
Capitulum 98

Discipulus:Postquam indagavimus de hereticis laicis an iudicio regum et
secularium iudicum absque requisitione prelatorum ecclesie sint subiecti,
vertamus stylum ad clericos hereticos, et specialiter ad papam hereticum, an in

5 aliquo casu papa vel alius clericus hereticus per iudicem secularem debeat
coherceri, licet iudex secularis super hoc a prelatis ecclesie minime fuerit
requisitus.

Magister: Circa hoc sunt opiniones diverse, quarum una est quod de
10 clericis hereticis quibuscunque, laici, nisi per prelatos ecclesie fuerint requisiti,

in nullo casu se intromittere debent. Alia est opinio quod laici, deficiente
ecclesiastica potestate, de clericis, etiam de papa heretico, possunt diffinitivam
proferre sententiam, et executioni eandem sententiam mandare. Tertia est quod,
deficiente ecclesiastica potestate, laici possunt et debent papam hereticum, et

15 eadem ratione alios clericos hereticos, detinere, et, ne virus sue iniquitatis
effundant in alios, prohibere, sed diffinitivam contra ipsum vel ipsos non debent
nec possunt proferre sententiam, nec per consequens talem sententiam
executioni mandare.

20 Discipulus: Pro prima opinione, quam puto veram, allega.

Magister: Hec videtur esse sententia Lucii pape, qui, ut legitur Extra, De
hereticis, c. Ad abolendam, ait: "statuimus insuper, ut comites, barones, rectores
et consules civitatum et aliorum locorum, iuxta commonitionem

25 archiepiscoporum et episcoporum, prestito corporaliter iuramento, promittant,

Capitulum 98.22 Extra…23 abolendam] col. 781

Capitulum 98. 3 requisitione] inquisitione Ly 4 hereticos] omitted Ly 6 licet] si Ly
sed An | fuerit] fuit Ly 9 quod] nec added Ly | 10 hereticis] nec added Ly |
quibuscunque] aliis added Ly 12 etiam] et An 13 mandare] Esm: demandare Bb We Ly
demendare An Fi | Tertia] opinio added Ly | est] hec added Ly 16 diffinitivam]
diffinitiva An 17 talem] omitted Ly 22 legitur] habetur Ly 23 insuper] de hereticis Ly |
comites] omitted An 24 commonitionem] monitionem Ly 25 archiepiscoporum et]
omitted Bb Fi An We Ly | iuramento] sacramento Bb Fi An We Ly

2

quod in omnibus predictis fideliter et efficaciter, cum ab eis exinde fuerint
requisiti, ecclesiam contra hereticos et eorum complices adiuvabunt et studebunt
bona fide iuxta officium et posse suum ecclesiastica simul et imperiali statuta
circa ea, que diximus, executioni mandare. Si vero id observare noluerint,
honore, quem optinent, spolientur et ad alios nullatenus assumantur, eis 30
nichilominus excommunicatione ligandis, et terris ipsorum interdicto ecclesie
supponendis. Civitas autem, que his decretalibus institutis duxerit resistendum,
vel contra commonitionem episcopi punire neglexerit resistentes, aliarum careat
commercio civitatum, et episcopali se noverit dignitate privandam". Ex quibus
verbis datur intelligi quod laici et iudices seculares de punitione clericorum se 35
intromittere non debent, nisi per prelatos ecclesie fuerint requisiti.

Cui concilium generale sub Innocentio tertio celebratum, ut legitur
supradicto c. Excommunicamus, concordare videtur, in quo sic scribitur:
"moneantur autem et inducantur, et, si necesse fuerit, per censuram
ecclesiasticam compellantur seculi potestates, quibuscunque fungantur officiis, 40
ut, sicut reputari cupiunt et haberi fideles, ita pro defensione fidei prestent
publice iuramentum, quod de terris sue iurisdictioni subiectis universos
hereticos, ab ecclesia denotatos, bona fide pro viribus exterminare studebunt,
ita, quod amodo, quandocunque quis fuerit in potestatem sive perpetuam sive
temporalem assumptus, hoc teneatur capitulum iuramento firmare. Si vero 45
dominus temporalis, requisitus et monitus ab ecclesia, suam terram purgare
neglexerit ab heretica feditate, per metropolitanum et ceteros comprovinciales
episcopos excommunicationis vinculo innodetur etc." Ex quibus verbis datur
intelligi quod punitio hereticorum non spectat ad laicos nisi fuerint per
ecclesiam requisiti. 50

38 c Excommunicamus] col. 788

26 in…predictis] omitted Bb Fi An We Ly | exinde] omitted Bb Fi An We Ly 27
requisiti] exquisiti Bb ecclesiam] ecclesia Bb | eorum] horum Ly | et studebunt]
omitted Bb Fi An We Ly 28 iuxta… et1] secundum Ly | ecclesiastica…29 mandare]
omitted Bb Fi An We Ly 29 noluerint] nollunt Fi vellent An 30 et] omitted Bb Fi
An | alios] illos Bb Fi An We Ly 31 et] omitted Ly | ipsorum] eorum Bb Fi An We Ly
32 decretalibus] omitted Bb Fi An We Ly 33 commonitionem] monitionem Bb An Fi
Ly 34 noverit] novit An | quibus] his Ly 35 clericorum] hereticorum added We 37
tertio] papa added Ly 39 autem] inquit Ly 43 denotatos] dampnatos Bb Fi An We Ly |
exterminare] extirpare We 44 quis] aliquis Ly | fuerit] omitted Bb Fi An We Ly |
perpetuam] per penam Bb Fi An We per Ly | sive2] potentiam Ly 45 assumptus] fuerit
added Bb Fi An We Ly | capitulum] totum Bb An Fi Ly iuramento] iurando We
iuramentum An Fi Ly 47 feditate] faditate Bb feritate Ly et ceteros] vel Ly 48 verbis]
omitted Bb Fi An 49 non] nec Bb An Fi

3

Capitulum 99

Discipulus: Ista michi sufficiunt pro assertione predicta, presertim cum
clerici a iurisdictione laicorum sint exempti. Sane, quia opinio secunda et tertia
in hoc concordant quod laici, deficiente ecclesiastica potestate, possint papam

5 hereticum, et eadem ratione alios clericos hereticos, detinere, et etiam prohibere
ne valeant in alios hereticam effundere pravitatem, de hoc solo, omissis aliis in
quibus discrepant opiniones predicte, disserere non postponas.

Magister: Assertionem istam magis intelliges si tibi fuerit declaratum
quomodo intelligitur ecclesiasticam posse deficere potestatem.

10 Discipulus: Dic ergo quomodo hoc debet intelligi.

Magister: Quod papa existente heretico ecclesiastica potestas deficiat
quattuor modis potest intelligi, videlicet per impotentiam, per malitiam, per
dampnabilem negligentiam, et per ignorantiam. Per impotentiam quidem, si
papa hereticus tanta uteretur potentia temporali quod nullus prelatus ecclesie,

15 nec diocesis in qua papa hereticus moraretur nec alius, posset ad brachium
recurrere seculare, utpote si omnes prelatos catholicos teneret in vinculis vel
modis aliis impediret ne ad seculare volarent auxilium. Alio modo posset
ecclesiastica potestas deficere per impotentiam, puta si aliqui prelati catholici
impotentes et pauperes requirerent laicos aliquos pro papa heretico cohercendo,

20 et illi nollent eos iuvare.

Secundo potest intelligi deficere potestas ecclesiastica per malitiam, puta si
omnes prelati ecclesie et clerici pape heretico adhererent, eius errores vel
personam pro viribus defendendo.

Tertio posset deficere ecclesiastica potestas per dampnabilem negligentiam,
25 utpote si prelati et clerici qui possent per se, vel invocato auxilio brachii

99.2 sufficiunt] sufficiant Ly 4 possent] pnt Fi possint We habent Ly 5 etiam]
omitted An 6 ne] ut non Ly | effundere] infundere Ly | omissis] omissos Bb An Fi 7
disserere] dicere Ly 8 tibi] omitted Ly 9 intelligitur] intelligant Ly 10 ergo] omitted
Ly 11 deficiat] deficere Qo 13 impotentiam] potentiam An 14 temporali] dicitur uno
modo added Bb | quod] ut Ly Qo 15 nec1] illius added Ly | alius] prelatus vel clericus
added Qo | ad…17 auxilium] eum debite cohercere Qo 17 posset] potest Ly 18 puta]
utpote Qo 21 Secundo] modo added Ly Qo 23 defendendo] defendendam Qo 25 et…qui]
omitted Qo | vel] et Bb An Fi omitted Ly

4

secularis, papam hereticum cohercere, et tamen exaltationem fidei nullatenus
attendentes, ipsum permitterent libere in suis erroribus remanere.

Quarto potest deficere ecclesiastica potestas per ignorantiam, utpote si
prelati ecclesie, saltem multi, qui possent papam hereticum cohercere, nescirent
ipsum in pravitatem hereticam incidisse. 30

Istis quattuor modis papa existente heretico potest intelligi ecclesiastica
potestas deficere.

Discipulus: Intelligo quomodo dicunt ecclesiasticam potestatem posse
deficere. Ideo nunc allega pro assertione prefata.

Magister: Quod deficiente ecclesiastica potestate aliquo predictorum 35
modorum laici valeant papam hereticum captivare et, ne pravitate heretica
inficiat alios, prohibere, multis modis, tam scilicet aliorum testimoniis quam
rationibus, videtur posse probari. Hoc enim glossa dis. 17 c. Nec licuit,
sententialiter et verbaliter videtur asserere. Ait enim: "ubicunque deficit
ecclesiastica potestas semper recurritur ad brachium seculare". Sive ergo 40
deficiat ecclesiastica potestas per impotentiam, sive per malitiam, sive per
dampnabilem negligentiam, sive per ignorantiam, cohercio pape heretici, ne
valeat fideles inficere, ad laicos catholicos pertinebit.

Item, hec videtur esse sententia Isidoris, qui, ut legitur 23 q. 5 c.
Principes, ait: "Principes seculi nonnunquam intra ecclesiam potestatis adepte 45
culmina tenent, ut per eandem potestatem disciplinam ecclesiasticam muniant",
ubi dicit glossa in hec verba: "laici habent iurisdictionem multipliciter intra

99.38 c…licuit] col.51 39 ubicunque…40 seculare] Gloss, s.v. per seculares, col. 70 44 c…45
Principes1] col. 936 47 ubi…verba] Gloss, s.v. intra ecclesiam, cols. 1344- 45

27 attendentes] accusantes Fi An attendentes vel non accusantes Ly | permitterent]
permittant Ly | remanere] permanere Qo 28 utpote] puta Qo 30 pravitatem] labem Qo
31 Istis] isti Bb
35 Quod] autem added Qo 36 modorum] imperator principes sive added Qo
37 multis…38 probari] sanctorum testimoniis et rationibus hoc probatur Qo 38 Nec]
Non Bb Fi An We Ly Qo 39 videtur asserere] hec asserit manifeste Qo 40 semper…41
potestas] transposed after per ignorantiam An | seculare] hec glossa added Qo 41
deficiat] defit An 42 sive…ignorantiam] omitted Ly | cohercio] cesso-e Fi cohercere An
43 ad] imperatorem sive ad added Qo | catholicos] aliquos Ly omitted Bb 44 videtur
esse] est Qo | esse] omitted An Ly | sententia] beati added Qo | Isidoris] Isidori
We 45 Principes1] 6 Qo | Principes1 …Principes2] Princeps, ait: Princeps Qo | seculi]
omitted Ly 47 ubi] ut Qo | verba] Ecce added Bb Fi We Qo

5

ecclesiam. Quandoque in personis ipsis, cum sunt incorrigibiles, ut 32 dis. c.
Eos qui, et infra eadem qu. c. De Liguribus. Item, quandoque propter

50 ambitionem alicuius, ut 79 dis. c. Si quis pecunia. Item, cum fidem volunt
subvertere, ut dis. 8 c. Quo iure, et supra eadem c. 1 et dis. 17 c. Nec licuit", et
infra: "Item, cum falsarius est clericus ut Extra, De crimine falsi, c. Ad
falsariorum. Item cum schisma faciunt clerici et cum contemnunt
excommunicationem, ut infra eadem q. c. De Liguribus. Item, et ubicunque

55 ecclesiastica potestas deficit, ut hic. Item cum tributum petunt ab ecclesia, ut
infra q. 8 c. Convenior". Ex quibus verbis non solum habetur vocaliter sed etiam
sententialiter quod, ubicunque deficit ecclesiastica potestas, laici habent
iurisdictionem intra ecclesiam, hoc est super clericos, et per consequens,
deficiente ecclesiastica potestate, sive per impotentiam, sive per malitiam, sive

60 per dampnabilem negligentiam, sive per ignorantiam, laici super papam
hereticum optinent potestatem. Sed etiam ex eisdem verbis colliguntur diverse
rationes quare papa hereticus ad iurisdictionem pertinet laicorum, quod debet
intelligi deficiente ecclesiastica potestate.

Quarum prima est quia papa hereticus est incorrigibilis. Ex hoc enim quod
65 est pertinax debet incorrigibilis reputari. Et ideo, cum omnis incorrigibilis

debeat coherceri, deficiente ecclesiastica potestate est papa hereticus per laicos
cohercendus.

Secunda ratio assignatur ambitio. Nam papa hereticus per ambitionem
occupans apostolicam sedem, ne totus ordo ecclesiasticus confundatur et fides

48 c…49 qui] col. 120 49 c…Liguribus] col. 943 50 c…pecunia] col. 278 51 c1 …iure] col.
12 | eadem…1] col. 928 (Circumcelliones) | c3 …licuit] col. 51 52 infra] ibid. | c…53
falsariorum] col. 820 54 c…Liguribus] col. 943 56 c Convenior] col. 959

48 ipsis] omitted Ly Qo | 32] 23 Ly 49 Liguribus] legislatoribus Bb Fi An We
propter] per Qo 50 pecunia] pecuniam Ly Qo 51 ut] omitted Ly | supra] 8 Bb Fi q. An
omitted Ly | eadem] eodem Qo | 1] omitted Qo | Nec] ubi Ly 52 Item] omitted Bb Fi
An We Ly | Item…53 et] omitted Bb Fi An We Qo | ut] et Ly 53 Item] et Ly | clerici]
omitted Ly | contemnunt] contempnit Bb Fi An We Qo 54 eadem] omitted Ly q]
omitted Bb Fi An We Ly Qo | Liguribus] luguribus An legislatoribus Bb Fi We Ly
Item] Et Ly | et] omitted Bb Fi An We Ly 55 ecclesiastica] ecclesiasticas Fi Qo | ut1

…ecclesia] omitted Bb Fi An We Qo | ut1 …57 potestas] omitted Bb | Item] et Ly | ut2

…56 infra] luce 1 An Fi 56 8] 10 Fi eadem Bb An | Convenior] hec glossa added Qo
sed etiam] Qo: et Bb Fi An We Ly 57 sententialiter] sed etiam verbaliter added Ly 59
sive3 …60 negligentiam] omitted Ly 61 etiam] et Ly | diverse] diverside An 64 quod] per
added An 65 Et ideo] etiam Ly | omnis…66 debeat] omnes incorrigibiles
debeant Ly 68 ratio] omitted Bb

6

catholica periclitetur, deficiente ecclesiastica potestate, coherceri debet per 70

providentiam laicorum.

Tertio, propter hoc quod papa hereticus fidem cupit subvertere, potestate
ecclesiastica deficiente est per laicos prohibendus.

Quarto, propter hoc quod excommunicationem contempnit, ne
excommunicatione cum eo catholici maculentur, per principes seculi, quando 75
ecclesiastica potestas deficit, coherceri debet.

Item, Isidorus ubi prius dicit in hec verba: "Ceterum intra ecclesiam
potestates necessarie non essent, nisi ut quod non prevalent sacerdotes efficere
per doctrine sermonem potestas hoc imperet per discipline terrorem. Sepe per
regnum terrenum celeste regnum proficit ut qui intra ecclesiam positi contra 80
fidem et disciplinam agunt rigore principum conterantur, ipsamque disciplinam,
quam ecclesie utilitas exercere non prevalet, cervicibus superborum potestas
principalis imponat". Ex quibus verbis colligitur evidenter quod, quandocunque
circa correptionem eorum qui contra fidem et disciplinam agunt deficit
ecclesiastica potestas, tales sunt per principes comprimendi. Si ergo papa est 85
hereticus, et sacerdotes per doctrine sermonem eum non valent vel nolunt
corrigere, per potestates publicas comprimi debet.

Item, Pelagius papa, ut habetur 23 q. 5 c. Quali, ait: "Hoc enim et divine
et humane leges statuerunt, ut ab ecclesie unitate divisi, et eius pacem
iniquissime perturbantes, a secularibus etiam potestatibus comprimantur. Nec 90
quicquam maius est, unde Deo sacrificium possitis offerre, quam si id ordinetis,
ut hii, qui in suam et aliorum perniciem debachantur, competenti debeant vigore
compesci". Ex quibus verbis evidenter habetur quod, secundum leges divinas,
ab ecclesie unitate divisi et eius pacem perturbantes per seculares debent

77 ubi prius] col.936 88 c Quali] col. 943

70 coherceri] cohercere Bb An 71 laicorum] laicalem Qo 72 Tertio] tertia Bb Fi An
tertia ratio Ly 73 per laicos] a laicis Ly 74 quarto] quia added Qo | propter] quarta Bb
Fi An Ly 77 prius] supra Qo 78 potestates] potestatem Bb 79 potestas…imperet]
potestates (potestatem Bb) hoc imperent Ly Bb An Fi We Qo | Sepe] enim added Bb
An Fi Ly 80 terrenum] omitted Bb 81 conterantur] contenantur Bb An Fi We
terreantur Ly 82 superborum] F super horum An Fi We Ly | potestas…83 principalis]
omitted Qo 83 imponat] hec Isidorus added Qo quandocunque] quando Ly 85
comprimendi] cohercendi Qo 88 enim] omitted Bb Fi An We Ly Qo 89 et1] etiam Bb An Fi
Ly | humane] omitted Bb | ecclesie] ecclesiastica An Ly unitate] unitatem Bb 90
etiam] omitted Bb Fi An We Ly Qo | potestatibus] etiam added Ly 91 id] omitted Bb Fi
An We Ly Qo 93 compesci] hec ibi added Qo

7

95

100

105

110

115

120

comprimi potestates. Papa autem hereticus ab unitate ecclesie est divisus,
eiusque pacem iniquissime nititur perturbare, quia, dum fides ecclesie
corrumpitur et laceratur, vera pax ecclesie perturbatur. Ergo papa hereticus, ubi
deficeret ecclesiastica potestas, esset per potestates publicas compescendus.

Discipulus: Que sunt ille leges divine quibus statuitur quod ab ecclesie
unitate divisi et eius pacem iniquissime perturbantes sunt per potestates publicas
comprimendi.

Magister: Respondetur quod ille divine leges specialiter de hereticis
perturbantibus ecclesiam habentur Deuteronomio 13 et 17. Nam Deuteronomio
13 non solum sacerdotibus, sed generaliter omnibus, et specialiter in potestate
constitutis sic precipitur: "Si surrexerit in medio tue prophetes aut qui
sompnium vidisse se dicat et predixerit signum atque portentum et evenerit quod
locutus est et dixerit tibi 'eamus et sequamur deos alienos' quos ignoras 'et
serviamus eis' non audies verba prophete illius aut sompniatoris quia temptat
vos Dominus Deus vester ut palam fiat utrum diligatis eum aut non in toto corde
et in tota anima vestra". Et post: "Propheta autem ille aut fictor sompniorum
interficietur quia locutus est ut vos averteret a Domino Deo vestro qui eduxit
vos de terra Egypti et redemit de domo servitutis ut errare te faceret de via quam
tibi precepit Dominus Deus tuus et auferes malum de medio tui". Et ibidem
immediate subiungitur: "Si te voluerit persuadere frater tuus filius matris tue aut
filius tuus vel filia sive uxor que est in sinu tuo aut amicus quem diligis ut
animam tuam clam dicens 'eamus et serviamus diis alienis' quos ignoras tu et
patres tui cunctarum in circuitu gentium que iuxta vel procul sunt ab initio usque
ad finem terre, non acquiescas ei nec audias neque parcat ei oculus tuus ut
miserearis et occultes eum sed statim interficies". Et post sic legitur: "Si audieris
in una urbium tuarum quas Dominus Deus tuus dabit tibi ad habitandum

103 Deuteronomio2 …104 13] Deuteronomy 13: 1-3 110 Et post] Deuteronomy 13: 5
114 subiungitur] Deuteronomy 13: 6-9 119 sic legitur] Deuteronomy 13: 12-15

96 eiusque] cuius Ly 98 potestates] potentes Qo 103 Deuteronomio1] omitted An 104 sed]
etiam added Bb An Fi Ly | potestate] potestatem An Ly 105 sic] sicut Bb An |
prophetes] propheta Bb Fi An We Ly 106 evenerit] venerit Bb Fi An We Ly 108
audies] audias We 109 Dominus] omitted Bb Fi An Ly | fiat] sciat Ly | aut non] an An
110 vestra] omitted Bb An Fi | post] ait added Ly | ille] omitted Bb An Fi Ly 111
vestro] nostro Bb 112 redemit] vos added Bb Fi An We Ly | quam] qua Fi We 113
tuus] omitted Bb An Fi We | Et] omitted Ly 114 te] tibi We 115 uxor] tua added W
| diligis] diliges An Fi Ly 116 clam] omitted Ly 117 patres tui] pater tuus Bb An Fi
118 neque] ut An Fi 119 miserearis] et Ly | miserearis et] miseraris et We | occultes]
auscultas Ly interficies] interficias We eum added Ly 120 Dominus] omitted Ly

8

dicentes aliquos egressi sunt filii Belial de medio tuo et averterunt habitatores
urbis tue atque dixerunt eamus et serviamus diis alienis quos ignoratis quere
sollicite et diligenter rei veritate perspecta. Si inveneris certum esse quod dicitur
et abhominationem hanc opere perpetratam statim percuties habitatores urbis
eius in ore gladii". 125

Item, Deuteronomio 17 sic scribitur: "Cum reperti fuerint apud te intra
unam portarum tuarum quas Dominus Deus tuus dabit tibi vir aut mulier qui
faciant malum in conspectu Domini Dei tui et transgrediantur pactum illius ut
vadant et serviant diis alienis et adorent eos solem et lunam et omnem militiam
celi que non precepi et hoc tibi fuerit nunciatum audiensque inquisieris 130
diligenter et verum esse repereris et abhominatio facta esse in Israel educes
virum ac mulierem qui rem sceleratissimam perpetrarunt ad portas civitatis tue
et lapidibus obruentur".

Hec sunt leges divine contra omnes avertentes et conantes advertere
orthodoxos a veritate legis divine, inter quos constat hereticos computandos, 135
indistincte statuente, cunctos constringentes catholicos ut universos hereticos a
lege Dei apostatantes delere conentur. Que leges ordinem iuris in huiusmodi
observandum aperte declarant, ut, scilicet cum quicunque, viri vel mulieres,
sacerdotes vel non sacerdotes, prophete (id est doctores) vel alii, de pravitate
heretica seu apostasia a fide accusantur vel etiam diffamantur, cum diligentia et 140
sollicitudine veritas inquiratur per quoscunque fideles ad quos accusatio vel
diffamatio talis pervenerit, si non sint alii superiores qui velint vel possint

126 Deuteronomio…sic] Deuteronomy 17: 2-5

121 de…tuo] omitted W | averterunt] everterunt W 122 urbis] terre added
Fi | et] omitted Ly 124 urbis…125 eius] urbis illius Bb An Fi We
126 Cum] quod An | apud te] omitted W 128 faciant] faciunt An Ly | tui] omitted An |
et] ut W | illius] eius An Ly 129 alienis] omitted Bb | eos] et added Ly 130 que] quam
Ly | precepi] precipi Bb 131 et2] omitted Ly | abhominatio facta] abhominationem
factam Bb Fi We Ly | esse2] est Bb 132 ac] aut Bb An Fi We qui] que An Fi We Ly
| perpetrarunt] perpetraverit We perpetravit Bb An Fi Ly 133 obruentur] obruantur An
134 Hec] he An Ly | avertentes] advertentes An Fi conantes] conantur Bb 135
orthodoxos] omitted Ly 136 statuente] statute We omitted Ly | hereticos] omitted Ly
137 apostatantes] apostaticos An Fi | conentur] conantur Bb An Fi
| leges] lege Bb non esse added Ly | huiusmodi] hoc Ly 138 cum] omitted Ly |
mulieres] vel added Bb An Fi Ly 139 sacerdotes2] vel added Ly 140 cum] omni Ly
142 alii] omitted Ly

9

145

150

155

160

165

inquirere veritatem. Veritate autem inventa, iustitia minime differatur, sed tales
malefici pro suis demeritis puniantur.

Discipulus: Talis inquisitio et punitio non debent fieri per quoscunque, sed
solummodo per iudices quibus talia ex officio suscepto incumbunt.

Magister: Conceditur quod talia primo spectant ad iudices. Si tamen iudices
non potuerint vel noluerint in huiusmodi iustitiam exhibere, ad subditos spectat
facere de huiusmodi iustitie complementum. Propter quod verba predicta legum
non ad iudices tantummodo sed indistincte ad cunctos catholicos diriguntur, ut
intelligant universi fideles quod huiusmodi iustitia in nullo casu omnino debet
differri, sed quicunque fideles, subditi vel alii, de huiusmodi iustitiam facere
debent, si tantam habuerint potestatem temporalem, ut queant leges divinas
executioni mandare. Propter quod Helias propheta, quamvis non esset sacerdos
nec iudex, iniunxit populo, non iudicibus, apprehendere prophetas Baal. Quos
comprehensos duxit ad torrentem Cison et interfecit eos ibi, ut legitur tertio
Regum 18. Ergo leges divine predicte non solum iudices sed subditos universos
constringunt, ordine tamen quodam, ut primo ad talem iustitiam faciendam
iudices obligantur, secundo autem subditi, si iudices non potuerint vel noluerint
iustitiam exercere.

Discipulus: Iste leges divine, cum non pertineant ad moralia sed ad
iudicialia legis antique, fideles sub lege libertatis constitutos nequaquam
astringunt.

Magister: In legibus supradictis aliquid erat morale, aliquid iudiciale.
Morale erat quod fideles hereticis et apostatis a fide cupientibus alios a lege

151 iustitia…152 differri] See Political Ockhamism, pp. 202ss. 156 tertio…157 18] 1 Kings
18:40 161 Iste…163 astringunt] A 14th c. marginal note in Fi adds: "notabile bonum". For
Ockham's theory of the Christian law as a "law of liberty" cf. 3 Dial. 1.1.5-7

143 veritatem] de veritate Ly 144 malefici] maledicti Ly 145 debent] debet Ly
147 Si…148 non] no Bb 148 potuerint] possunt An Fi Ly | huiusmodi] hos Ly
exhibere] exhiberi An exercere Ly 149 huiusmodi] hoc Ly | predicta] -p- Bb divinarum
added We 150 tantummodo] pertinent added Ly 151 omnino] omitted Ly 152 de
huiusmodi] omitted Ly 153 si tantam] si tanta Bb sed tantam An | temporalem] omitted
Ly 154 esset] omitted Bb 155 iniunxit] iussit We Ly 158 talem] omitted An faciendam]
omitted An Ly 159 obligantur] obligunt Bb obligentur We | potuerint… noluerint]
possunt vel nolunt Ly 161 leges] omitted Bb 162 legis] divine added Ly 163
astringunt] constringunt Ly 164 erat] est Ly | morale] et added Ly | aliquid2] ab Bb est
added Ly 165 erat] est Ly | apostatis] apostaticis Bb Fi Ly | a2] et Ly

10

divini avertere nullo modo consentire debebant, sed eis obviare et resistere
modis sibi convenientibus, legemque divinam observare, defendere, et tueri
tenebantur. Iudiciale autem erat quod occidi debebant. Licet ergo fideles sub
lege libertatis constituti ad id quod erat iudiciale in legibus memoratis minime
astringantur, quia ratione legum illarum non tenent hereticos et a fide apostatas 170
neci tradere corporali, ad illa tamen que in illis legibus moralia sunt cuncti
Christiani necessario sunt astricti. Et ideo nec hereticis consentire debent, nec
favere, nec obedire, sed ipsis resistere pro viribus, et prohibere ne fidem
corrumpere valeant orthodoxam, principes seculi, et, propter eorum
negligentiam vel malitiam, omnes Christiani tenentur. 175

Discipulus: Nunquid aliquis doctorum ab ecclesia receptorum tenet
predictas leges Veteris Testamenti nunc a Catholicis universis esse servandas.

Magister: Beatus Cyprianus, ut legitur 23 q. 5 c. Si audieris, hoc videtur
expresse sentire. Ait enim: "Si audieris in una ex civitatibus, quas Dominus
Deus tuus dabit tibi inhabitare illic dicentes: eamus, et serviamus diis alienis, 180
quos non nostis, interficies necabisque omnes qui sunt in civitate, cede gladii, et
incendes civitatem igni, et erit sine habitaculo in eternum: non reedificabitur
etiam nunc, ut avertatur Deus ab indignatione ire sue. Et dabit misericordiam
tibi, et miserebitur tui, et observaberis precepta eius. Cuius precepti et vigoris
memor Mathathias interfecit eum, qui ad aram sacrificaturus accesserat. Quod si 185
ante adventum Christi circa Deum colendum et idola spernenda hec precepta
sunt servata, quanto magis post adventum Christi circa Deum colendum
servanda sunt, quando ille veniens non verbis nos hortatus sit, sed etiam factis".
Ex quibus verbis colligitur quod leges prescripte sunt magis servande post
adventum Christi quam ante, quod intelligendum est de moralibus que in 190

predictis legibus continentur.

178 23…audieris] col. 939

166 divini] Dei Ly | debebant] tenebantur Ly 167 observare] conservare Fi servare We
169 erat] est Ly 170 tenent] tenentur We Ly | et] aut Ly
171 in] omitted Bb An Fi 173 resistere] et added We | et] omitted We
175 malitiam] ad id added Ly 180 inhabitare illic] omitted Bb An Fi
181 nostis] nosci Bb An Fi nosti We novisti Ly | civitate] in added Ly
182 incendes] incendens We | civitatem] omitted An | non] omitted Bb 183 Deus]
Dominus Ly 184 observaberis] observaveris We | eius] omitted Ly 186 spernenda]
spernanda An Fi We 187 magis] sunt added An Fi Ly 188 sunt] omitted Ly | non]
solum added W | hortatus] hortaturus Bb An Fi We 189 verbis] omitted Bb

11

195

200

205

210

215

Discipulus: Quamvis illa moralia servanda sint a iudicibus, non tamen ab
omnibus.

Magister: Contra hoc videtur glossa in preallegato capitulo que super verbo
"necabis" ait: "Tu quicunque sis: et sic quandoque ille, qui non est iudex, potest
punire maleficos ut infra eadem questione ultima c. Legi". Ex quibus verbis
datur intelligi quod non solum ad iudices, verum etiam ad alios, pertinet in hoc
casu, scilicet cum heretici volunt subvertere fidem et non apparet qui eis resistat,
punire maleficos. Et ita, si papa est hereticus et clerici non possunt vel nolunt
eum debite cohercere, ipsius cohertio spectat ad laicos, quamvis non fuerint per
clericos requisiti.

Discipulus: Si plura testimonia maiorum sonant eandem assertionem, ipsa
non differas allegare.

Magister: Hoc Pelagius papa, ut legitur 23 q. 5 c. Non vos, sentire videtur
cum dicit: "malum autem schisma esse, et per exteras etiam potestates
huiusmodi opprimi homines deberet, et canonice scripture auctoritas, et
paternarum nos regularum veritas docet". Ex quibus verbis patet aperte omnes
schismaticos per exteras potestates opprimendos. Omnes autem heretici sunt
schismatici. Ergo heretici, etiam clerici, sunt per potestates exteras
comprimendi, et per consequens papa hereticus, si potestas deficit clericorum,
per principes et laicos compesci debet.

Item, idem papa Pelagius, causa et questione predicta capitulo De Liguribus,
scribens Narse patricio ait: "regule patrum hoc specialiter constituerunt, ut, si
qua ecclesiastici officii persona cui subiectus est restiterit, vel seorsum
collegerit, aut aliud altare erexerit, seu schisma fecerit, iste excommunicetur

194 glossa…195 ait] Gloss, s.v. necabis, col. 1347 | in… capitulo] c. 32 C. 23 q. 5, col. 939
196 Legi] c. 13 C.23 q. 8, col. 956 204 23…vos] col. 942 212 capitulo…Liguribus] col. 943

192 sint] sunt Ly 195 necabis] ibi Ly | ait] dicit We | ille] vel iudex Bb An Fi
omitted Ly 196 eadem] eo Ly 197 alios] omnes An Fi 199 si] cum Ly 200 debite]
omitted Ly 205 et] omitted Bb | potestates] potestas We 206 auctoritas] auctoritates Bb
An Fi 207 Ex] omitted An | Ex… 209 schismatici] omitted Ly 208 sunt] omitted Fi
209 Ergo] omitted Bb 210 deficit] h'e added An 211 principes…laicos] principes
laicorum Ly | et] omitted We | debet] deberet Ly 212 idem] omitted Ly | papa]
omitted Bb | causa…predicta] infra eo Ly Liguribus] Luguribus Bb Fi Leguribus An
213 Narse] Narso Ly | patricio] principe Ly 214 ecclesiastici] ecc¯a¯ An 215 iste]
omitted W

12

atque dampnetur. Quod si forte et hoc contempserit, et permanserit divisiones et
schismata faciendo, per potestates publicas opprimatur. Ecce, Domine, quia
animus vester forte timidus est, ne persequi videaris, de patrum vobis auctoritate
hec breviter dirigenda curavi cum mille alia exempla et constitutiones sint,
quibus evidenter agnoscitur, ut facientes scissuras in sancta ecclesia non solum 220
exiliis, sed etiam proscriptione rerum et dura custodia per publicas potestates
debeant coherceri". Ex quibus verbis datur intelligi quod episcopi, de quibus fit
sermo in capitulo supradicto Pelagii, si excommunicationem et dampnationem
contempnendo scissuras et schismata fecerint, quales sunt episcopi heretici,
auctoritate canonum sanctorum patrum debent per potestates publicas coherceri. 225
Ergo si papa fiat hereticus, quantumcunque prelati ecclesie noluerint vel non
potuerint ad ipsum cohercendum auxilium invocare brachii secularis, publice
potestates non solum auctoritate legis divine et rationis simul ex lege divina et
naturali dictamine rationis accepte, sed etiam auctoritate constitutionum
sanctorum patrum possunt et debent papam hereticum cohercere. 230

Item, Augustinus, ut legitur 11 q. 3 c. Imperatores, scribens Donatistis qui
erant clerici et quidam eorum episcopi, ait: "Ipse Nabuchodonosor, post
miracula salutis trium puerorum commotus atque mutatus, pro veritate contra
errorem edictum proposuit, ut quicunque blasphemarent Deum Sidrac, Misac et
Abdenago, in interitum irent, et domus eorum in dispersionem. Et non vultis, ut 235
aliquid tale contra vos iubeant imperatores christiani, cum sciant a vobis, quos
rebaptizatis, Christum exsufflari". Ex quibus verbis datur intelligi quod
quemadmodum Nabuchodonosor rex infidelis edictum proposuit contra
blasphemantes Deum verum, sic possunt imperatores christiani punire clericos hereticos
et episcopos Christum exsufflantes. Sed Nabuchodonosor tale poterat 240

edictum proponere a sacerdotibus minime requisitis. Ergo imperatores possunt

231 11…Imperatores] col. 670 232 Nabuchodonosor…235 dispersionem] Cf. Daniel 3, esp.
verses 29s.

216 dampnetur] omnes schismaticos etiam per exteras potestates opprimendo added
Ly | et1] omitted An Ly | contempserit] contemserit Bb contempxerit We 217 per]
omitted Bb | Domine] de quo Bb An Fi We | quia] omitted W
218 vester] noster Ly | ne] nec Ly 219 dirigenda] scribenda Ly 220 agnoscitur]
cognoscitur Ly 221 proscriptione] inscriptione Ly 222 debeant] debent Bb An Fi
verbis] omitted Bb | fit] sit Bb An Fi fuit Ly 223 si] omitted Bb 226 ecclesie]
omitted Bb 227 ipsum] cogendum added Fi 229 etiam] omitted Bb An Fi Ly
233 miracula] miraculum W | salutis] omitted Ly | mutatus] commutatus W
234 blasphemarent] blasphemaret Bb An Fi 235 domus] domos Bb An Fi |
dispersionem] ruinam W 236 vobis] nobis Bb An Fi 241 requisitis] requisitus We

13

245

250

255

260

265

punire clericos hereticos quamvis prelati noluerint vel non potuerint eos contra
clericos hereticos invocare. Et ita, si papa fuerit hereticus et prelati ecclesie
ipsum noluerint vel non potuerint cohercere, est per laicos comprimendus.

Item, glossa 23 q. 5 c. 1 dicit quod clerici propter heresim sunt facti de foro
iudicis secularis. Ergo papa hereticus, deficiente ecclesiastica potestate, factus
est de foro iudicis secularis.

Discipulus: Si pro assertione ista rationes aliquas cogitasti, ipsas adducas in
medium.

Magister: Assertio supradicta multis videtur rationibus posse probari,
quarum prima est hec. Contra crimen quod est gravius in se et toti communitati
fidelium periculosius et perniciosius oportet Catholicos et fideles cum maiori
vigore et sollicitudine et cautela resistere. Sed crimen heresis in papa est in se
gravius, et toti communitati fidelium perniciosius et periculosius, si circa eius
correctionem ecclesiastica potestas defecerit (sive per malitiam, sive per
impotentiam, sive per dampnabilem negligentiam, sive per ignorantiam) quam
sit crimen apostasie ab ordine etiam post trinam admonitionem. Ergo cum
maiori vigore, sollicitudine et cautela debent Catholici universi resistere crimini
heresis in papa quam crimini apostasie in clerico etiam post trinam
admonitionem. Sed publice potestates punire possunt clericos apostatantes ab
ordine post trinam admonitionem. Ergo multo fortius, deficiente ecclesiastica
potestate, publice potestates papam hereticum compescere possunt.

Maior primi syllogismi patet aperte. Nam sepe videmus crimina leviora in se
gravius puniri propter hoc quod sunt communitati periculiosora. Et ita magis
resistitur crimini leviori propter hoc solum quod est communitati periculosius.
Unde et in multis regionibus, regnis et terris furtum gravius punitur quam

245 glossa…1] Gloss, s.v. confessos, col. 1355: Coram laico et sic est contra Extra de iud. c. at si
clerici in fin. Sed isti propter heresim sunt facti de foro eius.

242 quamvis…243 hereticos] omitted Bb An Ly 243 invocare] omitted Ly | ecclesie]
omitted Ly 244 noluerint] non velint Ly potuerint] poterint Bb Ly 245 q…1] dist. Ly |
5] 6 Qo 246 Ergo…247 secularis] omitted Ly | hereticus] omitted Bb 250 rationibus]
onibus Bb 253 et1] omitted We in se] omitted Ly 255 defecerit] deficit Ly | per2]
omitted Ly 257 admonitionem] monitionem Ly 258 resistere] rescindere Ly | crimini]
crimen An Fi Ly 259 crimini] crimen An Fi Ly 260 apostatantes] apostatas Ly 262
potestate] potestates An Fi | potestates] potestate Bb 264 puniri] punire Bb An Ly |
sunt] omitted Bb An Fi

14

adulterium, quia furtum punitur pena capitali (non sic adulterium), et tamen
furtum, licet sit communitati periculosius et perniciosius, tamen est levius, teste
Salomone qui, Proverbiis 6 ait: "Non grandis est culpe cum quis furatus fuerit
furatur enim ut esurientem impleat animam deprehensus quoque reddet 270
septuplum et omnem substantiam domus sue tradet", et liberabit se, "qui autem
adulter est propter cordis inopiam perdet animam suam turpitudinem et
ignominiam congregabit sibi et opprobrium illius non delebitur". Ex quibus
verbis datur intelligi quod crimen furti est minus grave quam adulterium, et
tamen gravius quandoque punitur. Sic etiam licet detractio levius puniatur quam 275
furtum vel rapina, tamen gravius crimen est censendum, teste Anacleto papa
qui, ut habetur 6 q. 1 c. Deteriores, ait: "Deteriores sunt, qui doctorum vitam
moresque corrumpunt, his, qui substantias aliorum prediaque diripiunt. Ipsi
enim ea, que extra nos, licet nostra sint, auferunt, nostri quoque detractores, et
morum corruptores nostrorum, sive qui adversus nos armantur, proprie nos ipsos 280
decipiunt". Et ita constat quod minora crimina sepe, quia magis nocent rei
publice, gravius puniuntur. Quod glossa Extra, De immunitate c. ultimo,
insinuare videtur. Querit enim dicens: "Quare publicus latro et depopulator
potius extrahuntur ab ecclesia quam alius malefactor qui forte deterior est". Et,
respondens, ait: "Quia plurimum interest illos puniri quam alios malefactores: 285

cum pluribus exitia cogitent quam alii 23 q. 4 c. Iniusta". Quod est capitulum
Ambrosii, ubi ait: "Si quis latronem filiis deprecantibus motus, et lacrimis
coniugis eius inflexus absolvendum putat, cui adhuc latrocinandi aspiret
affectus, nonne innocentes tradet exitio qui liberat multorum exitia cogitantem".

269 Proverbiis…ait] Proverbs 6: 30-31 271 qui…273 delebitur] Proverbs 6: 32-33 277 6…
Deteriores1] cols.557-58 282 glossa…283 dicens] Gloss, s.v. quo faciunt se indignos, col. 1409
c ultimo] X, 3, 49, 10, col. 657 286 capitulum…287 Ambrosii] c. 33 C. 23 q. 4, col. 915

267 quia] quoniam Ly | capitali] quia est periculosius added Ly | non…268 furtum]
adulterium vero non sic punitur, furtum autem Ly 268 et perniciosius] omitted Ly
270 esurientem] esuriente We 271 sue] omitted We | liberabit se] liberabitur Ly
273 ignominiam] ignorantiam Bb Fi An Ly We | illius] eius W 274 et…275 punitur]
omitted Ly 275 puniatur] punitur We 276 tamen] in se added We | est] omitted Bb An
279 nos] non Bb sunt added W | detractores] doctores Fi 281 decipiunt] diripiunt Ly |
crimina] omitted Ly | quia] que Ly 282 immunitate] emmunitate Bb An Fi emunitate
We 283 depopulator] agrorum added W 284 ab] de Bb An Fi We 285 Quia plurimum]
Quoniam plerumque W 286 4] W: Gl 3 | Iniusta] vindicta Bb An Fi We | capitulum]
beati added We 288 absolvendum] adsolvendum Bb An | aspiret] aspirat Bb An Fi We
Ly 289 liberat] laborat We | exitia] omitted Ly | cogitantem] cogitanti An Fi

15

290

295

300

305

310

315

Ex quibus verbis colligitur quod ideo aliqua crimina gravius vindicantur quia
magis sunt communitati nociva. Et ita patet maior syllogismi primi.

Minor, scilicet quod crimen heresis in papa non solum est in se gravius quam
etiam periculosius et perniciosius communitati etc., est de se manifesta, et ex
verbis Augustini que ponuntur dis. 83 c. Nemo, patenter habentur. Ait enim:
"Nemo quippe in ecclesia amplius nocet, quam qui perverse agens nomen vel
ordinem sanctitatis et sacerdotis habet. Delinquentem namque hunc nullus
redarguere presumit, et in exemplum culpa vehementer extenditur, quando pro
reverentia peccator honoratur". Ex quibus verbis inferri potest quod nemo in
ecclesia amplius nocet quam qui perverse docens nomen pape habet, quia eius
doctrina pestifera vehementer diffunditur, si pro reverentia summi pontificii
hereticus honoratur.

Quod autem publice potestates punire debeant apostasiam ab ordine in
clerico post trinam admonitionem, que est minus periculosa et minus nociva
quam crimen heretice pravitatis in papa, patet aperte, eo quod Extra, De
sententia excommunicationis c. In audientia, sic legitur: "Huiusmodi clerici, si a
prelatis suis tertio commoniti, militaria noluerint arma deponere, de privilegio
clericorum subsidium aliquod habere non debent". Ergo multo fortius, si papa a
fide catholica apostataverit, pravitatem hereticam incurrendo et docendo, si
prelati ecclesie eum noluerint vel non potuerint cohercere, compesci debet per
publicas potestates.

Discipulus: Ista ratio videtur falsum accipere, cum innuit quod peccatum
levius aliquotiens gravius vindicatur, et quod peccatum periculosius est gravius
puniendum. Utrumque enim istorum scripturis auctenticis repugnare videtur. Ait
enim Hieronimus, ut legitur 24 q. 1 c. Non afferamus: "Quis iam dubitaverit,
hoc esse sceleratius commissum, quod est gravius vindicatum". Ex quibus

294 dis…Nemo] col.293 304 Extra…305 audientia] col.897 314 24…afferamus] col. 974

291 magis sunt] sunt gravius Ly | sunt] omitted An 292 Minor scilicet] Minores Bb
quam] sed Ly 293 etiam] omitted Bb | etc] omitted Ly 294 83] 8 Bb An Fi
295 qui] si Bb An Fi | vel] et W 296 habet] habere An Fi
298 verbis] omitted Ly | inferri potest] inferitur An 300 pontificii] pontificis We Ly
302 apostasiam] apostatantem Ly | in…303 clerico] inclito Bb clericum Ly et clerico
An Fi 303 admonitionem] monitionem Ly 304 aperte] ex added Ly 306 commoniti]
moniti W | noluerint] nolerit Bb An Fi nolunt Ly 308 apostataverit] apostatavit Bb
apostata Fi 309 cohercere] coherceri An 311 accipere] accipe An
314 iam] enim non Bb An Fi | dubitaverit] dubitet Ly 315 vindicatum] vindicandum Bb
An Fi We

16

verbis patenter habetur quod gravius peccatum gravius vindicatur. Quod etiam
secundum, scilicet quod peccatum magis nocivum debet gravius vindicari,
scripture divine repugnat, patet. Nam furtum est peccatum magis nocivum
communitati quam adulterium, et tamen adulterium pena capitis puniebatur, non
autem furtum. 320

Magister: Ad primum istorum respondetur quod regulare est illud quod est
sceleratius commissum esse gravius vindicandum. Fallit tamen in casu,
secundum quod notat glossa q. 1 c. Cito, nam interfector proprie uxoris gravius
punitur quam matricida (33 q. 2 c. Admonere). In multis etiam aliis casibus
fallere invenitur. Ad secundum autem dicitur quod accidit furto quod sit magis 325
nocivum communitati quam adulterium, quia aliquando est magis nocivum et
aliquando est minus nocivum, et ideo aliquando et in aliquibus regionibus
gravius vindicatur et quandoque minus punitur. Sed crimen heresis in papa est
periculosissimum. Ideo contra crimen heresis in papa semper est vigilantissime
occurrendum, et ideo nullum crimen clericorum minus heresi in nullo casu 330
magis debet spectare ad laicos quam crimen heresis in papa, quando clerici
nolunt vel non possunt papam hereticum cohercere.

Secunda ratio est hec. Qui ecclesiam Dei a Deo suscipiunt defendendam, nec
propter clericorum impotentiam, nec propter eorum malitiam, nec propter eorum
negligentiam, nec propter eorum ignorantiam debent circa defensionem ecclesie 335
negligentes existere vel remissi. Principes autem seculi a Deo suscipiunt
ecclesiam defendendam, teste Isidoro qui, ut legitur 23 q. 5 c. Principes, ait:
"Cognoscant principes seculi Deo se debere esse rationem reddituros propter
ecclesiam, quam a Christo tuendam suscipiunt. Nam sive augeatur pax et
disciplina ecclesie per fideles principes, sive solvatur, ille ab eis rationem exigit, 340

qui eorum potestati suam ecclesiam tradidit committendum". Ergo principes

323 glossa…nam] Gloss, s.v. durior, col. 498 | Cito nam] c. 16, C. 1, q. 1, col. 362 324 33…
Admonere] col. 1152 337 23…Principes] col.937

316 habetur] videtur haberi Ly | peccatum gravius] omitted Bb 317 peccatum] omitted
Fi | debet] debeat Ly 319 puniebatur] punietur Bb An Fi punitur Ly 324 2] 3 Bb
An Fi We 326 quia] omitted Ly 327 est] omitted Ly We 328 et…punitur] et ideo
aliquando minus punitur in aliquibus regionibus et quandoque gravius vindicatur Ly
329 in papa] pape Ly semper] omitted Fi Ly 330 ideo] omitted Bb 333 Deo] non
added An Fi | suscipiunt] recipiunt Ly 335 ecclesie] omitted Ly esse added Bb An Fi
336 remissi] esse added Ly 338 Cognoscant] cognoscunt An Fi | Deo] Dei Fi 339 a]
omitted Ly 341 tradidit] credidit We Ly | committendum] committendam W

17

345

350

355

360

365

seculi, deficiente ecclesiastica potestate sive per impotentiam, sive per malitiam,
sive per negligentiam, sive per ignorantiam, defensionem ecclesie negligere
minime debent. Non autem defendunt ecclesiam nisi papam hereticum
cupientem fidem et unitatem ecclesie dissipare a conatu maligno curaverint
prohibere. Ergo, deficiente ecclesiastica potestate aliquo predictorum modorum,
principes seculi papam hereticum, ne fidem corrumpat ecclesie, prohibere
tenentur.

Tertia ratio est hec. Non minorem potestatem habent laici super papam
hereticum sedem apostolicam occupantem inique quam super papam intrusum
sedem apostolicam invadentem, nam et uterque sedem apostolicam occupat
iniuste. Sed papa hereticus, ultra occupationem sedis indignam, Catholicos
trahere nititur ad hereticam pravitatem, ad quod non conatur papa intrusus. Laici
autem habent potestatem papam intrusum de apostolica sede pellendi, teste
Nicholao papa qui, ut legitur dis. 79 c. Si quis pecunia, ait: "Si quis pecunia vel
gratia humana, aut populari seu tumultu militari, sine canonica et concordi
electione cardinalium, et sequentium religiosorum clericorum fuerit apostolice
sedi intronizatus, non apostolicus sed apostaticus habeatur, liceatque
cardinalibus et aliis clericis timentibus Deum et laicis invasorem illum
anathematizare et humano auxilio a sede apostolica pellere". Ergo multo magis
laici potestatem habent pellendi a sede apostolica papam hereticum eandem
sedem occupantem indignius, quam si solummodo absque heretica pravitate
esset sedis invasor, presertim si prelati ecclesie noluerint vel non potuerint
papam hereticum debite cohercere.

Quarta ratio est hec. Teste Gregorio decimo in generali concilio Lugdunensi,
ut habetur Extra, De electione et electi potestate c. Ubi periculum, libro sexto:
"Ubi periculum maius intenditur, ibi procul dubio est plenius consulendum".

355 dis…pecunia1] col. 278 366 Extra…sexto] X, VI, 1, 6, 3, col. 946

342 seculi] populi Ly 344 minime debent] vel Ly 348 tenentur] et per consequens si
aliter eum prohibere non possunt ipsum de necessitate salutis captivare
tenentur added We Vc* Ba 351 uterque] utramque An 352 iniuste] iniustam Ly |
indignam] iniustam Ly 355 79] 19 We 70 Ly | pecunia1] pecuniam Bb An Fi We 356
tumultu] tumultum An 358 non] autem added An | liceatque] licet Ly liceat quoque Bb
Fi 360 anathematizare] nath'aazare An | pellere] p(r)opellere We An 362 absque] abse An
365 Teste…decimo] Gregorius Ly | decimo] nono We Lugdunensi] Lugdinensi Bb Fi
Ly 366 De…potestate] De electionibus W | Ubi…sexto] omitted Ly 367 maius]
omitted Ly | ibi…dubio] ibi proculo An in periculo Ly | plenius] agendum et added Ly

18

Sed maius periculum imminet Christianitati si papa fuerit pravitate heretica
maculatus et clerici ipsum noluerint vel non potuerint cohercere, quam si
sacerdos enormitatibus se miscuerit. Sacerdos autem se enormitatibus 370
immiscendo potest licite per principes seculi coherceri, Extra, De sententia
excommunicationis, c. Perpendimus, ubi sic dicitur: "Perpendimus ex litteris
tuis, quod quidam sacerdos tue diocesis pro eo, quod se filium regis falso
nominare presumpsit, et, armis acceptis seditionem fecit et guerram, a dilecto
filio A. B. comite per vicos iussus est fustigari; qui postea eius traditus mandato 375
patibulo expiravit. Quia igitur tam ipsum comitem quam alios huius facti
participes velle super hoc satisfacere intimasti, presenti pagina Fraternitati tue
duximus respondendum, quod, si memoratus sacerdos tali modo excessit, et
arma ferens non propulsando, sed inferendo iniuriam fuit occisus, non videtur
nobis, quod interfectores eius propter hoc ad optinendam absolutionem 380

apostolicam sedem adire cogantur". Ubi dicit glossa quod "clericus immiscendo
se enormitatibus ammittit privilegium". Ergo multo magis, si papa est hereticus
et clerici ipsum noluerint vel non potuerint cohercere, est per principes seculi
comprimendus.

Quinta ratio est hec. Publice utilitatis interest ne crimina remaneant impunita 385
(Extra, De sententia excommunicationis, c. Ut fame). Quod potissime de illis
criminibus debet intelligi que in dispendium salutis omnium vergere
dinoscuntur. Crimen autem heresis in papa precipue noscitur vergere in
dispendium omnium Christianorum, cum fides catholica quam papa hereticus
satagit extirpare sit fundamentum totius salutis omnium Christianorum. Ergo 390
crimen heresis in papa impunitum debet nullatenus remanere, et per consequens,

371 Extra…372 Perpendimus1] col. 897 381 Ubi…glossa] Gloss, s.v. Perpendimus, col. 1891
386 Extra…fame] col. 904

368 imminet] immineret Ly | papa] papam Bb 370 enormitatibus1 …se2] omitted An |
autem] enim Ly 371 immiscendo] inmiscendo We | Extra] omitted Bb 373 quidam] omitted Bb |
tue diocesis] omitted W | se] omitted Ly | falso… 374 nominare] nominari Ly 374 a…375 filio]
omitted W 375 per vicos] omitted W | fustigari] fastigari An | eius…mandato] de eius mandato
tractus Ly 376 Quia…377 pagina] omitted W 377 Fraternitati tue] et ita (ideo Ly) sic (scilicet Fi)
tibi (omitted Ly) W 378 sacerdos] omitted An excessit] processit Ly 379 arma ferens]
omitted W | fuit] fuerit W 381 apostolicam sedem] apo. se An | cogantur] conantur An
tenentur Fi 383 et] si added Ly | vel…potuerint] omitted An 384
comprimendus] coercendus Ly 385 interest] in est Bb Fi in An 386 fame] fama An Ly 387
debet] potest Ly | que] quod Bb An 390 totius] omitted Ly | omnium] omitted An

19

395

400

405

410

415

si clerici non potuerint vel noluerint papam hereticum cohercere, per fideles
laicos comprimi debent.

Sexta ratio est hec. Sicut secundum canonicas sanctiones potius
consideranda est causa facti quam ipsum factum, ita in legibus statuendis,
interpretandis et intelligendis causa statuendi considerari debet, teste Isidoro qui,
sicut allegatum est superius, dis. 29 c. primo ait: "Sciendum est quod pleraque
capitula ex causa, ex persona, ex loco, ex tempore consideranda sunt". In
pluribus autem decretis generalium conciliorum et summorum pontificum
cautum habetur, quod domini temporales terras sibi subiectas ab heretica
pravitate studeant expurgare (Extra, De hereticis, c. Ad abolendam et c.
Excommunicamus). Talia vero statuta non sunt in favorem alicuius persone, sed
in favorem et defensionem ac salvationem fidei catholice ordinata. Ergo
quandocunque imminet periculum fidei orthodoxe, domini temporales, sive
requirantur per prelatos sive non requirantur, terras suas purgare tenentur de
heretica pravitate. Ex quo patenter infertur quod, si clerici noluerint vel non
potuerint papam hereticum cohercere, principes seculares et laici in favorem et
salvationem fidei christiane papam hereticum debent cohercere.

Confirmatur hec ratio, quia posita causa ponitur effectus, et ubi est eadem
ratio debet esse idem ius. Sed causa et ratio quare principes seculi et publice
potestates, cum fuerint requisiti a prelatis ecclesie, debent terras suas de heretica
pravitate purgare, est ne fides periclitetur ecclesie. Sed si papa fuerit hereticus et
clerici ipsum noluerint vel non potuerint cohercere, periclitabitur fides ecclesie
nisi papa hereticus prohibitus fuerit alios heretica inficere pravitate per
potentiam laicalem. Ergo in hoc casu, cum clerici noluerint vel non potuerint
papam hereticum cohercere, ipsum comprimere debet potentia laicalis.

Septima ratio est hec. Magis defendenda est fides catholica, si eiusdem fidei
periculum immineat, quam propria persona. Hoc patet, quia Catholici in multis
casibus pro defensione fidei orthodoxe proprias personas tenentur morti

397 sicut…superius] 1Dial. 6.97 | dis…primo] col. 106 (Sciendum est) 401 c1 …abolendam] col.
780 | c2 …402 Excommunicamus] col. 788

393 debent] debet Ly 395 ita] omitted An 396 intelligendis] intelligendi Bb 397 29]
19 Ly 398 ex causa] omitted Bb | ex4] et W 400 cautum] omitted Ly 401 pravitate]
feditate We 402 vero] autem Ly 403 et] vel in Ly | ac] aut Ly 405 requirantur2]
omitted Ly | suas] omitted Bb | de] ab Ly 408 salvationem] in added An 409 effectus]
effecta Bb 410 debet] omitted Bb | Sed] scilicet Ly 411 de] ab Ly 413 non] omitted
Bb 417 eiusdem] eius An omitted Fi

20

exponere. Sed laicis catholicis licet clericos attemptantes eos occidere potenter 420

repellere, et detinere eosdem, si alio modo eorum violentiam non possunt
evadere, quia licitum est vim vi repellere (dis. 1 c. Ius naturale). Ergo multo
magis, si papa hereticus fidem conatur subvertere, et clerici ipsum nolunt vel
non possunt comprimere, est per laicos reprimendus, ac in firma custodia
detinendus, si aliter nequit a sua insania prohiberi. 425

Octava ratio est hec. Sicut iuxta promissionem Salvatoris fides catholica
usque ad consummationem seculi permanebit, ita in ecclesia Dei potestas de
iure cohercendi hereticos usque ad finem seculi remanebit. Sed si papa cum
omnibus clericis esset hereticus, potestas cohercendi de iure hereticos non esset
in papa et clericis, quia illi omni potestati spirituali essent privati. Ego in hoc 430
casu potestas cohercendi hereticos de iure esset ad laicos devoluta, et ita laici in
hoc casu de iure haberent potestatem cohercendi papam hereticum et cunctos
clericos sibi credentes.

Nona ratio est hec. Principes seculares et laici arcius astringuntur fidem
defendere orthodoxam quam propriam patriam. Hoc probatione non eget. Sed 435
principes seculares propriam patriam, cum periculum imminet, tenentur
defendere. Ergo multo magis, cum periculum fidei imminet propter
impotentiam, vel malitiam, aut dampnabilem negligentiam vel ignorantiam
clericorum ex perfidia et potentia pape heretici fidem subvertere molientes,
principes seculares et laici, quamvis non fuerint per clericos requisiti, sibi 440
debent resistere viriliter et potenter, et a sua vesania prohibere.

Decima ratio est hec. Qui debitor est ut catholicam veritatem defendat,
debitor est ut potenter resistat veritatem catholicam impugnanti. Laicus autem
debitor est ut catholicam veritatem sibi notam defendat. Ergo debitor est ut
resistat viriliter et potenter veritatem catholicam impugnanti, et per consequens 445
laici, licet fuerint per clericos nullatenus requisiti, si ipsi clerici papam
hereticum noluerint vel non potuerint cohercere, debent ipsum comprimere.

422 dis…naturale] col. 2

420 laicis] laici Bb 423 subvertere] omitted An 424 reprimendus] comprimendus Ly
425 aliter] alter Ly | a] pro An Ly 426 hec] omitted Ly | Salvatoris] Christi Ly 427
consummationem] finem Fi We Ly 428 finem] fidem An Fi We 430 et] in added Ly |
hoc] isto Ly 432 cunctos] omitted Ly 433 clericos] omitted An 434 et] omitted We |
arcius] arctius Ly 435 eget] indiget Ly 436 propriam] omitted Bb 440 sibi] omitted
Ly 441 et1] eum added Ly | et2] omitted Ly 442 defendat…444 veritatem] omitted Bb

21

450

455

460

465

470

Maior patet aperte, quia secundum Innocentem, ut habetur dis. 83 c. Error:
"veritas cum minime defensatur, opprimitur. Negligere quippe, cum possis
perturbare perversos, nichil est aliud quam fovere. Nec caret scrupulo societatis
occulte, qui manifesto facinori desinit obviare". Et per consequens qui debent
veritatem defendere debent impugnanti veritatem pro viribus obviare. Minor
probatur auctoritate Iohannis Chrysostomi qui, ut legitur 11 q. 3 c. Nolite, ait,
sicut superius allegatum extitit: "Nam sicut sacerdos debitor est, ut veritatem
quam audivit a Deo, libere predicet, sic laicus debitor est, ut veritatem quam
audivit a sacerdotibus probatam quidem in scripturis, defendat fiducialiter. Quod
si non fecerit, prodidit veritatem". Ex quibus verbis patet aperte quod laicus
debitor est ut defendat catholicam veritatem.

Discipulus: Ista ratio non probat quod laicus sit debitor ut defendat
veritatem, nisi fuerit a sacerdotibus requisitus. Quod innuit Chrysostomus cum
dicit "laicus debitor est, ut veritatem, quam audivit a sacerdotibus probatam
quidem in scripturis, defendat". Ergo solummodo debet veritatem defendere
quando sacerdotes probant sibi veritatem per scripturas et ipsum, ut defendat,
requirunt.

Magister: Nonnullis apparet quod frivola est ista instantia seu responsio,
tum quia, si laicus debitor est ut defendat veritatem quam audivit a sacerdotibus,
multo fortius debitor est ut defendat veritatem quam legit in scripturis sacris,
tum quia laicus potuit audire veritatem a sacerdotibus ante omnem
impugnationem veritatis, igitur, etiam mortuis illis sacerdotibus, laicus debitor
est ut veritatem quam audivit ab eis in scripturis quidem probatam defendat. Ad
defendendum enim veritatem non debet movere laicum auctoritas sacerdotum,
sed veritas et auctoritas scripturarum, et ita debet veritatem defendere quamvis
minime a sacerdotibus requiratur.

Discipulus: Alias rationes ad assertionam predictam adducas.

448 dis…Error] cols.293-94 453 11…Nolite] col.667 454 sicut1 …extitit] 1 Dial. 6.93

448 patet] apparet Ly | quia] quod An Fi 449 possis] posset An Fi 451 manifesto]
omitted Fi | consequens] eis added Ly 452 debent] licet Ly | impugnanti] impugnant
Fi We 454 Nam] omitted Bb An Fi We 456 fiducialiter] omitted Bb An Fi We 459 sit]
omitted Ly | debitor] est added An Ly 461 ut] defendat added Bb An Fi Ly
probatam] quicunque added Fi 462 defendat] omitted Ly | solummodo] solum Ly
463 sibi] omitted An 465 ista] omitted Ly 467 est] omitted Bb An We | legit…470
quam] omitted Fi 469 illis] omitted Ly 470 quidem] omitted Ly 474 predictam]
prescriptam We

22

Magister: Undecima ratio est hec. Ad illos spectat papam hereticum 475

cohercere qui ipsum minime cohercendo a scelere nullatenus sunt immunes. Sed
laici non sunt immunes a scelere si papam hereticum, cum clerici noluerint vel
non potuerint, non cohercent. Ergo in hoc casu debent papam hereticum
cohercere. Maior probatione non indiget. Minor probatur sic. Qui habent
auctoritatem cohercendi summos sacerdotes occisores Christi, habent etiam 480
auctoritatem cohercendi hereticos negantes fidem Christi. Populus autem habuit
auctoritatem cohercendi summos sacerdotes occisores Christi, quia aliter non
cohercendo a scelere fuissent immunes, cuius contrarium dicit Augustinus
Psalmo 80, et ponitur 23 q. 3 c. ultimo, qui ait: "Ostendit Propheta nec illos
immunes a scelere esse, qui permiserunt principibus Christum interficere, cum 485
pro multitudine timerentur, et possent illos a facto, et se a consensu liberare. Qui
desinit obviare, cum potest, consentit". Ergo consimiliter populus habet
auctoritatem cohercendi papam hereticum et alios hereticos fidem catholicam
destruentes si clerici eos noluerint vel non potuerint cohercere, nec est immunis
a scelere si permittit pape heretico fidem corrumpere orthodoxam. 490

Duodecima ratio est hec. Non minus tenentur principes seculi fidem
catholicam contra papam hereticum defensare quam teneantur socii socios et
infirmos contra latrones defensare. Sed socii tenentur socios et infirmos contra
latrones defensare, teste Ambrosio qui, ut legitur 23 q. 3 c. Fortitudo, ait:
"Fortitudo, que bello tuetur a barbaris patriam, vel domi defendit infirmos, vel a 495
latronibus socios, plena iustitia est". Ergo multo magis, principes fidem
catholicam contra papam hereticum quem nolunt vel non possunt clerici
comprimere, tenentur cohercere.

Tertiadecima ratio est hec. Qui alium tanquam excommunicatum vitare
tenentur, ipsum a se in firma custodia sequestrare debent, si aliter eius 500

communionem vitare non possunt. Sed principes seculares et laici scientes
papam esse hereticum ipsum tanquam excommunicatum vitare tenentur, quia
omnis hereticus sententia excommunicationis involvitur. Ergo principes

484 23…ultimo] col.898 (Ostendit Propheta) 494 23…Fortitudo] col. 897

476 Sed…477 immunes] omitted Bb 477 cum] eum added Ly 478 potuerint] coercere
added Ly 481 Christi] omitted We 482 Christi] hereticos negantes fidem Christi
added Fi | quia] et Ly 484 80] 60 Ly | qui] omitted Ly 485 Christum] crucifigere et
added Ly 486 a2] de Bb | Qui] enim added An Fi Ly 487 desinit] desi Fi | potest]
perversis et non facit added W | consentit] consentire videtur W 492 hereticum]
hereticam Bb | teneantur] tenentur An Ly 493 et] omitted Bb An Fi Ly 494 23] 22
Ly 498 tenentur cohercere] omitted Bb 500 debent] deberent Ly | eius] post Bb
501 vitare] evitare Ly

23

505

5

10

15

20

seculares et laici scientes papam esse hereticum, ipsum a se sub firma custodia
sequestrare tenentur, si eius communionem aliter vitare non possunt,
quantumcunque non fuerunt a clericis requisiti.

Capitulum 100

Discipulus: De istis rationibus post completionem operis huius collationem
habebo. Nunc autem peto ut indices quomodo ad rationes in contrarium
respondere contingat, et primo dic ad que allegantur supra capitulo 98.

Magister: Ad illa unico verbo respondetur, quod auctoritates ibidem adducte
sunt pure affirmative et ideo ex his ista negativa "heretici non sunt puniendi per
laicos nisi fuerint a prelatis ecclesie requisiti" inferri non potest.

Discipulus: Ista est brevis responsio, de qua tecum alias conferam diligenter.
Ideo ostende quomodo respondetur ad allegationes supra capitulo 91 adductas.

Magister: Ad primam illarum respondetur quod papa hereticus in casu
prescripto, quando scilicet clerici nollent vel non possent eum corrigere, est de
foro iudicis secularis quantum ad hoc quod potest ipsum in firma custodia
detinere et prohibere ne in alios virus pravitatis heretice effundat. Potest etiam
de ipso inquirere, ipsumque examinare sollicite et audire, sed non potest ipsum
degradare, neque diffinitivam contra ipsum proferre sententiam, et in hoc
defferetur futuris prelatis catholicis zelum Dei et fidei catholice habituris, quia,
secundum nonnullos, degradatio pape heretici et prolatio sententie diffinitive
contra ipsum essent prelatis ecclesie quibus Deus spiritum rectum infunderet
reservande. Cum vero accipitur quod clerici non sunt de foro iudicis secularis,
respondetur quod hoc fallit in multis casibus (Extra, De sententia
excommunicationis c. Cum non ab homine, et c. Perpendimus, et Extra, De
apostatis et reiterantibus baptisma c. 1, et Extra, De vita et honestate
clericorum c. ultimo). Unde, sicut allegatum est prius, glossa 23 q. 5 c.

100.20 Extra…21 homine] col. 893 21 c Perpendimus] col. 897 | Extra…22 1] col. 790
(Preterea clerici) 22 Extra…23 ultimo] col. 453 (Ex literis) 23 prius] 1 Dial. 6.99

504 seculares] omitted An | scientes] omitted We | esse] omitted We | ipsum] omitted We
| a se] omitted Ly 505 possunt] omitted Bb 100.2 huius] collationem] coll'onem An 3 ad
rationes] omitted Bb An Fi Ly 5 unico verbo] unica ratione Ly | quod] quia We ille
added Ly | ibidem] idem Bb 6 ex his] omitted Ly 8 qua] omitted An 9 ostende]
ostendere An 10 illarum] illam An omitted Ly | respondetur] dicitur Ly 11 clerici]
omitted An Fi | nollent] nollunt Fi 16 defferetur] differetur We | Dei… catholice] ex
charitate Ly 17 nonnullos] non alios Fi 18 essent] a added Ly | Deus…19 reservande]
Spiritus Sanctus infunditur reservate Ly 19 reservande] reservae An 21 non] vero Ly
22 et1 …baptisma] omitted W

24

Principes plures casus notat in quibus laici iurisdictionem habent super clericos,
inter quos unus est cum clerici fidem volunt subvertere. Si autem aliquis clericus 25
cupiens fidem subvertere ad forum pertinet iudicis secularis, potissime papa
hereticus quem clerici nolunt vel non possunt corrigere ad forum spectabit
iudicis secularis. Quia, si periculis minoribus oportet ocurrere, multo fortius
necesse est maioribus periculis obviare, ut colligi potest ex verbis Gregorii
decimi in generali concilio Lugdunensi (Extra, De electione et electi potestate c. 30

Ubi periculum, libro sexto). Sed minus periculum immineret fidei si clerici
inferiores fuerint pravitate heretica irretiti quam si papa conatus fuerit totam
ecclesiam labe heretica maculare. Ergo, si quicunque clerici inferiores in
quocunque casu spectant ad forum iudicis secularis, potissime debent iudices
seculares et laici resistere pape heretico quando eum clerici nolunt vel non 35
possunt cohercere.

Discipulus: Per istam rationem laici in hoc casu possent papam hereticum
neci tradere corporali, quia in nonnullis casibus laici clericos hereticos licite
possunt occidere.

Magister: Respondetur quod in omnibus causa est consideranda. Causa 40
autem quare clerici heretici in nonnullis casibus fiunt de foro iudicis secularis
est ut ad terrorem aliorum debite comprimantur. Similiter causa quare papa
hereticus, quem clerici nolunt vel non possunt corrigere, est per laicos
comprimendus, est ne fides catholica per papam hereticum comprimatur. Et
ideo, ubi fides salvaretur catholica per solam detentionem vel captivationem 45
pape heretici, laici ad aliam penam procedere non deberent. Ubi autem, papa
hereticus in sola captivitate detento, periculum fidei probabiliter timeretur et per
eius mortem fides salvaretur, ad necem corporalem pape heretici possent
procedere laici ex zelo fidei orthodoxe.

30 Extra…31 sexto] col. 946. Cited in 1 Dial. 6.99

25 inter] omitted An | volunt] corrumpere vel added Bb An Fi | Si…26 subvertere]
omitted Ly 26 pertinet] pertinent Ly 29 verbis] beati added Bb An Fi Ly 30 decimi]
110 Bb omitted Ly | De…potestate] de electionibus Bb An Fi Ly de electoribus We 31
immineret] imminet An 34 debent] debet An 38 neci] nece Bb An | tradere] tradi
Bb An Fi | in] omitted An 39 possunt] possent Ly 41 in] et Bb fiunt] fiant Ly 42
aliorum debite] aliquorum An Fi 43 quem clerici] omitted An corrigere] coercere Ly
44 per] omitted Fi 45 detentionem] vinculationem Ly 46 papa…47 hereticus] a
papa heretico Ly 48 necem] mortem Ly | possent] possunt Fi 49 ex] omitted Ly

25

50 Discipulus: Licet sepe reperiatur cautum in iure quod clerici non spectant ad

forum iudicis secularis, tamen in multis casibus hoc fallit, quia per conditores
legum quibus cavetur quod clerici non pertinent ad forum iudicis secularis
plures casus excipiuntur, inter quos non invenitur casus de papa heretico, quia
de illo casu in iure nunquam fit mentio. Ergo casus de papa heretico non debet

55 inter casus alios computari, et ita papa hereticus nunquam spectabit ad forum
iudicis secularis nisi per prelatos ecclesie fuerit traditus curie seculari.

Confirmatur hec ratio, quia eius est interpretari legem cuius est condere.
Cum ergo conditor legum quibus cavetur quod clerici non spectant ad forum
iudicis secularis nunquam dictas leges taliter interpretetur ut casum de papa

60 heretico excipiat, in nullo casu papa hereticus spectabit ad forum iudicis
secularis nisi in quo, secundum exceptiones sacrarum canonum, aliquando
clerici heretici fiunt de foro iudicis secularis, quin scilicet primo fuerint
degradati et postea traditi curie seculari (Extra, De hereticis c. Ad abolendam, et
c. Excommunicamus). Ergo consimiliter papa hereticus non spectabit ad forum

65 iudicis secularis nisi antea fuerit degradatus et curie traditus seculari.

Magister: Respondetur quod non illius solius est interpretari legem cuius est
condere, quod glossa (Extra, De postulatione prelatorum c. 1) insinuat
manifeste. Nam diversas interpretationes legis enumerans, quarum prima est
principis, legis videlicet conditoris, alia consuetudinis, alia iudicis, subiungit:

70 "alia est que nec generalis nec necessaria, nec redigenda in scriptis, ut
magistrorum". Ex quibus verbis habetur quod non solius condentis legem est
interpretari eandem. Ad cuius evidentiam dicitur esse sciendum quod
interpretatio legis non videtur esse nisi quedam declaratio intellectus legis seu

63 Extra…abolendam] col. 780 64 c Excommunicamus] col. 787 67 glossa…1] col. 41 (Ad
hec) | glossa…68 manifeste] Gloss, s.v. interpretatus, col. 99

50 spectant] spectent Ly 51 quia] qui Ly 54 illo] omitted An | Ergo] Ideo Ly
55 inter] in We | nunquam] omitted An 58 ergo] ideo Ly 59 interpretetur]
interpretentur Bb 62 secularis] illi autem non fiunt de foro iudicis secularis added Ly
64 consimiliter] similiter Ly 65 seculari] Magister: Totam assertionem predictam
melius intelliges, et per consequens magis advertes an aliquid contineat
veritatis, si tibi monstravero quomodo ad confirmationem rationis tue
respondetur. Discipulus: Si ita est placet quod1 (1omitted Ba) ab ipsa incipias
added We Vc* Ba 66 non] est added An 67 De…prelatorum] De postulatis Bb An
Fi We De apostatis Ly 68 legis] legum Ly 69 legis…conditoris] legem condentis Ly
70 nec1] non Ly est added W | nec necessaria] omitted W | ut] omitted Ly 73 legis1]
legum Bb An Fi We | legis2] legum Bb An Fi We

26

expositio aut apertio. Unde tunc solum videtur necessaria interpretatio legis
quando ignoratur intellectus legis. Ex tribus autem causis potest ignorari 75
intellectus legis.

Quandoque enim verba legis propter aliqua verba equivoca vel multiplicia in
ipsa contenta possunt habere diversos sensus, quorum nullus repugnat neque iuri
divino, neque iuri naturali, neque iuri positivo minime abrogato, et in hoc casu
interpretatio legis solummodo spectat ad conditorem legis vel superiorem qui 80

eandem legem condere posset, quia, sicut aliorum non est condere legem
ambiguam, sic non est aliorum condere legem eandem sub determinato sensu, et
per consequens non est aliorum asserere talem sub tali sensu debere intelligi.

Quandoque autem ignoratur ultimus intellectus legis propter ignorantiam
iurium positivorum: quando, scilicet, nesciuntur exceptiones legis qui ex iure 85
positivo dependent, et ideo necesse est declarare et exponere sive interpretari
quomodo lex debet intelligi. Et talis interpretatio seu expositio sive declaratio
intellectus legis spectat ad consuetudinem, que est optima legum interpres, et ad
iudicem cuius est legum et consuetudinum habere peritiam, et ad magistros, hoc
est in iure peritos, ad quos spectat notitiam legum habere. 90

Interdum autem ignoratur intellectus legum propter ignorantiam iuris divini
vel iuris naturalis, sive rationis naturalis, aut etiam rationis accepte simul ex iure
divino et naturali dictamine rationis.Verbi gratia, ut habetur Extra, De
sponsalibus c. Veniens, papa mandat, statuendo legem, quod si quis invenitur
cognovisse mulierem cui fidem dedit de matrimonio contrahendo, remanere 95
debet cum eadem. Si quis autem attendat verba legis et nescierit ius divinum
quo conceditur quod licet causa fornicationis uxorem dimittere, ultimum
intellectum legis predicte nequaquam habebit. Item, ut habetur Extra, De
deposito c. secundo, depositori licet pro voluntate sua depositum revocare, quod
ignarus iuris naturalis quo cavetur ne ad patriam expugnandam depositum 100
reposcatur nequaquam ultimate intelliget. Cum ergo ex ignorantia iuris divini et

93 Extra…94 Veniens] col. 665 98 Extra…99 secundo] col. 517 (Bona fides)

74 aut apertio] apertior Ly | apertio] apericio Bb | necessaria] omitted Ly 75 quando…
legis] omitted Bb 78 contenta] contempta We | neque] omitted Ly 80 vel] ad added
We 81 legem2] sicut added Bb An Fi We 82 sic] ita An Fi | legem] omitted Ly 84
propter] per Ly 85 legis] legum Ly 87 seu] omitted Ly 90 in] omitted Ly | quos]
omitted Bb 92 etiam] omitted Ly | ex] a Ly 94 sponsalibus] sponsilibus Bb | papa]
omitted Bb | invenitur] inveniatur Ly 96 cum] in Ly | nescierit] nesciet An Fi nesciret
We 97 ultimum] verum Ly 99 quod] tamen Ly 101 intelliget] intelligit Ly

27

105

110

115

120

125

iuris naturalis ignoratur intellectum legis, necessaria est interpretatio sive
expositio et declaratio intellectus legis, et ista interpretatio seu declaratio legis
principalissime spectat ad peritos iniure divino et philosophia morali, in tantum
quod, si conditor legis non fuerit sufficienter instructus in scriptura divina et
philosophia morali, interpretatio talis condite ab eo legis principalius spectat ad
alios eruditos quam ad ipsum. Imo ipse posset et deberet in casu
interpretationem legis sue ab eis recipere. Quemadmodum, secundum mundi
sapientem, ad epikeiam spectat dicere in quo casu verba legis non sunt servanda,
quod facit per agnitionem equitatis naturalis. Unde si rex illiteratus, experientia
rerum et negotiorum peritia carens, statuat legem solum considerans ea que
communiter accidunt, philosophus eruditus et expertus melius dicet in quibus
casibus verba legis non sunt servanda, et profundiorem intellectum legis regalis
habebit quam rex qui statuit eam.

Discipulus: Narratio suprascripta plura dubia, imo falsa, continere videtur,
de quibus duo tantum ad presens reprobare conabor. Quorum primum est quod
dicit aliquam legem esse ambiguam duos sensus habentem, quod Isidoro
repugnare videtur. Isidorus enim, ut legitur dis. 4 c. Erit, asserit quod lex debet
esse manifesta, "ne aliquid per obscuritatem in captionem contineat". Lex autem
ambigua diversos sensus habens est obscura. Ergo lex non debet esse ambigua.
Secundum est quod dicit interpretationem legis ad peritos spectare. Hec enim
Augustino, cuius verba ponuntur dis. supradicta 4a c. In istis, obviare videtur.
Ait enim: "In istis temporalibus legibus, quanquam de his homines iudicent,
cum has instituunt, tamen cum fuerint institute ac firmate, non licebit iudici de
ipsis iudicare, sed secundum ipsas". Ex quibus verbis patenter habetur quod de
legibus temporalibus iudicare non licet, et per consequens eas interpretari non
licet.

108 secundum…109 epikeiam] Cf. Aristotle, Nichomachean Ethics, Bk. 5, ch. 10. 118 dis…Erit]
col. 5 122 dis…istis] cols. 5- 6

102 legis] et ob hoc added Ly 103 et2 …legis2] omitted Ly 105 conditor] institutor Ly
107 alios] aliquos Ly 109 in] omitted Ly 110 facit] fit Ly | rex] omitted Ly
111 statuat] statuit Ly 113 profundiorem] profunditorem An | regalis] legalis Bb
omitted Ly 115 Discipulus] omitted An | suprascripta] supradicta Ly 116 de quibus]
quorum Ly 117 esse] omitted Bb | Isidoro…118 videtur] Isidorus reputare videtur
falsum Ly 118 legitur] habetur Ly 119 captionem] captione Bb An Fi We
captivatione Ly 121 Secundum] secundus Bb | Hec] hoc Ly 122 Augustino] Aug’ An
Ly | 4a] omitted Ly | istis] temporalibus added Ly | obviare videtur] omitted Ly
123 temporalibus] autem added Bb | legibus] legis Bb | quanquam] omitted Bb An Fi
124 instituunt] et added Bb

28

Magister: Ad primum istorum respondetur quod, quamvis quantum
convenienter fieri potest lex debeat esse manifesta ne aliquid per obscuritatem in
captionem constituat, tamen non est dicendum quin leges multe sic sint ambigue 130
quod in eis verba multiplicia diversos habentia sensus ponuntur, cum etiam in
lege divina talis diversitas et multiplicitas reperiatur, teste glossa, que, ad
Galatos 6, super illud Apostoli "unusquisque onus suum portabit", ait
contrarium: "quod hic dicitur, contrarium videtur precedentibus, ubi ait 'alter
alterius onus suum portabit'", et declarans quod non est contrarium dicit "quod 135
non est", scilicet contrarium precedentibus, "quia nomen oneris diversis modis
accipitur. Multa enim sunt verba que diversis locis congruenter posita varie
intelliguntur, sicut hic: nisi enim oneris nomen sub diversis significationibus
acceperis, procul dubio putabis eundem sibi in loquendo esse contrarium, et hoc
tam vicine positis verbis: qui cum Paulo ante diceret 'alterius onera portabit', hic 140

dicit: 'unusquisque onus suum portabit'". Ex quibus verbis patet aperte quod
verba ambigua et multiplicia reperiuntur in lege divina, ergo nec ab humanis
legibus est hoc negandum, et ita non est inconveniens quod lex humana possit
diversis modis intelligi.

Ad secundum dicitur quod quamvis secundum intentionem beati Augustini 145
de temporalibus legibus que sunt pure positive, postquam fuerint institute ac
firmate, nec iudex nec alius debeat iudicare an sint servande vel non sint
servande, quia constat quod servande sunt, licebit tamen non solum iudici sed
etiam eruditis et doctis iudicare et indagare secundum quem intellectum
servande sunt et secundum quem intellectum servande non sunt, et que 150
exceptiones circa leges institutas servande sunt et que servande non sunt, sive in
quibus casibus leges institute servande sunt et in quibus casibus verba legis

132 teste glossa] Petrus Lombardus, Collectanea in Paulum. In Epistolam ad Galatas, P.L. t. 192,
col. 163C 133 super…portabit] Galatians 6:5 134 contrarium1] i.e to the point the Student just
attempted to derive from Isidore. 140 ante diceret] Galatians 6:1

130 captionem] sciat Bb contineat We 132 que] omitted Bb Fi We Ly
134 contrarium1] omitted Ly | hic] omitted W 135 onus…portabit'] onera portate W 136
est] omitted Bb An Fi | scilicet] hoc Ly | diversis] multis Ly 137 que] in added Ly |
congruenter] continentur Bb An Fi We omitted Ly 138 hic] hoc Ly | nisi…nomen]
nomen oneris quod nisi Ly 140 tam…cum] est causa quare Ly verbis] omitted W |
Paulo] Paulus Ly | 'alterius…portabit'] alter alterius onera portate W 142 lege] le Bb
143 ita] omitted Ly 145 secundum1] secundam Bb An Fi We 146 fuerint] fuerunt Ly
| ac] omitted Bb An Fi 147 sint2] omitted An Ly 148 sed…149 etiam] et Ly 150
et2] omitted Bb | et2 …153 sunt] omitted Ly 152 leges … casibus2] omitted An Fi

29

155

160

165

170

175

servanda non sunt. Sic, secundum mundi sapientem, epikeia iudicat in quo casu
verba legis non sunt servanda, utens naturali dictamine rationis, hoc est, utens
iure naturali. Quia ex quo nulla lex positiva iusta potest esse contraria iuri
naturali, lex quecunque humana in illo casu in quo si servaretur sicut verba
sonant esset contraria iuri naturali minime est servanda. Sicut enim supra dictum
est, lex humana, imo videtur quod lex nature (ut innuit Isidorus, prout recitatur
dis. 1 c. Ius naturale) statuit quod res deposita quando reposcitur, restituatur. Et
tamen, si quis gladium depositum reposceret ad occidendum seipsum vel alium
innocentem iniuste, gladius depositus sibi restitui non deberet, quia qui in hoc
casu restitueret gladium depositum ageret contra ius naturale, quo quilibet
obligatur tantum flagitium et dispendium proximi prohibere, si potest.

Discipulus: Dic quomodo per predicta contingat refellere rationem quam
feci.

Magister: Respondetur quod, licet in iure, cum contra regulam qua dicitur
quod clerici non spectant ad forum iudicis secularis excipiuntur casus in quibus
regula illa fallit, non fiat mentio de papa heretico, tamen casus de papa heretico
debet inter alios computari. Cuius ratio est: quia, sicut licet de multis que
spectant ad ius naturale non fiat mentio in iure scripto, tamen facienda sunt cum
occurrerit necessitas faciendi, ita licet in iure scripto non fiat mentio de casu in
quo papa esset hereticus, tamen casus ille excipi debet quando papa incurrit
hereticam pravitatem, et clerici nollent vel non possent eum cohercere.

Discipulus: Quare non excipitur casus de papa heretico si clerici nollent vel
non possent eum cohercere, quando a conditoribus canonum, glossatoribus, et
doctoribus excipiuntur casus in quibus illa regula fallit: "clerici non sunt de foro
iudicis secularis".

159 dis…naturale] col. 2

153 Sic] sicut Ly | sapientem] sapientum Ly 155 iuri] iure Ly 156 illo] nullo Ly
157 iuri naturali] omitted Ly | enim] omitted Ly 158 est] similiter added Ly | videtur
quod] et Ly | innuit] renuit Bb 159 res] rex Bb | reposcitur] reposcetur We
161 innocentem] nocentem Bb 162 gladium] omitted Ly | quo] ergo An 163 tantum]
omitted Ly | si] omitted Fi 164 refellere] repellere Ly 166 cum] omitted Ly
167 excipiuntur] excipiantur Ly 168 fallit] licet added We | tamen…heretico2] omitted
Ly | de2 …heretico2] omitted Bb 169 debet] tamen added Ly 170 tamen] omitted Bb
171 scripto] omitted Bb An Fi 173 nollent] nollet Bb nollunt Fi | possent] posset Bb
possunt Fi | eum] eundem Bb Fi omitted We 174 Discipulus…175 cohercere] omitted
An 175 eum] ipsum We | a] cum Ly | glossatoribus] Ly: gloss' Bb An Fi We 176 fallit]
quod added Ly

30

Magister: Respondetur quod, sicut leges non feruntur nisi de his que sepe
accidunt, et non de illis que accidunt raro vel nunquam, ita sepe a conditoribus
legum et glossatoribus earundem ac doctoribus non excipiuntur casus in quibus 180
regule generales fallunt, nisi illi qui sepe accidunt et non illi qui accidunt raro
vel nunquam. Casus autem de papa heretico quem clerici nolunt vel non possunt
corrigere raro vel nunquam accidit. De nullo enim papa heretico ante tempora
nostra legitur quod clerici, saltem omnes, in cohercendo ipsum fuerint
negligentes. Nam et Liberio pape heretico multi restiterunt viriliter, et 185
Anastasium secundum hereticum multi clerici fortiter impugnaverunt et a
communione eius se laudabiliter abegerunt. Et ita iste casus ante tempora nostra
non videtur accidisse, et propter hoc conditores legum et glossatores earum
aliique doctores, excipiendo casus in quibus regula fallit qua dicitur quod clerici
non sunt de foro iudicis secularis, de papa heretico quem clerici nollent vel non 190

possent corrigere non fecerunt mentionem. Et tamen iste casus multo magis
excipiendus est quam alii casus quos conditores canonum et glossatores
excipiunt.

Discipulus: Quare debet excipi casus iste.

Magister: Respondetur quod ideo debet excipi casus iste quia exceptio istius 195
casus ex ratione evidenti, cui nulla lex humana preiudicari potest quoquo modo,
patenter infertur.

Discipulus: Que est illa ratio.

Magister: Ratio est hec. Ille casus a regula generali excipi debet quo non
excepto detrahitur honori divino, fides periclitatur catholica, et detrimentum ac 200
periculum et dispendium spirituale omnium fidelium procuratur. Hec est de se
manifesta, quia contra honorem divinum nulla regula est servanda. Iterum, nulla
lex humana que vergat in periculum fidei et dispendium salutis eterne ab
homine statui potest. Si enim pacta, promissiones, vota et iuramenta que vergunt
in interitum salutis eterne servanda non sunt secundum canonicas sanctiones, 205
ratione consimili leges humane quecunque in eo casu in quo vergerent in

179 accidunt1] omitted Fi | et…accidunt2] non de his que Bbm
180 earundem] eorundem Bb An Fi Ly 182 vel nunquam] omitted Ly 184 ipsum]
papam hereticum Ly 185 pape] papa Bb An Fi | restiterunt] resisterunt Bb An Fi
186 secundum] omitted Ly 187 eius] cuius An Fi | se] omitted Ly | abegerunt] abierunt
We 188 earum] earundem Ly 191 tamen] ideo Ly 195 casus] omitted Bb An Ly
iste] omitted Ly | istius] omitted Ly 196 ex ratione] exco¯e An 201 de se] omitted Ly
202 servanda] observanda Ly 203 vergat] cedit seu vergit Ly
205 interitum] fatum Fi 206 humane] omitted Ly | eo] illo Ly

31

210

215

220

225

230

periculum fidei catholice et dispendium spirituale fidelium non sunt servande.
Sed casu predicto de papa heretico quem clerici nolunt vel non possunt
cohercere non excepto a regula illa "clerici non sunt de foro iudicis secularis",
honori divini detrahitur, quia inferiores, cum facile sequantur exempla maiorum,
a vero culto Dei papam hereticum imitando se subtraherent. Fides etiam
periclitatur catholica, quia, si, teste beato Hieronimo, ut legitur 24 q. 3 c.
Resecande, "Arrius in Alexandria una scintilla fuit quia non statim oppressus est
totum orbem populatus est", multo magis papa hereticus, si non fuerit statim
extinctus, eius flamma heretice pravitatis totum populabitur orbem, inficiendo
labe heretica Christianos. Et ita, si casus ille non excipitur a regula memorata,
fides periclitatur ecclesie, et per consequens detrimentum et periculum ac
dispendium spirituale omnium fidelium procuratur.

Quare ille casus est excipiendus omnino, nec papa de plenitudine potestatis
posset statuere quod casus ille non exciperetur, quemadmodum, ut notat glossa
dis. 40 c. Si papa: "Nunquid posset papa statuere quod non posset accusari de
heresi. Respondetur quod non quia ex hoc periclitaretur tota ecclesia". Iterum,
quod casus ille debeat excipi probatur ex hoc quod, teste Isidoro, ut habetur dis.
4 c. Erit lex "nullo privato commodo, sed pro communi utilitate civium" debet
conscribi lex. Lex ergo que esset contra utilitatem civium non esset lex. Sed si
casus ille de papa heretico quem clerici nollent vel non possent corrigere ab illa
lege qua cavetur quod clerici non sunt de foro iudicis secularis non exciperetur,
esset contra utilitatem civium christianorum, ergo non esset vera lex sed falsa,
iniqua, et iniusta, quare non esset servanda, quia Isaie 10 scribitur: "Ve qui
condunt leges iniquas".

212 24…213 Resecande] col. 995 220 glossa…221 papa1] Gloss, s.v. a fide devius, col. 195
223 dis…224 lex] col. 5 229 Isaie 10] Isaiah 10:1

208 Sed] in added Ly 210 detrahitur] distrahitur We 211 culto] cultu Fi | Dei]
omitted Ly | subtraherent] subtrahent An 212 si] sicut Bb An Fi Ly 213 Arrius] qui
added W | quia] sed quoniam Ly | est] fuit Bb An Fi We per added Ly 214 orbem]
eius flamma added Ly | populatus] populata Ly 215 populabitur] depopulabitur Ly 220
posset] omitted Fi | statuere] facere Ly exciperetur] excipietur Bb | quemadmodum]
omitted Ly 221 papa1] dicens added Ly Nunquid] non An Fi We | Nunquid…papa2]
omitted Bb 222 Respondetur… non] omitted Bb An Fi We posset statuere quod
non posset accusari added Ly | tota ecclesia] fides ecclesie W 223 hoc] omitted An
We | quod2] quia Ly 224 lex] omitted Ly | nullo] modo added Bb An Fi |
pro] non An 225 conscribi] scribi An Fi | Lex] omitted Bb An Fi We | si] omitted We
226 illa] ipsa Ly 228 civium] omitted Ly 229 esset] est An | quia] secundum added
Ly | 10] 18 We

32

Discipulus: Contra predicta impugnatio fortis occurrit, quia, si verba legum
in quibusdam casibus qui non sunt excepte in legibus non essent servanda,
posset ad libitum quilibet excipere casus a lege quos vellet, et dicere "in istis
casibus verba legis sicut sonant non sunt servanda", et ita ex lege nulla haberetur
certitudo quando verba legis essent servanda et quando non essent servanda. 235

Magister: Ad hoc respondetur quod non licet cuilibet excipere casum ad
libitum, et dicere verba legis in tali casu non sunt servanda, sed si dicit verba
legis in tali casu non sunt servanda, oportet quod hoc ostendat per legem
superiorem, vel per rationem evidentem. Et si altero istorum modorum patenter
ostendit verba legis in tali casu non esse servanda, standum est dicto suo, non 240
quia ipse dicit, sed quia lex superior vel ratio evidens hoc ostendit. Et ratio huius
est quia nulla potest esse lex que legi superiori vel aperte rationi repugnat. Unde,
quecunque lex civilis vel canonica repugnat legi divini vel rationi aperte, non est
lex. Eodem modo, verba legis canonice vel civilis in illo casu in quo
repugnarent legi divine, scilicet scripture sacre, vel rationi recte, non essent 245
servande.

Discipulus: Ad quem pertinet iudicare verba legis canonice vel civilis
repugnare scripture divine vel rationi recte.

Magister: Respondetur quod hoc iudicare per modum doctrine et simplicis
assertionis spectat ad eruditum in scriptura divina, et ratione naturali ac 250

philosophia morali pollentem. Hoc autem iudicare ex auctoritate officii, alios
obligando ad hoc servandum et tenendum, spectat ad conditorem legis de
consilio peritorum in scripturis sacris et naturali precellentium ratione.

Discipulus: Ergo secundum predicta theologi et philosophi haberent iudicare
de intellectu legum civilium et canonicarum. 255

Magister: Conceditur quod ultimum iudicium de intellectu legum civilium
et canonicarum est reservandum theologis et philosophis, quemadmodum
ultimum iudicium de aliquo dubio in scientia inferiori reservandum est scientie

256 ultimum…257 philosophis] See Political Ockhamism, pp. 205-215.

231 legum] legis Fi 238 legis] legum Ly 240 ostendit] ostenderit We | legis] legum Ly
242 legi] lege Bb | repugnat] repugnet Ly | Unde…243 repugnat] omitted Bb 243 vel
canonica] omitted Ly 244 Eodem modo] et eadem An Fi in2] omitted Ly 251 alios]
omitted Ly 252 servandum] servande Bb | de] cum Ly 253 precellentium] pollentium
Ly 255 canonicarum] canonum Ly 256 Magister…257 canonicarum] omitted Bb 257
canonicarum] canonum Ly | reservandum] servandum Ly theologis] theologiarum Bb

33

260

265

270

275

280

superiori, eo modo quod per principia iudicandum est de conclusione que
sequitur ex principiis.

Discipulus: De hac materia tactum est supra libro primo. Ideo transi, et narra
quomodo respondetur ad secundam rationem supra 91o capitulo adductam.

Magister: Respondetur quod nonnunquam ad iudicium secularem spectat
cognoscere de causa heretice pravitatis, et hoc dupliciter. Uno quidem modo per
seipsum, quia ipse tenetur multa scire per que potest in causa heretice pravitatis
in multis casibus iudicare, etiam absque aliorum consilio peritorum. Si enim
aliquis Christianus dixerit fidem christianam esse falsam et malam, iudex
secularis non debet indigere consilio ut sciat an talis sit tanquam hereticus
condempnandus, sed ipsemet tenetur scire quod talis est hereticus reputandus et
pro heresi condempnandus. Similiter, si quis docuerit quod Christus non fuit
natus de virgine, vel quod non fuit passus, vel quod non resurrexerit, vel quod
non est unus Deus, vel quod non sunt tres persone in Deo, iudex secularis
tenetur scire quod talis est hereticus. Et ita, sicut iudex secularis multa ad fidem
spectantia orthodoxam credere tenetur explicite, ita in multis casibus per
seipsum potest cognoscere quid est tenendum in causa heretice pravitatis.

Alio modo potest cognoscere de causa heretice pravitatis requirendo
consilium peritorum, quemadmodum de multis casibus civilibus cognoscit,
nesciendo in eis per seipsum quid rectum, quid obliquum, nisi per
informationem aliorum decernere. Cum enim coram iudice aliquis accusatur de
falsa moneta, sepe iudex nescit discernere per seipsum an moneta de qua est
questio sit falsa vel vera, et ideo antequam sententiam proferat requirit
monetarios, quos iuramento vel alio modo licito astringit ut sibi de dicta moneta
indicent veritatem. Et ita in quam plurimis casibus iudex secularis, qui non
habet omnes artes et omnes naturas rerum scire, de consilio aliorum profert

261 supra…primo] 1 Dial. 1.6-14, passim.

261 tactum] dictum Ly | narra] monstra Ly 264 quidem] omitted Ly 265 quia] et
added Ly 267 esse] omitted Ly 268 an] ut An 271 non1] omitted Bb 272 in Deo]
omitted We 275 quid… heretice] omitted Bb 277 casibus] causis We | casibus…278
seipsum] criminibus contingit ex informatione aliorum in quibus nesciret Ly 279
informationem] informatione Fi An We | decernere] discutere Ly 280 sepe iudex]
omitted Ly | est] fit Ly fit An (cancelled) 281 vel] et Ly 282 licito] tali Ly de]
omitted Bb | dicta] omitted Ly 283 indicent] indigent Bb | quam] pluribus An Ly 284
habet] potest We | omnes2] omitted Ly

34

sententiam, quia in talibus causis quampluribus per seipsum non posset 285

cognoscere quomodo eum oporteat iudicare. Sic dicunt de iudice seculari in
multis casibus respectu cause pravitatis heretice, quia in multis casibus indigeret
consilio in sacris literis peritorum. Si enim aliquis Christianus accusaretur coram
iudice seculari in biblia minime erudito quod pertinaciter asseverit beatum
Paulum fuisse conversum ante passionem Christi, quemadmodum quidam 290
magnus canonista dixit, et in scripturis suis reliquit, quod beatus Paulus fuit
unus de duodecim apostolis qui sequebantur Christum antequam pateretur,
iudex secularis nesciret per seipsum dare sententiam, sed requisito consilio
peritorum in scripturis sacris ex quibus penderet questio supradicta, posset
secure dare sententiam. Ubi autem iudex secularis nec per se nec per consilium 295
suum posset scire aperte que esset veritas in aliqua questione mota de fide, in
tali casu se intromittere non deberet.

Ad propositionem igitur applicando dicitur quod, si papa hereticus teneret
fidem christianam esse falsam, vel non esse tres personas distinctas in divinis
aut aliquid huiusmodi, quod iudex secularis per seipsum vel per consilium et 300
informationem peritorum posset aperte cognoscere esse hereticum, secure posset
papam hereticum iudicare, si clerici nollent vel non possent ipsum debite
cohercere.

Cum vero dicitur quod ad iudicem secularem non pertinet causa fidei vel
Dei, respondetur quod dicere causam fidei vel Dei nullo modo spectare ad 305
iudicem secularem et laicos est omnino insanum, et est verbum clericorum
avarorum et superborum, qui omnino ab ecclesia Dei laicos conantur excludere,
ut, ipsis laicis exclusis ab ecclesia, clerici laicorum domini reputentur, cum
tamen, sicut sepe allegatum est prius, in scriptura sacra nunquam laici ab

290 quidam…292 pateretur] This as yet unidentified canonist seems to have been reporting a
venerable if obviously erroneous tradition. Centuries before Ockham, speaking at the 2nd Council of
Limoges (November 1028) a certain "Petrus presbyter" had mentioned that "multi hodieque non
advertentes Paulum putant esse de duodecim", adding that many included St. Paul "in duodecim
apostolorum serie per canonem Missae et per alia loca" (PL, t. 142, cols. 1359B, 1362A).

285 sententiam] omitted An | causis] casibus An Ly 286 quomodo] omitted Fi | eum]
omitted Ly | Sic] si An 287 indigeret] indigent An 288 in] omitted Bb An Fi
accusaretur] accusaret An Fi 289 asseverit] asseruit Ly 291 canonista] cononista Bb
An | reliquit] relinquit An Fi 293 sed] de added Ly 295 secure] scire Ly | dare]
omitted Bb | nec1 …se] omitted Ly | per2] alium added Bb An 299 vel] omitted Ly
300 et… 301 informationem] omitted Ly 302 nollent] nolunt Fi | non] omitted Bb
possent] posst' Fi 305 spectare] spectat An 306 et1] vel Ly | est1] esset Ly
307 omnino] ideo Ly 308 exclusis] possent added Ly | clerici] omitted Ly | reputentur]
reputari Ly 309 tamen] autem Fi omitted Ly | prius] omitted Ly

35

310

315

320

325

330

335

ecclesie nomine excludantur, sed ubicunque in scripturis sacris nomen
"ecclesie" viros et mulieres clericos et laicos comprehendat. Causa igitur fidei et
Dei secundum istos spectat ad laicos, quemadmodum fides spectat ad laicos, et
sicut Deus ita est Deus laicorum sicut clericorum, sic causa fidei spectat ad
clericos et etiam ad laicos. Si enim causa fidei et Dei nullo modo spectaret ad
laicos, laici nec fidem deberent defendere, nec hereticos evitare, nec in
prosecutione cause fidei prelatis assistere, nec in aliquo se intromittere de
hereticis etiam per ecclesiam condempnatis, que sunt insana censenda. Causa
igitur fidei, que est causa Dei, aliquo modo spectat ad laicos.

Principalius tamen spectat ad prelatos ecclesie, quia prelati ecclesie non
solum hereticos laicos, quando per alios laicos minime cohercentur, sed etiam
hereticos clericos possunt debite cohercere, de quibus laici iudicare non possunt
nisi clerici eos noluerint vel non potuerint castigare. Secundario autem causa
fidei spectat ad laicos, quia laici etiam clericos, imo etiam papam hereticum,
possunt et debent, ne virus sue perfidie transfundat in alios, prohibere, si eum
clerici noluerint vel non potuerint cohercere.

Discipulus: Dic quomodo respondetur ad auctoritates ubi prius adductas.

Magister: Ad primam respondetur quod cum de causis Dei agitur, et
sacerdotes Christi suum officium digne et sollicite exequuntur, imperatores et
reges debent voluntatem suam sacerdotibus Christi, recipiendo eorum
informationem et consilia ac stando eorum iudicio in hiis que ad ipsos pertinent
iudicare, subdire, non preferre. Ubi autem sacerdotes averterentur a fide, vel in
causis Dei essent dampnabiliter negligentes, imperatores et reges deberent
voluntatem suam sacerdotibus non subdere sed preferre. Et sic intelligenda sunt
verba Felicis pape, qui per verba sua honorem Dei intendebat. Et ideo, quia
esset contra honorem Dei quod reges voluntatem suam subderent sacerdotibus

334 verba1 …pape] col. 20 (Certum est)

310 sacris] divinis We 311 clericos] Vc: omitted Ww | et2] omitted An Fi 312 istos] istas
Bb | quemadmodum…laicos2] omitted Ly 313 Deus1 …clericorum] Deus est Deus
clericorum ita est Deus laicorum Ly | spectat…314 laicos] que spectat ad clericos
etiam spectat ad laicos Ly 314 enim] etiam Ly | spectaret] spectat Fi 315 deberent]
Domini Ly 316 cause] omitted Ly | de] omitted Bb 317 condempnatis] deberent
added Ly 318 igitur] enim Bb ergo We | fidei] omitted Ly | laicos] prelatos Fi
320 quando…cohercentur] cohercent Ly 321 hereticos] omitted Ly 322 eos] omitted
Ly 324 transfundat] transfundant Bb transferant Ly 326 ubi prius] supra Ly 327 Ad
primam] omitted Bb An Fi Ly | Dei] fidei Ly 330 ac stando] omitted Ly 332
deberent] debent Ly omitted Bb An Fi 334 qui] omitted Fi

36

hereticis et negligentibus seu laborantibus ad subversionem fidei orthodoxe,
noluit Felix papa quod reges in hoc casu suam subderent sacerdotibus
voluntatem.

Ad auctoritatem Nicholai pape respondetur quod verba eius non possunt nec
debent sine omni exceptione intelligi. Tunc enim clerici incorrigibiles, falsarii, 340
et heretici per ecclesiam condempnati et curie traditi seculari per iudices
seculares nullo modo iudicari deberent, que tamen constat esse falsa. Verba
igitur Nicholai pape cum exceptionibus suis debent intelligi. Potissima autem
exceptio est quando papa est hereticus et clerici eum nolunt vel non possunt
corrigere. Ergo cum ista exceptione potissime verba Nicholai debent intelligi. 345

Ad tertiam autem auctoritatem respondetur quod Theodosius Iunior, scribens
synodo Ephesine, noluit quod Candidianus comes se de piis dogmatibus que in
eadem synodo tractabantur intromittere attemptaret, quia illa pia dogmata de
quibus tractabatur sufficienter poterant terminari per sacerdotes qui convenerant.
Cum vero dicit "illicitum namque est eum, qui non sit in ordine sanctissimorum 350
episcoporum, ecclesiasticis intermisceri tractatibus", respondetur quod hec
verba non possunt nec debent intelligi sicut prima facie sonant. Tum quia tunc
nunquam magistri theologie aut alii literati in decretis et scripturis divinis qui
non essent episcopi deberent ecclesiasticis tractatibus interesse, tum quia tunc
imperatores nunquam deberent concilio generali in quo tractaretur de questione 355
fidei interesse, que falsa sunt et absurda. Debent ergo verba predicta sic intelligi:
quod illicitum est eum qui non sit in ordine episcoporum, tanquam sit presidens
episcopis, ecclesiasticis intermisceri tractatibus, quando per episcopos rite et
ordinate tractantur. Ubi autem episcopi convenirent in subversionem fidei

339 auctoritatem…pape] col. 338 (Denique) 346 tertiam… auctoritatem] col. 339 (Satis
evidenter)

337 suam] suo Ly | subderent] omitted An Fi 339 respondetur] dicitur Ly 340 falsarii]
omitted Ly 341 et1 …seculari] omitted Fi 344 eum] omitted Ly | possunt] omitted Bb
346 autem] omitted We Ly | Iunior] minor An Fi Ly 347 Ephesine] Ephesinei An Fi |
se] sic Fi | piis] hiis Bb omitted An | dogmatibus] degradationibus Ly 348 illa] eius
Bb An Fi Ly | pia] impia Ly 349 convenerant] qui tanquam periti et zelo fidei
christiane1 (1orthodoxe Vc* Ba) accensi consilio predicti comitis in
huiusmodi non egebant added We Vc* Ba 350 vero] ergo Bb | namque] enim Ly |
sit] est Ly 351 intermisceri] intromisceri Ly 352 non] omitted Bb | tunc]
omitted Ly 353 magistri] magister Ly | alii literati] alius literatus Ly 354 essent…deberent]
esset episcopus deberet Ly | deberent] debent Fi | tunc… 355 nunquam] etiam
imperatores non Ly 356 sic] sicut precedentia Ly 357 quod] quia Ly | presidens…358
episcopis] episcopus Ly 358 tractatibus] et added Ly

37

360

365

370

375

380

catholice, deberet laicus catholicus non solum eis preesse, sed eos debite
cohercere quando per alios clericos coherceri non possent.

Ad quartam auctoritatem similiter repondetur quod imperatores non debent
indebite usurpare que solis sacerdotibus conveniunt. Sed detinere papam
hereticum quando clerici nollent vel non possent eum corrigere non convenit
solis sacerdotibus, sed competit laicis orthodoxis, ideo etc.

Ad quintam auctoritatem dicitur quod si imperator est Catholicus, filius est
secundum Iohannem papam ecclesie catholice, non heretice, non presul ecclesie
catholice, sed presul (hoc est superior) est et iudex ecclesie heretice, quando
clerici ecclesiam hereticam nolunt vel non possunt corrigere. Et ideo "quod ad
religionem competit discere" a Catholicis "ei convenit, non docere", tanquam
habens predicandi officium, quia "habet privilegia potestatis sue, que
administrandis legibus publicis divinitus consecutus est" inquantum solummodo
imperator. Sed inquantum imperator christianus non solum ad ministrandum
legibus secularibus debet intendere, sed ei incumbit hereticos clericos, etiam
papam hereticum, quando ecclesiastica potestas deficit, cohercere. Et ideo
imperator circa dispositionem celestis ordinis nichil usurpet indebite, quia ad
sacerdotes catholicos non hereticos Deus voluit que ecclesie dispensanda sunt
pertinere principaliter, non ad seculi potestates principaliter, nec etiam non
principaliter quantum ad sacramenta ecclesie dispensanda. Quantum vero ad
clericos ordinandos et recipiendos si remeaverint de errore, non debent se
imperatores intromittere, nisi supplendo malitiam vel negligentiam aut
impotentiam vel ignorantiam sacerdotum. Verba igitur Iohannis pape sane
debent intelligi, ut in detrimentum fidei orthodoxe nullo modo redundent.

362 quartam auctoritatem] col. 20 (Imperium vestrum) 366 quintam…dicitur] col.341 (Si
Imperator) 369 quod…370 discere] ibid. 370 ei…docere] ibid. 371 habet…372 est] ibid.

361 possent] possunt Ly 362 similiter] omitted Ly 366 si… Catholicus] imperator
catholicus Ly 367 heretice] et added Ly | non2] est added Ly 368 quando] cum An
Fi 369 quod] quo W 370 competit] ei added Ly | ei convenit] omitted Ly 371 que…372
administrandis] ad que ministrandum Ly 372 administrandis] administrandum An Fi |
consecutus] constitutus Ly | est] nec added Ly 373 christianus] est added Bb An Fi
Ly | ad ministrandum] administrandum Ly | ministrandum] ministrandis We 375
ecclesiastica] ecclesie Ly 376 usurpet] usurparet Ly 377 non] autem added Ly | que] in
added Ly dispensanda] disponenda We 380 ordinandos] ordinatos qui heretici facti sunt
corrigendos Ly | si] omitted An | remeaverint] remanserint Bb An Fi remanserint in
errore Ly 381 vel negligentiam] omitted Fi 382 igitur] hec added Ly

38

Discipulus: Quomodo possent in detrimentum fidei redundare.

Magister: Respondetur quod verba Iohannis pape in detrimentum fidei 385
orthodoxe redundarent si in nullo casu imperator vel iudex secularis posset
papam hereticum cohercere, quia, si papa esset hereticus et omnes clerici una
cum papa, excepti duobus vel tribus episcopis quos papa hereticus in vinculis
detineret, in multitudine populi christiani periclitaretur fides, nisi laici possent
compescere hereticos et catholicos liberare. 390

Discipulus: Dic quomodo respondetur ad auctoritatem Cypriani.

Magister: Respondetur quod beatus Cyprianus loquitur in casu in quo
pontifices non sunt heretici, nec sunt in suo officio negligentes.

Discipulus: Video quod omnes auctoritates de hac materia uno modo
exponuntur, quod videlicet intelligendi sunt quando non deficit potestas 395
ecclesiastica. Quando autem defecerit potestas ecclesiastica, locum non habent.
Ideo dic quomodo ad tertiam rationem respondetur.

Magister: Respondetur quod omne crimen ecclesiasticum spectat in aliquo
casu ad iudicem secularem. Aliter enim pater filium pro crimine heresis
cohercere non posset. Aliter etiam iudex laicus clericum dampnatum pro heresi 400
et curie traditum seculari iudicare non posset.

Discipulus: Executio sententie late contra clericum pro crimine
ecclesiastico, puta pro crimine heresis vel alio crimine ecclesiastico, spectat ad
laicum, sed examinatio cause et pronuntiatio sententie non spectat ad laicum.
Unde illa punitio hereticorum fit auctoritate ecclesie, et ita magis eam facit 405
ecclesia quam iudex secularis.

Magister: Videtur nonnullis quod minime habeas sacrorum canonum
intellectum, quia iudex secularis, puniendo clericos hereticos ab ecclesia
condempnatos et curie traditos seculari, non est merus executor sententie per
ecclesiasticum iudicem late. Tunc enim nullam penam posset infligere nisi per 410
ecclesiasticum iudicem taxatam, quod falsum est. Iudex ergo secularis non est in

391 auctoritatem Cypriani] col.21 (Quoniam)

384 fidei] omitted Ly 386 orthodoxe] catholice We omitted Ly 387 quia] sed Ly
389 fides…390 liberare] omitted Fi 390 et catholicos] omitted Bb 393 sunt2] omitted Ly
396 defecerit] deficeret Ly 399 enim] non omnis Ly 400 non] omitted Ly dampnatum]
condemnatum Ly 403 vel… ecclesiastico2] omitted Ly | crimine2] modo An 408
hereticos] omitted Ly 409 merus] tantum Ly

39

415

420

425

430

435

hoc casu merus executor, et per consequens habet in hoc casu de clerico heretico
iudicare. Ad convincendum tamen ipsum de heretica pravitate sufficit sibi quod
convictus fuerit in alio iudicio, et ideo solum sibi iudicialiter debitam penam
imponit. Et ita videtur quod crimen ecclesiasticum in aliquo casu spectat ad
iudicem secularem. Quare tunc potissime spectat cum papa est hereticus et
clerici nolunt vel non possunt cohercere eundem.

Ad decretum autem 11 q. 1 c. Si quis cum clerico, respondetur quod
decretum illud loquitur in casu quando tota potestas ecclesiastica non deficit.
Quando autem tota potestas ecclesiastica deficeret, aliter esset tenendum.

Discipulus: Hoc videtur contra iura. Dicit enim glossa 11 q. 1 c. 1 quod
propter negligentiam iudicis ecclesiastici clericus non potest conveniri coram
laico, licet econverso propter desidiam iudicis secularis causa secularis coram
iudice ecclesiastico sit tractanda.

Magister: Respondetur quod glossa loquitur in casu in quo non tota
ecclesiastica potestas deficeret. Licet enim episcopus negligeret facere iustitiam
de clerico, non esset ad secularem iudicem recurrendum, quia ad papam posset
haberi recursus. Sed si nullus esset papa et nullus esset clericus qui posset et
vellet de clerico, qui fidem esse falsam publice predicaret, iustitiam adhibere, ne
tantum fidei periculum immineret, esset clericus per laicos saltem detinendus.

Ad rationem vero qua probatur quod crimen ecclesiasticum ad iudicem
secularem non spectat, respondetur quod ad decentiam iudicis qui per seipsum
ex consuetudine audit, examinat, et diffinit causas, spectat quod habeat notitiam
illarum legum et iurium secundum que est in causis huiusmodi iudicandum. Et
ideo qui ex consuetudine per seipsum audit, examinat, et diffinit in causis de
criminibus ecclesiasticis, et maxime de crimine heresis, decet ut non solum in
notitia canonum, sed etiam in scripturis divinis sit peritus et etiam exercitatus.
Sed non est simpliciter necessarium quod ille qui non ex consuetudine per

418 11…clerico] col. 640 421 Dicit…11] Gloss, s.v. quod clericus, col. 900 | c 1] col. 627
(Nemo unquam episcopum)

413 sibi] omitted Ly 415 spectat] spectet Bb An Fi 416 est] esset Ly 417 nolunt]
nollent Ly | possunt] possent Ly 418 cum clerico] in hoc Ly 419 deficit… 420
ecclesiastica] omitted Fi 420 deficeret] deficit Ly 423 desidiam] defectum Ly
429 vellet] nollet Ly | qui…adhibere] publice delinquente iustitiam facere deberent
laici iustitiam adhibere Ly | adhibere] adhiberet Bb exhibere We | ne] et sic etiam ubi
Ly 430 saltem] omitted Ly 431 qua] quia Bb 433 audit] et added Ly 435 qui] omitted
An | de…436 criminibus] criminalibus et Ly 436 decet] dictum An 437 etiam2] omitted
Ly

40

seipsum huiusmodi causas examinat, sed aliis committit, notitiam habeat,
presertim excellentem, legum et iurium secundum que oportet iudicem in causis 440
huiusmodi iudicare, sed sufficit quod habeat peritiam iudicandi.

Aliter enim nullus posset eligi in summum pontificem nisi esset in scripturis
divinis excellens, cum tamen constat sepe in sacra pagina simplices fuisse ad
papatum assumptos. Constat enim quod ad summum pontificem sunt cause fidei
deferende (24 q. 1 c. Quotiens). In causis autem fidei potissime et 445

principalissime oportet secundum sacras litteras iudicare. Ergo, si iudex in
talibus causis debet habere notitiam precellentem iuris secundum quod oportet
iudicare, nullus posset eligi in summum pontificem nisi esset excellens in
sanctarum notitiam scripturarum. Iterum, nullus posset eligi in episcopum nisi
haberet notitiam decretorum et decretalium, quia secundum decreta et decretalia 450
oportet in causis ecclesiasticis iudicare.

Videtur ergo dicendum quod cum aliquis tractat causas aliquas, eas aliis
committendo et de consilio aliorum, non est necesse quod habeat legum
secundum quas iudicare debet notitiam precellentem. Ergo quando cause alique
non spectant ad iudicem nisi in casu speciali et qui raro accidit, non est necesse 455
quod iudex iuris secundum quod iudicare debet notitiam habeat precellentem.
Cause autem fidei in casu speciali et qui raro accidit spectant ad iudicem
secularem, ut scilicet iudex secularis per seipsum causam fidei examinet et in ea
diffiniat absque consilio aliorum in sacra pagina peritorum. Hoc enim nunquam
debet facere nisi quando omnes in sacris literis eruditi quorum posset habere 460
consilium aperte contra fidem errarent, et ideo non est necesse quod iudex
secularis notitiam habeat precellentem scripture divine, sed sufficit sibi pro
multis casibus, qui tamen raro vel nunquam accidunt, quod aliqualem notitiam
explicitam fidei habeat orthodoxe, quam habere tenetur, quemadmodum omnes
Christiani aliqua tenentur credere explicite, que debent tam firmiter credere 465
quod si omnes clerici mundi et in sacra pagina eruditi contraria affirmarent,

445 24…Quotiens] col. 970

440 iurium] notitiam added Ly | causis] omitted Ly 441 quod] omitted An 442 nullus]
quis non Ly | eligi] elegi Bb 445 autem] enim Ly 446 secundum] quod An
447 oportet] posset Ly 449 notitiam] notitia Ly 452 eas] omitted Ly 453 et]
omitted Fi 454 precellentem] excellentem Ly | Ergo] multo fortius added We Vc* Ba
455 spectant] spectat Bb We | nisi] omitted Fi | et] omitted Ly 461 non] in Bb
464 explicitam] explicatam Bb 466 et] omitted Ly

41

470

475

480

485

490

docerent, predicarent, assererent, et tenerent, laici eis credere non deberent, sed
eos redarguere, reprobare, et acriter reprehendere tenerentur. Et ideo in talibus
casibus, quando scilicet clerici errarent contra illa que laici credere tenentur
explicite, omnes laici christiani ratione utentes et discreti, quales debent esse
iudices in quibuscunque causis, habent sufficientem peritiam ad iudicandum in
talibus causis de clericis quibuscunque.

Discipulus: Mirabile est quod idiota de clerico, imperitus de perito,
illiteratus de literato in his que ad sacras literas spectant debeat vel valeat
iudicare, et tamen si ad hoc aliqua exempla possunt adduci libenter scirem.

Magister: Ad hoc probandum exempla plurima allegantur. Si enim omnes in
sacra pagina eruditi una cum papa et cardinalibus omnibus predicarent,
assererent, et docerent fidem christianam esse falsam et malam, et legem
Iudeorum vel Sarracenorum esse servandam, laici illiterati per notitiam fidei
quam in ecclesia didicerunt essent iudices eorum idonei quantum est ex parte
scientie vel peritie seu notitie, licet aliqui non essent iudices eorum idonei
propter carentiam iurisdictionis et potestatis.

Item, si omnes clerici mundi assererent Christum non fuisse crucifixum, vel
non esse venturum ad iudicium, vel animas reproborum non esse in inferno, vel
aliquid huiusmodi, quod omnes Christiani laici et clerici credere tenentur
explicite, pure laici illiterati quantum est ex parte notitie seu peritie essent
iudices eorum idonei.

Discipulus: Tu ponis exempla que nunquam acciderunt.

Magister: Respondetur quod propter duo talia ponuntur exempla. Primo,
quia talia, licet nunquam acciderint, possent accidere. Secundo, quia per
exempla tam aperta manuducitur intellectus ad discernendum quid in aliis est
tenendum.

Discipulus: Puto me intelligere responsionem datam ad rationem illam. Ideo
dic quomodo respondetur ad rationem quartam.

467 predicarent] omitted Bb | eis] omitted Ly | deberent] debent Bb Fi 468 Et…469
tenentur] omitted Ly 470 et discreti] omitted Ly | debent] omitted An 471 ad
iudicandum] iudicandi Ly 472 causis] fidei added We 474 vel] et Ly 476 enim] omitted
Ly 480 quantum…481 idonei] omitted An 483 mundi] omitted Fi
485 Christiani] ecclesiastici added Ly | et clerici] omitted Ly 486 laici] omitted Ly
seu peritie] omitted Ly 490 acciderint] acciderit Bb acciderunt tamen Ly | possent]
possunt Ly 491 aperta] apparenta Fi aperte Ly 493 illam] omitted An

42

Magister: Respondetur quod maiores cause sunt ad maius iudicium 495

deferende quando iustitia et veritas in maiori iudicio poterit inveniri, et iudicium
maius non deficit. Quando autem non inveniretur maius iudicium, tunc
nonnunquam maiores cause essent ad inferius iudicium referende. Et ideo, si
papa et omnes clerici ad quos posset haberi recursus contra fidem errarent
aperte, tenentes vel docentes aliquid contra catholicam veritatem quam omnes, 500
etiam laici, tenentur credere explicite, huiusmodi causa non ad papam hereticum
sed ad laicos catholicos esset omnino deferenda.

Cum vero accipitur quod causa heresis est inter causas maximas
computanda, respondetur quod causa heresis duplex est, sicut causa fidei duplex
est. Quandoque enim vocatur causa heresis quando questio agitatur de aliquo 505
quod manifestum esse heresim, quia est heresis explicite condempnata, et hec
causa heresis, vel causa fidei, inter causas maximas minime computatur, quia
hec causa ad episcopos spectat et inquisitores heretice pravitatis. Et ideo hec
causa in casu speciali potest competere laicis etiam super papam hereticum
quem clerici nollent vel non possent cohercere. Alia est causa heresis sive fidei 510
quando de aliquo questio agitatur quod non est certum esse heresim, quia nec est heresis
explicite condempnata, nec eius contrarium est veritas catholica explicite
approbata. Et talis causa heresis vel fidei inter causas maximas computatur, nec
diffinitio seu determinatio talis cause unquam spectat ad laicos illiteratos, sed
solummodo spectat ad universalem ecclesiam et concilium generale, vel ad 515
Romanum pontificem. Et ita talis causa nunquam deferenda est ad iudicium
seculare, et ideo quantum ad talem causam iudicium ecclesiasticum maius est
iudicio seculari, sicut scribit Gregorius Nazianzenus. Si tamen iudicium
ecclesiasticum propter infidelitatem clericorum defecerit, talis causa tunc
minime est tractanda. 520

Ad quintam rationem respondetur quod licet potestas iudiciaria secularis et
potestas iudiciaria sacerdotalis sint potestates distincte, non tamen taliter sunt
distincte quod nunquam habeat una iudicare de alia, et quod nulla causa que

495 maiores] rariores Bb | iudicium] omitted Fi 498 nonnunquam] omitted Ly
referende] deferende Ly 500 catholicam] aliquam Ly | omnes…501 laici] eodem modo
omnes clerici Ly 504 duplex est1] omitted Ly 506 est] omitted An | hec] est added
Bb 507 causas] multas Fi 509 etiam] omitted Ly 510 nollent] nolunt Fi Ly | possent]
pnt Fi possunt Ly 511 agitatur] efficitur Ly | nec] non Ly 515 ad2] omitted Ly
519 defecerit] deficeret Ly 521 iudiciaria] iudicia Bb | secularis…522 iudiciaria] omitted
Bb An Fi Ly 522 sacerdotalis] et secularis added Ly | sunt] omitted Bb

43

525

530

535

540

545

550

spectat ad unam potestatem in nullo casu spectet ad aliam potestatem, quia hoc
est expresse contra canonicas sanctiones quibus asseritur manifeste quod
potestas ecclesiastica nonnunquam habet iudicare de causis spectantibus ad
iudicem secularem. Ergo per distinctionem istarum potestatum non potest
probari quod in nullo casu spectet ad iudicem secularem de papa heretico
iudicare.

Ad sextam rationem respondetur quod, sicut ad imperatores qui erant pagani
spectabat non in quantum erant pagani sed in quantum erant homines Deum
colere et idola relinquere, ita ad imperatores et reges qui erant pagani non in
quantum erant pagani sed in quantum erant imperatores et reges spectabat
Catholicos defensare. Propter quod ad imperatores et reges christianos, qui
succedunt imperatoribus et regibus paganis non in paganismo sed in imperiali et
regia potestate, spectat etiam papam hereticum, quem clerici nolunt vel non
possunt corrigere, cohercere.

Ad rationem septimam respondetur quod in eadem causa contingit uti
diversis legibus et in causa consimili unus iudex tenetur uti aliquibus legibus
quibus alius uti non tenetur. In eadem ergo causa seculari aliis legibus utitur
iudex in Italia et aliis legibus utitur iudex in Francia. Et ideo licet papa vel
iudices ecclesiastici non teneantur uti legibus imperialibus seu secularibus in
causa heresis, tamen iudices seculares in huiusmodi causa, quando spectat ad
eos, uti possunt et legibus divinis et ecclesiasticis et etiam secularibus que non
sunt contrarie legi divine vel legibus ecclesiasticis ad quas omnes Catholici
astringuntur.

Ad octavam rationem respondetur per ea que dicta sunt in responsione ad
rationem quintam, quia una causa fidei in aliquo casu spectat ad iudicem
secularem et alia causa fidei que est de aliquo quod nec est explicite
condempnatum nec explicite approbatum nunquam pertinet ad diffinitionem
iudicis secularis.

524 spectet] spectat Ly 526 causis] spectet ad iudicem de causibus added Bb
527 Ergo…528 secularem] omitted An 528 spectet] spectat Bb Fi Ly | heretico] hereticus
Bb 533 spectabat] pertinebat Ly 535 in2] omitted Bb
536 regia] regali Ly 537 corrigere] et added We vel added Ly 539 et…540 legibus]
omitted An 540 ergo] enim We 541 iudex1 …utitur] omitted An | utitur] omitted Ly
543 seculares] omitted An Fi 545 sunt] sint We | legibus] omitted Ly 547 respondetur]
respondentur Ly | per] eadem Ly quod Bb An Fi | ea] omitted Ly | que] omitted Bb
548 in…549 fidei] omitted Ly

44

555

560

565

	Capitulum 98
	Capitulum 99
	Capitulum 100

