Fulgens sicut stella (extract)
19. ‘Men moet als monnik of lekenbroeder alleen mensen aannemen die geschikt zijn voor die staat in de Orde. Alleen de abt of wie de leiding heeft over andere conventen is gemachtigd om iemand in het klooster te aanvaarden. Toch moet hij de raad inwinnen van de ouderen van de communiteit, anders is de aanvaarding ongeldig.’
20. ‘Alle monniken zijn in het bruin of het wit gekleed. Er zal over worden gewaakt dat vaatwerk en beddengoed sober zijn. Het overtollige dient vermeden.’
21. ‘Wie gelofte gedaan hebben van reguliere observantie, moeten zich onthouden van verboden spijs, zowel uit liefde voor de deugd, als uit vrees voor straf. Anders zouden zij vervallen in de zonde van gulzigheid. Daarom mag men in het klooster geen vlees eten in de kamers of waar dan ook buiten de gemeenschappelijke ziekenafdeling. Als een dergelijke toelating heeft bestaan, wordt ze hiermee afgeschaft. Overtreders zullen drie dagen vasten op water en brood. Wie toelating krijgen, zullen het vlees niet eten in de kamers van de ziekenafdeling. Toch zal een abt emeritus mogen eten in zijn kamer en er soms enkele monniken uitnodigen – niet altijd dezelfde.’
23. ‘Alle monniken moeten overnachten in de slaapzaal, behalve de zieken en de officianten. De laatsten slapen op de plaatsen die hen zijn toegewezen, de zieken in de kamers van de ziekenafdeling.’
24. ‘In de slaapzaal mag geen enkele cel meer worden gebouwd. Bestaande cellen dienen te worden afgebroken binnen de drie maanden na de bekendmaking van deze apostolische wil. De visitatoren zullen hierover waken.’
25. ‘In sommige kloosters beschikken de monniken over een bepaalde hoeveelheid graan, brood, wijn en geld. Dat moet ophouden; alles zal allen gemeenschappelijk toebehoren. Niemand zal nog een of andere vorm van inkomen of uitkering kunnen hebben voor voedsel, kleding of wat dan ook.’
26. ‘Insgelijks afgeschaft is de verdeling van de inkomsten tussen abt, officianten en communiteit. De abten die zich tegen deze beslissing verzetten, zullen worden afgezet, de monniken levenslang opgesloten.’
27. ‘Daarentegen kunnen de abten die vrijwillig ontslag nemen, van hun opvolgers – na raadpleging van de ouderen – een toereikende en passende provisie aangeboden of toegewezen krijgen.’
28. ‘Om rondzwerven en nutteloze uitgaven te vermijden is het elke monnik of lekenbroeder, wat ook zijn staat of toestand moge zijn, verboden een paard of een muildier te hebben om te reizen. Cellarii, procuratoren of meesters van de uithoven kunnen evenwel, als dit aangewezen lijkt, één rijdier ter beschikking krijgen.’
30. ‘De abt moet aan iedereen, gezond of ziek, het nodige verschaffen om te leven, rekening houdend met de goederen van het klooster en de streek waar zij wonen. Hij mag er dus niet meer aannemen dan hij kan onderhouden.’

