, sermone
110: «Concupiscentiis non consentire magna laus est, quas non habere,
pe/lectio est». Cuiusmodi est triplex abdicatio trium quae cupiditatem
sic concupiscentium solent attendere. Debet enim mens quae statum

QUODLIBET VII

perfectionis sibi deliberaverit, assumere abdicare primo a se id quod est
extra se, ut I cuncta temporalia, I contra concupiscentiam oculorum, I
quod faciunt religiosi per votum paupertatis. Secundo debet abdicare a
se quod est iuxta se, ut carnem suam contra concupiscentiam carnis,
quod faciunt religiosi per votum castitatis. Tertio debet abdicare a se
quod est ipse, contra superbiam vitae, quod faciunt religiosi per votum
oboedientiae. Ut sic sint ista tria bona quae consistunt in abdicatione,
promoventia caritatem contra tria mala promoventia cupiditatem, de
quibus, I° Ioannis, no, «Omne quod est in mundo» etc.

Habent autem se praedicta instrumenta modo contrario ad perfec-
tionem acquirendam, illi quo secundum iam determinata se habent ad
statum perfectionis, quia quae sunt accidentalia statui perfectionis, sunt
essentialia in acquirendo perfectionem, quia illis, scilicet ieiuniis, oratio-
nibus, contemplationibus et ceteris huiusmodi, agitur ut perfectio
habeatur, triplici autem abdicatione praedicta non agitur, nisi ut pro-
movens contrarium et prohibens intentum amoveatur. Propter quod
contingit perfectissimos esse quosdam, in statu tamen perfectionis non
existentes, quales erant in coniugio et abundantia rerum temporalium
rectores sui et familiae suae patres veteris testamenti, et in lege naturae
ipsos praecedentes, dicente GREGORIO, parte Ia Super Ezechielem,
homilia 6a: «Electi multi, apud omnipotentem Dominum I perfecti, et ante
legem fuerunt»; et e contra contingit esse imperfectissimos quosdam
existentes in statu perfectionis, dicente AUGUSTINO: «Sicut non inveni
meliores eis qui in religione profecerunt, sic non inveni deteriores eis qui
in religione defecerunt»; «Plerumque enim personarum ordinem permutat
qualitas morum», ut dicit GREGORIUS, IIO Pastorali um. Unde nullus
pro I perfectione status perfectionem sibi arrogare debet, quia, ut dicit

QUAESTIO 28

GREGORIUS IXo Moralium in principio: «Qui de perfectione se erigit,
habere se bene vivendi nec, initium ostendit, quia, cum de bonae vitae
perfectione extollimur, hanc nos non inchoasse monstramus».1

De eis quidem quae statui perfectionis sunt accidentalia, licet sint
acquisitioni perfectionis substantialia, nihil ad praesens, sed solum de
illis quae statui perfectionis sunt substantialia, quae scilicet in abdica-
tione praedicta triplici consistunt, quibus animus perficiendus ab impe-
dimentis perfectionis acquirendae absolvitur, ut expeditior sit ad exer-
cendum se circa virtutum opera perfectioni acquirendae necessaria. Illa
autem tria inabdicatione consistentia, statui perfectionis essentialia,
non disponunt animum ad perfectionem acquirendam positive, sed
negative tantum, amovendo prohibens, quia non nisi in I quantum sunt
habita, faciunt animum per delectationes rebus temporalibus inhaerere,
ut ad spirituales delectationes non possit se elevare, dicente GREGORIO, I
XVIIIO Moralium: «Qui terrenarum rerum amore vincitur, in Deo
nullatenus delectatur. Esse quidem sine delectatione animus numquam
potest, nam aut infimis delectatur, aut summis, et quanto altiore studio
exercetur ad summa, tanto maiori fastidio torpescit ad infima, quanto
acriore cura inardescit ad infima, tanto torpore damnabili frigescit a
summis». «Amor enim temporalium est viscus poenarum spiritualium»,
ut dicit AUGUSTINUS, Super Ioannem; et Super Psalmum LXIXum:
«Tantum quaere, quantum depellendae necessitati satis est. Cum autem
quod super.fluat, quaeris, compedes tuos onerare desideras». Item in
Sermone I Domini: «Vade et ven-Ide»: sufficientiam quaere. I Quod
sufficit, quaerite ..plus nolite: cetera gravant, non sublevan/».

QUODLIBET VII

Certe, respondet, hoc ipsum quod sufficit, habetur sine gravamine,
dicente AUGUSTlNO super illud XU Psalmi, «universum stratum eius
vertisti in infirmitate eius»: «Stratum intelligitur aliquid terrenum. Omnis
anima infirma in hac vita quaerit sibi aliquid terrenum ubi requiescat,
veluti sunt ista J quae diligunt et innocentes. Neque enim de cupidita-Itibus
malorum nunc loquendum est ad innocentem hominem veniamus. Requies-
cit in domo sua, in familia sua, in coniuge, in aliis, in paupertate, in
praediolo suo,» etc. huiusmodi. «Sed tamen Deus volens amorem nos non
habere nisi vitae aeternae, et in istis velut innocentibus delectationibus
miscet amaritudines. Docet amare meliora per amaritudines inferiorum.
ne viator tendens ad patriam, stabulum I amet pro domo sua». Propter
quod perfectionem volens acquirere I illa debet a se abdicare, ut libere
se animus ad spiritualia possit elevare, dicente AUGUSTlNO in Epistola
ad Zenobium: «Horum amorem perniciosissimum poenarumque plenis-
simum divina philosophia monet frenare atque sopire, ut se totum animus,
etiam dum hoc corpus agit, in ea quae super huiusmodi sunt, feratur
atque aestuet». Secundum quod Dominus consuluit, Matthaei XIXo,
cum dixit «Si vis perfectus esse» etc.: «Si vis», dicit excitando volunta-
tem, quia ut dicit Glossa inter1inearis: «ex voluntate est perfectus in
dilectione Dei». Et HIERONYMUS super Matthaeum: «In potestate
nostra est, ut velimus esse perfecti. Tamen quicumque perfectus esse
voluerit, debet vendere quae habet».1

Sed ut hoc faciat ordine congruo, primo abdicare debet a se posses-
sionem, animo et affectione ab illis recedendo, propter quod dicit:

QUAESTIO 28

«vade». Vadendo enim se subtrahit quilibet ab illo in quo fuit. Vadit
ergo spiritualiter, qui temporalium possessionem animo derelinquit.
«Possessio» enim dicitur «pedis sessio». «Pes autem animae amor et
affectio eius est», secundum AUGUSTINUMSuper Psalmum XXXIVum.
Vadit ergo homo, animo possessionem temporalium relinquens, quando
pedibus amoris ab eis recedit, amorem possidendi ea subtrahendo
penitus, ut possit dicere illud, Michaeae I°: «vadam spoliatus et
nudus».1

Secundo, ut amplius amor subtrahatur a temporalibus, debet abdi-
care a se prius possessorum proprietatem, ne amplius in re ius aliquod
possit sibi ascribere et possessionem ad animum revocare, propter quod
dicit: «vende». Vendendo enim non solum subtrahit se vel elongatur a
re, sed omnino alienat eam a se. I Unde super illud, Lucae Xllo,
« Vendite quae possidetis,» dicit Glossa «Qui pro caelo omnia
spernit, I vendat quae habet», et hoc quoad possessionem et quoad
proprietatis substantiam, sicut fecerunt sancti in primitiva Ecclesia,
Actuum lIo: «possessiones quoque et substantias vendebant».J

Sed quia hoc non solum intelligitur de bonis exteriori bus pecunialibus,
sed etiam de nobismetipsis et de amicis, ideo addit: «omnia quae
habes».« Omnia»: (<omnino, non partem», ut dicit G Iossa interlinearis.
Et super Marci Xum dicit Glossa: «non solum ilIa quae possidemus
pecunialiter, debemus vendere, sed etiam nosmetipsos et amicos omnes,
quantum ad amorem carnalem, vendere debemus, amorem omnem
circa nos et illos carnalem commutando in amorem spiritualem erga

QUODLIBETVII

Deum». Unde dicit HUGo, De laude caritatis: «Excedis angustias
meas, nec invenire tuum pretium potero penes me. Dabo tamen I quod
habeo, et totum quod habeo, dabo. Totam substantiam domus meae pro te
commutabo. Totum quod est in habitaculo corporis mei, pro te I dabo.
Cum totum dedero, totum quasi nihil reputabo». Propter quod dicit
AUGUSTINUSSuper Psalmum XXXlum: I «Purga amorem tuum.
Aquam fluentem in cloacam converte ad ortum. Num nobis dicitur: nihil
amemus? Absit»; quia, ut dicit I HUGO De substantia dilectionis:
«unus est fons dilectionis. Intus saliens duos rivos infundit: alter est amor
mundi, cupiditas; alter est amor Dei, caritas. Medium est cor hominis,
unde finis amoris. Erumpit ex eo totum quod est bonum, et totum quod est
malum». Propter quod, occasione praedicti verbi «vade et vende» etc.
subditur in Matthaeo: «Et omnis qui I reliquerit domum, aut fratres
aut sorores, aut patrem aut matrem, aut uxorem aut filios,» etc. Et
Deuteronomii XXXIIIo, in benedictione Levi dicitur: «Perfectio tua
et doctrina tua a viro sancto tuo, quem probasti in tentatione et iudicasti
ad aquam contradictionis. Qui dixit patri suo et matri suae: «Nescio
vos»; et fratribus suis: «Ignoro vos»; et nescierunt filios suos. Hi qui
custodierunt eloquium tuum et pactum tuum, servaverunt iudicia tua, o
Iacob, et legem tuam, o Israel». Et Lucae XIVo dicitur: «Si quis venit
ad I me, et non odit patrem suum et matrem suam, uxorem et filios, et
fratres et sorores, adhuc autem et animam suam, non potest meus esse
discipulus». Ubi dicit interlinearis: «Diligamus quod sunt; odio habeamus

QUAESTIO28

quod in Dei itinere nobis obsistunt». Et Glossa marginalis dicit: «Simul
et odire et diligere possumus, ut ex cognatione coniunctos ex divino
praecepto diligamus, et quos adversarios in via Dei patimur, odiendo et
fugiendo nesciamus». Alias enim propter Dei cultum et religionis perfec-
tionem eos de-Irelinquere erroneum est, secundum quod alias in qua-
dam quaestione de Quolibet determinavimus, immo prae ceteris, si
indigeant in temporalibus, sunt iuvandi, dicente AUGUSTINOin Epis-
tola ad Laetum diaconum: «Si quid pecuniae res tua familiaris
habet, cuius te implicari negotio nec oportet nec decet, re vera tribuendum
est I matri et domesticis tuis. Horum quippe indigentia, si pauperibus, ut
sis perfectus, instituisti distribuere talia tua, primum apud te locum
obtinere debet; si quis enim suis, et maxime I domesticis, ut dicit
Apostolus, non pro videt, fidem negavit, et est infideli deterior».

Et per eundem modum nosmet et ea quae in nobis sunt, adire et
amare debemus, quia, secundum ApOSTOLUM,«Nemo carnem suam odio
habuit, sed ipsam nutrit et fovet», et tamen cura carnis non est gerenda
in concupiscentiis, sed tantum I in necessariis, et in concupiscentiis est
abscindenda, iuxta illud «Si oculus tuus scandalizaverit te, erue eum et
proice abs te». Unde dicit HUGO, De laude caritatis, in principio:
«Caritas sola est, quae ab initio servis Dei mundi huius illecebras fugere,
voluptates calcare, carnis concupiscentias cohibere, desideria frangere,
honores contemnere, postremo universa vitae praesentis blandimenta res-
puere, ipsam quoque pro desiderio vitae perpetuae mortem suadet non
timere, dicente Paulo, Romanorum VIIlo: Quis nos separabit a cari-
tate Christi? Tribulatio an angustia, fames an nuditas,» etc.1

Postquam autem omnia sunt vendita, pretium receptum pauperibus
et indigentibus debet erogari, iuxta illud, Actuum IVo: «Quotquot

QUODLIBET VII

autem possessiones domorum aut agrorum erant vendentes, afferebant
pretia eorum quae vendiderunt, ante pedes apostolorum. Dividebant
autem singulis. prout cuique opus erat». Propter quod subditur: «et da
pauperibus», hoc indigentibus. Per hunc etiam modum dat quis pauperi-
bus patrem et matrem, etc. huius <modi>, I quando relinquit eos
infirmis ad temporalem consolationem, ad quam non vult eis uti.

Quo facto, tunc primo dispositus est ut, quantum est ex ratione
status, ad perfectionis acquisitionem gressus extendat, quod insinuatur
cum subditur «et sequere me», quasi dicat: «Reiectis impedimentis,
ingredere viam virtutis ut I fias perfectus». Unde dicit interlinearis
Glossa: «Non sufficit relinquere mala»; et Glossa super Marcum
dicit: «Relictis malis, fac bona. Sequere imitando I me, sicut sum via.
Hoc enim solum sufficit». Hinc est quod dicit HUGO, De laude
caritatis: «Certe parum hoc erat amicis Dei, ut pro amore aeternorum
ista spernerent, ista calcarent, sed abiectis his omnibus, alacriter ad votum
currentes nec minis terreri poterant nec tormentis. Currebant ergo:
mundum post se reliquerant, Deum ante se habeban(». Et iuxta quod
dicit GREGORIUSsuper Ezechielem, parte Il", I homilia 7", «Transi-
toria cuncta despiciens quousque ad gaudia secreta perveniat, per atrium
perfectionis currat», quia, ut dicit HIERONYMUSSuper Matthaeum:
«Non sufficit tantum relinquere: hoc enim Socrates philosophus I fecit, et
multi alii. Iungit quod perfectum est: «Sequere me N, quod proprie
apostolorum est atque credentium». I

Cumque, ut iam dictum est, abdicanda sunt omnia temporalia, non

QUAESTIO 28

solum illorum aliqua, iam homo, per hoc in statu perfectionis acqui-
rendae positus, expeditius potest se extendere ad aeterna, tamen, quia
quaestiones ad praesens propositae sunt solummodo I propositae circa
abdicationem bonorum pecunialium, ideo abdicatione aliorum, scilicet
patris, matris, et generaliter amicorum omnium, et cum hoc sui ipsius,
ad praesens omissa, circa abdicationem temporalium rerum exteriorum
restringenda est I intentio nostra.

Descendendo I igitur ad propositam quaestionem, an habens propria
solum necessaria victui, melius et perfectius faceret illa dimittendo an
retinendo, dico quod, quando quaestio est de aliquo an sit bonum aut
melius, sed non in se sed in ordine ad alium, non est tam aspiciendum
ad illud quale sit in se, quam qualiter se habeat ad illum respectu cuius
proponitur esse bonum aut melius, aspiciendo scilicet non solum an sit
bonum in se aut melius, sed an sit bonum et melius, hoc est expediens et
expedientius, illi. I Quod enim bonum est in se, non semper bonum est
habenti illud, quia non est ei expediens pro tempore aut loco aut
naturae suae dispositione. Licet enim vinum, aut bibere vinum, sit
bonum simpliciter, quia est bonum et expediens bene disposito secun-
dum corpus, non tamen est bonum febricitanti, quia est male dispositus
secundum corpus, et ideo non est ei expediens. Hoc est enim illud quod
dictum est superius secundum TULLlUM,quod «in deliberatione secun-
dum quod genus vitae vivere velimus, ad naturam cuiusque consilium
omne revocandum est».

In ista ergo-deliberatione, an isti sit melius totum dimittere et vivere
nihil habendo in proprio, an retinere necessaria vitae et vivere aliquid
habendo in proprio, et similiter in deliberatione magis generati, an
melius esset homini simpliciter habere tantum necessaria, an illa dimit-

QUODLIBETVII

tere et nihil habere, I dicendum est ad quaestionem sic generaliter
propositam, quod eadem res potest comparari secundum bonum et
melius sibi ipsi ut habita et non habita, dupliciter: uno modo con-
siderando ipsam secundum se et absolute, alio modo considerando
ipsam in respectu et comparatione ad habentem et non habentem.

Si primo modo, tunc non quaerit quaestio, nisi an sit melius habere
an non habere. Et sic dico quod simpliciter melius est habere quam non
habere I non solum propria tantum victui necessaria, sed in magna
abundantia, ita quod habere sit tanto melius, quanto habentur abun-
dantius, quia res in se et ex se bonae sunt, ut infra dicetur secundum
AUGUSTINUMet AMBROSIUM,et in non habere, quia defectus est et
privatio pura, nihil bonitatis et perfectionis consistit: aliter enim contin-
geret opinio Manichaei, quod temporalia ex se mala sunt et abdicanda,
quod haereticum est dicere.

Si secundo modo, tunc quaerit quaestio, an melius sit homini habere
an non habere. Et est hic sciendum, quod in hac comparatione non
considerantur 'melius' et 'minus bonum' circa habere et non habere,
nisi ex ratione I distractionis a bono I spirituali per ipsa, quia illud est
perfectius I in statu et melius, quod minus natum est distrahere, ut
patebit in I sequente quaestione.

Quod autem huiusmodi bona nata sunt distrahere, partim contingit
ex parte ipsarum rerum, partim ex parte hominum habentium aut non I
habentium ea. Dicta ergo comparatio potest considerari circa habere et
non habere propria, ex parte ipsarum rerum, vel ex parte habentium et
non habentium ea. Si primo modo, tunc duplex potest fieri comparatio:
una comparando habere propria ad non habere ea, considerando non
habere secundum se et absolute, vel cum aliquo adiuncto, videlicet aut
cum habere bona in communi, aut cum non habere bona in communi.

QUAESTIO2S

Si primo modo, sic non habere propria simpliciter melius est quam
habere ipsa, quia habere natum est distrahere habentem, non habere
autem nequaquam, I quantum est ex se. Aliter enim esset simpliciter
melius habere bona communia et propria simul, quam habere commu-
nia tantum absque propriis, quia habere propria aliquid boni ex se
apponeret ei quod est habere communia. I

Si autem comparemus habere propria ad non habere ea, cum eo
quod est habere communia, sic nullum dubium est quin non habere
propria melius est, quia minus distrahit < quam> habere communia
cum propriis, aut propria tantum.

Si autem comparemus habere propria ad non habere ea, cum eo
quod est non habere communia, hic aliqui dubitant, quid scilicet melius
sit: an habere propria, an nihil habere omnino, nec propria nec
communia, dico quoad ius et dominium, quia sine usu facti nullus
potest esse, ut videbitur in sequenti quaestione.
Aliqui enim dicunt, quod obligari ad nihil habere omnino est discri-

mini se committere ac tentare Deum circa provisionem necessario rum,
aut est multum propinquum illi. Propter quod absque omni distinctione
dicunt hoc nullo modo licere, et ita non esse melius quam habere
propria, immo multum deterius. I Quorum opinionem damnat NICO-
LAUSpapa in expositione regulae fratrum minorum, dicens «quod taliter
propter Deum omnia abdicantes non tamquam homicidae sui vel tenta-
tores Dei, vivendi se discrimini committunt. Sic enim se ipsos conmittunt
divinae providentiae in vivendo, ut viam non contemnant pro visionis
humanae» etc.

Propter quod in hoc membro sub-Idistinguendum est, dicendo quod
habere propria potest comparari ad non habere ea, nec etiam commu-
nia, hoc est ad nihil omnino habere, dupliciter: uno modo considerando
ipsum quod est nihil habere, omnino secundum se et absolute, aut cum

QUODLIBETVII

con-Iditione sollicitudinis circa provisionem necessariorum accipiendam
de bonis alienis omnino, scilicet quoad ius et dominium. Quae quidem
conditio, quamvis est ei necessario et inseparabiliter adnexa quantum ex
parte humanae indigentiae, quia nihil habere omnino et nullo modo
velle sibi providere de necessariis vitae, plane esset homicidam esse sui,
aut committere se discrimini et tentare Deum, tamen nihil habere
omnino ex se non includit illam, quia omnino nihil habenti absque
propria sollicitudine posset I aliter provideri, etiam si se non transferret
ubi haberet communia.

Si primo modo, sic iuxta quod iam dictum est de non habere propria,
nihil habere omnino I simpliciter melius est quam habere propria, quia
habere ea natum est ex se distrahere habentem. Nihil autem habere,
quantum est ex se, non est natum distrahere non habentem, sed solum
per accidens, scilicet ex ratione sollicitudinis ex propria provisione
adnexa, ut dictum est. Propter quod dicit NICOLAUSpapa huiusmodi
«abdicationem non solum observabilem et licitam. sed meritoriam et
perfectam. et eo magis I meritoriam, quo per ipsam professores ipsius
magis a temporalibus propter Deum elongantur».

Si secundo autem modo, sic oportet totam considerationem referre
ad illam conditionem sollicitudinis adnexae sive consequentis insepara-
biliter. Et suspicantur hic aliqui, quod talem sollicitu-Idinem ex ratione
sua oportet esse tantam, quod multo plus nata est, I quantum est ex se,
dis trahere, quam distrahant <curae> circa propria et sollicitudo in
accipiendo ab illis necessaria, et quod secundum hoc melius est et
perfectius habere propria quam nihil habere omnino, et per consequens,
multo melius et perfectius esset habere bona in communi, quam nihil

QUAESTIO28

habere omnino. Cuius contrarium inten-Idimus determinare in sequente
quaestione, propter quod membrum hoc usque ad illam quaestionem
suspendamus. I

Si autem consideretur distractio ex bonis proprietariis, secundum
quod nata sunt distrahere ex parte hominum habentium et non haben-
tium ea, tunc subdistinguo, quia ista consideratio potest intelligi dupli-
citer: aut respectu hominis secundum statum naturae suae, prout erat
primo instituta, aut secundum statum modernum, prout per peccatum
desti tu ta.

Si primo modo, tunc non refert hoc quaerere circa hominem et hunc
vel illum, quia optima dispositio fuisset in unoquoque ad usum tempo-
ralium.

Sed subdistinguendum ex parte eius quod est non habere, quia
habere propria «tantum victui necessaria», aut intelligitur comparari ad
nihil habere simpliciter, nec in proprio nec in communi, aut ad nihil
habere in proprio, sed tantum in communi.

Si primo modo, sic adhuc melius fuisset simpliciter, et per consequens
cuilibet homini, habere etiam propria quam non habere; tum quia
habere nullo modo potuisset amorem eius retraxisse ab aeternis,
manente status integritate, qui utique remansisset, nisi Adam peccato
prius cecidisset, electione scilicet superbiae, quod forte necesse est fore
primum peccatum naturae bene institutae; tum quia sine bonis omnibus
temporalibus non potuisset natura humana salva fuisse, quia communia
terraenascentia omnino fuerunt ei necessaria, sive illa tunc terra ultro
produxisset, sive homines communiter ad usus communes eam coluis-
sent, qualiter nunc eam colerent, et colere deberent si omnes vellent
dimittere propria.

Si secundo modo, sic melius I simpliciter fuisset homini simpliciter, et

QUODLIBETVII

per consequens cuilibet homini, non habere propria « tantum victui
necessaria», immo nec in quacumque abundantia, quam in communi,
qualiter omnia fuissent communia in statu innocentiae.1

Si vero fiat consideratio hominis ut iam est respectu eius per pecca-
tum destituta, sic quod est melius pluribus, non oportet quod sit melius
simpliciter, quemadmodum si omnis homo per peccatum factus fuisset
febricitans, tamen secundum magis et minus, tunc respectu plurium
melius esset scilicet abstinere omnino a vino, non tamen oporteret quod
hoc esset I melius simpliciter, quia non esset melius lente febricitanti.
Quod enim est simpliciter tale, oportet quod iudicetur tale respectu eius
quod est in meliori dispositione, ut determinat PHILOSOPHUS in I°
Politicorum, et secundum quod dat exemplum in IVO Metaphy-
sicae. Si plures homines male dispositi iudicarent mel esse amarum,
pauciores vero dispositi bene iudicarent ipsum esse dulce, iudicandum
esset ipsum esse dulce, non autem amarum. Nec oportet hic subdistin-
guere, an consideretur comparatio ratione hominis simpliciter, I et
huius vel illius, quia eadem via et eadem distin-Ictione I respondendum
est in utraque comparatione. Semper enim quod est melius vel tale
aliquid, respectu eius quod est bene aut melius dispositum sub specie,
est melius respectu speciei simpliciter, I quamquam non esset melius
pluribus aliis peius dispositis sub specie. Propter quod PLATO aspiciens
ad dispositionem naturae humanae pro statu quo erat instituta, quali-
tercumque devenit ad notitiam eius, describit dispositionem civitatis

QUAESTIO28

esse meliorem simpliciter, in qua omnia essent communia quam pro-
pria. ARISTOTELES vero aspiciens ad dispositionem naturae humanae
pro statu in quo nunc est, quem putavit esse statum naturae institutae,
e contrario descripsit dispositionem civitatis esse meliorem, in qua
singuli I haberent propria, quam in qua essent omnia communia, et hoc
quia vidit quod pluribus esset melius et expedientius habere propria,
quam non habere; illud autem quod natum est convenire pluribus,
semper aut .frequenter iudi-Icandum est contingere secundum cursum
naturae speciei, ut determinat in no Physicorum et in I VIo Meta-
physicae, ubi iudicat inter fortuita et casualia, quod natum est' sic fieri
in paucioribus, Et hoc verum est in illis quae non sunt a naturali
dispositione destituti, quales erant futuri homines in statu innocentiae,
non autem est verum in illis qui sunt a dispositione naturali destituti,
quales sunt omnes homines, Christo excepto, post peccatum. Propter
quod simpliciter melius iudicavit PLATO dispositionem civitatis melioris
quam ARISTOTELES,secundum quid autem melius iudicavit ARISTOTELES,
secundum quod alias hoc exposuimus in quadam alia quaestione in alio
Quolibet.1

Ad quaestionem igitur in dicta generalitate I propositam, responden-
dum est, aspiciendo ad artem praedictam TULLII, ad naturam et condi-
tiones eius, in quantum sua corruptio est quodam modo sua natura,

QUODLIBETVI!

dicen te AUGUSTINOS Up e r P Sa Im um XXXVIIum: «Natura nobis fac ta
est poena. Primo homini quod erat poena, nobis natura est». Distin-
guendo ergo ex parte hominis huius vel illius, dico quod talis aut sic est
dispositus, vel ex natura, aut ex acquisitione et assumptione cum gratia,
- quae TULLIUS nomine naturae comprehendit: consuetudo enim est
altera natura - , quod possit inediam ex defectu et carentia propria-
rum omnino patienter sustinere absque tristitia, dolore, murmuratione
et ceteris talibus quae sunt filiae impatientiae, aut cum minore impa-
tientia quam esset amoris affectio ligans ipsum in habendo propria, ut
minus ab amore aeternorum retraheret ipsum ista impatientia quam ille
amor, vel non, sed est talis quod in non habendo propria omnino
frangeretur impatientia, aut maior esset im patientia in retrahendo ab
amore aeternorum quam amor in propria possidendo. Sequentibus
enim Dominum, relictis eis quae sunt mundi, in via «interposita sunt
tormenta, ut,» secundum quod I dicit HUGo, De laude caritatis,
«interrogarentur, vel quo desiderio hunc quaererent vel qua constantia illa
despexissen t».

Si primo modo, dico quod melius esset illi victui necessaria I retinere,
et perfectius, quia facilius est ei aliquem gradum sanctitatis aut perfec-
tionis attingere in habendo quam non habendo, I quamquam in reti-
nendo necesse esset eum esse extra statum perfectionis, quia non stat
cum possessione propriorum, dicente BERNARDO in libro De amore
Dei: «Qui in proficiendo lassus est, si fideliter residens hic, sarcinas
custodierit, in triumpho victoriae parum erit dissimilis qui ultra processe-
rit. Adhuc grandis restat via, ulterius tamen fas non est procedere cum

QUAESTIO28

sarcinis». Quod autem hoc sit tali melius, dicit GREGORIUS, IIo Pasto-
ralium: «Qui iam I quae possident, misericorditer tribuunt, necesse est ut
sollicite perpendant, ne commissa indigne distribuant: ne quaedam quibus
nulla, ne nulla quibus quaedam, ne multa quibus pauca,» etc. Ubi,
aliquibus interpositis, in exponendo istud tertium membrum dicit sic:
«Ne, cum pauca oportet, plurima praebeant, et ipsi postmodum inopiam I
tolerantes, ad impatientiam erumpant, audiant quod scriptum est: «Non
ut aliis sit remissio, vobis autem tribulatio, sed ex aequalitate vestra
abundantia illorum inopiam suppleat, et ut illorum abundantia vestrae
inopiae sit supplementum». Cum enim dantis mens ferre inopiam nescit, si
multa sibi I subtrahit, occasionem contra se impatientiae exquirit. Prius
namque praeparandus est patientiae animus et tunc aut multa sunt, aut
cuncta largienda, ne, dum minus aequanimiter inopia irruens fertur, et
praemissae largitatis merces pereat et adhuc mentem deterius murmuratio
subsequens perdat». Idem in eodem: «Non solum, ut diximus, ad
impatie-Intiae murmurationem I promunt, sed, cogente inopia, usque ad
avaritiam devolvuntur. Occasio ergo rapiendi subtrahitur, si bene prius ius
possidendi disponatur».

Si secundo modo, sic melius est et perfectius, propria dimittere.
Unde super illud, «Non ut aliis sit remissio», IIo < Ad > Corin-

thios VIIIo, dicit Glossa: «Non hoc ideo dixit, quin melius esset, sed
infirmis timet, quos sic dare monet ut egestatem non patiantur». Unde
talibus nullo modo est consulendum propria dimittere. A talibus etiam
non est tantum accipiendum, ut egestatem patiantur, etsi voluntarii
essent ad dandum et multum obsecrarent ut acciperetur, quia multum
peccarent hoc facientes. Unde nec ApOSTOLUSvoluit hoc facere, secun-

QUODLIBETVII

dum quod dicit ibidem, collaudans «in hoc ecclesias Macedoniae:
Testimonium illis reddo quod supra virtutem vo-Iluntarii fuerunt»;
Glossa: «ut etiam post egerent». Sequitur: «cum multa exhortatione
obsecrantes nos»; Glossa: «ut liceret eis suadere, non quasi propria sed
quasi communia, cum timens eis, non assentirem ut eos permitterem»,
cum, ut dicit AMBROSIUS:«Lacrimis cogerent a se accipi quod accipien-
dum non videbatur, quia plus erat quam poterat eorum substantia, ne
forte egestas boni operis paenitentiam suaderet». Unde etiam dicit
GREGORIUS:«Quibusdam inopiam ferre non valentibus tolerabilius est
minus tribuere, quam post largitionem ex inopia murmurare». Propter
quod dicitur, < Ad > Romanos, XIIo: «Rationabile sit obsequium
vestrum»·1
Sic ergo respondendum est ad I quaestionem in summa et I in

genera li, et hoc aspiciendo ad hunc hominem vel ad illum, et per
consequens ad hominem simpliciter, licet diversimode membra distinc-
tionis praedictae applicanda sunt homini isti vel illi in diversis casibus.
Qui poterunt distingui tam ex parte habentis propria, quam ex parte
non habentis.

Ex parte enim habentis sunt multi casus in habendo propria, quia
quidam habent ea in magna abundantia, quidam vero in mediocri,
quidam vero ad artam necessitatem. Et quidam bene dispensant habita,
quidam vero male. Et quidam non possunt ea retinere, etiam habendo
«tantum victui necessaria», nisi cum nimio amore et sollicitudine circa
illa, ac distractione I ab amore aeternorum, quidam I vero possunt ea
retinere cum temperato amore et sollicitudine circa I illa, I et modica
distractione.

Et in quolibet istorum casuum, si homo non posset carere propriis

QUAESTIO28

absque impatientia maioris culpae, quam sit amor in retinendo, melius
esset retinere propria quam ea dimittere, ut patet per dicta sanctorum
iam inducta; si vero posset eis carere absque impatientia, aut cum
impatientia minoris culpae, quam erat amor in retinendo, sic melius
esset omnino propria dimittere. Et hoc non solum cum male dispensat
quis propria sed abutitur eis: tunc enim, si talis est, maxime expediret ei
propria dimittere propter abusum. Sed etiam cum bene dispensat, et
hoc maxime cum multum abundat, dicente CHRYSOSTOMOsuper illud
Ma t t haei XIXo, «Dives difficile intrabit in regnum caelorum»: «Ipsa
felicitas», inquit, «mundialium rerum satis impedimentum est animae
ad iustitiam faciendam, quia et angustia mundialium rerum adiuvat ad
iustitiam faciendam: facilius est pauperi disciplinam tenere, diviti autem
et abundantia difficile». Cum enim mediocriter abundat, et necessaria
tantum retinet et residuum erogat, si sit in tali statu, adhuc melius est
propria dimittere, secundum quod dicitur, De ecclesiasticis dogma-
t ibus: «Bonum est facultates cum dispensatione pauperibus erogare;
melius est pro intentione sequendi Dominum semel donare et, I absolutum
sollicitudine, cum Christo egere». Dicit autem notabiliter «absolutum
sollicitudine», quia tanta posset esse sollicitudo superveniens abdica-
tionem propriorum, quod melius esset ea non dimittere quam dimittere,
ut videbitur in sequenti quaestione.
Si quis autem sit in tali dispositione, et tantum habet victui necessaria,

adhuc esset melius dimittere quam non dimittere, propter eandem
rationem, quia propter communem fragilitatem naturae humanae vix
absque iIlicito amore et Ienocinante delectatione aliquid proprietarie
possideri potest. Ut etiam aliqui sint qui nec in ipsis necessariis ad

QUODLIBET VII

victum tantum salvari possint, dicente GREGORtOin Registro episto-
larum, CXVIIa: «Multi sunt qui possunt religiosam vitam etiam cum
saeculari habitu ducere .. et plerique I sunt <qui, > nisi omnia reliquerint,
salvari apud Deum nullatenus possunt». Et tamen, si qui sine hoc salvari
possunt, securi us tamen hoc faciendo salutem suam procurant, I quia,
secundum quod dicit quaedam Glossa super illud «pauperes et debiles.
caecos ac claudos induc huc»: «Rarius I delinquit. cui deest illecebra
peccandi» et «Citius ad Dominum convertitur, qui non habet in mundo I
unde delectetur».

Ex parte similiter nihil habentis de proprio, multi sunt casus in
quibus diversimode dicta distinctio est applicanda, dico de voluntarie
dimittentibus ea, et propter Deum, quia de aliis pauperibus involun-
tariis, non propter Deum, nihil ad praesens. Quidam enim illorum non
habent propria, sed communia, alii autem non habent propria nec
communia. Et habentium non propria, sed communia tantum, quidam
habent mobilia et non mobilia, quidam mobilia tantum. Et non haben-
tium propria nec communia, quidam ducunt vitam solitariam, quidam
communem. Et ducentium vitam solitariam, quidam I victum sibi
acquirunt totaliter ex proprio labore, quidam vero ex eleemosynis
fidelium, quidam vero partim I ex labore et partim ex eleemosynis.

Et in quolibet horum modorum melius est disposito ad patientiam in
paupertate habendam, propria dimittere quam retinere, etiam si in vita
solitaria deberet mendicare, eo quod nesciret artem, neque potentiam
haberet ullam necessaria sibi lucrandi, dum tamen in tanta necessitate

QUAESTIO 28

se non ponat, ut propter dimissionem proprio rum eum mori necesse sit:
in hoc enim casu nullo modo liceret propria dimittere, quia vitam suam
quilibet tenetur, quantum poterit, sustinere, et in necessariis sibi provi-
dere, etiam de alienis, nec esset bonum propter Deum in tali casu
propria dimittere, quia dimittens esset tamquam homicida sui, vel
tentator Dei, vivendi discrimini se committens, secundum quod de
dimittendo propria secundum istum ultimum casum sufficienter alias
determinavirtms in nostro VO Quolibet, quaestione 30". I

Disposito vero ad impatientiam habendam in quocumque dictorum
casuum, melius esset propria I non dimittere quam dimittere.

Sed est advertendum quod, licet secundum quod diversi, dimittendo
propria, in diversis modis vivendi absque proprio diversi mode dispositi
sunt ad patientiam vel impatientiam habendam, <et > secundum hoc
melius est eis vel dimittere propria vel non dimittere, regulariter tamen
plures nati sunt, habendo communia immobilia, minus distrahi, et per
amorem circa illa, et per impatientiam ex carentia propriorum, quam
per amo-Irem circa propria habita, et quam per impatientiam ex
carentia propriorum et communium immobilium. Praeterea etiam plu-
res nati sunt, habendo communia mobilia tantum, minus distrahi per
amorem circa illa, et per impatientiam ex carentia I propriorum et
communium immobilium, quam per impatientiam ex carentia proprio-
rum et omnium communium. Ut secundum hoc regulariter iudicandum
est, esse melius pluribus, dimissis propriis, habere communia immobilia
quam propria retinere, aut etiam cum propriis dimissis, I simul dimit-
tere et communia immobilia. I

QUODLIBET VII

<AD ARGUMENTA>

Ad primum In oppositum, quod I «dimittens propria necessaria I
vitae, intrat maiorem sollicitudinem acquirendi ea, per quam plus
distrahitur ab amore divino et eius obsequio», dicendum ad hoc quod,
secundum praedicta, hoc indubitanter falsum est quando, dimissis
propriis, transfert se ubi habet communia. Quid autem de hoc sit
sentiendum, quando, dimissis propriis, manet absque communibus,
maxime immobilibus, de hoc erit ser-Imo in sequente quaestione. I

Ad secundum «de Proverbiis, «Mendicitatem et divitias»» etc.,
dicunt aliqui quod ibi loquitur Salomon in persona imperfecti, cui
melius est habere propria tantum victui necessaria, quam non habere,
aut habere superflua, secundum quod videntur verba sonare. Quod
bene videtur exprimere causa quam subiungit, dicens: «Ne forte, satia-
tus, alliciar ad negandum et dicam «Quis est Dominus?», et egestate
compulsus, furer et periurem nomen Dei mei». Et constat quod hoc ex
impatientia imperfecti procedit.

Sed huic non videtur concordare Glossa, quae dicit: «Haec adhuc
vir, cum quo est sermo eius igne radicatus, ad ipsum I Deum conversis
oculis, ne vanitatem saeculi umquam, verba mendacii, veritati praeponat
scripturarum, nec rursum copia vel inopia transeuntium rerum in obli-
vionem decidat aeternorum». Vir ergo qui haec petit, iugi meditatione in
aeternis est suspensus, quod non est imperfecti et infirmi, sed praecipue
perfecti et firmati, qui in electione debet habere quod melius et perfec-
tius est simpliciter, eius est propriorum I abrenuntiatio, ut dictum est.
Quod verius credo.

Et ideo aliter dicendum ad obiectum, exponendo dictum Salomonis,
quod loquitur de propriarum divitiarum possessione, quas appellat

QUAESTIO 28

«divitias et paupertatem», et carentia communi um, de quibus petit
habere «victui necessaria».

Vel secundum alios nomine «divitiarum» comprehendit etiam
communes possessiones immobiles, et «paupertatem» appellat caren-
tiam omnium omnino, et petit necessaria de communibus mobilium.

Vel secundum alios nomine «divitiarum» comprehendit etiam
communia mobilia, et hoc aspiciendo ad apicem status perfectionis, in
quo etiam' abrenuntianda sunt communia, nihil curando de crastino,
sed oportet esse contentum necessariis, vel necessariis pro hora instanti,
ut in sequente quaestione videbitur. Quae si desint, tunc etiam mendi-
citas extremae necessitatis, contra quam petit iste propter periculum
mortis imminentis, in qua est summa tentatio patientiae, quam quilibet
sollicitudine licita debet fugere quantum in se est, sed tamen nequa-
quam etiam in hoc casu excedere usque ad sollicitudinem aliam, dicente
CHRYSOSTOMO: «Quia infallibilem noxam avaritiae esse monstravit,
consequentissime praeceptum est, quo adversus illam armaremur. Neque
enim tantummodo ea quae parta sunt, abici iubet, verum etiam ne super
neces-Isario cibo I sol/icitos esse, commonet tam his quae in nobis ipsis,
tam illis quae sunt exterius, exemplis».

Et sic diversimode exponitur illud dictum, secundum quod quidam
ponunt apicem perfectionis I in possidendo mobilia, renuntiatis pro-
priis, quidam vero in possidendo mobilia tantum, quidam vero in nihil
omnino possidendo, ut iam patebit in sequente quaestione.

QUODLIBETVII

QUAESTIO 29

UTRUM HABEREBONATEMPORALIAIN COMMUNIDIMINUATDE STATU
PERFECTIONIS

I Circa secundum arguitur quod habere bona aliqua in communi
diminuat de perfectione, quia cum abdicatio bonorum temporalium
ponit perfectionem, et summa abdicatio po-Init summam perfectionem,
et e converso. Sed habere bona in communi diminuit aliquid a summa I
abdicatione, quia deficit ab illa, quia aliqua est maior, ut qua abdican-
tur propria et communia omnino. Ergo et deficit et diminuit aliquid de
summa perfectione; ergo et de perfectione simpliciter.

Contra. I aco bi Io, super illud «et dives in itineribus suis», dicit
Glossa: «Divitem vocat qui totam spem habet in divitiis. Non enim
nocet habere divitias, sed amare». Sed si dimitteret de perfectione,
noceret. Ergo etc.1

<SOLUTIO>

Suppositis determinatis in quaestione praecedenti de ipsa perfectione
et perfectionis sta-I tu, sciendum est igitur primo, quod habere bona
communia non diceretur diminuere de perfectione, nisi esset opus
alicuius im perfectionis, cuius contrarium, scilicet abdicare communia,
esset opus alicuius perfectionis, contrariae illi imperfectioni quam ponit
possessio communium bonorum. Propter quod sciendum quod aliquid
dicitur opus perfectionis tripliciter.

Primo, quia procedit a perfecto secundum quod perfectus I est. Et sic
opus perfectionis est opus praelato rum in regimine subditorum. Recto-
res enim aliorum esse non debent, nisi iam perfecti, dicente GREGORIO
super Ezechielem, parte ra, homilia 9a; «CUi aliena cura committitur,
speculator vocatur, ut in mentis altitudine sedeat, atque vocabulum nomi-
nis ex virtute actionis trahat».

QUAESTIO29

Secundo modo dicitur OpUS perfectionis, quia perfectionem plus
ceteris causat, quemadmodum opus perfectionis dicitur opus magnae
excellentiae, quia plus proficit facere unum opus tale quam plura parva,
ut semel fortiter mori pro iustitia, quam pluries vincere, secundum
PHILOSOPHUM,rvo Physicorum.

Tertio modo dicitur aliquid opus perfectionis, quia est instrumentum
I efficiendi perfectionis statum, quemadmodum omnia proprietaria
dimittere propter Deum opus perfectionis dicitur, non quia procedit a
iam perfecto, neque quia iam facit perfectum, ut patet ex supra determi-
natis, sed quia sine I ipsa non est perfectionis status, eo quod sine ipsa
non est homo dispositus, omnibus impedimentis abiectis, ut ipsam
perfectionem sibi acquirat. Propter hoc enim expedit et melius est
propria dimittere quam retinere, ut I determinatum est supra. Unde
super illud, L ucae XIVo, «Omnis ex vobis, qui non renuntiat omnibus
quae possidet, non po-Itest meus esse discipulus», dicit Glossa: «Hoc
distat inter renuntiare omnibus et relinquere omnia, quia renuntiare
omnibus convenit, qui ita licite utuntur mundanis quae possident, ut tamen
mente tendant ad aeterna, relinquere est tantummodo perfectorum, qui
omnia temporalia postponunt et solis aeternis inhiant». «Perfectorum»
intellige: hoc est tendenti um I sine impedimento ad perfectionem, quia
iam sunt in statu perfectionis. I Sicut enim, ut dictum est supra, aliud
est perfectio, aliud est vero status perfectionis, sic aliud est esse perfec-
tum, aliud vero esse in statu perfectionis. Perfectio enim qua quis est
perfectus, non necessario requirit abrenuntiationem rerum, sed solum-

QUODLIBETVII

modo mentis interiorem, secundum quod dicit CHRYSOSTOMUS,ubi
supra: «Iob dives non pecuniae serviebat .. sicut alieni patrimonii dispen-
sator, ita omnia illa possidebat». Esse vero in statu perfectionis, vel
potius ipse status perfectionis, potest consistere in sola exteriori abdica-
tione, etsi non sit omnino interior, quia, ut dicit quaedam Glossa
marginalis: «Facilius saccus contemnitur quam voluntas»; et AUGUSTl-
NUS Super Psalmum I LXXlum: «Sunt quidam qui facilius omnia sua
pauperibus distribuunt, quam ipsi pauperes Christi fiant, quia non sunt
humiles, sed superbi». Propter quod, ut dictum est supra, «pauper in
turba quaeritur et vix invenituf). Et Super Psalmum XLVIIIum
«Pauperes et divites in corde interrogat Deus, non in arcm).

Existens autem in statu perfectionis, postquam propria abdicaverit et
tamen necessariis victui semper indigeat, necesse est ut illa ab aliquo
habente et possidente ea recipiat, nisi de solis terraenascentibus herbis
et frugibus vivat. Accipere autem ab aliis necessaria, validis nisi pro
labore aliquo non licet, quia, ut dicitur, lIae < ad > Thessalonicen-
ses, I ultimo: «Si quis non vult operari, non manducet». Quod licet, ut
dicit Glossa, intelligitur de opere manuali, necessaria tamen accipere
potest quis vel pro labore corporali vel spirituali; secundum enim quod
dicit N[COLAUS papa in expositione regulae fratrum I minorum,
«Vacantes studio vel divinis officiis et ministeriis exsequen-Idis, manuali
labori sive operi subiacere non oportet, cum, exemplo Christi et mul-
torum sanctorum patrum, labor iste spiritualis illi praeponderet, quanto,
quae sunt animae, corporalibus praeferuntun).1

Pro labore spirituali potest quis accipere unde vivat, dupliciter: vel

QUAEST[O29

potestate, quia scilicet laborant in ministerio publico, «populum pur-
gando, iIluminando et perficiendo», secundum D[ONYSIUM Vo I cap.o
< De> Ecclesiastica hierarchia; vel mendicitate, ut laborent in
obsequio privato, pro populo intercedendo. Secundum AUGUSTlNUM,
De opere monachorum, primo modo accipiunt praelati, secundo
religiosi. Qui dupliciter accipiunt: sive pro opere manuali, I sive mendi-
catione pro opere spirituali, de quibus ad praesens non distinguo.
Quidam enim accipiunt ad praecisum usum instantis necessitatis tan-
tum, qui abrenuntiant omnibus temporalibus et in proprio et in
communi. Quidam autem, cum hoc custodiendo aliquid ad necessitatem
temporis futuri, qui, etsi abrenuntiant propriis, non tamen abrenuntiant
I communibus, sed possident et retinent ea, et hoc vel mobilia tantum,
vel simul et mobilia et immobilia. De quibus proposita est quaestio,
utrum habere communia diminuat aliquid in eis de perfectione. Et hoc
non de perfectione interiori ex parte animae, quin scilicet possit esse
simul cum possessione communi um, quia constat quod etiam habere
propria nihil de interiore perfectione diminuebat in Abraham, Iob et
aliis sanctis patribus, quare nec diminuit habere bona communia; sed
de perfectione, ut nominat perfectionis statum, quo homo disponitur ut
expeditius possit sibi animae perfectionem acquirere, quam, ut supra
dictum est, constituit propriorum abrenuntiatio, ut sine qua non habet
existere. Quae cum sit exterius corporaliter, etiam debet respondere
interior spiritualiter, ut, sicut nihil proprium possidet nec possidere
potest, sic nec possidere velit, nec etiam acquirere ut possideat. Quod
totum fit, ut liberior sit facultas subtrahendi animum a cura et sollicitu-
dine praeter necessaria, in custodiendo ac procuranda ea quae sunt

QUODLIBET VI!

necessaria vitae; ad quae magis solent mentem astringere bona proprie-
taria.

Propter quod etiam in possidendo aut non possidendo communia,
considerandum est, cui eorum nata sit adnexa esse maior aut minor
cura et sollicitudo. Generaliter enim, quantum conditio statum liberio-
rem reddit a cura I et sollicitudine, maxime praeter necessaria, non
solum distractionis sed et providentiae, tanto est perfectior et magis
idoneus ut in eo acquiratur perfectio animi.

Est autem circa temporalia, sive sint propria sive communia, in
futurum reservata, sive ad usum facti pro instanti hora tantummodo
accepta, cura sive solliticudo in duobus. Quorum unum est in tempo-
ralia bona ad usum futurum custodiendo sive possidendo, alia in eadem
ad usum necessarium praesentem I sive etiam futurum acquirendo sive
procurando. Ab utraque enim oportet per statum perfectionis elongari
quantum possibile est, salva debita sustentatione naturae. Qui tanto
perfectior erit, quanto ex conditionibus status I maior est opportunitas
elongandi se ab illa, et tanto imperfectior quanto maior est necessitas I
implicandi se illi. Elongando enim a prima, disponitur animus ut totum
amorem suum convertat ad aeterna, elongando vero a secunda, dispo-
nitur ut in actum dilectionis circa illa se conservet, et ab eis non
divertat < ur>. Propter quod, ubi ambo ista duo abundantius inveniun-
tur, et status ille est perfectior, et si status I aliquis abundat in uno
eorum et alter in altero, ubi, I ambobus liberatis secundum propor-
tionem I hinc inde, liberius custoditur homo in amore aeternorum atque
elevatur in eundem, ille procul dubio perfectior est, et alter patitur in
aliquo diminutionem.

Et sunt circa hoc ab antiquo tres opiniones contrariae: duae quae
aspiciunt ad sollicitudinem in requirendo necessaria non habita; I tertia
vero quae aspicit ad abdicationem eorum quae sunt habita vel possibi-
lia haberi, et per hoc ad sollicitudinem in habita custodiendo.1

Primi enim dicunt quod habere per provisionem bona mobiIia
modica ad modici temporis necessitatem, minoris est sollicitudinis

QUAESTIO 29

quam habere in communi possessiones I immortales, quia de illis non
sine magna sollicitudine et distractione percipiuntur fructus ad usum
necessarium. Quod est etiam, ut dicunt, minoris sollicitudinis quam
nihil omnino nec in proprio nec in communi habere, ubi oportet de die
in diem necessaria quaerere, nec, semel quaesita, unica provisione
custodire: hoc enim, ut dicunt, imponit necessitatem semper aequaliter
continuandi et iterandi sollicitudinem.

Secundi dicunt I quod, aliis eisdem retentis, de bonis communibus
immo bilibus, ut agris, vineis et huiusmodi, multo minore sollicitudine
accipiuntur necessaria vitae in aequalibus expensis, quam totum emun-
gere de eleemosynis et bursis aliorum, ut sic possessio communium
immobilium potius adaugeat statum perfectionis super statum perfec-
tionis aliorum, quam diminuat.
Tertii dicunt quod, cum dimittere propter Deum bona temporalia per

se constituat statum perfectionis, amovendo sollicitudinem circa habita,
plus ergo dimittere est maioris perfectionis, quia talis plus se elongat a
temporalium amore.1

Re vera nihil universaliter habere nisi ad usum, et ab omni dominio
possessorum et possidendorum se expedire per omnimodam abdica-
tionem, multum de illa sollicitudine subtrahit quae consistit in possi-
dendo mobilia tantum, aut cum illis etiam immobilia. Igitur, si aspici-
lamus ad abdicationem et sollicitudinem quae nata est esse in tempora-
lia possidendo, dicendum est quod multo perfectior est status nihil
habentium, nec in proprio nec in communi, quam aliquid habentium, et
magis sunt I quoad hoc isti expediti ad convertendum totum amorem
suum in Deum, quam alii. Propter quod Dominus papa NICOLAUS in
expositione Reg u Ia e praedictae dicit, quod «Abdica/io proprie/alis

QUODLIBETVII

omnium rerum, tam in speciali quam etiam in communi, propter Deum,
meritoria est et sancta. Quam et Christus viam perfectionis ostendens,
verbo docuit et exemplo firmavit, quamque primi fundatores militan-Itis
ecclesiae, prout ab ipso fonte hauserunt, in volentes perfecte vivere, per
doctrinae et vitae ipsorum alveos derivarunt». Et infra: «Verum conde-
cens fuit ei professioni quae sponte devovit Christum pauperem in tanta
paupertate sectari, omnium abdicare dominium, et rerum sibi concessarum
necessario usu fore con/entam». Et infra: I «Patet itaque regulam quoad
abdicationem huius non solum observabilem, possibilem et licitam, sed
meritoriam et perfectam, et eo magis meritoriam, quo per ipsam profes-
sores ipsius magis a temporalibus propter Deum elongantur».

Ecce quia dicit, et procul dubio verum dicit, «regulam talem quoad
huiusmodi abdicationem meritoriam et perfectam», et non solum «meri-
toriam et perfectam», sed «et eo magis meritoriam quo» etc. Et ex hoc in
rei veritate magis perfectam, immo simpliciter perfectam, quantum est
de perfectione regulae ex parte contentorum in illa, quia, licet duplex
sub-Itractio sollicitudinis facit statum perfectionis, ut dictum est iam,
tamen plus efficit ipsum subtractio sollicitudinis ex omnimoda abdica-
tione, quia plus solet animus affici circa I iam acquisita et possessa
quam circa acquirenda, dicente AUGUSTINO in Epistola ad Paulum
et Therosiam: «Terrena diliguntur acrius adepta, quam cupida cons-
tringunt .. ista enim velut membra praeciduntur, illa velut extranea repu-
diantur». Propter quod etiam illa sollicitudo quae subtrahitur per rerum
abdicationem, quae scilicet erat in custodiendo et possidendo, cadit sub
professione unius voti principalis in regula contenti, scilicet paupertatis.

QUAESTIO29

Illa autem quae consistit In necessaria vitae acquirendo < et> procu-
rando, relinquitur conscientiae singulorum, ut super hoc scilicet «curam
gerant sicut necessitati viderint expedire», ut dicitur in Regula beati
FRANCISCI. Et hoc ideo, quia sine ista sollicitudine non potest esse
humana infirmitas. Potest tamen esse sine omni sollicitudine in possi-
dendo, sicut et sine omni possessione, quoad ius 'dico et dominium in
rebus.1

Est igitur in hoc talis pro fessi o seu regula perfectior ceteris habentibus
aliquid in communi, quo, ut dicit NICOLAUS papa, «Professores eius ad
nonnulla evangelica consilia eo magis secundum exigentiam I sui status
tenentur I plus quam ceteri Christiani, quo per statum pe((ectionis quem
per professionem huiusmodi assumpserunt, se obtulerunt holocaustum
Domino medullatum per contemptum omnium mundanorum». In quo
impletur praecipue Christi consilium de «non esse sollicitum». Non
enim Dominus consuluit I simpliciter et in summa «non esse sollici-
tum», sed determinavit, cum dixit «Nolite esse solliciti in crastinum», ut
videlicet non sit cura aut sollicitudo provisionis, nisi pro necessitate
instantis temporis. Ut scilicet cuilibet tempori tantum sollicitudinis
exhibeatur, quantum praesens necessitas requirit; non plus quam quod
significavit Christus, cum subiunxit: «Crastinus enim dies sollicitus erit
< sibi> ipsi; sufficit I enim diei, cuilibet scilicet, malitia sua», scilicet
non eget alterius. «Malitiam», secundum CHRYSOSTOMUM, «appellat
miseriam et laborem sollicitudinis in providendo de necessariis unius-
cuiusque diei», quo satis homo oneratur, etsi unum diem non onerat

QUODLIBET VII

cura provls1onis pro pluribus, «quia», ut dicit GREGORIUS in fine IXI
M o ra I iu m, «ab ea tunc I mortifero vulnere pungitur, cum in ea men-
surae aequitas non tenetur. Non enim mortali adhuc in carne viventibus
funditus cura carnis absciditur, sed ut discrete animo servetur, temperatur.
Nam quia sollicitos nos esse Veritas in crastinum prohibet, habere curam
in praesentibus non negat, quam tendi ad tempus post, quod sequitur, non
vetat». Quia, ut dicit libo XXo, «cum naturae I necessitatibus plerumque
plus quam expedit, deservimus mentisque curam negligimus, ex miseria
negligentiae infirmitati nostrae addimus squalorem culpae». I

Sed, licet status abdicantium omnia omnino perfectior sit ceteris
quoad subtractionem I sollicitudinis, quae nata est esse in possidendo et
custodiendo ad posteriorem usum iam habita, potest tamen esse multo
imperfectior quoad sollicitudinem inseparabiliter et necessario adnexam
circa acquisitionem < ad > necessarium victum, illorl!m quae non sunt
habita, secundum quod erat tactum in quaestione praecedenti et usque
ad istam reservatum. Unde, suppositis determinatis in praecedenti
quaestione quoad illa quae ex eis sunt opportuna in praecedente
quaestione, si velimus scire quae observantia secundum quem statum
perfectior sit ex utroque latere, tam ex parte abdicationis et sollici-
tudinis quae nata est esse in possidendo, quam ex parte sollicitudinis in
acquirendo sive pro-Icurando per sollicitudinem necessaria, vel de
communi vel omnino de alieno, oportet ista duo inter se comparare et
in statera ponere.

Et est sciendum quod ista duo comparare possumus dupliciter: uno
modo comparando simpliciter unum istorum ad alterum, quaerendo
quid illorum constituat principali us I statum perfectionis propter quod
illorum status dicitur simpliciter esse perfectior, alio modo comparando

QUAESTIO 29

ista duo prout sunt secundum unam proportionem in uno statu ad se
ipsa, ut sunt secundum aliam pro portionem in alio statu, et ex illa
comparatione considerare quis illorum debeat dici perfectior. I

Si ergo comparemus illa duo primo modo, dico quod principalius
statum perfectionis constituat subtractio sollicitudinis in custodiendo et
possidendo communia, quod fit per abdicationem, quam facit illa quae
est in acquirendo ea quae sunt necessaria victus, et quod idcirco quoad
hoc perfectior est ille status in quo est maior abdicatio. Et hoc ideo
quia delectabile sive amabile praesens, et habitum in quantum huius-
modi, magis afficit et allicit I quam non habitum, aut saltem quantum
est ex se, magis natum est afficere et allicere, et ideo maius est
periculum circa sollicitudinem I in custodiendo I et possidendo, quam in
acquirendo: facilius enim cavet sibi a delectatione, qui non habet
illecebram delinquendi. Propter quod et una illarum cadit sub regula
profitentium sta-Itus perfectionis, alia vero non, ut patet ex habitis
superius. I Melior igitur subtractio illius sollicitudinis quam istius, quia
illa est peior quam ista. I Dico, quantum est ex natura huius sollici-
tudinis et illius simpliciter, licet ista in tantum possit excedere illam,
quod ista esset peior, et ideo, non subtracta, plus de ratione perfectionis
diminueret, quam illa augeret, et esset in hoc casu perfectior status, in
quo esset minor abdicatio.

Verumtamen distinguendum est hic de bonis communibus respectu
eorum quibus habent esse I communia, quia aut sunt communia toti
humano generi et nulli propria, neque etiam alicui congregationi singu-
lari, distinctae contra alias sub humano genere, aut sunt communia
singulis in singulari et distincta congregatione commorantibus, propria
tamen illi congregationi, et ad praecisum usum illius deputata.

Primo modo non potest homo esse sine possessione communi, nec

QUODLIBETVII

pro statu moderno nec pro statu innocentiae. Sic enim communia
fuissent homini ad usum in statu innocentiae terraenascentia, secundum
quod dictum est Adae et Evae, Genesis I°: «Ecce dedi vobis omnem
herbam afferentem semen super terram, et universa ligna quae habent in
semetipsis sementem generis sui, ut sint vobis in escam». Quae non sunt
subtracta homini in statu peccati, immo adhuc ampliora sunt expresse
concessa, secundum quod dictum est Noe et filiis suis, Genesis IXo:
«Terror vester ac tremor sit super cuncta animalia terrae et super omnes
volucres caeli, cum universis quae moventur in terra. Omnes pisces maris
manibus vestris traditi sunt, et omne quod movetur et vivit, I erit vobis in
cibum. Quasi olera virentia tradidi vobis omnia». Propter quod dicit
GREGORIUS,no Pastorali um: «De qua sumpti sunt, cunctis hominibus
terra communis est, et idcirco alimenta communia omnibus profert». Et
TULLIUS,I° De officiis: «Sunt nulla privata natura». Hoc igitur modo
communia nullo modo renuntianda sunt, immo «ius accipiendi neces-
saria de ipsis est omnibus naturale», Decretorum dist.e 1". Ius natu-
rale et in tempore necessitatis omnibus debet esse conservatum, ut dicit
GREGORIUS,no P a s t o r a Iium: «Cum quaelibet necessaria indigentibus
ministramus, sua illis reddimus. non nostra largimur, iustitiae potius
debitum I solvimus quam misericordiae opera implemus». Aliter enim via
omnibus communis, iure poli concessa, etiam in extremae necessitatis
articulo detentis ad providendum sustentationi naturae praecluderetur,
quod omnino illicitum esset, quia ab omni lege extrema necessitas est
excepta. Per hunc ergo modum possessio communium, habendo ius in
illis, nihil penitus de perfectione aut statu perfectionis diminuit, sed

QUAESTIO29

ipsam universalis status humanae naturae, quamdiu hic vixerit homo,
circa glorificationem corporum requirit.

Iuxta hunc modum, vel prope, communia sunt bona Ecclesiae,
quorum dispensatio ordinariis ministris eius est commissa, propter
quod huiusmodi bona communia nihil penitus de animi perfectione aut
de statu perfectionis diminuunt, secundum quod statim infra dicetur.

Si vero sint communia singulis in una I communitate existentibus, sed
propria ipsi communitati, tunc aut illa I com-Imunia sunt illi diurnae
necessitatis opportuna, et hoc sive quoad necessitatem victus, in quo res
statim cum usu consumitur, sive quoad necessitatem vestitus, sive
quoad necessitatem officiorum in quibus res non statim, I sed paulative
cum usu consumitur; aut illa communia non sunt usui diurnae necessi-
tatis necessaria, et ideo non nisi ad usum crastini opportuna.

Communia primo modo sunt cuilibet congregationi neces-Isaria,
quemadmodum communia primo modo necessaria sunt toti congrega-
tioni humani generis. Et ideo dico quod nullo modo possessio eorum
pro toto tempore durationis eorum diminuit de ratione perfectionis,
immo non possidere ea multum derogaret perfectionem et esset impedi-
tivum acquisitionis eius. I

Sed distinguendum est hic de modo possidendi ea, quia I aut congre-
gatio sic communia possidet quoad dominium et proprietatem, aut
quoad usum facti tantum.

Et dicunt aliqui quod possessio communi um primo modo diminuit de
apice perfectionis, quae est in possessione communium secundo modo,
quia illo modo possidendo non abrenuntiatur omni eo quo non eget,
tamquam I praeternecessario, humana fragilitas. Solum eniin, ut prae-
dictum est I secundum NICOLAUMpapam, «simplici usu facti eget

QUODLIBETVII

tamquam necessario», sed cum possessio simplex usus facti, haberi non
potest nisi alio retinente dominium et ipso concedente aliis usum, vel ad
voluntatem suam, vel simpliciter et in omne tempus futurum, si ergo
nullus vellet usum talem concedere et merum dominium sibi reservare,
et congregatio plurium fratrum in magna multitudine sine tali posses-
sione communium non posset simul persistere, non posset ergo apicem
perfectionis attingere, et sic nullo modo talis perfectio posset attingi nisi
a paucis qui vagi esse vellent, qui tamen non possent esse sine posses-
sione vestium necessariarum. Quare, si attingi potest in congregatione
magnae multitudinis fratrum simul commorantium, etiam nullo volente
observare dominium rerum I quarumcumque et quantarumcumque,
quarum usu indigent, ne dicamus perfectionem ab alio quam a Deo et
nobis dependere sive pro praesenti sive pro futuro, accidit ergo apici
perfectionis, abrenuntiare dominio talium rerum communi um. Et sic
per se et essentialiter non diminuit de apice perfectionis possessio
communium praedictorum quoad dominium et proprietatem, quemad-
modum etiam non diminuit de perfectione praelatorum, quod canonice
commissa est eis bonorum communi um procuratio pro se et pro aliis,
quam papa, si vellet, posset eis committere ad suam voluntatem ad
usum facti, retinen-Ido sibi omnino dominium et possessionem. Quia
tamen, quando alius sibi dominium servat, et congregationi conceditur
simplex usus facti, quae renuntiavit omni dominio, plus elongatur illa
congregatio a temporalium amore et occasione amandi ipsa, ideo
quoad hoc, licet accidentaliter, perfectius est secundum hunc modum
abrenuntiare communibus quoad omne dominium I et esse contentum
simplici usu facti. Ita quod quoad hoc esset adhuc amplior perfectio,
quanto paucioribus esset communitas illa quoad usum facti contenta.

QUAESTIO29

Si vero communia praedicto modo non sunt usui diurno necessaria,
sed superflua, et non nisi ad usum crastini opportuna, I aut ergo,
obtento eo vel per artem vel per mendicationem, quod usui diurno est
necessarium, continuo sollicitudo I alia adhibetur ad obtinendum illud
quod est superfluum, et non opportunum nisi in crastinum, aut eadem
sollicitudine qua obtinetur necessarium, obtinetur et superfluum.

Si primo modo, dico quod illud cederet in perfectionis diminutionem,
quia per se adhibet curam de crastino, et plus debita cura, onerat diem
instantem. I

Si secundo modo, dico quod illa oblata sunt aut mobilia aut immobi-
lia.

Si immobilia, dico quod diminuunt de ratione perfectionis propter I
nimiam sollicitudinem in affectione circa talia, ad quam nata sunt
allicere, quantum est ex se, in quantum sunt habita.

Si vero sunt mobilia tantum, dico quod in nullo diminuit de ratione
perfectionis ipsa reservare in crastinum, sed potius diminueret I ipsa
non reservare, sed proicere. Minori enim sollicitudine iam acquisita
custodiuntur usque in crastinum, quam tunc de novo acquirentur.
Propter quod contra Manichaeos, qui dicebant quod non liceret aliquid
custodire in crastinum, dicit AUGUSTINUSin lib.o Contra Adiman-
t um, cap.o 24°: «Neque hoc intelligunt ad id pertinere, ut temporalia non
amemus, neque timeamus ne nobis desint necessaria, et propter ipsa
acquirenda vel Deo vel hominibus serviamus. Nam si hoc ideo dictum est
ut non servetur in crastinum panis, magis hoc implent vagi Romanorum
quos 'passivos' appellant, qui annona quotidiana satiata ventre, aut
donant statim quod restat, aut proiciunt, quam vel Domini discipuli» etc.'

Si autem secundo modo principali, diu supra dicto, comparemus
inter se duas dicta s sollicitudines, circa possessa scilicet et circa acqui-

QUODLIBET VII

renda, tunc possunt duo status, quorum unus abdicat plura aut
communia, alter autem pauciora, et retinet aliqua, comparari inter se
quadrupliciter: simul enim in eodem statu sunt aut maior abdicatio et
minor sollicitudo, aut e converso minor abdicatio et maior sollicitudo,
aut maior abdicatio et maior sollicitudo, aut e converso minor abdica-
tio et minor sollicitudo.

Si igitur in statu aliquo sit maior abdicatio et minor in acquirendo
necessaria sollicitudo, ille status omnino est perfectissimus. Talibus
enim minima cura est aut nulla, de eis quae sunt mundi, et summa de
eis quae sunt Dei, et perfecti sunt illi, quasi non indigentes eis I quae
sunt mundi, nec sapiunt eis, secundum quod ad hoc hortatur fidelem
animam PROSPER, Iib.o IO De vita contemplati va, sparsim dicens:
«Sectator ad Conditorem suum ipsum iugiter concupiscat; pro amore eius
omnia quibus inde potest averti, fugiat; a strepitu negotiorum saecularium
remotissimus, amet otium sanctum, in quo I exerceat animae suae nego-
tium; non metuat aliquid temporale nec cupiat. ne aut metus amittendae
rei temporalis aut cupiditas acquirendae intentionem mentis eius emolliat,
nec gaudeat de tempo-Iralibus omnino nec lugeat, nec pectoris eius
stabilitatem I firmitatemque I quidquid promittit mundus aut minatur,
excutiat, sed idem semper ac sibi similis I perseverans, mundi huius damna
aut lucra simul non sentiat». De quo etiam dicit BERNARDUS I in fine De
amore Dei: «Cum fidelis anima inceperit indigere, et a corporalibus
transire ad spiritualia, et a spiritualibus ad spiritualium et I corporalium
Conditorem, hoc vere est exire a sarcinis. Relicto ergo corpore et
corporeis omnibus curis et impedimentis, omnium quae sunt praeter
Deum, et obliviscitur, nihilque praeter Deum attendens, quasi se solam
solumque Deum aestimans, «Dilectus», inquit, «meus mihi et ego illi.

QUAESTIO 29

Quid enim mihi est in caelo, et a te quid volui super terram? Deficit caro
mea et cor meum, Deus cordis mei, pars mea Deus in aeternum». Demum
venitur ad mortem: morte igitur corporali perfecte moritur I mundo, ut
perfecte vivat Deo»·1

Si vero in statu aliquo sit minor abdicatio et maior sollicitudo, ille
status est omnIum illorum qui sunt intra latitudinem perfectionis,
imperfectissimus. Quis sit ille, iudicet qui poterit.

Si vero in statu uno sit maior abdicatio et maior sollicitudo quam sit
in statu in quo est minor abdicatio, hic opus est distinguere ut statera
ponatur in aequa lance, quia aut illa sollicitudo quae est maior cum
maiore abdicatione, aut est modicum maior, aut mediocriter maior, aut
multum maior.

Si primo modo, dico quod status ille maioris abdicationis adhuc est
perfectior, aliis eisdem retentis in victualibus et aliis necessariis, quia
non potest esse, aliis eisdem retentis, scilicet quod ambo status vellent I
aequaliter esse contenti m necessariis vitae, qum omnia abdicantes
omnino, vel omnia immobilia abdicantes, reservantes mobilia tantum,
sive sustententur de his quae offeruntur eis liberaliter, vel de his quae
mendicantur humiliter, vel de his quae acquiruntur per manuum labo-
rem, magis oportet sollicitari circa necessaria vitae acquirenda, quam
illos qui capiunt ea de possessionibus communibus immobilibus quas
dant colonis ad censum, vel excolunt propriis sumptibus ac laboribus.
Nisi esset tale opus manuale, ut de opere modici laboris multum
acciperetur de pretio, vel nisi populus fidelium esset ita voluntarius,
quod ultro liberaliter offerret irrequisitus. Sed non ita quod poterunt
experiri si velint, quamquam iuxta promissum Salvatoris numquam
deficiet fides Ecclesiae nec per consequens opera misericordiae subtra-
hentur: quomodo emm communitas fidelium liberaliter offerret, et
perdurabiliter, propria, cum vix invenitur qui vult dimittere aliena 7 I Si

QUODLIBET VII

enim oporteat eos manuum labore vel totum vel partem acquirere, et
vel totum vel partem mendicando de bursis aliorum extrahere, non est
veri-Isimile quod hoc possit fieri cum aequali sollicitudine. Et cum hoc
etiam non est verisimile, quin illi qui, quod abundat eis ex acquisitis in
uno tempore, provident de futuro, cum aliquantula minore sollicitudine
acquirunt sibi necessaria quam illi, qui nihil reservant in crastinum,
aliis, dico, eisdem retentis. Sed tamen, non obstante modica maiore
sollicitudine, status illorum est perfectior, quia ille excessus pertinet ad
dispensationem I necessariae provisionis, et sic est eis meritorius. Si
enim sine detrimento, immo cum profectu caritatis et perfectionis,
potest quis intermittere contemplationem aeternorum, et propter neces-
sitatem proximorum agere quae sunt vitae acti vae, et hoc non nisi cum I
maiori sollicitudine, quemadmodum I «Paulus carnalium cubilia ordi-
navit postquam rimatus est secreta caelestia», ut dicit GREGORIUS, Io
Pastoralium, multo fortius sine detrimento I caritatis, immo cum eius
profectu, et similiter perfectionis, propter necessitatem propriam potest
sustinere sollicitudinem modicam maiorem. Talis enim, ut dicit GREGO-

RIUS, IO Pastorali um: «transitoria esse cuncta conspiciens, curam
carnis ex necessitate tolerat, sed aeterna gaudia ex desiderio spiritus
exspectat».1

Si vero sit mediocriter maior, maxime si cum hoc excedit tempera-
mentum necessariae provisionis, curam carnis gerendo non praecise in
necessitatibus, sed etiam in desideriis, aliis curam carnis non agentibus
nisi in necessariis, dico quod, quamquam status illorum I sit perfectior
quoad abdicationem et praecisionem sollicitudinis in custodiendo pos-
sessa, tamen faciunt ipsum imperfectiorem per excessum in praeterne-
cessaria cum necessariis acquirendo. Dico autem 'praeternecessaria',

QUAESTIO 29

non tam ad vitae sustentationem quam ad officiorum sui status exsecu-
tionem, quorum solummodo moderatus usus est eis concessus secun-
dum eorum regulam et necessitatem, ut tamen illis quae statui suo sunt
incompetentia, penitus non utantur. Non enim omnium rerum usum
habere debent, nec illarum quibus uti licet eis, debent habere aliquam
vel ullam copiam seu superftuitatem quae deroget eorum paupertati, ut
semper in eorum actibus sancta paupertas reluceat.1

Si vero sollicitudo istorum esset maior, ut sollicitudinem aliorum
multum excedat, et maxime ad hoc ut lautius vivant, et pretiosa atque
curiosa magis quam decet statum eorum, ad usus suos assumant,
multum depressiorem, inferiorem et imperfectiorem faciunt statum
suum, ne forte in ipso umquam perfectionem ipsam attingere possint. I
Ut enim dicit GREGORIUS in IVO Moralium: «Nequaquam mens ad
superna tollitur, si curarum tumultibus continue I in infimis occupatur».
Et e contra, ut dicit ibidem: «Omnes qui curis exterioribus spargi
refugiunt, simplices in cogitatione atque conscientiae habitatione consis-
tunt». Unde, si existentes in maiori abdicatione, multo maiori sollicitu-
dine occupentur quam existentes in minore, contingit in eis illud quod
dicit GREGORIUS, lIa Pastoralium: «In examine recti iudicis mutat
merita ordinum qualitas actionum, et quidam in meliori ordine deteriores
sunt et quidam in deteriori meliores, quia I et I isti sortem extremi habitus
bene vivendo transcendunt, et illi superioris loci meritum moribus non
exsequendo diminuunt». Propter quod, si talem distractionem sive occu-
pa tionem circa personam aliquam requireret conditio status abdica-
tionis maioris, melius esset illi status abdicationis minoris, quia, iuxta
dictum GREGORII in Registro epistolarum CCCCXI, «Sic est aliquis

QUODLIBET VII

ad altiora promovendus, ut dum ipse exterius proficit, interius non
decrescat, ne dum ad altiora producitur, minor ille se ipso fieri I
compellatur».

Quare, si status omnia abdicantium claudicare non debeat, et ex
utroque latere sollicitudinis I aequa lance sint in apice perfectionis,
quantum excedunt alios in temporalium abdicatione, tantum de-Ibent,
salva vitae sustentatione strictissima et officiorum status sui exsecutione
necessaria, alios excedere in victus et usus omnium illorum quibus eis
licet uti, parcitate, et hoc quemadmodum ad nonnulla alia consilia
evangelica plus ceteris astringuntur, et Christi semitas arti us sequi
ceteris eligunt. Sicut enim I talibus non licet habere in usum quae-
cumque aliis licent, tam in mobilibus quam in immobilibus, secundum
quod NICOLAUS papa exponit in regula fratrum minorum, sic etiam
circa eis licita, nequaquam esset licitum eis talibus et tali modo uti,
quibus et qualiter licet illis uti pluribus aliis. Haec enim pertinerent ad
sollicitudinem nimiam et saecularem. Secundum enim quod dicitur in
C o Il a t io n e P a t r um, collatione IX·: «Quia saeculares curae etiam in
nos, qui nullis actibus mundi admiscemur. cadere nonnumquam pos-
si<n>t. manifesta ratione monstratur secundum regulam seniorum, qui
quidquid necessitatem cultus quotidiani et inevitabilem usum carnis exce-
dit, ad saecularem definiunt curam et sollicitudinem I pertinere, I ut verbi
gratia si. cum possumus opere unius solidi necessitatem nostri corporis
expedire, ad duorum solidorum vel trium acquisitionem nosmet-lipsos
perpensione velimus. opere et labore distendere, et cum velamen duarum
sufficiat tunicarum. ad usum scilicet noctis et diei, trium vel quattuor

QUAESTIO 29

domini fieri procuremus, cum unius sive duarum habitatio sufficiat cell< u-
I> arum, ambitione saeculari elevati atque amplitudine delectati, quattuor
sive quinque cellas. I et has easdem exquisiti ornatus et capaciores quam
usus desiderat. extractamus, passionem libidinis mundialis in quibus pos-
sumus, praeferentes. Quod non sine instinctu daemonum fieri nos mani-
festa experimenta docuerunt». Et quibus, unico proposito, continuo
subdit: «Et idcirco morbum ambitus saecularis nostris mentibus non
inesse, non utique eorum tantum abstinentia comprobabis, quae, etiam si
velimus expetere vel implere. non possumus, neque illarum despectus
rerum. quas. si affectaverimus tam apud spiritales viros quam apud saeculi
homines notabiles , prima fronte reddemur, sed etiam cum illa quae
nostrae suppetunt potestati, et honestate quadam videntur committi,
rigida districtione respuimus. Et re vera non minus haec quae parva
videntur et minima, quaeque ab his qui nostrae professionis sunt, cernimus
indifferenter admitti. pro I qualitate sua aggravant animam, quam illa
maiora quae secundum suum statum saecularium sensus inebriare consue-
verunt, non sinentes, deposita faece terrena, ad Deum, in quo semper
defixa esse debet intentio, monachum respirare. cui ab illo summo bono
vel parva separatio, mors I praesens ac perniciosissimus interitus est
credendus». Propter quod Dominus, M a tthaei VIa, non dixit abso-
lute: «Nolite solliciti esse de eo quod est manducandum aut vestien-
dum»; sed dixit, «quid manducetis, aut corpori nostro. quid indua-
mini». Licet enim aliquantulum sit sollicitandum de eo quod est man-
ducandum aut vestiendum, non tamen quid sit, scilicet piscis an pultes,

QUODLIBETVII

neque quid induendum, burellum scilicet an scarletum; «Habentes enim
quibus vesti mur ad I corporis sustentationem, et quibus tegamur ad
corporis defensionem, I his», secundum ApOSTOLUM,«contenti simus».

Unde, cum licitum modum utendi licitis volunt excedere, necesse
habent expensas ampliare et ideo sollicitudinem acquirendi eas augere:
non enim sunt occupationes nisi propter occupationum pretia; ut enim
dicit SENECA, epistola lIa A d L u c i II u m, «Facile est occupationes
evadere, si occupationum pretia contempserimus». Propter quod melius
esset talibus, in minore abdicatione et minore sollicitudine vivere. Qui
enim, secundum I determinata in praecedente quaestione, inopiam
maiorem non possunt patienter ferre in statu superiori, omnia I abdi-
cando, melius esset eis, habendo communia, vivere in statu inferiori,
cuius inopiam minorem forte possent patienter portare, ne, «qui in
planis stantes titubant, in praecipitio pedem ponant», secundum GREGO-
RIUM in I° Pastorali um. Non omnis enim qui esset aptus ad statum
inferiorem, esset aptus ad statum superiorem, sed magis e converso est,
quemadmodum non omnis qui Deo humiliter serviret in bonis proprie-
tariis, patienter posset inopiam portare et Deo servire, illis abdicatis, ut
dictum est supra. Unde frequenter qui abdicaverunt magna, per impa-
tientiam meritum amittunt, fracti I circa parva. De quibus dicit IOANNES
CASSIANUS,collatione Ia: «Nonnullos huius mundi maximas facultates, et
non solum multa auri et argenti talenta, verum etiam praediorum magni-
ficentiam contemnentes, post hoc vidimus pro capillo, pro graphio, pro

QUAESTIO29

acu, pro calamo commoveri, qui, si utique contemplationem mundi I
cordis fixam tenerent, numquam utique pro parvis rebus amitterent, quod
ne pro magnis ac pretiosis incurrerent opibus, easdem penitus abicere
maluerunt. Nam plerumque nonnulli tanto zelo totidem servant, ne eum
leviter quidem legi vel contingi sinant ab aliquo, et inde actiones impatien-
tiae ac motus incurrunt, unde moventur stipendia patientiae et caritatis
acquirere, cumque omnes divitias suas pro amore Christi contempserunt,
pristinum tamen cordis affectum in rebus minimis retinentes et pro ipsis
nonnunquam irascentes, veluti qui non habeant apostolicam caritatem, ex
omnibus infructuosi I steri/esque redduntuT». Et in collatione IIIa dicit:
«Totum igitur in fine consistit, in quo potest quis, et optimae conversa-
tionis initiis dedicatis, inferior per negligentiam reperiri. Nihil enim nobis
proderit abrenuntiatio corporalis, si renuntiationem cordis, quae sublimior
et utilior est, nec voluerimus similiter I obtinere. De illa enim dicit
APOSTOLUS: «Si distribuero omnes facultates meas in cibos pauperum,
caritatem autem non habuero, nihil mihi prodest». Quod nunquam
dixisset, nisi quia futurum et spiritu prae videbat , ut aliqui, facultatibus
universis in pauperum alimenta dispersis, ad perfectionem evangelicam et
caritatis arduwn culmen I pervenire non possent». De quibus dicit in
Collatione IVa: «Denique, quod pudet dicere, ita plerosque abrenun-
Itiasse conspicimus, ut nihil amplius immutasse de interioribus vitiis ac
moribus' comprobentur, nisi ordinem I tantum atque habitum saecularem.
Nam et acquirere pecunias gestiunt, quas nec ante possederunt, sub hoc
praetextu quodfamulos suos ex-limle, vel I fratres, alere se debere iustum
esse contendunt. Quibus profecto non proderit maiores opes ac substantias
contempsisse; qui affectus earum, ad quos illae contemnendae sunt, in res
parvas atque exiguas transtulerunt. Nam vitium cupiditatis atque avari-

QUODLIBET Vl!

tiae, quod erga species pretiosas exercere non possunt, circa viliores
materias retinentes, non absci< di> sse sed commutasse se probant pristi-
nam possessionem. Nam nimia devicti diligentia, erga psiathii amorem,
sporte/lae, saccelli, codicis, aliarum similium rerum, quamvis vilissima-
rum, eadem tamen qua ante libidine detinentur, cum vel ea quibus uti
necesse est. perpensius student habere quam ceteri, vel, excedentes dili-
gentiae modum, peculiarius ea diligentiusque custodiunt et ab aliorum
contrectatione defendunt, quae universis fratribus debent esse communia.
Ideoque perfectionem cordis abrenuntiatio ista non obtinet, quia cum
censum habeat pauperis, non abiecit divitis vo-Iluntatem».

Ecce quam parce debent uti rebus, ad necessitatem concessi s abre-
nuntiantes, et tanto parcius, quanto pluribus renuntiant, et quanto in
eis quibus utuntur, minus habent iuris, ut ostendant facto exterius quod
nulla affectione circa illa tenentur interius, quia, ut dicit CHRYSOSTOMUS
super illud Ma t t h a e i XIX', «dives difficile intrabit regnum I caelorum»:
«Vere non habet super terram quod amet, qui bonum caeleste in
veritate gustaverit. Sicut enim qui pretiosum manducaverit cibum,
postmodum ei haec esca communis ingrata videtur, sic et qui semel
dulcedinem Christi gustaverit, terrenorum bonorum de cetero non
multum sentit saporem». Inde patet quod modicum sapit eis dulcedo
caelestium, qui omnium abrenuntiatione exeunt mundum per unum
ostium, et reingrediuntur ipsum per aliud, acrius quaerendo honorem
potentia rum et universaliter rerum temporalium abundantiam, saltem
ad usum, ad quae nec ausi fuissent aspirare manentes in saeculo, contra

QUAESTIO 29

illud quod dicitur in principio regulae beati AUGUSTINI: I «Qui aliquid
habebant in saeculo antequam ingressi sunt monasterium, libenter velint
illud esse commune .. qui autem non habebant. non ea quaerant in monas-
terio, quae nec foris habere poterant».1

His visis, quaestionem quantum poterit, extendendo, «an scilicet
habere bona in communi diminuat aliquid de perfectione», dicendum
quod bona communia possunt intelligi diminuere de ratione perfec-
tionis dupliciter: uno modo I per se, ex natura et ratione suae substan-
tiae, alio modo per accidens, et ratione nostrae infirmitatis, in quantum
ipsa nata est allici per illa, et per hoc illa nata sunt ipsam allicere.

Primo modo simpliciter bona sunt et non abdicanda, sed potius
retinenda, nec diminuunt aliquid de I ratione perfectionis, et, quod
multo minus est, nec bona proprietaria, quia, quantum est ex parte
naturae rerum, eadem et aequalis ratio bonitatis est in ipsis, sive fuerint
propria sive communia, nec ex se et per se ab aeternorum amore sunt
impeditiva, immo, quantum in se est, ad elevandum nos ad illum sunt
ordinata, quia, quemadmodum creaturae veritas est adminiculum ad
dirigendum humanum intellectum in cognitionem aeternae veritatis, sic
et bonitas creaturae est adminiculum ad dirigendam humanam volun-
tatem in amorem aeternae bonitatis, dicente AUGUSTlNO, IVo Confes-
si o n um: «Si placent corpora Deum, ex illis lauda, et in artificem retorque
amorem». Et IXo De Trinitate: «Non sit I non amanda creatura, sed si
ad Creatorem refertur i/le amor, non iam cupiditas, sed caritas est».
Alias est cupiditas amor creaturae et minuit amorem Dei, secundum
illud, XO Confessionum: «Minus, Domine, te amat qui tecum aliquid
amat. non propter te, sed propter se». Et super illud Psalmi XXXIX' I
«Beatus vir. cuius est nomen Domini spes eius, et non respexit in vanitates

QUODLIBETVII

et insanias falsas», I dicit AUGUSTINUS: «Disce amare in creatura
Creatorem. Non te teneat quod ab illofactum est, et amittas eum a quo et
ipse factus I es». Unde mentitus est Manichaeus, qui dicit quod omnia
corporalia sunt a deo malo, et a se mala, et ideo propter se et per se
esse abdicanda, unde et Vetus Testamentum malum esse dixit et a malo
deo esse, quia temporalia bona promisit, et omnino contrarium Novo et
promissionibus eius.

Sed quod sunt impeditiva, hoc est per occasionem, et est causa huius
per se ex parte nostra, scilicet nostra infirmitas, quae ipsa possidere vix
valet, neque circa ea sollicitari, absque amore nimio et inordinato.
Unde quod abdicanda sunt, non natura rerum, sed infirmitas nostra,
qua sine libidine non possumus ea habere, in causa est, dicente AUGus-
T1NO, De doctrina I christiana: «In omnibus huiusmodi rebus non ex
ipsarum rerum natura quibus utimur, sed ex causa utendi vel modo
appetendi vel probandum vel improbandum quod facimus». Item AMBRO-
SIUS, lib.o vnIO Super Lucam: «Nolumus offendere divites. Discant
non infacultatibus crimen haberi sed in his qui uti nesciunt. Nam divitiae,
ut impedimenta sunt improbis, ita bonis sunt I adiuvamenta virtutis». Item
Au-IGUSTINUS Super Psalmum CIVum: «Intelligendum I est Dei servos
propterea ista bona sumere a Deo, non ut in eis I luxu defluant aut
perversa securitate torpescant, sed ideo habeant ha:?comnia praeparata,
in quibus quaerendis possent negotiatissimis laboribus occupari». Unde
etiam dicit PHILOSOPHUS, no Politicorum, quod oportet legislatorem
providere bonis et virtuosis in necessariis, ut non oporteat eos operibus
vilibus vacare. Unde, quod sancti viri temporalia per abdicationem
fugiunt, hoc contingit eis quia conscii suae infirmitatis sunt, dicente

QUAESTIO29

AUGUSTINO super Psalmum XXXVlum: «Sunt qui neque actiones
mundi pati volunt sicut coniugati, habentes domos, familias, filios, nec
aliquid in Ecclesia agunt sicut praepositi, vel ut in agri cultura laborantes,
sed velut ad hoc infirmi, secedunt ad otium et quieti esse diligunt, velut
me-Imores infirmitatis suae».

Per amorem autem nimium et inordinatum impediunt et ab amore
aeternorum retrahunt, et hoc per curam et sollicitudinem eis adnexam,
dicente GREGORIO in Io Moralium: «Tantum nocent temporalia, quan-
tum sollicitudo retrahens a divinis eis est adnexa». Quod si non
retraherent, multum expedirent, dicente AUGUSTINO in epistola Ad
Romanianum: «pacatior atque tranquillior rerum temporalium admini-
stratio spem recipiendorum aeternorum gignit, si non teneat cum tenetur,
si non implicet cum multiplicetur».1

De diminutione vero perfectionis per possessionem bonorum commu-
nium per accidens, scilicet ex parte ipsorum bonorum, et per se ex parte
infirmitatis nostrae, possumus intelligere quaestionem istam dupliciter: I
primo distinguendo ex parte bonorum communium, secundo ex parte
perfectionum. Ex parte bonorum, quia aut sunt toti humano generi
communia, sic in quantum huiusmodi, nullo modo diminuunt, ut
habitum est supra: aut sunt communia commorantium in aliqua
communitate singulari, et tunc distinguendum ex parte perfectionum,
quia perfectionis diminutionem possumus inteIligere dupliciter: aut
loquendo de perfectione quae pertinet ad statum, aut quae pertinet ad
animum. Si primo modo, sic adhuc diminuere de ratione perfectionis
possumus intelligere dupliciter: aut quia diminuit de ratione perfec-

QUODLIBETVII

tionis exercendae, quae propria est ministris Ecclesiae, aut quia dimi-
nuit de ratione perfectionis acquirendae, quae proprie pertinet ad
religiosos.

Primo modo habere bona in communi non diminuit de ratione
perfectionis, quia habentur tantum a ministris Ecclesiae, ut eis debita
ratione servitii et ordinis quem habent in Ecclesia, et hoc quoad id
quod pro hora, convertunt in eorum usum necessarium. Quoad resi-
duum enim habent I ea ut aliis, qui nullum ius habent in eis, dispen-
sanda. Et neutro modo I possunt diminuere aliquid de statu perfectionis
eorum exercendae, quia requirit iam perfectum, cui sunt instrumenta
virtutis; verumtamen infirmum in tali statu existentem «ab omni statu
boni operis eradicant», ut dicit GREGORIUS in fine XIP Moralium. I
Papa enim omnia bona Ecclesiae habet ut vicarius Christi, quilibet vero
episcopo rum in sua dioecesi ut vicarii apostolorum, et quilibet sacer-
dotum parochialium in sua parochia I ut vicarii discipulorum, et
quilibet canonicorum et aliorum I ministrorum ecclesiae in sua prae-
ben da, qui sunt successores eorum de quibus dicitur: «Multitudinis
autem credentium erat cor unum et anima <una> », ut XII' Causa, q .•
1", de rebus. Unde de possidentibus bona communia Ecclesiae dicit
PROSPER, IIO lib.o De vita contemplativa, cap.o 9°: «Itaque sacerdos
cui dispensationis cura commissa est, non solum commissa est sub
cupiditate, sed etiam cum laude pietatis accipit a populo dispensanda, et
jideliter dispensat accepta, quia omnia sua aut reliquit aut Ecclesiae rebus
adiunxit, et se in numero pauperum paupertatis amore constituit, ita ut,
unde pauperibus subveniatur, inde et ipse tamquam I pauper voluntarius

QUAESTIO29

vivat». Ibidem <cap.o> 16°: «Nunc autem quod christianis tempOribus
sacerdotes magis sustinent quam curant possessiones Ecclesiae, et in hoc
Deo serviunt, quia si Dei sunt ea, quae confidens Ecclesiae, Dei opus agit
qui res Deo consecratas non alicuius cupiditalis, I sed jidelissimae dispen-
sationis intentione non deserit, non sunt iam res mundi credere, sed Dei».
Tales enim, I secundum ApOSTOLUM, sunt «nihil habentes sed omnia
possidentes», dicente PROSPERO in eodem: «Hoc est possidendo contem-
nere, non sibi sed aliis possidere, nec habendi cupiditate Ecclesiae facul-
tates ambire, sed eas pietate subveniendi suscipere, nec aliquid inde eis qui
sibi sufficiunt, erogare».

Secundo modo habent bona in communi religiosi solitariam vitam
ducentes, non deputati aut ordinati servitio Ecclesiae publico. Et distin-
guendum est in hoc membro de bonis communibus, quia aut sunt usui
quotidiano necessaria, et non diminuunt nisi per accidens, I ut habitum
est supra, aut sunt tantum usui futuro reservata, quae custodiuntur non
ut dispensanda sed ut sibi necessaria. Et per illa diminutionem status
perfectionis eorum, scilicet acquirendae, possumus intelligere dupliciter,
quia aut quod diminuunt de ratione perfectionis dictae simpliciter et
absolute, ipsam omnino excludendo, aut quod diminuunt de api ce
huius perfectionis, ne ad ipsam attingi possit, in gradu scilicet inferioris
perfectionis ponendo.

Primo modo bona proprietaria solummodo diminuunt de ratione
perfectionis, ipsam scilicet omnino I excludendo, ne scilicet homo
habens proprietaria possit esse infra ambitum et latitudinem perfec-
tionis secundum aliquem statum aut gradum status, ut patet ex supra
determinatis. Hoc autem est diminuere de ratione perfectionis, quemad-
modum dicimus quod homo pictus diminuit de ratione hominis. I

Sic autem non diminuunt de ratione perfectionis bona communia,
abdicatis propriis, quia abdicatio propriorum efficit statum perfectionis

QUODLIBET VII

simpliciter et I absolute, ut habitum est supra. Propter quod, abdicatis
propriis, habere I communia non ponit hominem extra ambitum perfec-
tionis simpliciter.
Sed quia minor abdicatio non potest esse quam abdicando propria,

tantum retentis communibus, et restant duae maiores, quarum una cum
propriis abdicat communia immobilia et retinet mobilia tantum, alia
vero abdicat omnia, propria scilicet et communia, tam mobilia quam
immobilia, idcirco habere bona in communi diminuit de ratione perfec-
tionis secundo modo, scilicet impediendo secundum praedictum
modum, per distractionem et sollicitudinem quam habet illorum posses-
sio et custodia, ne attingi possit quoad hoc apex et supremus gradus in I
statu perfectionis acquirendae, sed necessario sistit citra illum, inferio-
rem gradum perfectionis constituendo. Habere enim in communi bona
immobilia ponit infimum gradum perfectionis, quia illorum custodia I
requirit maiorem sollicitudinem. Unde de abba te Isaac dicitur in Illo
dialogo, quod «cum crebro discipuli eius postularent ut pro usu monas-
terii possessiones quae a.fferebantur, acciperet, ille, sollicitus suae pauper-
tatis custos, fortem sententiam tenebat, dicens: «M onachus qui in terra
possessionem quaerit, monachus non est». Sicque metuebat paupertatis
suae securitatem perdere». Habere vero in communi bona mobilia
tantum ponit medium gradum perfectionis, quia requirunt quoad suam
custodiam I minorem sollicitudinem.

Omnia autem omnino abdicare cum propriis ponit gradum perfec-
tionis summum, dico gradum perfectionis generandae, quia omnino
subtrahit sollicitudinem quae est circa temporalium custo-Idiam et
curam de crastino, iuxta illud quod dicitur Collationibus Patrum,
<collatione> Xa: «Quae maior aut sanctior potest esse paupertas, I
quam quae nihil praesidii, nihil virium habere cognoscens, de aliena

QUAESTIO 29

largitate quotidianum poposcit auxilium, et vitam suam atque substan-
tiam singulis quibuscumque momentis in divina ope intelligens susten-
tari?». «Poposcit» in quantum «auxilium» in hoc videlicet, vel ut
admit-Itatur ad aliquod manuale officium in quo lucretur necessaria pro
instante necessitate, vel ut ipsi liberaliter tamquam mendico tribuatur,
quod maxime licitum est quando ad hoc necessitate aliqua vel circa se
ipsum vel I circa proximum existentem compellitur, ne sibi valeat
necessaria manuum labore acquirere.

Quod si etiam licitum esset, et simpliciter apicem perfectionis consti-
tueret, omnibus, et propriis et communibus, abdicatis, validos de men-
dicitate vivere, de quo nihil ad praesens, tamen, tam in laborantibus
manualiter quam in mendicanti bus, per accidens, scilicet per sollici-
tudinem excedentem circa necessariorum acquisitionem, possint isti
deprimi quoad possibilitatem acquirendi perfectionem animi, infra
quemlibet illorum, ut nihil omnino prosit illis esse in statu qui per se est
perfectior, si tamen per accidens faciunt eum imperfectiorem; immo
multum eis obesset, quia tanto amplius in excedendo in sollicitudine
peccant, et plus ceteris a per-Ifectione animi se elongant, et a possibili-
tate acquirendi eam, ut patet ex supra determinatis. Et est modus iste
diminuendi, quemadmodum si diceretur quod animal quod non habet
omnes sensus, diminueret de ratione animalis, quia deficit a gradu
animalis habentis omnes sensus. I

Si vero loquatur quaestio de perfectione pertinente ad animum,
dicendum quod de ratione talis perfectionis nihil diminuit, nisi dimi-
nuendo de ratione perfectionis ipsius caritatis, quia in caritate et eius
perfectione consistit perfectio mentis, in quantum scilicet ipsa informa-
tur caritate perfecta, ut patet ex praedeterminatis. De ratione autem

QUODLIBET VII

caritatis potest intelligi aliquid dupliciter diminuere: vel in eius substan-
tia vel in eius fervore seu radicatione sive aliquo alio huiusmodi.

Primo modo de caritatis perfectione aliquid potest intelligi diminuere
dupliciter: uno modo quia impedit ne augeatur, et ita ne perficiatur,
alio modo quia substrahit ei aliquid de sua substantia.

Primo modo dupliciter aliquid de ratione perfectionis diminuit: per se
scilicet vel per accidens. Per se de ratione perfectionis in caritate, et per
hoc de ratione perfectionis animi, diminuunt peccata venialia, et cessa-
tio a bonis operibus. Per accidens vero habere bona in communi
diminuit de ratione perfectionis religiosi, quia scilicet sunt occasio
distrahendi animum a divinorum amore, secundum praedeterminata,
etsi forte ab illo animum alicuius bene dispositi non distraherent in
actu. Propter quod, secundum praedicta, expedit et melius est sic
disposito, I ut patienter possit esse sine illis omnino, tamquam abicere
illecebram delinquendi, ut non ita de facili peccet non habendo ea, sicut
habendo, secundum I quod habitum est supra.

Si vero intelligamus diminutionem fieri, subtrahendo aliquid quod est
de substantia sive de essentia caritatis, sic dico quod habere bona I in
communi non diminuit de perfectione caritatis, et ideo nec de perfec-
tione animi, sicut nec eam I diminuit I aut potest diminuere aliquid
aliud, quia caritas in sua substantia non est nata diminui, sed solum
corrumpi per peccatum mortale, I ut alias determinavimus in quadam
quaestione de Quolibet. Et ideo secundum hunc modum, sicut habere
bona in communi non diminueret de ratione perfectionis, sic etiam nec
habere bona proprietaria. I

QUAESTIO 29

<AD ARGUMENTA>

Per iam dicta patet responsio ad obiecta.
Primum enim argumentum bene procedit, ostendendo quod per se

diminuit possessio communium I bonorum de ratione status perfec-
tionis acquirendae quoad apicem eius, non autem quin habendo
communia, abrenuntiatis propriis, maneat in aliquo gradu infra latitu-
dinem perfectionis, quamvis etiam per accidens superior possit esse
status in quo habentur communia, quam status ille in quo est omnium
communium abdicatio, ut pa-Itet ex iam dictis. I

Ad argumentum in oppositum, quod «non nocet divitias habere, sed
amare, noceret autem, si diminueret de perfectione», dicendum secun-
dum iam determinata, quod habere divitias et universaliter bona tempo-
ralia, per se et ratione substantiae suae non nocet, sed magis prodest,
nec, sicut iam dictum est, talia bona de ratione perfectionis diminuunt.
Unde in statu innocentiae nihil omnino potuissent diminuere de ratione
perfectionis, ubi nullum accidens infirmitatis nostrae fuisset, quia per
accidens tantum nocent, scilicet ratione infirmitatis possidentis, propter
quam nimio amore nata est humana infirmitas illis habitis adligari. Et
hoc est quod dicit Glossa illa, «Non nocet habere divitias sed amare»,
scilicet nimium, quod semper contingit I quando quis amplius amat eas
quam ad usum instantis necessitatis pro se, secundum quod supra
expositum est. I

QUODLIBETVII

QUAESTIO 30

UTRUMLICEATTRANSIREASTATUHABENTIUMBONAIMMOBILIACOMMUNI
ADILLORUMSTATUM,QUIABDICAVERUNTILLA

I Circa tertium arguebatur quod liceat transire de statu habente bona
communia immobilia ad statum illorum qui non habent illa, quoniam
canonicos regulares beati Augustini, qui habent omnia in communi,
licet transire ad statum fratrum praedicatorum et minorum, qui nulla
habent immo-Ibilia in communi, nisi quod praedicatores habent
modica, quae pertinent ad eorum claustra.

Contra est, quia bona communia Ecclesiae nihil diminuunt de ratione
perfectionis, etiam immobilia, <Causa> XII", q.e I., «Expedit» et
cap.o «Videntes»; sed non est licitum transire a statu in statum nisi
propter maiorem perfectionem; ergo etc.1

<SOLUTIO>

Dicendum ad hoc quod status perfectionis, secundum quem I Ecclesia
concedit, et licitum est ex iure divino, ab uno in alterum transire, est ille
qui est perfectionis acquirendae, quia ille solum electionis est; status
vero perfectionis exercendae non electionis, sed dispensationis et neces-
sitatis est, aut esse deberet, nisi cupiditas nostra faceret, et hoc quia ille
status bene recipit imperfectum, iste vero requirit iam perfectum.

Nunc autem quilibet eligere et anhelare debet ut fiat perfectus, opera
scilicet exercendo quae perfectum constituunt, non autem debet prae-
sumere aliquis quod iam sit perfectus, ut possit exercere opera quae ex
perfecto I habitu procedere debent. Propter quod non conceditur regu-
lariter ut possit fieri transitus a statu perfectionis acquirendae ad statum

QUAESTIO30

perfectionis exercendae, propria voluntate et electione cuiusque, sed e
converso conceditur regulariter, licet specialiter interdicatur hoc epis-
copis, quia propter sta-Itum eminentiorem praesumitur de eis quod sunt
perfectiores, I aliis qui sunt de iure communi subditi eis, illis etiam in
statu perfectionis exercendae existentibus, dicente GREGORIOin I° Pas-
t o r a Iium: «Tantum debet actionem populi actio transcendere praesulis,
quantum distare solet a grege vita pastoris»; et infra: «ut non <solum>
sit eius operatio utilis, I sed etiam singularis, nec inter malos tantummodo
quae recta sunt, Ifaciat, sed bene quoque operantes subditos, sicut honore
ordinis superat, ita et morum virtute transcendat».

Quia tamen non praesumitur quod sit aliquis immemor suae salutis,
de iure communi liceret eis, sicut et inferioribus ministris ecclesiae, nisi
esset I specialiter eis interdictum transire ad statum religionis acqui-
rendae, et hoc quia, licet omnes ministri Ecclesiae sunt in statu perfec-
tionis exercendae ex ordine ecclesiastico ad quem assumpti sunt, sicut
religiosi ex professione, tamen, quia bona temporalia, quocumque ti-
Itulo possessa, magis solent circa se hominem reddere sollicitum sollici-
tudine superflua, quam non possessa, aliis eisdem retentis, idcirco, licet
absque omni diminutione perfectionis possideantur, quoad hoc melius
est tamen et perfectius pluribus ad perfectionem acquirendam - pauci
enim Iam perfecti ad publicum ministerium Ecclesiae veniunt - ,
administrationem communium bonorum Ecclesiae dimittere et ad sta-
tum perfectionis acquirendae se transferre.

Et propter hoc idem licitus est transitus a statu regulae laxioris et
minoris abdicationis ad statum regulae strictioris et abdicationis maio-
ris, quantum est de iure communi, tamquam a minori perfectione ad
maiorem quoad statum. I

< AD ARGUMENTA>

Per haec patent ambo obiecta.
«Licitum est enim canonicis beati Augustini transire ad religiones

QUODLIBET VII

mendicantes» propter iam dictam causam, etiam si essent canOOlCI
ecclesiae cathedralis et reciperent necessaria victus in communi, secun-
dum quod omnibus utiliter voluit instituere Augustinus, et hoc non ex
mendicitate sed pro suo servitio, sicut accipiunt canonici saeculares.1

Per idem patet secundum. Bene enim verum est quod «bona Eccle-
siae etiam immobilia nihil diminuunt de ratione perfectionis», scilicet
exercendae, diminuunt tamen in aliquibus de ratione perfectionis acqui-
rendae, ut dictum est. Propter quod illi qui nimio affectu in tractando
eis adligantur, quod pluribus natum est contingere quantum est ex
parte communis fragilitatis, si tamen secundum praedeterminatum
modum patienter eis carere possent, illis expedit et melius est ad
perfectionem quam nondum habent, acquirendam, bona communia
Ecclesiae I dimittere; alias enim despectus bonorum immobilium Eccle-
siae damnabilis esset, ut <Causa> XII", q.e I", «Videntes», in fine,
et q.e II", cap.o, «Si quis de clericis», in principio.

