Előszó

I.

A katolikus Egyházban tekintéllyel rendelkező Tanítóhivatal működik, amelynek bizonyos esetekben feltétlen, megfellebbezhetetlen tekintélye van, amelyet a hívőknek lelkiismeretük szabad döntésével kell elfogadniuk. Ennélfogva a katolikus Egyházban a dogma értelmezésének és tanításának lényeges feltétele és követelménye, hogy a Tanítóhivatal fontosabb megnyilatkozásait és meghatározásait figyelembe vegyük. Egyedülálló és páratlan jelenség az emberiség szellemi és erkölcsi életében az egyházi Tanítóhivatal. Az önmagát kinyilatkoztató Isten elvi jellegű és sajátos tekintéllyel ajándékozta meg Jézus Krisztus Egyházát, tisztségviselőit, a püspökök kollégiumát, Szent Péter utódait, a római pápákat.

A Tanítóhivatal az Egyház struktúrájában az a mozzanat, ill. hatóság, amely a hit tartalmát megőrzi, különösen téves tanítás fellépésekor továbbadja, értelmezi és adott esetben előterjeszti. Az Egyház eredeti alapvető feladata volt a húsvéti kérügmát továbbadni, amely már az első időkben az igazság igényével fellépő tanításként nyilatkozik meg. Az Újszövetség örökségének alapján a Tanítóhivatal története ténylegesen azonos az Egyház önismeretének és önértelmezésének történetével, amely szerint az Egyház hordozza az evangélium üzenetét és az a feladata, hogy az evangélium igazságát elevenen, változtatás nélkül hirdesse.

Az első évezredben az Egyház egybehangzóan és hamisítás nélkül továbbadta az apostoli hagyományokat zsinatok segítségével. Az egyetemes zsinatok a vertikális és horizontális egyházi egyetértés csomópontjai voltak. Teológiai problémaként a Tanítóhivatal csak a keleti és a nyugati egyházszakadás után jelentkezett. Nyugaton az üdvösség közvetítésének kérdése került előtérbe és ennek legfőbb hordozója, a római pápa személye. Az újkorban a reformáció, a felvilágosodás korában egyre inkább az autonóm értelemtől ihletett szabadság pátosza miatt kérdésessé lett a Tanítóhivatal. A mai viták előterében a Tanítóhivatal kijelentéseinek történetisége és kötelező ereje van.

A Trienti Zsinat a hit és az erkölcs tanait jelölte meg a Tanítóhivatal tárgyaként. Az első Vatikáni Zsinat a pápai Tanítóhivatal tévedhetetlenségét bizonyos feltételek mellett dogmaként jelentette ki. A második Vatikáni Zsinat a pápai tanító tekintélyt az egész Egyház önmegvalósítási folyamatának kontextusába helyezte. Az ortodox Egyház a hit tanainak az egyházi életmegnyilvánulásokkal való egységét hangsúlyozza. A protestantizmus nem a hivatali hatóságra, hanem a forrásra, a Szentírásra hivatkozik, amely szerinte az egyetlen kötelező tekintély a tanításban.

Mindenképpen lényeges a kinyilatkoztatás eseményében, annak hívő elfogadásában, hogy Isten és az ember között személyközi, kommunikációs kapcsolat jöjjön létre, amely Krisztus személyében abszolút tekintéllyel nyilvánul meg. Mivel a kinyilatkoztatás egyetemes érvényű, minden emberre vonatkozik, a történelem folyamán biztosítani kell identitását. Ez a kommunikáció objektiválásával történik, melynek következtében a kinyilatkoztatás tanként, ill. dogmaként jelenik meg. Az egész Egyház feladata, hogy a történelem folyamán hordozza a kinyilatkoztatott üzenetet. A valóságban az Egyháznak olyan a lényegi struktúrája, hogy Tanítóhivatallal kell rendelkeznie, amely szükség vagy konfliktus esetén képes kötelező erővel, tévedhetetlenül, hamisítás és megrövidítés nélkül továbbítani a kinyilatkoztatott üzenetet. Természetesen a Tanítóhivatal alá van vetve Isten Szavának és az egész Egyház életét szolgálja. Krisztológiai alappal rendelkezik a Tanítóhivatal, amely lényegét fejezi ki. Krisztusban valóságos, kézzelfogható, végleges kinyilatkoztatás történt. Ennek továbbadása feltételezi, hogy az Egyház engedelmességet követelhet híveitől; és jogilag is megfogalmazható ez a képessége. Csak az Egyház krisztológiai és eszkatológikus lényege indokolja azt, hogy az Egyház megmarad az igazságban, egyetlen döntő ponton sem veszítheti el Krisztus igazságát és hívei engedelmességét.

A Tanítóhivatal definitív kijelentései nem módosíthatók, tévedhetetlenek, de másrészt kijelentései alá vannak vetve a megismerés történetiségének, a félreértéseknek, a nyelvi kifejezések változásainak. Karl Rahner szerint minden dogmát voltaképpeni, saját szándékolt értelmében sohasem lehet „visszamenőleg” tévedésként elutasítani, de „előrehaladva” mindig módosíthatók a definitív kijelentések, vagyis mindig ki lehet mondani azokat újonnan és helyesebben. Sohasem fogalmazhat meg a Tanítóhivatal új kinyilatkoztatást, nem is másíthatja meg a kinyilatkoztatást, hanem döntéseit mindig Isten egy és végleges kinyilatkoztatása alapján hozza meg. Tehát a Tanítóhivatal csak megőrző, ítélő, magyarázó és tanító hatóság. Sokszor a Tanítóhivatal kiválaszt egy alkalmas teológiát vagy teológust és az ő segítségével nyilatkozik. A dogmák és a teológia története manapság már valóságos képet tud adni a Tanítóhivatal működéséről, nyilatkozatairól az Egyház története folyamán. Ezekről a nyilatkozatokról és erről a történelmi folyamatról szeretne a jelen kiadás valóságos képet nyújtani, és így a katolikus dogma értelmezés és tanítás számára támpontot adni.

II.

Az egyházi Tanítóhivatal megnyilatkozásait a Krisztus által rábízott kinyilatkoztatás garantálja. Amit Krisztus Urunk az Egyházára rábízott, azt hirdette élőszóval és szükség esetén írásba foglalta, megfogalmazta, ill. a fellépő szükségletek szerint átfogalmazta a Tanítóhivatal a hívők számára. Figyelembe véve az emberiség tényleges szellemi-erkölcsi állapotát, nem kell azon csodálkozni, hogy a Tanítóhivatalnak igen gyakran elítélő, védekező nyilatkozatokat kellett hoznia. Egy-egy kor szellemi színvonalát figyelembe véve pedig a mélyebb megértés végett alkalmazkodott a kortársak megértési és kifejezési színvonalához, és így hozta meg döntéseit, nyilatkozatait.

Aki dogmatikával alaposabban, komolyabban foglalkozik, az rögtön felismeri a Tanítóhivatal megnyilatkozásainak igazi jelentőségét. Természetesen azt figyelembe kell venni, hogy az egyes nyilatkozatok dogmatikus értéke különböző és ezért különböző kötelező erővel lépnek elénk. Legnagyobb értéke a végérvényes, tévedhetetlen jellegű nyilatkozatoknak van. Mindig a történeti- és szövegösszefüggés alapján állapítható meg egy szöveg dogmatikus jelentősége és kötelező ereje. Különös figyelmet érdemelnek a tévedéseket elítélő nyilatkozatok; éppen az ellenkezője az igaz annak, amit a Tanítóhivatal elítélt. Sajátos értéke van a Tanítóhivatal alkalomszerű vagy általános, megszokott hivatalos tanításainak, amelyeket szintén szabad, hívő lelkülettel kell kezelni és elfogadni. Nem lehet tehát egyszerűen kijelenteni, hogy minden egyházi megnyilatkozásnak ugyanolyan érvénye és kötelező ereje lenne; egy adott egyházi nyilatkozatnak mindig külön értékeléssel és ítélkezéssel lehet csak megállapítani a meghatározott dogmatikus jelentőségét. Minden esetben az a döntő szempont a kötelező érvény megállapításánál, hogy mi volt az Egyház szándéka, akarata, amikor meghozta azt a döntést, és mennyiben nyilvánul meg ez magában a nyilatkozatban. Nem lehet minden esetben teljesen egyértelműen megválaszolni egy nyilatkozat dogmatikus értékét a történeti vagy szövegkritikai homályosságok vagy hiányosságok miatt.

Alaptételként ki lehet mondani azt, hogy amikor nem teljesen világos az Egyház végérvényes, tévedhetetlen szándéka, ott nem lehet végérvényesen kötelező, tévedhetetlen érvényről nyilatkozni. Olyan esetben pedig, amikor a nyilatkozatból kitűnik annak alkalmi, szokványos tanító jellege, amikor nem tévedhetetlen egyetemes igénnyel lép fel a Tanítóhivatal, akkor is van sajátos érvénye egy nyilatkozatnak. Ilyenkor azonban a hívő benső szabad elfogadása nem visszavonhatatlan jellegű. Tiszteletet és megbecsülést érdemelnek a részleges egyházi zsinatok, alkalomszerű pápai megnyilatkozások is. Megnövekedhet egy részleges, relatív jellegű dokumentum értéke, ha az kifejezett pápai jóváhagyást kapott; ilyenkor aztán az egész Egyházra nézve kötelező erővel rendelkezik. Különösen nagy jelentősége van azoknak az egyházi nyilatkozatoknak, amelyek az egész Egyház életében a történelem folyamán mindig jelentősek voltak, az egész Egyházban az igaz hit normájaként szolgáltak; ezekben nem lehet tévedés vagy változtatás.

Az egyházi, történeti dokumentumok megértése és értelmezése igen komoly, alapos, megbízható történeti, nyelvészeti és logikai érzékenységet, készséget és jártasságot, tudományos igényességet tételez fel. Csak annak tárják fel értelmüket, mondanivalójukat, jelentésüket ezek a történelmi dokumentumok, aki őszinte hittel, tudományos becsületességgel, történeti-nyelvi-logikai érzékkel és nyitottsággal közeledik feléjük és így tanulmányozza azokat. Aki nem ilyen lelkülettel és magatartással közelít az Egyház kétezer éves történelme folyamán felhalmozódott és létrejött dokumentumaihoz, az könnyen félreérti, félremagyarázza a szövegeket, előtte elzárul a megértés és az értelmezés nagyszerű, de igen kényes és felelős útja, sőt az Egyház életében igen komoly belső bonyodalmakat is okozhat. Aki pedig megkísérli figyelmen kívül hagyni ezeket a fontos megnyilatkozásokat, az nem fogja megérteni sem az Egyház belső életét, sem Krisztus Urunkat, aki az Egyházban éli titokzatos és valóságos életét. Amennyire szükségesek ezek az egyházi dokumentumok az Egyház életében, annyira óvatosnak, körültekintőnek, jártasnak kell lenni a felhasználásukban, megértésükben és értelmezésükben.

III.

Amint utaltunk rá, a jelen kiadás az egyházi Tanítóhivatal megnyilatkozásai dokumentumainak (s ezen belül külön korpuszként az ősi hitvallásoknak) a gyűjteményét kívánja magyar nyelven letenni az olvasó asztalára, úgy, ahogyan azt a Denzinger nevével fémjelzett eredeti gyűjtemény ma, legkifejlettebb formájában, a 37. kiadásban közli. Mégpedig honi nyelven azért, mivel az eredeti latin (és görög) nyelvű szövegek megértése, az ahhoz szükséges nyelvi ismeretek újabban észlelhető hiányosságai miatt, szükségessé teszi, hogy a dokumentumok magyar nyelven is hozzáférhetőek legyenek. A közölt szövegek minden esetben kiemelt szövegrészletek a kezdő szavakkal jellemzett dokumentumokból. A magyar fordítás tehát az eredeti latin (ill. görög) szövegből készült. Mivel a legújabb korban modern nyelveken is íródnak hivatalos egyházi megnyilatkozások, ilyen esetekben mindig a 37. kiadás német nyelvű szövegéhez folyamodtunk.

A megnyilatkozások közzététele elsősorban tanulmányi célokat szolgál. A személyi és a tárgyi feltételek szűkössége miatt szerényebb mércét kellett állítani, de úgy, hogy azért a feldolgozás megfelelő autenticitással bírjon a maga szabta keretek között. Ezért van az, hogy bár a szövegek feldolgozásánál a szükséges történeti vonatkozásokat nem mellőzhettük, csak többé-kevésbé utalásokra szorítkozhattunk, és a tudományos apparátust is el kellett hagynunk; ez a szempont érvényesül a mutatók összeállításánál is. Mindazonáltal aki a szövegekben nem filológiai igénnyel búvárkodik elsősorban, hanem a tartalom tanulságait kívánja saját munkája keretébe illeszteni, bízvást felhasználhatja ezt a kiadványt. Egyébként a Hünermann-gondozta 37. kiadás (amelyre még utalunk) a maga imponáló teljességével a feldolgozás olyan színvonalán készült el, hogy az a mélyebb kutatás igényeit mindenben kielégíti, már csak a bő szakirodalmi hivatkozások okán is. Végül is a jelen kiadványban szereplő történeti adatok és körülmények az éppen aktuális megnyilatkozás jobb megértését, korba helyezését kívánják elősegíteni ott, ahol ez szükségesnek látszik, és csak a szükséges mértékben.

IV.

Kiadványunk forrásai: Heinrich Denzinger – Johannes B. Umberg SJ: Enchiridion Symbolorum, definitionum et declarationum de rebus fidei et morum, Editio 21–23., Herder et Co., Friburgi Brisgoviae, 1937. – [Ebből a kiadványból néhány fontosnak ítélt szakaszt lefordítottunk és közzétettünk, noha a későbbi kiadásokból ezek a pontok elmaradtak. Rövid jelölés: DU. A lefordított szövegrészletek „a” jellel, a dokumentumban elfoglalt helyükön, a megelőző ponthoz csatlakoznak.]

Heinrich Denzinger – Adolf Schönmetzer SJ: Enchiridion Symbolorum, definitionum et declarationum de rebus fidei et morum, Editio 35–36., Herder, 1976. – [A legfontosabb és döntő forrásunk a fordítások és azok közzététele számára. Teljes doktrinális anyagát felhasználtuk.]

Heinrich Denzinger – Peter Hünermann: Kompendium der Glaubensbekenntnisse und kirchlichen Lehrentscheidungen, 37. Auflage, Herder, 1991. – [Kétnyelvű kiadás: az összes bevezető szakaszokat, a könyv teljes tudományos apparátusát német nyelven hozza; a doktrinális szövegeket a latin eredetivel együtt közli. Azokat a pontokat, amelyek már a Schönmetzer-féle gondozást meghaladják, ebből az új, kétnyelvű kiadásból fordítottuk.]

Josef Neuner – Heinrich Roos: Der Glaube der Kirche in der Urkunden der Lehrverkündigung, neuarbeitet von Karl Rahner und Karl-Heinz Weger, 11. Auflage, Pustet, Regensburg, 1983.

Documenta inde a Concilio Vaticano secundo expleto edita (1966–1985). Congregatio pro doctrina fidei. Libreria Editrice Vaticana, 1985.

A legújabbkori pápai megnyilatkozások már meglévő magyar fordításait használtuk fel, a „Rerum novarum”, a „Casti connubii”, a „Quadragesimo anno”, a „Mystici Corporis”, a „Divino afflante”, a „Mediator Dei”, a „Mater et Magistra”, a „Pacem in terris”, a „Populorum progressio” és az „Evangelii nuntiandi” kezd. apostoli iratok esetében (Szent István Társulat Könyvkiadó – in: Amit Isten egybekötött; Az Egyház társadalmi tanítása).

Meg kell még említeni Dr. Ladocsi Gáspár: Római Szent Kelemen levele a Korintusiaknak tárgyú fordításának felhasználását is (in: apostoli Atyák, Szent István Társulat, Budapest, 1980.)

VI. Pál pápa hitvallásának szövegét Dr. Török József fordításában adjuk közre.

A II. Vatikáni Zsinat magisztrális szövegrészleteit – ahogyan ezek a legújabb, a 37. kiadásban is szerepelnek – nem vettük fel gyűjteményünkbe, mivel mindezek reprezentatív kiadványban, gondos átültetésben, honi nyelven rendelkezésre állnak.

V.

Forrásaink felsorolása után illő, hogy a források forrását, Heinrich Denzinger korszerű kezdeményezését is néhány szóval méltassuk.

Midőn Heinrich Denzinger (1819–1883), filológiai, matematikai, filozófiai és teológiai tanulmányainak Würzburgban és Rómában való elvégzése, valamint hároméves lelkipásztori szolgálat után Würzburgban teológiaprofesszor lett, az az eszme vezérelte, hogy visszaállítsa a valódi teológiát az ő idejében dívó teológiai racionalizmussal szemben. Az, hogy 1854-ben először jelentette meg „Enchiridion symbolorum et definitionum quae de rebus fidei et morum a conciliis oecumenicis et summis pontificibus emanaverunt” című gyűjteményét, ennek a célkitűzésnek a jegyében történt. Az előszóban azt írja Denzinger: „A sok baj közül, amelyeket az idők kedvezőtlen állása a katolikus iskoláknak okozott, leginkább az árt a teológiai tanulmányoknak, hogy sokan a hitre és cselekvésre tanító, irányt adó írásbeli tanúságokat, amelyeket az egyházi tekintély szentesített, vagy nem ismerik, vagy elhanyagolják és túlságosan csak a saját értelmükben bíznak. Ezért van az, hogy a szent és biztos egyházi tanítás helyett nevetséges és képtelen emberi koholmányokat ajánlgatnak („mindig tanulnak, de soha az igazság ismeretére nem jutnak el”, 2Tim 3,7)…” Amikor Denzinger közzétette munkáját, már volt egy sor ilyen jellegű régebbi kézikönyv, de a bennük található szövegválogatás alapján a múlt század közepén meglévő elvárásoknak azok már nem tudtak eleget tenni.

Az első kiadás óta egy évszázadnál is több idő telt el. Denzinger érdemének a legbeszédesebb elismerése, hogy az ő kiadványán az évtizedek során történt természetszerű fejlesztések mind a mai napig csak a „Denzinger” újabb és újabb megjelenési formájaként jegyzik magukat. (Hasznosnak látszik egy átfogó tanulmányra itt felhívni a figyelmet: lásd. J. Schumacher: Der „Denzinger”. Geschichte und Bedeutung eines Buches in der Praxis der neueren Theologie, Freiburger Theologische Studien 114., Freiburg, 1974.)

VI.

Végezetül néhány fordítástechnikai megjegyzést is ide kell iktatnunk:

– Már a Hünermann-féle gondozás is fontosságot tulajdonít annak, hogy a latin és görög nyelvben kevésbé jártas olvasó mégis az eredeti szöveget a lehető leghívebb átültetésben olvashassa. A magyar nyelv ugyan nem viseli el oly mértékben a betűszerinti hűséget, mint a németre való fordítás, mégis a Hünermann-féle alapállásból kiindulva kezeltük a szövegeket, hogy az olvasót a lehető legközelebb vihessük az eredeti szöveghez.

– A személynevek és a helynevek helyesírása tekintetében igyekeztünk a honi megszokáshoz alkalmazkodni; a teljes egyöntetűség kialakítására nem volt mód, de talán ez nem zavarja kiadványunk felhasználhatóságát. Egyébként más modern nyelveken sem lehet teljes következetességet tanúsítani ebben a kérdésben.

– A szentírási idézeteket mindig az idéző szövegkörnyezethez igazodva fordítottuk le, valamint tekintetbe véve a régebbi latin fordítás szövegét; de ahol lehetséges volt, figyelembe vettük a modern magyar bibliafordításokat.

– A jelen kiadványban a legfontosabb paraméter a margón lévő szám; a hivatkozásban, a kikeresésben ez a hivatkozó, az utaló szám (a mutatókban is természetesen ezek szerepelnek); szöveg közben „pontok”-nak is nevezzük ezeket. A margón lévő számokat a 36., ill. 4400 felett a 37. kiadás szerint szerepeltetjük. A számok sora nem folytonos; egy-egy eszmei kezdet új számozás kezdetét hozza magával; innen ered a számozás kihagyásos alkalmazása.

– A pápák teljes névsorát uralkodásuk sorrendjében – ami elsősorban történeti érdekű – nem közöljük; egyébként a forrásul használt kiadásokban ez megtalálható.

– Mivel a II. Vatikáni Zsinat kiválasztott szövegeit nem közöljük, amint erre már utaltunk, ezért a Hünermann-féle szöveggondozás 4001. és 4359. pontok közé eső részét nem vettük fel a magyar fordításba. Egyébként a közölt szövegek sora a VI. Pál pápaságához fűződő dokumentumokkal zárul.

– Az idézett egyházi megnyilatkozások a margón lévő számok szerint tagolódnak. Tehát egy-egy célirányosan idézett dokumentum az összetartozó számok együttesével alakilag azonos, és ezek az alaki „blokkok”, amelyek egyébként a tartalomjegyzékben ki vannak emelve, jól áttekinthetővé és kezelhetővé teszik a sokrétű anyagot.

– A gyűjteményünkben szereplő szövegek eredeti mivoltukban mint írásművek nem egyenlő értékűek. De azonossá és ma is példa értékűvé teszi ezeket az Egyház iránti odaadás, és a hithűség felmutatása.

Tudatában vannak a fordítók és szerkesztők annak, hogy munkájukat erős kritika illetheti a hozzáértők és az igényesebb olvasók részéről. Tehát előre szeretnénk bocsátani a következőket. Először, kevesen és kevés eszközzel végezték értékközvetítő munkájukat. Aztán, tudatában voltak annak, hogy az Egyházi Tanítóhivatal hivatalos szövegét fordítják. A hit és az az erkölcs legnehezebb és legkényesebb kérdéseiben nyilatkozott az Egyházi Tanítóhivatal. Sokszor szembe kellet néznie az emberi szellem sok kóros diagnózisával és az azokra adandó felelős terápiával. Ha nem teljesen a magyar nyelv szigorú szabályai szerint fordították a szöveget olyannak, amilyen, akkor elsősorban az volt a szándékuk, hogy a hivatalos szöveget lehetőleg szó szerinti hűséggel adják vissza. Hivatalos szövegnél gyakran minden szónak súlyos jelentősége van. És vegyük figyelembe még azt is, hogy itt a hivatalos latin (és görög) nyelvű szövegről van szó. A magyar nyelv sajátosságainak megfelelő fordítás igényét tehát néha alá kellet vetni a hivatalos szöveg követelményeinek. Nem könnyen olvasható szöveget akartak a fordítók az olvasó kezébe adni, hanem olyan szöveget, amely érthetővé próbálja tenni az eredetit, tiszteletben tartva annak sajátosságait, különlegességeit.

- A vállalkozásunkat, bár az nem megalapozatlan, a fentieket figyelembe véve, bizonyos merészség kísérte. Éppen emiatt jó szívvel fogatjuk a hozzáértő észrevételeket és kiigazításokat.

Végül köszönetet kell mondanunk azoknak, akik segítségünkre voltak a könyv kiadásában. Köszönet illeti meg azokat, akik néhány részlet fordításával hozzájárultak fordítói és szerkesztői munkánkhoz. Köszönetet mondunk Dr. Nagy Józsefnek, Dr. Lotz Antalnak, Dr. Diós Istvánnak és Csikós Éva Kinga nővérnek néhány részlet lefordításáért. Köszönetet mondunk még Dr. Kránitz Mihálynak, Deák Viktória Hedvig nővérnek és Tőzsér Endre teológusnak, hogy segítségünkre voltak a korrektúra nehéz és fáradságos munkájában. Külön köszönetet mondanak a fordítók és szerkesztők az ÖRÖKMÉCS Alapítványnak a kiadás gondozásáért.

1996. Karácsonyán
Fila Béla és Jug László

HITVALLÁSOK

(ezek egymás mellé rendelt hitágazatokból szerkesztettek)

ŐSI HITVALLÁSOK

1: Az Apostolok Levele (etióp szövegváltozat)

[Apokrif mű, amely a 160-170-es évek körül íródott Kisázsiában; csak etióp szövegváltozatát őrizték meg.]

 [A Mk 6,39-ben elbeszélt első kenyérszaporítás csodájának öt kenyerét képes beszéddel úgy magyarázza, mint a hitvallás öt ágazatát:]

1

az Atyában, a mindenség uralkodójában,

és Jézus Krisztusban (a mi üdvözítőnkben),

és a (vigasztaló) Szentlélekben,

és a szent Egyházban,

és a bűnök bocsánatában.

2: A Der-Balyzeh-i liturgikus papirusz

[A VI. században Felső-Egyiptomban talált töredék, amely a IV. század közepének istentiszteleti formáját mutatja be. Úgy látszik mindazonáltal, hogy a hitvallás, amelyet tartalmaz, sokkal régebbi.]

2

Hiszek Istenben, a mindenható Atyában, és az ő egyszülött Fiában, a mi Urunkban, Jézus Krisztusban, és a Szentlélekben, és a test feltámadásában, és a szent katolikus egyházban.

3-5:Az Egyiptomi Egyházi Rendtartás, 500 körül

[Ezek a „konstitúciók” visszavezethetők Hippolytus Romanus „Apostoli hagyomány” c. művére, mintegy annak az egyiptomiakra alkalmazott változataként; megvan koptul (szahid és bohairi nyelven), etiópul és arabul; ezek közül a változatok közül Hippolytus görög eredeti szövegéhez a szahid áll a legközelebb.]

a) Kopt szövegváltozat: Keresztelési hitvallás

3

Hiszek az egy igaz Istenben, a mindenható Atyában, és az ő egyszülött Fiában, Jézus Krisztusban, Urunkban és megváltónkban, és az ő éltető Szentlelkében, az egylényegű háromságban, az egy istenségben, az egy hatalomban, az egy országban, az egy hitben, az egy keresztségben (vö. Ef 4,5) a szent, katolikus, apostoli Egyházban, és az örök életben. Ámen.

b) Etióp szövegváltozat: Kérdő formula

4

Hiszel-e az egy Istenben, a mindenható Atyában, és az ő egyetlen Fiában, Jézus Krisztusban, Urunkban és megváltónkban, és az összes teremtményeket éltető Szentlélekben, az isteni mivoltában egyenlő Háromságban, és az egy Úrban, az egy országban, az egy hitben, az egy keresztségben (vö. Ef 4,5) a szent katolikus Egyházban, és az örök életben?

c) Etióp szövegváltozat: Kijelentő formula

5

Hiszek az egy Istenben, az Atyában, mindenek Urában, és az egy Fiúban, az Úr Jézus Krisztusban, és a Szentlélekben, és a test feltámadásában, és a szent, egy katolikus Egyházban.

6:Az Örmény Egyház (rövid) keresztségi hitvallása

6

Hiszünk a legszentebb Háromságban, az Atyában, a Fiúban és a Szentlélekben,

Gábriel híradásában, Mária foganásában, Krisztus születésében, keresztségében, az ünneplésben, az akarattal vállalt szenvedésben, a keresztrefeszítésben, a háromnapos eltemettetésben, a boldog feltámadásban, Istenként való mennybemenetelében, az Atya jobbján való ültében, ijedelmet keltő és dicsőséges eljövetelében, ezt megvalljuk és hisszük.

TUDATOSAN SZERKESZTETT HITVALLÁSOK

(A hitágazatok összeállítása valamilyen gondolati váz alapján készült.)

I. Hármas osztású szentháromságos szövegelrendezés

A. A NYUGATI FORMULÁK

APOSTOLI HITVALLÁS

[Ezzel a névvel jelöljük azokat a hitvallási formulákat, amelyekről sok évszázadon át úgy vélték: maguk az apostolok állították össze, és ezért a szövegek a legnagyobb tekintélynek örvendtek. A vélemény legrégibb nyomai a IV. század végén jelennek meg. Végül is ezt a meggyőződést a XV. században a kritikai érvek lefegyverezték. Mai tudásunk szerint az apostoli Hitvallás legrégibb ismeretes formáját a II. század utolsó évtizedeire lehet visszavezetni. - Főképpen két formát különböztetnek meg a fejlődés során nyert állapotuk szerint: a „régebbi római formát” („R”), mind latinul, mind görögül áthagyományozva; és a ún. „elfogadott szöveget” („T”), kb. a VII. századból, Nyugat-Galliából, amely később Rómába került. Így történt, hogy a többi latin Egyháznak is az egyöntetűség kedvéért a „T” formát kellett befogadnia. A fejlődés vége a XVI. század.]

Róma, a III. század eleje (az „R”-rel párhuzamos, vagy ahhoz közeli forma):

10:
Hippolytus Romanus: „Apostoli hagyomány” (latin szövegváltozat)

[Szent Hippolytus (áldozópap, 217-235 között ellenpápa) 215-217 körül írta „Apostoli hagyomány” c. művét. Az eredeti görög szöveg elveszett. Keleten ránk maradtak egyes kánon-gyűjtemények, amelyek részlegesen tartalmazzák a művet. Nyugaton csak egy szövegváltozatát őrizték meg, éspedig egy töredékes latin nyelvűt; de ez a legmegbízhatóbbnak számít (kb. a 400-as évből). Az itt közölt hitvallás kérdő formában fogalmazódott meg, amely önmagában ősiség tekintetében felülmúlja a kijelentő formákat.]

10

[Hiszel-e a mindenható Atya Istenben?]

Hiszel-e Krisztus Jézusban, az Isten Fiában, aki a Szentlélek erejéből Szűz Máriától született, és keresztre feszítették Poncius Pilátus idején és meghalt és eltemették, és a harmadik napon feltámadott élőként a holtak közül, és felment a mennybe, és az Atya jobbjára ült, s el fog jönni ítélni élőket és holtakat?

Hiszel-e a Szentlélekben, és hiszed-e a szent Egyházat és a test feltámadását?

Róma, III. század (a „régebbi római” forma = R):

11:
Aethelstanus király Zsoltároskönyve

[Ez monostori eredetű liturgikus kódex a IX. sz. elejéről, amely a zsoltároskönyv után egy görög hitvallást közöl angolszász betűs írásban. A hitvallás az „R” típus legrégebbi formái közé tartozik.]

11

Hiszek Istenben, a mindenható Atyában;

és Krisztus Jézusban, az ő egyszülött Fiában, a mi Urunkban, aki Szentlélektől született és Máriától, a Szűztől, akit Poncius Pilátus idején keresztre feszítettek és eltemettek, és a harmadik napon feltámadt a halottak közül, felment a mennyekbe, és ül az Atyának a jobbján, ahonnan eljön ítélni élőket és holtakat,

és a Szentlélekben, szent egyházban, bűnök bocsánatában, test feltámadásában, örök életben.

12: Codex Laudianus

[A Codex Laudianus (VI/VII század), amely az Apostolok Cselekedeteinek legismertebb kódexe, tartalmaz egy latin nyelvű hitvallást is. Az alábbi fordítás a szövegvariáns olvasat figyelembevételével közli a szöveget.]

12

Hiszek a mindenható Atya Istenben,

és Krisztus Jézusban, az ő egyetlen Fiában, a mi Urunkban, aki a Szentlélek erejéből és Szűz Máriától született, akit Poncius Pilátus idején keresztre feszítettek, eltemettek, harmadnapon feltámadt a holtak közül, felment a mennybe, ül az Atya jobbján, onnan fog eljönni ítélni élőket és holtakat.

És a Szentlélekben, a szent katolikus Egyházban, a bűnök bocsánatában, a test feltámadásában.

Milánó, a IV. század vége (módosított „R” forma):
13: Szent Ambrus milánói püspök: A hitvallás magyarázata

[Ezt a magyarázatot Szent Ambrus (+397) szóban adta elő, s ezt lejegyezték. A szerző a római hitvallást kívánja előadni - nem szóról-szóra, hanem lényeges mondanivalóját tekintve.]

13

Hiszek a mindenható Atya Istenben,

és Jézus Krisztusban, az ő egyedüli Fiában, a mi Urunkban, aki a Szentlélek erejéből Szűz Máriától született, Poncius Pilátus idején szenvedett, meghalt és eltemették, harmadnapon feltámadt a halottak közül, felment a mennybe, az Atya jobbján ül, onnan fog eljönni ítélni élőket és holtakat.

És a Szentlélekben, a szent Egyházban, a bűnök bocsánatában, a test feltámadásában.

14: Szent Ágoston: 213. Beszéd a hitvallás átadásakor

[Szent Ágoston különböző hitvallási formulákat közölt: (a 390-es évek elején); részben a milánói formulát követi: 212--214. Beszéd, részben a hippóit, 215. Beszéd. Itt a 213. Beszéd szerinti szöveget olvashatjuk, kiegészítve az említett egyéb beszédekből.]

14

Hiszek a mindenható Atya Istenben,

És Jézus Krisztusban, az ő egyetlen Fiában, a mi Urunkban, aki a Szentlélek erejéből és Szűz Máriától született, Poncius Pilátus idején szenvedett, keresztre feszítették és eltemették, harmadnapon feltámadt a halottak közül, felment a mennybe, az Atya jobbján ül, onnan fog eljönni, mert meg fogja ítélni az élőket és a holtakat.

És a Szentlélekben, a szent Egyházban, a bűnök bocsánatában, a test feltámadásában.

Ravenna, V. század (módosított „R” forma):

15: Krizológus Szent Péter: 57-62. sz. Beszéd

[Az egyes beszédekben, kb. 433 és 458 között adta át Krizológus Szent Péter ravennai püspök, a teljes hitvallást.]

15

Hiszek a mindenható Atya Istenben,

És Krisztus Jézusban, az ő egyetlen Fiában, a mi Urunkban, aki a Szentlélek erejéből Szűz Máriától született, akit Poncius Pilátus idején keresztre feszítették és eltemettek, harmadnapon feltámadt a halottak közül, felment a mennybe, az Atya jobbján ül, onnan fog eljönni ítélni élőket és holtakat.

Hiszek a Szentlélekben, a szent katolikus Egyházban, a bűnök bocsánatában, a test feltámadásában, az örök életben.

Aquileja, IV. század vége (módosított „R” forma):

16: Tyrannius Rufinus: A hitvallás bemutatása (azaz magyarázata)

[A szerző 404 körül írta; magyarázva az ő honi, aquilejai hitvallását egyszersmind számot ad arról a néhány helyről, amelyek a Rómában használatos hitvallástól különböznek. A katolikus hitvallások közül itt fordul elő először az „alászállt az alvilágba” cikkelye.]

16

Hiszek Istenben, a mindenható, láthatatlan és szenvedés felett álló Atyában.

És Krisztus Jézusban, az ő egyedüli Fiában, a mi Urunkban, aki a Szentlélek erejéből Szűz Máriától született, keresztre feszítették Poncius Pilátus idején és eltemették, alászállt az alvilágba, harmadnapon feltámadt a halottak közül, felment a mennybe, az Atya jobbján ül, onnan fog eljönni ítélni élőket és holtakat.

És a Szentlélekben, a szent Egyházban, a bűnök bocsánatában, a test feltámadásában.

Firenze, VII. század (módosított „R” forma):

17: Firenzei Misekönyv és Szentségi Szerkönyv

[A VII. században íródott; értekezést tartalmaz a hitvallásról.]

17

Hiszek a mindenható Atya Istenben,

És Jézus Krisztusban, az ő egyetlen Fiában, a mi Urunkban, aki a Szentlélek erejéből és Szűz Máriától született, Poncius Pilátus idején keresztre feszítették és eltemették, harmadnapon feltámadt a halottak közül, felment a mennybe, az Atya jobbján ül, onnan fog eljönni ítélni élőket és holtakat.

És a Szentlélekben, a szent Egyházban, a bűnök bocsánatában, a test feltámadásában.

Moesia avagy Dacia, IV. század vége (bővített „R” forma):

19: Remesianai Nikétász: A hitvallás kifejtése

[Ezt a hitvallás-magyarázatot Nikétász remesianai püspöknek tulajdonítják (+414 után). Szövege a „Keresztségre pályázók felkészítésének kiskönyve” c. töredékesen fennmaradt műből való.]

19

Hiszek a mindenható Atya Istenben, az ég és a föld teremtőjében,

és az ő Fiában, Jézus Krisztusban, a mi Urunkban, aki a Szentlélek erejéből és Szűz Máriától született, Poncius Pilátus idején szenvedett, keresztre feszítették, meghalt, harmadnapon élőként feltámadt a holtak közül, felment a mennybe, az Atya jobbján ül, onnan fog eljönni ítélni élőket és holtakat,

és a Szentlélekben, a szent katolikus Egyházban, a szentek közösségében, a bűnök bocsánatában, a test feltámadásában és az örök életben.

Latin Afrika, V-VI. század (módosított „R” forma):

21: Szent Ágoston: 215. Beszéd a hitvallás átadásakor

[Ez a forma a legvalószínűbb, hogy Hippóban, Szent Ágoston püspöki székhelyén volt használatban.]

21

Hiszünk a mindenható Atya Istenben, mindenek teremtőjében, a századok királyában, aki halhatatlan és láthatatlan.

Hiszünk az ő Fiában is, a mi Urunk Jézus Krisztusban, aki a Szentlélek erejéből Szűz Máriától született, keresztre feszítették Poncius Pilátus idején, meghalt és eltemették, harmadnapon feltámadt a holtak közül, felment a mennybe, az Atya Isten jobbján ül, onnan fog eljönni ítélni élőket és holtakat.

Hiszünk a Szentlélekben is, a bűnök bocsánatában, a test feltámadásában, az örök életben a szent katolikus Egyház által.

22: Karthágói Quodvultdeus: Beszédek a hitvallásról

[A hitvallás afrikai változata összeállítható négy, tévesen Szent Ágostonnak tulajdonított beszédből, amelyeket Quodvultdeus, karthágói püspök mondott el (437 és 453 között.]

22

Hiszek a mindenható Atya Istenben, mindenek teremtőjében, a századok királyában, aki halhatatlan és láthatatlan.

Hiszek az ő Fiában is, Jézus Krisztusban, aki a Szentlélek erejéből Szűz Máriától született, keresztre feszítették Poncius Pilátus idején és eltemették, harmadnapon a holtak közül feltámadt, felvétetett a mennybe, és az Atya jobbján ül, onnan fog eljönni ítélni élőket és holtakat.

Hiszek a Szentlélekben is, a bűnök bocsánatában, a test feltámadásában és az örök életben a szent Egyház által.

Hispania, VI-VIII. század (közbülső forma „R” és „T” között):

23: Toledói Szent Ildefonz: A keresztség ismerete

[Ildefonz érsek hitvallását össze lehet állítani nevezett művének 36-83. fejezetéből - (659-669 közötti évek).]

23

Hiszek a mindenható Atya Istenben,

és Jézus Krisztusban, az ő egyetlen Fiában, aki Isten és a mi Urunk, aki a Szentlélek erejéből és Szűz Máriától született, Poncius Pilátus idején szenvedett, keresztre feszítették és eltemették, alászállt a pokolba, harmadnapon élőként feltámadt a holtak közül, felment a mennybe, a mindenható Atya Isten jobbján ül, onnan fog eljönni ítélni élőket és holtakat.

Hiszek a Szentlélekben, a szent katolikus Egyházban, az összes bűnök bocsánatában, a test feltámadásában és az örök életben.

Nyugat-Gallia, VI-VII. század (közbülső forma „R” és „T” között):

25-26: Egy régebbi gallikán hitvallás töredékei

[Részben 450-480, részben 516-533-ban írt egyházi iratok tartalmazzák. A két töredéket, noha időben egymástól távol esnek, a szöveg szerkezete és a származási helyek közelsége rokonítja, ezért kölcsönösen egy hitvallássá egészítik ki egymást.]

25

Hiszek a mindenható Atya Istenben.

Hiszek Jézus Krisztusban is, az ő egyszülött Fiában, a mi Urunkban, aki a Szentlélektől fogantatott Szűz Máriától született, Poncius Pilátus idején szenvedett, keresztre feszítették és eltemették, harmadnapon feltámadt a halottak közül, felment a mennybe, az Atya jobbján ül, onnan fog eljönni ítélni élőket és holtakat.

26

Hiszek a Szentlélekben is, a szent Egyházban, a Szentek közösségében, a bűnök megbocsátásában, a test feltámadásában, az örök életben.

Gallia és Alemannia, VII. század - VIII. század eleje (kezdeti „T” forma):

27: Ó-gallikán Misekönyv: Beszéd a hitvallásról

[Ez a VIII. században keletkezett Misekönyv tartalmazza a fenti beszéd keretében az alábbi hitvallást, amelyet Arlesi Szent Caesarius-nak (+543) kell tulajdonítanunk.]

27

Hiszek a mindenható Atya Istenben, az ég és a föld teremtőjében.

Hiszek Jézus Krisztusban is, az ő egyszülött örök Fiában, aki a Szentlélektől fogantatott, Szűz Máriától született, Poncius Pilátus idején szenvedett, keresztre feszítették, meghalt és eltemették, alászállt a pokolba, harmadnapon feltámadt a halottak közül, felment a mennybe, a mindenható Atya Isten jobbján ül, onnan fog eljönni ítélni élőket és holtakat.

Hiszek a Szentlélekben, a szent katolikus Egyházban, a szentek közösségében, a bűnök bocsánatában, a test feltámadásában, az örök életben.

28: Szent Pirminius: Szöveggyűjtemény egyes kánoni könyvekből

[Szent Pirminius (vagy inkább Priminius) Galliából származott, misszionárius püspök volt, és később a Reichenau-i monostor alapítója és apátja; a honi hitvallást népszerűsítette: a Scarapsus (= szöveggyűjtemény) című munkájában (718-724 között íródott) kétszer kijelentő, egyszer kérdő formában fordul elő (l. alább). Ez a hitvallás a „T” forma kifejlődése utolsó stádiumát mutatja, amely ma is élő forma. - Az eredeti szöveg közlésében megtartjuk a szavak eredeti barbár formáját.]

28

Hiszel az Istenben, mindenható Atyában, mennynek és földnek teremtőjében?

 Hiszel Jézus Krisztusban is, az ő egyetlen Fiában, a mi Urunkban, aki a Szentlélektől fogantatott, Szűz Máriától született, Poncius Pilátus idején szenvedett, keresztre feszítették, meghalt és eltemették, leszállott a poklokra, a harmadik napon feltámadt a holtak közül, felment a mennyekbe, a mindenható Atyaisten jobbján ül, onnan fog eljönni ítélni élőket és holtakat?

Hiszel a Szentlélekben, a szent katolikus Egyházban, a szentek közösségében, a bűnök bocsánatában, a test feltámadásában, az örök életben?

Írország, VII. század vége (módosított „T” forma):

29: A bangori antifonáskönyv

[Bangorból, az ottani kolostorból származó liturgikus kódex (Észak-Írország); keletkezési ideje: 680-691.]

29

Hiszek a mindenható, láthatatlan Atya Istenben, az összes látható és láthatatlan teremtmények alkotójában.

Hiszek Jézus Krisztusban is, az ő egyetlen Fiában, a mi Urunkban, mindenható Istenben, aki a Szentlélektől fogantatott, Szűz Máriától született, aki Poncius Pilátus idején szenvedett, akit keresztrefeszítettek és eltemettek, aki alászállt a pokolra, harmadnapon feltámadt a halottak közül, felment a mennybe és a mindenható Atya Isten jobbjára ült, hogy onnan eljővén megítélje az élőket és a holtakat.

Hiszek a Szentlélekben is, mindenható Istenben, akinek egy a szubsztanciája az Atyával és a Fiúval, hiszem hogy van szent, katolikus Egyház, hiszek a bűnök bocsánatában, a szentek közösségében, a test feltámadásában. Hiszek a halál utáni életben és a Krisztus dicsőségében való örök életben.

Mindezeket hiszem az Istenben.

Gallia, Alemannia VIII. és a következő századok, Róma, X. század s azután („T” forma):

30: Római keresztelési rend

[A hitvallás szövege ebben a rendben és kezdetben csak a kezdő szavakkal volt jelezve; a IX. századtól kezdve a gallikán kódexekben (a honi formában) teljesen leírt szöveget találunk. Kb. a X. században az ellenséges idők miatt az ősi római liturgikus hagyomány félbeszakadt és ezért a kegyes Város a gallikán liturgia más elemei között ezt a hitmegvallási formát is magáévá tette.]

30

(1) Hiszek Istenben, a mindenható Atyában, mennynek és földnek teremtőjében

(2) és Jézus Krisztusban, az ő egyetlen Fiában, a mi Urunkban, (3) aki a Szentlélektől fogantatott, Szűz Máriától született, (4) Poncius Pilátus idején szenvedett, megfeszítették, meghalt és eltemették, leszállott a poklokra, (5) a harmadik napon feltámadt a holtak közül, (6) felment a mennyekbe, a mindenható Atya Isten jobbján ül, (7) onnan fog eljönni ítélni élőket és holtakat.

(8) Hiszek a Szentlélekben, (9) hiszek a szent katolikus Egyházban, a szentek közösségében, (10) a bűnök bocsánatában, (11) a test feltámadásában, (12) és az örök életben.

A KERESZTELÉSI HITVALLÁS RÖVID
KÉRDŐ FORMULÁI

36: Sacramentarium Gelasianum

[A kb. VI. századi római liturgikus gyakorlatot mutatja; de keresztségi formulájának sokkal nagyobb ősiséget kell tulajdonítani.]

36

Hiszel Istenben, a mindenható Atyában, menny és föld teremtőjében?

Hiszel Jézus Krisztusban is, az ő egyetlen Fiában, a mi Urunkban, aki született és szenvedett?

Hiszel a Szentlélekben is, a szent katolikus Egyházban, a bűnök bocsánatában, a test feltámadásában, az örök életben?

B) KELETI FORMULÁK

HELYI HITVALLÁSOK

A palesztinai Caesarea, III. század vége:

40: Caesareai Eusebius: levél egyházmegyéjéhez, a 325. évben

[Minthogy Eusebius azt állítja, hogy őt eszerint a forma szerint keresztelték meg, hitvallását kb. a III. század közepére lehet visszavezetni.]

40

Hiszünk egy Istenben, mindenható Atyában, minden láthatónak és láthatatlannak az alkotójában.

És az egy Úrban, Jézus Krisztusban,

 - aki az Isten Igéje, Isten az Istentől, világosság a világosságból, élet az életből, egyszülött fiú, az egész teremtés elsőszülöttje, minden idők előtt az Atyától született, s ő általa keletkezett minden,

- aki a mi üdvösségünkért testet öltött és az emberi közösség tagja lett, és szenvedett, és feltámadt a harmadik napon, és felment az Atyához, és ismét eljön dicsőségben ítélni élőket és holtakat.

Hiszünk az egy Szentlélekben is.

Jeruzsálem, a IV. század közepe:
41: Jeruzsálemi Szent Cirill: VI-XVIII. Katekézis, 348 körül

[A hitvallások szövegét a katekézisek különböző helyeiről kell összegyűjteni.]

41

Hiszünk az egy Istenben, mindenható Atyában, ég és föld, az összes látható és láthatatlan létezők alkotójában,

és az egy Úr Jézus Krisztusban,

- az Isten egyszülött Fiában, a minden idők előtt az Atyától született igaz Istenben, aki által a mindenség keletkezett;

- aki alászállott, testet öltött és emberré lett, keresztre feszítették és eltemették, és feltámadt a halottak közül a harmadik napon, és felment a mennybe, és az Atya jobbjára ült, és el fog jönni dicsőségben, ítélni élőket és holtakat; az ő országának nem lesz vége.

És az egy Szentlélekben, aki vigasztaló, aki beszélt a próféták által; és az egy keresztségben, amely a megtérést adja és a bűnöktől való szabadulást; és az egy szent katolikus Egyházban, és a test feltámadásában, és az örök életben.

Kisázsia (a helység bizonytalan), IV. század vége:

42-45: Szalamiszi Szent Epiphanius: Ancoratus (= a szilárdan lehorgonyzott), 374.

[Ebben a műben két hitvallási minta van: az első rövidebb (kb. 118-ból), a másik hosszabb (kb. 119-ből). A rövidebb formula, amely a legközvetlenebbül közelít a Konstantinápolyi Hitvalláshoz, úgy látszik, a Ciprus szigetén lévő szalamiszi Egyház hitvallása volt; Epiphanius ugyanezt a formulát ajánlotta egy pamphyliai egyháznak, hogy a keresztelés alkalmával használják. - A hosszabb formulát, noha terjengőssége miatt kevésbé népszerűnek kell mondani, mégis bevezették a hitoktatási gyakorlatba, és nem is állt egyedül, hanem vannak hozzá nagyon hasonlóan szerkesztett hitvallások, az ún. „Hermeneia” és az ún. „Armeniacum maius”; ezek általános vélemény szerint a jelen hitvallásból vezetik le eredetüket.]

a) Rövidebb formula
42

Hiszünk egy Istenben, mindenható Atyában, menny és föld, az összes láthatók és láthatatlanok teremtőjében,

és az egy Úr Jézus Krisztusban, az Isten egyszülött Fiában, aki minden idők előtt az Atyától született, azaz az Atya lényegéből, világosság a világosságtól, igaz Isten az igaz Istentől, született, nem teremtetett, egyszubsztanciájú az Atyával; általa lett minden, ami a mennyekben és a földön van; aki értünk, az emberekért és a mi üdvösségünkért leszállott a mennyekből, és megtestesült a Szentlélek erejéből és a Szűz Máriától, és emberré lett; megfeszítették értünk Poncius Pilátus idején, és szenvedett és eltemették, és feltámadt a harmadik napon az írások szerint, és felment a mennyekbe, és ül az Atya jobbja felől, és ismét eljön dicsőségében ítélni élőket és holtakat; és az ő országának nem lesz vége.

És a Szentlélekben, az Úrban és éltetőben, aki az Atyától származik, akit az Atyával és a Fiúval együtt imádunk és együtt dicsőítünk, aki beszélt a próféták által. Az egy, szent, katolikus és apostoli Egyházban. Valljuk az egy keresztséget a bűnök bocsánatára, várjuk a holtak feltámadását és az eljövendő örökkévalóság életét. Ámen.

43

Akik azt mondják, „volt valamikor, amikor nem volt” és „mielőtt született, nem volt”, vagy hogy a nemlétezőkből lett; vagy azt mondogatják, hogy egy más szubsztanciából vagy lényegből van az Isten Fia, vagy változó vagy változékony -; azokat a katolikus és apostoli Egyház kiközösítéssel sújtja.

b) Hosszabb formula

44

Hiszünk az egy Istenben, a mindenható Atyában, minden látható és láthatatlan dolog teremtőjében,

és az egy Úr Jézus Krisztusban, az Isten Fiában, az Egyszülöttben, aki az Istentől, az Atyától született, azaz az Atya szubsztanciájából van. Isten az Istentől, Világosság a Világosságtól, igaz Isten az igaz Istentől, született, nem teremtetett, egylényegű az Atyával, aki által minden teremtetett, ami az égben és a földön van, láthatók és láthatatlanok; aki értünk emberekért és a mi üdvösségünkért leszállott és testet öltött, azaz teljesen épen született a Szentlélek által, a szent és mindenkor Szűz Máriától, emberré lett, azaz teljesen fölvette az emberi természetet, a lelket, a testet, a szellemet és mindazt, ami az emberhez tartozik, kivéve a bűnt, mégpedig nem férfi magvából, és nem mintha egy emberben lakozna, hanem a testet magához átalakítva szent egységben, nem azon a módon, ahogyan ő a prófétáknak sugallta és bennük megszólalt és működött, hanem teljesen emberré lett. Mert „az Ige testté lett”, anélkül, hogy változást szenvedett volna, vagy istenségét átváltoztatta volna az emberi természetté, hanem azt teljesen szent istenségének egységébe vonta. Mert egy Úr Jézus Krisztus van, és nem kettő, ugyanaz az Isten, ugyanaz az Úr, ugyanaz a Király, ugyanaz, aki testben szenvedett és feltámadott, és testével fölment a mennybe, és a dicsőségben ül az Atya jobbján, és eljön ugyanabban a testben dicsőségben, hogy megítélje az élőket és a holtakat, és országának nem lesz vége.

És a Szentlélekben, aki szólt a törvény által és hirdette az igét a próféták által, és aki leszállt a Jordán folyónál, aki az apostolokban megszólalt, és a szent hívőkben lakozik. Abban az értelemben hiszünk benne, hogy ő a Szentlélek, az Isten Lelke, a tökéletes Lélek, a vigasztalás Lelke, nem teremtetett, aki az Atyától származik és akit a Fiútól kapnak, Benne hiszünk. Hiszünk az egy, katolikus és apostoli Egyházban, és a bűnbánat egy keresztségében, a halottak föltámadásában, a lélek és a test igazságos ítéletében, az égi országban és az örök életben.

45

Mindazok pedig, akik azt állítják, hogy volt idő, amikor a Fiú és a Szentlélek nem volt, vagy a semmiből lettek volna, vagy valami más szubsztanciából vagy lényegből, valamint azok, akik azt mondják, hogy az Isten Fia vagy a Szentlélek változóak vagy változékonyak, ezeket a katolikus és apostoli Egyház, a ti és a mi Anyánk kiközösítéssel sújtja, mindazokat szintén, akik nem ismerik el a halottak föltámadását, valamint minden eretnekséget, akik ezzel az igaz hittel nem egyeznek meg.

Minthogy ti, szeretteim és gyermekeitek így hisztek, és minthogy ti a parancsokat és azt, ami abból következik, meg akarjátok valósítani, ezért reméljük, hogy ti értünk imádkoztok azért, hogy mi mindig éppen ennek a hitnek a közösségében részesüljünk, és annak minden parancsának hűséges teljesítésében. Imádkozzatok értünk ti és mindazok, akik ezt a hitet ismeritek és az Úr parancsait megtartjátok Jézus Krisztusban, a mi Urunkban, aki által és akinek dicsőség legyen az Atyának a Szentlélekkel együtt mindörökké, Ámen.

46-47: ((((((((((((((((((((((((Hermeneia eisz to szümbolon) [pseudo]-Athanasiana

[„Hermeneia” azaz Magyarázat a hitvalláshoz; a kéziratos hagyomány Szent Atanáznak tulajdonítja, de ezt manapság többnyire tagadják. Epiphanius hosszabb hitvallási formulájával és az ún. nagyobb örmény hitvallással rokon, és köztük mintegy közbülső tagnak számít, amely inkább szír-palesztin vidékről, mint Egyiptomból veszi eredetét.]

46

Hiszünk egy Istenben, mindenható Atyában, az összes láthatók és láthatatlanok teremtőjében.

És az egy Úr Jézus Krisztusban, az Isten Fiában, aki az Atyától született, Isten az Istentől, világosság a világosságtól, igaz Isten az igaz Istentől, született, nem teremtetett, egyszubsztanciájú az Atyával, általa lett minden, ami a mennyben és a földön van, láthatók és láthatatlanok. Aki értünk, az emberekért, és a mi üdvösségünkért leszállott, megtestesült, emberré lett, azaz tökéletesen született a mindig szűz Máriától a Szentlélek által, test és lélek és ész és minden, ami megvan az emberekben, a bűnt kivéve, valódian és nem látszat szerint birtokolva; szenvedett, azaz keresztre feszítették, eltemették, és feltámadt a harmadik napon, és felment a mennyekbe a maga testében, tekintélye szerint ül az Atya jobbján, eljön a maga testében dicsőségben ítélni élőket és holtakat, az ő országának nem lesz vége.

És hiszünk a Szentlélekben, aki nem idegen az Atyától és a Fiútól, hanem egyszubsztanciájú az Atyával és a Fiúval, aki nem alkottatott, aki tökéletes, aki vigasztaló, aki beszélt a törvényben és a prófétákban és az apostolokban és az evangéliumokban, leszállt a Jordán fölé, igét hirdetett az apostoloknak, lakást vesz a szentekben. És hiszünk az egy, egyedüli, ugyanazon katolikus és apostoli Egyházban, a megtérésnek és a bűnök bocsánatának az egy keresztségében, a holtak feltámadásában, a lelkek és a testek örök megítéltetésében, a mennyek országában, és az örök életben.

47

Akik azt mondják, hogy volt valamikor, amikor nem volt a Fiú, vagy volt valamikor, amikor nem volt a Szentlélek, vagy hogy a nemlétezőkből lett; vagy azt mondogatják, hogy más szubsztanciából vagy lényegből van az Isten Fia vagy a Szentlélek, és megváltozik vagy változékony; ezeket kiközösítjük, mivel őket kiközösíti a mi anyánk, a katolikus és apostoli Egyház; és kiközösítjük mindazokat, akik nem vallják egyetértően a test feltámadását -, és minden eretnekséget, vagyis azokat, akik nincsenek a szent és egyedüli katolikus Egyháznak ezen (a hitvallásban tartalmazott) hitén.

48-49: Az Örmény Egyház nagyobb hitvallása (= Armeniacum maius)

[Ezt a hitvallást nem a keresztségnél, hanem a mise liturgiájában használták. Eredeti szövegét kétségtelenül a görög nyelvben kell keresnünk; ez ugyan már nem áll rendelkezésre, de az örmény szöveg visszafordítása révén kielégítően rekonstruálni lehet. - A hitvallás eredetéről nagyon megoszlanak a vélemények; vannak, akik a IV. századba viszik vissza és Szent Epiphanius „hosszabb” hitvallásánál régebbinek tartják; mások viszont csak a „Hermeneia” újabb és megromlott formájának tekintik, amely a VII. századtól kezdve uralkodóvá vált Örményországban.]

48

Hiszünk egy Istenben, mindenható Atyában, menny és föld, láthatók és láthatatlanok teremtőjében.

És az egy Úr Jézus Krisztusban, az Isten Fiában, aki egyszülöttként született az Atyától, azaz az Atyának a szubsztanciájából, minden idők előtt, Isten az Istentől, világosság a világosságtól, igaz Isten az igaz Istentől született, nem teremtetett, egyszubsztanciájú az Atyával, általa lett minden, ami a mennyben és a földön van, láthatók és láthatatlanok, aki értünk, az emberekért, és a mi üdvözülésünkért leszállott a mennyekből, megtestesült, emberré lett tökéletesen, Máriától, a szent Szűztől, a Szentlélek által; Máriától vette fel a testet és a lelket és az értelmet és mindazt, ami az emberben van, valódian és nem látszat szerint; szenvedett, keresztre feszítették, eltemették, feltámadt a harmadik napon, és felment a mennyekbe a maga testében, ül az Atya jobbján, eljön a maga testében és az Atya dicsőségében ítélni élőket és holtakat; az ő országának nem lesz vége.

És hiszünk a Szentlélekben, aki nem teremtmény, aki beszélt a törvényben és a prófétákban és az evangéliumokban, aki leszállt a Jordán fölé, igét hirdetett az apostoloknak, és lakást vesz a szentekben. És hiszünk az egy, egyedüli, katolikus és apostoli Egyházban, az egy keresztségben a megtérésre, a bűnök bocsánatában és elengedésében, a holtak feltámadásában, a lelkek és a testek örök megítéltetésében, a mennyek országában és az örök életben.

49

Akik azt mondják, „volt valamikor, amikor az Istennek a Fia nem volt”, vagy „volt valamikor, amikor a Szentlélek nem volt”, vagy hogy a nemlétezőkből lettek; vagy azt mondogatják, hogy más szubsztanciából vagy lényegből van az Isten Fia vagy a Szentlélek, és ők változók vagy változékonyak: - azokat kiközösíti a katolikus és apostoli Egyház.

Antiochia, IV. század vége:
50: Antiochiai keresztelési hitvallás (töredékek)

[Ennek a hitvallásnak három töredéke maradt fenn a következő szerzőknél: (A) Eusebius, 431. év; (B) Johannes Cassianus (latin szöveg); (C) Aranyszájú Szent János.]

50

(A) igaz Isten az igaz Istentől, az Atyával egylényegű, s általa lettek elrendezve az idők s lettek mindenek, aki érettünk eljött és megszületett Szűz Máriától, és Poncius Pilátus idején keresztre feszítették

(B) és eltemették, és harmadnapon feltámadt az Írások szerint, és felment a mennybe, és ismét el fog jönni ítélni élőket és holtakat.

(C) és a bűnöktől való megszabadulásban és a halottak feltámadásában, és az örök életben.
(B) Hiszek az egy és egyedüli igaz Istenben, mindenható Atyában, az összes látható és láthatatlan teremtmények teremtőjében. És a mi Urunkban, Jézus Krisztusban, az ő egyszülött Fiában és az egész teremtés elsőszülöttjében, aki minden idők előtt tőle született, és nem teremtmény,
Mopsuestia Ciliciában, IV. század vége:

51: Mopsuestiai Theodorus: I-X. Katekézis, 381-392 között

[A Theodorus használta szöveg, a saját bevallása szerint a Konstantinápolyi Zsinat és annak hitvallása hatására ki lett bővítve, éspedig hozzáadódott az „egy”, a „Szentlélek” előtt, és minden, ami ezután következik. - A katekézisek, tehát a hitvallás szövege is, szír nyelven maradtak ránk. A görög szöveg rekonstrukció.]

51

Hiszünk egy Istenben, mindenható Atyában, az összes láthatók és láthatatlanok teremtőjében.

És az egy Úr Jézus Krisztusban, az Isten egyszülött Fiában, az egész teremtés elsőszülöttjében, aki az ő Atyjától született minden idők előtt, s nem teremtmény; igaz Isten az igaz Istentől, Atyjáéval egyszubsztanciájú; általa illeszkedtek egymáshoz az idők, és lett minden; aki értünk, az emberekért és a mi üdvözülésünkért leszállott a mennyekből, és megtestesült és emberré lett, született Szűz Máriától, és Poncius Pilátus idején keresztre feszítették, eltemették, és feltámadt a harmadik napon az írások szerint, felment a mennyekbe, ül az Isten jobbja felől, és ismét eljön ítélni élőket és holtakat.

És az egy Szentlélekben, aki az Atyától származik, éltető Lélek; valljuk együtt az egy keresztséget, az egy, szent, katolikus Egyházat, a bűnök bocsánatát, a test feltámadását és az örök életet.

Egyiptom, IV. század közepe:
55: Nagy Szent Makáriusz Bölcs Mondásai

[Egy IX. századi bécsi kódexben és két (XIII. ill. XIV. századi) párizsi kódexben hagyományozódott ránk egyiptomi vagy Nagy Szent Makáriusz története, amely magába foglalja a hitvallás szövegét; ez a forma, amint többnyire egyetértenek evvel, helyi egyiptomi és lényegében Nicaenum előtti. A hitvallás végén a hivatalos szöveget egy szabadabb parafrázis helyettesíti.]

55

Hiszek egy Istenben, mindenható Atyában,

és a vele egyszubsztanciájú Igében, aki által teremtette az időket, aki az idők végezetén a bűn eltörlésére otthont teremtett a testben, megtestesült a Szent Szűztől, és akit keresztre feszítettek értünk, és meghalt és eltemették, és feltámadt a harmadik napon, és felment a mennyekbe, ül az Atya Isten jobbja felől, és ismét eljön a jövendő időben ítélni élőket és holtakat.

És a Szentlélekben, aki egyszubsztanciájú az Atyával és az Isten Igéjével. Hiszünk a lélek és a test feltámadásában is, úgy amint mondja az apostol: „enyészetre vetik el, dicsőségben támad fel, érzéki testet vetnek el, szellemi test támad fel” (vö. 1Kor 15,42-44).

A KELETI KÁNON-GYŰJTEMÉNYEKBEN
TARTALMAZOTT HITVALLÁSOK

Szíria és Palestina:

60: Apostoli Konstitúciók

[Ez a görög nyelvű gyűjtemény tévesen az apostoloknak tulajdonított kánonokat tartalmaz. A gyűjteménynek mind a nyolc könyve ugyanattól a szerzőtől való. Keletkezésének ideje és helye a IV. század vége (kb. 380), Sziro-Palesztinában vagy Konstantinápolyban. A VII. könyvben tartalmazott hitvallás az összeállító egyháznak sajátjaként értékelhető.]

60

És hiszek és megkeresztelkedem az egy születetlen, egyedüli, igaz, mindenható Istenben, a Krisztus Atyjában, mindenek teremtőjében és alkotójában, akitől vannak mindenek.

És az egy Úr Jézusban, a Krisztusban,

- az ő egyszülött Fiában, az egész teremtés elsőszülöttjében, aki az idők előtt az Atya kedvére született s nem teremtetett; általa lettek mindenek az égben és a földön, láthatók és láthatatlanok,

- aki a végső napokban leszállott a mennyből, és testet vett fel, Máriától, a szent Szűztől született, és az Istennek, az ő Atyjának, a törvényei szerinti életet élt, és Poncius Pilátus idején keresztre feszítették, és meghalt érettünk, és szenvedése után a harmadik napon feltámadt a halottak közül, és felment a mennybe, és az Atya jobbján helyezkedett el, és ismét eljön majd dicsőséggel az idő beteljesülésekor ítélni élőket és holtakat; az ő országának nem lesz vége.

Megkeresztelkedem a Szentlélekben is; ő az, aki vigasztaló, aki az idők kezdetétől az összes szentekben működik, utóbb pedig elküldetett részint az apostoloknak az Atyától a mi Üdvözítőnk és Urunk, Jézus Krisztus ígérete szerint, majd az apostolok után pedig az összes hívőknek a szent, katolikus és apostoli Egyházban -; megkeresztelkedem és hiszek a test feltámadásában, és a bűnöktől való megszabadulásban, és a mennyek országában, és az eljövendő örökkévalóság életében.

61: A mi Urunk, Jézus Krisztus Végrendelete

[Szabályok és istentiszteleti szövegek egybeszerkesztése, amelynek során római Hippolytustól kölcsönöztek. Szíriában keletkezett, kb. az V. században. A II. könyv 8. fejezetében található a következő hitvallás kérdések formájában.]

61

Hiszel-e a mindenható Atya Istenben?

Hiszel-e Krisztus Jézusban is, Isten Fiában, aki az Atyától jött, aki kezdettől az Atyával van, aki Szűz Máriától a Szentlélek által született, akit keresztre feszítettek Poncius Pilátus idején, meghalt, harmadnap újraéledve feltámadt a halottak közül, felment a mennybe, az Atya jobbján ül, és el fog jönni az élők és a holtak megítélésére?

Hiszel-e a Szentlélekben is, s a szent Egyházban?

Egyiptom:

62-63: Az Egyiptomi Egyházi Rendtartás, 500 körül

[L. a 3-5. pontoknál: Ott azok a hitvallások vannak felsorolva, amelyeknek a formája egyszerű. Most az ugyanazokból a forrásokból származó, de bővebben részletezett hitvallások következnek.]

a) Kopt szövegváltozat: Hitvallás a keresztség után
62

Hiszel a mi Urunkban, Jézus Krisztusban, az Atya Isten egyetlen Fiában, hogy értünk felfoghatatlan egységben csodálatos módon emberré lett férfi magva nélkül, az ő Szentlelke által, a szent Szűztől, Máriától, és hogy érettünk keresztre feszítették Poncius Pilátus idején, akarata szerint akkor meg is halt a mi üdvösségünkért, harmadnapon feltámadt, megszabadította a bilincsbe verteket, felment a mennybe, jóságos Atyjának jobbján ül a magasságban, és ismét eljön: ítélni élőket és holtakat az ő leleplezése szerint és az ő országa javára.

És hiszel a Szentlélekben, aki jó és életet adó, aki mindent megtisztít, a szent Egyházban.

b) Etióp szövegváltozat: Hitvallás a keresztség után

63

Hiszel-e Jézus Krisztus, a mi Urunk, az Atya Isten egyetlen Fia nevében, hogy felfoghatatlan csoda révén emberré lett férfi magva nélkül a Szentlélek által és Szűz Máriától, és hogy keresztre feszítették Poncius Pilátus napjaiban, és akarata szerint akkor meg is halt a mi üdvösségünkért, és feltámadt a halottak közül a harmadik napon, és megszabadította a bilincsbe verteket, és felment a mennybe, és az Atya jobbjára ül, és el fog jönni ítélni élőket és holtakat az ő leleplezése szerint és az ő országa javára?

Hiszel-e a jó Szentlélekben, aki megtisztít, és a szent Egyházban? És hiszel-e a test feltámadásában, amely minden emberre vár, és a mennyek országában, és az örök ítéletben?

64: Hippolytus kánonjai

[Ez a kánon-gyűjtemény, talán már a IV. század közepén, Római Hippolytus „Apostoli Hagyomány” c. művének egyiptomi átdolgozása. Csak arab és etióp szövegváltozata maradt meg. Az itt következő hitvallás az arab szövegváltozat 19. kánonjában található.]

64

Hiszel-e a mindenható Atya Istenben?

Hiszel-e Jézus Krisztusban, az Isten Fiában, akit Mária szűzen szült a Szentlélek erejéből; aki eljött az emberi nem üdvözítésére; akit értünk keresztre feszítettek Poncius Pilátus idején, aki meghalt és harmadnapon feltámadt a holtak közül, és felment a mennybe, és az Atya jobbján ül, és el fog jönni, hogy megítélje az élőket és a holtakat?

Hiszel-e a vigasztaló Szentlélekben, aki az Atyától és a Fiútól származik?

II. Kettős osztású háromságos-krisztológiai szövegelrendezés

71-72: A „Fides Damasi”-nak (= „Damasus hite”) nevezett formula

[Ezt a formulát régebben Szent I. Damasus pápának (+384) tulajdonították. A valóságban végül is az V. század vége felé keletkezett Dél-Galliában.]

71

Hiszünk az egy Istenben, mindenható Atyában, és egy Urunkban, Jézus Krisztusban, az Isten Fiában, és az egy Szentlélek Istenben. Nem három Istent, hanem az Atyát és a Fiút és a Szentlelket mint egy Istent tiszteljük és valljuk meg: nem úgy egy Istent, mintha magányos lenne, s nem ugyanazt a személyt, aki sajátmagának az Atyja s ő maga a Fiú is, hanem valljuk, hogy az Atya az, aki nemzett, és a Fiú az, aki született, a Szentlélek pedig sem nem született, sem nem születetlen, nem teremtmény és nem alkottatott, hanem az Atyától és a Fiútól származik, az Atyával és a Fiúval együtt örök és azonosan egyenlő, és velük együtt működik, mivel írva van: „Az Úr Igéje szilárdította meg az eget”, azaz, az Isten Fia, „és szájának leheletétől van annak minden ereje” (Zsolt 32,6), és másutt: Küldd el Lelkedet és felélednek, és megújítod a föld színét (vö. Zsolt 103,30). És ezért az Atyának és a Fiúnak és a Szentléleknek a nevével az egy Istent valljuk meg, mivel az „Isten” név a hatalom neve, nem a sajátosságé. Az Atyának az Atya a személyes neve, és a Fiúnak a Fiú a személyes neve, és a Szentléleknek a Szentlélek a személyes neve. És ebben a Háromságban egy Istent hiszünk, mivel egy Atyától van, ami az Atyával egy természetű és egyszubsztanciájú és egy hatalmú. Az Atya a Fiút nem akaratával, nem szükségszerűségből, hanem természete alapján nemzette.

72

A Fiú az idők végén megváltásunkra és az Írások beteljesedésére lejött az Atyától, ő, aki sohasem szűnt meg együtt lenni az Atyával, és fogantatott a Szentlélektől és született Szűz Máriától, felvette a testet, a lelket és az öntudatot, azaz a teljes embert, nem vesztette el azt, ami volt, hanem az kezdett lenni, ami nem volt; mégis úgy, hogy tökéletes volt úgy a sajátjában, mint igazi a mienkében. Mert aki Isten volt, emberként született, és aki emberként született, mint Isten tevékenykedik, és aki mint Isten tevékenykedik, mint ember hal meg; és aki mint ember hal meg, mint Isten föltámad. Aki azzal a testével, amellyel született, szenvedett és meghalt, győzött a halál uralmán, harmadnapra föltámadott és fölment az Atyához és ül az ő jobbján dicsőségben, amelyet mindig birtokolt és birtokol. Hisszük, hogy az Ő halálában és vérében megtisztulunk, és ő minket ebben a testben, amelyben most élünk, az utolsó napon föl fog támasztani, és reménységünk van arra, hogy tőle elnyerjük majd vagy az örök életet, jó érdemünk jutalmaként, vagy bűneinkért az örök gyötrelmek büntetését. Ezt olvasd, ezt tartsd meg, lelkedet ennek a hitnek vesd alá. Krisztus Urunktól elnyered az életet és a jutalmat.

73-74: „A Kegyes Szentháromság” kezdetű hitvallás

[Ezt a formulát helytelenül „Szent Ágoston püspök katolikus hitének” is nevezték. De az V. vagy a VI. században Dél-Galliában keletkezett, s ezután Hispániában bevezették.]

73

A Kegyes Szentháromság egy istenség. Tehát az Atya és a Fiú és a Szentlélek egy forrás, egy szubsztancia, egy erő, egy hatalom. Azt mondjuk istenfélően, hogy az Atya: Isten, és a Fiú: Isten, és a Szentlélek: Isten, s ők nem három, hanem egy Isten. Mert amikor három személyt nevezünk meg, akkor megvalljuk katolikus és apostoli kijelentéssel, hogy egy a szubsztancia. Tehát a három, az Atya, és a Fiú, és a Szentlélek, „a három: egy” (vö. 1Jn 5,8). Három, nem összevegyítve és nem elkülönítve, hanem összekötve úgy, hogy megkülönböztetve, és megkülönböztetve úgy, hogy összekötve: a szubsztanciát tekintve egységben, de a neveket tekintve megkülönböztetve, természettől összekötve, személy szerint megkülönböztetve, az istenségben egyenlők, a méltóságban tökéletesen hasonlók, a háromságban megegyezők, a világosságban osztozók. Oly módon egyek csak, azért hogy nem kételkedünk: hármak is; úgy hármak, hogy azt kell vallanunk: egymástól el nem választhatók. Ezért nincs kétség, az egyiküket ért sértés mindegyikük gyalázása, mivel az egyiküket ért dicséret mindegyikük dicsőségét illeti.

74

„Ez ugyanis a mi hitünknek az evangéliumi és apostoli tanítás szerint való fő elve, hogy a mi Urunkat, Jézus Krisztust, az Isten Fiát, az Atyától sem a tisztelet kinyilvánítása, sem az erő és a hatalom, sem a szubsztancia isteni mivolta, sem időbeli távolság nem választja el.” (Poitiersi Szent Hilarius). És ezért ha valaki azt mondja, hogy az Isten Fia, aki amint igazán Isten, úgy - egyedül a bűnt kivéve - igaz ember: akár az emberség teljességéből, akár az istenség teljességéből valamit kevésbé birtokolt, azt a valakit istentelennek, és a katolikus és apostoli Egyháztól idegennek kell tekinteni.

75-76: A Pseudo-Athanasius-féle hitvallás („Quicumque”)

[Ennek a hitvallásnak a szerzője nem Alexandriai Szent Athanasius, hanem a szerzőt a nyugatiak közt kell keresni: ez ma a hozzáértők nagyobb részének a meggyőződése (csak néhány keleti mond ennek ellent). A fennmaradt görög szövegek csupán fordítások a latin szövegből, tehát itt nem szerepelnek. Különböző szaktudósok különböző ókeresztény szerzőknek tulajdonítják a hitvallást; most előtérbe került az a vélemény, miszerint ez a hitvallás Nyugat-Galliában keletkezett, leginkább talán az Arles-i provinciában, a 430-500. évek között, ismeretlen szerzőtől. Lassanként ez a hitvallás olyan tekintélyre tett szert mind a Nyugati, mind a Keleti Egyházban, hogy a középkorban az apostoli és a Niceai Hitvallással egyenrangúnak tekintették, és liturgikus használatba vették. - Az alábbiakban a főszöveg a liturgikus szöveg, amivel egybe van vetve: az az eredeti szöveg.]

75

(1) Aki üdvözülni akar, annak mindenek előtt szükséges, hogy a katolikus hitet megtartsa, (2) s ha valaki a hitet nem őrzi meg teljes egészében és sértetlenül, kétségkívül örökre elvész.

(3) A katolikus hit pedig abban áll, hogy az egy Istent a Háromságban, és az egy Istenben a Háromságot tiszteljük, (4) sem a személyeket össze nem zavarván, sem a természetet meg nem osztván. (5) Mert más az Atyának a személye, más a Fiúé, más a Szentléleké. (6) De az Atyának, a Fiúnak és a Szentléleknek egy az Istensége, egyenlő a dicsősége, egyképpen örök a fölsége.

(7) Amilyen az Atya, olyan a Fiú, olyan a Szentlélek. (8) Teremtetlen az Atya, teremtetlen a Fiú, teremtetlen a Szentlélek. (9) Mérhetetlen az Atya, mérhetetlen a Fiú, mérhetetlen a Szentlélek. (10) Örök az Atya, örök a Fiú, örök a Szentlélek, (11) de azért nem három örökkévaló, hanem egy örökkévaló, (12) amint nem három teremtetlen, sem három mérhetetlen, hanem egy teremtetlen és egy mérhetetlen. (13) Hasonlóképpen mindenható az Atya, mindenható a Fiú, mindenható a Szentlélek, (14) de azért nem három mindenható, hanem egy mindenható. (15) Úgyszintén Isten az Atya, Isten a Fiú, Isten a Szentlélek, (16) de azért nem három isten, hanem csak egy az Isten. (17) Úgyszintén Úr az Atya, Úr a Fiú, Úr a Szentlélek, (18) de azért nem három Úr, hanem egy az Úr. (19) Mert, amint külön-külön mindegyik személyt Istennek és Úrnak vallani késztet a keresztény igazság, (20) úgy három istenről vagy három úrról beszélni tilt a katolikus vallás.

(21) Az Atya senkitől sem lett, sem nem teremtődött, sem nem született.(22) A Fiú egyedül az Atyától való, nem lett, sem nem teremtődött, hanem született.(23) A Szentlélek az Atyától és a Fiútól való, nem lett, sem nem teremtődött, sem nem született, hanem származik.(24) Tehát egy Atya és nem három Atya, egy Fiú és nem három Fiú, egy Szentlélek és nem három Szentlélek.(25) És ebben a Háromságban nincs előbb vagy utóbb, nincs nagyobb vagy kisebb, (26) hanem mind a három személy egyképpen örökkévaló és egyenlő.(27) Vagyis, amint már fentebb mondva volt, mindenben tisztelni kell az egységet a Háromságban, és a Háromságot az egységben. (28) Aki tehát üdvözülni akar, így gondolkozzék a Szentháromságról.

76

(29) Az örök üdvösségre azonban szükséges, hogy a mi Urunk Jézus Krisztus megtestesülését is hűségesen higgye. (30) Az mármost a helyes hit, hogy higgyük és valljuk, hogy a mi Urunk Jézus Krisztus, Isten Fia, egyben Isten és ember.(31) Mint Isten, az Atya szubsztanciájából az idők előtt született, mint ember, anyja szubsztanciájából az időben született.(32) Teljes Isten és teljes ember, aki eszes lélekből és emberi testből áll.(33) Az Atyával egyenlő istensége szerint, az Atyánál kisebb embersége szerint. (34) De jóllehet Isten és ember, nem két, hanem egy Krisztus.(35) Egy, nem azáltal, hogy az istenség testté vált, hanem azáltal, hogy az Isten fölvette az emberséget. (36) Teljesen egy, nem a szubsztanciák összekeverése által, hanem a személy egysége által.(37) Mert, amint az eszes lélek és a test egy ember, úgy az Isten és az ember egy Krisztus, (38) aki szenvedett a mi üdvösségünkért, alászállott a poklokra, harmadnap föltámadott a halottak közül, (39) fölment a mennyekbe, ül az Atyának jobbja felől, onnan lesz eljövendő ítélni élőket és holtakat. (40) Akinek az eljövetelére az emberek mind föltámadnak saját testükben, és számot fognak adni tulajdon cselekedeteikről.(41) És akik jót cselekedtek, az örök életre mennek, akik pedig rosszat, az örök tűzre.

(42) Ez a katolikus hit, amelyet ha valaki erősen és hűségesen nem vall, nem üdvözülhet.

AZ EGYHÁZI TANÍTÓHIVATAL
 MEGNYILATKOZÁSAI

Római Szent I. Kelemen pápa, 92 (88?) -101 (97?)

101-102: «((((((((((((((((» A „ Dia tász aifnidiusz” kezdetű levél a Korintusiaknak, 96 táján

[Ennek a levélnek a megírására a korintusiak egyházában támadt lázadás szolgáltatta az indítékot; ugyanis annak során egyes áldozópapokat igaztalanul megfosztottak tisztségüktől. Kritikusabb elmék számára a levél szövege nem teljesen tesz eleget a pápai primátus kimutatása követelményének; meg kell engedni, ez a levél sokban elmarad a következő idők kiváló tanúságtételeitől, és szerzője sehol nem mutatkozik be a pápa személyeként, sőt annyira rejtve marad, hogy egy ideig egy másik, nem-pápa Kelemenként lehetett számon tartani.]

Az Egyház tagjai között lévő rend

101

(40,1.) Bepillanthattunk az isteni tudás mélységeibe is, ezért hát mindent a maga rendjének megfelelően kell végeznünk, amit csak Uralkodónk meghatározott időkre véghezvinnünk rendelt. (2.) Felajánlásainkat és a szent cselekményeinket gondosan végezzük, mert parancsaiban nem hanyag és rendetlen módon hagyta ránk, hanem meghatározott időre és órára. (3.) Meghatározott helyen, és meghatározott személyek által akarta ő ezeket végeztetni, legfelsőbb akaratával rendelte el, hogy minden méltó módon, neki tetszően történjék, és akaratának megfelelően legyen szívesen fogadott. (4.) Mindazok boldogok és tetszésére vannak, akik az uralkodó törvényeket követik, így nem fognak eltévelyedni . (5.) Adottak voltak ugyanis a főpapnak a maga szent cselekményei, ugyanúgy a papoknak is megvannak a nekik rendelt feladataik, a leviták számára az előírt szolgálataik, és a néphez tartozó embert is kötik a nép számára előírt rendelkezések.

(41,1.) Közülünk mindenki a maga rendjében, jó lelkiismerettel adjon hálát az Istennek (vagy végezze Isten előtt az eucharisztiát), megszentelődésben, senki se lépje át a szent cselekmények számára előírt szabályát.

(42,1.) Az apostolokat Jézus Krisztus rendelte számunkra, hogy hirdessék az evangéliumot, Jézus Krisztust pedig Isten küldte el. (2.) Krisztus az Istentől, az apostolok Jézus Krisztustól, de mindkettő annak rendje szerint az Isten akaratából volt. (3.) Átvették a parancsolatokat, és Urunk Jézus Krisztus feltámadásával birtokukba jutott a teljesség, így Isten igéjében megerősödtek, és a Szentlélek teljes birtoklásával elmentek, hogy hirdessék az evangéliumot, Isten Országát, mely el fog érkezni. (4.) Miután a különböző vidékeken és városokban hirdették az igét, elöljárókat állítottak mindenütt, kiket próbára tettek a Lélekben: a püspököket és a diakónusokat azok számára, akik hinni fognak.

A Római Szék tekintélye

102

(7,1.) Mi azért küldjük el mindezeket hozzátok, hogy figyelmeztessünk benneteket kötelességeitekre. …

(58,2.) Fogadjátok meg tanácsunkat, és nem fogjátok megbánni.

(59,1.) Ha pedig valaki nem fogadná el azt, amit ő (Krisztus) mondott általunk, tudja meg, nem kis veszélynek teszi ki magát. (2.) Mi azonban ártatlanok leszünk ettől a bűntől.

(63,2.) Örömöt, igaz örvendezést ajándékoztok minekünk azzal, ha engedelmesek lesztek azok iránt, akikről a Szentlélek által írtunk most nektek; és ha tövestül kivágjátok lázongásaitoknak a rend ellen irányuló, alaptalan haragját, amit a békesség és az egyetértés végett ezen levelünkben vázoltunk.

Szent Zefürinosz pápa, 198(199?) – 217

105: Szent Zefürinosz és Szent Callixtus dogmatikus nyilatkozatai

[Ezeket a nyilatkozatokat Római Szent Hyppolitus idézi az „Összes eretnekségek cáfolata” c. művében, keletkezett 222 után, Zefürinosz idézett szavai nagyon hasonlítanak egy II. század végi modalista hitvalláshoz, ezért igazcíműségét egyesek kétségbe vonják.]

A megtestesült Igéről

105

Magát pedig Zefürinosz pápát Kallisztosz, a későbbi pápa rávette, hogy nyíltan mondja meg a népnek: „Én tudom, hogy Krisztus Jézus egy Isten, és hogy rajta kívül senki más nem született és nem képes szenvedni”; akkor pedig Kallisztosz azt mondja: „Nem az Atya halt meg, hanem a Fiú”; ilyen módon egy örökös vitát tartott ébren a nép körében.

Szent Cornelius pápa, 251-253

108: A „Quantam sollicitudinem” kezdetű levél Cyprianus karthágói püspöknek, 251-ben

[A szöveg: hitvallás, amelyet Maximus, Urbanus és más afrikai püspökök, akik megtértek a Novatianus-féle szakadásból, Cornelius pápának átnyújtottak. Ő azt boldogan közölte Szt. Cyprianus-szal is.]

Az Egyház monarchikus felépítése

108

„Mi…tudjuk, hogy Corneliust, a legszentebb katolikus Egyház püspökét a mindenható Isten és Krisztus, a mi Urunk választotta ki; mi bevalljuk tévedésünket; elnézők voltunk egy csalással szemben; rászedtek minket álnoksággal és álokoskodó bőbeszédűséggel; mert bár úgy látszott, hogy valami közünk van a szakadár és eretnek emberekhez, mégis a mi szívünk mindig az Egyházban volt, és tudjuk, hogy egy Isten, mindenható Úr van, és az egy Krisztus is Úr, akit megvallottunk, egy a Szentlélek, egy püspöknek kell a katolikus Egyház elöljárójának lennie.”

109: (((((((((((A „Hina de gnósz” kezdetű levél Fabius antiochiai püspöknek, 251-ben

[Kiragadott részlet egy elveszett levélből; Eusebius cezáreai püspök őrizte meg.]

Az egyházi hierarchia

109

Az evangéliumnak ama védelmezője tehát (mármint Novatianus) nem tudta, hogy egy püspöknek kell lennie a katolikus Egyházban? Mégsem volt rejtve előtte - hogyan lehetett volna ugyanis, hogy azt nem tudja -, hogy negyvenhat áldozópap van, hét diakónus, hét szubdiakónus, negyvenkét akolitus, az exorcisták pedig és a lektorok az osztiáriusokkal ötvenketten, az özvegyek és a rászorulók több mint ezerötszázan; ezeknek mindegyiknek az Isten kegye és emberszeretete táplálékot juttat.

Szent I. István pápa, 254-257

110: Töredékben fennmaradt levél Cyprianus karthágói püspöknek, 256-ban

[Szent Cyprianus őrizte meg I. István szavait, amelyek feleletet adnak a 256. év húsvéti időszakában megtartott Afrikai zsinat határozataira; ez a zsinat az eretnek-keresztségek érvényességét tagadta. A pápa velük szembeállítja a római hagyományt.]

Az eretnekek keresztsége

110

(1. fejezet) …”Ha tehát valaki bármely eretnekségből jönne hozzátok, semmi új bevezetése ne történjék, csak ami hagyományos, hogy rájuk kell tenni a kezeteket a bűnbocsánat eszközlésére; mikor maguk az eretnekek a maguk módján egyiket vagy másikat, akik hozzájuk jönnek, nem keresztelik meg, hanem csak áldozásban részesítik.”

[István pápa ezen idézett szavaihoz Cyprianus azokat rosszalva csatlakozik:] (2. fejezet) István úgy ítélte, hogy a bármelyik eretnekségből jövő meg van keresztelve, azaz az összes eretnekek keresztségei jogosak és törvényesek.

111: Töredékben fennmaradt levél Kisázsia püspökeinek, 256-ban

[István szavait Firmilianus, a kappadókiai Caesarea püspöke idézi Cyprianushoz írt egyik levelében. A pápa megfenyegette Cilicia, Kappadókia, Galácia és a szomszédos tartományok püspökeit, hogy megszakítja velük a közösséget, mivel az eretnekeket újrakeresztelték.]

Az eretnekek keresztsége

111

(18. fejezet) „De annyira … sokat használ Krisztus neve a hitet és a keresztségi megszentelődést illetően, hogy bárki és bárhol megkeresztelkedett Krisztus nevében, azonnal elnyeri Krisztus kegyelmét.”

[Firmilianus ugyanabban a levélben a következőkről tudósít még I. István hivatalos véleményét illetően:]

(5. fejezet) …azt mondta István, hogy állítólag az apostolok megtiltották, hogy megkereszteljék azokat, akik az eretnekségből jönnek, és meghagyták az utódoknak, hogy őrizzék meg ezt a tilalmat.

(8. fejezet) …István és azok, akik vele egyetértenek, azt állítják, hogy a bűnök bocsánata és a második születés eredménye lehet az eretnekek keresztségének; bár ők is azt vallják, hogy az eretnekeknél nincs a Szentlélek. …

(9. fejezet) …nem gondolják, hogy kérdezni kellene, ki az, aki keresztelt, és pedig azért, mert akit megkereszteltek, elnyerhette a kegyelmet a Háromság segítségül hívása által, az Atya és a Fiú és a Szentlélek nevében … azt mondják, hogy az, akit bármi módon megkeresztelnek az (Egyházon) kívül, szándéka és hite által elnyerheti a keresztség kegyelmét.

(17. fejezet) …Istvánt, aki hirdeti, hogy birtokolja Péter tanítói székét annak örökébe lépve, az eretnekek ellen semmilyen buzgóság nem serkenti, és nem csak egy csekély, de a legnagyobb kegyelmi hatalmat engedi meg nekik azáltal, hogy azt mondja és komolyan állítja, hogy ők a keresztség szentsége által a régi ember szennyét lemossák, a régóta meglévő halálos bűnöket megbocsátják, égi újranemzéssel az Isten fiaivá tesznek, s megújítanak az örök életre az Isten tisztító fürdőjében megszentelve.

112-115: Töredékben fennmaradt levél Alexandriai Dionysius püspöknek, 262-ben

[Ez a levél a tritheisták és a szabelliánusok ellen irányul; nem íródott a 260. év vége előtt.]

A Háromság és a megtestesülés

112

Most pedig méltányos lesz, hogy megvitassuk azokkal szemben, akik a monarchiát három valaminő erőre, három különböző hüposztaziszra és három istenségre osztva és egymástól elkülönítve lerombolják. Márpedig a monarchia Isten Egyházának legfenségesebb tanítása. Hallottam ugyanis egyesekről, akik közöttetek hirdetik és tanítják az isteni igét, hogy tanítómesterei ennek a véleménynek. Ezek pedig, hogy úgy mondjam, szöges ellentétben állnak Sabellius véleményével. Ő ugyanis káromkodik, mikor azt állítja, hogy a Fiú maga az Atya, és fordítva is. Amazok pedig valamiképpen három istenről tanítanak, amikor a szent egységet három egymástól teljesen elkülönített hüposztaziszra bontják. Szükséges ugyanis, hogy az isteni Ige a mindenség Istenével egyesülve legyen, a Szentlélek pedig Istenben maradjon és benne lakjék úgy, hogy az isteni Háromságot egységbe, mintegy csúcspontként a mindenség mindenható Istenére vezessük vissza és foglaljuk egybe. Mert az oktalan Markion tanítása, amely a monarchiát három elvre szabja széjjel és így megosztja, nyilván ördögi tanítás, nem pedig Krisztus igaz tanítványaié, sem azoké, akik az üdvözítő tanítását tartják helyesnek. Ezek ugyanis nagyon jól tudják, hogy a Szentháromságot az isteni Szentírás tanítja ugyan, de hogy három isten van, azt sem az Ó- sem az Újszövetség nem tanítja.

113

De nem kevésbé kell hibáztatnunk azokat sem, akik a Fiút valamiféle alkotott létezőnek tartják, és úgy vélekednek, hogy az Úr teremtmény, mint egy azok közül, akik tényleg teremtmények. Márpedig Ő, amint illik és méltányos is, született és nem alkotott vagy teremtett valaki. Ezt az isteni kinyilatkoztatások bizonyítják. Nem valami csekély, hanem a legnagyobb istentelenség tehát azt mondani, hogy az Úr valami módon mintegy kézzel alkotott valaki. Ha ugyanis a Fiú teremtmény, akkor volt olyan idő, amikor nem létezett. Ám Ő mindig az Atyában volt, ha úgy van, amint Ő maga kijelenti. (Jn l4,10 sk) Ha pedig Krisztus ige, bölcsesség, erő (mert ti is tudjátok, hogy Krisztus ez, amint az Írások ezt tanítják: Jn l,l4; lKor l,24), akkor ezek nyilván Istennek az erői. Ennélfogva, ha a Fiú teremtmény, akkor volt idő, amikor ezek az erők nem léteztek, vagyis volt idő amikor Isten ezek nélkül létezett, ami pedig nyilván képtelenség.

114

De minek beszélek előttetek ezekről a dolgokról többet? Szentlélekkel teli emberek vagytok, és nagyon is belátjátok, hogy mennyi képtelenség következik abból a véleményből, amely a Fiút teremtménynek állítja. Úgy látom, hogy ezek a dolgok a legkevésbé sem jutottak eszükbe eme vélekedés vezéreinek, ezért aztán teljességgel eltértek az igazságtól, és másképpen fejtik ki, mint azt az isteni és prófétai Szentírás értelmezi azt a kijelentést, hogy „az Úr az Ő útjainak kezdeteként teremtett engem” (Péld 8,22 LXX). Mert, mint tudjátok, nem egyféle a „teremtett” („creavit” - gör: ektise) szó jelentése. Mert ezen a helyen a „teremtett” szó ugyanazt jelenti, mint hogy az „általa alkotott dolgok elébe helyezte”, úgy mondom, amelyeket Fia által alkotott. Ám a „teremtett” itt nem értendő úgy, hogy „csinált”. Csinálni valamit és teremteni valamit két, egymástól különböző dolog. Mózes mondta a Második Törvénykönyv (32, 6. LXX) nagy himnuszában: „Nemde Ő a te Atyád, aki birtokba vett, aki csinált és teremtett téged?” Ezeket az embereket tehát bárki helyesen cáfolhatná meg imígyen: Ó, ti forrófejű és vakmerő emberek: talán csak nem teremtett dolog lett „az egész teremtés Elsőszülötte” (Kol l,l5), aki „méhemből születtél a hajnalcsillag előtt” (Zsolt l09,3, LXX), aki mint a Bölcsesség mondja, hogy „a halmok létezése előtt szült engemet” (Péld 8,25; LXX.). Végül is az isteni kinyilatkoztatások sok helye mondja a Fiúról, hogy „született”, de még sohasem olvasta senki róla azt, hogy teremtmény (alkottatott). Mindebből pedig nyilván meg lehet cáfolni azt a hamis véleményt az Úr születéséről, amely az Ő isteni és megmagyarázhatatlan születéséről azt meri mondani, hogy teremtett valami („csinált dolog”).

115

A csodálatos és isteni egységet tehát nem szabad három istenségre szétválasztani, és nem szabad az Úr méltóságát és fölséges nagyságát kisebbíteni a „létrehozott” szóval, hanem hinni kell a mindenható Atyaistenben és Jézus Krisztusban, az Ő Fiában és a Szentlélekben: és azt, hogy az Ige a mindenség Istenével egyesítve van. Ő mondta ugyanis: hogy „én és az Atya egy vagyunk” (Jn l0,30), és, hogy „én az Atyában és az Atya énbennem van” (Jn l4,l0). Így ti. sértetlenül megőrződik az isteni Háromság és a monarchia szent tanítása.

Szent Marcellinus pápa, 295(296?)-304

117-121: Elvirai Zsinat (Hispania), 300-303.

[Hogy melyik évben tartották meg az Elvirai Zsinatot, ennek megállapítása bizonytalan; legvalószínűbbek a 300-303. évek. A zsinati aktákból csak a kezdőnap ismeretes: május 15-e. A zsinat 33. kánonja valószínűleg a papi nőtlenség legrégebbi törvényes előírása.]

A házasság felbonthatatlansága

117

9. Kánon. Hasonlóképpen a hívő asszonynak, aki elhagyta ugyan hívő, de házasságtörő férjét és másik férjjel házasodik, legyen megtiltva, hogy ezt megtegye; ha megtette, előbb ne részesedjék az áldozásban, csak ha az, akit elhagyott, előbb nem távozott el már a világból: hacsak esetleg egy betegség következtében a szükségszerűség nem kényszeríti ki, hogy áldozásban részesüljön.

A klerikusok nőtlensége

118

27. Kánon. A püspökkel, vagy bármelyik másik klerikussal vagy nővére vagy Istennek szentelt szűz leánya lakjék csak együtt; (a zsinat) azt akarja, hogy külső személy egyáltalán ne legyen vele.

119

33. Kánon. (A zsinat) azt akarja, hogy teljes tilalmat rendeljen el a püspököknek, áldozópapoknak és diakónusoknak, ill. az összes szolgálatban lévő klerikusoknak, miszerint tartózkodjanak házastársuktól és ne nemzzenek fiakat; bárki pedig mégis megteszi, töröltessék egyházi tisztségéből.

A keresztség és a bérmálás

120

Messzi helyre hajózóknak, vagy ha nincs a közelben egyházközség, egy olyan hívőnek, akinek érvényes a keresztsége és nem házasodott kétszer, meg szabad keresztelnie a betegség miatt szükséghelyzetbe került hittanulót úgy, hogy ha túléli, vezessék őt a püspökhöz, hogy azt a kézrátétellel kiegészíthesse.

121

Ha egy diakónus, aki püspök vagy áldozópap nélkül igazgatja a népet, egyeseket megkeresztelt, őket a püspöknek még áldással teljessé kell tennie; hogyha ezt megelőzően eltávoztak ebből a világból, a hit erejében, amellyel valaki hitt, képes lesz méltónak lenni.

Szent I. Silvester pápa, 314-335

123: I. Arlesi Zsinat, kezdete 314. augusztus 1.

[Elsősorban a donatistákról tárgyalt.]

Az eretnekek keresztsége

123

(A Zsinat) azt akarja az afrikaiakkal kapcsolatban, (mivel saját törvényük szerint olyan gyakorlatot követnek, hogy újrakeresztelnek (, hogy ha valaki az eretnekségből megtér az Egyházhoz, kérdezzék meg tőle hitvallását; és ha átlátják, hogy őt az Atyában és a Fiúban és a Szentlélekben keresztelték meg, csak a kézrátételnek kell még következnie, hogy elnyerje a Szentlelket; ha megkérdeztetvén nem ezt a Háromságot válaszolja, kereszteljék meg.

I. Niceai Zsinat (I. egyetemes zsinat),
325. június 19-augusztus 25.

[Ezt, a „318 atya” zsinatát Nagy Konstantin császár hívta össze; a zsinat elsősorban elítélte az ariánusokat.]

125-126: Niceai Hitvallás, 325. június 19.

[A hitről való legfontosabb meghatározások közé tartozik; a szöveg legkitűnőbb állapotban Cézáreai Eusébiusnál, Szent Athanasiusnál, Szent Baziliosznál, az ő írásaikba szőve maradt ránk. A latin fordítások közül ősi voltával kiemelkedik Poitierzs-i Szent Hilarius szövegváltozata.]

125

Hiszünk az egy Istenben, mindenható Atyában, az összes láthatók és láthatatlanok teremtőjében. És az egy Úrban, Jézus Krisztusban, az Istennek a Fiában, az Atyától egyszülöttként születettben, azaz az Atyának a szubsztanciájából, Isten az Istentől, világosság a világosságtól, igaz Isten az igaz Istentől, született, nem teremtetett, egylényegű az Atyával, általa teremtetett minden, ami az égben és ami a földön van; aki értünk, emberekért és a mi üdvösségünkért leszállott, és megtestesült, emberré lett, szenvedett, és feltámadt a harmadik napon, és felment a mennybe, el fog jönni ítélni élőket és holtakat.

És a szentlélekben.

126

Azokat pedig, akik azt mondják: „Volt, amikor nem volt”, és „Mielőtt született, nem volt” és „Hogy a még nem létezők között teremtetett”, vagy azt mondják, hogy egy másik szubsztanciából vagy lényegből van, vagy teremtetett, vagy megváltozhat vagy elváltozhat az Isten Fia - ezeket kiközösíti a katolikus Egyház.

127-129: Kánonok

Az eretnekek keresztsége

127

8. Kánon. Azokat illetően, akik magukat „Cathari”, azaz „tiszták” jelzővel nevezik meg, ti. a novaciánusokat illetően az a szent és nagy Zsinat akarata, hogy ha valamikor a katolikus Egyházhoz térnének, kapják meg a kézrátételt, s így a klérusban megmaradjanak. Illik azonban, hogy ők minden írást megelőzően ezeket vallják meg, ti., hogy vállalják az egy közösséget a kétszer házasodottakkal is és azokkal is, akik az üldözéskor elbotlottak.

128

19. Kánon. A katolikus Egyházhoz folyamodó pauliánistákról azt a határozatot mondták ki, hogy mindenképpen keresztelkedjenek meg. Ha pedig közülük egyesek az elmúlt időben a klérusban voltak, ha éppen tiszta életűnek és feddhetetlennek mutatkoznak, megkeresztelésük után a katolikus Egyház püspöke szentelje fel őket.

128a: Kánon a férfiatlanításról

[A férfiatlanított embernek már a MTörv 23,2-ben tiltva volt, hogy belépjen „az Úr közösségébe”. Minthogy pedig a Szentírás elbeszélése szerint Krisztus mintegy dicsérte azokat az eunuchokat, „akik férfiatlanították magukat a mennyek országa miatt” (Mt 19,12), és egyébként is ajánlotta az öncsonkítást („Ha … megbotránkoztat téged, vágd le…”: Mt 5,29 sk; 18,8 sk; és a párhuzamos helyek), talán csodálkozunk, hogy ennek a legjobb szándékkal végrehajtott cselekedetnek gonoszságot tulajdonítanak, és azt tiltják. Voltak egyébként esetek, amikor Krisztus szavait betű szerint értelmezték. Az I. Niceai Kánon, úgy látszik, a férfiatlanítás első egyházi tilalma.]

A férfiatlanítás

128a

(A latin fordításból; Dionysius Exiguus I. változata). 1. Kánon. Ha valakit beteges gyengesége miatt az orvosok kimetszettek vagy a barbárok férfiatlanítottak, az maradjon a klérusban. Ha azonban valaki önmagát egészségesen metszi ki, úgy illik, hogy tartsák távol hivatalától, bár a klérushoz tartozik, és ezután senki ilyennek nem szabad a belépését elősegíteni. Amint pedig világos, hogy ezt azokról mondjuk, akik eme dolgot mesterkélten cselekszik meg és merik magukat kimetszeni; másfelől viszont azokat, akiket a barbárok vagy uraik férfiatlanítottak, másként azonban teljesen méltónak találtatnak, az ilyeneket a szabály a klérus soraiba engedi.

A haldoklók útravalója

129

13. Kánon. Azokat illetően, akik a végső távozás küszöbén vannak, most is az ősi és szabályszerű törvényt kell megtartani; úgy hogy azt, aki eltávozik a testéből, azt az utolsó és szükséges útravalótól egyáltalán ne fosszák meg. Hogyha reményvesztetten, de áldozásban részesült, s az áldozatban ismét részt vett és ismét felerősödött, azok között legyen, akik csak az imádság közösségét nyerik el. Általánosságban azonban a püspök, mindenkinek, bárki is van halálveszélyben és kéri, hogy részesítsék az áldozás kegyelmében, meg kell hogy adja, alkalmasan az áldozatbemutatással összefüggésben.

130: «(((((((((» Az „Epeidé tész” kezdetű zsinati levél az egyiptomiaknak

[A görög szöveg Szent Athanasiusnál, Szókratésznél, Cyrusi Theodoretusnál, a latin pedig Cassiodorus-Epiphaniusnál található.]

Arius tévtana

130

(1. fejezet, 2. szám) Először tehát felvetődött a kérdés… Ariusnak és társainak istentelenségéről és törvényszegéséről. Mindannyian megszavazták a határozatot, hogy az ő istentagadó véleményét kiközösítés sújtsa és az ő káromlással teli szavait és megnevezéseit, amelyeket használt, mondván, hogy az Isten Fia a semmiből keletkezett és volt valamikor olyan idő, amikor ő nem volt, és szabadakarata folytán képes bűnre és erényre, és teremtménynek és alkotásnak nevezi őt: mindezeket a szent Zsinat kiközösítéssel sújtja, és még meghallgatni sem viseli el türelmesen ennek a véleménynek az istentelenségét és esztelenségét és a káromlással teli szavakat.

Szent I. Gyula pápa, 337-352

132: «(((((((((((((((((» Az „Anegnón ta grammata” kezdetű levél az antiochiaiakhoz, 341-ben

A római pápa primátusa

132

…Mert ha bizonyára, amint mondjátok, volt valamilyen vétkük, az ítéletnek egyházi rendszabály szerint, és nem megegyezéses alapon kellett volna megtörténnie. Írnotok kellett volna mindannyiunkhoz; úgy hogy mindenki döntsön abban, mi a jogos; püspökök voltak ugyanis, akik szenvedtek, és nem egyházközségeket zaklattak, hanem olyan egyházakat, amelyeket az apostolok maguk kormányoztak. Miért van hát, hogy különösen az alexandriai egyházról semmi írás nem érkezett hozzánk? Vajon nem tudjátok, hogy az a szokás, hogy először nekünk írnak, és innen majd meghatározzák, hogy mi a jogos? Valóban, amennyiben ilyen gyanú vetült annak a városnak a püspökére, írni kellett volna ehhez az egyházhoz.

133-135: Szerdikai Zsinat, 343-344

[Ezt a zsinatot Szerdikába - a mai Szófiába - hívták össze, mint egyetemes zsinatot, ám ezt a jellegét tekintve a dolgok kimenetele folytán csalatkozni kellett. A ma meglévő latin szöveg nem az eredeti; az az uralkodó vélemény, hogy határozatainak az eredeti nyelve a görög volt.]

A római pápa primátusa. Az Egyházak közötti elrendezés

133

…Osius püspök azt mondta: azt is szükséges hozzátenni, hogy egy püspök egyik tartományból másik tartományba, amelyben püspökök vannak, ne menjen át; hacsak nem esetleg a testvérek hívják, nehogy úgy lássák, hogy bezárta a szeretet kapuját. (Azt is előre kell látni, ha valamelyik tartományban esetleg egy püspöknek vitás ügye van püspök testvére ellen, közülük egyik se hívjon ügyvédül más tartományból püspököket. (Ha egy püspököt elítéltek valamilyen ügyben, és úgy véli, jó reménye van, hogy ismételjék meg az ítéletet, ha ti is úgy akarjátok, tiszteljük meg Szent Péter apostol emlékét: írjanak a római püspöknek vagy azok, akik az ügyet kivizsgálták, vagy azok a püspökök, akik a legközelebbi tartományban tartózkodnak; és ha ő úgy ítéli, hogy új ítéletet kell hozni, legyen új ítélet, és ő adjon bírákat. Ha azonban olyannak ítélte meg az ügyet, hogy ne bolygassák meg, ami megtörtént, amit határozott, megerősítést fog nyerni. Vajon mindenki így határoz? A Zsinat azt válaszolta: így határozunk.

134

…Gaudentius püspök azt mondta: Ki kell egészíteni, ha tetszésetekre van, ezt a nyilatkozatot, amelyet közzétettetek, amely tele van szeretettel; midőn egy püspököt hivatalából elmozdítanak azon püspökök ítélete alapján, akik a szomszédos helyeken tartózkodnak, és fellebbez, hogy tárgyalják meg ügyét Róma városában, annak felszólalása után, akit látszólag elmozdítottak, más püspököt ugyanabban a tanítói székbe egyáltalán ne szenteljenek helyette, hacsak nincs már lezárva az ügye a római püspök ítéletével.

135

…Osius püspök azt mondta: Úgy határoztak pedig, hogy, ha megvádolták a püspököt, és annak a vidéknek az összegyűlt püspökei ítélkeztek és letették őt az ő hivatali fokozatából, és úgy látszik, fellebbezett, és a Római Egyház legboldogabbnak nevezett püspökénél keresett menedéket, és azt akarta, hogy hallgassák meg, és jogosnak vélte, hogy újra folytassanak vizsgálatot -, méltóztassék (a római püspök) írni ezeknek a püspököknek, akik a határos és közeli tartományban vannak, hogy ők maguk gondosan mindent újból vizsgáljanak meg, és az igazsághoz való hűség szerint határozzanak.

Hogy ha valaki kéri, hogy ügyében ismételten hallgassák ki, és esdeklésével arra ösztönzi a római püspököt, hogy oldala mellől áldozópapot küldjön, ama püspök hatalmában lesz, hogy mit akar és hogyan értékeli a dolgot: és ha úgy határozott, hogy azokat küldeni kell, hogy azok jelen legyenek és a püspökökkel együtt ítéljenek, annak tekintélyét bírva, aki kijelölte őket, szóval ez a római püspök döntési joga. Ha pedig úgy hiszi, hogy elegendőek a püspökök, hogy pontot tegyenek az ügy végére, tegye azt, amit legbölcsebb belátása szerint ítél.

136: A Szerdikai Zsinat „Quod semper” kezdetű levele I. Gyula pápának, 343 körül

A római pápa primátusa

136

Ez látszik ugyanis a legjobbnak és nagyon illőnek, ha a főnek, azaz Péter apostol székének számolnak be a papok minden egyes tartományból.

Liberius pápa, 352-366

138-143: Liberius pápa egyes okmányai a szemiariánusok ügyében, 357-ben

[A számkivetés viszontagságaitól megtört és a Rómába való visszatérés vágyától indíttatott Liberius pápa egy szemiariánus zsinattól szerkesztett hitvallást aláírt, és Szent Athanasiust, a Niceai hit védelmezőjét kiközösítette. Ehhez járul még a pápa néhány levele. Mindezek után felmerül Liberius ortodoxiájának kérdése. Ez könnyen megoldható a tőle elfogadott hitvallási formulák tekintetében; ezek, ahogy hangzanak, semmi kivetnivalót nem tartalmaznak, hacsak azt nem, hogy a niceai „egylényegű” kifejezést szándékosan elkerülik.]

Liberius pápa ortodoxiájának kérdése

a) 138: A „Studens paci” kezdetű levél a keleti püspököknek, 357 tavaszán

138

Törekedvén az egyházak közötti békére és egyetértésre, miután az Atanázról és a többiekről tudósító, s a jó emlékű Julius püspök nevére szóló, becses leveleteket kézhez vettem, követtem az ősök hagyományát és Lucius, Paulus és Helianus Róma városi áldozópapokat oldalam mellől Alexandriába a fent nevezett Atanázhoz irányítottam, hogy jöjjön Róma városába, hogy azt, ami a jelen esetben az egyházfegyelemből következik, ellene határozatba hozzuk. A fent nevezett áldozópapok a levelemet is kézbesítették neki, amely azt tartalmazta, hogy ha esetleg nem jön el, tudja meg, hogy ő nem tartozik a Római Egyház közösségébe. Visszatérvén tehát az áldozópapok jelentették, hogy ő nem akart eljönni. Követvén ezért becses leveleteket, amelyet a fent nevezett Atanáz híréről hozzám küldtetek, tudjátok meg, hogy ezen levél erejében, mellyel a ti egyetértéseteket illetem, én mindnyájatokkal és a katolikus Egyház összes püspökeivel békében vagyok, a fent nevezett Atanáz pedig nem tartozik az én közösségemhez, vagyis a Római Egyház közösségéhez, és kívül került a tudományos és egyházi közösségeken.

b) I. Szirmiumi hitvallás (351-ben), amelyet Liberius pápa 357-ben aláírt

[A hitvallás eretnek-gyanús. - Latin nyelvű szövegváltozat, amelyet Poitiers-i Szent Hilarius készített.]

139

Hiszünk az egy Istenben, a mindenható Atyában, a teremtőben és alkotóban, „akitől származik minden atyafiság az égben és földön” (vö. Ef 3,15). És az Ő egyszülött Fiában, a mi Urunkban, Jézus Krisztusban, aki az összes századok előtt az Atyától született, Isten az Istentől, világosság a világosságtól, aki által minden létrejött az égben és a földön, láthatók és láthatatlanok; aki az Ige és a bölcsesség és az erő és az élet és az igaz világosság;

Aki a beteljesülés napjaiban értünk emberi testet öltött, és a szent szűztől született, és keresztre feszítették és meghalt és eltemették; ő fel is támadt a halottak közül a harmadik napon, és felment a mennybe, és az Atya jobbján ül, és el fog jönni az idő végeztén ítélni élőket és holtakat, és megfizetni kinek-kinek cselekedetei szerint; az ő országa vég nélküli állandóságban megmarad örök időkre. Ülni fog ugyanis az Atya jobbján nemcsak ebben a korszakban, hanem az eljövendőben is.

És a Szentlélekben vagyis a vigasztalóban, akit megígért az apostoloknak, és miután felment a mennybe, el is küldött, hogy tanítsa és figyelmeztesse őket mindenre; és a Szentlélek által megszentelődik a benne őszintén hívők lelke.

140

1. Azokat pedig, akik azt mondják, hogy a Fiú a nem létezők közül vagy egy másik szubsztanciából való, és nem az Istentől, és hogy volt olyan idő vagy időszak, amikor ő nem volt: az ilyeneket idegennek tudja a szent és katolikus Egyház.

2. [Tehát ismét azt mondjuk:] Ha pedig valaki azt mondja, hogy az Atya és a Fiú két Isten: legyen kiközösítve.

3. És ha valaki, bár egynek mondja az Istent, és Krisztust Istennek mondja, de nem vallja, hogy ő Isten Fiaként az időfolyam kezdete előtt közreműködött az Atyával a mindenség megalkotásában: legyen kiközösítve.

4. És ha valaki azt merészelné mondani, hogy a nemszülető Isten vagy egy része Máriától született: legyen kiközösítve.

5. És ha valaki azt mondja, hogy a Fiú Máriát megelőzően csak előretudás vagy előre-elrendelés szerint létezett, nem pedig az idők előtt az Atyától születvén az Istennél van, és általa lett minden: legyen kiközösítve.

6. Ha valaki azt mondja, hogy az Isten szubsztanciája kiterjeszkedik és összehúzódik: legyen kiközösítve.

7. Ha valaki azt mondja, hogy az Isten kiterjeszkedett szubsztanciája okozza a Fiú létét, avagy szubsztanciájának a kiszélesedését nevezi a Fiúnak, ahogyan számára látszik: legyen kiközösítve.

8. Ha valaki azt mondja, hogy a lényege szerinti Ige vagy a teremtés révén kinyilvánult Ige az Isten Fia: legyen kiközösítve.

[Megjegyzése: itt a megtestesült Igével állítja szembe az Ige lehetséges értelmezési formáit Hilarius. Vagyis: a megtestesült Ige az Isten Fia, kiemelt értelemben.]
9. Ha valaki egyedül embernek mondja a Máriától született Fiút: legyen kiközösítve.

10. Ha valaki Máriától született Istent és embert mondva, ezen a nem-születő Istent érti: legyen kiközösítve.

11. [12] Ha valaki azt hallja, hogy „az Ige testté lett” (Jn 1,14), s azt véli, hogy az Ige testté változott át, vagy azt mondja, hogy egy elváltozást szenvedő testet vett fel, legyen kiközösítve.

12. [13] Ha valaki azt hallja, hogy az Isten egyszülött Fiát keresztre feszítették, s azt mondja, hogy ekkor az ő istensége romlást vagy veszteséget vagy elváltozást vagy csorbítást viselt el vagy megsemmisült: legyen kiközösítve.

13. [14] Ha valaki azt mondja, hogy a „Teremtsünk embert” (Ter 1,26) felszólítást az Atya nem a Fiúnak mondta, hanem Isten magához beszélt: legyen kiközösítve.

14. [15] Ha valaki nem mondja azt, hogy Ábrahám látta a Fiút (vö. Ter 18,1 skk), hanem azt mondja, hogy a nem-született Istent vagy annak részét látta: legyen kiközösítve.

15. [16] Ha valaki azt mondja, hogy ember képében nem a Fiú viaskodott Jákobbal (vö. Ter 32,25 skk), hanem a nem-születő Isten vagy annak egy része: legyen kiközösítve.

16. [17] Ha valaki nem úgy érti, hogy „Az Úr tűzesőt bocsátott az Úrtól” (Ter 19,24) kijelentésben a Fiúról és az Atyáról van szó, hanem azt mondja, hogy maga magától hullatott: legyen kiközösítve. A Fiú úr hullatott ugyanis az Atya úrtól.

[Megjegyzése: itt a régi latin szöveg eltér a mai szövegértelmezéstől, a szentírási szöveg fordításában: „tűzesőt bocsátott az égből”.]
17. [18] Ha valaki hallván: Atya Úr s ugyancsak Fiú Úr, és amiatt, hogy az Úr az Úrtól esőzött, azt mondja, hogy az Atya és a Fiú Úr két isten: legyen kiközösítve. Nem becsüljük ugyanis egyenlőnek, ill. nem tesszük egyenlő viszonyba a Fiút az Atyával, hanem úgy értjük, hogy az Atyának alá van vetve. Nem szállt le ugyanis Szodomában az Atyja akarata nélkül; és nem szórt tűzesőt önmaga elhatározásából, hanem az Úrtól indítva, ti. az Atya akarata szerint; és nem ül magától a jobbjára, hanem meghallgatja, ahogy mondja neki az Atya: „Ülj az én jobbom felől” (Zsolt 109,1).

18. [19] Ha valaki az Atyát és a Fiút és a Szentlelket egy személynek mondja; legyen kiközösítve.

19. [20] Ha valaki a Vigasztaló Szentlélekről szólván azt mondja, hogy ő a nem-született Isten, legyen kiközösítve.

20. [21] Ha valaki nem azt mondja, hogy más valaki a Vigasztaló, mint a Fiú, amiként erre az Úr minket tanított - azt mondotta ugyanis: „És másik Vigasztalót fog küldeni nektek az Atya, akit én kérni fogok” (vö. Jn 14,16): legyen kiközösítve.

21. [22] Ha valaki a Szentlelket az Atya vagy a Fiú részének mondja: legyen kiközösítve.

22. [23] Ha valaki azt mondja, hogy az Atya és a Fiú és a Szentlélek három isten: legyen kiközösítve.

23. [11] Ha valaki azt a kijelentést: „Én vagyok az első Isten és én az utolsó Isten és rajtam kívül nincs más isten” (Iz 44,6), – ami a bálványoknak és azoknak, akik nem istenek, a lerontásáról szólt, – judaista módra az Egyszülött megsemmisítésére érti, mielőtt ti. Isten az időfolyamot megindította: legyen kiközösítve.

24. Ha valaki azt mondja, hogy Isten akaratából a Fiú, mint egy teremtmény, úgy keletkezett: legyen kiközösítve.

25. Ha valaki azt mondja, hogy a Fiú úgy született, hogy az Atya nem is akarta: legyen kiközösítve. Az Atya ugyanis nem akarata ellenére, nem kényszerítve vagy természeti szükségszerűségtől vezettetve nemzette a Fiút, noha nem is akarta; de haladéktalanul akarta, s bemutatta őt, akit idő közbejötte nélkül és semmit el nem szenvedve magából nemzett.

26. Ha valaki nem-születőnek és kezdet nélkülinek mondja a Fiút, s ezáltal mintegy azt mondja ki, hogy kettő, aki kezdet nélküli, és kettő, aki nem-született, így hát két istent képez: legyen kiközösítve. Az a fő ugyanis, aki mindennek a szerző oka: a Fiú; az a fő pedig, aki Krisztusnak az eredete: az Isten; így valójában a Fiú által a mindenséget egyre vezetjük vissza, aki eredet nélkül mindennek az eredete.

27. És ismét megerősítjük a keresztény értelmezést és kimondjuk, miszerint ha valaki nem mondja azt, hogy Krisztus Isten, az Isten Fia, az idők előtt létezett és segédkezett az Atyának a mindenség teremtésében, hanem azt mondja, hogy amióta Máriától született, azóta nevezték Krisztusnak és a Fiúnak is, és vette kezdetét, hogy Isten legyen: legyen kiközösítve.

c) 141: A „Pro deifico” kezdetű levél a keleti püspöknek, 357 tavaszán

[Poitiers-i Szent Hilarius: „Mindazok után, amelyeket viselkedésével tett vagy ígért a száműzött Liberius, mindent érvénytelenített, amikor írt a kötelességszegő eretnek ariánusoknak, akik Szent Atanázt, az igazhitű püspököt igazságtalanul ítélték el:”]

141

… (1) Istenfélelmeteknek megfelelően szent hitetek ismeretes lett Isten és a jóakaratú emberek előtt (vö. Lk 2,14). Ahogyan a törvény beszél: Emberek fiai, igazul ítéljetek (Zsolt 57,2), én Atanázt nem védtem, de, mivel elődöm, a jó emlékű Julius püspök elfogadta őt, féltem, nehogy véletlenül valamiben kötelességszegőnek ítéljenek. Ám amint megtudtam, amikor Isten úgy akarta, hogy ti igazságosan elítéltétek őt, egyetértésemet rögtön hozzáalkalmaztam a ti véleményetekhez. Hasonlóképpen levelet írtam az ő ügyében, azaz az ő elítéltetéséről, és megbíztam Fortunatianus testvéremet, hogy kézbesítse Constantius császárnak. Tehát miután eltávolítottuk Atanázt mindannyiunk közösségéből, akinek még a levélkéit sem akarom átvenni, azt mondom, mindnyájatokkal és az összes keleti püspökökkel békében vagyok, vagyis az összes tartományok szerte békém van, és az egység birtokában vagyok.

… (2) Mert hogy igazabban tudjátok, hogy én ezen levelem által az igaz hitet mondom ki, közös testvérünk, Demofilus úr mivel méltóztatott jóakaratúan bemutatni a ti hiteteket, amely egyben a katolikus hit; amelyet Szirmiumban sok testvérünk és püspöktársunk megvizsgált, kifejtett és elfogadott, (– ez az ariánus hitszegés! ezt én jegyzem meg, nem a hitehagyó Liberius, aki a következőket mondja:), mindenki elfogadta, aki jelen volt, ezt a hitet én örömest elfogadtam (– Szent Hilarius átkot mond rá: én mondom, légy átok alá vetve te, Liberius és a társaid –), semmiben nem mondtam ellent, egyetértésemmel alkalmazkodtam; ezt követem, ezt tartom meg. (Ismét és harmadszor is átok rád, ferde úton járó Liberius –). Bizony azt hiszem, kérnem kell szentségteket, hogy mivel már világosan láthatjátok, mindenben veletek egyetértő vagyok, méltóztassatok közös szándékkal és törekvéssel azon fáradozni, miszerint elengedjenek a számkivetésből, és visszatérjek ahhoz a székhez, amelyet az Isten rám bízott.

d) 142: A „Quia scio” kezdetű levél Ursaciusnak, Valensnek és Germiniusnak, 357-ben

142

(1) Mivel tudom, hogy ti a béke fiai vagytok, s azt is szeretitek, hogy egy szív, egy lélek van a katolikus Egyházban, ezért nem valami kényszertől hajtva – Istent hívom tanúul –, hanem a béke és az egyetértés javára, amelyeket elébe helyezek a vértanúságnak, ezzel a levéllel kereslek fel titeket, uraim, nagyon szeretett testvéreim. Ismerje meg tehát a ti okosságtok, hogy Atanázt, aki az alexandriai Egyház püspöke volt, én már elítéltem, mielőtt a szent császár kíséretéhez, mindjárt a keleti püspökök levelét követően írtam, és hogy a Római Egyház közösségétől is el lett választva, amint erre tanú a Római Egyház egész papi testülete. Egyedül ez az oka, hogy késedelmesebbnek látszottam az ő ügyében levelet küldeni keleti testvéreimnek és püspöktársaimnak, hogy követeimet, akiket Róma városából a császári kísérethez irányítottam, vagyis a püspököket, akik már messzire voltak száműzve, és ezekkel együtt a követeket is, hívják vissza a száműzetésből.

(2) Azt akarom hát, hogy ezt is tudjátok, hogy kértem Fortunatianus testvért, hogy vigye el levelemet a legkegyelmesebb császárhoz, azt, amelyet a keleti püspökökhöz intéztem, hogy vele együtt ezek is tudják: az Atanázzal való közösségtől különváltam. Hiszem, hogy a levelet az ő kegyessége a béke javára örvendezve fogja fogadni. … Lássa át nagyrabecsült személyetek, hogy ezeket én jóakaratú és ártatlan lélekkel csináltam. Emiatt ezzel a levelemmel felkereslek és erősen kérlek titeket a mindenható Istenre és Krisztus Jézusra, az ő Fiára, Urunkra és Istenünkre, hogy méltóztassatok a legkegyesebb császárhoz, Constantius Augustushoz sietni és kérni, hogy a békesség és az egyetértés javára, amelyben az ő istenfélelme mindig is ujjong, parancsolja meg, hogy én a nekem Istentől adott Egyházhoz visszatérjek, hogy az ő idejében a Római Egyháznak semmilyen szorongatást ne kelljen elviselnie.

e) 143: A „Non doceo” kezdetű levél Vincentiusnak, 357-ben

143

(2) Azt hiszem, ismertetnem kell szentségeddel, hogy én az Atanáz nevével jelzett vetélkedésből visszahúzódtam, és a keleti testvéreinkhez és püspöktársainkhoz levelet intéztem erről az ügyről. Ezért, mivel ha Isten úgy akarja, a béke is számunkra mindenütt ott van, méltóztassál felkeresni Campania összes püspökeit, és ezeket mondd el nekik. Az ő soraikból is a ti leveletekkel együtt írjatok az én egyetértésemről és beleegyezésemről a legkegyelmesebb császárnak; tőle nyerhetném el én is a szomorúságból való szabadulást. … Az összes keleti püspökökkel békességem van és veletek is…

Szent I. Damasus pápa, 366-384

144-147: Töredékek keleti püspököknek írt levelekből, 374 körül

Az isteni Háromság

144

Ezért, testvérek, ama Jerikó, amely jártas lévén a világias gondolkodásmódban, ellopta mindazt, ami megvehető, most összeomlik és nem támad fel, mivel mindnyájan egyhangúlag azt mondjuk, hogy a Háromságnak egy a hatása, egy a felsége, egy az istensége, egy a lényege; úgy hogy a hatalma oszthatatlan. Mindazonáltal azt állítjuk, hogy három személy van, és hogy emiatt mégsem lesz kevesebb önmagában vagy nem törik részekre… hanem mindig megmarad (teljességében), és nincsenek bizonyos hatalmi fokozatok és szétválasztott keletkezési idők, és nem úgy nyilvánult ki a teremtésben az Ige, hogy elvitassuk tőle a születést, és nem is tökéletlen, hogy vagy a személy-mivolt vagy az Atya természete vagy az istenség teljessége hiányoznék belőle; és nem különböző a Fiú a kihatás tekintetében, és nem különbözik a hatalma, vagy általában véve sem különbözik; és nem nyerte létét máshonnan, hanem az Istentől született; és nem mint hamis, hanem mint igaz Istent nemzette az igaz Isten, mint igazi világosságot az igazi világosság, hogy ne kisebbített vagy eltérő dolognak gondolja valaki azt, hogy az Egyszülötté az isteni természet, és az örök fény ragyogása (vö. Bölcs 7,26), mivel az isteni természet törvénye szerint sem a világosság nem lehet meg ragyogás nélkül, sem a ragyogás nem lehet meg világosság nélkül, övé az Atya képmása is, úgy, hogy aki látta a Fiút, látta az Atyát is (vö. Jn 14,9); ugyanő megváltásunk végett a Szűz leszármazottja, hogy valóságos emberként szülessék meg azért a valóságos emberért, aki vétkezett. Nyilvánítsuk ki tehát, testvérek, hogy az Isten Fia tökéletes Isten is, és teljes embert vett fel magába.

145

Valljuk, hogy a Szentlélek is teremtetlen és egy felségű, egylényegű, egy erejű az Atya Istennel és a mi Urunk Jézus Krisztussal. Ugyanis méltánytalanság, hogy csak teremtményként méltassuk azt, aki elküldetett, hogy teremtsen, amiként a szent próféta érvelt, mondván: „Áraszd ki lelkedet, és életre fognak kelni” (Zsolt 103,30). Aztán egy másik ugyanúgy mondta: „Az isteni Lélek, aki engem megteremtett” (Jób 33,4). Nem szabad ugyanis elválasztani az istenségtől azt, aki össze van kötve vele a működés és a bűnök megbocsátása terén.

A megtestesülésről az apollinaristák ellen

146

Nagyon csodálkozunk azon, amit közülünk egyesek mondanak, miszerint bár úgy látszik, a Háromságot híven értelmezik, üdvösségünk titkáról mégis… nem helyesen vélekednek. Állítják róluk ugyanis, hogy azt mondják, Urunk és Üdvözítőnk Szűz Máriától tökéletlen, azaz érzület nélküli embert vett magára. Ó, mekkora ariánus rokonság van az ilyen véleményben! Amazok azt mondják, hogy az Isten Fiában az istenség tökéletlen, ezek azt hazudják, hogy az emberség az Emberfiában tökéletlen. Mindenesetre hogyha tökéletlen embert vett fel magába, Isten ajándéka is tökéletlen, és tökéletlen a mi üdvösségünk, mivel az egész ember nem üdvözült. És mikor lesz így kimondva az Úr eme mondása: „Az Emberfia eljött, hogy megmentse ami elveszett” (Mt 18,11)? Egészen, azaz lélekben és testben, érzületében és lényének egész természetében. Ha tehát az ezekben az összetevőikben az egész ember elveszett, szükséges volt, hogy az, ami elveszett, meg legyen mentve; ha azonban lelkivilága nélkül lett megmentve, azt már az evangélium hitelessége ellen való dolognak fogjuk találni, hogy nem a teljes egész, ami elveszett, lett megmentve, minthogy egy másik szentírási helyen maga a Üdvözítő azt mondja: haragudtok rám, mivel egy egész embert meggyógyítottam (vö. Jn 7,23). Mit mondhatunk arra, hogy magának a főbűnnek és a vele járó teljes romlásnak a fő indítéka az ember érzületében van? Ha ugyanis nem veszett volna el elsőként az ember érzéke a jó és a rossz kiválasztásában, nem halt volna meg; hogyan hát a vakmerő feltételezés hogy majd végül egyáltalán nem kell üdvözülnie annak, akiről tudjuk, hogy minden mást megelőzve vétkezett? Mi pedig, akik az üdvösségre egész és hiánytalan voltunkban kimentettnek tudjuk magunkat, a katolikus Egyház hitvallása szerint valljuk, hogy a tökéletes Isten tökéletesen kész embert vett fel magára.

A Szentlélek; az Ige megtestesülése

147

Amint ugyanis a Niceai Zsinat hitét minden tekintetben sértetlenül megtartjuk, és színlelt szavak avagy a szavak értelmének megrontása nélkül hisszük, hogy a Háromság egy – és együtt – örök lényegű; és a Szentlelket semmilyen tekintetben nem választjuk külön, hanem az Atyával és a Fiúval együtt imádjuk mint olyat, aki mindenben tökéletes, erőben, méltóságban, felségben, istenségben. Ugyanígy azt is bizton hisszük, hogy az Istentől született Ige –, nem mint a teremtésben kinyilvánuló és nem is mint az Atyában, hogy önmaga ne legyen, bennemaradó módon, hanem öröktől fogva és örökké létezően – a maga teljességébe felvette és megmentette a tökéletes, azaz a csorbítatlan egész embert, aki törvényszegővé lett.

148: A „Per Filium meum” kezdetű levél Paulinus antiochiai püspöknek, 375-ben

Az isteni Ige megtestesülése

148

Meg kell vallanunk, hogy maga a Bölcsesség, az Isten Fia és Beszéde, emberi testet, lelket, érzéket vett fel, azaz a teljes, ép Ádámot, és hogy nyomatékozottabban mondjam, a mi egész ősi, bűn nélkül való ember-voltunkat. Amint ugyanis – bár valljuk, hogy ő emberi testet vett fel – nem tulajdonítjuk nyomban neki a vétkeket tápláló emberi szenvedélyeket is: ugyanúgy, bár azt mondjuk, hogy ő felvette az ember lelkét és érzékét, nem mondjuk nyomban, hogy ő az emberi gondolatokból sarjadó bűnnek is alá lett vetve. Ha pedig valaki azt mondaná, hogy az Ige az emberi szellemiség helyett időzött az Úr testében, azt a katolikus Egyház kiközösíti, ugyancsak azokat is, akik az Üdvözítőben két fiút vallanak, azaz az egyiket a megtestesülés előtt, és a másikat azután, hogy a Szűztől testet vett magára; és nem azt vallják, hogy Isten Fia ugyanaz előtte is, utána is.

149: ((((((((((((((((((((((((A „Hoti té apoasztoliké kathedra” kezdetű levél a keleti püspököknek, 378. körül

149

Tudjátok meg tehát, hogy nemrég elítéltük az istentelen Timóteust, az eretnek Apollinaris műveletlen tanítványát, az ő istentelen tantételével együtt, és tovább nem engedjük meg, hogy az ő hagyatéka bármilyen címen egyébként nagy befolyásra tegyen szert… Krisztus ugyanis, az Isten Fia, a mi Urunk a saját szenvedése révén az emberi nemnek az üdvösség teljességét ajándékozta, hogy a vétkeknek kiszolgáltatott teljes embert megszabadítsa minden bűntől. Ha valaki azt mondta, hogy neki akár istenségében, akár emberségében valami hiányossága van, az telve a sátán szellemével önmagát mint a kárhozat fiát mutatja meg. Miért kívánjátok tehát ismét tőlem Timóteus elítélését? Őt ez alkalommal is az Apostoli Szék ítélete… Apollinarisszal, az ő tanítójával együtt elítélte. …

I. Konstantinápolyi Zsinat (II. egyetemes zsinat),
381. május-július 30.

[A „150 atya” zsinata legfőképpen a Szentlélek istenségét határozta meg a macedoniánusok (pneumatomachus-ok) ellenében; az 1. kánon a bármilyen rendű „arianizálók” ellen irányul. A zsinatnak mint egyetemes zsinatnak az elfogadása a Nyugati Egyházban csak sokkal később, és csak a dogmákra nézve teljesült, a VI. században.]

150: A Konstantinápolyi Hitvallás

[Csak a XVII. századtól kezdve mondják „Niceai-Konstantinápolyi” Hitvallásnak, mintha csak a Niceai Hitvallás kibővítése lenne; ez azonban nem igaz. Történeti fázisok sorozata után a II. Lyoni és a Firenzei Egyetemes Zsinatokon nyugvópontra jutott, hogy a mise keretében elmondják vagy eléneklik, a „Filioque” (= és a Fiútól) beleillesztésével, ti. a latin szövegbe.)

150

Hiszek egy Istenben, a mindenható Atyában, mennynek és földnek, minden láthatónak és láthatatlannak teremtőjében.

Hiszek az egy Úrban; Jézus Krisztusban, Isten egyszülött Fiában, aki az Atyától született az idők kezdete előtt. Isten az Istentől, Világosság a Világosságtól, valóságos Isten a valóságos Istentől. Született, de nem teremtmény, az Atyával egylényegű és minden általa lett. Értünk, emberekért, a mi üdvösségünkért leszállott a mennyből. Megtestesült a Szentlélek erejéből Szűz Máriától és emberré lett. Poncius Pilátus alatt értünk keresztre feszítették, kínhalált szenvedett és eltemették. Harmadnapra föltámadott az Írások szerint, fölment a mennybe, ott ül az Atyának jobbján, de újra eljön dicsőségben, ítélni élőket, és holtakat, és országának nem lesz vége.

Hiszek a Szentlélekben, Urunkban és éltetőnkben, aki az Atyától és a Fiútól származik, akit éppúgy imádunk és dicsőítünk, mint az Atyát és a Fiút. Ő szólt a próféták szavával. Hiszem az egy, szent, katolikus és apostoli Anyaszentegyházat; vallom az egy keresztséget a bűnök bocsánatára; várom a holtak föltámadását és az eljövendő örök életet. Ámen.

151: Kánonok, 381. július 9.

A szubordinacianisták és a modalisták eretnekségeinek elítélése

151

1. Kánon. (Dionysius Exiguus változata:) Sértetlennek kell maradnia a háromszáztizennyolc Atya hitének, akik a bithyniai Niceában gyűltek össze; szilárdnak kell maradnia, és ki kell közösíteni az összes eretnekségeket, és különösen az eunomiánusok vagy anomiánusok, és az ariánusok vagy eudoxiánusok, és a macedoniánusok vagy a Szentléleknek ellenszegülők, és a szabelliánusok, és a marcelliánusok, és a photíniánusok, és az apollinaristák eretnekségét.

152-180: Római Zsinat, 382-ben

a) „Tomus Damasi” vagy hitvallás Paulinus antiochiai püspöknek küldve

[Az eredeti szöveg latin; de ez lehet görögből való visszafordítás is. A szöveg dogmatikus elítélések sorozatát tartalmazza.]

A Szentháromság és a megtestesülés

152

A Róma városában összegyűlt zsinat után katolikus püspökök hozzácsatolták a következőket a Szentlélekről. Mivel, hogy ezután megrögződött az a tévedés, hogy egyesek szentségtörő szájjal ki merték mondani, hogy a Szentlélek a Fiú teremtménye; ezért:

153

(1.) Kiközösítjük azokat, akik nem vallják meg teljes szabadsággal, hogy Ő (a Szentlélek) az Atyával és a Fiúval egyhatalmú és egy-szubsztanciájú.

154

(2.) Azokat is kiközösítjük, akik Sabellius tévedését követik, és azt állítják, hogy az Atya ugyanaz, aki a Fiú.

155

(3.) Kiközösítjük Ariust és Eunomiust, akik hasonló istentelenséggel, bár más kifejezéssel, a Fiúról és a Szentlélekről azt állítják, hogy teremtmények.

156

(4.) Kiközösítjük a macedóniánusokat, akik Arius gyökeréből sarjadva csak nevet változtattak, de nem álnokságot.

157

(5.) Kiközösítjük Photinust, aki Ebion eretnekségét megújítva az Úr Jézus Krisztusról azt vallja, hogy csak Máriától van.

158

(6.) Kiközösítjük azokat, akik azt állítják, hogy két Fiú van: az egyik a századok előtti, a másik a Szűztől való test fölvétele utáni.

159

(7.) Kiközösítjük azokat, akik azt mondják, hogy Isten Igéje az ember gondolkozó (racionális) és értelmes (intelligibilis) lelke helyett költözött emberi testbe, mivelhogy Isten Fia és Igéje nem a saját testében lévő gondolkozó és értelmes lélek helyett lett, hanem a mi saját gondolkozó és értelmes, de bűn nélküli lelkünket vette föl és üdvözítette.

160

(8.) Kiközösítjük azokat, akik azon erősködnek, hogy az Ige, az Isten Fia kiterjedés vagy egybegyűjtés, és az Atyától különálló és nem szubsztanciális, és hogy véget fog érni.

161

(9.) Azokat is, akik egyházaktól egyházakig vándoroltak, a mi közösségünktől mindaddig idegennek tartjuk, amíg vissza nem térnek azokba a városokba, amelyekben először tartózkodtak. S ha valaki máshová költözött és mást az ő helyére fölszenteltek, ha saját városát elhagyta és később visszatér, akkor mindaddig nélkülözze a papság méltóságát, amíg hivatali utódja el nem pihen az Úrban.

162

(10.) Ha valaki nem vallja, hogy az Atya mindig van, a Fiú mindig van, a Szentlélek mindig van: az eretnek.

163

(11.) Ha valaki nem vallja, hogy a Fiú az Atyától született, azaz az Ő isteni szubsztanciájából, az eretnek.

164

(12.) Ha valaki nem vallja Isten Fiát igaz Istennek, mint ahogyan igaz Isten az Ő Atyja, és hogy az Atyával egyenlőképpen minden a hatalmában van és mindent tud: az eretnek.

165

(13.) Ha valaki azt mondaná, hogy amikor testben megjelenve a földön volt, akkor nem volt az égben az Atyával együtt: az eretnek.

166

 (14.) Ha valaki azt mondaná, hogy a kínszenvedésben a kereszt kínját az Isten érezte, nem pedig a test és a lélek, amelyet fölvett az Isten Fia, a Krisztus –,vagyis a szolga formája, amelyet magára vállalt (Fil 2,7) – amint a Szentírás kifejezi: az nem gondolkozik helyesen.

167

(15.) Ha valaki nem vallaná, hogy testével ül az Atya jobbján, amely testben el fog jönni ítélni élőket és holtakat: az eretnek.

168

 (16.) Ha valaki nem vallaná, hogy a Szentlélek az Atyától van igazán és sajátságosan, akárcsak a Fiú, és az isteni szubsztanciából következőleg igaz Isten: az eretnek.

169

(17.) Ha valaki nem vallaná, hogy a Szentlélek mindent megtehet, mindent tud és mindenütt jelen van, akárcsak a Fiú és az Atya: az eretnek.

170

(18.) Ha valaki azt állítaná, hogy a Szentlélek alkotott lény, vagy hogy a Fiú alkotása: az eretnek.

171

(19.) Ha valaki nem vallaná, hogy az Atya mindent a Fiú és saját Szentlelke által teremtett, a látható és a láthatatlan dolgokat egyaránt: az eretnek.

172

(20.) Ha valaki nem vallaná, hogy az Atyának és a Fiúnak és a Szentléleknek egy az istensége, a hatalma, a fölsége, az ereje; egy a dicsősége, az uralma és az uralkodása és egy az akarata és az igazsága: az eretnek.

173

(21.) Ha valaki nem vallaná, hogy a három személy valóságban az Atyáé, a Fiúé és a Szentléleké egyenlők, mindig élők és fenntartanak mindent, minden láthatót és láthatatlant, mindent megtehetnek, mindent megítélnek, mindent éltetnek, mindent teremtenek, és mindent üdvözítenek: az eretnek.

174

(22.) Ha valaki nem vallaná, hogy minden teremtménynek imádnia kell a Szentlelket, akárcsak a Fiút és az Atyát: az eretnek.

175

(23.) Ha valaki az Atyáról és a Fiúról helyesen gondolkoznék, de a Szentlélekről helytelenül, az eretnek, mert minden eretnek, aki az Isten Fiáról és a Szentlélekről rosszul gondolkozik, az zsidó és pogány hitszegőnek bizonyul.

176

(24.) Ha valaki olyan megosztást tesz, hogy Krisztus Atyját Istennek mondja és az Ő Isten-Fiát és a Szentlélek Istent isteneknek mondaná, tehát nem az egyetlen istenség és hatalom szerint, mint ahogyan hisszük és tudjuk, hogy mindez az Atyáé és a Fiúé és a Szentléleké; s aki így lefokozza a Fiút vagy a Szentlelket és úgy véli, hogy egyedül az Atya az Isten, és ily módon hiszi az egy Istent, az minden tekintetben eretnek, sőt zsidó, minthogy az istent mint nevet az angyalokra és az összes szentekre ruházta rá az Isten ajándékul, viszont az Atyáról és a Fiúról és a Szentlélekről az egyetlen és egyenlő istenség alapján nem az „isten” mint név van kinyilvánítva a mi számunkra, hanem „az” Isten neve, és ez azt rója ránk, hogy higgyük: mivelhogy csakis az Atyában és Fiúban és a Szentlélekben keresztelkedünk meg, nem pedig az angyalok és a főangyalok nevében, amiként az eretnekek vagy a zsidók, vagy éppen az esztelen pogányok.

177

Ez tehát a keresztények üdvössége, hogy a Szentháromságnak hívén, azaz az Atyának és a Fiúnak és a Szentléleknek, és megkeresztelkedvén benne, kétségek nélkül higgyük az ő egyetlen igaz istenségét és hatalmát, fölségét és szubsztanciáját.

b) „Decretum Damasi”(= Damasus határozata), avagy hitmagyarázat

[Ha a szöveg nem is teljes egészében, de magvában Damasusnak tulajdonítandó.]

A Szentlélek

178

Először tárgyalnunk kell a hétformájú Lélekről, aki Krisztusban megpihent. A Bölcsesség Lelke: „Krisztus Isten ereje és Isten bölcsessége” (1Kor 1,24). Az Értelem Lelke: „Értelmet adok neked és kioktatlak az útról, amelyen járni fogsz” (Zsolt 31,8). A Tanács Lelke: „és az Ő neve lészen a nagy tanács angyala” (Iz 9,6 LXX). Az Erősség Lelke (mint fentebb): „Isten ereje és Isten bölcsessége” (1Kor 1,24). A Tudomány Lelke: „Jézus Krisztus tudományának apostolai, Krisztus mindent meghaladó kiválósága miatt”(Ef 3,19; Fil 3,8). Az Igazság Lelke: „Én vagyok az út, az igazság és az élet”(Jn 14,6). (Isten) félelmének a Lelke: „A bölcsesség kezdete az Úr félelme” (Zsolt 110,10; Péld 9,10). Krisztus különböző neveinek kifejtése: Úr, mivel lélek; Ige, mivel Isten; Fiú, mivel az Atya Egyszülötte; Próféta, mivel a jövőt kinyilatkoztatta. A Szentlélek ugyanis nemcsak az Atya Lelke, vagy nemcsak a Fiú Lelke, hanem az Atya és a Fiú Lelke. Írva van ugyanis: „Ha valaki szereti a világot, abban nincs meg az Atya Lelke” (1Jn 2,15; Róm 8,9). S ugyanígy írva van: „Aki nem birtokolja Krisztus Lelkét, az nem az övé” (Róm 8,9). Vagyis amikor megnevezzük az Atyát és a Fiút, értjük a Szentlelket (is), akiről maga a Fiú mondja az evangéliumban, hogy a Szentlélek „az Atyától származik” (Jn 15,26) és hogy „az enyémből veszi és hirdetni fogja nektek” (Jn 16,14).

A Szentírás kánonja

179

Most pedig az isteni Írásokról kell határozni, mit fogad el az egyetemes katolikus Egyház, és mit kell kerülni. Kezdődik az Ószövetség sorrendje. Teremtés egy könyve; Kivonulás egy könyve; Leviták egy könyve; Számok egy könyve; Második Törvénykönyv egy könyve; Józsue egy könyve; Bírák egy könyve; Rút egy könyve; Királyok négy könyve; Krónikák két könyve; A 150 Zsoltár egy könyve; Salamon három könyve: úgymint a Példabeszédek egy könyve; a Prédikátor egy könyve; az Énekek Énekének egy könyve; ugyancsak a Bölcsesség egy könyve; Sirák fia egy könyve. Ugyancsak a Próféták sorrendje. Izajás egy könyve; Jeremiás egy könyve a Cinoth-tal azaz a Siralmakkal; Ezekiel egy könyve; Dániel egy könyve; Ozeás egy könyve; Ámosz egy könyve; Mikeás egy könyve; Joel egy könyve; Abdiás egy könyve; Jónás egy könyve; Náhum egy könyve; Habakuk (Ambakum) egy könyve; Szofoniás egy könyve; Aggeus egy könyve; Zakariás egy könyve; Malakiás (Malacihel) egy könyve.

Ugyancsak az Elbeszélések sorrendje. Jób egy könyve; Tóbiás egy könyve; Ezdrás két könyve; Eszter egy könyve; Judit egy könyve; Makkabeusok két könyve.

180

Ugyancsak az Új és örök Szövetség könyveinek rendje, amelyet a szent és katolikus Római Egyház elfogad és tisztel. evangéliumok négy könyve: Máté szerint, egy könyv; Márk szerint, egy könyv; Lukács szerint, egy könyv; János szerint, egy könyv. Ugyancsak az Apostolok Cselekedeteinek egy könyve. Pál apostol levelei, szám szerint 14: a Rómaiaknak írt egy levél; a Korintusiaknak írt két levél; az Efezusiaknak egy, a Tesszalonikaiaknak két, a Galatáknak egy, a Filippieknek egy, a Kolosszeieknek egy, Timóteusnak két, Titusznak egy, Filemonnak egy, a Zsidóknak egy levél. Ugyancsak János Jelenéseinek egy könyve. Ugyancsak a kánoni levelek, szám szerint 7: Péter apostol két levele, Jakab apostol egy levele, János apostol egy levele, a másik, a presbiter Jánosnak két levele, a zelóta Júdás apostol egy levele. Végződik az Újszövetség kánonja.

[Megjegyzés. – A második Jánosnak, a presbiternek, mint kanonikus levelek szerzőjének feltételezése már Szent Jeromosnál megtalálható, aki részt vett a 382. évi Római Zsinaton; sokkal később, Hornisdas pápa uralkodásának idején, 520-ban, a kánon megismétlésekor már ezt olvashatjuk: „János apostol három levele”. Ezt már a III. Karthágói Zsinat így határozta meg 397-ben.]

Szent Siricius pápa, 384(385?)-399

181-185: A „Directa ad decessorem” kezdetű levél Himerius tarragonai püspöknek, 385. február 10.

A római pápa primátusa és tanbeli tekintélye

181

(Bevezetés, 1. §) …Tanácsot kérsz, s erre a megfelelő választ nem tagadjuk meg, mivel olyannak tekintjük tisztségünket, hogy nincs számunkra szabadság adva, hogy valamit eltitkoljunk, vagy hogy hallgassunk; ránk mindenkinél nagyobb súllyal nehezedik a keresztény vallás féltő óvása. Hordozzuk mindenki terhét, aki meg van terhelve; sőt, ezeket Szent Péter apostol hordozza általunk, aki minket mindenben – ahogy azt bizton reméljük – mint szolgálatának örököseit véd és oltalmaz. …

182

(15. fejezet, 20. §) Most, testvérem, egyre jobban serkentjük a te szándékodat, hogy megtartsd a kánonokat és tartsd meg a rendeletekbe foglaltakat, hogy ezeket, amiket a te tanácskérésedre viszontválaszoltunk, összes püspöktársaink tudomására hozzad, és nemcsak azokéra, akik a te egyházmegyédben vannak e tisztségre kinevezve, hanem az összes karthágóiaknak, andaluziaiaknak, luzitánoknak és galíciaiaknak, vagy azoknak, akik tartományaikkal innen és onnan mint szomszédok határolnak körül; ezeket, amelyeket mi helyes rendszerbe foglaltunk, most folytatódó leveleidbe foglalva küldd meg. És bár nem lenne szabad, hogy az Apostoli Szék rendeleteit, vagy amit a tiszteletreméltó kánonok rögzítettek, az Úrnak csak egy papja is ne ismerje, mégis hasznosabb, és annak megfelelően, hogy régóta vagy már pap, a megbecsültségednek különösen dicsőségére válik, ha azokat a dolgokat, amelyeket a te nevedre, de általános érvénnyel írtam meg neked, egyetértésedből fakadó gondoskodásoddal összes testvéreink tudomására hoznád: ennyiben azok a dolgok is, amelyeket mi nem meggondolatlanul, hanem előrelátóan szerfölött óvatossággal és megfontoltsággal s célszerűen írtunk elő, érintetlenül maradnának, és a jövőben minden felelősség elhárítás számára a kiskapu, amely nálunk már senki számára nem lehet nyitva, be legyen reteszelve.

Az eretnekek keresztsége

183

(1. fejezet, 2. §) [Jelezted,]… hogy igen sokan, akiket az elvetemült ariánusok kereszteltek meg, sietnek a katolikus hithez csatlakozni, és testvéreink közül egyesek őket újból meg akarják keresztelni: ezt nem szabad, minthogy ennek a megtörténtét az apostol is tiltja (vö. Ef 4,5; Zsid 6,4 sk), a kánonok is ellene szólnak, és azok az általános rendeletek is megtiltják, amelyeket tisztelendő emlékezetű elődöm, Liberius, a sikertelenné vált Rimini Zsinat után a tartományoknak küldött. Azokat mi a novaciánusokkal és más eretnekekkel együtt, amint azt a zsinat rögzítette, csupán a hétajándékú Lélek segítségül hívásával és püspöki kézrátétellel soroljuk be a katolikusok gyülekezetébe; ezt az egész Kelet és Nyugat is megtartja; nektek sem tanácsos ezután erről az ösvényről a legkisebb mértékben sem letérni, ha nem akarjátok, hogy a mi gyülekezetünkről zsinati határozat leválasszon titeket.

A keresztség szükségessége

184

(2. fejezet, 3. §) Amint tehát azt mondjuk, hogy a húsvéti (idő) iránti tiszteletet semmivel sem kell kisebbíteni, ugyanígy azt is akarjuk, hogy a kisdedeknek, akik életkoruk folytán még nem tudnak beszélni, vagy azoknak, akiknek bármilyen szorult helyzetben szükségük lesz a szent keresztség vizére, a leggyorsabban a segítségére kell sietni, nehogy a mi lelkünk vesztére visszahasson, ha megtagadva az üdvösség forrását az arra vágyakozóktól, ha valaki közülük eltávozik e világból, az országot is elveszítse, az életet is. Akik továbbá hajótörés veszélyébe, ellenséges támadásba, egy ostrom bizonytalanságába vagy bármilyen testi betegség reménytelen állapotába jutottak, és sürgetve kérik, hogy ezzel a hitből fakadó egyetlen gyógyszerrel segítsék őket, abban a percben, amikor kérik, nyerjék el a kívánt újjászületés kedvezményét. Legyen elég, amit eddig hibáztunk ezen a téren; most az előbb mondott szabályt tartsák meg az összes papok, akik nem akarnak annak az apostoli sziklának a szilárd talapzatából kiszakadni, amelyre Krisztus az egész Egyházat építette.

A klerikusok nőtlensége

185

(7. fejezet, 8. §)… Tudomásunkra jutott ugyanis, hogy Krisztusnak sok papja és levitája (diakónusa), a felszentelése óta eltelt hosszú idő után, részint a saját házasságából, részint szégyenletes elhálásból utódot nemzett, és vétkét azon előírás örve alatt védelmezi, mivel az Ószövetségben azt olvassuk, hogy a papoknak és az oltár szolgáinak meg volt adva a nemzés szabadsága. [Ez ellen az érv ellen ezt veti ellen a pápa:]

(9. szám) Miért volt az, hogy meg volt parancsolva a papoknak, hogy még a saját házuktól is távol, a templomban lakjanak abban az évben, amikor rájuk került a szolgálat sora? Nyilván abból az indokból, nehogy testi érintkezést folytassanak, sőt még a feleségükkel sem, hogy sértetlenül fénylő lelkiismerettel Istennek tetsző legyen az az adomány, amelyet felajánlanak.

(10. §) Ezért az Úr Jézus is, midőn eljövetelével megvilágosított minket, tanúsítja az evangéliumban, hogy beteljesíteni jött a Törvényt, nem feloldani (vö. Mt 5,17). És ezért azt akarta, hogy az Egyház, akinek ő a jegyese, a tisztaság szépségének ragyogását árassza, hogy az ítélet napján, amidőn ismét eljön, „szeplő és ránc nélkül” (Ef 5,27)… találhasson rá. Ezeknek a szigorú kikötéseknek a felbonthatatlan törvénye mindnyájunkat, papokat és levitákat megköt, hogy felszentelésünk napjától fogva szívünket is, testünket is a mértékletességnek és a szemérmességnek a szolgájává tegyük, csakhogy minden tekintetben tessünk Istenünknek, amikor ezeket az áldozatokat mindennap felajánljuk.

186: III. Karthágói Zsinat, 397. augusztus 28.

[Ennek a zsinatnak a 47. kánonja bemutatja a kanonikus könyvek sorozatát. Ezt majdnem változatlanul megismétli a 419-ben tartott Karthágói Zsinat 29. kánonja, amely ezt a következtetést vonja le: „Ennek testvérünk és paptársunk is, Szent Bonifác, Róma város püspöke, ill. e környék más püspökei előtt kánon megerősítése érdekében ismeretessé kell lennie, mivel így kaptuk az Atyáktól, hogy a hitgyülekezetben felolvassuk.”]

A Szentírás kánonja

186

(Elhatározta a zsinat,) …hogy a kanonikus írásokon kívül semmi mást ne olvassanak fel a gyülekezetben az isteni Írások címe alatt. Kanonikus írások pedig a következők: Teremtés, Kivonulás, Leviták, Számok, Második Törvénykönyv, Józsue, Bírák, Rút, Országok négy könyve, Krónikák két könyve, Jób, Dávid Zsoltároskönyve, Salamon öt könyve, a Próféták tizenkét könyve, Izajás, Jeremiás, Dániel, Ezekiel, Tóbiás, Judit, Eszter, Ezdrás két könyve, Makkabeusok két könyve. Az Újszövetségé pedig: az evangéliumok négy könyve, az Apostolok Cselekedeteinek egy könyve, Pál apostol tizenhárom levele, ugyanezen apostolnak a Zsidókhoz írt egy, Péternek két, Jakabnak egy, Júdásnak egy (levele), János Jelenései.

… hogy tanácsot kérjenek a tengerentúli Egyháztól ennek a kánonnak a megerősítését illetően.

Szent I. Anastasius pápa, 399-402(401?)

187-208: I. Toledói Zsinat, 400. szeptember (405?)

[Vita tárgya ennek a zsinatnak az éve, és leginkább az úgynevezett „I. Toledói Hitvallás” eredete: ez a hitvallás antipriszcillianista és a zsinat aktáihoz van csatolva; van olyan vélemény, hogy két formában maradt fenn: az egyik a rövidebb, amelyet a 400-as Toledói Zsinatnak kell tulajdonítani, a másik a hosszabb, amely ama „Hitvallás módján szerkesztett Könyvecske”, amelyet Pastor, Palencia püspöke készített, és amely sokáig elveszettnek számított: ezt a 447-es Toledói Zsinaton hagyták jóvá.]

a) Fejezetek

A krizma megszentelője és a krizmával való megkenés kiszolgáltatója

187

20. Kánon. (1) Bár majdnem mindenütt megtartják azt, hogy a püspök távollétében senki nem készíti el a krizmát, mégis, mivel azt mondják, hogy egyes helyeken vagy tartományokban áldozópapok készítik el a krizmát, úgy akarjuk, hogy ettől a naptól kezdve senki más ne készítse el a krizmát, csak a püspök, és ő is rendelkezzék róla az egyházmegyére kiterjedően, úgy hogy az egyes egyházközségekből Húsvét napja előtt diakónusokat vagy szubdiakonusokat jelöljenek ki, akik a püspökhöz mennek, hogy az elkészült krizma, amelyet a püspök nekik szán, Húsvét napjára megérkezzék. (2) Egészen biztos, hogy a püspöknek minden időben szabad krizmát készítenie, azonban a püspök tudomása nélkül semmit sem kell tenni; az van viszont elrendelve, hogy a diakónus ne kenjen meg krizmával (= ne bérmáljon), de a püspök távollétében az áldozópap igen, a püspök jelenlétében pedig akkor, ha ő parancsolta meg.

b) Az „I. Toledói Zsinat Hitvallása (400-ban)” és hosszabb formája, mint Pastornak, Palencia püspökének (a 447. évben) a „Libellus in modum symboli”-ja (l. a bevezetést.)

Hitszabály a tévedések, különösen a priszcilliánusok ellen

188

Hiszünk az egy igaz Istenben, az Atyában és a Fiúban és a Szentlélekben, a láthatók és a láthatatlanok alkotójában, aki által teremtetett minden az égben és a földön. Ez az egy Isten, és ez az egy, isteni szubsztanciájú Háromság. Az Atya nem maga a Fiú, hanem Fia van, aki nem az Atya. A Fiú nem az Atya, hanem az Isten Fia az Atya természetéből való. Hisszük, hogy van Vigasztaló Szentlélek is, aki maga sem nem az Atya, sem a Fiú, hanem az Atyától és a Fiútól származik. Tehát az Atya nem-született, a Fiú született, a Vigasztaló nem-született, hanem az Atyától és a Fiútól származó. Az Atya az, akinek ez a szava hallatszott az égből: Ez az én szeretett Fiam, akiben kedvem telt; őt hallgassátok (Mt 17,5; 2Pt 1,17; vö. Mt 3,17). A Fiú az, aki azt mondja: Én az Atyától jöttem ki, és az Istentől jöttem erre a világra (vö. Jn 16,28). Maga a Vigasztaló Szentlélek az, akiről a Fiú azt mondja: Hacsak előbb el nem megyek az Atyához, a Vigasztaló nem fog eljönni hozzátok (Jn 16,7). Hisszük, hogy ez a Háromság a személyek szerint meg van különböztetve, a szubsztanciát illetően egy, az erőt, a hatalmat, a felséget tekintve osztatlan és különbség nélküli; nem hiszünk abban, hogy a Háromságon kívül van valamilyen isteni természet, akár angyalé, akár szellemé, akár valamilyen erősségé, amelyekről azt hinnénk, hogy Isten.

189

Hisszük tehát, hogy őt, az Isten Fiát, aki teljesen minden kezdet előtt született az Atyától, Isten megszentelte a Boldogságos Szűz Mária méhében és a Fiú onnan férfi magja nélkül nemzettetett, igazi embert vett fel magába; akinek csupán csak két természete van, azaz az istenségé és a testé, amelyek végeredményben egy személyben egyesülnek: ő a mi Urunk Jézus Krisztus. Teste nem képzeletbeli volt, vagy pedig csak valamilyen képzelődés szülte formákból tevődött össze, hanem szilárd és igazi valóság volt. És ő éhezett is, szomjazott is, a fájdalmat is érezte és sírt is, és a test minden romlását érzékelte, s a testét ért minden méltatlanságot elviselte. Legutoljára a zsidók keresztre feszítették, meghalt és eltemették, és harmadnapon feltámadt; ezt követően többször együtt volt tanítványaival, s feltámadása utána a negyvenedik napon felment a mennybe. Ezt az ember fiát „Isten Fiának” is nevezik; azonban Isten Fiát mint Istent nem hívják „ember fiának”.

190

Hiszünk az emberi test jövendő feltámadásában is. Az ember lelkéről pedig azt mondjuk, hogy nem isteni szubsztancia vagy az istennek egy része, hanem teremtmény, amely nem az isteni akarat folytán esett el.

191

1. Ha valaki tehát azt mondaná és/vagy hinné, hogy a mindenható Isten nem alkotta ezt a világot és annak minden felszerelését: legyen kiközösítve.

192

2. Ha valaki azt mondaná és/vagy hinné, hogy az Atya Isten ugyanaz a személy lenne, mint a Fiú vagy a Vigasztaló: legyen kiközösítve.

193

3. Ha valaki… azt hinné, hogy az Isten Fia ugyanaz a személy lenne, mint az Atya vagy a Vigasztaló, legyen kiközösítve.

194

4. Ha valaki… azt hinné, hogy a Vigasztaló Szentlélek vagy az Atya, vagy a Fiú, legyen kiközösítve.

195

5. Ha valaki… azt hinné, hogy az ember Jézus Krisztust az Isten Fia nem vette fel (ill. az Isten Fia csak testet vett fel, de lelket nem): legyen kiközösítve.

196

6. Ha valaki… azt hinné, hogy az Isten Fia istenségében szenvedett (ill. hogy Krisztus nem születhet): legyen kiközösítve.

197

7. Ha valaki… azt hinné, hogy az ember Jézus Krisztus szenvedésre alkalmatlan ember volt (ill. Krisztus istensége változandó vagy szenvedőképes volt): legyen kiközösítve.

198

8. Ha valaki… azt hinné, hogy más az Istene az ősi Törvénynek és más az evangéliumoké: legyen kiközösítve.

199

9. Ha valaki… azt hinné, hogy egy másik Isten teremtette a világot, mint az, akiről írva van: Kezdetben teremtette Isten az eget és a földet (vö. Ter 1,1): legyen kiközösítve.

200

10. Ha valaki… azt hinné, hogy az emberi testek nem fognak feltámadni a halál után: legyen kiközösítve.

201

11. Ha valaki… azt hinné, hogy az emberi lélek az Isten része vagy az Isten szubsztanciája: legyen kiközösítve.

202

12. Ha valaki… azt hinné, hogy azokon kívül, amelyeket a katolikus Egyház elfogadott, más írásokat is tekintélyként kell elfogadni, ill. így tisztelni: legyen kiközösítve.

203

13. Ha valaki… azt hinné, hogy Krisztusban egy természet van, amely az istenségé is és a testé is: legyen kiközösítve.

204

14. Ha valaki… azt hinné, hogy van valami, ami az isteni Háromságon kívülre ki tudna terjeszkedni: legyen kiközösítve.

205

15. Ha valaki úgy becsüli, hogy hinnünk kell az asztrológiának vagy a matézisnek: legyen kiközösítve.

206

16. Ha valaki azt hinné, hogy az emberek házasságai, (amelyeket, ha az isteni törvény szerintiek, megengedettnek tartunk, (kárhozatosak: legyen kiközösítve.

207

17. Ha valaki… azt hinné, hogy a madarak vagy a jószágok húsától, amelyek eledelül szolgálnak, nemcsak a test megzabolázása végett kell tartózkodni, hanem azokat el kell átkozni: legyen kiközösítve.

208

18. Ha valaki ezekben a tévedésekben Priscillianus szektáját követi vagy követőjének vallja magát, hogy Szent Péter székének ellenében mást tegyen az üdvös keresztségen: legyen kiközösítve.

209: A „Dat mihi” kezdetű levél Venerius milánói püspöknek, 401 körül

[Vagy a 400. év végén, vagy a 401. évben írta, különösképpen a felélesztett origenizmus ellen.]

Liberius pápa igazhitűségének kérdése

209

A legtöbb örömet adja nekem az a tény, amely Krisztus szeretetéből történt, hogy az istenség iránti buzgóságtól és elszántságtól felgyúlva, az apostoloktól áthagyományozott és őseinktől az egész világon helyről-helyre adott hitet sértetlenül tartotta meg a győztes Itália, ezt ti. azon időszakban, amikor az isteni emlékezetű Constantius győztesként birtokába vette a földet, és nem tudta söpredékét bejuttatni valamilyen alattomos belopózás révén az ariánus eretnek felekezet, amint hisszük, Istenünk gondviselése folytán, nehogy azt a szent és szennyezetlen hitet a káromlás valamilyen vétkével a gyalázkodó emberek bemocskolják, azt a hitet ti., amelyet a szent férfiak és a szentek nyugodalmában már megpihent püspökök megtárgyaltak vagy meghatároztak a Niceai Zsinat gyülekezetében. Ezért a hitért szívesen viselték el a száműzetést akkori szent püspökök, akik igaznak nyilvánultak, azaz Dionysius, attól fogva Isten szolgája, akit Isten készített fel, hogy alkalmassá legyen, vagy akik az ő szent emlékezetű példáját követték, Liberius, a Római Egyház püspöke, Vercelli Eusebius is, Galliai (= Poitiers-i) Hilarius, hogy a legtöbbjükről ne is beszéljek, akik amellett döntöttek, hogy inkább keresztre szegeztetik magukat, mint hogy Krisztus Istent káromolják, amire az ariánus eretnekség kényszerítette őket, avagy hogy Isten Fiát, az Isten Krisztust az Úr teremtményének mondják. [Itt még következik Alexandriai Órigenész könyveinek elítélése, amelyeket Rufinus fordított le latinra: l. a 353. pontot.]

Szent I. Ince pápa, 402(401?) - 417

211: Az „Etsi tibi” kezdetű levél Victricius roueni püspöknek, 404. február 15.

Az eretnekek keresztsége

211

(8. fejezet, 11. §) [Üdvös dolog megtartani]… hogy akik a novaciánusoktól vagy a montanistáktól jönnek, azokat csupán kézrátétellel fogadják be, mert bár az eretnekek keresztelték meg őket, de Krisztus nevében.

[Megjegyzés: a „kézrátételt” a bűnbocsánattal szokás kapcsolatba hozni; vannak viszont, akik azt úgy értelmezik, mint azok bérmálásának a megismétlését, akik eretnekségben születtek.]

212-213: A „Consulenti tibi” kezdetű levél Exsuperius toulousei püspöknek, 405. február 20.

Kiengesztelődés a halál órájában

212

 (2. fejezet)… Az volt a kérdés, mire kell figyelemmel lenni azokat illetően, akik a keresztség után egész idő alatt az önmegtartóztatás hiányában az élvezeteknek adták át magukat, s életük legvégéhez érve a bűnbocsánatot s egyszersmind a szentáldozásban való újra részvételt esdeklik. Rájuk nézve a rendszabály előbb keményebb volt, később közbeszólt az irgalom, s a szabály engedékenyebb lett. Mert előzőleg úgy tartotta a szokás, hogy engedélyezzék nekik a bűnbocsánatot, de a szentáldozást tagadják meg. Minthogy azokban az időkben sűrűn voltak üldözések, nehogy a szentáldozás könnyű engedélyezése ne rettentse vissza az elbukástól az embereket, akik biztosak lehettek az újra részvételben, hát méltán tagadták meg a szentáldozást, bár a bűnbocsánatot engedélyezték, hogy ne tagadják meg teljesen az egészet: és a megbocsátás szigorát az akkori idők körülményei indokolták. De miután a mi Urunk visszaadta a békét egyházainak, a rémület tovatűntével már az az elhatározás alakult ki, hogy az eltávozókat szentáldozásban részesítsék, és az Úr irgalmassága miatt mintegy útravalóul adják nekik, akik nagy útra kelnek, és nehogy az legyen a látszat, hogy a megbocsátást tagadó novaciánus eretnek keménységét és szigorát követjük. Meg van engedve tehát a bűnbocsátással együtt a legutolsó áldozás is; hogy az ilyen emberek, éppen amikor életük végéhez érnek, a mi Üdvözítőnk engedelmével az örökreszóló pusztulástól megmeneküljenek.

A Szentírás kánonja (= sugalmazott könyvei) és a nem-kánoni könyvek

213

 (7. fejezet.) Hogy pedig mely könyveket vettek fel a kánonba, megmutatja a rövid függelék. Azt akartad, hogy oktassalak ki, tehát várva-várt nyilatkozatom szerint ezek a következők: – Mózes V könyve, azaz a Teremtés, a Kivonulás, a Leviták, a Számok könyve, a Második Törvénykönyv, és Józsue I könyve, a Bírák I könyve, a Királyságok IV könyve, egyszersmind Rúté is, a Próféták XVI könyve, Salamon V könyve, a Zsoltároskönyv. Hasonlóképpen a történelmi könyvek: Jób I könyve, Tóbiás I könyve, Eszter I könyve, Judit I könyve, Makkabeusok II könyve, Ezdrás II könyve, a Krónikák II könyve. Hasonlóképpen az Újszövetség könyvei: az evangéliumok IV könyve, Pál apostol XIII (XIV) levele, János III levele, Péter II levele, (Júdás I. levele) Jakab I levele, az Apostolok Cselekedetei, János Jelenése. A többieket pedig, tudd meg, nemcsak el kell utasítani, hanem el is kell ítélni. Ezek vagy Mátyás vagy a kisebb Jakab neve felhasználásával, vagy Péter és János neve felhasználásával íródtak, mégpedig egy bizonyos Leucius kezével, (vagy András nevének felhasználásával, amelyeket Xenocharis és Leonidas filozófusok írtak), vagy Tamás nevének felhasználásával, és esetleg vannak még más írások is.

214: A „Magna me gratulatio” kezdetű levél Rufusnak és más makedóniai püspöknek, 414. december 13.

A keresztség lényegi formája

214

 [Kifejti, hogy a Niceai Zsinat 8. és 19. kánonja szerint miért éppen az Egyházba megtérő pauliánusokat kell megkeresztelni, nem pedig a novaciánusokat:] (5. fejezet, 10. §) Hogy miért kell különbséget tenni ezen két eretnekség között, egy nyilvánvaló indok megvilágítja, ugyanis a pauliánusok egyáltalán nem az Atyának és a Fiúnak és a Szentléleknek a nevében keresztelnek, ám a novaciánusok ugyanezekkel a megremegtető és tisztelendő nevekkel keresztelnek, és ezeknél az isteni hatalom, azaz az Atya és a Fiú és a Szentlélek hatalmának egységét soha nem tették kérdésessé.

215-216: A „Si instituta ecclesiastica” kezdetű levél Decentius gubbiói püspöknek, 416. március 19.

A bérmálás kiszolgáltatója

215

 (3. fejezet, 6. §) Ami pedig a kisdedek megjelölését illeti, nyilvánvaló, hogy annak nem mástól, mint a püspök részéről szabad megtörténnie. Mert az áldozópapok, jóllehet másodrenden ugyan, de papok, a főpapi süveg mégsincs meg nekik. Hogy pedig egyedül a püspököknek jár az a főpapi hatalom, hogy egyrészt megjelöljenek, ill. másrészt átadják a Vigasztaló Lelket: ezt nemcsak az egyházi gyakorlat bizonyítja, hanem az Apostolok Cselekedeteinek az az olvasmánya is, amely azt bizonyítja, hogy elküldték Pétert és Jánost, hogy ők a már megkeresztelteknek adják át a Szentlelket (vö. ApCsel 8,14-17). Mert az áldozópapoknak, amikor akár a püspök távollétében, akár a püspök jelenlétében keresztelnek, szabad krizmával megkenniük a megkeresztelteket, de csak azzal, amit a püspök megszentelt; de nem szabad ugyanezzel az olajjal a homlokot megjelölni, mert ez egyedül a püspököket illeti meg, midőn átadják a Vigasztaló Lelket. Szavakat pedig nem mondhatok, nehogy úgy lássék, hogy inkább árulkodom, mintsem tanácskérésre válaszolok.

A betegek kenete

216

 (8. fejezet, 11. §) Mivel éppen erről, amint a többiről is, tanácsot akartál kérni, kedves testvérem, s ehhez még hozzátette a fiam is, Coelestinus diakónus a levelében, hogy te, kedvesem, megvitatás tárgyává tetted azt, ami Szent Jakab apostol levelében meg van írva: „Ha közületek beteg valaki, hívja az áldozópapokat, és azok imádkozzanak fölötte, kenjék meg őt olajjal az Úr nevében: és a beteget a hitből fakadó ima meg fogja szabadítani, és az Úr talpra állítja, és ha bűnt követett el, megbocsátja neki” (Jak 5,14 sk). Nincs kétség, hogy ezt a betegeskedő hívőkre kell érteni s így felfogni, akiknek a testét a krizma szent olajával meg lehet kenni; azt a püspök készítette, s azt nemcsak a papoknak szabad a kenésre használni, hanem az összes keresztényeknek is a saját vagy a hozzátartozóik szükséghelyzetében. [NB! Ez még a Trienti Zsinat előtt adott engedmény volt.] Egyébként azt fölöslegesnek látjuk hozzátenni, hogy a püspököt illetően nem lehetünk határozatlanok olyan dologban, amely az áldozópapoknak kétségtelenül szabad. Mert azért az áldozópapoknak mondja (az apostol), mivel a püspökök más elfoglaltságoktól akadályoztatva az összes gyengélkedőkhöz nem tudnak elmenni. Egyébként ha a püspök meg tudja azt tenni, vagy méltónak ítél valakit arra, hogy ő látogassa meg, azt késedelem nélkül meg is áldhatja, meg is érintheti krizmával, hiszen az ő feladata a krizma elkészítése. Azt viszont a bűnbánatot tartókra nem lehet rácsorgatni, mivel a megkenés egyfajta szentség. Hiszen akitől a többi szentséget megtagadják, hogy gondolja valaki, hogy azok számára a szentségek egyik neme mégis megengedhető?

217: Az „In requirendis” kezdetű levél a Karthágói Zsinat püspökeinek, 417. január 27.

A római pápa primátusa és tekintélye

217

 (1. fejezet) Az isteni dolgok kutatásában… megfigyelve az ősi hagyomány példáit… vallásuk életerejét most, amikor tanácsot kértek, nem kevésbé szilárdítottátok meg egy igaz szabály megtartásával, mint ennek előtte, amikor kimondtátok a határozatot; ti ugyanis jóváhagytátok, hogy hozzánk kell felterjeszteni az ítéletet, tudván, hogy mivel tartoztok az Apostoli Széknek; minthogy mindnyájan, akik erre a helyre állíttattunk, magát az apostolt kívánjuk követni, akitől származik ez a püspökség és ennek a címnek a teljes tekintélye. Őt követve már tudjuk a rosszat elítélni ugyanúgy, mint helyeselni a dicséretes dolgokat, amint hogy azt is, hogy az Atyák rendelkezéseit, megőrizve a papi kötelességérzetet, nem tartjátok helyesnek lábbal tapodni, hogy ti. amit azok nem emberi, hanem isteni meggondolásból elhatároztak; eszerint, bár különálló és távoli tartományokról van szó, semmit sem vesznek úgy tekintetbe, hogy még előbb a végére kell járni, mígnem ennek a Széknek a tudomására nem jutott; hogy ennek teljes tekintélye erősítse meg azt, amely igazságos határozat volt; és innen vegyék a többi egyházak is, amiként az összes vizek szülőhelyükből, a forrásukból szöknek elő, és az egész világ különböző régiói szerte tiszta kezdetből kifolyva romlatlanul áradnak szét; tehát innen vegyék, mit kell előírni, kiket kell lemosással megtisztítani, kiket kerüljön el, mint eltávolíthatatlan mocsokkal beszennyezetteket, a tiszta testekhez méltó víz.

218-219: Az „Inter ceteras Ecclesiae Romanae” kezdetű levél Silvanusnak és a Milevei Zsinat többi atyáinak, 417. január 27.

A római pápa primátusa

218

(2. fejezet) Tehát meggondoltan és illően kéritek tanácsát az apostoli méltóságnak, a rejtett méltóságnak, mondom, annak, akire vár „azokon kívül, amelyek kívül vannak, az összes egyházak gondja” (2Kor 11,28), hogy milyen nézetet kell tartani aggasztó dolgokban; ti. az ősi szabályt követtétek mint mintát; megismertétek, hogy azt az egész világ megtartja velem kapcsolatban. … Mi mást erősítettetek meg cselekedetetekkel, mint amit tudtok, hogy szerte az összes tartományokból akik azt kérik, azok számára az apostoli forrásból mindig buzog felelet? Különösen ahányszor a hit ügyét éri zaklatás, úgy ítélem, hogy összes testvéreinknek és püspöktársainknak csakis Péterhez, azaz ahhoz, aki az ő nevében és tisztségében ad tanácsot, kell ügyeiket előterjeszteni, amint most ti is, kedveseim ide hoztátok; ez az egész világon hasznára válhat általánosan az összes egyházaknak. Szükséges ugyanis, hogy óvatosabbá váljanak, minthogy a bajkeverőket, a zsinat kétértelmű jelentése nyomán kialakult ítéletem döntése szerint, úgy lássák, mint akik el vannak különítve az egyházi közösségtől.

A keresztség szükségessége

219

(5. fejezet) …hogy a kisdedek a keresztség kegyelme nélkül is ajándékul kaphatják az örök élet jutalmát, rendkívül balga állítás. Hacsak ugyanis nem ették az Emberfia testét és nem itták az ő vérét, nem lesz élet bennük (vö. Jn 6,53). Akik azonban ezt az életet számukra így, újjászületés nélkül veszik védelmükbe, olyannak látszanak nekem, mint akik magát a keresztséget akarják haszontalannak nyilvánítani, midőn hirdetik, hogy mi azt tartjuk, az ő hitük szerint nem kell azokat keresztségben részesíteni. Ha tehát semennyire sem akarnak hátráltatni, szükségszerűen be kell vallaniuk, hogy azok nem születnek újjá, és az újjászületés szent folyama nincs hasznukra. Valóban, hogy a felesleges emberek ferde tanítását az igazság gyors érvelésével le lehessen fegyverezni, ezt kiáltja az Úr az evangéliumban: Engedjétek hozzám jönni a kisdedeket és ne akadályozzátok meg ezt nekik: az ilyeneké ugyanis a mennyek országa.(vö. Mt 19,14; Mk 10,14; Lk 18,16)

Szent Zosimus pápa, 417-418

221: A „Quamvis Patrum” kezdetű levél a Karthágói Zsinatnak, 418. március 21.

A római pápa tanításbeli tekintélye

221

(1.) Bár az Atyák hagyománya az Apostoli Széknek oly nagy tekintélyt tulajdonított, hogy ítéletét senki sem merészeli vitatni, és azt a kánonok és a szabályzatok révén mindig megtartotta, az egyházi rendtartás, és törvénykezésében még most is folyamatosan lerója Péter nevének, akitől maga is származik, a tiszteletet, amely megilleti: …(3) minthogy tehát oly nagy tekintélye van Péternek is mint főnek, és az összes elődeim őt követően kiadott rendelkezései is ezt a tekintélyt erősítették meg, úgy hogy már az összes emberi és isteni törvények és a gyakorlat meghatározzák, hogy a Római Egyház, melyet mi helytartóként kormányzunk, Péter nevének a hatalmát is birtokolja…: (4) Mégis, bár nekünk oly nagy a tekintélyünk, hogy senki sem ódzkodhatik a mi ítéletünktől, semmit nem cselekedtünk, amit levelünkkel önként ne juttattunk volna tudomástokra; ezt a testvériesség kedvéért tesszük, és általában tanácsot kérünk, nem azért, mert nem tudjuk, minek kellene meglennie, vagy tennénk valamit, ami az Egyház haszna ellen hatván nem tetszenék, hanem azt akartuk, hogy veletek egyenlőképpen gondoljuk át az ő (ti. a megvádolt Caelestius) ügyét.

222-230: Karthágói zsinat (XV. v. XVI.), kezdete 418. május 1.

[Kánonok a pelagiánusok ellen. A 3-5. kánont Zosimus kifejezetten jóváhagyta; ez a jóváhagyás a többi kánont illetően nem ismeretes.]

Az áteredő bűn

222

1. Kánon. A karthágói egyházban tartott szent zsinatra egybegyűlt valamennyi püspök úgy látta jónak, hogy: ha bárki állítja, hogy Ádám, az első ember halandónak teremtetett, mégpedig oly módon, hogy akár vétkezett, akár nem, testi halált kellett volna elszenvednie, vagyis, hogy elhagyja a testet, nem a bűn büntetéséül, hanem természeti szükségszerűség folytán, legyen kiközösítve.

223

2. Kánon. Úgyszintén úgy határoztak (az egybegyűlt püspökök), hogy: ha valaki tagadja, hogy az anyaméhből újonnan született csecsemőket meg kell keresztelni, vagy azt állítja, hogy a bűnök bocsánatára keresztelik meg ugyan őket, de semmi olyat nem hoznak magukkal az Ádámtól való eredeti bűnből, amit az újjászületés fürdője engesztel ki, vagyis következésképpen rájuk a keresztelés formájában a „bűnök bocsánatára” kifejezés nem helyesen, hanem tévesen van értelmezve, legyen kiközösítve. Mert nem lehet máshogyan értelmezni az apostol szavait: „Egy ember által lépett a világba a bűn, majd a bűn következményeként a halál, és így a halál minden ember osztályrésze lett, mert mindnyájan vétkeztek” (vö. Róm 5,12), csak azon a módon, ahogy a mindenhol elterjedt katolikus Egyház azt mindenkor értelmezte. Tehát a hitnek e szabálya szerint a kicsinyeket, akik koruknál fogva bűnt elkövetni maguktól még képtelenek, nem szavajátszó módon azért kereszteljük meg a bűnök bocsánatára, hogy újjászületésükben megtisztuljanak attól, amit származásuk révén magukkal hoztak.

224

3. Kánon: Úgyszintén úgy határoztak (az egybegyűlt püspökök), hogy: ha valaki azt mondja, hogy az Úr szavai: „Atyám házában sok hely van” (Jn 14,2), úgy értendők, hogy a mennyek országában lesz egy közbenső hely, vagy valahol másutt valamilyen, ahol olyan szent gyermekek élhetnek, akik keresztelés nélkül hagyták el ezt az életet, amely keresztelés nélkül a mennyek országába, vagyis az örök életbe belépni lehetetlen, legyen kiközösítve. Mert, amikor az Úr azt mondja: Aki nem születik újjá vízből és Szentlélekből, az nem megy be a mennyek országába (vö. Jn 3,5), akkor vajon melyik katolikus keresztény kételkedne abban, hogy a sátán martaléka lesz az, aki nem vált méltóvá arra, hogy Krisztus társörököse legyen? Mert, aki nem kerül a jobb oldalra, az kétségkívül a bal oldalra jut.

A kegyelem

225

3. Kánon. Úgyszintén úgy határoztak (az egybegyűlt püspökök), hogy: bárki állítsa is, hogy Isten kegyelmének, amely által az ember megigazul, a mi Urunk Jézus Krisztus által, csak a már elkövetett bűnök eltörlésére van ereje, s nem egyszersmind segítségül szolgál, hogy ne kövessük el azokat, legyen kiközösítve.

226

4. Kánon: Úgyszintén úgy határoztak, hogy ha valaki azt mondja: ugyanazon isteni kegyelem, a mi Urunk Jézus Krisztus által bennünket csak annyiban segít a bűnök elkerülésében, amennyiben a kegyelem által kinyilatkoztatta és föltárta a parancsok értelmét, hogy megtudjuk mire kell törekednünk és mit kell kerülnünk, de e kegyelem által arra már nem kapunk segítséget, hogyha felismertük, hogy valamit meg kell tennünk, szívesen tegyük és legyen is erőnk megtenni, legyen kiközösítve. Mert amikor az apostol azt mondja: „A tudás felfuvalkodottá tesz, a szeretet ellenben épít” (1Kor 8,1), akkor fölöttébb istentelen dolog volna azt hinnünk, hogy ahhoz, ami felfuvalkodottá tesz, megkapjuk Krisztus kegyelmét, ám ahhoz, ami épít, nem. Pedig mind a tudás, mind a szeretet Isten adománya, egyrészt tudni azt, amit megtenni tartozunk, másrészt szeretni is, hogy megtehessük, hogy az építő szeretettel társult tudás ne tehessen bennünket felfuvalkodottá. Mert amiként Istenről így szól az Írás: „Ő az, aki az embereket tudásra tanítja” (Zsolt 93,10), úgy ez is írva van: „A szeretet Istentől való” (1Jn 4,7).

227

5. Kánon. Úgyszintén úgy határoztak (az egybegyűlt püspökök) hogy: bárki állítja is, hogy a megigazulás kegyelmét azért kapjuk, hogy amit a szabad akarat által kell megtennünk, azt a kegyelem által könnyebben megtehessük, mintha bizony kegyelem nélkül, ha nem is könnyedén, de mégis teljesíteni tudnánk az isteni parancsolatokat, legyen kiközösítve. Mert a parancsolatok gyümölcseiről szólva az Úr nem azt mondja: Nélkülem nehezebben tehettek valamit, hanem: „Nélkülem semmit sem tehetek” (Jn 15,5).

228

6. Kánon. Úgyszintén úgy határoztak (az egybegyűlt püspökök), hogy arról, amit Szent János apostol mondott: „Ha azt állítjuk, hogy nincs bűnünk, magunkat vezetjük félre, és nincs meg bennünk az igazság” (1Jn 1,8), aki úgy vélekedik, hogy pusztán az alázatosság kedvéért kell azt mondani, bűnünk van, nem azért, mert valóban így is van, legyen kiközösítve. Mert a következőkben az apostol hozzáteszi: „Ha megvalljuk bűneinket, Ő hű és igazságos, így megbocsátja bűneinket, és minden gonoszságunktól megtisztít minket” (1Jn 1,19). S ebből elégségesen kitűnik, hogy mindezt az apostol nem csak alázatosságból, hanem őszintén mondja. Hiszen az apostol ezt is mondhatta volna: Ha azt állítjuk, hogy nincs bűnünk, fölmagasztaljuk magunkat, s nincs bennünk alázatosság. De minthogy azt mondja: „félrevezetjük magunkat, s nincs bennünk igazság”, ezzel elégségesen megmutatja, hogy bárki vallja magát bűntelennek, nem valóságot állít, hanem téved.

229

7. Kánon. Úgyszintén úgy határoztak (az egybegyűlt püspökök): bárki állítja, hogy amikor az Úr imádságában azt mondják a szentek, „bocsásd meg a mi bűneinket” (Mt 6,12), ezt nem önmagukért mondják, hiszen nekik már nincs szükségük ilyen könyörgésre, hanem másokért, az ő népük bűnöseiért, és azért nem mondja egyik szent sem: „bocsásd meg az én bűneimet”, hanem helyette azt, hogy „Bocsásd meg a mi bűneinket”, hogy értsük: ezt inkább mások, mint önmaga számára kéri az igaz, legyen kiközösítve.

Mert szent és igaz volt Jakab apostol, s mégis azt mondta: „Mert sokban vétünk mindnyájan” (Jak 3,2). Mármost miért tette hozzá, hogy „mindnyájan”, ha nem azért, hogy állítása összecsengjen a zsoltárral, ahol azt olvassuk: „Ne menj ítéletre szolgáddal: az élők közül senki sem igaz színed előtt” (Zsolt 142,2)? S a legbölcsebb Salamon imájában is ezt olvassuk: „Nincs ember, aki ne vétkeznék” (3Kir 8,46). S a szentéletű Jób könyvében: „Rányomja pecsétjét minden emberkézre, hogy minden ember megtudja gyöngeségét” (Jób 37,7). S ezért a szent és igaz Dániel is többször mondta imáiban: „Vétkeztünk, gonoszságot cselekedtünk” (Dán 9,5-15), s még több helyen is megvallja ugyanezt őszintén és alázatosan. S nehogy valaki azt gondolja róla, ahogyan egyesek vélekednek, hogy nem saját vétkeiről, hanem inkább népének vétkeiről beszél, később hozzáteszi: „Imádkoztam és megvallottam bűneimet és népemnek bűneit” (Dán 9,20) az én Uram, Istenem előtt; ekkor nem a „mi bűneinket” akarta mondani, hanem népe és a saját bűneiről beszél, minthogy azokat, akik (az Úr imájának idézett szavait) annyira helytelenül értelmezik, prófétaként előre látta.

230

8. Kánon. Úgyszintén úgy határoztak (az egybegyűlt püspökök) hogy: aki az Úr imájának szavaiból: „Bocsásd meg a mi vétkeinket”, azt akarja kihallani, hogy e szavakat a szentek csak az alázatosság miatt, nem őszintén mondják, legyen kiközösítve. Mert ki tűri el azt, aki imádkozik s ezért nem az embereknek, hanem az Úrnak hazudik, úgy, hogy ajkával mondja: akarja vétkeinek elengedését, de magában úgy gondolja, amit neki elengednek, voltaképpen nem is a tartozása?

231: Epistola „Tractoria”(= értekező levél) a Keleti Egyházaknak, 418. június-augusztus között

[Ezt az elnevezést: Epistola Tractoria (= Tractatoria) Marius Mercator adta az iratnak, amelyből csak kevés töredék maradt fenn: az alábbin kívül l. még a 244. sk. pontot.]

Az áteredő bűn

231

Hűséges az Úr minden igéjében (Zsolt 144,13) és az Ő keresztsége szóban és tényben, azaz cselekedetben, hitvallásban és a bűnök valós megbocsátásában az egész emberi nem, minden állapota, minden életkor és mindkét nem számára ugyanúgy hatékony. Csak az szabadul meg, aki korábban a bűn szolgája volt, s csak az mondható megváltottnak, aki korábban igazán a bűn rabja volt, miként írva van: „ha majd a Fiú megszabadít titeket, valóban szabadok lesztek” (Jn 8,3). Általa születünk ugyanis lelkileg újjá, általa feszíttetünk meg a világnak. Az Ő halála tépi szét a halálnak azt a kézzel írt adóslevelét (vö. Kol 2,14), amely halált Ádám mindannyiunkra hozott, és amely minden lélekre átszármazott. Ez az adóslevél mindenkit, aki e világra született, mielőtt a keresztség meg nem szabadítja, elmarasztalóan tartja nyilván.

Szent I. Bonifác pápa, 418-422

232: A „Retro maioribus” kezdetű levél Rufusnak, Thessalia püspökének, 422. március 11.

A római pápa primátusa

232

(2. fejezet)… A zsinathoz (Korintusban)… olyan iratokat irányítottunk, amelyekből az összes testvérek megérthetik…, hogy a mi ítéletünket nem kell újratárgyalni. Ugyanis sohasem volt szabad arról a dologról, amelyről az Apostoli Szék részéről már egyszer határozat született, újból tárgyalni.

233: Az „Institutio” kezdetű levél a thessaliai püspököknek,
422. március 11.

A római pápa primátusa

233

A születő egyetemes Egyház felépítése Szent Péter tisztségéből vette kezdetét; ezen a tisztségen alapszik a kormányzása, és ez az Egyházban a fődolog. Belőle mint forrásból áradt ugyanis szét az összes egyházakban az egyházi fegyelem, amikor már növekedett a vallási kultúra. A Niceai Zsinat előírásai nem mást tanúsítanak; annyira, hogy semmit sem mert föléje helyezni, mivel látta, hogy az ő érdeme felett semmit sem tud mint többletet összegyűjteni, és végül is tudta, hogy az Úr a vele való beszélgetésben mindent őrá hagyott. Biztos tehát, hogy az egész földön elterjedt egyházak számára ő mintegy azok tagjainak a feje: aki lemetszi magát az Egyházról, legyen a keresztény vallás számkivetettje, mivel nem kapta meg, hogy ugyanabban a foglalatban legyen egybefogva.

234-235: A „Manet beatum” kezdetű levél Rufusnak és a többi püspöknek Macedónia szerte s egyéb helyeken, 422. március 11.

A római pápa primátusa

234

Szent Péter apostolra vár az Úr szándéka szerint az egész Egyház gondja, amelyet ő magára is vett, ti. tudta az evangélium tanúsága szerint, hogy az (Egyház) őrá van alapozva. Sohasem lehet az ő tisztsége mentes a gondoktól, minthogy biztos, hogy a dolgok összessége az ő megfontolásától függ. … Távol legyen az az Úr papjaitól, hogy vele szemben valaki azoknak a bűnösségébe essék, hogy valaki egy újfajta bitorlást megkísérelve, az ősök határozatait maga iránt ellenségessé tegye, amikor felismeri, hogy éppen az az ő vetélytársa, akit Krisztusunk a papság legfelső fokára helyezett, akinek a sérelmére akárki felkel, az égi ország lakosa nem lehet. „Neked adom, így szólt, a mennyek országának a kulcsait” (Mt 16,19); abba senki a kapus kegye nélkül nem fog bemenni. …

235

Mivel a hely meghatározó, ha úgy határoztok, vizsgáljátok végig a kánonok cikkelyeit, s meg fogjátok tudni, melyik a második szék a Római Egyház után, vagy melyik a harmadik. … Senki soha nem emelte merészen, ellenséges szándékkal a kezét a legfőbb apostoli székre, amelynek az ítéletét nem szabad újra tárgyalni; senki nem lázadt fel ellene, csak az, aki úgy akarta, hogy róla ítélkezzenek. Az említett nagy Egyháznak a kánonok által megtartják a méltóságokat: az alexandriai és az antiochiai, akik rendelkeznek az egyházi jog ismeretével. Mondom, megtartják az elődök határozatait,… mindenről értesítenek, és elfogadják annak a barátságos viszonynak a kölcsönösségét, mert megértik, hogy azzal tartoznak nekünk az Úrban, aki a mi békénk. De mivel a dolog ezt követeli, dokumentumokkal be kell bizonyítani, hogy legfőképpen a keletiek egyházai nagy ügyekben, amelyeknél szükség volt nagyobb megvitatásra, mindig tanácsért folyamodtak a Római Székhez, és valahányszor a gyakorlat megkívánta, kérték annak segítségét. …

Szent I. Coelestinus pápa, 422-432

236: A „Cuperemus quidem” kezdetű levél a viennei és a narbonnei egyháztartományok püspökeinek, 428. július 26.

A kegyelmi állapot helyreállítása a halál órájában

236

Megtudtuk, hogy megtagadják haldoklóktól a bűnbocsánatot, és nem teljesítik azoknak a kívánságát, akik kimúlásuk idején arra vágynak, hogy lelkükön ezzel a gyógyszerrel segítsenek. Elborzadtunk, megvallom, hogy valakit akkora kegyetlenségen érjünk, hogy Isten kegyességét illetően felhagyjon a reménnyel, mintha nem tudna a hozzá bármely időben menekülőnek segítségére lenni, és a bűnök súlyától veszélybe került embert a súlytól, amelyet az vágyik magáról levetni, megszabadítani. Mi más ez, kérlek, mint a haldoklónak megkétszerezni a halálát, és az ő lelkét a kegyetlenséggel megölni, hogy nem nyerheti el a feloldozást? Holott Isten, aki a segítségnyújtásra a legeslegkészségesebb, amikor a bűnbánatra hív, ilyen ígéretet tesz: A bűnös, mondja, akármelyik napon megtért, bűnei nem fognak neki beszámítani (vö. Ez 33,16). … Minthogy tehát az Úr a szívek vizsgálója, semmilyen időben nem szabad megtagadni a bűnbocsánatot attól, aki azt kéri. …

237: Az „Apostolici verba” kezdetű levél Gallia püspökeinek, 431. május

[A történelem bőven megtanít arra, hogy Szent Ágostonnak az alábbiakban ajánlott tekintélyét nem szabad minden megkülönböztetés nélkül követni. Alig van olyan egyháztanító, akinek a tekintélye akkora túlzásnak és akkora visszaélésnek lett volna kitéve, mint Ágostoné. Ezért XI. Pius pápa az „Ad salutem” kezdetű körlevelében, 1930. április 22-én arra int bennünket, nehogy „amikor Ágoston szól, az ő tekintélyét magának a tanító Egyház legfőbb tekintélyének elébe helyezzék”; maga Ágoston szerényen azt mondja a saját tekintélyéről: „Azt akarom, hogy mindenki úgy karolja fel a tőlem származó összes dolgokat, hogy csakis abban kövessen engem, amelyben előzőleg átlátta, hogy nem tévedek: mert azért csinálok most olyan könyveket, amelyekben felvállaltam, hogy művecskéimet újra tárgyalom, hogy megmutassam, még saját magamat sem követtem minden dologban” (A végig való állhatatosság ajándéka, 21. fejezet).]

Szent Ágoston tekintélye

237

2. fejezet. Ágoston, a szent emlékezetű férfiú élete és érdemei okán mindig közösségben volt velünk; őt sohasem szennyezte be baljóslatú gyanú, de még annak szállongó híre sem: megemlítettük, hogy már régtől fogva oly nagy tudományú volt, hogy ezelőtt is mindig az én elődeim a legjobb mesterek közé számították.

238-249: A tévesen Coelestinusnak tulajdonított Fejezetek, avagy az „Indiculus” (= rövid jegyzék)

[I. Coelestinusnak a 237. pontban idézett leveléhez hozzá szoktak csatolni egyes antipelagiánus fejezeteket, amelyeket tévesen tulajdonítanak ugyanennek a pápának. Valószínűen 435-442 között Rómában Prosper Aquitanus állította össze. Általános elismertsége akkor kezdődött, amikor 500 körül Dionysius Exiguus beleszőtte ezeket jogszabály-gyűjteményébe.]

Isten kegyelme

238

Minthogy némelyek, akik magukat dicsekedve katolikusnak mondják, s akikben az eretnekek már elítélt vélekedései akár ferde nézeteik miatt, akár tapasztalatlanságból még tovább élnek, szembe mernek helyezkedni a hit legjámborabb védelmezőivel, és amikor nem haboznak átkukkal sújtani sem Pelagiust, sem Coelestinust, tanítóinkkal mégis szembeszállnak, mintha áthágnák a kellő mértéket, s csak azokat a tanításokat állítják követendőnek és elfogadhatónak, amelyeket a boldog Péter apostol Széke az isteni kegyelem ellenségeivel szemben az Ő elöljáróinak szolgálata által szentesített és tanított, szükséges volt szorgalmasan kinyomozni, hogy a római Egyház elöljárói mint ítéltek a korukban felbukkanó eretnekségről, és a szabadakarat ártalmas védelmezőivel szemben az isteni kegyelemről hogyan vélekedtek. Ezért csokorba szedtük az afrikai zsinatok azon tanításait is, amelyeket az apostoli elöljárók föltétlenül a magukévá tettek, amidőn jóváhagyták ezeket. Hogy tehát teljesebb eligazítást nyerjenek azok, akiknek bármi is nehézséget okoz e tárgyban, a szent atyák megállapításait, lerövidített formában, ebben az eligazításban tesszük közzé, hogy ha valaki nem túlságosan kötekedő, felismerje, hogy a felsorakoztatott tekintélyek ezen rövid idézetein alapulnak az összes, e tárgyban folytatott vita összefüggései, és számára semmi indoka nem marad az ellentmondásnak, ha a katolikusokkal együtt hiszi és vallja:

239

1. fejezet. Ádám törvényszegésében minden ember természettől adott lehetősége és ártatlansága elveszett, s a szabad akarat által senki sem emelkedhet ki annak a romlásnak mélységeiből, hacsak a könyörülő Isten kegyelme föl nem emeli, ahogyan ezt a boldogemlékű Ince pápa a Karthágói Zsinat atyáihoz írott levelében kinyilvánította és tanította: „Bár az ember birtokolta hajdan a szabad akaratot, ám javával oktalanul visszaélt, s elbukva elmerült a törvényszegés mélységeiben, és most semmije sincs, amivel valamiképpen kiemelkedhetne onnan; szabadságától mindörökre megfosztva ott feküdt volna önnön romlásában, elmerülve, mint legyőzött, ha azután Krisztus eljövetele kegyelemből ismét fel nem emelte volna, mert Krisztus az új teremtés tisztító ereje által saját keresztségi fürdőjével minden korábbi bűnt eltörölt”.

240

2. fejezet. Senki sem lehet önerejéből jó, hacsak nem az abban való részesedés által, amit ő ad, aki egyedül jó. Ahogyan ugyanabban az Írásban az említett főpap biztos szóval ki is mondja: „Vajon ezek után helyesnek ítéljük azoknak az embereknek a felfogását, akik úgy vélik, hogy maguknak tartoznak azzal, hogy ők jók, s Őt, akinek kegyelmét naponta elnyerik, nem veszik figyelembe, s azt hiszik, hogy ennyit Őnélküle is el tudnak érni?

241

3. fejezet. Senki sem alkalmas, mégha a keresztség kegyelme által megújult is, hogy felülkerekedjék az ördög álnokságán és legyőzze a test rendetlen kívánságait, hacsak Isten naponkénti segítségével el nem nyeri a tisztességben való kitartás állhatatosságát. Ahogyan ezt az említett elöljáró ugyanazon írásművének tanítása is megerősíti a következőképpen: „Mert, bár az embert (Isten) megváltotta korábbi bűneitől, mégis tudván, hogy újra vétkezhet, megújítására, amennyire lehet az embert ezek után is kiigazítani, sok orvosságot tartogat, amelyeket mindennap nyújt. Ha nem támaszkodunk ezekre bizakodva, semmiképpen nem fogjuk tudni legyőzni az emberi tévedéseket. Mert szükségszerű, hogy legyőznek minket, ha ő nem segít, akinek a támogatásával viszont győzünk”.

242

4. fejezet. Hogy senki sem használja helyesen szabad akaratát, hacsak nem Krisztus által, ugyanaz a mester a Milevitánuszi Zsinat atyáihoz (416-ban) kelt levelében ezeket nyilvánítja ki: „Vedd észre végre ó leggonoszabb elmék elferdült tanítása, hogy az első embert úgy vezette félre maga a szabadság, hogy miközben elnézőbben alkalmazta a zabolákat, önteltsége folytán megszegte kötelességét. Kötelességszegésének mélységéből pedig nem tudott fölkelni, csak amikor az Úr Krisztus eljövetele az újjászülő gondviselés révén visszaállította számára a korábbi szabadság állapotát”.

243

5. fejezet. A szent emberek minden buzgóságát, minden cselekedetét és érdemét úgy kell felfogni, mint amelyek Isten dicsőségéért és dicséretére vannak; mert senki sem másért kedves Őelőtte, csak azért, amit ő maga ajándékozott. Erre a nézetre irányítja figyelmünket a boldog emlékű Zosimus pápa mértékadó tekintélye, aki a világ minden püspökéhez írta a következőket: „Mi pedig minden jót Isten ösztönzésére (mert valamennyit a szerzőjétől kell eredeztetni, akitől származnak) és testvéreinknek és püspöktársainknak lelkiismeretére vezettünk vissza”. Ezt az értekezést, amely a leplezetlen igazság fényétől ragyogó, az afrikai püspökök oly nagy tisztelettel övezték, hogy szerzőjéhez, az említett férfiúhoz ezeket írták: „Amit a levélben állítottál, amely levelet az összes tartományba eljuttattál, s amelyben ezt írod: „Mi pedig minden jót Isten ösztönzésére” stb. – olyan kijelentésként fogadtuk, hogy ezzel azokat, akik Isten segítségével szemben az emberi akarat szabadságát eltúlozzák, az igazság kivont kardjával szinte futtában lemetszed. Mert mi mást tettetek oly szabad akarattal, mint hogy minden jót a mi alázatos lelkiismeretünkre vezettetek vissza. És mégis megbízhatóan és bölcsen láttátok, őszintén és merészen mondtátok, hogy az mégis Isten ösztönzésére történt. Mindenképpen azért, mert: „Az akaratot az Úr készíti föl.” (Péld 8,35). S hogy valami jót tegyenek, atyai sugallataival Ő maga érinti meg fiai szívét: „Mert akiket Isten Lelke vezérel, azok Isten fiai” (Róm 8,14), hogy sem azt ne gondoljuk, hogy híján vagyunk az akaratnak, sem ne kételkedjünk, hogy az emberi jóakarat minden egyes mozzanatában elsősorban az Ő kegyelmi segítsége érvényesül”.

244

6. fejezet. Isten oly módon működik az emberek szívében, de magában a szabad akaratban is, hogy a szent gondolatok, a jámbor szándék és a jóakarat minden aktusa Istentől származzék, hiszen jóra csak általa vagyunk képesek. „Aki nélkül semmit sem tehetünk (Jn 15,5)”. Ennek az elismerését vési az elménkbe ugyanaz a Zosimus tanító, aki, szavait a világ minden püspökéhez intézve, az isteni kegyelem segítségéről a következőket mondja: „Tehát eljött volna az idő, amikor már nem szorulunk rá az Isten segítségére? Ezzel szemben minden cselekedetünkben, ügyünkben, gondolatunkban és tevékenységünkben segítségéért és védelméért kell könyörögnünk. Mert elbizakodottság volna, ha az emberi természet bármit is tulajdonítana magának, amint az apostol kimondja: „Nem annyira a vér és a test ellen kell küzdenünk, hanem a fejedelemségek és hatalmasságok, ennek a sötét világnak kormányzói és az égi hatalmasságok gonosz szellemei ellen” (Ef 6,12). És amint ismét mondja: „Én boldogtalan ember! Ki vált meg engem e halálraszánt testtől? Hála az Istennek Urunk Jézus Krisztus által!” (Róm 7,24 sk) S megint másutt: „De Isten kegyelméből vagyok az, ami vagyok, s az Ő kegyelme nem maradt bennem hatástalan. Mert többet dolgoztam mindegyiküknél: igaz ugyan, hogy nem én, hanem az Isten kegyelme velem” (1Kor 15,10).

245

7. fejezet. Azt a határozatot is, amely a Karthágói Zsinat döntései között szerepel, mintegy az Apostoli Szentszék tulajdon határozataként fogadjuk el, ti. a harmadik fejezet határozatát: „Bárki állítsa is, hogy Isten kegyelmének, amely által az ember megigazul a mi Urunk Jézus Krisztus által, csak a már elkövetett bűnök eltörlésére van ereje, s nem egyszersmind segítségül szolgál, hogy ne kövessük el azokat, legyen kiközösítve”. – És a negyedik fejezetben ezt olvassuk: „Ha valaki azt mondja, az isteni kegyelem a mi Urunk Jézus Krisztus által bennünket csak annyiban segít a bűnök elkerülésében, amennyiben a kegyelem által kinyilatkoztatta és föltárta a parancsok értelmét, hogy megtudjuk, mire kell törekednünk és mit kell kerülnünk, de e kegyelem által arra már nem kapunk segítséget, hogyha felismertük, hogy valamit meg kell tennünk, szívesen tegyük és legyen is erőnk megtenni, legyen kiközösítve. Mert amikor az apostol azt mondja: „A tudás felfuvalkodottá tesz, a szeretet ellenben épít” (1Kor 8,1), akkor fölöttébb istentelen dolog volna azt hinnünk, hogy ahhoz, ami fölfuvalkodottá tesz, megkapjuk Krisztus kegyelmét, ám ahhoz, ami épít, nem. Pedig mind a tudás, mind a szeretet Isten adománya, egyrészt tudni azt, amit megtenni tartozunk, másrészt szeretni is, hogy megtehessük, hogy az építő szeretettel társult tudás ne tehessen bennünket felfuvalkodottá. Mert amiként Istenről így szól az Írás: „Ő az, aki az embereket tudásra tanítja” (Zsolt 93,10), úgy ez is írva van: „A szeretet Istentől való.”(Jn 4,7). S ismét az ötödik fejezetben: „Bárki állítja is, hogy a megigazulás kegyelmét azért kapjuk, hogy amit a szabad akarat által kell megtennünk, azt a kegyelem által könnyebben megtehessük, mintha bizony kegyelem nélkül, ha nem is könnyedén, de mégis teljesíteni tudnánk az isteni parancsolatokat, legyen kiközösítve. Mert a parancsolatok gyümölcseiről szólva az Úr nem azt mondja: Nélkülem nehezebben tehettek valamit, hanem: „Nélkülem semmit sem tehettek”(Jn 15,5).

246

8. fejezet. A legszentebb Apostoli Szék támadhatatlan rendeletei mellett, amelyekkel minket az igen jámbor atyák, (megállítva a vészthozó újítás fellendülését, (arra tanítottak, hogy nem csak a jóakarat kezdeteit kell Krisztus kegyelmének tulajdonítanunk, hanem a helyeslésre méltó igyekvés hajtásait is, sőt még az ebben végsőkig való kitartást is – tehát mindemellett tekintetbe kell vennünk a papi könyörgések szolgálatait is, amelyeket az apostolok örökítettek át, s amelyeket az egész világon, s minden katolikus közösségben egyformán ünnepelnek meg, hogy az imádság törvénye szabja meg a hit törvényét. Mert amikor a szent nép elöljárói a rájuk bízott hivatalnak eleget tesznek, az emberi nemzetség ügyét viszik az Isten megértő ítélőszéke elé, s miközben velük együtt sóhajtozik az egész Egyház, esedeznek és könyörögnek, hogy a hitetlenek elnyerjék a hit ajándékát, hogy a bálványimádók megszabaduljanak istentelenségük tévelygéseitől, hogy a szívüket takaró fátyol föllebbentése által a zsidóknak is fölragyogjon az igazság fénye, hogy a katolikus hit helyes megismerése által az eretnekek észre térjenek, hogy a szakadárok felöltsék az új életre kelt szeretet lelkületét, hogy a visszaesőknek kijusson a bűnbánat orvosságából, s hogy végül a hittanulóknak, miután eljutottak az újjászületés szentségéig, feltáruljon a mennyei irgalom csarnoka. Hogy nem elintézetlenül s nem is haszontalan kérjük ezeket az Úrtól, maguknak a dolgoknak a foganatja mutatja: mivelhogy a tévedések minden fajtájából Isten méltóztatik számlálhatatlan sok embert magához vonzani, akiket „kiragadott a sötétség hatalmából és áthelyezte őket szeretett Fia országába” (vö. Kol 1,13), és a harag edényeiből az irgalmasság edényeit alkotta (vö. Róm 9,22). Mindenki belátja, hogy mindez egészében annyira Isten műve, hogy mindig Istennek, aki ezeket véghez viszi, adjunk hálát és mondjunk dicséretet az ilyenek megvilágosításáért, ill. megjavulásáért.

247

9. fejezet. Azt a dolgot sem szemléljük tétlenül, amelyet az Anyaszentegyház a keresztelendőkkel a világ minden táján egyformán megtesz. Amikor akár a kicsinyek, akár a fiatalok az újjászületés szentségéhez járulnak, az élet forrásához előbb nem léphetnek, amíg a papok ráleheléssel és ördögűzéssel a tisztátalan szellemet el nem távoztatják tőlük; s így valóban beigazolódik, hogyan „vetik ki ennek a világnak a fejedelmét” (Jn 12,31), s hogyan kötözik meg előbb az erős embert (Mt 12,29), s azután még használati tárgyait is elrabolják (Mk 3,27), s valamennyit átadják a győztesnek, aki „a foglyokat magával viszi” (Ef 4,8), és adományokat ad az embereknek (Zsolt 67,19).

248

A felsorolt egyházi rendszabályok és isteni tekintéllyel bíró tanítások által, az Úr segítségével, megbizonyosodhatunk afelől, hogy minden bennünk lévő jóindulatnak, minden helyes cselekedetnek, minden buzgóságnak és erénynek, amelyekkel a hit kezdete óta Isten felé törekszünk, Istent valljuk szerzőjének; s nem kétséges immár, hogy az Ő kegyelme minden emberi érdemet megelőz, s Őáltala van, ha valami jót kezdünk akarni, s meg is tenni (vö. Fil 2,l3). Ám Isten segítsége s ajándéka nem törli el az emberi akaratot, hanem szabaddá teszi, hogy így a sötétségből fényre, a gonoszságból egyenességre, a gyengeségből egészségre, a meggondolatlanságból előrelátásra vezesse. Mert Isten jósága oly nagy az emberek iránt, hogy mindazt, amit Ő maga ajándékoz nekünk, a mi érdemünknek tudja be, és örök jutalomban kívánja részesíteni, akiket Ő maga gazdagított adományaival. Mert azt munkálja bennünk, hogy amit Ő akar, mi is akarjuk, s meg is cselekedjük, s nem tűri el, hogy ne törődjünk azokkal a dolgokkal, amelyeket nem semmibe venni, hanem véghez vinni adott nekünk, hogy mi is Isten kegyelmének munkatársai legyünk. S ha úgy látjuk, hogy a mi elernyedésünk folytán valamilyen téren lanyhulni kezd bennünk a buzgalom, aggódva siessünk vissza Ahhoz, aki minden gyengeségünket meggyógyítja s életünket kiváltja a pusztulásból (Zsolt 102,3), s Akinek naponta mondjuk: „Ne vígy minket a kísértésbe, de szabadíts meg a gonosztól” (Mt 6,13).

249

10. fejezet. A felmerülő mélyértelmű és nehezen felfogható részletkérdéseket, amelyeket bővebben tárgyaltak azok, akik ellenszegültek az eretnekeknek, egyrészt nem merészeljük semmibe venni, másrészt kiegészítenünk sem szükséges azokat semmivel, hiszen Isten kegyelmének megvallásához, amelynek munkájából és méltánylásából semmit sem szabad elvennünk, elegendőnek hisszük azokat a tételeket, amelyeket az Apostoli Szék előbb említett szabályaival egyezőleg nekünk ezek az iratok tanúsítanak: hogy egyáltalán ne véljük katolikusnak azt a tanítást, amelyről nyilvánvaló, hogy a fönt leszögezett tételeknek ellentmond.

Efezusi Zsinat (III. egyetemes zsinat),
431. június 22.-szeptember

[Ez a zsinat, amelyet II. Theodosius császár hívott össze, legfőképpen a nesztoriánus eretnekségre sújtott le. A zsinati atyák Nestorius esetében két pártra szakadtak: a cirilliánusokra és a „keletiekre”, akik külön-külön tartották üléseiket. A cirilliánusok I. ülésszakán felolvasták Alexandriai Cirillnek Nestoriushoz intézett II. levelét (három levelet írt Nestoriushoz): l. alább; és az Alexandriai Zsinat levelét, amelyhez 12 anathematizmus volt csatolva: ezeket l. alább. Az említett levélről a zsinat tanúbizonyságai kinyilvánították, hogy a niceai hittel egybehangzó; a másik levél, avagy az anathematizmusok megerősítéséről a zsinati akták hallgatnak. A cirilliánusok I. ülésszakának határozatait a római pápa követei a II-III. ülésszakon, július 10-11-én megerősítették.]

250-264: A cirilliánusok I. ülése, 431. június 22.

a) Alexandriai Szent Cirill ((((((((((((((((((„Kataflüaruszi men” Nestoriusnak címzett II. levele: Isten Fiának megtestesülése

[Íródott 430. január 26. és február 24. között; a Zsinaton felolvasták és jóváhagyták.]

250

Azt nem mondjuk, hogy az Ige természete saját átváltozása révén lett testté, de nem is alakult át lélekből és testből létesült egész emberré; azt állítjuk viszont, hogy az Ige személye szerint (hüposztazisz szerint) egyesítvén magában az értelmes lélektől átlelkesített testet, megmagyarázhatatlan és felfoghatatlan módon emberré lett, és mint Emberfia létezett, nem csupán az akarat vagy a beleegyezés által, vagy akár csupán a személy felvétele révén. És jóllehet a természetek különbözőek, igazi egységben egyesülve számunkra egy Krisztust és Fiút alkottak, nem mintha a természetek különbözősége az egyesülés következtében megszűnt volna, hanem úgy, hogy az Istenség és az emberség valamilyen titokzatos és kimondhatatlan összekapcsolódásának következtében egy személyben alkották számunkra az egy Jézus Krisztust és a Fiút.

251

Nem úgy volt ugyanis, hogy először valamiféle közönséges ember született a Szűztől, és ezután ereszkedett beléje az Isten Igéje, hanem az anyaméhben egyesülve a testtel a test szerint születettnek mondjuk, ti. saját testének nemzését sajátjaként magának igényelve. … Így a szentatyák nem haboztak a Szent Szüzet Istenszülőnek nevezni, nem úgy, mintha az Ige természete, avagy maga az Istenség saját maga eredetének elvét a Szent Szűztől vette volna, hanem úgy, hogy tőle vette magára azt az értelmes lélektől elevenített szent testet, s így mondjuk, hogy Isten Igéje személyes egység (hüposztazisz) által egyesítve test szerint tőle született.

b) Nestorius konstantinápolyi püspök Alexandriai Szent Cirillnek címzett II. levele

[Ezt a levelet, amelyet Nestorius 430. júniusában írt, a Zsinaton Alexandriai Cirill levele után olvasták fel; Cirill levelét úgy ítélték meg, hogy egyezik a Niceai Hitvallással, Nestoriusét úgy, hogy elüt attól, és ezért elítélték. Magának a szövegnek az alapján viszont alig lehet pontosan megítélni Nestorius voltaképpeni tanítását; ennek a megismeréséhez szükséges még írásainak egyes fennmaradt töredékeit is kutatni, és a száműzetésben írt „Héraklidész értekezése” című művét.]

A természetek egyesülése Krisztusban

251a

 (Marius Mercator fordításából.) (3. fejezet) Hiszünk, mondják ők (a zsinati Atyák) a mi Urunk Jézus Krisztusban, az ő egyszülött Fiában is. Láthatod, hogyan helyezik le előbb Urunk Jézus Krisztusnak, az egyszülött Fiúnak az istenségre is, az emberségre is vonatkozó közös neveit mintegy alap gyanánt, és akkor erre építik fel az emberré levésnek és a feltámadásnak és a szenvedésnek a tanát, hogy egyes, mindkét természetre nézve közös névvel és megjelölő állítással sem azok, amelyek a Fiúságra és a hatalomra vonatkoznak, ne legyenek elválasztva, sem azok, amelyek a természeteknek a sajátjai, a Fiúság egyszeriségében ne legyenek veszélyeztetve az egység ürügyén az összezavarás semmilyen semmissé tevő hatásától.

251b

(4. fejezet) Ebben náluk Pál lett tanítóvá; ő, amikor említést tett az isteni megtestesülésről, elkezdve hozzászámítani a szenvedés kellékeit, előbb megtette „Krisztust”, ahogy kevéssel ezelőtt mondtam, a természetek közös nevezőjének; akkor illő kifejezési módot vezet be, azaz mind a kettőre tekintettel van. Mit mond ugyanis? „Ugyanazt a lelkületet ápoljátok magatokban, amely Krisztus Jézusban volt. Ő mint Isten az Istennel való egyenlőséget nem tartotta olyan dolognak, amelyhez feltétlenül ragaszkodnia kell, hanem”, hogy ne részletezzem, „engedelmeskedett mindhalálig, mégpedig a kereszthalálig” (Fil 2,5 sk; 8). Mivel tehát a halálról említést akart tenni, és nehogy valaki ebből arra gyanakodjék, hogy az Ige Isten szenvedni képes, azt állította: Krisztus, mintegy a szenvedésre-nem-képes és a szenvedő lényegnek a személy egyediségében megjelölő szava, hiszen Krisztust veszély nélkül szenvedésre-nem-képesnek és szenvedőnek is nevezhetjük, mégpedig istensége okán szenvedésre nem képes, testi természete szerint pedig szenvedésre képesnek.

251c

(5. fejezet) Minthogy sokat tudnék erről mondani, és minden közül elsőként arról, hogy ki tudom mutatni, hogy azok a szent Atyák nem az üdvösség művén belüli születéséről, hanem csak az emberség felvételéről emlékeztek meg… (rövidségre törekedve azonnal) rátérek most a második fejezetre, amelyre szereteted adott indítást, amelyben dicsértem a megkülönböztetést, amelyet az isteni mivolt és az emberi mivolt szerint tettek, és dicsértem a közösséget az egy személyben; és nem különben azt is, amiért nem mondja, hogy az Ige Istennek szüksége volt arra, hogy legyen egy második, asszonytól való születése, viszont vallja, hogy az istenség nem alkalmas szenvedés fogadására. Ezek ugyanis valóban katolikus nézetek és egészen ellentétesek az Úr természeteire vonatkozó összes tanokkal. Egyebekben pedig ha valamilyen rejtett és mély és felfoghatatlan elgondolást sugalmazol a hallgatóságod fülébe, okosan fontold meg és tudni fogod: akkor már én azt látom, az előbb mondottakat lerontod. Ugyanis akiről már előzőleg azt hirdették, hogy nem szenvedhet és egy második születést már nem tűr el, nem tudom, hogyan következtetted ki mégis róla, újólag, hogy szenvedni képes és újólag teremtve van, mintha azok a tulajdonságok, amelyek az Ige Istennek természete szerint a sajátjai, a közös „templomban” megromlottak volna, vagy talán kevésbé az embereknek számít be, hogy maga a bűn nélküli és szétválaszthatatlan „templom” az isteni természet születését és halálát viselte el a bűnösökért, mintha az Úr szavának, aki azt kiáltja a zsidóknak: „Bontsátok le ezt a templomot, és harmadnapon felépítem azt” (Jn 2,19), nem is kellene hinni. Nem azt mondta: bontsátok le istenségemet, és harmadnapon felépítem.

251d

(6. fejezet) …Mindenütt a Szentírásban, ahányszor említés történik az Úr üdvözítő tervéről, nem Krisztus istenségének, hanem emberségének a szenvedéséről és születéséről tanít, hogy a legvilágosabb megfontolás szerint annál inkább találó és alkalmas legyen a szent Szüzet nem istenszülőnek, vagyis „theotokos”-nak, hanem Krisztusszülőnek, vagyis „Christotokos”-nak nevezni; erre utalnak az evangéliumok, amikor hangosan kiáltanak: „Jézus Krisztusnak, Dávid fiának, Ábrahám fiának származási könyve” (Mt 1,1). Nyilvánvaló, mivel az Ige Isten nem volt Dávid fia. Fogadj, ha úgy látod egy másik tanúságot is: „Jákob pedig nemzette Józsefet, férjét Máriának, aki a Krisztusnak nevezett Jézust szülte” (Mt 1,16). Figyelj egy másik mondatra is: „Krisztus születése pedig így történt. Midőn Szűz Mária jegyes volt, úgy találtatott, hogy méhében fogant a Szentlélektől” (Mt 1,18). Kinek kellene akár csak gyanítania, hogy az Egyszülött istensége a Szentlélek teremtménye? S hogy mivel lehet még ezeket is felülmúlni, halld: „És ott volt Jézus anyja” (Jn 2,1), és ismét: „Máriával, Jézus anyjával” (ApCsel 1,14), és azt is: „Aki őbenne fogantatott, a Szentlélektől van” (Mt 1,20), és ismét: „Vedd a gyermeket és anyját, és menekülj Egyiptomba” (Mt 2,13), és azt is: „Egyszülött Fiáról, aki test szerint Dávid magvából származott” (Róm 1,3), és ismét az ő szenvedéséről, mivel „Isten elküldte tulajdon Fiát a bűnös testhez hasonló alakban, a bűn miatt, hogy megítélje a testben levő bűnt” (Róm 8,3), és ismét: „Krisztus meghalt bűneinkért” (1Kor 15,3), és újból: „Mivel tehát Krisztus testben szenvedett” (1 Pt 4,1), és azt is: „Ez az én testem és ez az én vérem” (1 Kor 11,24 sk); nem azt mondta: ez az én istenségem.

251e

(7. fejezet) És tízezernyi más hely van, amelyek más és más szavakkal tanúságot tesznek, hogy az emberi nem benne nem gondolja az istenfiúságot újnak vagy újdonságnak, vagy nem véli, hogy képes a testi szenvedések befogadására, hanem azt az isteni természettel összekötött testi természetet véli ilyennek, amelynek következményeként Krisztus Dávid urának is, fiának is nevezi magát. Mit mond ugyanis? „Mit gondoltok Krisztusról? Kinek a fia?” „Dávidé” – válaszolták. És Jézus válaszolt és azt mondta: „Hogyan hívja tehát Dávid őt lélekben Urának, amikor így nyilatkozik: Azt mondja az Úr az én Uramnak, ülj a jobbomra?” (Mt 22,42-44). Test szerint természetesen mint Dávid fia; isteni mivolta szerint pedig Úr. Teljesen biztos dolog, hogy a test a Fiú istenségének a temploma, és valamilyen kiváló és isteni összekapcsolódás révén egyesült templom, úgy hogy jó és méltó az evangéliumi tanításhoz vallani azt, hogy az Isten dolgait befogadja és az isteni természetet önmagához hívja; ennek a meghitt viszonynak a címén azonban egybemosni és a vele összekötött test tulajdonságait, a leszármazást ti. és a szenvedést és a halandóságot Istennek tulajdonítani: testvérem, ez vagy egy tévelygő pogány felfogás, vagy valakié, akit rabul ejtett Apollinaris és Arius és a többi eretnek romlás szelleme, sőt ezeknél valamivel rosszabb. Szükségszerű ugyanis, hogy az ilyen embereket a meghitt viszony címén odavonzza, és a meghitt viszony miatt a tejjel való táplálás részesévé tegye az Ige Istent, és a lassanként cseperedő életkorral járó növekedés részesévé, és olyanná, aki a szenvedés idején félelmében angyali segítségre szorul rá. Most hallgatok a körülmetélésről és áldozatbemutatásról, és a verejtékről és az éhségről, amelyek ugyan értünk történt testi események (mégis, amikor vele vannak kapcsolatban, imádás tárgyai), de az istenségbe ezek hazug módra vannak beleértve, és számukra, mintegy rágalmazók számára az ítélet jogos okát hordozzák.

c) Alexandriai Szent Cirill anatematizmusai az Alexandriai Zsinat Nestoriusnak címzett leveléhez csatolva

[A levelet 430 novemberében állították össze és november 30-án adták át Nestoriusnak.]

A természetek egyesülése Krisztusban

252

1. Kánon. Ha valaki nem vallja, hogy az Isten valóságosan Emmánuel, minek következtében a Szent Szűz Isten Anyja (mert test-szerint szülte Isten testté lett Igéjét), az legyen kiközösítve.

253

2. Kánon. Ha valaki nem vallja, hogy az Atya Isten Igéje szubzisztenciája szerint egyesült a testtel, és hogy a Krisztus egy a saját testével, vagyis, hogy ugyanő egyszerre Isten és ember, az legyen kiközösítve.

254

3. Kánon. Ha valaki az egy Krisztusban a szubzisztenciákat szétválasztja az egyesülés után, csupán kapcsolással egybekötve őket, oly értelemben, hogy a méltóságra vagy a tekintélyre vonatkoznak, vagy a hatalom szerint valók, nem pedig inkább olyan kapcsolattal, amely a természetes egység által áll fenn, legyen kiközösítve.

255

4. Kánon. Ha valaki két személy vagy szubzisztencia között osztja el azokat a szavakat, amelyek az apostoli Írásokban vagy az evangéliumokban foglaltatnak, amelyeket vagy Krisztusról a szentek kimondottak, vagy az Ő önmagáról tett kijelentéseit és némelyeket egy embernek tulajdonítja, akit az Isten Igéjén sajátosan kívülállónak értelmez, némelyeket pedig mint Istenhez méltókat egyedül az Atyaisten Igéjéhez kapcsolja, legyen kiközösítve.

256

5. Kánon. Ha valaki Krisztust theophorosnak merészelné állítani, azaz istenhordozó embernek, nem pedig Istennek valósága szerint, mintha nem volna egy Fiú, és a természet szerint a testté lett Ige, aki hozzánk is hasonlóan részese lett a testnek és a vérnek, legyen kiközösítve.

257

6. Kánon. Ha valaki Krisztus Istenének vagy Urának mondja az Atya Isten Igéjét és nem inkább azt vallja róla, hogy egyszerre Isten és ember, annak következtében, hogy az Ige testté lett az Írások szerint, legyen kiközösítve.

258

7. Kánon. Ha valaki azt mondja, hogy az ember Jézust Isten Igéjének a működése segítette, és az Egyszülöttnek kijáró dicsőséget mintegy rajta kívül létező másvalakinek tulajdonítja, legyen kiközösítve.

259

8. Kánon. Ha valaki azt meri mondani, hogy a fölvett emberséget együtt kell imádni az Ige‑Istennel és vele együtt kell dicsőíteni és együtt kell nevezni Istennek, úgy mint egyiket a másikkal együtt (az „együtt” szótag ugyanis arra kényszerít, hogy mindig így kell érteni), és nem sokkal inkább az Emmánuelt egyetlen imádással tiszteli, és nem adja meg neki az egyetlen dicsőítést azon az alapon, hogy az Ige testté lett, legyen kiközösítve.

260

9. Kánon. Ha valaki az egy Úr, Jézus Krisztust a Szentlélektől megdicsőítettnek mondja, úgy mint aki a más erejét használta, amely a Szentléleké, és hogy Tőle kapta a tisztátalan szellemekkel szemben a hatékonyságát, és hogy képes volt az emberek között isteni jeleket létrehozni, de nem azt mondja, hogy sokkal inkább az Ő saját Lelke volt az, aki által az isteni jeleket végbevitte: legyen kiközösítve.

261

10. Kánon. A Szentírás úgy emlegeti Krisztust: mint aki „hitvallásunk Főpapja és Apostola.” (Zsid 3,1). „Föláldozta pedig önmagát érettünk, jó illatú áldozatul” (Ef 5,2), Istennek és az Atyának. Ha tehát valaki nem azt mondja, hogy maga az Isten Igéje lett a mi Főpapunk és Apostolunk, amikor testté, azaz szerintünk való emberré lett, hanem különlegesen egy rajta kívül létező, asszonytól született másik ember, vagy ha valaki azt mondja, hogy önmagáért ajánlotta föl önmagát áldozatul, nem pedig egyedül miérettünk (mert ő nem szorult rá az áldozatra, hiszen semmi bűnt nem mondhatott magáénak), az legyen kiközösítve.

262

11. Kánon. Ha valaki nem vallja, hogy az Úr teste életteremtő és magának az Atyaisten Igéjének a sajátja, hanem mintegy valaki rajta kívül létező másé, aki Őhozzá kapcsolódott méltóságban, vagy csak mintegy isteni lakást adó, és nem, ahogyan mondottuk, életteremtő, mivelhogy az Ige sajátjának lett teremtve, akinek hatalma van mindeneket éltetni, az legyen kiközösítve.

263

12. Kánon. Ha valaki nem vallja, hogy Isten Igéje megízlelte a testi kínszenvedést és a testi keresztrefeszíttetést és a testi halált és „Elsőszülött lett a halottak közül” (Kol 1,18), amiként élet és éltető mint Isten, az legyen kiközösítve.

d) Zsinati határozat Nestorius ellen

A nesztorianizmus elítélése

264

Mivel ezen felül sem engedelmeskedni nem akar a tiszteletreméltó Nestorius a mi felszólításunknak, sem a tőlünk küldött szent és istenfélő püspököket nem fogadja, szükségképpen folyamodtunk istentelen beszédeinek kivizsgálásához, és rajtakapva őt a leveleiből és az olvasott írásaiból és az imént ebben a metropoliszban általa mondottakból és a tanúságként felhozottakból, hogy istentelenül gondolkodik és prédikál, szükségképpen ösztönözve a kánonoktól és szent atyáknak és szolgatársunknak, Coelestinusnak, a római Egyház püspökének levelében foglaltaktól, sűrűn könnyezve erre a szomorú nyilatkozatra jutottunk ellene: az általa káromolt Urunk, Jézus Krisztus elrendelte a jelen szent zsinat által, hogy legyen idegen ugyanez a Nestorius a püspöki méltóságtól és minden papi összejöveteltől.

265-266: A cirilliánusok VI. ülése, 431. július 22.

A niceai hit megőrzése

265

…A Szent Zsinat úgy határoz, hogy másik hitet senkinek sem szabad előadni vagy írásba adni vagy szerkeszteni, azon kívül, mint amit a szent Atyák meghatároztak, akik Niceában a Szentlélekkel együtt összegyűltek. …

266

…Ha valakit úgy találnak, akár püspököket, akár egyházi személyeket, akár világi hívőket, hogy vagy úgy vélekednek, vagy azt tanítják, amelyet a Charisius áldozópap részéről előadott kifejtés tartalmaz Isten egyszülött Fiának a megtestesüléséről; avagy Nestorius bűnös és elferdült tantételeit… alá vannak vetve ezen szent és egyetemes Zsinat ítéletének. …

267-268: A cirilliánusok VII. ülése, 431. augusztus 31.

[Zsinati levél]

A pelagianizmus elítélése

267

1. Kánon. Ha az egyháztartomány metropolitája, elpártolva a szent és egyetemes Zsinattól… úgy vélekedett vagy úgy fog vélekedni, mint Caelestius, ő a továbbiakban semmi jogát sem kérheti számon a tartomány püspökeivel szemben: mint aki a Zsinattól fogva többé nem részese az Egyház egész közösségének, és teljesen befolyását vesztette.

268

4. Kánon. Ha pedig egyes egyházi személyek elpártoltak, és arra vetemedtek akár magánkörben, akár nyilvánosság előtt, hogy arra a nézetre jussanak, ami Nestoriusé vagy Coelestiusé, a szent Zsinat jogosnak tartotta, hogy ezeket is állásukból letegyék.

Szent III. Sixtus pápa, 432-440

271-273: Egyesülési formula Szent Cirill alexandriai püspök és az Antiochiai Egyház püspökei között, 433 tavaszán

A Krisztusban lévő két természet

271

Röviden elmondjuk –, és egyáltalán semmit sem teszünk hozzá a szent atyák hitéhez, amit Niceában kifejtettek –, hogy mi módon gondolkozunk és beszélünk az Istenszülő Szűzről és az Isten egyszülött Fiának az emberré levéséről. Belső kényszerből beszéljük el, nem hogy valamit hozzátegyünk, hanem hogy tisztünknek eleget tegyünk, mindazt, ami tudomásunkra jutott, amit felülről, részint az isteni írásokból, másrészt a szent atyák hagyományából merítünk. Amint ugyanis ezt már elmondtuk, az elegendő egyrészt a vallásos érzület megismerésére, másrészt az eretnek hitszegés egész megtagadására. Tehát elmondjuk, de nem merészelünk lehetetlenséget; csak a saját erőtlenségünk megvallásával egyidejűleg kizárjuk azokat, akik fel akarnak lázadni mindaz ellen, amit az emberen túli dologként megvitatunk.

272

Megvalljuk tehát a mi Urunk Jézus Krisztust, az Isten egyszülött Fiát, aki tökéletes Isten és eszes lélekből és testből való tökéletes ember; istensége szerint az idők előtt az Atyától született, embersége szerint pedig a napok teljesülésekor érettünk és a mi üdvösségünkért Szűz Máriától. Azonos szubsztanciájú az Atyával istensége szerint, és azonos szubsztanciájú velünk embersége szerint. A két természet egységben összegződik: ezért egy Krisztust, egy Fiút, egy Urat vallunk. Ennek az összevegyíthetetlen egységnek az alapján valljuk az Istenszülő szent Szüzet, mivel az Ige Isten testesült meg és lett emberré, és éppen ennek a fogantatásnak a révén egyesítette magával a Szűztől felvett templomot (hajót).Platóntól eredően az őskeresztény íróknál honos a test és a lélek egybevetése: sicut nauta in navi.

273

Tudjuk, hogy az Úrról szóló evangéliumi és apostoli kifejezéseket az Istenről szóló férfiak néha társítják, mint amelyeket egyetlen személyről mondtak, néha azonban szétválasztják mint két természetről szólókat, éspedig az Istent megilletőeket a Krisztus istensége szerint, az alacsonyabb rangúakat pedig az ő embersége szerint hagyományozzák tovább.

Nagy Szent I. Leó pápa, 440-461

280-281: Az „Ut nobis gratulationem” kezdetű levél Campania, Picenum, Tuscia püspökeinek, 443. október 10.

Az uzsora

280

(3. fejezet.) Úgy véltük, amellett sem lehet szó nélkül elmenni, hogy egyesek piszkos nyereségvágytól elragadva uzsorás módjára kezelik a pénzt, és kamatból akarnak meggazdagodni; azt nagyon sajnáljuk, hogy ne mondjam, ezzel olyanok élnek, akik egyházi hivatalt viselnek, de olyan laikusok is, akik pedig azt kívánják, hogy őket kereszténynek mondják. Úgy döntöttünk, hogy ezt a dolgot keményen meg kell büntetni azoknál, akiket rajtakaptak, hogy a bűn elkövetését minden előnyétől megfosszák.

281

(4. fejezet.) Úgy véltük, hogy arra is előre figyelmeztetnünk kell, hogy sem a maga, sem más nevében meg ne kísérelje valamelyik egyházi személy az uzsora gyakorlását: rút dolog ugyanis, hogy mások javát fordítsák bűnükre. A kamatban csak azt kell látnunk és úgy kell kölcsönt adnunk, hogy amit itt irgalmas szívvel juttatunk, azt az Úrtól sokszorosan és örökké megmaradó módon kaphassuk vissza.

282: „A Quanta fraternitati” kezdetű levél Anastasius thesszaliai püspöknek, 446.

Az egyházi hierarchia és egyeduralkodás

282

(11. fejezet.) …Az egész test szerves egybefüggése egységes egészséget, egységes szépséget eredményez; éspedig az egész testnek ez az egybefüggése egyetértést kíván, de főképpen a papok egyetértését követeli meg. Nekik ugyan közös a méltóságuk, a rendbe állásuk mégsem egyforma az egészet illetően: mivel a legszentebb apostolok között is a tisztségük hasonlóságán belül volt valami hatalmi megkülönböztetés; és bár mindannyiuk számára egyenlő volt a kiválasztás, mégis egynek megadatott, hogy kiemelkedjék a többi fölé. Ennek mintájára a püspökök közt is megkülönböztetés keletkezett, és nagymérvű rangsorolással ügyeltek rá, nehogy mindegyikük mindent magának tulajdonítson, hanem legyen az egyes tartományokban egy-egy, akinek a hivatalosan kimondott véleménye a testvérek között az elsőnek számít: és másfelől legyenek egyesek a nagyobb városokban odahelyezve és nagyobb gondot vegyenek magukra: általuk gyűljön össze Péter egyetlen székénél az egyetemes Egyház gondja, és semmi sehol ne legyen elválasztva a fejétől.

283-286: A „Quam laudabiliter” kezdetű levél Turribius astorgai püspöknek, 447. július 21.

A priszcilliánusok tévedéseiről általában

283

[A priszcilliánusok istentelensége] a pogányság sötétségébe is belemerült; ennek következtében a mágikus mesterkedések istentelen titkai és a csillagjósok üres hazugságai miatt a vallásos hitet és az erkölcsi elveket a démonok hatalmába és a csillagok hatásába vetették. Ha ezt hinni és tanítani szabad lenne, úgy sem az erényeknek jutalom, sem a bűnöknek büntetés nem járna, és nemcsak az emberi törvények, hanem az isteni rendelkezések összes határozatai fel is lennének oldva: ugyanis semmilyen ítéletet nem lehetne hozni sem a jó, sem a rossz cselekedetekről, ha mindkét irányba végzetes szükségszerűség űzi a lélek indulatát, és bármit cselekszenek az emberek, nem az embereknek, hanem a csillagoknak tulajdonítandó. …Atyáink méltán léptek fel sürgetően…, hogy ezt az istentelen őrjöngést az egész Egyházból űzzék ki: amikor is a világi hatóságok oly módon hárították el ezt a szentségtörő esztelenséget, hogy szerzőjére, legtöbb tanítványával együtt, a köztörvények kardjával sújtottak le. Látták ugyanis, hogy minden házas kötelék szétbomlik, s egyszersmind az isteni és az emberi jog megsemmisül, mindenütt, ahol szabad ilyen nézeteket valló embereknek élniük. Hosszú időn át hasznára volt ez a szigor az Egyház részéről gyakorolt engedékenységnek, amely, bár megelégszik a papi ítélettel és, elkerüli a véres megtorlást, mégis a keresztény elöljárók szigorú rendeletei segítik, minthogy nem egyszer a lelki orvossághoz menekülnek azok, akik félnek a testi büntetéstől. …

Az isteni Háromságról a modalisták ellen

284

(1.) Az első fejezetben tehát megmutatjuk, mennyire istentelenül vélekednek az isteni Háromságról, akik az állítják, hogy az Atya is, a Fiú is, a Szentlélek is egy és ugyanazon személy, mintha ugyanazt az Istent most Atyának, most Fiúnak, most Szentléleknek neveznénk; és nem lenne más valaki, aki nemzett, más valaki, aki született, más valaki, aki mindkettőjüktől származott; hanem az egyes számú egységet nem úgy kell felfogni, hogy az három személyhez tartozik, hanem azt csupán három megnevezéssel illetjük. Ezt a fajta káromlást Sabellius véleményéből merítették, akinek a tanítványait méltán az „Atya szenvedését vallók”-nak is nevezik; mivel ha az a Fiú, aki az Atya is, akkor a Fiú keresztje az Atya szenvedése; és amit csak a Fiú, szolga alakjában, az Atyának engedelmeskedve elviselt, teljességében maga az Atya vállalta magára. Ez a katolikus hittel egyértelműen ellentétes; a katolikus hit az istenség Háromságát úgy vallja egylényegűnek, hogy e hit értelmében az Atya és a Fiú és a Szentlélek elegyedés nélkül osztatlan, idő nélkül örökkévaló, megkülönböztetés nélkül egyenlő; mivel az egységet a háromságban nem ugyanazon egyetlen személy, hanem az egy és ugyanazon lényeg teljesíti.

Az emberi lélek természete

285

(5.) Az ötödik fejezetben beszámolunk arról, hogy azt állítják: az ember lelke isteni szubsztanciájú, és az állapotunknak megfelelő természet nem különbözik Teremtőnk természetétől. Ezt az istentelenséget… a katolikus hit elítéli: tudván, hogy egyetlen teremtmény sem olyan magasztos és olyan kiváló, hogy Isten legyen a saját természete. Ami ugyanis magából Istenből van, az ugyanaz, ami ő maga, és az nem más, mint a Fiú és a Szentlélek. És ezen kívül, mármint a mindenek felett álló Háromság egyszubsztanciájú és örök és változhatatlan istenségén kívül egyáltalán, nincs semmilyen teremtmény, amely létezése kezdetén ne a semmiből teremtetett volna… Senki emberfia nem az igazság, senki nem a bölcsesség, senki nem az igazságosság; hanem sokan részesei az igazságnak és a bölcsességnek és az igazságosságnak. Csak egyedül az Isten nem szorul rá, hogy bármiből is részesedjék: minden, amit valahogyan is méltón gondolunk róla, az nem minőség, hanem lényeg. A megváltozhatatlanhoz ugyanis semmi hozzá nem járul, belőle semmi el nem vész: mert annak, ami örök, a lét mindig a sajátja. Következőleg önmagában változatlanul maradva megújít mindent, és semmit nem kapott, amit maga már nem adott volna.

Az ördög természete

286

(6.) A hatodik megjegyzés (megmutatja, hogy ők azt állítják,) hogy az ördög soha nem volt jó, és természete sem az Isten teremtménye, hanem ő a káoszból és a sötétségből merült fel: mivel ti. nincs senki okozója, hanem minden rossznak ő a kezdete és a megtestesülése: mivel az igaz hit… azt vallja, hogy az összes, akár szellemi, akár testi teremtményeknek a szubsztanciája jó, és a rossznak semmilyen természete sincs: mivel Isten, aki a mindenség teremtője, semmit sem hozott létre, ami nem jó. Ezért az ördög is jó lenne, ha annak, aminek teremtetett, végig megmaradt volna. De azért, mert természeti kiválóságával rosszul élt, „s nem maradt meg az igazságban” (Jn 8,44), nem változott el ellentétes szubsztanciává, hanem elpártolt a legfőbb jótól, akihez ragaszkodnia kellett volna, amint azok maguk is, akik ilyeneket állítanak, akik az igaz dolgoktól a hamisakhoz fordulnak, és a természetet annyiban cáfolják, amennyiben abban saját akaratból vétkeznek, és a maguk szabad akarattal vállalt helytelenségükért bűnösnek nyilvánulnak. Ami pedig, bennük akárhogy is rossz lesz; és maga a rossz nem lesz szubsztanciává, hanem az a szubsztancia büntetése.

290-295: A „Lectis dilectionis tuae” kezdetű levél Flavianus konstantinápolyi püspöknek, avagy „Leó I. Könyve”, 449. június 13.

[Erre a levélre mint fő dokumentumra az ősegyház krisztológiai vitáiban mindig hivatkozás történt. Néha „I. Könyv”-nek mondják, hogy megkülönböztessék a Leó császárnak írott levéltől (= II. Könyv).]

Az Isten Igéjének megtestesülése

290

(2.) Nem tudván tehát [Eutükhész], hogy mit kellene gondolnia az Isten Igéjének megtestesüléséről…, ha aggódva hallgatta is, de elfogadta, legalább azt az általános és megkülönböztetés nélküli hitvallást, amelyben a hívők egyetemessége megvallja, hogy hisz „az Istenben, a mindenható Atyában és Krisztus Jézusban, az ő egyetlen Fiában, a mi Urunkban, aki a Szentlélek erejéből és Szűz Máriától született” (apostoli Hitvallás). …

Mikor ugyanis hisszük, hogy Isten mindenható is, Atya is, rámutatunk, hogy vele együtt örökkévaló a Fiú is; semmiben sem különbözik az Atyától, mivel Isten az Istentől; mindenható a Mindenhatótól; az Örökkévalótól született mint vele együtt örökkévaló; nem későbbi az időben, nem alacsonyabb a hatalomban, nem különböző a dicsőségben, nem megosztott a lényegben.

291

Ugyanő pedig, aki az örökkévaló Nemzőnek örökkévaló egyszülötte, „a Szentlélek erejéből és Szűz Máriától született”. Ez az időhöz kötött születés ama isteni és örökkétartó születést semmivel sem kisebbítette, semmit nem tett hozzá, hanem ő önmagát egészen az rászedett ember újjáalakításának szentelte, – hogy a halált legyőzze, és a sátánt, akinek uralma volt a halálon, erejével megbuktassa. Nem tudnánk ugyanis felülkerekedni a bűn és a halál szerzőjén, hacsak Ő magára nem vette volna és sajátjává nem tette volna a mi természetünket, ő, akit sem a bűn nem mocskolt be, sem a halál nem tudott fogva tartani.

Ő valóban fogantatott a Szentlélek erejéből a Szűzanya méhében, aki őt szüzességének sértetlenségében hozta világra, ahogyan szüzességének sérthetetlenségében foganta. …

292

Vajon talán azért vélte úgy Eutükhész, hogy a mi Urunk Jézus Krisztus nem a mi természetünkből való, mivel a Boldogságos Máriához küldött angyal így szólt: „A Szentlélek száll rád, és a Magasságos ereje borít be árnyékával. Ezért a tőled születő Szentet az Isten Fiának fogják hívni” (Lk 1,35). Hogy mivel a Szűz foganása Isten műve volt, a megfogantnak a teste nem annak a természetéből volt, aki fogant. De nem így kell értelmezni azt az egyedülállóan csodálatos és csodálatosan egyedülálló származást. A teremtés újdonsága nem teszi semmissé a faji sajátosságot: a termékenységet a Szűznek a Szentlélek adta, de testéből igazi test vétetett, és „a Bölcsesség házat épített magának” (Péld 9,1). „Az Ige testté lett, s miköztünk lakozott” (Jn 1,14), azaz abban a testben, amelyet emberből vett magára, és amelyet ésszel felruházott éltető lélek tett élővé.

293

(3.) Mindkét természet sajátossága sértetlen marad és egy személyben találkozik; felvette tehát a fenség a jelentéktelenséget, az erő a gyengeséget, az örökkévalóság a halandóságot, és a mi állapotunk tartozásának a lerovása végett a sérthetetlen természet egyesült a szenvedni tudó természettel: úgy, hogy ami az orvosságainkhoz lényegileg illett, egy és ugyanaz „a közvetítő Isten és ember között: az ember Krisztus Jézus” (1Tim 2,5), aki az egyik oldalról nézve képes meghalni, a másik oldalról nézve viszont nem. Tehát egy igazi ember ép és tökéletes természetében igazi Isten született meg, aki teljes egész a saját tulajdonságait tekintve, teljes egész a mi tulajdonságainkat tekintve – a mi tulajdonunknak mondjuk pedig mindazt, amit kezdettől a Teremtő bennünk megalkotott, és amit aztán megújításra felvállalt; mert azoknak a dolgoknak, amelyeket a csaló sugallt és a rászedett ember elkövetett, semmi nyoma nem volt a megváltóban. …

Felvette a szolga alakját a bűn szennye nélkül, növelte az emberi tényezőket, az istenieket nem kisebbítette, mivel az a kiüresítés, amellyel a láthatatlan mint láthatót mutatja be magát…, a szánalom lehajlása volt, nem a hatalom megfogyatkozása.

294

(4.) Aláveti magát tehát az Isten Fia ezen világ gyengeségeinek; leszáll az égi székből, nem távolodva el az atyai dicsőségtől, új renddel, új születéssel megszületve. Új rend szerint: mivel a saját létében láthatatlan, láthatóvá lett a mi létmódunkban, a felfoghatatlan azt akarta, hogy felfogják; az idők előtt változatlan megmaradásban lévő elkezdett az időben létezni; a mindenség Ura, miközben fenségének mérhetetlensége árnyékba került, szolgai alakot vett fel; a szenvedni nem tudó Isten nem vetette meg, hogy szenvedni tudó ember legyen, és a halhatatlan, hogy a halál törvényeinek alá legyen rendelve. És új születéssel származva: mivel a sértetlen szüzesség a vágyat nem ismerte, a test anyagát szolgáltatta. Felvétetett az Úr anyjától a természet, nem a bűn; és az Úr Jézus Krisztusban, aki a szűz méhéből született, mivel a születése csodálatos, azért még nem különböző a miénktől a természet. Aki ugyanis igaz Isten, ugyanő igaz ember, és ebben az egységben semmi csalóka képzet nincs, addig amíg kölcsönösségben van az ember alacsonysága és az isteni mivolt magassága. Amiként ugyanis az Istent nem változtatja meg, ha szánakozik, úgy az embert nem emészti fel az isteni méltóság. Ugyanis mindkét alak a sajátját cselekszi a másik közösségében: ti. az Ige működése arra terjed ki, ami az Igét illeti, és a test azt végzi el, ami testi (tulajdonképpen: emberi - fordító megjegyzése) dolog. Közülük az egyik csodákkal tündököl, a másik enged a jogtalanságoknak. És amiként az Ige az atyai dicsőséggel való egyenlőségről nem mond le, ugyanígy a test ami nemünk természetét el nem hagyja.

295

… Nem ugyanabból a természetből fakad azt mondani: „Én és az Atya egyek vagyunk” (Jn 10,30) és azt mondani: „Az Atya nagyobb nálam” (Jn 14,28). Bár ugyan az Úr Jézus Krisztusban az Isten és az ember egy személyben van, mégis más valami az, ahonnan mindkettőben közös a méltatlanság, más valami, ahonnan közös a dicsőség. A mi részünkről való ugyanis számára az Atyánál kisebb emberi mivolt, az Atyától való az Atyával egyenlő isteni mivolt.

296-299: A „Licet per nostros” kezdetű levél Kos-i Julianushoz,
449. június 13.

Az Isten Fiának megtestesülése

296

(1. fejezet) … A Szentlélek egyféleképpen oktatott minket is és titeket is, és ugyanaz a tanítása; ezt aki nem fogadja el, nem tagja Krisztus testének; és aki természetéhez nem tartozik, az nem is dicsekedhetik vele mint fővel. …

297

(2. fejezet) … Ami az istenség sajátja, azt a test nem kisebbíti; ami a test sajátja, azt az istenség nem teszi semmivé. Ugyanaz a személy ugyanis örök az Atya részéről és időbeli az anya részéről, a saját erejében sérthetetlen, a mi gyengeségünkben szenvedésre képes, az Atyával és a Szentlélekkel együtt való Háromságának istenségében egy és ugyanaz a természete, ám az ember felvételében nem egy szubsztanciájú, de egy és ugyanazon személyű, miszerint ugyanaz a személy gazdag a szegénységben, mindenható az elvettetésben, a szenvedésen felül álló a halálos gyötrelemben, halhatatlan a halálban. Mert az Ige sem a testben, sem a lélekben a maga részéről nem változik, mivel az egyszerű és változhatatlan isteni természet mindig egész a saját lényegét tekintve, és sem kárt nem szenved, sem nem gyarapszik, és így a felvett természetet úgy boldogítja, hogy a megdicsőített a megdicsőítőben állandóan megmaradjon. Miért látszik hát összeegyeztethetetlennek vagy lehetetlennek, hogy az Ige a test és a lélek egy Jézus Krisztus és Isten és ember egy Fia legyen, ha a test és a lélek, amelyek nem hasonló természetűek, az Ige megtestesülése nélkül is egy személyt alkotnak?… Tehát sem az Ige nem változott át testté, sem a test az Igévé, hanem mindkettő egységben marad, és az egység mindkettőben van, nincs megosztva a különféleség miatt, nincs összezavarva elegyítés révén, és nincs az egyik az Atyától, a másik az anyától, hanem ugyanazon egy személy származik az atyától minden kezdet előtt ugyanaz az anyától az idők végén, hogy „Isten és az emberek közvetítője legyen, az ember Jézus Krisztus” (1Tim 2,5), akiben benne lakik „az istenség teljessége testi formában” (Kol 2,9), mivel nem a fölvevőnek, hanem a fölvettnek az előmenetele, hogy „Isten őt felmagasztalta…” (Fil 2,9-11).

298

(3. fejezet) … Úgy ítélem, hogy Eutükhész, aki ilyen dolgokat beszél [hogy ti. a megtestesülés előtt Krisztusban két természet volt, a megtestesülés után azonban csak egy] arról van meggyőződve, hogy a lélek, amelyet az Üdvözítő magába vett, azt megelőzően az égben tartózkodott, mint ahogy Szűz Máriától megszületett, és az Ige azt a lelket a méhben kapcsolta magához. De ezt a katolikus felfogásúak és a katolikus fül nem viseli el, mivel semmit nem mutatott a mi állapotunkból az Úr, ami vele jött volna az égből. Ugyanis nem kapott olyan lelket, amely megelőzően már létezett volna, és olyan testet sem kapott, amely nem anyai testből származott volna, mert a mi természetünket nem úgy vette fel, hogy az előbb megteremtetett s azután felvétetett, hanem hogy magának a felvételnek a révén teremtetett meg. Ezért amit Órigenész tanításában (vö. a 209. ponttal) – aki azt állította, hogy a lelkeknek, mielőtt azok beleplántálnak a testekbe, nemcsak életük volt már, hanem különböző cselekedeteik is – méltán elítéltek, szükségszerű, hogy Eutükhész tanításában is büntessék, hacsak ő nem akarja a nézetét elvetni.

299

Ugyanis az Úr test szerinti születése, noha van néhány sajátossága, amelyek révén az emberi állapot kezdeteit felülmúlja –, akár abban a tekintetben, hogy (a Szentlélek közreműködése által) egyedül ő fogantatott és született egy sértetlen szűztől nem testi vágyból; akár abban a tekintetben, hogy az anyaméh úgy bocsátotta ki, hogy a termékeny szülés mellett a szüzesség is megmaradjon –, mégsem volt más természetű az ő teste, mint a miénk, és a lélek sem más elv szerint lett belé lehelve, mint a többi emberbe; ez a lélek nem másneműségével, hanem magasztos erejével emelkedett másoké fölé. Nem volt ugyanis semmi az ő testében, ami a lelkével szembefordult volna, és sem különböző vágyak nem szültek egymás elleni küzdelmet az akaratok közt (az isteni és az emberi akarat között); a testi érzékek a bűn törvényétől felszabadulva életerősek voltak, és az igaz törekvések, amelyeknek az istenség és az ész szabta meg kellő mértékét, nem voltak csábító kísértéseknek kitéve, és nem adtak teret a jogtalanságoknak. Igaz ember egyesült az igaz Istennel, s ezt az embert nem az égből vezették le, úgyhogy lelke már előbb létezett volna, de nem is a semmiből teremtetett, a teste szerint, hanem az Ige istenségében egy és ugyanaz a személyisége, és testében és lelkében velünk közös a természete. Ugyanis nem lenne az Isten és az emberek közötti közvetítő, hacsak ugyanő mint Isten és ugyanő mint ember mindkettőben nem lenne egy és valóságos.

Khalkedoni Zsinat (IV. egyetemes zsinat),
451. október 8. – november eleje

[A Marcianus császár összehívta zsinat a monofiziták tévedését megsemmisítően elvetette. Eutükhész konstantinápolyi archimandritát, a tan akkori fő terjesztőjét, már 448. nov.-ben a konstantinápolyi helyi zsinaton, Flavianus pátriárka idejében elítélték, de ügye az ún. efezusi „rablózsinaton”, 449. augusztusában újra visszanyerte érvényét. Az egyetemes zsinat végleg megpecsételte az ő és tanításának sorsát. Az egyetemes zsinat határozatait I. Leó pápa 453. március 21-én kelt leveleivel megerősítette, kivéve a konstantinápolyi pátriárkai szék előjogairól szóló határozatot.]

300-303: V. ülés, 451. október 22.: Khalkedoni Hitvallás

A Krisztusban lévő két természet

300

[Bevezetés a tan meghatározásához. A niceai és a konstantinápolyi hitvallások előrebocsátása után a következőket rögzítették:] Elegendő volna ugyan az istenfélő vallásosság megismerésére és megerősítésére az isteni kegyelemnek ez a bölcs és üdvös hitvallása; ugyanis az Atyáról és Fiúról és a Szentlélekről tökéletes tanítást ad, és az Úr emberré levését hűségesen adja elő azoknak, akik azt szívesen hallgatják. Ám, mivel azok, akik a meghirdetett igazságot megkísérlik elvetni, üres beszédekkel hozakodtak elő a saját eretnekségükből fakadóan, … és tagadják annak a tételnek a kinyilvánítását, hogy a Szűz: istenszülő; továbbá, mivel mások meg összevegyítést és összeolvasztást vezetnek be, és esztelenül kigondolják, hogy a testnek és az istenségnek egy a természete, és szemfényvesztést űznek és összekeverve a dolgokat azt mondják, hogy az Egyszülött isteni természete szenvedni képes: ezért, véget akarván vetni az ő igazság ellen való minden mesterkedésüknek, most a jelen szent és nagy és egyetemes zsinat azt tanítja, hogy ez az igehirdetés kezdettől fogva mozdíthatatlan, és határozatba hozta, hogy mindenekelőtt visszautasíthatatlan marad a háromszáztizennyolc szent atya hite; és megerősíti azt a tanítást, amelyet a százötven atya, akik később összegyűltek a császárvárosban, a Szentlélek lényegéről hagyott ránk, azok miatt, akik a Szentlélek ellen küzdöttek.

Ezt a tanítást ők mindenki számára ismertté tették, nem mintha hiányzott volna valami az előttük járók tudásából, hanem hogy felvilágosítsák az értelmüket az Írások tanúbizonyságai által a Szentlélekről, azok ellenében, akik megkísérelték, hogy a Szentlélek tekintélyét megvessék. Azok miatt pedig, akik megkísérlik a megtestesülés titkának meghamisítását, és szégyentelenül azt az esztelenséget állítják, hogy aki a Szent Szűz Máriától született, az csupán egy ember, a zsinat elfogadta Szent Cirillnek, az alexandriai Egyház egykori elöljárójának a Nestoriusnak és a keletieknek írt zsinati leveleit, amelyeket a zsinat alkalmasnak talált Nestorius eszelősségének megcáfolására. … Ezekhez nagyon következetesen hozzásorolta Róma városa legfőbb és rangidős elöljárójának, a boldog és legszentebb Leó főpüspöknek a levelét is, amelyet a szent emlékezetű Flavianus főpüspöknek írt Eutükhész rossz belátásának megsemmisítésére; hiszen az a levél megfelel ama nagy Szent Péter vallomásának is, és így közös támaszul szolgál számunkra a helytelen tantételek ellenében, a helyes tantételek megerősítésére. Mert a zsinat állást foglal azokkal szemben, akik a megtestesülés isteni titkát két fiúra törekszenek szétdarabolni, és azokat, akik azt merészelik mondani, hogy az Egyszülött isteni természete szenvedni képes, a szent gyülekezetből kiűzi; és azoknak, akik Krisztus két természetében összeolvasztást vagy összevegyítést fürkésznek, ellenáll; és azokat, akik éginek vagy valamilyen más szubsztanciájúnak mondják a szolgai alakot, amelyet tőlünk vett magára, mint bolondokat kikergeti, és azokat, akik ugyanarról fecsegnek, hogy az egyesülés előtt az Úrnak két természete volt, az egyesülés után pedig - ahogy kigondolják - csak egy, kiközösíti.

301

(Határozat) A Szentatyák nyomdokait követve mindnyájan egy szívvel-szájjal valljuk és tanítjuk, hogy a mi Urunk Jézus Krisztus egy és ugyanaz a Fiú, ugyanő tökéletes az istenségben és tökéletes az emberségben, ugyanő valóban Isten és valóban értelmes lélekből és testből álló ember, ugyanő, az Atyával egylényegű istensége szerint és velünk egylényegű embersége szerint, „minden szempontból hasonló hozzánk, a bűnt kivéve” (Zsid 4,15). Aki az idő kezdete előtt az Atyától született istensége szerint, ugyanő született a végső kor napjaiban az Istenszülő Szűz Máriától embersége szerint, érettünk és a mi üdvösségünkért:

302

Egy és ugyanazon egyszülött Fiú Úr Krisztust kell vallani két természetben össze-nem-elegyítve, változhatatlanul, meg-nem-osztva és szétválaszthatatlanul, anélkül, hogy az egyesülés által a két természet különbözősége bármi módon eltűnnék, hanem inkább úgy, hogy mindkét természet sajátossága épségben maradjon, amelyek egy személlyé kapcsolódnak össze, nem tagozódik és nem osztódik két személyre, hanem egy és ugyanaz az egyszülött Fiú, Isten, Ige, Úr Jézus Krisztus, ahogy azelőtt a próféták róla szóltak és ahogy minket maga Jézus Krisztus kioktatott s az atyák hitvallásban ránk hagyományoztak.

303

(Büntetés) Mindezeket tehát, miután mi minden oldalról nagy gonddal és figyelemmel megvizsgáltunk, a szent és általános zsinat úgy döntött, hogy másféle hitet senkinek sem szabad előadnia, vagy leírnia, vagy összeállítania, vagy értelmeznie, vagy másképpen tanítania. …

304-305: VIII. (XV.) ülés: Kánonok

A simónia

304

2. Kánon. Ha egy püspök pénz révén jutott a felszenteléshez és adás-vétel tárgyává tette a kegyelmet, amely nem eladó, és pénzért felszentelt püspököt vagy falusi püspököt vagy áldozópapot vagy diakónust vagy bárkit azok közül, akiket a klérushoz számítanak, vagy álláshoz juttatott gondnokot vagy ügyészt vagy szállásadót vagy általában bárkit, aki kánon alá van vetve, a maga hasznára, amire becstelen bírvágya hajtja; annak, aki ezt a próbálkozást elfogadta, el kell majd viselnie, hogy az elért előmenetele veszélybe fog kerülni, és akit felszenteltek, ebből a felszentelésből vagy előléptetésből, amit üzérkedés révén ért el, semmi haszna ne legyen, de legyen eltiltva attól a méltóságtól vagy foglalkozástól, amit pénzen szerzett meg. Ha pedig valaki közvetítő volt az annyira csúfságos és gonosz adás-vételekben, ő is, ha klerikus volt, az elért rangjából bukjék ki, ha pedig laikus vagy szerzetes, közösítsék ki.

A vegyes házasság és az eretnekségben elnyert keresztség

305

14. Kánon. Mivel egyes tartományokban megengedték, hogy a lektoroknak (= felolvasók) és a zenészeknek (= zsoltárt éneklők) feleségük legyen, a szent zsinat úgy rendelkezik, hogy senkinek sem szabad közülük máshitű feleséget elvennie. Akik pedig már gyermekeket nemzettek ilyen házasságból, ha ugyan már megelőzte, hogy a tőlük születetteket az eretnekeknél megkereszteljék, illő lesz, hogy őket a katolikus Egyház közösségének bemutassák; a meg nem keresztelteket azonban tovább már nem szabad az eretnekeknél megkereszteltetni; de a házasulandó nőnek nem is kell frigyre lépnie eretnekkel vagy zsidóval vagy pogánnyal, hacsak meg nem ígéri az igazhitűvel frigyre lépő személy, hogy megtér az igaz hitre. Ha pedig valaki a szent zsinat eme határozatát áthágja, kánoni feddésnek lesz alávetve.

306: A „Repletum est gaudio” kezdetű Zsinati levél I. Leó pápának, 451. november elején

A római pápa tanbeli és elsőségi tekintélye

306

… Mi van a hit felett, hogy megörvendeztessen?… Ezt maga az Üdvözítő hagyta nekünk üdvösségünkre, onnan felülről, amikor azt mondta: elmenvén „tanítsatok minden nemzetet…” (Mt 28,19 sk); ezt te magad, mint egy arany láncocskát, annak a parancsára, aki hivatalodba helyezett, megőrizted és ránk származtattad, lévén Szent Péter szavának mindenki számára a tolmácsa, aki meghozza mindenki számára annak a hitnek a boldogságát. Ezért mi is, az igazság fiai, akik ezzel a jóval hasznosan éltünk, neked mint fejedelemnek megmutatjuk az Egyház sorsát, … miután egyetértéssel és egy szívvel a hitvallást megismertük. És közös ujjongással voltunk jelen mint egy császári ebéden, ahol lelki gyönyörűséggel lakomáztunk, ettük azokat az ételeket, amelyeket leveled által Krisztus a meghívottaknak előkészített, és úgy vettük észre, hogy látjuk a mennyei Jegyest, amint köztünk lakomázik. Ha ugyanis ahol ketten vagy hárman összegyűlnek az ő nevében, ott - mondja - ő a körükben van (vö. Mt 18,20), mekkora baráti meghittséget mutatott ötszázhúsz pap irányában, akik a hazájuknak is, az ő körülötte folyó munkájuknak is elébe helyezték a hitvallás tudását? Nekik te, mint a fő a tagoknak, az élén voltál s azok révén, akik a te képviseletedet ellátják, rámutatsz a helyes határozatra…

308-310: A „Sollicitudinis quidem tuae” kezdetű levél Theodorus fréjusi (Dél-Gallia) püspöknek, 452. június 11.

A bűnbánat szentsége

308

(2. fejezet) Isten sokszoros igazságossága úgy siet segítségére az emberi bukásoknak, hogy nemcsak a keresztség kegyelme révén, hanem a bűnbocsánat orvossága által is meg lehet újítani az örök élet reményét, hogy akik az újjászületés ajándékait meggyalázták, a saját ítéletükkel önmagukat elítélve elnyerjék bűneik bocsánatát: de az isteni jóság segítségnyújtása úgy van megszervezve, hogy az Isten bűnbocsánatát nem lehet elnyerni, hacsak nem a papok Istenhez való könyörgései által. Ugyanis „a közvetítő Isten és ember között, az ember Krisztus Jézus” (1Tim 2,5) azt a hatalmat adta át az Egyház elöljáróinak, hogy egyrészt a gyónóknak biztosítsák a penitenciatartás rendjét, másrészt az üdvös elégtétel által megtisztulva a szentségek vételéhez a kiengesztelődés kapuján át őket odabocsássák. …

309

(4. fejezet) Azoknak pedig, akik a szükség idején és sürgető veszedelem közelségében, a bűnbánat segítő eszközét és nyomban a visszafogadást könyörögve kérik, sem az elégtételt nem szabad megtiltani, sem a visszafogadást megtagadni: mivel az Isten irgalmának sem a mértékét nem szabhatjuk meg, sem az idejét nem határozhatjuk meg; nála az igazi megtérésre a megbocsátás semmilyen késedelmet sem szenved. …

310

(5. fejezet) Ezért szükséges, hogy minden egyes keresztény ítélkezzék önnön lelkiismerete fölött, nehogy az Istenhez való megtérést napról-napra elodázza, és nehogy az elégtétel idejét a maga számára élete végére tűzze ki, … és bár tudná bőségesebb elégtétellel is a bűnbocsánatra érdemesíteni magát, annak az időnek a rövidségét válassza, amelyben alig talál időközt akár a bűnbánó gyónása, akár a pap részéről a visszafogadás. De mégis, ahogyan mondtam, az ilyeneknek is úgy kell segíteni a szükségén, hogy tőlük sem a bűnbánati cselekményt, sem az áldozás kegyelmét ne tagadják meg, ha azt, még ha a szavak felmondták is a szolgálatot, ép érzékeik jelzései által kérik. Ám ha a betegség valamilyen hatására úgy súlyosbodnék az állapotuk, hogy amit kevéssel azelőtt kértek, a pap jelenlétében nem képesek kifejezésre juttatni, a körülálló hívek tanúságának kell a hasznukra lenni, hogy egyszersmind a bűnbocsánatnak is és a visszafogadásnak is a jótéteményét elnyerjék. …

311-316: A „Regressus ad nos” kezdetű levél Nikétász aquilejai püspöknek, 458. március 21.

A látszólagos özvegyek második házassága

311

(1. fejezet) Minthogy tehát azt mondjátok, hogy a háború okozta szerencsétlenség és az igen súlyos ellenséges támadások következtében bizonyos házasságok annyira szétszakadtak, hogy miután fogságba hurcolták a férfiakat, asszonyaik magukra maradtak; minthogy ők vagy azt vélték, hogy saját férjük elpusztult, vagy azt hitték, hogy sohasem fogják azokat az önkényből kiszabadítani, a magánytól kényszerítve másokkal újabb házasságra léptek; és minthogy Isten segítségével a dolgok állapota jobbra fordult, és néhányan azok közül, akikről azt gondolták: elvesztek, most visszatértek, méltán látszol, kedves testvérem, tétovázni, hogy miként kellene rendelkeznünk ezekről az asszonyokról, akik más férfiakkal léptek házasságra. De mivel ismerjük az Írást, hogy az Isten köti össze az asszonyt a férfival (vö. Péld 19,14), és ismét: tudunk a parancsról, hogy amit Isten egybekötött, ember szét ne válassza (Mt 19,6), szükséges, hogy higgyük: a törvényes házassági szövetségeket az eredeti állapotukba vissza kell állítani, és elmúlván a bajok, amelyeket az ellenségeskedés okozott, kinek-kinek azt, amije törvényesen volt, vissza kell adni, és minden igyekezettel törődni kell azzal, hogy ki-ki visszakapja, ami a sajátja.

312

(2. fejezet) Mégse ítéljék büntetést érdemlőnek és tartsák mintegy a más jogát bitorlónak azt, aki annak a férjnek, akiről azt vélték, hogy már nincs, a szerepét magára vállalta. Így ugyanis sok dolog, amely azokat illette, akiket fogságba hurcoltak, a más jogos birtokába kerülhetett; de mégis a teljes igazságosság azt kívánja, hogy azoknak, miután visszatértek, a sajátjukat vissza kell adni. Ha ezt a birtokaik vagy a szántóföldjeik vagy még a házaik és a földbirtokaik tekintetében is szabályosan megtartjuk, mennyivel inkább meg kell ezt tenni a házasságok eredeti állapotba való visszaállítása terén, hogy amit a háború okozta elkerülhetetlen szükségszerűség megzavart, azt a béke orvosolja?

313

(3. fejezet) És ezért, ha a hosszú fogság után visszatért férfiak annyira kitartanak a házastársuk iránti szeretetben, hogy azt kívánják, hogy azok visszatérjenek a velük való életközösségbe, büntetlennek kell ítélni azt, amit a szükség hozott magával, de fel kell vele hagyni és vissza kell állítani, amit a hűség sürgetve kíván.

314

 (4. fejezet) Ha azonban egyes asszonyokat úgy rabjává tett a későbbi férjük iránti szerelem, hogy inkább ezekkel akarnak kapcsolatban maradni, mintsem a törvényes életközösséghez visszatérni, őket méltán meg kell bélyegezni, úgy hogy még az egyházi közösségtől is meg kell őket fosztani: mert egy menthető dolog kapcsán azt választották, hogy bűn mocskolja be őket, és kimutatták, hogy önmegtartóztatásuk hiányában tetszelegtek; ettől a bűntől az igazságos megbocsátás feloldhatott volna.

A keresztséget nem kell megismételni

315

(6. fejezet) Azok számára pedig …, akiket a keresztség megismétlésére megfélemlítéssel kényszeríttettek, vagy tévedés vezette őket félre, és most felismerik, hogy ők a katolikus hit szentsége ellen cselekedtek, azt a szabályozást kell követni, amely szerint a mi társaságunkban csakis a bűnbánat orvossága és a püspöki kézrátétel által nyerjék el a közösségben való egységet. …

316

(7. fejezet) Mert azokat, akik a keresztséget az eretnekektől kapták meg, minthogy azelőtt nem voltak megkeresztelve, egyedül a Szentlélek segítségül hívásával, kézrátétel révén meg kell erősíteni őket, mivel csak külsőleg vették fel a keresztséget, a megszentelés ereje nélkül. És, amint tudjátok, azt a megtartandó szabályt hirdetjük az összes egyházakban, hogy az egyszer már felvett keresztség fürdőjének becsületét semmiféle megismétlés ne sértse meg, hiszen az apostol azt mondja: „Egy az Úr, egy a hit, egy a keresztség” (Ef 4,5). A keresztségi lemosást semmilyen ismétlés ne szentségtelenítse meg, hanem, amint mondtuk, egyedül a megszentelő Szentlelket kell segítségül hívni: hogy amit az eretnekektől senki nem kap meg, a katolikus papoktól elnyerje.

317-318: A „Promisisse me memini” kezdetű levél I. Leó császárnak, 458. augusztus 17.

[Néha „Leó II. könyvé”-nek nevezik. A levél lényegi része, kevés változtatással, ugyanennek a pápának egy másik leveléből lett átvéve.]

Két természet Krisztusban

317

(6. fejezet) Noha tehát az egy Úr Jézus Krisztusban, az igaz Isten-Fiában és az Emberfiában, az Ige és a test egy személyt alkot, akinek szétválaszthatatlanul és megosztatlanul közösek a cselekedetei, mégis értelmezni kell ezeknek a cselekedeteknek a minőségét, és őszinte hívő vizsgálódással meg kell különböztetni, milyen dolgok irányában emelkedik a test alacsonysága, és milyen dolgok irányába hajlik meg az istenség magassága; mi az, amit a test az Ige nélkül nem cselekszik, és mi az, amit az Ige a test nélkül nem tesz. … Tehát bár attól a kezdettől fogva, amelyben a Szűz méhében az Ige testté lett, soha semmi megosztás nem létezett a két forma között, és a testi növekedés egész ideje folyamán egy személytől származtak a cselekedetek, mégis ezeket a dolgokat, amelyek szétválaszthatatlanul történtek meg, nem zavarjuk össze semmilyen összeelegyítéssel, hanem azt, hogy mi melyik formához tartozik, azt a cselekedetek minőségéből érzékeljük. …

318

(8. fejezet) Minthogy tehát egy az Úr Jézus Krisztus, és benne teljességgel egy és ugyanannak a személynek a sajátja az igaz istenség és az igaz emberség, mégis az a felmagasztaltatás, amellyel – amint a népek Tanítója mondja – Isten felmagasztalta őt, és olyan nevet adott neki, amely fölötte van minden névnek (vö. Fil 2,9 sk), értelmezésünk szerint ama megjelenési formáját illeti, amelynek gazdagodnia kellett ilyen nagy dicsőségre növekedvén. Hiszen a Fiú isteni alakjában egyenlő volt az Atyával, és a Szülő és az Egyszülött között semmi megkülönböztetés nem volt a lényeget tekintve, és semmi különbözőség a fenség tekintetében; a megtestesülés titka miatt sem csökkentette semmi az Igét, amit aztán az Atya ajándékképpen visszaadott volna neki. A szolga alakja pedig, - amelynek révén az amúgy szenvedést nem tudó istenség a nagy vallásosságának szakramentumát felragyogtatta, - az emberi alacsonyság, amely az isteni hatalom dicsőségébe felemeltetett. Benne olyan egységbe fonódott össze a Szűzben való fogantatás óta az istenség és az emberség, hogy sem isteni dolgok nem történnek ember nélkül, sem emberiek az Isten nélkül.

319-320: A „Frequenter quidem” kezdetű levél Neo ravennai püspöknek, 458. október 24.

A bizonytalan és az eretnekek által kiszolgáltatott keresztség

319

(1) … Egyes testvérek elmondása alapján tudomásunkra jutott, hogy bizonyos foglyok, akik szabadultak és visszatértek a lakhelyükre, akik ti. abban az életkorban kerültek fogságba, amikor semmilyen dologról nem lehetett még biztos ismeretük: tehát visszatérve könyörögve kérik a keresztség gyógyszerét, de hogy vajon részesültek-e ugyanennek a keresztségnek a misztériumában és szentségi jeleiben, erre a gyermekkori tudáshiány miatt nem képesek visszaemlékezni, ezért a rejtezkedő visszaemlékezés bizonytalansága okán lelkük veszélybe került, hiszen az óvatosság ürügyével megtagadják ezektől azt a kegyelmet, amelyet azért nem osztanak ki nekik, mert az a vélelem, hogy már megkapták. Mivel tehát egyes testvérek félelmükben méltán tétováznak, hogy ilyeneknek odaadják-e az Úr misztériumának szentségét, amint ezt mondtuk, egy testületi összejövetelen ilyen javaslatot fogadtunk el. …

Először is tehát gondoskodnunk kell arról, hogy míg az elővigyázatosságnak egy bizonyos külszínét fenntartjuk, kárt ne okozzunk az újjászületendő lelkeknek. Ki adná át magát ugyanígy a saját gyanakvásának annyira, hogy igaznak jelentse ki azt, amit, minden nyilvánvalóság híján, egy bizonytalan véleményre támaszkodva gyanít? Midőn tehát még az sem emlékszik arra, hogy őt megkeresztelték, aki az újjászületésre vágyik, és más sem tud tanúskodni arról, akinek nincs tudomása, hogy őt konszekrálták, akkor semmi sincs, amibe bűn tudna belopózni, minthogy itt saját testének tudását tekintve sem az nem bűnös, akit konszekrálnak, sem az, aki konszekrál. Tudjuk ugyan, hogy jóvátehetetlen az a gaztett, valahányszor az eretnekeknek a szent Atyák által elítélt szokása szerint valakit arra kényszerítenek, hogy a keresztséget, amely egy alkalommal adatik az újjászületésre, kétszer vegye fel; az apostoli tanítás ennek hangosan ellene mond, mert az nekünk egy istenséget hirdet a Háromságban, egy megvallását a hitnek, egy szentségét a keresztségnek (vö. Ef 4,5). De itt semmi hasonlótól nem kell rettegni, mivel nem kerülhet az ismétlés bűnébe, amiről egyáltalán nincs tudomása senkinek, hogy megtörtént. …

320

(2) Hogy ha valakiről biztosan kitudódott, hogy őt az eretnekek megkeresztelték, akkor semmiképpen ne ismételjék meg az újjászületés szentségét, hanem csak azt szolgáltassák ki, ami ott hiányzott: hogy a püspöki kézrátétel révén elnyerjék a Szentlélek erejét.

321-322: Az „Epistolas fraternitatis” kezdetű levél Rusticus narbonnei püspöknek, a 458. vagy a 459. évben

A szerzetesi fogadalmak kötelezettsége

321

(14. Vizsgálódás.) Ha egy szerzetes saját elhatározásából és akaratából vállalta életmódját, azt nem lehet bűn nélkül elhagyni. Amit ugyanis valaki Istennek fogadott, meg is kell azt adnia (vö. MTörv 23,21; Zsolt 49,14). Ezért aki elhagyva a magányos élet fogadalmát a katonasághoz vagy a házassághoz alacsonyodik le, nyilvános bűnbánó elégtétellel kell hogy megtisztuljon; mert bár a katonaság ártalmatlan lehet és a házasság tisztességes, a választott jobbat elhagyni: törvényszegés.

322

(15. Vizsgálódás.) Azok a lányok, akik nem a szülők parancsától kényszerítve, hanem önként és megfontoltan tettek szüzességi fogadalmat és vették fel a szüzesség állapotát, ha ezután a házasságot választják, ügyüket elárulják, még ha a konszekrálás nem is párosult ehhez…

323: A „Magna indignatione” kezdetű levél az összes püspököknek Campania szerte és máshol, 459. március 6.

A titkos gyónás

323

(2. fejezet) Azt az apostoli szabály ellen való merészséget is, amelyről a minap szereztem tudomást, hogy egyesek tiltott szokást követnek, minden módon azonnal meg kell szüntetni. Az olyan bűnbánat-tartásról van ti. szó, amellyel kapcsolatban a hívők azt követelik, hogy ne olvassák fel nyilvánosan az egyes bűnök fajtáiról egy könyvecskébe leírt bűnvallomást, minthogy amivel a lelkiismeret vádolt, azt elég egyedül a papoknak felfedni titkos gyónással. Bár ugyanis a teljes őszinteség dicséretesnek látszik, amely az istenfélelem miatt nem fél attól, hogy az emberek előtt pironkodnia kell, mégis mivel nem mindenkinek olyanok a bűnei, hogy akik kérik a bűnbocsánatot, ne féljenek azokat nyilvánosságra hozni, távolítsák el azt az oly elítélendő szokást, nehogy sokan elhárítsák a bűnbánat gyógyszerét, míg vagy szégyenkeznek vagy félnek, hogy ellenségeik előtt kinyilvánulnak azok a tettek, amelyek miatt törvényes intézkedéssel lehetetlenné tehetők. Elegendő ugyanis az a gyónás, amellyel először Istennek tárulkoznak ki, azután a papnak is, aki ott van, hogy közbenjáró legyen a bűnbánók bűneiért. Csak akkor lehet ugyanis több embert bűnbánatra felszólítani, ha a gyónó lelkiismeretét a nép füle hallatára nem teszik nyilvánossá.

325-329: Ősi Egyházi Határozatok, az V. század vége vagy közepe

[Ezeket a határozatokat Gallia Narbonensisben szerkesztették, és Gennadius Massiliensis Liber ecclesiasticorum dogmatum (= Egyházi tantételek kézikönyve) c. művére vezetik vissza. Elnevezésüket egy későbbi gyűjteménytől is kapták, amely a Statuta antigua Orientis (= Ősi keleti, ti. egyházi határozatok). A felsorakoztatott kánonok különböző zsinatokról származtathatók.]

A püspökszentelés elé iktatott hitvizsga

325

Akit püspökké akarnak szentelni, előtte vizsgálatnak kell alávetni, vajon… az Írások értelmezésében elővigyázatos-e, vajon az egyházi tantételekben járatos-e, és mindenekelőtt, magáénak vallja-e egyszerű szavakkal a hit tanításait, azaz megerősíti-e, hogy az Atya és a Fiú és a Szentlélek egy Isten, és hirdeti-e, hogy a Háromságban a teljes istenség egylényegű és egyszubsztanciájú és együtt örök és együtt-mindenható; vajon minden egyes személy a Háromságban teljes Isten és a három egész személy egy Isten; vajon hiszi-e, hogy az isteni megtestesülés nem az Atyában, sem nem a Szentlélekben történt, hanem csak a Fiúban, hogy aki az istenségben az Atyaisten Fia volt, ő maga mint ember egy emberi anyának a fia legyen, valóságos Isten az Atyától, és valóságos ember egy anyától, teste van, amely az anya belső szerveiben alakult, és eszes emberi lelke van, két természet van benne együtt, azaz ember és Isten, egy személy, egy Fiú, egy Krisztus, egy Úr, mindennek, ami van, a teremtője, és alapítója és ura és teremtője az Atyával és a Szentlélekkel az összes teremtményeknek; aki valódi testi szenvedéssel szenvedett, testének valódi halálával halt meg, testének valódi feltámadásával és a lélek valódi visszavételével támadt fel, ebben a mivoltában fog eljönni ítélni élőket és holtakat.

Meg kell azt is kérdezni tőle, vajon hiszi-e, hogy az Új- és az Ószövetségnek, azaz a Törvénynek és a Prófétáknak és az apostoloknak a szerzője és Isten egy és ugyanaz; vajon az ördög nem állapotszerűen, hanem döntése folytán lett rossz. Azt is meg kell kérdezni tőle, vajon hiszi-e ennek a testnek, amelyet viselünk, és nem egy másik testnek a feltámadását; vajon hiszi-e az eljövendő ítéletet, és hogy minden egyes ember azon [tettek] szerint, amelyeket ebben a testben végbevitt, fogja elnyerni vagy a büntetéseket vagy a dicsőséget; vajon nem helyteleníti-e a házasságot; vajon nem ítéli-e el a második házasságokat; vajon nem rosszalja-e a hús fogyasztását; vajon áldozik-e együtt azokkal a bűnbánókkal, akiket visszafogadtak; vajon a keresztségben minden bűn, azaz mind ama eredetileg szerzett, mind azok, amelyeket akarattal követtek el, meg van bocsátva; vajon hiszi-e, hogy a katolikus Egyházon kívül lévők közül senki sem üdvözül. Amikor mindezeket megvizsgálva teljesen felkészültnek találtatott, akkor az egyháziak és a világiak egyetértésével s úgy, hogy az egész tartomány püspökei összejönnek… szenteljék püspökké.

A kézrátétel mint a szentelés anyaga

Az Egyház tisztségviselői felszentelésének az összefoglalása:

326

90. Kánon (2). Amikor püspököt szentelnek, két püspök tegye ki és tartsa az evangéliumos könyvet a nyaka felett, és miközben egy fölötte többszörösen áldást ad, az összes többi püspökök, akik jelen vannak, kezeikkel érintsék meg a fejét.

327

91. Kánon (3). Amikor áldozópapot szentelnek, miközben a püspök megáldja őt és kezeit a fején tartja, az összes áldozópapok is, akik jelen vannak, kezeiket a püspök kezei mellett tartsák a fején.

328

92. Kánon (4). Amikor diakónust szentelnek, egyedül az őt megáldó püspök tegye kezeit a fejére: mivel nem a papságra, hanem szolgálatra szentelődik.

(Megjegyzés. – A püspök vagy az áldozópap szolgálatára, amit már az 57. Kánon is kimond.)

329

93. Kánon (5). Amikor szubdiakónust szentelnek, mivel kézrátételben nem részesül, a püspök kezéből üres paténát és üres kelyhet vegyen át. A archidiakónus kezéből pedig kis vízzel megtöltött kancsót, tálcát és kéztörlőt vegyen át.

(Megjegyzés. – A jelenleg érvényes egyházjogi rendezés alapján érdemes régebbi szövegkiadás alapján ide iktatni a következőket:)

94. Kánon (6). Amikor akolitust szentelnek, a püspöktől kapjon tanítást, hogyan kell neki tisztségében eljárnia: a archidiakónustól vegye át a gyertyatartót (= cereoforaleum) gyertyákkal, hogy tudja, hogy ő a templom világítótesteinek fellobbantására kötelezett szolga. Vegyen át egy üres kis kancsót, hogy kézhez vigye a bort Krisztus vérének oltáriszentségéhez (= in eucharistia).

96. Kánon (8). Amikor lektort (= felolvasó) szentelnek, szóljon róla egy-két szót a püspök a népnek, megemlítve hitét, életét és tehetségét. Ezek után a nép szeme láttára adja át neki a könyvet, amelyből fel fog olvasni, és mondja neki: „Fogadd, és légy az Isten igéjének közvetítője, akinek majd, ha hűségesen és hasznosan töltötted be hivatalodat, része lesz azokkal, akik Isten igéjét szolgálták”.

Szent Simplicius pápa, 468-483

330-342: Arles-i Zsinat, 473-ban: Lucidus áldozópap alávetési Jegyzőkönyve

[Lucidus, predestinacianista áldozópap ügyében két zsinat is tárgyalt: az Arles-i Zsinat 473-ban és kevéssel utána a Lyoni Zsinat. A visszavonó nyilatkozatot Faustus reji püspök állította össze és a 30 galliai zsinati püspöknek elküldte; ezt Lucidusnak is alá kellett írnia.]

A kegyelem és az eleve elrendelés

330

Korholástok közegészségre vall és ítéletetek gyógyszer. Ezért én is a legjobb orvosságot veszem be, hogy korábbi tévedéseimet vádolva magamat kimentsem, és üdvösségszerző bűnvallomással magamat tisztára mossam. Ezért közvetlenül a Zsinat prédikálásról szóló legfrissebb határozatai után veletek együtt elítélem azt a véleményt, amely azt mondja, hogy nem kell az isteni kegyelemhez hozzátenni az emberi engedelmesség fáradozását;

331

amely azt mondja, hogy az első ember bukása után az akarat szabadsága teljesen megsemmisült;

332

amely azt mondja, hogy Krisztus Urunk és Megváltónk nem minden ember üdvösségéért vállalta a halált;

333

amely azt mondja, hogy Isten előretudása az embert erőszakkal a halálba küldi, vagy hogy Isten akaratából pusztulnak el akik elpusztulnak;

334

amely azt mondja, hogy a törvényesen felvett keresztség után Ádámban hal meg aki vétkezett;

335

amely azt mondja, hogy némelyek halálra vannak szánva, mások életre vannak eleve elrendelve;

336

amely azt mondja, hogy Ádámtól Krisztusig a pogányok közül Isten első kegyelme, azaz a természet törvénye által, Krisztus eljöveteléig senki sem menekült meg, azért, mert a szabad akaratot teljesen elvesztették az ősszülőben;

337

amely azt mondja, hogy a pátriárkák és a próféták és az összes főbb szentek már a megváltás ideje előtt is a paradicsomban éltek;

338

amely azt mondja, hogy tűz és pokol nincsen.

339

Mindezeket, mint vallástalanokat és szentségtöréssel teljeseket elítélem. Isten kegyelméről pedig azt tartom, hogy hozzá kell tennem az emberi fáradozást és a kegyelemre való törekvést, és kijelentem, hogy az emberi akarat szabadsága nem semmisült meg, csak csökkent és meggyengült; és veszélyben forgott, aki üdvözült, és az, aki elveszett, üdvözülhetett volna.

340

Kijelentem, hogy Krisztus is, mint Istenünk és Szabadítónk, ami jóságának gazdagságát illeti, mindenkiért felajánlotta halálát, mint árat, és mivel azt akarja, hogy senki se vesszen el, hiszen ő minden emberek Üdvözítője, leginkább a hívőké, „bőkezű mindazokhoz, akik segítségül hívják” (Róm 10,12). És mivel sok fontos dologban jóvá kell tennem lelkiismeretem, emlékszem, hogy ezelőtt azt mondtam, hogy Krisztus csak azokért jött el, akikről előre tudta, hogy hinni fognak (hivatkozva Mt 20,28; 26,28; Zsid 9,27-re). Most pedig a szent tanúságtételek tekintélyével, amelyek bőségesen találhatók az isteni Írások különböző helyein, az idősebbek tanításából fakadó nyilvánvaló okból készségesen megvallom, hogy Krisztus a kárhozottakért is eljött, mivel ő nem akarta, hogy elvesszenek. Nem szabad ugyanis, hogy a mérhetetlen jóság gazdagsága és az isteni jótétemények körébe csak azokat értsük bele, akik, úgy látszik, üdvözültek. Mert ha azt mondjuk, hogy Krisztus csak azoknak hozott gyógyszert, akik elnyerték a megváltást, úgy tűnik majd, hogy felmentjük a meg-nem-váltottakat, akiket pedig a megváltás megvetése miatt nyilvánvalóan meg kell büntetni.

341

Állítom továbbá, hogy a korszakok szabályszerű sorrendje szerint, egyesek a kegyelem törvénye, mások Mózes törvénye, ismét mások a természet törvénye által, amelyet Isten mindenkinek a szívébe írt (Róm 2,15), Krisztus eljövetelének reményében üdvözültek; mégis a világ kezdetétől senki sincs föloldva az eredeti adósság kötelezettségétől, hacsak nem a szent vér közbenjárása által.

342

Vallom továbbá, hogy a főbenjáró tettekért elő vannak készítve az örök tűz és a pokol lángjai, mert a megátalkodott emberi bűnöket méltán követi az isteni ítélet, amelyben jogosan részesülnek azok, akik mindezeket teljes szívükből nem hitték. Imádkozzatok értem, szent urak és apostoli atyák! Én, Lucidus áldozópap ezt a levelet saját kezemmel írtam alá, és amiket ez állít, magamévá teszem, és amiket elítél, elítélem.

343: A „Quantum presbyterorum” kezdetű levél Acacius konstantinápolyi püspöknek, 476. január 10.

[Utalás történik a Niceai, Efezusi, Khalkedoni zsinatokra azáltal, hogy megnevezi azokat a vezető eretnekeket, akik ellen az illető zsinaton küzdöttek. Az I. Konstantinápolyi Zsinatról szándékosan hallgat.]

A római pápák és az egyetemes zsinatok tekintélye

343

(3. § (2. fejezet)) Mivel jelen van szent emlékezetű elődeink tanítása, amelyről vétek lenne vitatkozni; bárkiről meglátszik, hogy helyes belátása van, és az nem igényli, hogy új állításokkal kioktassák, hanem világos és tökéletes számára minden, amellyel részint az oktatható, akit az eretnekek rászedtek, részint az képezhető, akit az Úr szőlejében el kell ültetni; kérve a legkegyelmesebb uralkodó bizalmát, tedd, hogy az alakítandó zsinat szavát elvesse. … (6[3]) Buzdítalak tehát, igen szeretett testvérem, hogy az elhajlók készülő zsinata kísérleteinek minden módon ellen kell állni; ez egyébként csak akkor indokolt, amikor a rossz értelmezésben valami új dolog vagy a dogmák kifejtésében valami kétes elem merül fel: hogy azokat, akik általában tárgyalnak, ha van valami homályosság, azt a papi tanácskozás tekintélyével világítsák meg; amint ennek megtörténtét először Ariusnak, azután Nestoriusnak, végül Dioscorusnak és Eutükhésznek az istentelensége kikényszeríttette. És meg kell érteni, utálatos dolog (amitől Krisztusnak, a mi megváltó Istenünknek irgalma mentsen meg (az elitélteket rehabilitálni az Úr egész világon levő papjainak és mindkét rendbéli fejedelmeinek döntése ellenére.

Szent II. (III.) Félix pápa, 483-492

345: A „Quoniam pietas” kezdetű levél Zeno császárnak, 484. augusztus 1.

Az Egyház szabadsága

345

Minthogy még a barbár és magát az istenséget nem ismerő nemzeteknél is, még emberi ügyek elintézésénél is a népek joga alapján bármelyik küldöttségnek mindig megvan a szent és sérthetetlen szabadsága, amint jól tudott mindenki számára; hogy a római császárnak és keresztény fejedelemnek mennyivel inkább meg kellett volna ezt sértetlenül őriznie, különösen isteni dolgokban. … Úgy vélem azonban, hogy kegyességednek, (aki inkább azt akarja, hogy még a saját törvényei uralma alatt is legyen, mintsem ellenszegüljön, (az égi rendeleteknek engedelmeskednie kell, és tudnia kell, hogy az emberi dolgok feletti méltóság legfelső foka úgy van rábízva, hogy még azokat is, amelyek isteniek az Istentől kijelölt ügyintézőkön keresztül – ne tétovázzék a magáénak érezni; úgy vélem, hogy számotokra minden kétség nélkül hasznos, ha engeditek, hogy a katolikus Egyház uralkodástok idején használhatja törvényeit, és nem engeditek, hogy bárki is szemben álljon annak szabadságával, amely az ország feletti hatalmat számotokra is visszaállítja. Biztos ugyanis, hogy az a ti dolgaitok számára üdvös, hogy midőn az Isten ügyeiről van szó, az ő rendelkezése szerint a királyi akaratot Krisztus papjainak törekedtek alávetni, nem elébe helyezni, és a legszentebb dolgokat az ő elöljáróik révén megtanulni inkább, mint tanítani, az Egyházat mint mintát követni, nem kitűzni számára emberileg jogokat, hogy azokat kövesse, és nem akarni a megbüntetésével uralkodni rajta, akinek Isten úgy akarta, hogy kegyelmességed jámbor alázattal aláhajtsa a főket, nehogy túllépve az égi dolgok mértékét, ez a rendelkezőnek gyalázatára váljék.

Szent I. Gelasius pápa, 492-496

347: A „Famuli vestrae pietatis” kezdetű levél I. Anastasius császárnak, 494-ben

[Ez az ősegyház leghíresebb dokumentuma a két földi hatalomról.]

A kettős főhatalom a földön

347

(2) Bizonyosan ketten vannak, császári felség, akik főképpen kormányozzák ezt a világot: a pápák megszentelt tekintélye és a királyi hatalom; közülük a nagyobb súly a papokra nehezedik, mivel ők magukért az emberek uralkodóiért is az isteni vizsgálaton számot fognak adni. Tudod ugyanis, legkegyelmesebb fiam, mert bár méltóságodnál fogva elöljárója vagy az emberi nemnek, az isteni dolgok elöljárói előtt mégis alázatosan meghajtod a nyakad, és üdvösséged érdekében tőlük vársz támogatást, és ezért megérted, hogy a vallás rendje szerint az égi szentségek vételét és azoknak megfelelő szétosztását illetően alá kell hogy vetve légy inkább, mint hogy vezéreljél, tehát ezeken belül te függsz az ő ítéletüktől, nem pedig ők akarnak a te akaratodnak alávetve lenni. Ha ugyanis megértik, hogy felsőbb rendelkezés juttatta neked az uralmat, amennyiben az a közrendre és fegyelemre tartozik, akkor maguk a vallás püspökei is engedelmeskednek törvényeidnek, nehogy akár a világi dolgokban is úgy lássék, hogy kirekesztik és ellenállnak a te hivatalos véleményednek; de kérdem tőled, milyen indulatból helyes, és illik hozzájuk, hogy engedelmeskedjenek, ők, akiknek elsőséggel bíró tiszteletreméltó misztériumok vannak a rendelkezésükre bízva?

Ennélfogva nem könnyű dolog a pápáknak hallgatni azokról a dolgokról, amelyek az istenség kultuszát megilletik és (ami távol legyen (nem kis veszedelemmel jár, hogy azoknak, akiknek engedelmeskedniük kellene, ezt megvetik. És ha illő, hogy általánosságban az összes papoknak, akik az isteni dolgokat helyesen intézik, a hívők a szívüket alávessék, mennyivel inkább egyetértéssel kell viseltetni annak a széknek az elöljárója iránt, akiről a felséges istenség úgy akarta, hogy kiemelkedjék az összes papok közül, s akit az őt követő egyetemes Egyház kegyelete folytonosan tisztel? Ahol kegyességed körülnéz, jól láthatóan észreveszi, hogy soha semmilyen csak teljesen emberi szándék révén senki fia sem tud annak a kiváltsága vagy hitvallása fölé emelkedni, akit Krisztus szava mindenki élére helyezett, és akit a tiszteletre méltó Egyház szüntelenül mint prímást megvall, tisztel és jámboran elismer. Meg lehet támadni emberi előítéletek alapján azokat a tényeket, amelyeket isteni végzés alapozott meg, de azokat legyőzni senkinek a hatalma sem képes.

348: A Római Zsinat: Misenus feloldozásának aktái, 495. május 13.

[Misenus pápai követ a szakadár Acaciushoz szegődött; ezért 485 októberében kiközösítésben részesült; ez alól a Római Zsinat oldotta fel 495-ben.]

Az Egyház bűnbocsátó hatalma

348

… Minthogy a mindenható és irgalmas Isten azt akarta, hogy egyetlen lélektől sem tagadják meg az orvosszert, aki az Egyház jóindulatában bízva igényli azt, nem kétséges, hogy ez az igény isteni serkentésre és az Istentől felszított lelkifurdalás okán tör elő, és amikor tárgyalnak az ő (ti. Misenus) visszavételéről, akkor halaszthatatlan szükségesség hajt afelé, hogy a visszavételt mérlegeljék; emellett a mi Üdvözítőnk Szent Péter apostolra bízza rá, a többi apostolok fölé emelve őt: „Amit megkötsz a földön, meg lesz kötve a mennyekben is, és amit feloldasz a földön, fel lesz oldva a mennyekben is” (Mt 16,19); és amint biztosan tudjuk, hogy ezek a szavak semmilyen kivételt nem rejtenek magukban, úgy az apostoli felügyelői tisztség hatáskörében az egészet általánosan meg is lehet kötni, de következésképpen fel is lehet oldani, főképpen hogy ez utóbbi révén inkább lehet mindenkinek az apostoli könyörületesség szükséges példáját nyújtani, hogy a feloldozás révén az elítéltek, ha mindnyájan észbe kapnak és a tévedésből magukat visszavonják, ne kételkedjenek, … hogy az elítéltetés kötelékeit le fogják venni róluk. …

Ezért, az Úr engedelmével, amennyire az emberi lehetőségek engedik, orvoslást nyújtunk annak, aki azt kívánja; az egészet illetően pedig, ami a lehetőségeink keretén kívül esik, az isteni ítéletre hagyatkozunk; hogy a törvényszegés sérelmét miért csak az élőknek bocsátjuk meg, amire az Egyház Isten bőkezűségéből képes, nem róhatják fel nekünk azok, akik azt kérik tőlünk, hogy adjunk bűnbocsánatot a halottaknak is, ami nyilvánvalóan nem lehetséges számunkra. Mert amikor az a mondat elhangzott, hogy „amit megkötsz a földön”, akikről tehát biztosan tudjuk, hogy már nincsenek a földön, azokat nem emberi, hanem a saját ítéletének tartotta meg, és az Egyház nem meri magának tulajdonítani azt, amiről látja, hogy maguknak a szent apostoloknak sem volt megengedve, mivel más az élők esete, és más a halottaké.

349: A „Ne forte” kezdetű értekezés az egyházi kiközösítés kötelékéről, 495-ben

A bűnbocsánat

349

(5) Azt mondta az Úr, hogy a Szentlélek ellen vétkezőknek sem itt, sem az eljövendő életben nem lehet megbocsátani (vö. Mt 12,32). Mégis hány olyat ismerünk, akik a Szentlélek ellen vétkeznek, mint a különböző eretnekek, … akik aztán a katolikus hitre visszatérnek, és itt elnyerték káromlásuk megbocsátását, és a jövőre nézve reményük van a büntetés elengedésének elnyerésére. Azért mégis igaz az Úr kijelentése, és nem lehet azt vélni, hogy valamiképpen érvényét vesztette, mivel azokra vonatkozóan, akik végig ilyenben megmaradnak, teljesen fennáll mint soha fel nem oldandó elhatározás; de akik nem lettek ilyenek, azokra nem vonatkozhat az, ami nincs rájuk kiszabva. Amint az következetesen meg is van írva Szent János apostolnál: Van halált jelentő bűn: nem az ilyenről mondom, hogy könyörögjenek érte; és van olyan bűn is, amely nem egyenlő a halállal: az ilyenről mondom, hogy imádkozzanak érte (vö. 1Jn 5,16-17). A bűn halált jelent azoknak, akik ugyanabban a bűnben megmaradnak; nem egyenlő a bűn a halállal azoknak, akik felhagynak ugyanazzal a bűnnel. Természetesen semmi olyan bűn nincs, amelyért vagy nem imádkozik az Egyház, amikor megbocsátja, vagy hogy ne tudná feloldozni, az Istentől neki adott hatalomnál fogva azokat, akik azzal (a bűnnel) felhagynak, vagy a bűnbánókat megújítani ő, akinek mondatott: Bármit megbocsátotok a földön… (vö. Jn 20,23); „bármit feloldotok a földön, fel lesz oldva a mennyben is” (Mt 18,18). Akárkiben van mindez, akármennyi és akármilyen, azért nem kevésbé marad igaz a rájuk vonatkozó megítélés, amely figyelmeztet, hogy sohasem oldják fel azt, aki azokban folyamatosan megmarad, és később sem hagy fel ugyanazzal.

350-354: „Decretum Gelasianum”, avagy Rendelkező levél a befogadható és a nem befogadható könyvekről; ideje bizonytalan (495 körül).

[Létezik egy dokumentumgyűjtemény; amelynek részeit – akár az összeset, akár egyeseket – különböző módon Damasus pápának is, és I. Gelasius pápának is tulajdonítanak; amelyeket állítólag Hornisdas pápa is bővített és végül egybeszerkesztett. – A most közlendő szemelvények a dokumentumgyűjteménynek a primátusról és az egyetemes zsinatokról szóló részei.]

A római pápa primátusa

350

Mindezen prófétai és evangéliumi és apostoli írások után [amelyeket fentebb idéztünk], amelyekre a katolikus Egyház Isten kegyelme által alapozva van, úgy véltük, hogy azt is tudatosítani kell, hogy bár a földön szétterjedt egyetemes katolikus Egyház számára egy a Krisztussal való mennyegzői ágy, mégis a szent Római Egyházat semmiféle zsinati határozatok nem állították a többi egyházak élére, hanem az Úr és Megváltó evangéliumi szavából nyerte el a primátust: Te vagy Péter, mondta, és erre a sziklára fogom építeni Egyházamat, és a pokol kapui nem fognak erőt venni rajta, és neked adom a mennyek országa kulcsait, és amit megkötsz a földön, meg lesz kötve a mennyben is, és amit feloldasz a földön, fel lesz oldva a mennyben is (vö. Mt 16,18 sk). Hozzá adódott a boldogemlékezetű Pál apostol társulása is, a kiválasztott edényé, aki nem különböző időben, ahogy azt az eretnekek fecsegik, hanem ugyanakkor, egy és ugyanazon a napon koronázott meg Péterrel együtt Róma városában Néró császár idejében dicsőséges halállal küzdve; és a fent nevezett szent Római Egyházat együtt szentelték Krisztus Urunknak, és minden más város élére állították az egész világon jelenlétükkel és tiszteletreméltó diadalukkal.

351

Az első szék tehát Péter apostolé, a Római Egyházban, amelynek nincs szeplője, sem ránca, sem más efféle (vö. Ef 5,27). A második széket pedig Alexandriában Szent Péter nevében Márk, az ő tanítványa és evangélista szentelte fel… . A harmadik szék pedig Antiochiában a legszentebb Péter apostol miatt számít köztiszteletben állónak azért, hogy ott lakott eredetileg, mielőtt Rómába jött volna, és ott keletkezett először a keresztények új nemzetségének elnevezése (vö. ApCsel 11,26).

Az egyetemes zsinatok tekintélye

352

És bár más alapot senki nem rakhat le azon kívül, ami le van rakva, aki a Krisztus Jézus (vö. 1Kor 3,11), mégis épülésünkre a szent, azaz Római Egyház nem tiltja, hogy az Ó- vagy az Újszövetség ama írásai után, amelyeket szabályszerűen elfogadunk, a következő írásokat is elfogadjuk: azaz: a Szent Niceai Zsinatot…; a Szent Konstantinápolyi Zsinatot…, amelyen az eretnek Macedonius a neki kijáró elítélésben részesült; a Szent Efezusi Zsinatot…; a Szent Khalkedoni Zsinatot. … De ha esetleg voltak is mostanáig a szent atyáktól szervezett zsinatok, úgy határoztunk, hogy azokat ezen négynek a tekintélye mögé sorolva kell megőrizni és elfogadni.

Könyvek, amelyeknek a vallási élet gyakorlatába be kell kerülniük

353

[Mármost függeléket kell csatolni a szent Atyáknak azokról a műveiről, amelyeket a katolikus Egyházban elfogadnak.] Hasonlóképpen Szent Caecilius Cyprianus vértanú, karthágói püspök írásait [ezeket minden tekintetben be kell fogadni]. Hasonlóképpen [s ugyanúgy hivatkozás történik Nazianzi Gergely, Nagy Vazul, Alexandriai Atanáz, Aranyszájú János, Alexandriai Theophilus, Alexandriai Cirill, Hilarius Pictaviensis, Ambrus, Ágoston, Jeromos, Prosper Aquitanus atyákra]… műveit. Hasonlóképpen boldog Leó pápának Flavianus konstantinápolyi püspökhöz intézett levelét; ha valaki ennek a szövegéről csak egy „i” betű erejéig vitatkozik, és nem fogadja el tisztelettel minden részletében ezt a levelet, legyen kiközösítve. Hasonlóképpen az összes igazhitű Atyák műveit és értekezéseit, akik semmiben sem tértek el a szent Római Egyházzal való közösségtől, …: úgy határoz, hogy ezeket olvasni kell. Hasonlóképpen tisztelettel el kell fogadni azokat a rendeletet magukban foglaló leveleket, amelyeket a szentséges pápák különböző időkben a különböző Atyák tanácskéréseire Róma városából válaszképpen adtak. Hasonlóképpen a szent vértanúkkal megtörtént eseményeket. … De ősi szokás szerint kivételes óvatosságból a szent Római Egyházban azért nem olvassák ezeket, mivel részint azok neve, akik ezeket megírták, teljesen ismeretlen, másrészt a hitetlenek és a járatlanok úgy vélik, hogy ezek feleslegesek vagy kevésbé összefüggőek, mint ami a dolgok rendje volt. … Ezért, … nehogy akár a legcsekélyebb alkalom is adódjék a csúfolódásra, ezeket a szent Római Egyházban nem olvassák. Mi mégis a mondott Egyházzal egyetemben az összes vértanúkat is, az ő dicsőséges küzdelmeiket is, amelyek inkább ismertek Isten előtt, mint az emberek előtt, teljes áhítatunkkal tiszteljük. Hasonlóképpen az Atyák életrajzait, Pálét, Antalét, Hilarionét, és az összes remetékét, amelyeket mindazonáltal leírt Jeromos, a legszentebb férfiú, minden tiszteletünkkel fogadjuk. [Folytatódik a könyvek sorozata, de figyelmeztetéssel társul:] minthogy ezek a katolikusok kezébe kerülnek, ezt meg kell előznie Szent Pál apostol véleményének: „Vizsgáljatok felül mindent, a jót tartsátok meg” (1Tessz 5,21). Így van ez Rufinus szerzetessel, aki az egyházi írások igen sok könyvét kiadta, és néhány szentírási könyvet is magyarázott. De mivel a tiszteletreméltó Jeromos megbélyegezte őt, az akarat szabadságáról szóló egynémely írás kapcsán, azt a véleményt valljuk, amelyről tudjuk, hogy a az említett szent Jeromos véleménye; és nemcsak Rufinusról, hanem mindazokról is, akiket a gyakran említett férfiú Isten iránti buzgóságból és a hit iránti elkötelezettségből megrótt. – Hasonlóképpen Órigenész néhány kisebb művét, amelyeket Jeromos, az igen szent férfiú nem utasít el, olvasásra elfogadjuk. A többiről mindről azonban azt mondjuk, hogy szerzőjükkel egyetemben ezeket nem szabad elfogadni. …

A könyvek, amelyeket nem szabad elfogadni

354

A többi könyvet, amelyet eretnekek vagy szakadárok írtak vagy szóval hirdettek, semmiképpen nem fogadja el a katolikus és apostoli Római Egyház. [Hosszú felsorolása következik az „apokrifek”-nek, egyrészt szoros értelemben, mint amelyek nem tartoznak a szentírási kánonba, másrészt tágabb értelemben, azaz az eretnekséggel megfertőzött könyveknek.] Megvalljuk, hogy ezek és az ezekhez hasonlók, amelyeket… a fő eretnekek… tanítottak vagy írtak (az ő nevüket a legkevésbé sem őrizzük meg), nemcsak el vannak utasítva, hanem az összes római katolikus és apostoli Egyházból el vannak távolítva, és szerzőikkel és szerzőik követőivel együtt a kiközösítés feloldhatatlan bilincsében vannak mindörökre elítélve.

355: A „Necessarium quoque” kezdetű értekezés Eutükhész és Nestorius ellen; keletkezési ideje bizonytalan (495 - 497?)

A Krisztusban lévő két természet

355

Noha ugyanegy és ugyanaz az Úr Jézus Krisztus, és egészen Isten és egészen ember‑Isten, és ami csak az emberi mivolthoz tartozik, azt az Isten‑ember a sajátjává teszi, és mindent, ami Istené, azt az ember-Isten birtokolja: mégis hogy állandóan megmaradjon ez a kötelék, és ne tudjon egyik részről sem szétbomlani, így az egész ember megmarad annak lenni, ami az Isten, hogy az egész Isten megmaradjon annak lenni, ami az ember. …

II. Anastasius pápa, 496-498

356: Az „Exordium pontificatus mei” kezdetű levél I. Anastasius császárnak, 496 végén

A szakadárok kiszolgáltatta szentségek érvényessége

356

(7. fejezet) Ismerje el szentséges szellemű felséged, hogy a katolikus Egyház szokásának megfelelően senkinek azok közül, akiket Acacius megkeresztelt, vagy akiket a kánonok szerint papoknak vagy levitáknak felszentelt, Acacius neve miatt semmilyen sérelem nem jutott osztályrészül, nehogy esetleg egy rosszindulatú ember miatt az átadott szentségi kegyelem kevésbé biztosnak lássék. Mert a keresztség is… akár egy házasságtörő vagy egy tolvaj szolgáltatta ki, mint csorbítatlan ajándék jut el ahhoz, aki megkapja: mert az a hang, amely a galamb által zengett, az emberi szenny minden foltját kizárja, mert az kijelenti és azt mondja: „Ez az, aki keresztel…” (Lk 3,16; – Krisztusról mondja). Mert ha a látható napnak a sugarait, midőn a legutálatosabb helyeken áthaladnak, érintkezés révén semmi szennyezés nem piszkolja be, annál inkább annak az erejét, aki a napsugarat láthatóvá tette, a kiszolgáltató semmilyen méltatlansága sem korlátozza.

(9. fejezet) Emiatt tehát ez is… a jót rosszul szolgáltatva ki, csak magának ártott. Mert a sérthetetlen szentség, amelyet ő adott, másoknak fenntartotta tökéletes hatását.

357-359: Az „In prolixitate epistolae” kezdetű levél, Laurentius lignidoi püspöknek (Illíria), 497-ben

Hitvallás

357

Valljuk tehát, hogy a mi Urunk Jézus Krisztus, az Isten egyszülött Fia, részint minden idők előtt, kezdet nélkül, istensége szerint az Atyától született, részint ugyanő, amikor a napok beteltek, a szent Szűz Máriától testet öltött, és tökéletes ember, aki eszes lélekkel bír és testet vett fel; Ő egylényegű az Atyával istensége szerint, és egylényegű velünk embersége szerint. Ugyanis nincs szó annak kifejezésére, miként lett egységgé a két tökéletes természet. Ezért van, hogy valljuk az egy Krisztust, aki egy személyben Isten Fia és ember fia, az Atya egyszülöttét és az elsőszülöttet a halottak közül. Tudjuk, hogy ugyan együtt örök az ő Atyjával istensége szerint, amely szerint mindeneknek a teremtője, mégis a Szent Szűz beleegyezése után, midőn az azt mondta az angyalnak: „Íme, az Úr szolgálója vagyok; történjék velem a te szavad szerint” (Lk 1,38), méltóztatott a Szent Szűz méhében – a szavak elégtelenek ezt elmondani – templomot építeni magának, majd azt egyesítette magával. Tudjuk, hogy nem az égből, a saját szubsztanciájából hozott le, azzal azonosan örök testet, hanem a mi szubsztanciánk tömegéből vett, azaz a Szűz testéből. Ezt fogadva és magával egyesítve Isten Igéje nem változott át testté és nem is mint képzeleti kép jelent meg, hanem változtathatatlanul megőrizte lényegét, s természetünk zsengéjét magával egyesítette. Mert a kezdet, az Isten Igéje, természetünknek ezt a zsengéjét nagy jósága miatt magával egyesíteni méltóztatott: ő nincs összevegyítve, hanem két szubsztanciában ő maga egynek mutatkozik, amiként meg van írva: „Bontsátok szét ezt a templomot, és három nap alatt fel fogom újra építeni azt” (Jn 2,19). Meghal ugyanis Krisztus Jézus az én szubsztanciám szerint, amelyet magára vett, és felépíti saját szétbontott templomát, s ezt ő az isteni szubsztancia szerint teszi, ami szerint mindenek teremtője is.

358

Természetünkkel egyesülten támadt fel, de aztán már sohasem hagyta el önnön templomát, és nem is hagyhatta el kimondhatatlan jósága miatt, de maga az Úr Jézus Krisztus egyrészt szenvedésre képes, másrészt nem képes szenvedni; szenvedésre képes embersége szerint, nem képes szenvedni istensége szerint. Újjáépítette tehát templomát az Isten Igéje, és végrehajtotta önmagában a mi természetünk feltámadását és megújulását. És ezt az Úr Krisztus, miután feltámadott a halottak közül, nyíltan meg is mutatta tanítványainak, és így szólt: „Tapintsatok meg és lássátok: a léleknek nincs húsa és csontja, de amint látjátok, nekem van” (Lk 24,39). Nem azt mondta, hogy „ahogyan mondásotok szerint vagyok”, hanem azt, hogy „van nekem”, úgy, hogy ha szemléled azt, akinek van, vagy azt, amije van, ne elegyedést, ne átváltozást, ne megváltozást, hanem egy zárt egységet végy tekintetbe. Ezért a beütött szegek sebhelyeit is, a lándzsaszúrást is megmutatta, és evett a tanítványaival, hogy mindezek által tanítsa a mi önmagában helyreállított természetünk feltámadását, és mivel a boldog istenség szubsztanciája szerint változtathatatlan, változhatatlan, szenvedni nem tudó, halhatatlan, semmire nem szorul rá, elszenvedte minden szenvedését, és megengedte, hogy erőszakot szenvedjen saját temploma, amelyet önerejével felépített és saját templomának önerőből való helyrehozatala által végbevitte a mi természetünk megújítását.

359

Akik pedig azt mondják, hogy Krisztus árnyszerű ember; vagy szenvedni tudó Isten; vagy testté változott át; vagy nem olyan teste volt, amit magával egyesített; vagy ezt a testet az égből hozta le; vagy az csak fantáziakép; avagy hogy az Isten Igéje halandó és rászorult arra, hogy az Atya támassza fel; vagy lélek nélküli testet vagy érzékek nélküli embert vett fel magába; vagy Krisztus két szubsztanciája elegyedéssel egyesülve egy szubsztanciává lett; – és nem azt vallják, hogy a mi Urunk Jézus Krisztus két vegyítetlen természet, ámde egyetlen személy, és ezért egy a Krisztus és ugyanő az egy Fiú: ezeket a katolikus és apostoli Egyház kiközösíti.

360-361: A „Bonum atque iucundum” kezdetű levél Gallia püspökeinek, 498. augusztus 23.

A lelkek eredete és az áteredő bűn

360

(1. fejezet, 2. §) [Azt állítják egyes eretnekek,] hogy ahogyan a szülők egy anyagi szűrletből adják át a testet az emberi nemnek, ugyanígy adják át az éltető lélek leheletét is. … (4. §) Hogyan gondolják hát az isteni rendeléssel ellentétben, túlságosan testies felfogással, hogy az Isten képére teremtett lélek emberi elegyítés révén ömlik át és hatol be, amikor az, aki kezdettől fogva cselekedte ezt, ma sem szűnik meg ezt cselekedni, amint maga mondotta: „Az én Atyám mind ez ideig munkálkodik, ezért én is munkálkodom” (vö. Jn 5,17)?… Minthogy azt is meg kellene érteniük, hogy írva van: „Aki öröktől él, az teremtett mindent” (Sirák 18,1). Ha tehát, mielőtt a Szentírás az egyes fajok szerint bármely egyedi teremtménynek a rendjét és értelmét elrendezné, „erejét tekintve” – amit tagadni nem lehet – „és okságilag Isten az idő futásával párhuzamos művében egész mostanáig működik” (Szt. Ágoston): tehát mindenki nyugodjék bele a józan tanításba, miszerint ő helyezi be a lelkeket, ő, aki „létre hívja a nemlétezőket” (Róm 4,17).

361

(4. fejezet, 7. §) Hogyha azt vélik, hogy ők talán igazságosan és jól beszélnek, hogy méltán mondják, hogy a lelkeket a szülők adják át, minthogy a lelkeket a bűnök hálója fonja körül, – az így szólóknak ezzel a bölcs szétválasztással kellene különböztetniük: hogy ti. a szülők semmi mást nem tudnak átadni, mint amit előzetes rossz választásuk miatt elkövettek, azaz a bűnt és a bűn büntetését; ezt a nemzésből következő ivadék világosan megmutatja, hiszen ebből következően az emberek helytelenül és erkölcsileg eltorzultan születnek. Világosan látható, hogy bizony ehhez az egyhez Istennek semmi köze sincs; s nehogy az emberek a szerencsétlenségnek ebbe a szükségszerűségébe beleessenek, halálfélelmet keltett s így közölte tiltását és parancsát. Tehát a nemzés által világosan megnyilvánul, hogy mit adnak át a szülők, és megmutatkozik, hogy kezdettől fogva egészen végig mit cselekedett vagy mit cselekszik Isten.

Szent Symmachus pápa, 498-514

362: Az „Ad augustae memoriae” kezdetű levél I. Anastasius császárnak; 506 után

[Ezt a levelet így is címezik: Apológia Anastasius ellen; dátuma 506 és 512 közé esik.]

A kettős főhatalom a földön

362

(8) Vessük hát össze a császárnak járó tiszteletet a pápának kijáró tisztelettel: közöttük annyi a különbség, amennyiben amaz az emberi dolgoknak viseli a gondját, ez pedig az istenieknek. Te, császár, a pápától kapod a keresztséget, veszed magadhoz a szentségeket, sürgeted az imádságot, reméled az áldást, kéred a bűnbocsánatot. Végül is te az emberi dolgokat intézed, ő neked az isteni dolgokat osztja ki. Tehát hogy azt ne mondjam: felsőbb, de biztosan egyenlő a méltósága. … Legyen ez az ítélet a világban, amit szemlél Isten és az ő angyalai, legyünk minden korszak számára látványosság, amely mind a jóéletű papok, mind a vallásosan mértéktartó császár számára például szolgáljon, mivel főképpen ez a két hivatal kormányozza az emberi nemet, és nem lenne szabad, hogy valaki előálljon olyannal, amivel az istenséget megsérti minthogy mindkét méltóság folytonosan megmaradónak látszik, és így az emberi nemről mindkettő gondoskodik. Kérlek, császár, engedelmeddel azt mondanom, emlékezzél, hogy te ember vagy, hogy élni tudj azzal a hatalommal, amelyet Isten neked engedett, mivel mégha ezek a dolgok meg is történtek emberi ítélet alapján, szükséges, hogy isteni vizsgálat is aprólékosan megtárgyalja. Esetleg azt fogod majd mondani, hogy meg van írva: minden hatalomnak alávetve kell lennünk (vö. Tit 3,1). Mi ugyan az emberi hatalmakat a maguk helyén elfogadjuk, amíg nem emelik fel akaratukat az Isten ellen. Egyébként ha minden hatalom az Istentől van, az tehát még inkább, amely az isteni dolgok élére van állítva. Add meg Istennek az ő részét mibennünk, és mi is megadjuk Istennek az ő részét rajtad keresztül.

Szent Hornisdas pápa, 514-523

363-365: „Hornisdas pápa hitvalló Könyvecskéje”, amelyet 515. augusztus 11-én Konstantinápolyba küldött

[Ez a hitvallás az Acacianus-féle szakadásból visszatérő klérusnak volt szánva. Több formája volt, amelyek egymástól lassanként eltértek; közülük kitűnik az, amelyet Hornisdas 515. augusztus 11-én átadott követeinek, hogy vigyék Konstantinápolyba. Ott 517. március 18-án írták alá s adták vissza.]

Hitvallás a krisztológiai tévedések ellen

363

(1) Az üdvösség kezdete az igaz hit szabályát megőrizni és az Atyák határozataitól semmi módon el nem térni. És mivel nem lehet figyelmen kívül hagyni a mi Urunk, Jézus Krisztus kijelentését, aki azt mondja: „Te Péter vagy és erre a sziklára fogom építeni egyházamat” (Mt 16,18), és az itt elmondottakat a dolgok tényleges hatásai igazolják, mert az Apostoli Szék mindig megőrizte szeplőtelenül a katolikus vallást.

364

(2) Tehát a legkevésbé sem vágyunk elválasztva lenni ettől a reménytől és hittől, és mindenben az Atyák rendelkezéseit követjük, elítéljük az összes eretnekségeket, főként az eretnek Nestoriust, aki egykor Konstantinápoly városának volt a püspöke, akit az Efezusi Zsinaton Caelestimus pápa, Róma városának püspöke és Szent Cirill, Alexandria városának püspöke elítélt; vele együtt hasonlóképpen kiközösítjük Eutükhészt és Alexandriai Dioscorust, akiket a Khalkedoni Szent Zsinat, amelyet követünk és magunkénak vallunk, ítélt el (ez a zsinat követte a Niceai Zsinatot és az apostoli hitet hirdette). (3) Ezekhez hozzászámítjuk a gyilkos Timotheust is, akinek Aelurus a mellékneve, és az ő tanítványát és mindenben követőjét is, Petrus Alexandrinust. Ugyancsak elítéljük és kiközösítjük Acaciust, egykori konstantinápolyi püspököt, amazoknak bűntársát és követőjét, akit az Apostoli Szék elítélt, továbbá akik megmaradtak társas viszonyban amazok közösségével: mivel akiknek a közösségébe keveredett Acacius, az övékéhez hasonló kárhoztató ítéletet érdemel. Nem kevésbé elítéljük Petrus Antiochenust, az ő és az összes fent nevezettek követőivel együtt.

365

(4) Emiatt igaznak fogadjuk el és helyeseljük a boldog Leó pápa összes leveleit, amelyeket a keresztény vallásról írt. Ezért, amint már előbb mondtuk, mindenben követjük az Apostoli Széket, és hirdetjük összes rendelkezéseit. És ezért remélem, hogy méltónak találtatom veletek abban az egy közösségben lenni, amelyet vall az Apostoli Szék; abban van a keresztény vallás egészséges és igazi és tökéletes szilárd mivolta; azt is megígérem, hogy az elkövetkező időben azoknak a nevét, akik kirekesztették magukat a katolikus Egyház közösségéből, azaz nem értenek egyet az Apostoli Székkel, a szentmise szertartása során felolvasni nem engedem meg. Ha majd megkísérlem, hogy valamiben eltérjek eme hitvallásomtól, vallom hogy saját ítéletem szerint azok bűntársa vagyok, akiket kárhoztattam. – Ezt a hitvallásomat pedig saját kezűleg aláírtam, és neked, Hormisdasnak, Róma városa szent és tiszteletreméltó pápájának ajánlom…

366: A „Sicut rationi” kezdetű levél Possessornak, afrikai püspöknek, 520. augusztus 13.

[Possessor, száműzetésben élő püspök, azt kívánta, hogy a római pápa hozzon ítéletet Reji Faustus kegyelemről szóló tanításáról. A pápa válaszában említett „Fejezetek” kétségtelenül ugyanazok, amelyekről az Orange-i Zsinat bevezetőjében szó van.]

A tekintélyek, a kegyelemről szóló tanítás vonatkozásában

366

Hogy pedig a szabadakaratról és az Isten kegyelméről milyen nézetet követ és mit tart szilárdan a római, azaz a katolikus Egyház, bár ezt Szent Ágoston különböző könyveiből – leginkább amit Hilariushoz és Prosperushoz írt – bőségesen meg lehet ismerni, mégis az egyházi könyvtárak is tartalmazzák az írásba foglalt „Fejezeteket”; ezekről, ha ott nincsenek meg, és szükségesnek vélitek, intézkedni fogunk; ámbár aki gondosan átelmélkedi az apostol [Szent Pál] mondatait, világosan felismeri, hogy mit kell követnie.

367-369: Az „Inter ea quae” kezdetű levél Iustinus császárnak, 521. március 26.

Az isteni Háromság

367

(7. fejezet) Mert ha Háromság az Isten, azaz az Atya, a Fiú és a Szentlélek, az Isten pedig egy, amint ezt külön hangsúllyal mondja a Törvényhozó: „Halld Izrael, az Úr, a te Istened egy Isten” (MTörv 6,4): aki ezt másképp gondolja, az szükségszerűen vagy sokfelé osztja az istenséget, vagy éppen a szenvedést magára a Háromság lényegére erőlteti rá és … ez azt jelentené, hogy mint az istentelen pogányság módján sok istent vezetne be, vagy az érzékelhető büntetést átvinné arra a természetre, amelytől idegen bármi szenvedés. (8) A Szentháromság egy valami; szám nem sokszorozza, nem növekszik úgy, hogy hozzáadnánk, és nem lehet értelemmel felfogni, vagy azt, ami az Isten, megkülönböztetéssel szétválasztani. Következőleg ki tenne kísérletet arra, hogy egy közönséges felosztást erőszakoljon bele az örök és áthatolhatatlan szubsztancia titkába, amelyet semmilyen természet, akár még a láthatatlan teremtmények természete sem tudott kifürkészni, és ki tenne kísérletet arra, hogy az isteni misztérium titkait visszavezesse emberi módon egy számításra? Imádjuk az Atyát és a Fiút és a Szentlelket, a Háromság megkülönböztetéssel sem elválasztott, felfoghatatlan és kimondhatatlan szubsztanciáját; e tekintetben a személyek számbavétele megengedi ugyan a szám használatát, de már a lényeg egysége ezt nem engedi meg; úgy tegyünk tehát, hogy őrizzük meg az isteni természet sajátosságait s őrizzük meg minden egyes személy sajátosságait, de úgy, hogy sem az istenség egyetlen voltát ne tagadjuk meg a személyektől, sem azt, ami név szerint sajátos, át ne származtassuk a lényegre. (9) Nagy és felfoghatatlan a Szentháromság misztériuma: Isten az Atya, Isten a Fiú, Isten a Szentlélek, osztatlan Háromság; és mégis tudjuk, hogy az Atyának a sajátja, hogy a Fiút nemzze; a Fiú-Isten sajátja, hogy az Atyától az Atyával egyenlőként szülessék; ugyancsak ismeretes, hogy mi a Szentlélek sajátja.

Az isteni Ige megtestesülése

368

(10. fejezet) Az Isten Fiának pedig a sajátja, hogy… az utolsó időkben mint Ige testté legyen és közöttünk lakjék, úgy egyesítve a szent Szűz Mária, az Isten szülője testén belül, bármilyen elegyedés nélkül mindkét természetét, hogy aki az idők előtt Isten Fia volt, ember Fia lett, és ember módjára az időben megszületett, születvén az anyaméhet megnyitva, és az anya szüzességét meg nem szüntetve, hanem az istenség erejével fenntartva. (11) Az Isten születéséhez teljességgel méltó misztérium, hogy a szülést romlatlanságban őrizze meg az, aki tette, hogy mag nélkül történjék a fogantatás; megőrizte, ami az Atyától volt, és szem elé állította azt, amit az anyától kapott. …

369

(12) Ugyanaz ugyanis az Isten és az ember, nem pedig, amint a hitetlenek mondják, egy negyedik személy bevezetése történt, hanem maga az Isten Fia Isten és ember, ugyanő erő és gyengeség, csekély méltóság és fenség, aki kiszabadít s akit eladtak, keresztre helyeztek és a mennyek országával megajándékozott, egyrészt a mi gyöngeségünkkel, hogy megölhessék, másrészt a születetlen hatalom birtokában, hogy a halál el ne pusztíthassa. (13) Annak megfelelően, hogy emberként akart megszületni; eltemették, és annak megfelelően, hogy hasonló volt az Atyához, feltámadt: sebeket szenvedve és mint a szenvedők megváltója, egy a halottak közül és az elhunytak életre keltője, leszállt a poklokra és az Atya öléből nem távozott el. Ezért lelkét is, amelyet a mindenkire érvényes feltétel szerint kilehelt, egyedülálló ereje és csodálandó hatalma szerint csakhamar visszavette.

III. (IV.) Félix pápa, 526-530

370-397: II. Orange-i Zsinat, kezdete 529. július 3.

[Hogy a kegyelemről vallott tanítását ellenfeleivel szemben a római pápa tekintélyével alátámaszthassa, Caesarius, Arles érseke, eme „csekély fejezetek” kiadását kívánta meg. A zsinat megerősítését l. a 398. skk. pontokban Bár csak tartományi zsinatról van szó, mégis a legtöbben elismerték; ám néhány század múlva feledésbe merült. Végül is a Trienti Zsinat vitái elevenítették fel emlékét.]

a) Előszó

370

… Tudomásunkra jutott, hogy vannak némelyek, akik a kegyelem és a szabad akarat kérdéseit eléggé óvatlanul leegyszerűsítve s a katolikus hit szabályaitól eltérően akarják értelmezni. Ezért az Apostoli Szék figyelmeztetésének és tekintélyének eleget téve jogosnak és célszerűnek látszott, hogy mindenkitől megköveteljük és saját kezűleg alá is írjuk ezeket az összefoglaló fejezeteket, amelyeket az Apostoli Szék nekünk eljuttatott, s amelyeket a régi Atyák, a szentírási könyveket alapul véve, a szóban forgó ügyre való különös tekintettel összegyűjtöttek, így óhajtva tanítani azokat, akik e tárgyban másként vélekednek, mint kellene. …

b) Kánonok

Az áteredő bűn

371

1. Kánon. Ha valaki azt mondja, hogy Ádám törvénysértése által az ember nem teljesen, azaz nem testileg-lelkileg vált rosszabbá, hanem úgy hiszi, hogy amíg a lélek sértetlenül megőrzi szabadságát, a test romlást szenved, Pelagius tévedésétől rászedetve szembeszegül az Írással, amely azt mondja: „A lélek, amely vétkezett maga is meghal” (Ez 18,20) és „Nem tudtátok, hogy annak szolgái vagytok és annak kell engedelmeskednetek, akinek mint szolgák alárendelitek magatokat?” (Róm 6,16); valamint: „Mindenki annak a rabja, aki legyőzte” (vö. 2Pt 2,19).

372

2. Kánon. Ha valaki azt állítja, hogy Ádám törvényszegése egyedül neki volt romlására, de már sarjadékainak nem ártott, avagy azt bizonygatja, hogy csak a test halála, amely a bűn büntetése, származott át az első emberről az egész emberiségre, de már nem így a bűn, amely a lélek halála: az ilyen ember igazságtalan Istennel szemben és ellentmond az apostol szavának: „Egy ember által lépett be a világba a bűn, és a bűn által a halál, és így a halál minden ember osztályrésze lett, akiben mindnyájan vétkeztek” (vö. Róm 5,12).

A kegyelem

373

3. Kánon. Ha valaki azt mondja, hogy emberi segélykéréssel az Isten kegyelme elnyerhető, de azt nem mondja, hogy maga a kegyelem indít minket az érte való fohászkodásra, ellentmond Izajás prófétának, de magának az Apostolnak is, aki ugyanazt mondja: „Aki nem keresett, rám talált; nyíltan megjelentem annak, aki nem kérdezősködött utánam” (Róm 10,20; vö. Iz 65,1).

374

4. Kánon. Ha valaki azt állítja, hogy a bűntől való megtisztulásunkhoz akaratunkat Isten felé kell fordítanunk, így várva őt, de azt nem mondja, hogy a megtisztulásnak már az akarását is a Szentlélek belénk áradásának és bennünk való működésének tulajdonítsuk, magának a Szentléleknek szegül ellen, aki Salamon által ezt mondja: „Az akaratot az Úr készíti fel” (Péld 8,35), és ellentmond az apostol üdvös szavának is, aki így szól: „Isten munkálja bennetek mind az akarást, mind a véghezvitelt, jóakaratának megfelelően” (vö. Fil 2,13).

375

5. Kánon. Ha valaki azt állítja, hogy mind a hit növekedése, mind a hit kezdete és maga a hívő lelkiállapot, amely által abban hiszünk, aki megigazulttá teszi az istentelent, s amely által eljutunk a szent keresztségben való újjászületéshez, nem kegyelmi adomány, vagyis nem a Szentlélek sugallatából ered, amely akaratunkat a hitetlenségből a hitre, az istentelenségből az istenességre irányítja, hanem azt mondja, hogy a hit természet szerint van meg bennünk, az apostoli dogmák ellenségének bizonyul, hiszen Szent Pál azt mondja „Bízom is benne, hogy Aki megkezdte bennetek a jót, Jézus Krisztus napjára be is fejezi” (Fil 1,16). És máshol: „Nektek azt adta az Isten, hogy ne csak higgyetek Krisztusban, hanem bizony szenvedjetek is érte” (Fil 1,29). Valamint: „Kegyelemből lettetek megváltva a hit által, s ez nem tőletek van: ez Isten adománya” (Ef 2,8). Akik tehát a hitet, amely által Istenben hiszünk, természetesnek mondják, azok mindazokat valami módon hívőknek minősítik, akik egyébként idegenek Krisztus Egyházától.

376

6. Kánon. Ha valaki azt állítja, hogy Isten kegyelme nélkül, pusztán hitünk, akaratunk, vágyakozásunk, törekvésünk, tevékenységünk, imánk, virrasztásunk, buzgóságunk, könyörgésünk, kérésünk vagy kopogtatásunk által nyerjük el az isteni irgalmat s nem pedig azt vallja, hogy a Szentlélek belénk áradása és sugallata által történik bennünk, hogy hiszünk, akarunk, s mind a többit is meg bírjuk tenni, ahogyan kell; – továbbá akár az emberi alázattól, akár az emberi engedelmességtől teszi függővé a kegyelem segítségét, és nem ért egyet azzal, hogy magának a kegyelemnek az ajándéka, hogy engedelmesek és alázatosak vagyunk, az ilyen tehát ellenszegül az apostolnak, aki azt mondja: „Mid van, amit nem kaptál?” (1Kor 4,7); „Isten kegyelméből vagyok az, ami vagyok” (1Kor 15,10).

377

7. Kánon. Ha valaki határozottan azt állítja, hogy a természet életereje által képes valami jót, ami az örök üdvösséget befolyásolja, üdvösen kigondolni vagy azt választani, avagy az üdvhozó, azaz az evangéliumi igehirdetéssel egyetérteni képes a Szentlélek megvilágítása és sugallata nélkül, aki az igazsággal való egyetértéshez és az abban való hithez a kedvet adja mindenkinek, az ilyen ember eretnekek módjára csalatkozik, és nem érti Isten szavát, aki az evangéliumban így szól: „Nélkülem semmit sem tehettek” (Jn 15,5), de nem érti az apostolt sem: „Nem mintha magunktól képesek volnánk valamit kigondolni, mintegy a saját erőnkből, hiszen az alkalmasságunk Istentől való” (2Kor 3,5).

378

8. Kánon. Ha valaki erősködik, hogy egyesek könyörületből, mások a szabad akarat által, amely tudjuk, az első ember törvényszegéséből született utódok mindegyikében megromlott, juthatnak el a keresztség kegyelmére az a helyes hittől, el kell ismerni, idegenül gondolkodik. Mert az ilyen azt állítja, hogy az első ember bűne által nem lett mindenkiben erőtlenné a szabad akarat, s úgy véli, hogy nem is sérült meg olyan mértékben, hogy egyesek mégis Isten kinyilatkoztatása nélkül is, pusztán a maguk erejéből az örök üdvösség titka után kutatni ne tudnának. Hogy ennek éppen az ellenkezője igaz, azt maga az Úr bizonyítja, akinek tanúsága szerint, nemcsak egyesek, hanem senki sem juthat el Őhozzá, „csak, akit az Atya vonz” (vö. Jn 6,44), amint Péternek is mondja: „Boldog vagy Simon, Jónás fia, mert nem a test és a vér nyilatkoztatta ezt ki neked, hanem az én mennyei Atyám” (Mt 16,17); s az apostol is azt mondja: „Senki sem mondhatja Úrnak Jézust, hacsak nem a Szentlélek által” (1Kor 12,3).

379

9. Kánon. „Isten segítségéről. Isteni ajándéknak köszönhető akár helyesen gondolkodunk, akár visszatartjuk magunkat a téves és igazságtalan lépésektől, mert ahányszor jót teszünk, Isten az, aki bennünk és velünk cselekszik, hogy cselekedhessünk.”

380

10. Kánon. Isten segítségéről. Az újjászületetteknek is és a gyógyultaknak is mindig kérni kell Isten segítségét, hogy eljuthassanak a jó célhoz, vagy hogy kitarthassanak a jócselekedetben.

381

11. Kánon. „A fogadalmak kötelezettségéről. Helyesen semmit sem ajánlhatunk fel az Úrnak, csak azt, amit Tőle kaptunk, hogy felajánljuk”, amint olvassuk is: „Amit a Te kezedből kaptunk, azt adjuk Neked” (1Krón 29,14).

382

12. Kánon. „Milyennek szeret minket Isten? Isten olyannak szeret minket, amilyenek az Ő jövőbeli adományai révén vagyunk, s nem olyannak, amilyenek saját érdemünkből vagyunk.”

383

13. Kánon. A szabad akarat helyreállításáról. A szabad akarat az első emberben meggyöngült, s nem állítható vissza másként, csak a keresztség kegyelme által. „Ami elveszett, nem kapható vissza, csak attól, aki adni tudta. Amiért maga az Igazság mondja: (Ha tehát a Fiú szabaddá tesz titeket, akkor valóban szabadok lesztek.((Jn 8,36)”

384

14. Kánon. „A nyomorúságtól, legyen bármekkora, senki sem szabadulhat meg, csak az, akin előzőleg megkönyörült az Isten,” amint a Zsoltáros mondja: „Siess elénk irgalmaddal Urunk!” (Zsolt 78,8). És ez is: „Az én Istenem megelőz engem irgalmával” (Zsolt 58,11).

385

15. Kánon. „Ádám megváltozott abból az állapotából, amelyben Isten megalkotta, de gonoszsága folytán rosszabbra változott.” Ezt az állapotot, amelyet a gonoszság művelt, a hívő elhagyja, de új állapota Isten kegyelme folytán jobb a megelőzőnél. Míg tehát az első változás az első törvényszegő miatt lett, ez az újabb a Zsoltáros szerint: „A Magasságbeli jobbjának megváltozása” (Zsolt 77,11).

386

16. Kánon. „Senki se dicsekedjék azzal, amije látszatra van, mintha nem kapta volna; vagy azt ne gondolja, hogy azért kapta, mert a betű leírásra került, hogy olvassák, vagy fölolvasták, hogy hallani lehessen. Amint az apostol is mondja: „Ha a Törvény útján igazzá válhat az ember, Krisztus hiába halt meg” (Gal 2,21). És: „Fölment a magasba és magával vitte a foglyokat, s az embereknek ajándékot osztott” (Ef 4,8; vö. Zsolt 67,19). Innét birtokol, aki birtokol; de bárki tagadja, hogy innét bírja azt, amije van, vagy nincs semmije valójában, vagy „amije van is, elveszik tőle” (Mt 25,29).

387

17. Kánon. „A keresztények bátorságáról. A pogányok erejét e világ kívánsága, de a keresztények erejét Isten szeretete adja, amely kiáradt (szívünkbe(, nem szabad akaratunkból, ami tőlünk van, hanem a (nekünk ajándékozott Szentlélekkel((Róm 5,5)”.

388

18. Kánon. „Semmiféle érdem nem előzi meg a kegyelmet. Az elvégzett jócselekedetekért díjazás jár; ám ezeket, hogy legyenek, megelőzi a kegyelem, amely viszont nem jár.”

389

19. Kánon. „Kizárólag Isten könyörülete által lehet üdvözülni. Teremtője segítsége nélkül az emberi természet még akkor sem óvná meg magát, ha megtartja a teremtésben kapott épségét. S ha Isten kegyelme nélkül az üdvösséget sem képes megőrizni, amit kapott, hogyan tudná Isten kegyelme nélkül megújítani azt, ami elveszett?”

390

20. Kánon. „Isten nélkül az ember nem képes semmi jóra. Isten sok jót művel az emberben, amiket az ember nem tesz meg; de az ember semmi jót nem tesz, amit ne adna a kezére Isten, hogy azt az ember megtegye.”

391

21. Kánon. „A természet és a kegyelem. Azokhoz, akik a Törvény által akartak megigazulni, s közben kiestek a kegyelemből, nagyon igazul szólott így az apostol: (Ha a törvényből van a megigazulás, Krisztus hiába halt meg((Gal 2,21); de azoknak is, akik a kegyelmet, amelyet a Krisztusban való hit ajánl és fölfog, természetnek gondolják, ugyanígy ezt lehet mondani: Ha a természet útján igazzá válhat az ember, (Krisztus hiába halt meg(. Mert eleddig volt a Törvény és nem vezetett megigazulásra; mert volt a természet és nem vezetett megigazulásra. Ezért hát Krisztus nem halt meg hiába, hogy a Törvény is általa teljesedjék be, aki azt mondja: (Nem megszüntetni jöttem a Törvényt, hanem teljessé tenni((Mt 5,17), s az Ádámban megromlott természet Őáltala újuljon meg, aki azt mondta, (azért jött, hogy megkeresse és megmentse, ami elveszett((Lk 19,10)”.

392

22. Kánon. „Ami az ember sajátja. Az embernek semmije sincs a maga erejéből, csak hazugság és bűn. Ha pedig az ember birtokol valami igazságot és megigazulást, az abból a forrásból van, amelyre szomjaznunk kell ebben a pusztaságban, hogy mintegy cseppjeivel bepermetezve el ne lankadjunk az úton.”

393

23. Kánon. „Isten és az ember akaratáról. Az emberek saját akaratukat követik, nem Istenét, amikor Istennek nem tetsző dolgot művelnek; amikor pedig úgy cselekszenek, hogy akaratuk az isteni akaratnak szolgáljon, bár akarattal teszik azt, amit tesznek, mégis annak akaratát követik, aki előkészíti és utasítja őket, hogy éppen azt akarják.”

394

24. Kánon. „A szőlővesszőkről. A vesszők úgy kapcsolódnak a szőlőtőhöz, hogy annak életéhez semmivel sem járulnak hozzá, ám onnét kapják azt, ami az élethez kell: hiszen a szőlőtő van a vesszőkben, hogy életfontosságú tápanyaggal szolgáljon nekik, s nem a vesszők szolgálnak ezzel neki. Ezért nem Krisztusnak, hanem tanítványainak van hasznára, ha egyrészt megmaradnak Krisztusban, másrészt bírják a bennük maradó Krisztust. Mert ha levágták a vesszőt, az eleven gyökérből egy másik hajthat ki; ám a levágott vessző nem élhet gyökértelenül” (vö. Jn 15,5 skk).

395

25. Kánon. „A szeretetről, amellyel Istent szeretjük. Istent szeretni teljességgel Isten adománya. Hogy szeressék, az adományt Ő maga adta, aki még nem szeretve már szeret. Amikor még nem voltunk neki tetszők, már szeretett minket, hogy meg legyen bennünk, amiért tessünk neki. Mert a szeretetet kiárasztotta szívünkbe az Atya és a Fiú Lelke, akit az Atyával és a Fiúval együtt szeretünk.”

c) Caesarius arles-i püspök összefoglalója

A kegyelem, az emberi együttműködés és az eleve elrendelés

396

A fönt idézett szentírási helyek és a régi atyák meghatározásai alapján Isten irgalmával hirdetnünk is, hinnünk is kell, hogy a szabad akarat az első ember bűne által olyan mértékben elhajlott és meggyöngült, hogy azután senki sem tudja megfelelő módon szeretni Istent, senki sem tud hinni Istenben, és senki sem tudja megtenni Istenért, ami jó, hacsak az isteni irgalom kegyelme elébe nem megy. Ezért a Pál apostol által dicsért tündöklő hitet (Zsid 11) az igaz Ábel és Noé, Ábrahám, Izsák és Jákob, s valamennyi ószövetségi szent ember nem a természet ajándékaként kapta meg, amelyben Ádám a kezdet kezdetén részesült, hanem, hisszük, Isten kegyelme adta ezt meg nekik. Ez a kegyelem az Úr eljötte után sem birtoka a keresztségre vágyók szabad akaratának, hanem amint megismertük és egyszersmind hisszük is, Krisztus bőkezűségének a hatása úgy, ahogyan Pál apostol hirdeti, és amit már sokszor leszögeztek: „Nektek az a kegyelem jutott, hogy ne csak higgyetek Krisztusban, hanem szenvedjetek is érte” (Fil 1,29). S emellett: „Isten, aki megkezdte bennetek a jót, a mi Urunk napjára be is fejezi” (Fil 1,6). És másutt: „Kegyelemből részesültetek a megváltásban, a hit által, ez tehát nem a magatok érdeme, hanem Isten ajándéka” (Ef 2,8). S önmagáról azt mondja az apostol: „Irgalmat nyertem, hogy hitelt érdemlő legyek” (1Kor 7,25; 1Tim 1,13). Nem azt mondta tehát: „mert hitelt érdemlő voltam”, hanem: hogy legyek. És másutt is: „Mid van, mit nem kaptál?” (1Kor 4,7). Valamint: „Minden jó adomány és minden tökéletes ajándék fölülről van, a világosság Atyjától száll alá” (Jak 1,17). És: „Az ember semmit sem vallhat magáénak, hacsak nem felülről kapta” (Jn 3,27). A Szentírásban megszámlálhatatlan sok helyen találhatunk ilyen bizonyságtételeket s fel is sorolhatnánk őket a kegyelem igazolására, de rövidségre törekedvén többet nem említünk, mivel nagyon igaz, hogy akinek a kevés nem elég, annak a több sem használ.

397

A katolikus hitnek megfelelően azt is hisszük, hogy a keresztség kegyelmének befogadása után minden megkeresztelt tartozik azzal, és képes is rá, hogy Krisztus segítségével és együttműködésével betöltse mindazt, ha hűségesen fáradozni akar, ami a lélek üdvösségéhez szükséges. Nemcsak nem hisszük, hogy az isteni eleve elrendelés némelyeket valóban gonoszságra rendelt volna, hanem azokat, akik ilyen gonoszságot akarnak hinni, megátkozzuk és kirekesztéssel sújtjuk. Üdvösségesen valljuk és hisszük azt is, hogy összes jócselekedeteinkben nem mi vagyunk a kezdeményezők, hogy azután kapjuk meg a könyörülő Isten segítségét, hanem Isten az, aki minden előzetes érdem nélkül bennünk mind a hitet, mind az iránta való szeretetet fölkelti, hogy egyrészt őszintén akarjuk a keresztség szentségét, másrészt a keresztség után az Ő segítségével teljesíthessük is mindazt, ami neki tetszik. Ezért kifejezetten hinni kell, hogy a lator, akit az Úr a paradicsomi hazába szólított (Lk 23,43), és Kornéliusz százados, akihez Isten elküldte angyalát (ApCsel 10,3), és Zakeus, aki méltó volt arra, hogy magát az Urat fogadja (Lk 19,6), csodálatos hitüket nem a természet erejénél fogva birtokolták, hanem az isteni bőkezűség adományaként.

II. Bonifác pápa, 530-532

398-400: A „Per filium nostrum” kezdetű levél Caesarius arlesi püspöknek, 531. január 25.

A II. Orange-i Zsinat megerősítése.

398

(1. fejezet) … Panaszodra, amelyet dicséretes hívő aggodalommal fogalmaztál meg, nem késlekedünk katolikus választ adni. Jelzed ugyanis, hogy néhány püspök Galliában, midőn már belenyugodtak, hogy a többi a jó Isten kegyelméből származik, csak a hitet illetően, amellyel Krisztusban hiszünk, vannak olyan nézeten, hogy az a természettől van, nem a kegyelemtől; és azt mondani vétek, hogy az Ádámtól származó emberek szabad akaratában ez megmaradt, nem pedig most is az egyes embereknek az isteni irgalmasság bőkezűsége juttatja. Sürgeted, hogy a bizonytalanság megszüntetése érdekében az Apostoli Szék tekintélyével erősítsem meg hitetek megvallását, amellyel ti azt valljátok, hogy éppen ellenkezőleg, a Krisztusban való helyes hit és az egész jóakarat kezdete, a katolikus igazság szerint az Isten megelőző kegyelme révén bele van csepegtetve az egyes emberek határozott érzületébe.

399

(2. fejezet) Minthogy bebizonyosodott, hogy erről a dologról sok Atya, mindenekelőtt a boldog emlékezetű Ágoston püspök, de püspök elődeink is az apostoli székben a lehető legrészletesebb érveléssel értekeztek, amiért is a továbbiakban már senkinek sem szabad, hogy kétséges legyen: magát a hitet is kegyelemből kapjuk –, ezért hát feleslegesnek tartottuk a sokrétű válaszadást. Leginkább azért, mivel az apostoltól célzatosan a következő kijelentéseket választottad: „Irgalmat nyertem, hogy hívő legyek” (1Kor 7,25), és másutt: Nektek megadatott Krisztusért, hogy ne csak higgyetek benne, hanem szenvedjetek is érte (vö. Fil 1,29); ezekből a kijelentésekből nyilvánvalóan kitűnik, hogy a hitet, amellyel Krisztusban hiszünk, amint az összes javakat is, az egyes emberek a felülről jövő kegyelem ajándékaként kapják, nem pedig az emberi természet képességéből. Örülünk, hogy ezt a dolgot te is, Testvérem – miután megbeszélést tartottál egyes galliai papokkal –, a katolikus hit szerint értelmezted: ti. azokban a dolgokban, amelyekben jelzésed szerint egyetértően leszögeztétek, hogy a hitet, amellyel Krisztusban hiszünk, az istenség megelőző kegyelme adja; azt is hozzátéve, hogy teljességgel semmi Isten szerint való jó nincs, amelyet Isten kegyelme nélkül valaki akár akarhatna, akár elkezdhetne, akár megcselekedhetne, akár véghezvihetne, amint Üdvözítőnk maga mondja: „Nélkülem semmit sem tehettek” (Jn 15,5). Biztos ugyanis és katolikus tanítás, hogy az összes javak tekintetében, amelyeknek legfőbbje a hit, az isteni irgalmasság megelőz bennünket, még-nem-akarókat, hogy akarjunk, bennünk van, amikor akarunk, és követ is, hogy kitartsunk a hitben, amint Dávid próféta mondja: „Én Istenem, irgalmassága megelőz engem” (Zsolt 58,11); és ismét: „Irgalmasságom vele van” (Zsolt 88,25); és másutt: „Irgalmassága követ engem” (Zsolt 22,6). Hasonlóképpen mondja Szent Pál is: „Vagy ki adott előbb neki, hogy visszakövetelhetné tőle? Mivel minden belőle és általa, és Őbenne van” (Róm 11,35 sk).

400

Ezért szerfölött csodáljuk azokat, akik ellenkezőleg vélekednek: olyannyira terhelve vannak még egy ősi téveszme maradványaival, hogy nem hiszik el, hogy Krisztushoz nem a természet, hanem Isten jótéteménye révén jutunk el; és azt mondják, hogy inkább a természet java – amelyről tudjuk, hogy Ádám bűne megrontotta – a mi hitünk szerzője, mint Krisztus; és nem értik meg, hogy hangosan ellene mondanak az Úr kijelentésének, miszerint: „Senki sem jön hozzám, hacsak Atyám meg nem adta ezt neki” (Jn 6,44); de ugyanakkor Szent Pállal is ellenkeznek, aki ezt kiáltja a Zsidókhoz írt levélben: „Fussuk meg az előttünk levő pályát, tekintetünket a hit szerzőjére és bevégzőjére, Jézus Krisztusra emelve” (Zsid 12,1 sk). Minthogy ezek a dolgok így állnak, nem tudjuk kitalálni, mi az, amit az emberi akaratnak tulajdonítanak, Isten kegyelme nélkül, a Krisztusban való hitet illetően; hiszen Krisztus a hit szerzője és bevégzője. – (3. fejezet) Ennek következtében … a fent írott hitvallásotokat, mint amely megegyezik az Atyák katolikus szabályaival, jóváhagyjuk.

II. János pápa, 533-535

401-402: Az „Olim quidem” kezdetű levél a konstantinápolyi szenátoroknak, 534. március

[Egyes szkíta vagy gót szerzetesek, akiknek Maxentius volt a vezetőjük, kedveztek „az egy a Szentháromságból szenvedett” formulának, amelyet mintegy Petrus Fullo „Trishagion”-ja hajtásaként tekinthetünk, aki ama nagyon ismert mondást: „szent az Isten, szent hatalmas, szent halhatatlan”, nem egyedül Krisztusra vonatkoztatta, ahogyan kell, hanem a teljes Szentháromságra, ezért a kb. 435-ben bevezetett toldalék: „az értünk keresztre feszített” – Isten szenvedőlegességét sejteti (theopaschitismus). Az ilyen gyanú elhárítása végett Hornisdas pápához folyamodtak, aki azonban elodázta a döntést és meghagyta, hogy meg kell elégedniük a Khalkedoni Zsinat és I. Leó „Tomus”-ának krisztológiájával. Ezt követően Iustinianus császár oltalmába vette őket egyes konstantinápolyi szerzetesekkel szemben (akik őket Rómában bepanaszolták), és II. Jánostól kieszközölte, hogy a szkíták formuláját hagyja jóvá és a bevádoló szerzeteseket ítélje el. Ugyanis a vitatott formula a „tulajdonságok kicserélhetősége” elve alapján igazolható. Iustinianus II. Jánoshoz küldött levelében három kérdést terjesztett elő; ezekre válaszolt a pápa a konstantinápolyi szenátorokhoz alább írt levelében.]

A tulajdonságok kicserélhetőségét (= communicatio idiomatum)
 érintő krisztológiai kérdések

401

(Iustinianus császár), amint levelének tartalmából megtudtátok, jelezte, hogy a következő három kérdésről keletkezett vita: (I) Vajon „az egy a Háromságból” Krisztusról, a mi Istenünkről mondható-e el, azaz a Szentháromság három személye közül egy szent személyről? (II) Vajon Krisztus Isten, aki istensége folytán nem szenvedhet, testileg szenvedett-e? (III) Vajon sajátos és igazi értelemben „Istenszülőnek és a tőle testet öltött Ige‑Isten anyjának” kell-e nevezni a mi Istenünk és Urunk Jézus Krisztus Anyját, a mindig Szűz Máriát?…

(ad I) A következő példák segítségével nyilvánvalóan megmutatjuk, hogy Krisztus az egy a Háromságból, azaz egy szent személy (amelyet a görögök hüposztazisz-nak mondanak) a Szentháromság három személye közül; (s következnek a bizonyító példák).

(ad II) Mindazonáltal a következő példákkal megerősítjük, hogy Isten testileg szenvedett (s következnek a bizonyító példák).

(ad III) Azt pedig helyesen tanítjuk, hogy a dicsőséges és szent, mindig Szűz Máriát sajátos és igazi értelemben Istenszülőnek és a tőle testet öltött Ige‑Isten Anyjának vallják a katolikus emberek. Mert ugyanő (az Ige‑Isten) az idők beteljesülésekor sajátosan és igazi értelemben megtestesülvén, a szent és dicsőséges Szűzanyától születni méltóztatott. Ezért tehát, mivel sajátosan és igaz értelemben az Isten Fia tőle vette testét és tőle született, ezért valljuk, hogy ő sajátosan és igaz értelemben a tőle testet vett és született Isten anyja; éspedig „sajátosan”, nehogy azt higgye valaki, hogy az Úr Jézus valami megtiszteltetésként vagy kegyként kapta az Isten nevet – amiként Nestorius dőrén gondolja; „igaz értelemben” pedig azért, nehogy azt higgye valaki, hogy csak fantáziaképben vagy valamilyen módon nem igazi testet vett magára a Szűztől, amint ezt az istentelen Eutükhész állította.

402

(A krisztológia összefoglalása.) A felsoroltak révén tehát nyilvánvalóan kimutattuk, … milyen választ remélt a császár, mit követ és tisztel a Római Egyház, hogy ti. a mi Krisztus Urunk, amint gyakran mondtuk, a Szentháromság egyik személye, akiről meg kell értenünk, hogy két természete van, azaz aki tökéletes istenségében és emberségében, nem úgy, hogy előbb létezett a teste és azután egyesült az Igével, hanem magában az Ige Istenben kapta kezdetét, hogy legyen. Tehát mivel az Ige‑teste anyai testből vette kezdetét, nem sértve mindkét természetnek, azaz az istenségnek és az emberségnek a sajátosságát és igazságát, ezért katolikus módon a mi Urunk Jézus Krisztust Isten Fiának valljuk, minden ezután való átváltozást vagy elegyedést kizárva. Benne ugyanis a természeteket sem értjük meg másképpen, hacsak nem értjük és valljuk az istenség és az emberség különbségeit. De nem is értelmezünk Krisztusban két személyt azáltal, hogy két természetről beszélünk, hogy úgy lássék, megosztást hajtunk végre az egyesülésben, és hogy ne háromság legyen, hanem négyesség, ami távol legyen, s amit Nestorius gondol esztelenül; nem is elegyítjük össze ezeket az egyesített természeteket, midőn Krisztus egyetlen személyét valljuk, ahogyan azt az istentelen Eutükhész akarja hinni. Leó pápa „Tomus”-át pedig és az összes leveleit, ugyancsak a négy zsinatot is, a Niceait, az I. Konstantinápolyit és az I. Efezusit és a Khalkedonit – amint a Római Egyház eddig elfogadta és tiszteli – követjük, magunkévá tesszük és sértetlenül megtartjuk.

Vigilius pápa, 537-555

403-411: Iustinianus császár ediktuma Menasz konstantinápolyi pátriárkának, amelyet a Konstantinápolyi Zsinaton tettek közzé, 543-ban

[Jeruzsálemi szerzetesek ellen, akik Órigenész tanításait terjesztették, Iustinianus, a „teológus császár” Órigenész „De principiis” (= a kezdetek vagy elvek) című művéből többek között ezt a 9 kiközösítő tételt szerkesztette meg, amelyek zárták „Órigenész elleni könyv” avagy „Ediktum” című művét (összeállítva az 542. év vége és az 543. év eleje között). Vigilius pápa minden valószínűség szerint megerősítette ezeket, amikor Konstantinápolyban időzött (547-555).]

Kiközösítő tételek Órigenész ellen

403

1. Kánon. Ha valaki azt mondja vagy gondolja, hogy az emberek lelkei előbb léteztek, ugyanis ezek azelőtt oly lelkek és szent erők voltak, akik az isteni szemlélődés teljességét kapták, de rosszabbra fordultak, ezért elhidegültek az Isten szeretetétől, és ezért nevezték azokat görögül pszichének, azaz léleknek vagy animának, és vezeklés végett lettek bebocsátva a testekbe, legyen kiközösítve.

404

2. Kánon. Ha valaki azt mondja vagy gondolja, hogy az Úr lelke előbb létezett és egyesülve volt Istennel, az Igével, a megtestesülés és a Szűztől való születés előtt, legyen kiközösítve.

405

3. Kánon. Ha valaki azt mondja vagy gondolja, hogy először megformálódott a mi Urunk Jézus Krisztusnak a teste a Boldogságos Szűz méhében, és azután egyesült vele Isten, az Ige, és a lélek, amely ugyanis előbb megvolt, legyen kiközösítve.

406

4. Kánon. Ha valaki azt mondja vagy gondolja, hogy minden mennyei rendhez hasonlít Isten, az Ige, a kerubok számára kerub, a szeráfoknak pedig szeráf lett, és minden felső égi erőhöz teljességgel hasonló lett, legyen kiközösítve.

407

5. Kánon. Ha valaki azt mondja vagy gondolja, hogy a feltámadásban az emberek teste, mint gömb alakú támad fel, és nem vallja, hogy mi felegyenesedve támadunk fel, legyen kiközösítve.

408

6. Kánon. Ha valaki azt mondja vagy gondolja, hogy a menny és a nap és a hold és a csillagok és a vizek, amelyek az ég fölött vannak, valamiféle lélekkel és értelemmel ellátott (anyagi erők), legyen kiközösítve.

409

7. Kánon. Ha valaki azt mondja vagy gondolja, hogy az Úr Krisztus a jövő korszakban (saeculum) keresztre fog feszíttetni a démonokért, miként az emberekért, legyen kiközösítve.

410

8. Kánon. Ha valaki azt mondja vagy gondolja, hogy Isten hatalma véges, vagy azt, hogy Ő csak annyit alkotott, amennyit át tud fogni és gondolni, vagy azt, hogy a teremtmények Istennel együtt örökké vannak, legyen kiközösítve.

411

9. Kánon. Ha valaki azt mondja vagy gondolja, hogy időleges a démonok és a gonosz emberek vezeklése, és annak valamikor a jövőben vége lesz, vagy helyreállítása és megújítása lesz a démonoknak és a gonosz embereknek, legyen kiközösítve.

412-415: A „Dum in sanctae” kezdetű levél az Isten egész népéhez, 552. február 5.

[Ebben a Khalkedon-ban írt levélben – a pápa ugyanis oda menekült – szembehelyezi az ott lezajlott zsinat hitét a császár monofizita törekvéseivel.]

Vigilius pápa hitvallása

412

Tudja meg tehát mindenki, hogy mi azt a hitet hirdetjük, tartjuk és védelmezzük, amelyet az apostolok áthagyományoztak, az ő utódaik sértetlenül megőriztek, amelyet a háromszáztizennyolc résztvevő atya tisztelendő Niceai Zsinata a Szentlélek megvilágosítását megkapva elfogadott és hitvallásba foglalt, és ezután másik három szent zsinat, azaz a Konstantinápolyi … az Efezusi … a Khalkedoni … is hirdetett.

413

Innen van, hogy a mi Urunk a tévedések ilyen vadsága ellen mennyei intézkedéssel felfegyverezte a pásztori tisztséget, amelyet Szent Péter apostolra bízott rendelkezése szerint, amikor háromszor így szólt: „Legeltesd juhaimat!” (Jn 21,16). És helyes volt, hogy arra bízta a juhok legeltetésének a gondját, akinek megdicsérte az Urat megvalló dicsőséges hitvallását. … amikor a kérdés és a felelet csodálatos rövidségébe foglalva megvallotta, hogy ugyanő, (Krisztus) az ember és az Isten Fia: „Te vagy Krisztus, az élő Isten Fia” (Mt 16,16); rámutatva ti. az ő legszentebb megtestesülése titkára, miközben a személy egységében, megőrizve kettős természet sajátosságait, ugyanaz a valaki ember és Isten, hogy állandóan megmaradjon az, amit a mindig Szűz Anyától vett magára az időben, és az, aminek született az Atyától az idők előtt.

Vártuk az Ige‑Istent, a mi Emmánuelünket, akitől a törvény és a próféták tanítása már hírt adott, s aki eljött, önmagával elegyítetlenül és osztatlanul és átválthatatlanul és szubsztanciálisan egyesítve testét. „Az Ige testté lett és köztünk lakott” (Jn 1,14), aki egésznek tekintendő a saját tulajdonságait illetően, egésznek tekintendő a mi tulajdonságainkat illetően, aki magára vette az anyaméhből testét, eszes és értelmes lélekkel együtt. … Emberi mivolta kezdetét vette, hogy örökkévalóságnak örököstársaivá tegyen minket; természetünk részesévé méltóztatott lenni, hogy minket halhatatlanságának részeseivé tegyen; szegénnyé lett, noha gazdag, hogy ínségéből gazdagodjunk; mindazt, ami a mienk, büntetéseink adóslevelét érvénytelenné téve, megbocsátotta (vö. Kol 2,13 sk) … azt vitte végbe…, mint „közvetítő Isten és ember között, az ember Krisztus Jézus” (1Tim 2,5), hogy az átok alól, amely nyűgözte az első, a földi embert, akit a halál kötelékei fogva tartottak, fölszabadított, mint a második, a mennyből való ember (1 Kor 15,47): mikor a halált halálával eltaposta.

414

Az Isten Fia szenvedett értünk, testét keresztre feszítették, testileg meghalt és harmadnapon feltámadt, hogy állandóan szenvedéstől mentesnek maradván az isteni természet, miközben testünk igaz volta is sértetlenül megmarad, mi valljuk meg a mi egy és ugyanazon Urunknak, Istenünknek, Jézus Krisztusnak szenvedéseit, másrészt csodáit, hogy amikor ámulva tekint a mi Fejünk megdicsőülésére az egész Egyház teste, akkor amilyen zsengéjét látja a mi Főnkben, vagyis Krisztus Urunkban és Istenünkben, amint kisarjad a holtak közül, olyanra várakoznak azok is, akik az ő tagjai, a jövendő dicsőség eljövetelekor. Ő maga tehát, a mi Megváltónk az Atya jobbján ül, egy és ugyanaz mindkét természet elegyedése nélkül, a személy megosztása nélkül és két természetből és két természetben hitelt érdemlően megmaradva; onnan fentről fog eljönni ítélni élőket és holtakat.

415

Az Atya pedig ugyanazzal az egyszülött Fiúval és a Szentlélekkel egy az istenségben, és egyenlő az osztatlan természet tekintetében. Ennek a hitnek a teljességét a mi Urunk feltámadása után rábízta az apostolokra, mondván: „Menjetek el, tanítsátok az összes népeket, megkeresztelvén őket az Atya és a Fiú és a Szentlélek a nevében” (Mt 28,19 sk). „Nevében” – így mondta, nem a neveikben, mint akikben egy erő, egy hatalom, egy istenség, egy örökkévalóság, egy dicsőség, egy mindenhatóság, egy boldogság, egy működés van csak, és egy természet és egy név létezik a maga egész voltában. Természetesen az istenségben semmi sincs szétválasztva, minthogy csak a személyek sajátosságát jelöli nyilvánvaló megkülönböztetés. Az az egész tehát, ami a Háromság, egyszubsztanciájú és osztatlan istenség marad.

416-420: Az „Inter innumeras sollicitudines” kezdetű (I.) rendelet a „Három Fejezet” tárgyában, Iustinianus császárnak, 553. május 14.

[Vigilius pápa két rendeletet hagyott hátra az ún. „Három fejezet” tárgyában. Milyen írások alkották a „Három fejezet” összességét? Theodorus mopsuestiai püspök, Theodoretus cyrusi püspök és Ibas edesszai püspök egy-egy írása, amelyeket Iustinianus császár mint nesztoriánus iratokat el akart ítéltetni. Első rendeletében a pápa Mopsuestiai Theodorus 56 tételét ítélte el, anélkül azonban, hogy az ő személyét is elítélte volna; sőt, Theodoretus és Ibas igazhitűségét megvédte; végül is az alábbi 5 kiközösítő ítéletet hozta a nesztoriánus tévedések ellen, de inkább csak általánosságban. A második, itt nem tárgyalt rendeletben, megtört lélekkel Iustinianus kényszerének többet engedett, és elítélte mind a három „Fejezetet”.]

A Krisztus emberségét érintő nesztoriánus tévedések elítélése

416

1. Ha valaki nem vallja azt, hogy – megtartva az isteni természet átválthatatlanságát – az Ige testté lett, és fogantatása révén a Szűz méhéből az emberi természet kezdeteit szubzisztenciájában egyesítette magával, hanem azt vallja, mintha az Ige Isten egy már létező emberrel egyesült volna, s ezáltal a Szent Szüzet nem igazán hisszük Istenszülőnek, hanem csak névlegesen annak nevezzük, legyen kiközösítve.

417

2. Ha valaki tagadja, hogy a szubzisztencia eszközli Krisztusban a természetek egységét, s ehelyett azt vallja, hogy egy külön létező emberben, mint az igazak közül egyben lakik az Ige Isten, és nem úgy vallja a természeteknek a szubzisztencia szerinti egységét, hogy az Ige Isten felvett testével együtt egy szubzisztencia avagy személy maradt és marad állandóan, legyen kiközösítve.

418

3. Ha valaki az egy Krisztusnak az evangéliumokban és az apostoli írásokban idézett megnyilatkozásait úgy osztja fel, hogy egyben a benne egyesült természetek elkülönítését is bevezeti, legyen kiközösítve.

419

4. Ha valaki azt mondja, hogy az egy Jézus Krisztus, az Isten igazi Fia, és ugyanő, az ember igazi Fia a jövőt vagy az utolsó ítélet napját illetően tudatlanságban volt, és csak annyit tudhatott, amennyit neki az istenség – mint egy másik valakiben lakva – kinyilatkoztatott, legyen kiközösítve.

420

5. Ha valaki az apostolnak azt a mondását, amely a Zsidókhoz írt levelében olvasható (5,8 és 7), hogy tapasztalatból tanulta meg az engedelmességet, és hangos kiáltással, könnyek között imádkozott és könyörgött ahhoz, aki meg tudta menteni a haláltól, úgy ítéli meg, hogy az mintegy az istensége híjával levő Krisztusra vonatkozik, aki erényes fáradozásai miatt lett tökéletes, minek következtében, aki így vélekedik, úgy látszik, hogy két Krisztust vagy két Fiút állít, és nem azt hiszi, hogy az egy és ugyanazon Krisztust, az Isten és az ember Fiát két, szétválaszthatatlan és osztatlan természetből és természetben levőnek kell vallanunk és imádnunk, legyen kiközösítve.

II. Konstantinápolyi Zsinat (V. egyetemes zsinat),
553. május 5. - június 2.

[Ezt a zsinatot Iustinianus császár hívta össze, hogy az antiochiai iskola legkiválóbb teológusainak elítélésével – l. a 416-420. pontok bevezetőjét – a monofiziták érzületét magának ismét megnyerje. Vigilius, akit már régen elhurcoltak Rómából, mivel szabadságáért küzdött, egész idő alatt megtagadta, hogy jelen legyen a zsinaton; de a császár mesterkedéseinek végül is engedett, és megerősítette a zsinatát, 553. december 8-án és 554. február 23-án. Ennek a zsinatnak a 14 kiközösítő tétele legnagyobbrészt visszavezethető Iustinianusnak a három „Fejezet” ellen kiadott, 551-ben kelt ediktumára.]

421-438: VIII. Ülés, 553. június 2.: Kánonok

Kiközösítő tételek a három Fejezetet illetően

421

1. kánon. Ha valaki nem vallja, hogy az Atyának és a Fiúnak és a Szentléleknek az egy természetét, vagy szubsztanciáját és egy erejét és hatalmát, egyszubsztanciájú háromságát és egy istenségét három szubzisztenciában, avagy személyében kell imádnunk, az ilyen legyen kiközösítve. Egy ugyanis az Atya Isten, akitől vannak mindenek, és egy az Úr Jézus Krisztus, aki által vannak mindenek, és egy a Szentlélek, akiben vannak mindenek.

422

2. kánon. Ha valaki nem vallja, hogy Isten Igéjének két születése van, éspedig egy az idők előtt az Atyától idő nélkül és testetlenül, a másik pedig az utolsó napokban ugyancsak őneki magának, aki leszállott az égből és megtestesülvén az Isten dicsőséges szent Szülőjétől, a mindenkor Szűz Máriától, tőle megszületett, az ilyen legyen kiközösítve.

423

3. kánon. Ha valaki az mondja, hogy más az Isten Igéje, aki a csodákat tette, és más az a Krisztus, aki szenvedett, vagy hogy az Ige-Isten együtt van Krisztussal, aki született az asszonytól, vagy hogy benne van, mint az egyik a másikban és nem egy és ugyanaz az Urunk Jézus Krisztus, aki Isten megtestesült Igéje, és emberré lett, és neki magának tulajdonítandók a csodák és a szenvedések, melyeket önakaratából a testben elszenvedett, az ilyen legyen kiközösítve.

424

4. kánon. Ha valaki azt mondja, hogy a kegyelem szerint vagy működésének következtében, vagy méltósága miatt, vagy a neki járó tisztelet egyenlősége miatt, vagy tekintélye, viszonyulása, vagy érzései, vagy erénye következtében történt az Isten Igéjének egyesülése az emberrel, vagy jóakaratának következtében mintegy azért, mivel az Ige-Istennek megtetszett az ember, és jónak látta őt, amint ezt az ostoba Theodorus mondja; vagy az elnevezés azonos értelmű használata (homonymia) szerint, ami által a nesztoriánusok az Ige-Istent Fiúnak és Krisztusnak nevezik, és az embert elkülönítve Krisztusnak és Fiúnak nevezik, és nyilván két személyről beszélnek, és azt képzelik, hogy csupán az elnevezés vagy a tisztelet vagy a méltóság, vagy az imádás által beszélnek egy személyről, egy Fiúról és egy Krisztusról; de nem vallja meg, hogy Isten Igéjének egysége az eszes, vagy értelmes lélek által átlelkesített testtel összetétel, vagy a szubzisztencia által valósult meg, amint erről a szent Atyák tanítottak, aminek következtében egy az ő összetett szubzisztenciája, aki Urunk Jézus Krisztus, aki egy a Szentháromságból –, az ilyen legyen kiközösítve.

425

Amikor ugyanis az egység többféle módon érthető, azok, akik Apollinaris és Eutükhész istentelenségét követik, az egyesülő részek elenyészésére helyezve a hangsúlyt, az egyesülést afféle összevegyítésnek mondják. Theodorus és Nestorius követői pedig, kedvüket lelve az elválasztásban, viszonyszerű egységet vezetnek be. Isten szent Egyháza mindkét álnokság istentelenségét visszautasítja, Isten Igéjének a testtel való egységét az összetétel értelmében vallja, azaz a szubzisztencia szerint. Az összetétel szerint való egyesülés ugyanis Krisztus titkában nemcsak hogy össze nem keveredve megőrzi azokat, amelyek egyesültek, hanem a szétválasztást sem tűri el.

426

5. kánon. Ha valaki a mi Urunk Jézus Krisztus egy szubzisztenciáját úgy értelmezi, mintha az több szubzisztencia jelentését venné fel, és ezáltal megkísérli, hogy Krisztus titkának tartalmába két szubzisztenciát vigyen be, avagy mondjuk azt: két személyt, és a két személy közül, akiket bevezet, az egyik személyről beszél méltóság és tisztelet és imádás szerint, amint Theodorus és Nestorius esztelenül írták; és ha valaki ráfogja a szent Khalkedoni Zsinatra, hogy az mintegy e szerint az istentelen értelmezés szerint használja az „egy személy” kifejezést, de nem vallja, hogy az Isten Igéje szubzisztenciájában egyesült a testtel (= emberrel), és ezért egy az ő szubzisztenciája, avagy személye, és így vallotta a szent Khalkedoni Zsinat is a mi Urunk Jézus Krisztus egy szubzisztenciáját, az olyan legyen kiközösítve. Ugyanis hozzátételként nem vett fel a Szentháromság még egy személyt vagy szubzisztenciát annak következtében, hogy a Szentháromságból az egy Ige Isten megtestesült.

427

6. kánon. Ha valaki nem sajátos értelemben és nem a valóság szerint mondja Isten Anyjának a szent, dicsőséges és mindig Szűz Máriát, vagy csak viszonyulás szerint, mintha csupán ember született volna, de nem az Ige-Isten testesült és született volna meg tőle, ezen ember születését azonban, amint ők mondják, az Ige-Istenre kell vonatkoztatni, mivel hogy együtt volt a születő emberrel; és megrágalmazza a szent Khalkedoni Zsinatot, mintha a Theodorus kitalálta istentelen értelmezés szerint mondaná a Szüzet Isten Anyjának, vagy ha valaki az ember szülőjének vagy Krisztus-szülőnek nevezi, azaz Krisztus Anyjának, mintha Krisztus nem lett volna Isten, és nem vallja őt sajátosan és valóban Isten Anyjának, minthogy az, aki az idők előtt az Atyától született mint Ige-Isten, az utolsó időkben tőle megtestesült és született és ilyen értelemben vallott róla istenfélően a szent Khalkedoni Zsinat is, az ilyen legyen kiközösítve.

428

7. kánon. Ha valaki azt vallja, hogy a két természetben nem az egy Urunk Jézus Krisztus van istenségében és emberségében, hogy ezzel jelezze a természetek különbségét, amelyekben elegyítetlenül a kimondhatatlan egyesülés létrejött, és sem az Ige‑Isten nem változott át a test természetébe, sem a test nem fordult át az Ige természetébe (megmarad ugyanis mindkettő annak, amilyen természeténél fogva, még a szubzisztencia szerinti egység létrejötte után is), hanem részekre való szétosztás módján értelmezi a Krisztus titkáról szóló beszédet, vagy a természetek számát vallja ugyanazon Urunkban, Jézus Krisztusban, a megtestesült Ige‑Istenben, de nemcsak a megértés szempontjából értelmezi azok különbségét, amelyek össze is tevődnek, hogy a különbség elenyészik az egység miatt (egyetlen ugyanis mindkettőből és egy által van mind a kettő), hanem ebben a dologban számra van szüksége, hogy így elválasztva mindegyik természetnek saját szubzisztenciája legyen: az ilyen legyen kiközösítve.

429

8. kánon. Ha valaki azt vallja, hogy az istenség és az emberség két természetből keletkezett egy egység, vagy Isten Igéjének egy természetét mondja megtestesültnek, és ezeket a dolgokat nem úgy fogadja el, ahogy az Atyák tanították, vagyis, hogy az isteni és az emberi természet a szubzisztencia szerint való egyesülés megtörténtével egy Krisztus lett, hanem ezekből a szavakból kiindulva Krisztus istenségének és testének egy természetét vagy szubsztanciáját próbálja bevezetni, az ilyen legyen kiközösítve.

430

Amikor ugyanis a szubzisztenciája szerint mondjuk, hogy az Egyszülött Ige-Isten a testtel egyesült, akkor nem a természeteknek valamiféle önmagukban megtörtént kölcsönös összekeveredéséről beszélünk, hanem inkább úgy értjük, hogy mind a kettő megmaradva annak ami, a testtel egyesült az Ige-Isten. Amiért is egy a Krisztus, Isten és ember, ugyanő egyszubsztanciájú az Atyával istensége szerint, és ugyanő velünk is egyszubsztanciájú embersége szerint. Ugyanis egyformán elveti és kiközösíti Isten Egyháza azokat is, akik Krisztusnak isteni rendelkezésből eredő titkát részekre osztják, vagy szétmetélik, és azokat is, akik összezavarják.

431

9. kánon. Ha valaki azt mondja, hogy Krisztust két természetében kell imádni, és ebből eredően két imádást vezetnek be, külön az Ige-Isten számára és külön az ember számára; vagy ha valaki a test megszüntetése végett vagy az istenség és az emberség összekeveredése révén az összetevők egyetlen természetét avagy szubsztanciáját vezeti be, és így imádja Krisztust, de nem egyetlen imádással a megtestesült Ige-Istent az Ő saját testével együtt imádja, amint azt az Isten Egyházának elejétől fogva hagyományozták, az ilyen legyen kiközösítve.

432

10. kánon. Ha valaki nem vallja, hogy a mi Urunk, Jézus Krisztus, akit keresztre feszítettek a test szerint, valóságos Isten és a dicsőség Ura és egy a Szentháromságból, az ilyen legyen kiközösítve.

433

11. kánon. Ha valaki nem kárhoztatja Ariust, Eunomiust, Macedoniust, Apollinariust, Nestoriust, Eutükhészt, Órigenészt istentelen írásaikkal együtt és mind a többi eretneket, akiket elítélt és kiközösített a szent, katolikus és apostoli Egyház és a már említett négy szent zsinat, és azokat sem, akik az említett eretnekekhez hasonló dolgokról képzelődtek, vagy képzelődnek és megmaradtak vagy megmaradnak istentelenségükben mindhalálig, az ilyen legyen kiközösítve.

434

12. kánon. Ha valaki védelmébe veszi az istentelen mopsuestiai Theodorust, aki azt mondotta, hogy más az Ige-Isten és más az a Krisztus, aki a lélek szenvedélyeitől és a test vágyaitól zaklatást szenvedett, de az alábbvaló dolgoktól lassankint visszavonult, és ezáltal tetteinek fejlődése nyomán megjobbult, és életmódjában folt nélkülivé lett, és mint tisztán ember az Atya és a Fiú és a Szentlélek nevére megkereszteltetett, és a keresztség által megkapta a Szentlélek kegyelmét és kiérdemelte a fiúvá levést, és a királyi képmás mintájára Isten Igéjének személyében kap imádást, és a föltámadás után lett változhatatlan gondolkodásmódjában és mindenképpen olyanná, aki nem képes vétkezni. És újólag azt is mondta, ugyanaz az istentelen Theodorus, hogy Isten Igéjének egyesülése Krisztussal olyan volt, amilyent az apostol mondott a férfiúról meg az asszonyról: „Ketten egy testté lesznek” (Ef 5,31). És egyéb számtalan káromkodásait betetőzve még azt is ki merte mondani, hogy a föltámadás után, miután tanítványaira rálehelt, és azt mondta, hogy: „Vegyétek a Szentlelket” (Jn 20,22), nem adta meg nekik a Szentlelket, hanem csupán képletesen lehelt rájuk. Ő még Tamás hitvallásáról is, miután az megtapintotta az Úr kezét és oldalát a föltámadás után, kimondva, hogy „Én Uram és én Istenem” (Jn 20,28) azt mondta, hogy Tamás ezt nem Krisztusról mondotta (Theodorus ugyanis Krisztust nem mondja Istennek), hanem hogy a föltámadás csodájától elámult Tamás az Istent dicsőítette, aki Krisztust föltámasztotta.

435

És ami még rosszabb abban a magyarázatban is, amelyet Theodorus az Apostolok Cselekedeteihez írt, Krisztust összehasonlította Platónnal, Manicheussal, Epikurosszal és Markionnal, kimondva, hogy: amin ezek közül mindegyik az általa föltalált dogmák alapján tanítványait platonikusoknak, manicheusoknak, epikureusoknak és markionistáknak nevezte el, hasonlóképpen Krisztusról kaptak nevet a krisztiánusok az Őáltala föltalált dogmák alapján. Ha tehát valaki védelmébe veszi az említett istentelen Theodorust és istentelen írásait, amelyekben az említett és más egyéb számtalan káromlásait kiönti a nagy Isten és Üdvözítő Jézus Krisztus ellen, és ugyanakkor nem kárhoztatja őt és istentelen iratait és mindazokat, akik elfogadják vagy védelmezik őt, és azt állítják, hogy ezek igazhitű előadások, és azokat, akik őt helyeselve írtak és ugyanazt gondolták, vagy írnak az ő istentelen írásai védelmére, és azokat is, akik őhozzá hasonlóan éreznek, vagy valaha is éreztek, és megmaradtak, vagy megmaradnak halálukig ebben az istentelenségben, az ilyen legyen kiközösítve.

436

13. kánon. Ha valaki védelmezi Theodoretusnak istentelen írásait, amelyeket az igaz hit ellen és a szent első Efezusi Zsinat ellen, valamint Szent Cirill és az ő tizenkét fejezete ellen összeállított, és mindazt, amit összeírt az istentelen Theodorus és Nestorius érdekében és mások érdekében, akik ugyanazt tanították, mint az említett istentelen Theodorus és Nestorius, védelmezve őket és az ő istentelenségüket és ennek következtében istentelennek nevezve az Egyház doktorait, akik Isten Igéjének a testtel való egységét a szubzisztencia egysége szerint vallják, és nem kárhoztatja az ő istentelen írásaikat és mindazokat, akik az említettekhez hasonlóan éreztek vagy éreznek, ráadásul pedig mindenkit, akik írtak az igaz hit ellen és Szent Cirill, valamint az ő tizenkét fejezete ellen, és egészen halálukig megmaradtak ebben az istentelenségben, az ilyen legyen kiközösítve.

437

14. kánon. Ha valaki védelmére kel annak a levélnek, amelyről azt mondják, hogy Ibas ad Marin perzsa eretnek írta, amely levél tagadja, hogy az Ige-Isten az Isten Szent Szülőjétől, a mindenkor Szűz Máriától megtestesülve lett ember, és azt mondja, hogy csupán egy ember született tőle, akit templomnak nevez, hogy más legyen az Ige-Isten és más az ember, és Szent Cirillt, aki a keresztények igaz hitét hirdette, mint eretneket és az istentelen Apollinariushoz hasonló írásokkal vádolja, és vétkesnek mondja az első szent Efezusi Zsinatot, mintha az vizsgálat és kikérdezés nélkül ítélte volna el Nestoriust, és Szent Cirill tizenkét fejezetét (252-263) istentelennek és az igaz hittel ellenkezőnek nevezi ugyanabban az istentelen levélben, és védelmébe veszi Theodorust és Nestoriust és az ő istentelen dogmáikat és írásaikat. Ha tehát valaki védelmébe veszi az említett istentelen levelet és nem kárhoztatja azt és védelmezőit, vagy akár azokat, akik ezt (a levelet) helyesnek mondják, vagy annak bármely részét, és azokat sem, akik a védelmében vagy a benne található istentelenség védelmében írtak vagy írnak és vakmerően védelmükbe veszik azt vagy a benne rejlő istentelenséget a szent Atyák vagy a szent Khalkedóni Zsinat nevében, és ha ezekben az állításokban halálukig megmaradnak, az ilyen legyen kiközösítve.

438

Miután tehát ily módon helyesen megvallottuk ezeket a dolgokat, amelyeket mireánk hagyományoztak egyrészt az isteni Írások, másrészt a szent Atyáknak a tanítása, és az egy és ugyanazon hitre vonatkozólag már végleg meg vannak határozva az említett négy szent zsinat által is, elítéltük az eretnekeket és az ő istentelenségüket, ugyancsak azokat is, akik védelmezték vagy védelmezik az említett istentelen három fejezetet, és tévedésükben megmaradtak, vagy megmaradnak: mégis ha valaki kísérletet tesz azokkal szemben, amit az igazságnak megfelelően elrendeltünk, akár tanítani vagy írni vagy továbbterjeszteni, amennyiben püspök vagy klerikus az efféle, mint aki a papokhoz vagy egyházi állapothoz nem illő dolgot cselekszik, meg lesz fosztva püspökségétől vagy klerikusi mivoltától; ha pedig szerzetes vagy laikus, ki lesz közösítve.

I. Pelagius pápa, 556-561

441-443: A „Humani generis” kezdetű levél I. Childebert királynak, 557. február 3.

[A hagyományról vallott mai álláspont szerint a „Pelagius hite” elnevezésű hitvallás felöleli részben a „Humani generis” kezdetű levelet részben a „Vas electionis” kezdetű levelet (l. a 444. pontot). I. Pelagius ezzel a hitvallással törekedett a gyanút elhárítani, hogy a „Három fejezet” ügyében állhatatlan volt és a khalkedoni hitet elhagyta. Egykor ugyanis a „Három fejezet” serény védelmezője volt, és segítette Vigilius pápát az I. rendelet megszerkesztésében. Vigilius halála után Iustinianus felajánlotta neki a pápaságot; amiért is rögtön a császár pártját fogta.]

„Pelagius pápa hite”

441

(Az isteni Háromság.) Hiszek tehát az egy Istenben: az Atyában és a Fiúban és a Szentlélekben: ti. a mindenható, örökkévaló, nem-született Atyában; a Fiúban pedig, aki ugyanannak az Atyának a szubsztanciájából vagy természetéből született, egyáltalán minden időnek vagy ami csak van, minden korszaknak a kezdete előtt; ő a mindenható a mindenhatótól, a Nemzővel egyenlő, egyformán örökkévaló és egyszubsztanciájú; a Szentlélekben is, aki mindenható, mindkettővel, ti. az Atyával és a Fiúval egyenlő, egyformán örökkévaló és egyszubsztanciájú; aki az Atyától időtlenül származván az Atyának és a Fiúnak a Lelke: azaz, három, egylényegű avagy egytermészetű szubzisztenciában avagy személyiségben hiszek; egy az erejük, egy a cselekvésük, egy a boldogságuk és egy a hatalmuk is; hogy hármas legyen az egység, és egy legyen a Háromság, az Úr szavának igazsága szerint, aki azt mondja: „Menjetek el, tanítsátok az összes népeket, megkeresztelvén őket az Atya és a Fiú és a Szentlélek nevében” (Mt 28,19 sk). „Nevében” – mondja; nem „a neveikben”, hogy egyrészt az isteni lényeg megkülönböztetetlen neve általa megmutassa az egy Istent, másrészt a személyek megkülönböztetését megtanítsa úgy, hogy rámutat sajátosságaikra; mert amíg három számára egy az istenség neve, megmutatkozik a személyek egyenlősége, és másfelől a személyek egyenlősége nem engedi meg, hogy valami külsőt, valami járulékosat értelmezzünk beléjük: úgy, hogy egyrészt mindegyikük igaz és tökéletes Isten, másrészt mindhárman együtt: egy igaz és tökéletes Isten; ti. ezt úgy kell értenünk, hogy az istenség teljessége semmivel sem kevesebb egy-egyben, semmivel sem több a háromban.

442

(Az Isten megtestesült Fia.) Hiszem és megvallom, hogy ebből a szent és legboldogabb és egyszubsztanciájú Háromságból egy személy, azaz a Fiú Istené, az emberi nem üdvösségéért az idők beteljesülésekor leszállott a mennyből, de sem az atyai székhelyet, sem a világ kormányzását el nem hagyta; és midőn a boldogságos Szűz Máriára a Szentlélek leereszkedett és beárnyékolta őt a Magasságbeli erejével, ugyanazon Ige és Isten Fia a szent Szűz Mária méhébe észrevétlenül belépett, és az ő testéből való testtel egyesült, amelyet eszes és értelmes lélek hatott át; és nem előbb teremtetett a test, és utána még hozzájött az Isten Fia, hanem, amint írva van, „a bölcsesség házat épít magának” (Péld 9,1); egy pillanat, s a test kialakult a Szűz méhében, s ugyanaz a pillanat, s az Isten Igéjének a testévé lett, és ezért az Ige és a test természetének bármilyen cseréje vagy megváltozása nélkül lett az Isten Igéje és Fia emberré; mindkét természetben, az isteniben ti. és az emberiben, egy Krisztus Jézus, mint valóságos Isten és ugyanő mint valóságos ember jött a világra, azaz megszületett, de az anyai szüzesség épségének nem ártva; mivel így őt szűznek megmaradva szülte, amiként szűzként is foganta. Emiatt a legteljesebb igazsággal valljuk ugyanazt a boldog Szűz Máriát Istenszülőnek: az Isten megtestesült Igéjét szülte ugyanis.

Tehát az egy és ugyanazon Jézus Krisztus Isten valóságos Fia és ugyanő valóságos emberfia, tökéletes az istenségében, és ugyanő tökéletes az emberi mivoltában, úgy hogy egész valaki a saját tulajdonságai szerint, és ugyanő egész valaki a mi tulajdonságaink szerint; így a második születése révén emberi anyától fölvette azt, ami ő nem volt azelőtt, de azért nem szűnik meg az lenni, ami az első születése szerint volt, amellyel az Atyától született. Ezért hisszük, hogy ő két, osztatlannak és keveretlennek megmaradó természetből és természetben létezik: igen, osztatlanban, mivel természetünk felvétele után is az egy Krisztus Isten Fia maradt és marad: keveretlenben pedig, mivel hisszük, hogy úgy egyesültek a természetek egy személyben és szubzisztenciában, hogy mindkettőnek fenn van tartva a sajátossága, és egyik sem változik át a másikba. És ezért valljuk, amint már gyakran mondtuk, hogy egy és ugyanaz a Krisztus Isten valóságos Fia, és ugyanő valóságos emberfia; egyszubsztanciájú az Atyával istensége szerint, s ugyanő egyszubsztanciájú velünk embersége szerint; mindenben hasonló hozzánk a bűnt kivéve; szenvedni képes testében, ugyanő istensége szerint nem szenvedhet. Valljuk, hogy ő Poncius Pilátus idején testében önként szenvedett a mi üdvösségünkért, testileg keresztre feszítették, testileg meghalt, harmadnapon feltámadt, ugyanazzal a megdicsőült és romolhatatlan testével, és … felment a mennybe; és ott ül most az Atya jobbján.

443

(A világ beteljesüléséről.) Hiszem és vallom, hogy ő … amint felment a mennybe, úgy fog eljönni ítélni élőket és holtakat. Vallom, hogy az összes emberek, akik Ádámtól kezdve a világ beteljesüléséig születtek és meghaltak, magával Ádámmal és annak feleségével – ők nem más szülőktől születtek, hanem egyik a földből, a másik pedig a férfi oldalbordájából (vö. Ter 2,7.22) teremtetett – akkor fel fognak támadni és odaállnak „Krisztus ítélőszéke elé, hogy ki-ki megkapja, amit testi életében kiérdemelt, aszerint, hogy jót vagy gonoszat tett-e” (Róm 14,10; 2Kor 5,10); és bizony az igazakat az Isten legbőkezűbb kegyelme által, mint „az irgalom dicsőségre előkészített edényeit” (vö. Róm 9,23), az örökélet jutalmával fogja megajándékozni, őket, akik már az angyalok társaságában, bukásuknak már minden félelme nélkül, vég nélkül győzedelmeskedni fognak; a gonoszokat pedig, akik saját akaratuk döntése szerint végig megmaradnak „a harag edényeinek, amelyek megértek a pusztulásra” (Róm 9,22), akik az Úr útját vagy nem ismerték el magukénak, vagy megismerték, de különböző kötelességszegések hálójában elhagyták, az örök és kiolthatatlan tűz büntetésének, hogy vég nélkül égjenek, a legigazságosabb ítélettel át fogja adni. Ez tehát az én hitem és a reményem, amely az Isten irgalmának ajándékaként van bennem; Szent Péter apostol tanítása szerint (vö. 1Pt 3,15) a legnagyobb mértékben készen kell lennünk, hogy megfeleljünk mindenkinek, aki kérdezi, mi az alapja reménységünknek.

444: A „Vas electionis” kezdetű körlevél az Isten egész népéhez, kb. 557-ben

Az egyetemes zsinatok tekintélye

444

Teljes lélekkel és egész erőmmel vallom, hogy a négy szent zsinatról, azaz a Niceairól (háromszáztizennyoc atya részvételével), a Konstantinápolyiról (százötven résztvevővel), az első Efezusiról (kétszáz résztvevővel), és hát a Khalkedoniról (hatszázharminc résztvevővel), az isteni irgalmasság oltalmából úgy vélekedtem, és életem végéig vélekedem, hogy azokat a szent hit védelmezésében és az eretnekségek és az eretnekek elítélése tekintetében teljes tisztelettel megtartom, mint amelyeket a Szentlélek erősített meg; vallom, hogy ezek szilárdságát, mivel az az egyetemes Egyház szilárdsága, fenntartom és védelmezem úgy, amint, nem kétséges, azokat elődeim is védelmezték. Közülük leginkább azt kívánom követni és utánozni, akiről tudjuk, hogy a Khalkedoni Zsinat szerzője volt (ti. I. Leó pápa), aki nevével megegyezően magát a hitről való eleven gondoskodásával nyilvánvalóan olyan tagnak mutatta, aki Júda törzséből oroszlánként lépett elő (vö. Jel 5,5). Erősen bízom abban, hogy a fent idézett zsinatok iránt hasonló tiszteletet fogok mindig tanúsítani, és bárkit ugyanaz a négy zsinat feloldozott, azokat én igazhitűeknek fogom tartani, és soha életemben … semmit sem veszek el az ő szent és igaz igehirdetésük tekintélyéből. De a kánonokat is, amelyeket az Apostoli Szék elfogad, követem és tiszteletben tartom … megvallom, hogy a boldog emlékezetű Coelestinus pápának is … és Agapetusnak a katolikus hit védelmében és a fent említett négy zsinat megerősítéséért és az eretnekek ellen … írt leveleit megtartom, és mindazokat, akiket ők elítéltek, ítélet alatt levőknek tartom, és akiket ők befogadtak, különösen a tiszteletreméltó Theodoretus és Ibas püspököket, azokat én igazhitűekként tisztelem.

445: Az „Admonemus ut” kezdetű levél Gaudentius volterrai püspöknek, 558. szeptembere és 559. február 2. között

A keresztség formai összetevője

445

A Katolikus hithez visszatérni szándékozó eretnekekről, … akikre vonatkozóan azt tartottad, hogy tőlünk tanácsot kell kérni, … vajon meg kell-e őket keresztelni, vagy csak annak rendje szerint visszafogadni, az az akaratunk, hogy a szertartások szabályait illetően a következőket tartsd meg …: … mivel azt állítják, hogy csak Krisztus nevében, egy alámerítéssel vannak megkeresztelve, az evangéliumi parancs pedig arra szólít fel minket, hogy a Háromság nevében és hármas alámerítéssel szolgáltassák ki kinek-kinek a szent keresztséget, hiszen a mi Urunk azt mondja tanítványainak: „Menjetek el, kereszteljétek meg az összes népeket az Atya és a Fiú és a Szentlélek nevében” (Mt 28,19), ha valóban ezek az előbb mondott eretnekek közül … talán azt vallják, hogy ők csak az Úr nevében lettek megkeresztelve, bármilyen kétkedő habozás nélkül őket, akik a katolikus hitre térnek, a Szentháromság nevében kereszteld meg. Ha pedig … nyilvánvaló vallomásból kitűnik, hogy a Háromság nevében lettek megkeresztelve, egyedül a visszafogadás drága kegyelmével gyorsítsd meg, hogy a katolikus hithez társuljanak…

446: Az „Adeone te” kezdetű levél János püspöknek, 559 elején

Az Apostoli Székkel való egység szükségessége

446

Vajon neked, aki a papság legfelső fokára vagy helyezve, annyira elkerülte volna a figyelmedet a katolikus kútfő igazsága, hogy nem látod meg rögtön: te szakadár vagy, midőn az Apostoli Széktől eltávolodsz? Vajon te, aki a nép számára igehirdetésre vagy odahelyezve, annyira nem olvastad, hogy Krisztus, a mi Istenünk az Egyházat az apostolok fejedelmére helyezte rá, mint alapra, és ő úgy alap, hogy a pokol kapui vele szemben nem lehetnek erősebbek (vö. Mt 16,18)? Hogyha olvastad, mit hittél, hol van még ezen kívül Egyház, amelyben mint egyben ti. az összes Apostoli Székek vannak, akiknek egyformán engedélyezve lett a kötés és az oldás hatalma, miként annak, aki a kulcsokat kapta? De annak okáért az elsőt, amit egynek adott, egyszersmind az összesnek adta, hogy Szent Ciprianus vértanú megállapítása szerint, aki ugyanerről értekezett, meg legyen mutatva, hogy az Egyház egy. Tehát te hová tévelyedtél már el, elszakadva az Egyháztól, kedves barátom Krisztusban; vagy milyen reményed volt üdvösséged illetően?

447: A „Relegentes autem” kezdetű levél Valerianus patríciusnak, 559. március, vagy április eleje

A pápa kötelessége megmagyarázni a zsinatok rendeleteit

447

Nem volt szabad soha és nem is lesz szabad összehívni egy részleges zsinatot, hogy ítéletet mondjon egy egyetemes zsinatról. De valahányszor egyeseknek valamilyen kétkedésük támad egy egyetemes zsinattal kapcsolatban – részint hogy belátásra jussanak arra vonatkozóan, amit nem értenek, részint saját jószándékukból azok, akik lelkük üdvösségét kívánják –, az Apostoli Székekhez gyűlnek össze, hogy indoklást kérjenek. Ha esetleg … olyan makacsul és konokul viselkednek, hogy nem akarják a kioktatást, szükséges, hogy őket vagy ugyanezek az Apostoli Székek valamilyen módon az üdvösséghez vonzzák, vagy, nehogy mások vesztére lehessenek, a kánonok értelmében a világi hatóságok fékezzék meg.

III. János pápa, 561-574

451-464: I. Bragai Zsinat (Portugáliában); kezdete 561. május 1.: Kiközösítő ítéletek főként a priszcillianisták ellen.

[Tévesen II. Bragai Zsinatként is számon tartják. Az I. Toledói Zsinat hitvallásának és kánonjainak átvétele után az alábbi fejezeteket fűzte hozzá.]

A Szentháromság és Krisztus

451

1. Ha valaki nem vallja az Atyát és a Fiút és a Szentlelket három személynek, egy szubsztanciának és erőnek és hatalomnak, amint a katolikus és apostoli Egyház tanítja, hanem csak egyetlen és egymagában létező személynek mondja, úgy hogy az Atya ugyanaz, aki a Fiú, és Ő maga a vigasztaló Lélek, amint Sabellius és Priscillianus állították, legyen kiközösítve.

452

2. Ha valaki a Szentháromságon kívül az istenségnek nem tudom milyen más nevével hozakodna elő, azt állítva, hogy magában az istenségben a hármasságnak a hármassága van meg, amint a gnosztikusok és Priscillianus állították, legyen kiközösítve.

453

3. Ha valaki az állítja, hogy az Isten Fia, a mi Urunk, mielőtt a Szűztől megszületett, nem létezett, amint Szamoszatai Pál és Photinus és Priscillianus állították, legyen kiközösítve.

454

4. Ha valaki Krisztusnak a test szerinti születésnapját nem őszintén, hanem csak színlelve tiszteli úgy, hogy ezen a napon és vasárnap böjtöl, mert nem hiszi, hogy Krisztus valódi emberi természetben született, amint Kerdón, Markion, a manicheusok és Priscillianus állították, legyen kiközösítve.

A teremtés és a világ kormányzása

455

5. Ha valaki azt hiszi, hogy az emberi lelkek vagy az angyalok az Isten lényegéből léptek elő, mint Manicheus és Priscillianus állították: legyen kiközösítve.

456

6. Ha valaki azt mondja, hogy az emberi lelkek előbb mennyei lakóhelyükön vétkeztek és ezért a földön emberi testbe taszíttattak, mint Priscillianus mondta: legyen kiközösítve.

457

7. Ha valaki azt mondja, hogy a gonosz lélek korábban nem Isten által teremtett (jó) angyal volt, és nem Isten alkotása volt a természete, hanem azt mondja, hogy a káoszból és az őshomályból emelkedett ki és nincs szerzője, hanem ő maga a rossz elve és a megtestesült rossz, amint Manicheus és Priscillianus mondták: legyen kiközösítve.

458

8. Ha valaki azt hiszi, hogy a világban a teremtmények bizonyos részét a gonosz lélek teremtette: hogy a mennydörgést és a villámokat, a viharokat és a szárazságot a gonosz lélek a saját hatalmával idézi elő, amint Priscillianus mondta: legyen kiközösítve.

459

9. Ha valaki azt hiszi, hogy az emberi lelkeket és testeket a végzetszerű csillagképek befolyásolják, amint a pogányok és Priscillianus állították: legyen kiközösítve.

460

10. Akik azt hiszik, hogy a tizenkét jel vagy csillagkép, amelyeket a asztrológusok meg szoktak figyelni, a test vagy a lélek egyes tagjai szerint vannak elrendezve, és azt mondják, hogy a pátriárkák neve van rájuk írva, mint Priscillianus állította: legyen kiközösítve.

461

11. Ha valaki megveti az emberek házasságát és irtózik újszülöttek nemzésétől, amint Manicheus és Priscillianus hirdették: legyen kiközösítve.

462

12. Ha valaki az állítja, hogy az ember testi mivoltát a gonoszlélek alakította ki, és azt mondja, hogy a fogamzásokat az anyák méhében a démonok mesterkedése alakítja, és ezért a test feltámadását sem hiszi, mint Manicheus és Priscillianus tanították: legyen kiközösítve.

463

13. Ha valaki azt mondja, hogy az összes testek teremtése nem Isten műve, hanem a gonosz angyaloké, amint Manicheus és Priscillianus állították: legyen kiközösítve.

464

14. Ha valaki a húseledelt, amit Isten az emberek használatára adott, tisztátalannak tartja, és nem azért, hogy testét sanyargassa, hanem azért, mert mintegy tisztátalanságnak véli, annyira tartózkodik tőle, hogy még a hússal együtt főtt zöldségfélét sem ízleli meg, mint Manicheus és Priscillianus tanították: legyen kiközösítve.

II. Pelagius pápa, 579-590

468-469: A „Dilectionis vestrae” kezdetű levél Istria skizmatikus püspökeinek, 585-ben, vagy 586-ban

A Péter apostol Székével való egység szükségessége

468

Mert hogy hol alapíttatott az Egyház, bár magának az Úrnak a szent evangéliumban található kijelentését tekintve nyitott kérdés, mégis hallgassuk meg, hogyan határozta ezt meg Szent Ágoston, az Úr ugyanezen kijelentésére emlékeztetve. Mert, mondja, azokban alapíttatott meg Isten Egyháza, akikről tudjuk, hogy az Apostoli Székekben az elöljárók következési rendje szerint elnököltek. És bárki is az ugyanezen Székekkel való közösségtől vagy azok tekintélyétől függetlenedett, szakadárnak bizonyul. És egyebek tárgyalása után: „Kívülre állítva, Krisztus nevéért meg is fogsz halni. Krisztus tagjai között szenvedj Krisztusért, s ragaszkodj a testhez; harcolj a főért”.

469

De Szent Cyprianus is … egyebek között ezt mondja: „A kezdet az egységből ered, és a primátus Péternek adatik, hogy megtanuljuk ebből: Krisztus Egyháza egy és egy a tanítói szék; és mindnyájan pásztorok, de a nyáj csak egynek mutatkozik, hogy azt az apostolok egy lélekkel és egyetértően legeltessék”. És röviddel ezután: „Aki nem tartja az Egyháznak ezt az egységét, azt hiszi, hogy a hitet tartja? Aki Péter tanítói székét, amelyre az Egyház alapozva van (vö. Mt 16,18), cserben hagyja és ellenáll, bízhat erősen abban, hogy ő az Egyházban van?… Nem maradhatnak meg az Istennel, akik az Isten Egyházában nem akartak lenni egyetértésben: égjenek akár lángokba és tűzbe dobva, vagy vadállatok elé vetve adják ki lelküket: az nem lesz a vértanúság koronája, hanem a hitszegés büntetése; végük nem a vallásos erény dicsőséges halála, hanem a reménytelenség pusztulása. Az ilyet megölni lehet, de nem megkoronázni. … Rosszabb bűn a szakadárság, mint ami azoké, akik áldoztak a bálványoknak, akik azért mégis a bűnért való bűnbánattartás állapotában az Istenhez az elégtétel túláradásával esdekeltek. Ők az Egyházat keresik és kérik; a szakadárok ellenszegülnek az Egyháznak. Amott aki elesett, csak magának ártott; itt aki megkísérel szakadást előidézni, sokat becsap: magával rántva őket. Amott egy léleknek van kára; itt nagyon soknak veszedelme. Ez megérti, hogy kétségkívül vétkezett, és jajgat és kesereg. Amaz bűnében felfuvalkodik, és magukban a hibákban tetszeleg, elválasztja a fiakat az anyjuktól, a juhokat a pásztor ellen bujtogatja, az Isten iránti kötelezettségeket megszünteti, és amikor a bukott csak egyszer vétkezett, ez mindennap vétkezik. Végül, ha a bukott később elnyeri a mártíriumot, megkaphatja az ország ígéreteit; ez, ha az Egyházon kívül ölték meg, az Egyház adta kedvezményekhez nem juthat hozzá”.

470: III. Toledói Zsinat, kezdete 589. május 8.: Reccaredus király hitvallása

[A hitvalláson kívül említésre méltó az ariánus eretnekség ellen hozott 23 kiközösítő ítélet, és a „Filioque”(= és a Fiútól) beillesztése a Konstantinápolyi Hitvallásba, ami ennek a zsinatnak az aktái között fordul elő először, de ez csak betoldásnak látszik, minthogy hiányzik néhány ősibb kódexben.]

Az isteni Háromság

470

Valljuk, hogy van az Atya, aki a vele egyformán egyenlő és egyenlőképp örök Fiút nemzette a saját szubsztanciájából, de nem úgy, hogy ugyanő legyen a született és a nemző is, hanem másik személy legyen az Atya, aki nemzett, másik legyen a Fiú, akit nemzett, mégis mindketten az egyszubsztanciájú istenségként létezzenek; az Atya, akitől van a Fiú, ő viszont senki mástól nincs; a Fiú, akinek Atyja van, de kezdet és csökkenés nélkül áll fenn abban az istenségben, mivel az Atyával egyformán egyenlő és egyenlőképp örök. Éppen úgy a Szentlélekről is vallanunk kell és hirdetnünk, hogy az Atyától és a Fiútól származik, és az Atyával és a Fiúval egyszubsztanciájú; a Háromságban pedig a Szentlélek a harmadik személy, mindazonáltal közös isteni lényeget birtokol az Atyával és a Fiúval. Ez a Szentháromság ugyanis egy Isten, az Atya, a Fiú és a Szentlélek; Isten jósága folytán, noha minden teremtmény jónak lett teremtve, viszont az emberi állapot alakja révén, amit magára vett a Fiú, kárhoztatott ivadékból visszaváltozunk a hajdani boldogságra.

Nagy Szent I. Gergely pápa, 590-604

472: A „Consideranti mihi” kezdetű levél a pátriárkáknak, 591. február

Az egyetemes zsinatok tekintélye

472

… Megvallom, hogy amint a Szent evangélium négy könyvét, úgy fogadom el és tisztelem a négy zsinatot: éspedig a Niceait, amelyen Arius fonák tantételét megbuktatták; a Konstantinápolyit is, amelyen Eunomius és Macedonius tévedését megcáfolták; az első Efezusit is, amelyen ítélkeztek Nestorius istentelenségén; a Khalkedonit pedig, amelyen Eutükhész és Dioscorus eltévelyedését rossznak nyilvánították, teljes tisztelettel felkarolom, kikezdhetetlen helyesléssel megőrzöm: mivel ezeken, mint egy négyszögletes kövön emelkedik a szent hit építménye, és innen származik bármilyen élet és cselekvés; és bárki, aki nem tartja magát azok együttes szilárdságához, még ha kőnek látszik is, mégis csak az építményen kívül hever. Az ötödik zsinatot is éppen úgy tiszteletben tartom, amelyen elvetették azt a levelet, amelyről azt mondják, hogy tele van Ibas tévedéseivel, amelyen Mopsuestiai Theodorusra rábizonyították, hogy az Isten és az emberek Közvetítőjének a személyét két szubzisztenciára választotta szét, s így az istentelenség hűtlenségébe esett; hasonlóképpen cáfolatot kaptak Theodoretus írásai is, amelyekben esztelen vakmerőséggel hozakodott elő, hogy megrója Szent Alexandriai Cirill hitét. Az összes személyeket pedig, akiket a fent nevezett tisztelendő zsinatok megvetnek, megvetem, akiket tiszteletben tartanak, becsülöm, mivel míg a zsinatokat általános megegyezés erősítette meg, addig nem azokat, hanem önmagát buktatja meg aki merészeli akár feloldozni, akiket megkötnek, akár megkötni, akiket feloldoznak. Bárki tehát, aki másként gondolja a dolgot, legyen kiközösítve.

473: Az „O quam bona” kezdetű levél Virgilius arlesi püspöknek, 595. augusztus 12.

A simónia

473

… Megtudtam, hogy Gallia vagy Germánia vidékein senki nem jut hozzá szent rendhez javadalom adása nélkül. Hogyha ez így van, könnyezve mondom, sóhajtozva nyilvánítom ki, hogy mivel a papi rend belül romlott meg, kifelé sem állhat fenn majd sokáig. Hiszen tudjuk az evangéliumból, mit tett Megváltónk saját maga, amikor a templomba bemenve a galambárusok pultjait felforgatta (vö. Mt 21,12). Galambokat árulni ugyanis annyit tesz, mint a Szentlélekért, akit a mindenható Isten, mint vele egyszubsztanciájút, kézrátétel révén ad az embereknek, világi javakat elfogadni. Ez a rossz, mint az előbb mondtam, már jelzi, mi következik, mert akik az Isten templomában galambárusítással merészeltek foglalkozni, azoknak a pultjai Isten ítéletére összetörtek. – Látni lehet, hogy ez az eltévelyedés az alávetett személyeknél még csak növekszik is, s úgy terjed tovább. Mert az is, aki pénzért jut hozzá a szent rendhez, előmenetelének már magában a gyökerében meg van rontva, és ezért sokkal inkább kész másoknak eladni, amit vett. És hol van akkor az, ami írva van: „Ingyen kaptátok, ingyen adjátok” (Mt 10,8)? És amikor a szent Egyház ellen az első simoniákus eretnekség keletkezett, miért nem mérlegelik, miért nem látják, hogy azt, akit valaki pénzért szentel fel, hozzásegíti, hogy eretnek legyen?

474-476: A „Sicut aqua” kezdetű levél Eulogius alexandriai pátriárkának, 6oo. augusztus

Krisztus tudásáról (az agnoéták ellen)

474

Arról …, ami írva van, hogy „a napot és az órát sem a Fiú, sem az angyalok nem tudják” (Mt 13,32), egészen helyesen azt tartja szentséged, hogy egészen biztosan ugyanarra a Fiúra nem aszerint kell vonatkoztatni, hogy ő a fő, hanem teste szerint, ami mi vagyunk. Erről a dologról, írásainak sok helyén … Ágoston az előbbi értelmezést használja. Mond mást is, amit ugyanarra a Fiúra érthetünk, mivel a mindenható Isten némelykor emberi módon szól, amint Ábrahámnak is mondja: „Most megtudtam, hogy féled az Istent” (Ter 22,12), nem mivel akkor ismerte meg Isten, hogy őt féli, hanem mivel akkor adta Ábrahámnak azt az ismeretet, hogy féli az Istent. Amint ugyanis mi vidám napot mondunk, nem azért, mert maga a nap vidám, hanem mert minket vidámmá tesz, ugyanígy a mindenható Fiú is azt mondja, hogy nem tudja a napot, amiről úgy intézkedik, hogy mások ne tudják; nem azért, mert ő ne tudná, hanem mivel a legkevésbé sem engedi meg, hogy ezt tudják.

475

Ezért is mondja azt, hogy egyedül az Atya tudja, mivel azonos szubsztanciájú a Fiú és az ő természetéből kifolyólag, amely szerint felülmúlja az angyalokat, van az a képessége, hogy ezt tudja, amit az angyalok nem ismernek. Ebből azt is alaposabban meg lehet érteni, hogy a megtestesült és értünk tökéletes emberré lett Egyszülött ugyan az emberség természetében ismeri az ítélet napját és óráját, de mégis ezt nem az emberség természetéből kifolyólag ismeri. Amit tehát abban ismer, nem abból ismeri, mivel az emberré lett Isten az ítélet napját és óráját istenségének az ereje által ismeri. … Ezért mondta azt (az Egyszülött), hogy erről az angyalokkal együtt nincs tudása, mivel teremtmények, és erről nem emberi természete folytán van tudása, hiszen az az angyalokkal együtt teremtmény. Az ítélet napját és óráját tehát tudja mint Isten és ember; de azért, mivel Isten az ember.

476

A dolog pedig nagyon nyilvánvaló, mivel bárki, aki nem nesztoriánus, agnoéta semmiképpen sem lehet. Mert aki vallja, hogy maga az Isten Bölcsessége testesült meg, milyen észjárás szerint képes azt mondani: van valami, amit az Isten Bölcsessége nem ismer? Meg van írva: „Kezdetben volt az Ige, és az Ige Istennél volt, és Isten volt az Ige. Minden ő általa lett” (Jn 1,1.3) Ha minden, akkor kétségen kívül az ítélet napja és órája is. Ki hát olyan esztelen, hogy azt merészelje mondani, miszerint az Atya Igéje olyat alkotott, amit nem ismer? Az is írva van: Tudta Jézus, hogy az Atya mindent az ő kezébe adott (vö. Jn 13,3). Ha mindent, akkor biztosan az ítélet napját és óráját is. Tehát ki olyan ostoba, hogy azt mondja, miszerint a Fiú kezébe kapta, amit nem tud? – Arról a helyről pedig, amely helyen azt mondja Lázárról az asszonyoknak: „Hová helyeztétek őt?” (Jn 11,34), sajátosan azt gondoltuk, amit ti is gondoltatok; mivel ha tagadják, hogy az Úr tudta, hol volt Lázár eltemetve, és ezért tudakozódott, kétségkívül kényszerülnek azt vallani, hogy nem tudta az Úr; milyen helyeken rejtőzködött Ádám és Éva a bűnt követően, midőn a paradicsomban azt mondta: „Ádám, hol vagy?” (Ter 3,9), vagy amikor megfedi Káint és így szól: „Hol van Ábel, a te testvéred?” (Ter 4,9). Ha ő ezt nem tudta, miért fűzte hozzá legott: „Testvéred vére felkiált hozzám a földről”?

477: A „Litterarum tuarum primordia” kezdetű levél Serenus marsilliai püspöknek, 600. október

A hívők jogáról, hogy tiszteljék a Szentek képmásait

477

Eljutott … hozzánk annak a híre, hogy … a Szentek képmásait összetöröd mintegy azzal az ürüggyel, nehogy imádniuk kelljen ezeket. Azt ugyan mindenképpen dicsérjük, hogy tiltottad azok imádását; azért viszont megfeddünk, hogy összetörted azokat … Más dolog ugyanis egy festményt imádni, és más a festményen elbeszélt történet alapján megtanulni, hogy mit kell imádnunk. Mert amit az írás nyújt az olvasóknak, azt nyújtja a festmény a szemlélő tudatlanoknak, mivel azon, ha tudatlanul is, látják, amit követniük kell, azt olvassák, akik a betűket nem ismerik; ezért főképpen a pogányok számára a festmény olvasmányként szolgál . … Ha valaki képeket akar csinálni, egyáltalán ne akadályozd meg, a képeket imádni viszont minden módon tiltsd meg. De ezt szorgalmazva, testvérem, figyelmeztesd őket, hogy a megtörtént dolog látása hatására ragadja meg őket a megbánás heves indulata, és egyedül a mindenható Szentháromság imádására boruljanak le alázatosan.

478-479: A „Quia caritati nihil” kezdetű levél. Ibéria (Georgia) püspökeinek, 601. június 22. körül

Az eretnekek kiszolgáltatta keresztség és szent rendek

478

Az Atyák ősi rendelkezéséből megtanultuk, hogy bárki keresztelkedik meg az eretnekségben a Háromság nevében, midőn a szent Egyházba visszatér, vagy a krizmával való megkenéssel, vagy kézrátétellel, vagy egyedül a hitvallással vezessék vissza az Egyház anyai ölébe. Ezért a Nyugat kézrátétellel, a Kelet pedig a szent krizmával való megkenés által alakítja újjá az ariánusokat, a katolikus Egyházba való belépés küszöbén. A monofizitákat pedig és másokat egyedül egy igaz hitvallás alapján fogadja be, mivel a szent keresztség, amelyet ők az eretnekeknél nyertek el, akkor nyeri el náluk a tisztító erőket, amikor amazok a kézrátétel által megkapták a Szentlelket, vagy ezek az igazi hit megvallása által egyesítve lettek a szent és egyetemes Egyház szívével. Azok az eretnekek pedig, akik a egyáltalán nem a Háromság nevében keresztelkednek meg, amint a bonosiacusok és a katafrigák, mivel részint amazok nem hisznek Krisztus Urunkban, részint ezek azt hiszik, hogy a Szentlélek, elferdült értelmezésük szerint, egy bizonyos gonosz ember, Montanus, … mikor ők a szent Egyházhoz jönnek, megkeresztelkednek, mert nem volt keresztség az, amelyet téves álláspontjuk miatt egyáltalán nem a Szentháromság nevében vettek fel. És ezt magát nem lehet megismételt keresztségnek mondani, amelyet, amint ezt mondtuk, nem a Háromság nevében szolgáltattak ki. … Minden kétkedés nélkül őket (ti. a visszatért nesztoriánusokat) Szentséged fogadja be gyülekezetébe, megtartva nekik a saját egyházi rendjeiket, hogy míg. … szelídségetekkel semmi ellenkezést vagy nehézséget nem támasztotok nekik a saját egyházi rendjeiket illetően, őket az ősi ellenség szájából kiragadjátok.

A személyes egység (= unio hypostatica) időpontja

479

A test nem előbb fogantatott a Szűz méhében, és azután az istenség eljött a testbe; hanem abban a pillanatban, hogy az Ige a méhébe jött, ugyanabban a pillanatban az Ige, megtartva saját természetének erejét, testté lett. … És nem előbb fogantatott és utána felkenetett; hanem maga az, hogy a Szentlélektől a Szűz testéből fogantatott, azt jelenti, hogy a Szentlélektől felkenetett.

480: A „Qui sincera” kezdetű levél Paschasius nápolyi püspöknek, 602.november

A mások vallásos meggyőződése iránti türelem

480

Akik őszinte szándékkal kívánják a kívülállókat a keresztény vallásra, az igaz hitre elvezetni, nyájas beszéddel, nem szigorúsággal kell erre törekedniük, nehogy akiknek értelme számára a világos megalapozás kihívást jelenthetett, azokat messzire elűzze az ellenséges magatartás. Mert akik másképpen cselekszenek, és akik ilyen ürüggyel vallásgyakorlatuk szokásos szertartásait fel akarják függeszteni, azt bizonyítják, hogy az illetők inkább a maguk, mint az Isten ügyére vannak tekintettel. Nápolyban lakó zsidók panaszkodtak nekem és azt állították, hogy egyesek ok nélkül távol tartani igyekeznek őket ünnepnapjaik bizonyos szertartásaitól, hogy ne legyen nekik megengedve ünnepélyeik szertartásait végezni, amit pedig nekik mostanáig, és szüleiknek visszamenőleg hosszú ideig szabad volt megtartani és megülni. Hogyha ez az igazság, úgy látszik, felesleges dologra fordítanak fáradságot. Mert mi haszon van abból, amikor (habár hosszú gyakorlat ellenére voltak eltiltva, (ez semmit sem használ nekik a hitre és a megtérésre nézve? Avagy zsidóknak miért adunk szabályokat, hogyan kell megülniük a szertartásaikat, ha ezáltal őket megnyerni nem tudjuk? Arra kell tehát törekedni, hogy az inkább észérvekkel és szelídséggel meghívottak követni akarjanak minket, nem elfutni tőlünk; hogy nekik az ő szentkönyveikből mutassuk ki, amit mondunk, hogy az Anyaszentegyház szeretetére tudjuk, Isten segítségével, a figyelmet felhívni. Tehát, testvérem, intelmekkel tüzelje fel őket a megtérésre, amint az Isten segítségével lehetséges, és ne engedje meg, hogy őket újból nyugtalanítsák az ő ünnepségeik miatt, hanem engedélyezett szabadságuk legyen összes ünnepélyeiket és ünnepnapjaikat megtartani és megünnepelni, úgy, amint eddig is … megtartották.

I. Honorius pápa, 625-638

485-486: IV. Toledói Zsinat, kezdete: 633. december 5.: Fejezetek

[Ennek a Zsinatnak a hitvallása főként a „Damasus Hite (Fides Damasi)” és a „Quicumque” (l.a 71sk, 75 sk. pontokat) hitvallásoktól függ.]

Háromsági-krisztológiai hitvallás

485

(1. fejezet) Az isteni Írások és a tanítás szerint, amelyet a szent atyáktól kaptunk, valljuk, hogy az Atya és a Fiú és a Szentlélek egy istenség és egy szubsztancia; a személyek különbözőségében a háromságot hisszük, az istenségben az egységet hirdetjük, és sem a személyeket nem elegyítjük, sem a szubsztanciát nem osztjuk meg. Az Atyáról azt mondjuk, hogy senki nem teremtette vagy nemzette; a Fiúról azt állítjuk, hogy az Atya nem teremtette, de nemzette; a Szentlélekről pedig azt valljuk, hogy, sem nem teremtetett, sem nem született, hanem az Atyától és a Fiútól származik; maga a mi Urunk Jézus Krisztus, az Isten Fia és mindenek teremtője pedig, aki az Atya szubsztanciájából az idők előtt született, az utolsó időben leszállott a világ megváltására az Atyától, noha azért soha nem szűnt meg az Atyával lenni; megtestesült ugyanis a Szentlélek erejéből és a dicsőséges szent Istenszülő Szűz Máriától, és egyedüliként megszületett tőle. Ugyanaz a Krisztus az Úr Jézus, aki egy a Szentháromságból, lélekből és testből összetett, de bűn nélkül való tökéletes embert vett fel, megmaradva annak, ami volt, fölvéve azt, ami nem volt, egyenlőként az Atyával az istenség szerint, kisebbként az Atyánál embersége szerint, egy személyben birtokolva két természet tulajdonságait. Őbenne ugyanis két természet van, Isten és ember, nem pedig két fiú és két isten, hanem ugyanő egy személy a két természetben. Szenvedést viselt el és halált a mi üdvösségünkért, nem az isteni mivolt erejében, hanem az emberi természet gyengeségében. Leszállott a poklokra, hogy az ugyanott fogva tartott szenteket kiszabadítsa; és legyőzve a halál uralmát feltámadt. Felvétetvén azután a mennybe, a jövendőben el fog jönni az élők és a holtak ítéletére. Halálával és vérével megtisztítva elnyertük a bűnök bocsánatát mi, akiket ő fel fog támasztani az utolsó napon, abban a testben, amelyben most élünk, és azon minta szerint, amelyben maga az Úr feltámadt, és meg fogjuk kapni tőle, egyesek az igazság érdemeiért az örök életet, mások a bűneikért az örök büntetésre való ítéletet. – Ez a katolikus Egyház hite, ezt a hitvallást sértetlenül megőrizzük és megtartjuk; bárki ezt teljes szilárdsággal meg fogja őrizni, az örök üdvösséget fogja birtokolni.

János Jelenései mint a Szentírás könyve

486

(17. fejezet) A Jelenések könyvét sok zsinat határozata és a szent Római elöljárók zsinati rendelkezései úgy jegyzik, mint János evangélistáét, és elrendelték, hogy az isteni könyvek között kell elfogadni, mert igen sokan vannak, akik az ő szerzőségét nem fogadják el, és nem törődnek azzal, hogy azt az Isten egyházában hirdessék. Ha valaki ezután azt vagy nem fogadja el, vagy a Húsvéttól Pünkösdig terjedő időben a misék alkalmával a templomban az igehirdetésnél nem használja, annak a kiközösítés ítélete lesz a része.

487: A „Scripta fraternitatis” kezdetű levél Sergius konstantinápolyi pátriárkának 634-ben

[Ez és a következő (488) levél keltette fel az érdeklődést I. Honorius igazhitűsége kérdésében, amelyről a III. Konstantinápolyi Zsinat – a keletieknek a Római Széket kisebbíteni akaró szándékától befolyásolva – szigorúan ítélt. A levelek eredeti szövege latin; talán épp az a szöveg, amit kézben tartunk; vagy esetleg a görög fordítás visszafordítása.]

A Krisztusban lévő két akarat és tevékenység

487

…Isten vezérletével el fogunk érkezni egészen az igaz hit mércéjéig, amelyet az apostolok a szent Írások igazságának a mérő zsinegével feszítettek ki: Valljuk, hogy az Úr Jézus Krisztus, aki közvetítő Isten és az emberek között (vö.1Tim 2,5), isteni tetteket hajtott végre az Isten Igéjével személyes egységben lévő embersége közvetítésével, és ugyanő emberi tetteket hajtott végre a kimondhatatlanul és egyedülállóan felvett testében, amely telve van, de elkülönítve, elegyítés nélkül és megváltozhatatlanul isteni mivoltával …, úgy hogy tagadhatatlanul ámuló lélekkel ismerjük meg, hogyan egyesül a szenvedni képes test az isteni természettel, miközben csodálatosan megmaradnak mindkét természet eltérő jegyei … emiatt azt valljuk, hogy a mi Urunk Jézus Krisztusnak egy akarata van, mivel a valóságban az isteni természet vette maga mellé az emberi természetet, nem a bűnünket; bizonnyal azt, amelyik a bűnbeesés előtt teremtetett, nem azt, amelyik a kötelességszegés után megromlott. Krisztus ugyanis … bűn nélkül fogantatott a Szentlélek erejéből, és bűn nélkül született a szent és szeplőtlen Szűztől, az Istenszülőtől, és a romlott természet semmilyen érintését nem tapasztalta meg. … Mert nem volt más törvény a tagjaiban, vagy nem volt az akarata az Üdvözítőétől eltérő vagy azzal ellentétes, mivel az emberi állapot törvénye felett állóként született. … Mert a szent iratok telve vannak világosnál világosabb bizonyítékokkal arra nézve, hogy az Úr Jézus Krisztus, az Isten Fia és Igéje, „aki által minden lett” (Jn 1,3), ő maga az az egy, aki végrehajtja az isteni és az emberi természet tetteit. Vajon tehát az isteni és az emberi természet tettei miatt egynek vagy kettősnek kell-e mondani vagy érteni nyelvtanilag leszármaztatva ezeket a cselekedeteket, – ezek így nem kell, hogy ránk tartozzanak; meghagyjuk ezt a grammatikusoknak, akik fitogtatni szokták kis dolgokból leszármaztatva a kikutatott szavakat. Mi ugyanis azt fogtuk fel a szent iratokból, hogy az Úr Jézus Krisztusnak és az ő Szentlelkének nem egy vagy két tevékenysége volt, hanem – amint megismertük – sokféleképpen cselekedtek.

488: A „Scripta dilectissimi filii” kezdetű levél ugyanazon Sergiushoz, 634-ben

A Krisztusban lévő két tevékenység

488

… Ami az egyházi dogmát illeti, amelyet megtartani vagy hirdetni tartozunk az emberek egyszerűsége miatt, és hogy a kérdések kibogozhatatlan útvesztőit átvágjuk …, nem egy vagy két tevékenységet kell meghatároznunk az Isten és az emberek közti Közvetítőben, hanem azt kell megvallanunk, hogy az egy Krisztusban a két természet természetes egységgel van összekapcsolva, és ezek a másik részvételével működnek és eszközölnek, éspedig az isteni ami az Istené, azt cselekszi, és az emberi ami a testé, azt kivitelezi: nem azt akarjuk tanítani, hogy elkülönítve, sem nem hogy elegyítve vagy megváltoztathatóan Isten természete emberré és az emberi Istenné változott volna; hanem azt valljuk, hogy a természetek különbségei érintetlenek maradtak. … Eltávolítjuk tehát … az új keletű koholmány botrányát: nem kell nekünk úgy prédikálnunk, hogy egy vagy két tevékenységet határozunk meg; hanem az egy tevékenység helyett, amiről egyesek beszélnek, az igazsághoz híven Krisztus Urunkat egyetlen, két természetben működőnek valljuk, és a két tevékenység helyett inkább azt kell velünk együtt hirdetni, elvetve a kettős tevékenység megnevezést, hogy maga a két természet, azaz az isteni és a felvett testé az Atya egyszülött Fiának az egy személyében elegyítetlenül, osztatlanul és megváltoztathatatlanul működik a saját dolgaiban.

490-493: VI. Toledói Zsinat, kezdete 638. január 9.

A Háromságról és az Isten Fiáról, a megtestesült Megváltóról

490

Hisszük és valljuk a legszentebb és minden hatalommal teljes Háromságot, az Atyát, a Fiút és a Szentlelket, az egy Istent, aki egyedüli, de nem magányos, egy a lényege, az ereje, a hatalma, a fölsége és egy a természete, személyek szerint elválaszthatatlanul megkülönböztetett, az istenség szubsztanciáját tekintve az összes teremtmények alkotója, akinek lényegében nincs megkülönböztetés. Hisszük a nem-született, nem-teremtetett Atyát, az egész istenség forrását és származtatóját; a Fiút, aki az Atyától az időn kívül, minden teremtmény előtt, kezdet nélkül született, nem teremtetett; mert sem az Atya soha a Fiú nélkül, sem a Fiú az Atya nélkül nem létezik, de mégis a Fiú Isten az Atya Istentől, nem az Atya Isten a Fiú Istentől, a Fiú Atyja nem Isten a Fiútól; ő pedig az Atya Fia és Isten az Atyától, mindenben egyformán egyenlő az Atyával, igaz Isten az igaz Istentől; és még a Szentlelket, aki sem nem született, sem nem teremtetett, hanem az Atyától és a Fiútól származik, és mindkettejük Lelke; és ezáltal szubsztanciálisan egyek, mivel az egy is mindkettőtől származik. Ebben a Háromságban pedig oly nagy a szubsztancia egysége, hogy hiányzik a többesség és megőrzi az egyenlőséget, és nincs kisebb állapotban egy-egy személyben, mint az összesben, és nincs nagyobb állapotban az összesben, mint egy-egy személyben.

491

Az istenségnek a három személye közül tehát egyedül a Fiúról valljuk, hogy kilépett az Atya titkos rejtekéből az emberi nem megváltására, a bűnökért járó tartozások visszafizetésére, amelyeket eredetileg Ádám engedetlensége által, továbbá a mi szabad akaratunkkal szereztünk magunknak. A Fiú bűn nélkül való embert vett fel magába a Szent mindig Szűz Máriától, úgy hogy az Atya Isten Fia egyszersmind emberfia is, tökéletes Isten és tökéletes ember úgy, hogy ember és Isten: egy Krisztus két természetben, egy személyben, nehogy négyesség lépjen a hármasság helyére azáltal, hogy Krisztusban a személy megkettőződik. A Fiú tehát az Atyától és a Szentlélektől elválaszthatatlanul meg van különböztetve személyét illetően, természetét illetően pedig a magába emelt embertől; nem különben ugyanezzel az emberrel együtt, személyét illetően mint egy áll előttünk; természetét tekintve ugyancsak egy az Atyával és a Szentlélekkel együttesen; és amint mondtuk, két természetből állóan és egy személyként fellépve egy a mi Urunk Jézus Krisztus, aki az isteni mivolt alakjában egyenlő az Atyával, a szolga alakjában kisebb az Atyánál: ebből ered ugyanis az ő kijelentése a zsoltárban: „anyám méhétől fogva te vagy az én Istenem” (21,11). Tehát megszületvén az Istentől anya nélkül, megszületvén a Szűztől egyetlenként és atya nélkül, „az Ige testté lett, s miköztünk lakott” (Jn 1,14); és noha a teljes Háromság együttműködött a fölvett ember megalkotásában, mivel a Háromság művei elválaszthatatlanok, mégis egyedül kapta az embert, személyének egyszeriségében, s nem az isteni természet egységében, abban a személyiségi körben, ami a Fiú sajátja, nem abban, ami közös a Háromság számára; mert ha az ember és az Isten természetét egyiket a másikba elegyítette volna, az egész Háromság testet vett volna magára, mivel tudott dolog, hogy a Háromság természete egy; nem így azonban a személy.

492

Tehát ez az Úr Jézus Krisztus, Atyától küldve, fölvéve azt, ami nem volt, de nem elveszítve, ami volt, sértetlenül az ő isteni természete folytán, halandóként a mi természetünk szerint, eljött erre a világra, hogy a bűnösöket üdvözítse és azokat, akik hisznek, megigazultakká tegye, és csodákat tett, elárulták vétkeink miatt, meghalt mi kiengesztelődésünk végett, feltámadt a mi megigazulásunkért; az ő elkékült sebei szereztek nekünk gyógyulást (vö. Iz 53,5), az ő halála által kibékíttettünk az Atya Istennel, az ő feltámadása által új életre ébredtünk; őt várjuk is, hogy el fog jönni a századok végén, és mindenki feltámadásakor legigazságosabb ítéletével meg fogja fizetni az igazaknak a jutalmat és a gonoszoknak a büntetést.

493

Azt is hisszük, hogy a katolikus Egyház testén nincs szeplő a tettei miatt, és hite is ránc nélkül való (vö. Ef 5,27) és birtokolni fogja az országot Fejével, a mindenható Krisztus Jézussal együtt, miután ez a romlandó fel fogja ölteni a romolhatatlanságot és a halandó a halhatatlanságot (vö. 1Kor 15,53), „hogy Isten legyen minden mindenben” (1Kor 15,28). Ez a hit megtisztítja a szíveket (vö. ApCsel 15,9), ez gyökerestől kipusztítja az eretnekségeket, ezzel dicsekszik az egész Egyház, az is, amelyik már az égi uralomban helyezkedik el, és az is, amelyik a jelen világban él, és nincs üdvösség más hitben: „Mert nem adatott más név az ég alatt az embereknek, amelyben üdvözülhetnénk” (ApCsel 4,12).

IV. János pápa, 640-642

496-498: A „Dominus qui dixit” kezdetű levél III. Konstantin császárnak (védőirat Honorius pápa érdekében), 641. tavaszán

[A szöveg visszafordítás görögből, mivel elveszett az eredeti latin.]

Honorius két akaratról mondott szavainak értelme

496

Boldog emlékű Sergius pátriárka jelezte a fent nevezett szent emlékezetű Honoriusnak, Róma városa püspökének, hogy egyesek azt mondják, hogy a mi Üdvözítőnkben, az Úr Jézus Krisztusban két ellentétes akarat van; a mondott pápa, miután erről tudomást szerzett, válaszul azt írta neki, hogy a mi Üdvözítőnk, amint hogy ő egyes egyedüli, ugyanúgy csodálatraméltóan az egész emberi nemet felülmúlva fogantatott és született. Megtestesülésében szent elosztás történt; abból az a tanulság fakad, hogy a mi Megváltónk, amennyire tökéletesen Isten, ugyanúgy tökéletesen ember is: s így az első képmásnak, amelyet az első ember a törvényszegése által elveszített, a nemes eredetét, mint egyáltalán bűn nélkül született ember helyreállította. Tehát második Ádámként született meg, akinek sem születése folytán, sem az emberekkel való érintkezésből eredően semmilyen bűne nem volt; ugyanis a testté lett Ige a bűnös ember hasonlatosságában minden tulajdonságunkat felvette, de semmi bűn nem terhelte, amely a törvényszegés átszármaztatásából eredően vádolta volna… Tehát egyedül az Isten és ember közötti közvetítő, az ember Krisztus Jézus van bűn nélkül (vö. 1Tim 2,5), aki a halandó dolgoktól nem megkötve fogantatott és született. Tehát a szent emberségében lévő elosztás miatt sohasem volt két ellentétes akarata, és nem szegült ellene szellemi akaratának az ő testi akarata … Ezért, minthogy tudjuk, hogy benne, mikor született és a mindennapi életben, egyáltalán semmi bűn nem volt, illően mondjuk és igazat mondunk, amikor valljuk, hogy egy akarat volt az ő szentül megosztott emberségében, és nem két ellentétes, úgymint szellemi és testi akaratot hirdetünk; egyes eretnekekről tudni lehet, hogy ők aszerint tévelyegnek, mintha tisztán emberről volna szó.

497

Megkülönböztetetten megismerhető tehát, hogy Honorius pápa ilyen módon… írt Sergiusnak, ugyanis Üdvözítőnkben egyáltalán nem áll fenn két ellentétes akarat, az olyan sem, amelyeket a tagjaiban észlelne (vö. Róm 7,23), mivel semmi bűnt nem vont magára az első ember törvényszegéséből … De nehogy valaki kevésbé értelmesen némelykor felrója, amiért azt vette észre, hogy Honorius csak az emberi természetről tanít, s nem az isteni természetről is … tudnia kell annak, aki efelől kételkedik, hogy erre nézve az említett pátriárka kérdését követően már született válasz. Amellett ez is úgy szokott lenni, hogy ti. ahol seb van, ott akad gyógyító segítség is. Mert felismerhető, hogy a szent apostol is gyakran azt tette, hogy a hallgatók szokott nézetei szerint készült fel; és néha bizony a felsőbb természetről tanítva az emberiről teljességgel hallgat; néha pedig az emberi elrendezést tárgyalva az ő istensége misztériumát nem érinti. …

498

Tehát amikor az előbb nevezett elődöm Krisztus megtestesülésének misztériumáról tanított, akkor azt mondta, hogy nem voltak meg benne, mint bennünk, bűnösökben, a szellemnek és a testnek az ellenkező akaratai. Ezt egyesek a saját értelmezésük szerint kiforgatták, és azt gyanították, hogy tanítása szerint a Megváltó istenségének és emberségének egy az akarata; ez a gyanú azonban az igazsággal minden tekintetben ellenkezik.

Szent I. Márton pápa, 649-653

[Száműzték 653. június 17-én, meghalt 655. szeptember 16-án; ő még élt, amikor I. Jenőt utódjává választották 654. augusztus 10-én.]

500-522: Lateráni Zsinat, 649. október 5-31.

[A monotheléták ellen tartották. Aktái mind latinul, mind görögül rendelkezésre állnak, és ugyanazzal a tekintéllyel bírnak; nem úgy van ugyanis (ahogyan néha állítják), hogy a két szöveg egyike csak fordítás, hanem mindkettő egyszerre a kétnyelvű zsinati ülésszakok nyomán keletkezett. Ezért a latin és a görög szöveg egymást segíti a szöveg értelmének megvilágításában.]

V. Ülés, 649. október 31.

a) Hitvallás

A Krisztusban lévő két akarat és tevékenység

[Szinte csak a khalkedoni hitvallás megismétlése, mégis bele van szőve az alábbi hivatkozott cikkely, a következő szavak után:] (hiszek)… nem a két személyre elosztott vagy megosztott, hanem az egy és ugyanazon Egyszülött Fiúban, az Ige Istenben, az Úr Jézus Krisztusban

500
[latinból:] és amiként az ő két, elegyítetlenül egyesült természetében, így az ő két természetes akaratában, isteniben és emberiben; annak a tökéletes és csorbítatlan megerősítésében, hogy ő igazán tökéletes Isten és az igazságnak megfelelően tökéletes ember, ugyanazon és egy Urunkban és Istenünkben, Jézus Krisztusban, mint aki akarja és munkálja isteni és emberi módon a mi üdvösségünket, …

[görögből:] és amiként az ő két, elegyítetlenül, elválaszthatatlanul egyesült természetében, így a két, természet szerinti akaratában is, az isteniben és az emberiben, és az ő két természeti tevékenységében, az isteniben és az emberiben a tökéletes és szünetlen biztosítékában annak, hogy ő természet szerint tökéletes Isten és tökéletes ember igazán, egyedül a bűntől távol, ugyanazon és egy Urunkban és Istenünkben, Jézus Krisztusban, mint aki akarja azt, és munkálja isteni és egyszersmind emberi módon is a mi üdvösségünket,…

[ezután folytatódik a Khalkedoni Hitvallás:] amint föntebb a próféták róla stb.

b) Kánonok

A Háromságot és a Krisztust érintő tévedések elítélése

501

1. kánon. Ha valaki a szent Atyák szerinti értelemben nem vallja kifejezetten és igazán az Atyát és a Fiút és a Szentlelket, a Háromságot az egységben és az egységet a Háromságban, azaz az egy Istent az egyszubsztanciájú három szubzisztenciában és egyenlő dicsőségben, és ennek a háromnak egy és ugyanazon istenségét, természetét, szubsztanciáját, erejét, hatalmát, fölségét, uralmát, akaratát, teremtetlenségét, kezdet nélküli működését, amely fölfoghatatlan, változhatatlan és mindent teremtő és fenntartó, legyen elítélve.

502

2. kánon. Ha valaki a szent Atyák szerinti értelemben nem vallja kifejezetten és az igazságnak megfelelően, hogy a szent, egyszubsztanciájú és tiszteletreméltó Háromságból maga az egy Ige-Isten alászállott az égből és megtestesült a Szentlélek erejéből és a mindig Szűz Máriától, és emberré lett, testben keresztre feszíttetett, miérettünk önként szenvedett és eltemettetett és harmadnapra föltámadott, és fölment a mennybe, és ül az Atyának jobbján, és újra el fog jönni az atyai dicsőségben, éspedig a felvett és értelmes lélekkel elevenített testével ítélni élőket és holtakat, legyen elítélve.

503

3. kánon. Ha valaki a szent Atyák szerinti értelemben nem vallja kifejezetten és az igazságnak megfelelően, hogy Isten Anyja, a szent és mindenkor szűz és szeplőtelen Mária, úgymint magát az Ige-Istent, aki az Atya-Istentől született az idő előtt különlegesen és igazán, az idők beteljesülésekor férfi magva nélkül foganta a Szentlélek erejéből és sérelem nélkül szülte, a szülés után is megmaradva sértetlenül a szüzességben, legyen elítélve.

504

4. kánon. Ha valaki a szent Atyák szerinti értelemben nem vallja kifejezetten és az igazságnak megfelelően egyetlen Urunknak az Isten-Jézus Krisztusnak két születését, egyrészt az idők előtt valót Istentől és az Atyától testetlenül és öröktől fogva, másrészt a mindig Szűz Szent Isten Anyjától Máriától az idők beteljesülésekor test szerint, továbbá, hogy egy és ugyanazon Urunk és Istenünk, Jézus Krisztus istensége szerint az Istennel és az Atyával egyszubsztanciájú, embersége szerint pedig egyszubsztanciájú az emberrel és anyjával, és hogy ugyanő test szerint képes a szenvedésre, istensége szerint pedig szenvedésre képtelen, testének megfelelően körülhatárolható, istensége szerint határolatlan, és hogy ugyanő teremtetlen és teremtett lény is, földi és égi egyszerre, látható, megérthető és fölfogható, de fölfoghatatlan is: hogy őáltala, aki egészen ember és egészen Isten, megújuljon az egész ember, aki bűnbe esett, legyen elítélve.

505

5. kánon. Ha valaki a szent Atyák szerinti értelemben nem vallja kifejezetten és az igazságnak megfelelően Isten Igéjének egy természetét megtestesültnek, azért, hogy tökéletesen és fogyatkozás nélkül megtestesültnek mondjuk a mi szubsztanciánkat az Isten Krisztusban, kivéve belőle kizárólag a bűn pecsétjét, legyen elítélve.

506

6. kánon. Ha valaki a szent Atyák szerinti értelemben nem vallja kifejezetten és az igazságnak megfelelően, hogy a szubsztancia szerint egyesített két természetből és két természetben keveredés nélkül és osztatlanul egy és ugyanaz az Úr és Isten, Jézus Krisztus, legyen elítélve.

507

7. kánon. Ha valaki a szent Atyák szerinti értelemben kifejezetten és az igazságnak megfelelően nem vallja, hogy a természetek szubsztanciális különbözősége Őbenne keveredés nélkül és osztatlanul megőrződött, legyen elítélve.

508

8. kánon. Ha valaki a szent Atyák szerinti értelemben nem vallja kifejezetten és az igazságnak megfelelően azt a felismerést, hogy a természetek szubsztancia szerinti egysége Őbenne osztatlan és összekeveredés nélküli, legyen elítélve.

509

9. kánon. Ha valaki a szent Atyák szerinti értelemben nem vallja kifejezetten és az igazságnak megfelelően, hogy istenségének és emberségének természetes tulajdonságai őbenne fogyatkozás és kisebbedés nélkül megőrződtek, legyen elítélve.

510

10. kánon. Ha valaki a szent Atyák szerinti értelemben kifejezetten és az igazságnak megfelelően nem vallja, hogy egy és ugyanazon Krisztusban, ami Istenünkben két akarat egyesült összefüggő egységben, éspedig az isteni és az emberi, amiből következőleg mindkét természete által saját akaratából természet szerint lett a mi üdvösségünk létesítője, legyen elítélve.

511

11. kánon. Ha valaki a szent Atyák szerinti értelemben kifejezetten és az igazság szerint nem vallja, hogy az egy és ugyanazon Krisztusban, a mi Istenünkben összefüggően egyesült két tevékenység, az isteni és az emberi, amiből következőleg az Ő mindkét természete általi természet szerint lett üdvösségünk megvalósítója, legyen elítélve.

512

12. kánon. Ha valaki a bűnnel fertőzött eretnekek módján Krisztusnak, a mi Istenünknek az akaratát és tevékenységét is egynek vallja, a szent Atyák hitvallásának meghiúsítására és ugyanazon Üdvözítőnk rendelkezésének tagadására, legyen elítélve.

513

13. kánon. Ha valaki a bűnnel fertőzött eretnekek módján Krisztus Istenben a szubsztanciális egységben megőrzött és szent Atyáink által istenfélően hirdetett két akarattal és két tevékenységgel, vagyis az istenivel és az emberivel szemben az Atyák tanításának ellenére egy akaratot és egy tevékenységet hirdet, legyen elítélve.

514

14. kánon. Ha valaki a bűnnel fertőzött eretnekek módján, akik istentelenül vallják az egy akaratot s az egy tevékenységet, velük együtt tagadja és elveti a két akaratot és ugyanígy a két tevékenységet, vagyis az istenit és az emberit, amelyek Krisztus Istenben ép egységben vannak, és amelyet Őróla a szent Atyák is igaz hittel tanítottak, legyen elítélve.

515

15. kánon. Ha valaki a bűnnel fertőzött eretnekekkel egy értelemben azt az istenemberi tevékenységet, amelyet a görögök theandrikének mondanak, oktalanul egy tevékenységnek fogja föl, és nem vallja kettősnek, ahogyan a szent Atyák tanították, vagyis isteninek és emberinek is, vagy pedig úgy fogja fel a szóban forgó új, „istenemberi” jelzőnek a jelentését, hogy az egy tevékenységet jelöl meg, de nem bizonyító erejű mindkét tevékenység csodálatos és dicsőséges egyesülésére nézve: legyen elítélve.

516

16. kánon. Ha valaki a bűnnel fertőzött eretnekek értelmezése szerint a Krisztusban lényegi egységben lévő és a szent Atyák által istenfélően hirdetett két akarat és két tevékenység, az isteni és az emberi tevékenység meghiúsítására eltéréseket és elkülönítő tanításokat kever bele oktalanul az Ő elrendelésének titkába, és ennek következtében az ugyanattól a Megváltótól származó evangéliumi és apostoli szavakat lényegileg nem egy és ugyanazon személynek, vagyis magának ugyanannak az Úrnak és Istenünknek, Jézus Krisztusnak tulajdonítja, amint ezt boldog Cirill tanította, annak bizonyítására, hogy ugyanő Isten is és ember is természet szerint, legyen elítélve.

517

17. kánon. Ha valaki a szent Atyák értelmezésének megfelelően kifejezetten és az igazságnak megfelelően mindazt, ami Isten szent, katolikus és apostoli Egyházának hagyományozva és hirdetve volt, egyenlőképpen és a szent Atyák és a tisztelendő öt egyetemes zsinat által nem vallja az utolsó vesszőcskéig, szó szerint és értelem szerint, legyen elítélve.

518

18. kánon. Ha valaki a szent Atyák szerinti értelemben velünk egybehangzóan és éppen úgy a hitben nem utasítja el és nem kárhoztatja szájjal és lélekkel mindazokat, akiket Isten szent, katolikus és apostoli Egyháza, vagyis az öt, szent, egyetemes zsinat és egybehangzóan a szavahihető minden Egyházatya tanítása elutasít és kárhoztat, mint gonosz eretnekeket az ő összes istentelen írásaikkal együtt az utolsó vesszőcskéig, legyenek kiközösítve éspedig:

519

19. kánon. Sabellius, Arius, Eunomius, Macedonius, Apollinaris, Polemon, Eutükhész, Dioscurus, Timotheus Aelurus, Severus, Theodosius, Colluthus, Themistius, Szamoszatai Pál, Diodorus, Theodorus, Nestorius, a perzsa Theodulus, Órigenes, Didymus, Evagrius, és összefoglalóan mindazok a többi eretnekek, akiket a katolikus Egyház elítélt és elvetett, akiknek a tanai az ördögi működésnek a fajzatai, és azok is, akik ezekkel együtt hasonló dolgokat véglegesen meggyőződve makacsul tanítottak vagy tanítanak, vagy bíznak ebben a meggyőződésben, akikkel együtt leledzenek a hozzájuk hasonló és egyforma tévedésben lévők: ezek közül megismerszik, kik alkotnak tanokat, és életüket is saját tévedésükhöz igazítják, mint az egykori pharani püspök Theodorus, Alexandriai Cyrus, Konstantinápolyi Sergius vagy az ő hivatali utódai, Pyrrhus és Pál, akik megmaradnak álnokságukban, ezen felül ezeknek összes istentelen írásai és azok, akik velük együtt hasonló meggyőződésükben végig makacsul megmaradtak, vagy megmaradnak, vagy bíznak meggyőződésük helyességében, vagyis Krisztus istenségének és emberségének egy akaratában és egy tevékenységében; és ezeken túl még az istentelen „Ecthesis”, amelyben ugyanannak a Sergiusnak a rábeszélésére, a korábbi császár, Heraclius tisztelet tárgyává tette az ortodox katolikus hittel szemben Krisztus Isten egy akaratát és egybeilleszkedés révén létrejövő egy tevékenységét; és mindaz, amely ezért az iratért részükről istentelenül írásban vagy cselekedetben megnyilvánult, és mindazok, akik ezt az írást elfogadják, vagy bármit azokból, amelyet annak érdekében írtak vagy tettek, velük együtt ismételten a gonosz „Typus”, amelyet az említett Pál rábeszélésére nemrégen a kegyelmes Constantinus (helyesen: Constantius) császár szerkesztett a katolikus Egyházzal szemben, mint ami nyilvánosan kijelenti, hogy a két természetes akaratról és tevékenységről, az isteniről és az emberiről, amelyeket magában Krisztusban, az igaz Istenben és a mi Üdvözítőnkben meglevőként a szent Atyák istenfélően hirdettek, az egy akarattal és cselekedettel, amelyet az eretnekek istentelenül tisztelnek benne, egyformán tagadni és hallgatásba burkolni kötelesek, és meghatározza, hogy ezért a szent Atyákkal együtt a bűnös eretnekek is minden megrovástól és elítéléstől, ha jogtalanul is, de szabadok – mindezt a katolikus Egyház határozatainak avagy szabályának megcsonkítására.

520

Ha tehát valaki, ahogyan már kijelentettük, egybehangzóan mivelünk nem utasítja vissza, és nem kárhoztatja eretnekségeik mindezen istentelen dogmáit és mindazt, amit őmellettük vagy végső következtetéseik mellett bárki istentelenül összeír, és az említett eretnekeket, nevezetesen Theodorust, Cyrust és Sergiust, Pyrrhust és Pált, mint akik lázadnak a katolikus Egyházzal szemben; ill. ha valaki bárkit azok közül, akiket ezek (az említettek) vagy a hozzájuk hasonlók írásban vagy írás nélkül, bármilyen módon, helyen vagy időben lefokoztak vagy elítéltek, mivel az a legkevésbé sem hisz hasonló dologban, mint amiben ők, hanem velünk együtt a szent Atyák tanítását vallja, úgy kezel mint elítéltet vagy egyáltalán lefokozottat, de nem úgy ítéli meg, hogy bárki is volt az ilyen, tehát akár püspök, akár pap vagy diakónus, vagy bármiféle egyéb egyházi rendhez tartozó, vagy szerzetes vagy laikus, hogy az jámbor és igazhitű, és a katolikus Egyház előharcosa, és erősebben megszilárdult abban a rendben, amelyre meghívást nyert az Úrtól, amazokat pedig istenteleneknek és ezért kimondott kárhozatos ítéleteiket vagy döntéseiket hiábavalóknak és érvényteleneknek és erőtleneknek, sőt elvetemültnek és kárhozatosnak és elutasítandónak nem gondolja, az ilyen legyen elítélve.

521

19. kánon. Ha valaki a gonosz eretnekek tanítását kételkedés nélkül megvallja, és úgy képzeli, és kimondja hiú vakmerősséggel, hogy ezek istenfélő dogmák, amelyeket az Ige megőrzői és szolgái kezdet óta tanítottak, ez azt jelenti, hogy azokat az öt szent és egyetemes zsinat tartalmazza, ezzel tehát megrágalmazza magukat a szent Atyákat és az említett öt szent zsinatot, rászedve az egyszerűeket, ill. elfogadtatva saját elvetemült álnokságát, az ilyen legyen elítélve.

522

20. kánon. Ha valaki a vétkes eretnekek felfogása szerint bármiféle módon, vagy szóval vagy időben, vagy helyen tiltott módon túllépi azokat a határokat, amelyeket a katolikus Egyház szent Atyái megerősítettek, vagyis az öt szent és egyetemes zsinatot, és vakmerően újdonságok után kutat, és eltérő hitbeli kifejezéseket vagy könyveket, vagy leveleket, vagy iratokat, vagy feljegyzéseket, vagy hamis tanúságtételeket, vagy zsinatokat, vagy írott emlékek történeteit, vagy az egyházi szabályzat szerint ismeretlen és tartalmatlan rendelkezéseket, vagy eltérő és ésszerűtlen helyi hagyományokat állít; és összefoglalóan, ha az istentelen eretnekek valami más egyebet szoktak cselekedni, az ördög működésével görbe úton és ravaszsággal megcselekszi a katolikus Egyházban lévő igazhitűek istenfélő, azaz atyai és zsinati igehirdetéseivel ellentétesen, a mi Urunkban és Istenünkben való leghamisítatlanabb hitvallásunk felforgatására, és bűnbánat nélkül végig megmarad ez istentelen cselekvésben, az ilyen mindörökre legyen elítélve és az „egész nép mondja rá, hogy: úgy legyen, úgy legyen” (Zsolt 105,48).

II. Adeodatus pápa, 672-676

525-541: XI. Toledói Zsinat, kezdete 675. november 7.:Hitvallás

 [Ezt a hitvallást, amelyet egykor Szent Eusebiusnak is (Eus. Vercellensis) tulajdonítottak, maga a zsinat dolgozta ki: fő forrásként szolgáltak a IV. Toledói Zsinat (633) és a VI. Toledói Zsinat (638) hitvallásai; vö. a 485, 490 skk. pontokkal. Egyesek azt szerették volna bizonyítani, hogy a XI. Toledói Zsinatot III. Ince pápa megerősítette.]

Az isteni Háromság

525

Valljuk és hisszük, hogy a szent és kimondhatatlan Háromság, az Atya és a Fiú és a Szentlélek természetszerűleg egy Isten, egyazon szubsztanciájú, egyazon természetű és egyazon fölségű és hatalmú. Az Atyáról azt valljuk, hogy senki sem nemzette, nem teremtette, hanem születés nélkül való. Ő ugyanis semmitől nem veszi eredetét, tőle kapja születését a Fiú és származását a Szentlélek. Ő tehát a teljes istenség forrása és eredete, az Atya tehát saját lényegű, aki kimondhatatlan szubsztanciájából kimondhatatlanul szülte a Fiút (más szöveg szerint: Az Atya, aki kimondhatatlan lényegű, kimondhatatlanul nemzette szubsztanciájának Fiát), mégsem valami más olyant, mint aki ő maga: Isten az Istent, Világosság a Világosságot, tőle van tehát „minden atyaság égben és földön” (Ef 3,15).

526

A Fiút pedig az Atya szubsztanciájából születettnek valljuk, éspedig kezdet nélkül az idők előtt, de mégsem teremtménynek: minthogy sem az Atya nem létezett a Fiú nélkül bármikor is, sem a Fiú az Atya nélkül. De mégsem úgy, hogy amint a Fiú az Atyától van, ugyanúgy lenne az Atya a Fiútól, mert nem az Atya kapta születését a Fiútól, hanem a Fiú az Atyától. A Fiú tehát Isten az Atyától, az Atya pedig Isten, de nem a Fiútól: Atyja a Fiúnak, de nem a Fiútól való Isten. A Fiú pedig az Atya Fia, és Isten az Atyától. Emellett azonban a Fiú mindenben egyenlő az Atya Istennel: mivel nem volt születésének kezdete valamikor, és születése nem is szűnik meg. Így hisszük azonos szubsztanciájúnak az Atyával, amiért aztán az Atyával homoousios-nak mondjuk, azaz az Atyával azonos szubsztanciájúnak. A „homosz” ugyanis görögül azt jelenti, hogy „egy”, az „ouszia” pedig azt jelenti, hogy „szubsztancia”, a két szónak pedig az egybekapcsolása úgy hangzik, hogy „egyszubsztancia”. Hitünk tehát azt mondja, hogy a Fiú született, de nem a semmiből, nem is valami más egyéb szubsztanciából, hanem az Atya méhéből, vagyis az egy azonos szubsztanciából. Az Atya tehát örökkévaló, és örökkévaló a Fiú is. Ha pedig az Atya mindig volt, akkor mindig volt Fia is, akinek az Atyja. Emiatt valljuk azt, hogy a Fiú az Atyától született, kezdet nélkül. Istennek ezt a Fiát pedig nem mondjuk az (atyai) természetből leválasztott részecskének amiatt, hogy az Atyától született, hanem azt állítjuk, hogy a tökéletes Atya nemzette a tökéletes Fiút, kisebbítés nélkül és saját megfogyatkozása nélkül, mivelhogy egyedül az istenség az, amelynek nem lehet vele nem egyenlő Fia. És Istennek ez a Fia természeténél fogva Fiú, nem pedig örökbefogadás által, és hinnünk kell, hogy az Atya Isten nem akaratból vagy kényszerből nemzette, minthogy Istenben semmiféle kényszer nem lehetséges és az akarás nem előzi meg a bölcsességet.

527

A Szentlélek a harmadik Személy a Szentháromságban. Őt is Istennek hisszük, éspedig egynek és egyenlőnek az Atya Istennel és a Fiúval, egyazon szubsztanciájúnak és egyazon természetűnek is. De nem hisszük nemzettnek vagy teremtettnek, hanem kettejüktől származónak, mindkettejük Lelkének. És ez a Szentlélek sem nem születetlen, sem nem született a mi hitünk szerint. Mert, hogyha születetlennek mondanánk, akkor két Atyát mondanánk, ha pedig születettnek, akkor azt bizonyítanánk, hogy két Fiúról beszélünk. Őt azonban nem csupán az Atya Lelkének és nem csupán a Fiú Lelkének mondjuk, hanem egyszerre az Atya és a Fiú Lelkének. Mert nem az Atyától származik át a Fiúra, sem pedig a Fiútól származik a teremtés megszentelésére, hanem mind a kettőtől egyszerre származik, mivel úgy ismerjük el, mint mind a kettőnek együtt a szeretetét vagy szentségét. Ez a Szentlélek tehát mind a kettőtől küldetik, mint ahogyan hisszük a Fiú küldetését az Atyától, de ezért nem tartjuk kisebbnek az Atyánál, sem a Fiúnál, olyan értelemben, ahogyan az emberi test fölvétele miatt a Fiú kisebbnek jelenti ki magát az Atyánál és a Szentléleknél.

528

Ebben áll a Szentháromságról való emberi beszéd. Nem háromszorosnak, hanem háromságosnak kell mondanunk és hinnünk is. Nem helyes, ha úgy mondjuk, hogy az egy Istenben háromság van, hanem az egy Isten Háromság. A személyek egymáshoz viszonyuló nevében pedig az Atya a Fiúhoz való vonatkozást jelenti, a Fiú az Atyához valót, a Szentlélek pedig mind a kettőjükhöz valót, abban az értelemben, hogy egymáshoz való viszonyuk szerint három Személyről beszélünk, de mindamellett egy természetben vagy szubsztanciában hiszünk. Három Személyt hirdetünk, de nem így három szubsztanciát, hanem egy szubsztanciát, de három Személyt mégis. Amennyiben ugyanis az Atyáról van szó, ez nem önmagára vonatkozik, hanem a Fiúra utal, és hogy van Fiú, ez nem önmagára vonatkozik, hanem az Atyával kapcsolatban, hasonlóképpen a Szentlélek sem önmagára vonatkozik, hanem az Atyával és a Fiúval való viszonyára értendő úgy, hogy az Atya és a Fiú Lelkét hirdetjük vele. Ugyanígy, amikor kimondjuk, hogy „Isten”, akkor nem valamihez való viszonyulásról beszélünk abban az értelemben, mint ahogyan az Atya a Fiúhoz, vagy a Fiú az Atyához, vagy a Szentlélek az Atyához és a Fiúhoz viszonyul, hanem önmagához viszonyítva, sajátos értelemben beszélünk Istenről.

529

Amikor ugyanis az egyes személyekre nézve tesszük föl a kérdést, akkor szükségképpen Istenről teszünk vallomást. Isten tehát az Atya, Isten a Fiú, és Isten a Szentlélek, és ezt egyes számban mondjuk, de mégsincs három Isten, hanem egy az Isten. Ugyanígy egyes számban mondjuk azt, hogy mindenható az Atya és mindenható a Fiú és mindenható a Szentlélek, de mégsem állítunk három mindenhatót, hanem egy mindenhatót, ahogyan egy fényről és egy végső okról beszélünk. Egyes számban tehát, és minden egyes Személy teljes Isten, és mind a három Személyt egy Istennek valljuk és hisszük. Egy, osztatlan és egyenlő bennük az istenség, a fölség és a hatalom, és ez nem kisebbedik az egyesekben, és nem növekedik a háromságban. Egyik sem birtokol kevesebbet belőle, midőn minden egyes Személyt Istennek mondjuk, de többet sem, mert mind a három Személyt egy Istennek hirdetjük.

530

Ez a Szentháromság tehát, amely egy és igaz Isten. Nem vonatkoztat el a számtól, de nem is lesz foglya a számnak. A személyek egymáshoz való viszonyulásában ugyanis a számot vesszük tekintetbe, az istenség szubsztanciájának szempontjából azonban nem lehet felfogni mi az, amit meg lehet számolni. Ebben a kérdésben tehát csak annyiban utalnak a számra, amennyiben egymáshoz viszonyulnak; de számot nem tartalmaz az, ami az egyes személyek saját mivoltával hozható kapcsolatba. Ezt a Szentháromságot ugyanis úgy illeti meg a természetét illető egyes számú név, hogy a három személy miatt nem lehet többes számú. Emiatt hisszük a Szentírás mondatát: „Nagy a mi Urunk, nagy az ő ereje és bölcsességének nincsen száma” (Zsolt 146,5). És mivel ezt a három személyt egy Istennek mondjuk, ezzel nem mondtuk azt, hogy ugyanaz az Atya, mint a Fiú, vagy, hogy ugyanaz a Fiú, mint aki az Atya, vagy, hogy aki a Szentlélek, azt akár Atyának, vagy Fiúnak is mondhatnánk. Mert nem az az Atya, aki a Fiú, sem a Fiú nem az, aki az Atya, és a Szentlélek sem az, aki az Atya vagy a Fiú; ugyanakkor azonban az Atya az, ami a Fiú, és a Fiú az, ami az Atya, és az Atya és a Fiú ugyanaz, ami a Szentlélek, azaz természeténél fogva egy Isten. Amikor ugyanis kimondjuk, hogy az Atya nem az, aki a Fiú, akkor a személyek különbözőségéről beszélünk. Amikor pedig azt mondjuk, hogy az Atya az, ami a Fiú, és a Fiú az, ami az Atya, és hogy a Szentlélek ugyanaz, ami az Atya és a Fiú, akkor a természetre mutatunk rá, ami által Isten; avagy a szubsztanciára, mivel szubsztancia szerint egy a három. A személyeket tehát megkülönböztetjük, de az istenséget nem osztjuk meg.

531

A Háromságot tehát a személyek megkülönböztetésével ismerjük el, az egységet viszont a természet, vagy szubsztancia miatt valljuk. A Három tehát egy, ti. természeténél fogva, de nem személyileg. Nem szabad tehát úgy értékelnünk, hogy ez a három személy különválasztható, mivel egyik sincs a másiknál előbb, és egyik sincs a másiknál később, és egyik sem létezett a másik nélkül, és egyik sem cselekedett semmit sem a másik nélkül semmikor. Elválaszthatatlanok ugyanis egymástól abban is, hogy vannak, és abban is, amit cselekednek. Mert a nemző Atya és a nemzett Fiú és a származó Szentlélek létezése között, hisszük, hogy semmiféle időbeli egymásután nem volt, melynek értelmében, mintha a nemző valamikor előbb lett volna, mint a nemzett, vagy hogy a nemzett még nem lett volna, amikor a nemző, vagy hogy a Lélek származása az Atyánál és a Fiúnál később jelent volna meg. Ilyen értelemben hirdetjük és hisszük tehát, hogy ez a Háromság oszthatatlan és összekeverhetetlen. A három személyről pedig azért beszélünk, ahogyan a régiek meghatározták, hogy megismerjük, nem pedig azért, hogy megosszuk őket. Ha ugyanis ráfigyelünk arra, amit a Szentírás mond a Bölcsességről, hogy ti. „az örök világosság kisugárzása” (Bölcs 7,26): amint a sugárzást a fénytől elválaszthatatlannak látjuk, így valljuk azt, hogy a Fiút az Atyától nem lehet elválasztani. Amint tehát az egy és oszthatatlan természetű három személyt nem keverjük össze, ugyanakkor semmiképpen nem mondjuk őket különválaszthatónak.

532

Mivelhogy maga ez a Háromság így méltóztatott nekünk ezt nyilvánvalóan elénk tárni, és ezekkel az elnevezésekkel, amelyek révén meg akarta ismertetni velünk őket egyenként, mint személyeket, azt nem engedi meg, hogy az egyiket a másik nélkül értsük: mert sem az Atyát nem lehet megismerni a Fiú nélkül, sem a Fiút az Atya nélkül nem lehet megtalálni. Bizony, a személyes elnevezésben rejlő egymásravonatkozás tiltja a személyek szétválasztását. Nem nevezi ugyan őket egy névvel, de egységben mutatja be őket. Ezeknek a neveknek egyikét sem hallgatja úgy senki sem, hogy ugyanakkor ne kényszerülne a másikat is hozzáérteni. Ámbár tehát ez a három, egy és ez az egy három, mégis megmarad minden egyes személynek a sajátossága. Az Atya ugyanis az örökkévalóságot birtokolja születés nélkül, a Fiú ugyanezt az örökkévalóságot születés által, a Szentlélek pedig a származást az örökkévalósággal születés nélkül.

A megtestesülés

533

A három személy közül egyedül a Fiú személyéről hisszük, hogy az emberi nem megszabadításáért bűn nélküli igaz emberséget vett föl a Szent és Szeplőtelen Szűz Máriától, akitől új rend és új születés szerint született. Új rend szerint, mivel az istenségénél fogva láthatatlan láthatóként mutatkozik meg a testben, és új születés szerint született, mivel az érintetlen szüzesség férfiúi közreműködést nem ismert, és megtermékenyíttetve a Szentlélek által a test anyagát szolgáltatta. A Szűznek ez a szülése sem értelemmel nem fogható föl, sem példával nem mutatható ki; ha értelemmel felfogható, akkor már nem csodálatos, és ha példával kimutatható, akkor pedig nem lesz egyedülálló. De a Szentlelket mégsem szabad a Fiú atyjának hinnünk csupán azon okból, minthogy Mária ugyanazon Szentlélek beárnyékolása által fogant, nehogy úgy tűnjünk föl, mint akik azt állítják, hogy a Fiúnak két Atyja van, amit kimondani bizony istentelenség.

534

Ebben a csodálatos fogamzásban a Bölcsesség épített önmagának lakást, „az Ige testté lett, és köztünk lakozott” (Jn l,14). Maga az Ige azonban mégsem változott testté, és nem változott meg olyan értelemben, hogy megszűnt volna Isten lenni az, aki ember akart lenni, hanem az Ige úgy lett testté, hogy nemcsak ott van az Isten Igéje és az ember teste, hanem az ember értelmes lelke is, és így az egészről azt kell mondanunk, hogy Isten az isteni mivolta miatt, és ember az emberi mivolta miatt. Ezért hisszük, hogy az Isten Fiában két természet van, az egyik az istenségé, a másik az emberségé, amelyeket Krisztus egy személye úgy egyesített önmagában, hogy sem az istenség az emberségtől, sem az emberség az istenségtől semmikor sem választható el. Ezért aztán az egy Krisztus tökéletes Isten és tökéletes ember is az egy személy egységében. De azzal, hogy a Fiúban két természetről beszéltünk, mégsem adunk okot arra, hogy két személyről beszéljünk Őbenne. Nehogy – ami távol legyen tőlünk – úgy lássék, mintha a Háromsághoz a négység is hozzákapcsolódnék. Az isteni Ige ugyanis nem az ember személyiségét vette fel, hanem a természetét, és az ő istenségének örök személyébe vette fel a test időbeli szubsztanciáját.

535

Ugyancsak, bár egyszubsztanciájúnak hisszük az Atyát és a Fiút és a Szentlelket, de mégsem mondjuk, hogy Szűz Mária ennek a Háromságnak az egységét szülte, hanem egyedül csak a Fiút, aki egyedül vette föl a mi természetünket az ő személyének egységébe. És azt is hinnünk kell, hogy ennek az Isten Fiának a megtestesülése a teljes Szentháromság műve, mivel a Szentháromság művei nem választhatók el egymástól. De mégis egyedül csak a „Fiú vette föl a szolga alakját” (Fil 2,7), személyének egyes számában, nem pedig az isteni természet egységében. Felvette a Fiúnak a sajátjába és nem abba, ami közös a Szentháromság számára. A szolga alakja benne személyének egységéhez kapcsolódott úgy, hogy az Isten Fia és az ember Fia az egyetlen Krisztus. Ugyanez a Krisztus az ő két természetében három szubsztanciából létezik: az Igében, ami egyes egyedül az Isten lényegével hozható kapcsolatba, és a test és a lélek szubsztanciájában, ami az igazi embert illeti meg.

536

Tehát önmagában a saját istenségének és a mi emberségünknek kettős szubsztanciáját birtokolja. Amaz azonban azáltal, hogy az Atya Istentől kezdet nélkül jött ki, csak született, de nem teremtetett, eleve elrendeltnek sem tartandó; azáltal ellenben, hogy Szűz Máriától született, hitünk szerint született is, teremtmény is és eleve elrendelt is. De mégis csodálatos őbenne mindkét születés, mivel az Atyától az idők előtt anya nélkül született, és az idők végén anyától, apai nemzés nélkül származott. Istenségét tekintve ő teremtette Máriát, mint ember pedig Mária teremtménye. Ő tehát az anyjává lett Máriának atyja is és fia is. Ugyanígy mint Isten egyenlő az Atyával, mint ember viszont kisebb az Atyánál. Ugyanígy hitünk szerint nagyobb is és kisebb is önmagánál. Isteni alakjában ugyanis a Fiú nagyobb önmagánál az emberi természet fölvétele miatt, amelynél az istenség nagyobb; a szolga alakjában viszont kisebb önmagánál, azaz emberségénél fogva, amelyet kisebbnek ítélünk az istenségnél. Minthogy tehát a test fölvétele által nemcsak az Atyánál, hanem önmagánál is kisebbnek kell tartanunk, ugyanakkor az istenségénél fogva, amelyben egyenlő az Atyával, ő maga is és az Atya is nagyobb annál az embernél, akit egyedül a Fiú személye vett magára.

537

Ugyanez az eset, hogyha azt kérdezzük, egyenlő-e vagy kisebb a Fiú, mint a Szentlélek. Erre azt feleljük, hogy hitünk szerint miként az Atyával hol egyenlő, hol pedig kisebb nála: isteni alakja miatt egyenlő az Atyával és a Szentlélekkel, a szolga alakja szerint viszont kisebb az Atyánál és a Szentléleknél is, minthogy sem a Szentlélek, sem az Atya Isten, hanem egyedül a Fiú személye vette magára a testet, amely szerint, hitünk szerint, kisebb, mint a másik két személy. Ugyanígy ez a Fiú az Atya Istentől és a Szentlélektől, hitünk szerint, elválaszthatatlanul megkülönböztetett személy, miután magára vette az emberi természetet, mint természet. És ezért az emberekkel együtt személyként létezik, az Atyával és a Szentlélekkel pedig az istenség természetében, vagy szubsztanciájában.

538

A Fiú küldetéséről pedig azt kell hinnünk, hogy nemcsak az Atya, hanem a Szentlélek is küldötte úgy, ahogyan ő maga a próféta szavával mondja: „az Úr küldött engem és az ő Lelke” (Iz 48,16). Ezt úgy értjük, hogy Ő önmagát is küldötte abban az értelemben, hogy az egész Szentháromságnak nemcsak az akaratát, hanem a működését is szétválaszthatatlannak kell elismernünk. Mert Az, akinek az elnevezése az idők előtti Egyszülött, az időben is elsőszülött lett: Egyszülött az istenség szubsztanciája miatt, elsőszülött a test természetének fölvétele miatt.

A megváltás

539

A felvett emberi alakban az evangéliumi igazság tanítása szerint bűn nélkül fogant, bűn nélkül született, bűn nélkül halt meg, ahogyan hisszük az, aki egyes-egyedül miérettünk „bűnért való áldozat lett” (2Kor 5,21), azaz áldozat a mi bűneinkért. És az istenség érintetlensége mellett magát a kínszenvedést is vállalta vétkeinkért, halálra ítélve a test igazi halálát is vállalta a kereszten, a harmadik napon pedig saját erejével kikelvén a sírból föltámadott.

Az ember halál utáni sorsa

540

A mi Fejünk példája alapján valljuk, hogy valóságos lesz minden megholt testi föltámadása. Nem azt hisszük, hogy valami légies vagy más egyéb testtel – mint némelyek eszelősen képzelik – fogunk föltámadni, hanem abban a testben, amelyben élünk, létezünk és mozgunk. Ennek a szent föltámadásnak példáját elvégezvén ugyanazon mi Urunk és Üdvözítőnk mennybemenetelével visszament az atyai trónusra, amelyről istensége miatt sohasem távozott el. Ott ül az Atya jobbján, és várjuk őt, mint az összes élők és holtak bíráját az idők végén. Onnan fog eljönni a szent Angyalokkal és emberekkel az ítélet megtartására, hogy megadja kinek-kinek a saját bérének kijáró tartozást, aszerint „ahogyan cselekedett” a testbe helyezve „jót vagy gonoszat” (2Kor 5,10). Hisszük, hogy vele együtt fog uralkodni vérének árán szerzett szent és katolikus Egyháza, amelynek ölébe helyeztetve hisszük az egy keresztséget, és valljuk az összes bűnök bocsánatát. Ugyanazon hittel igazán hisszük a holtak föltámadását is, és várjuk a jövendő örökkévalóság örömeit. Csak azért kell imádkoznunk és azt kell kérnünk, hogy amikor megtartván és befejezvén az ítéletet, a Fiú „átadja az uralkodást Istennek, az Atyának” (1Kor 15,24), részeseivé tegyen minket uralkodásának, hogy ezen hit által, amellyel hozzá ragaszkodtunk, vele együtt vég nélkül uralkodjunk.

541

Ez a mi vallásunk hitének bemutatása, amely által az összes eretnek tanítása megsemmisül, amely által a hívek szívei megtisztulnak, amely által dicsőségesen feljutunk Istenhez is. …

Szent Agathon pápa, 678-681

542-545: A „Consideranti mihi” kezdetű levél a császároknak, 680. március 27.

[Ugyanazon a napon két levelet vett kézhez IV. Constantinus Pogonatus császár. Az egyiket Agathon pápa nevében írták, a másik zsinati levél volt. Mindkettőt a III. Konstantinápolyi (egyetemes) Zsinaton, a IV. ülésszakon (680. november 15-én) felolvasták, és a zsinati atyák közfelkiáltással fogadták el. Ezt a fogadtatást a XVIII. ülésszakon a császárnak is figyelmébe ajánlották ezekkel a hízelgő szavakkal: „Velünk együtt részt vett a vitában az apostolok fő fejedelme; ugyanis az ő utánzója és székének utódja volt a pártfogónk és az, aki levelében rávilágít az isteni dolgok rejtelmeire. Istentől írt hitvallást mutatott be neked ama ősi római város… és Agathonnon keresztül Péter szólt, és a teljhatalmú együtt-uralkodóval együtt ezt te is elhatároztad, kegyes császár, aki Istentől vagy rendelve”.]

Az isteni Háromság

542

Ez tehát az evangéliumi és apostoli hit, valamint a szabályos hagyomány állapota, hogy míg megvalljuk, a szent és elválaszthatatlan Háromságnak, azaz az Atyának és a Fiúnak és a Szentléleknek egy az istensége, egy a természete és a szubsztanciája avagy lényege, hirdetjük róla: egy a természete szerinti akarata, ereje, működése, uralma, felsége, hatalma és dicsősége is. És lényegét illetően bármit mondunk ugyanerről a Szentháromságról egyes számban, mintegy a közös szubsztanciájú három személy egy természetéről mondjuk el, minthogy a szabályos gondolkodás erre tanított minket.

Az Isten megtestesült Igéje

543

Amikor pedig magának a Szentháromságnak említett három személye közül egyről, az Isten Fiáról, az Ige Istenről, és az ő imádandó, test szerinti elrendezésének titkáról hitvallást teszünk, az evangélium hagyománya szerint kettősséget állítunk egy és ugyanazon Urunk, Üdvözítőnk, Jézus Krisztus minden tulajdonságáról, azaz azt hirdetjük, hogy két természete van, isteni ti. és emberi, amelyekből és amelyekben csodálatos és elválaszthatatlan egyesítésük után is szubzisztál. És valljuk, hogy mindegyik természetének megvan a természetre jellemző tulajdonsága, és az isteninek mindene megvan, ami isteni, és az emberinek mindene, ami emberi, kivéve bármilyen bűnt. És ismerjük, hogy az egy és ugyanazon megtestesült, azaz emberré lett Ige Isten mindkét természete elegyítetlenül, elválaszthatatlanul, megváltozhatatlanul van meg, egyedül a dolog megértése különböztet azok közt, amelyek egyesültek, ezt is csupán az összekeverés veszélye miatt tesszük. Ugyanis egyformán elítéljük a megosztásnak is és az összevegyítésnek is a káromlását.

544

Midőn pedig két természetet és két természetes akaratot és két természetes tevékenységet vallunk egy Urunkban, Jézus Krisztusban, azt mondjuk, hogy azok, egyik a másikkal szemben, nem ellentétesek és nem ellenkezők … és azt mondjuk, hogy nem mintegy két személyre vagy szubzisztenciára szétváló, hanem két természete van ugyanazon Urunknak, Jézus Krisztusnak, ugyanígy két benne lévő természetes akarata és tevékenysége, ti. az isteni és az emberi: éspedig öröktől fogva isteni akarata és tevékenysége van, amely közös az övével azonos lényegű Atyáéval; valamint emberi, időbeli és tőlünk származóan, amelyet természetünkkel együtt vett fel. …

545

Továbbá Krisztus apostoli Egyháza … a természeti tulajdonságok nyomán ismeri, hogy Krisztus ezen két természetének bármelyike tökéletes, és bármi tartozik a természetek tulajdonságaihoz, mindent kettősnek vall, mivel maga a mi Urunk Jézus Krisztus tökéletes Isten is és tökéletes ember is, és két természetből és két természetben. … Következőleg tehát … azt vallja és hirdeti, hogy két természetes akarat és két természetes tevékenység van benne. Mert ha valaki személyes akaratként értelmezi, amíg a Szentháromságban három személyről beszélünk, szükségszerű, hogy három személyes akaratot és három személyes tevékenységet is mondjunk (ami képtelen és szerfölött istentelen dolog is). Ha pedig, amit a keresztény hit igazsága tartalmaz, természethez tartozó az akarat, ahol azt mondjuk, hogy ez az egy természete van a szent és szétválaszthatatlan Háromságnak, következőleg egy természetes akaratot és egy természetes tevékenységet is kell érteni. Ahol pedig a mi Urunk, Jézus Krisztus, az Isten és ember közötti Közvetítő egy személyében két természetet, azaz istenit és emberit vallunk, amelyekben létezik a csodálatos egyesülés után is, amiként egy és ugyanannak két természetét, ugyanúgy két természetes akaratát és két természetes tevékenységét is szabályszerűen valljuk.

546-548: Római Zsinat: az „Omnium bonorum spes” kezdetű zsinati dogmatikus levél a császároknak, 680. március 27.

[Ide vonatkozóan l. az 542. ponthoz fűzött megjegyzéseket. A jelen levél latin szövege eredeti, s valószínűleg nem a görög szöveg visszafordítása.]

Az isteni Háromság

546

Hiszünk az Atya Istenben… és az ő Fiában… és a Szentlélekben, az Úrban és éltetőben, aki az Atyától származik, az Atyával és a Fiúval együtt kell imádnunk és együtt dicsőítenünk: a Háromságot az egységben és az egységet Háromságban, mégpedig a lényeg egységét, és a személyeknek vagy szubzisztenciáknak a Háromságát; az Atyát az Istennek valljuk, a Fiút az Istennek, a Szentlelket az Istennek; nem három istent, hanem az egy Istent, az Atyát és a Fiút és a Szentlelket; nem három név szubzisztenciáját, hanem három szubzisztencia egy szubsztanciáját; őket egy lényeg vagy szubsztancia vagy természet, azaz egy istenség, egy örökkévalóság, egy hatalom, egy uralom, egy dicsőség, egy imádás illeti meg; ugyanazon szent és szétválaszthatatlan Háromságnak a lényeghez tartozó egy akarata és tevékenysége van, amely mindent alkotott, elrendez és fenntart.

Az Isten megtestesült Igéje

547

Megvalljuk az ugyanazon szent, egylényegű Háromságban az egy Ige Istent, aki az idők előtt az Atyától született, a századok végső idejében értünk és a mi üdvösségünkért leszállott a mennyekből, és megtestesült a Szentlélek erejéből, és a szent, szeplőtelen és mindig szűz dicsőséges Máriától, a mi úrnőnktől, a valódi és sajátos Istenszülőtől; ti. tőle született és igazán emberré lett, ugyanő igaz Isten, és ugyanő igaz ember, Isten pedig az Atya Istentől, ember pedig a Szűzanyától, megtestesült tőle, a teste eszes és értelmes lélekkel bír; ugyanő egyszubsztanciájú az Atya Istennel istensége szerint, és ugyanő maga egyszubsztanciájú velünk embersége szerint, és mindenben hasonló hozzánk, egyedül a bűnt kivéve, keresztre feszítették értünk Poncius Pilátus idején, szenvedett, és eltemették, és feltámadt. …

548

Tudjuk, hogy egy és ugyanazon Urunk Jézus Krisztus, az Isten egyszülött Fia, két természetből és két természetben létezik, elegyítetlenül, változhatatlanul, osztatlanul, szétválaszthatatlanul; az egyesülés miatt semmiben sem szűnt meg a természetek különbözősége, hanem inkább mindkét természet sajátossága sértetlen marad, és egy személyben és egy szubzisztenciában egyesülnek: tudjuk, hogy nincs két személyre elosztva vagy elválasztva, sem egy összetett természetbe elegyítve: hanem ő az egy és ugyanazon egyszülött Fiú, az Ige Isten, a mi Urunk Jézus Krisztus, és nem egyik a másikban, és nem egyik és másik, hanem ő ugyanaz a két természetben, azaz az Istenségben és az emberségben a személyes egyesülés után is; mivel sem az Ige nem változott meg testi természetté, sem a test nem formálódott át az Ige természetébe: megmaradt ugyanis mindkettő annak, ami természete szerint volt: a benne egyesült természetek különbségét pedig egyedül csak szellemi vizsgálódásunk tükrében választjuk el; ezekből a természetekből elegyítetlenül, elválaszthatatlanul és változhatatlanul van összetéve: ő egy ugyanis mindkettőből, és általa mint egy által van mindkettő, mivel együtt van az istenség magassága és a test alacsonysága; mindkét természet az egyesülés után is hiánytalanul megőrzi sajátosságát, és „mindkét fajta azon fáradozik a másikkal való közösségben, ami a sajátja: az Ige munkálkodik azon, ami az Igéé, és a test elvégzi, ami a testé: az egyikük csodákkal tündöklik, a másik aláveti magát az igazságtalanságoknak”. (Tomus Leonis) Ezért következőleg amiként igaz szóval azt valljuk, hogy két természete avagy szubsztanciája, azaz istensége és embersége van elegyítetlenül, osztatlanul, változhatatlanul, ugyanúgy igazságos szabály arra is kioktat minket, hogy két természetes akarata és két természetes tevékenysége is van, aszerint amint tökéletes Isten és tökéletes ember ő, az egy és ugyanaz Úr Jézus Krisztus; mivel ki van mutatva, hogy erre minket az apostoli és evangéliumi hagyomány tanított, és azoknak a szent Atyáknak a tanítása, akiket a szent, apostoli és katolikus Egyház és a tiszteletreméltó zsinatok elfogadnak.

III. Konstantinápolyi Zsinat (VI. egyetemes zsinat),
680. november 7. - 681. szeptember 16.

[A császár hívta össze. Elítélte a monothelétákat és Honorius pápát. A császári palota kupolatermében, a Trullos-ban üléseztek. Ezért ezt a zsinatot I. Trullói Zsinatnak is szokták nevezni. II. Leó pápa (682-683) több levelében is elismerte e zsinat határozatait. Azt akarta, hogy Honorius pápát csupán hanyagságért és nem voltaképpeni eretnekségért ítéljék el (l. az 561, 563. pontokat). De nem kevésbé rettenthetetlenül és őszintén szerepel Honorius elítélése a „pápa hite” című iratban: a zsinati Atyák „az új hittétel szerzőit, Sergiust, Pyrrhust … Honoriusszal együtt, aki eltévelyedett állításaikat még csak tüzelte,… az örökös kiközösítés kötelékével kötözték meg”.]

550-552: XIII. Ülés, 681. március 28.

A monotheléták és I. Honorius pápa elítélése

550

Újból elolvastuk azokat a dogmatikai leveleket, nevezetesen, amelyeket egykor Sergius, egykor ennek a királyi városnak – amelyet az Isten tartson meg – a pátriárkája írt mind Cyrusnak, aki akkor Phasisban volt püspök, mind Honoriusnak, az ősi Róma egykori pápájának, de hasonlóképpen azt a levelet is, amelyet ő, azaz Honorius válaszképpen írt ugyanennek a Sergiusnak. És azt találtuk, hogy ezek a levelek teljesen idegenek az apostoli hitletéteménytől és a szent zsinatok és az összes hitelt érdemlő Atyák meghatározásaitól, viszont követik az eretnekek hamis tanait: tehát azokat teljesen elvetjük és mint a lélekre kártékonyakat utálattal elutasítjuk.

551

Úgy ítéltük, hogy akiknek átokkal sújtjuk istentelen tételeit, ugyanazoknak a nevét is száműzni kell az Isten szent Egyházából, azaz Sergiusét …, aki vállalkozott rá, hogy erről az istentelen tételről írjon, Alexandriai Cyrusét, Pyrrusét, Pálét és Péterét, akik maguk is elöljárói tisztet töltöttek be ennek a városnak –, amelyet az Isten tartson meg – a székében, és amazokhoz hasonlóan vélekedtek; mindezekhez Theodorusét is, az egykori pharani püspökét; a felsorolt személyek mindegyikéről említést tett Agathon, az ősi Róma legszentebb és háromszorosan boldog pápája abban a tanácsadó levélben, amelyet a legkegyelmesebb… császárhoz intézett (l. a 542 skk. pontokat), és elvetette őket, nyilván igaz hitünkkel ellentétes vélekedésük miatt; ezért úgy határozunk, hogy kiközösítésnek kell alávetve lenniük.

552

Beláttuk, hogy velük együtt ki kell vetni az Isten szent katolikus Egyházából és ki kell közösíteni Honoriust is, aki egykor az ősi Róma pápája volt azért, mert rájöttünk, hogy a Sergiushoz intézett írásaiban minden tekintetben annak felfogását követte, és istentelen tételeit megerősítette.

553-559: XVIII. Ülés, 681. szeptember 16.

Dogmatikus határozat Krisztus két akaratáról és két tevékenységéről

553

A jelen szent és egyetemes zsinat híven fogadva és kitárt kezekkel üdvözölve az öreg Róma szent és boldog pápájának, Agathónak, a mi istenfélő és hívő császárunkhoz, Constantinushoz intézett előterjesztését, amely név szerint elveti azokat, akik egy akaratot és egy tevékenységet hirdetnek és tanítanak Krisztusnak, a mi valóságos Istenünknek testi üdvrendjében, amint előbb bemutattuk (vö. az 548. ponttal). Ugyanúgy elfogadja a másik zsinati előterjesztést is, az ugyanazon szent pápa alatt a 150, mind Istennek kedves püspök által tartott szent zsinattól, az ő isteni dolgokban jártas fenségéhez szólót, mint amelyek egybehangzanak a szent Khalkedoni zsinattal (vö. a 300 skk. pontokkal) és ugyanazon ősi Róma szent és boldog pápájának, Leónak, Flavianushoz küldött könyvével (vö. a 290 skk. pontokkal), aki a szentek között van, akit az ortodoxia oszlopának is nevezett ez a zsinat.

554

Azonkívül a zsinati levelekkel is, amelyeket a boldog Cirill írt az istentelen Nestorius ellen kelet püspökeihez; a Zsinat követi az öt szent és egyetemes zsinatot és a szent és elismert Atyákat, és egybehangzóan határozva megvallja a mi Urunkat, Jézus Krisztust, a mi valóságos Istenünket, a szent, egyszubsztanciájú és az életet szerző Háromság egyikét, aki tökéletes istenségben, és ugyanő tökéletes emberségben, valóban Isten és valóban ember, értelmes lélekből és testből, egyszubsztanciájú az Atyával az istenség szerint, és ugyanő egyszubsztanciájú velünk az emberség szerint, mindenben hasonló hozzánk, a bűnt kivéve (vö. Zsid 4,15).

555

Aki az idők előtt az Atyától született az istenség szerint, a végső napokban pedig ugyanő értünk és a mi üdvösségünkért a Szentlélek erejéből és Szűz Máriától, a sajátosan és valóban Istenszülőtől az emberség szerint; egy és ugyanazt a Krisztust, az Úr Egyszülött Fiát, akiről ismeretes, hogy két természetben keveredés nélkül, változatlanul, elválaszthatatlanul, osztatlanul van, miközben a természetek különbsége sohasem szűnik meg az egység miatt, hanem inkább megmarad mindkét természet sajátsága és egy személyben és egy hüposztaziszban egyesülve, nem két személyre van osztva vagy választva, hanem egy és ugyanaz az Egyszülött Fiú, Isten Igéje, az Úr Jézus Krisztus, ahogyan kezdettől a próféták tanították róla, és maga Jézus Krisztus tanított minket, és a szent Atyák hitvallása ránk hagyta.

556

Őbenne, Krisztusban két természetes akaratot és két természetes tevékenységet osztatlanul, változatlanul, elválaszthatatlanul és keveredés nélkül valónak tanítjuk hasonlóképpen a szent Atyák tanításához, két természetes akaratot, amelyek nem ellenkeznek egymással – távol legyen ez a felfogás attól, ahogyan ezt az istentelen eretnekek állították, hanem úgy, hogy az ő emberi akarata nem áll ellent az ő mindenható és isteni akaratának, nem tusakodik ellene, hanem inkább követi és alája veti magát. Úgy kellett ugyanis, hogy a test akarata felinduljon, de alá legyen rendelve az isteni akaratnak, a nagyon bölcs Athanasius kifejezése szerint. Amiként ugyanis az Ő testét az isteni Ige testének mondjuk, és az is, az Ő természetes testi akarását az isteni Ige saját akaratának mondjuk, és az is, ahogyan Ő maga mondotta: „Mert leszállottam az égből, nem azért, hogy a saját akaratomat tegyem, hanem az Atyáét, aki engem küldött” (Jn 6,38). És ezzel a sajátjának mondotta azt az akaratát, amely a test szerint való volt. Mert hiszen a teste is sajátjaként volt teremtve. Amiképpen ugyanis az ő szentséges és szeplőtelenül lélekkel átjárt teste, mint megistenült test, nem semmisült meg, hanem megmaradt a saját állapotában és minőségében, így az ő emberi megistenült akarata sem semmisült meg, hanem inkább megőrződött, a teológus Nazianzi Gergely szerint, aki ezt mondja: „minthogy az ő akarása, amit az Üdvözítőben lévő akarásnak kell értenünk, nem ellenkezik Istennel, hanem egészen megistenült”.

557

A két természetes tevékenységet pedig osztatlanul, változatlanul, keveredés nélkül és elválaszthatatlanul dicsőítjük ugyanazon Urunkban és igaz Istenünkben, Jézus Krisztusban, tehát az isteni tevékenységet és az emberi tevékenységet, az isteni igehirdető Leó egészen világos állítása szerint: „Mind a két forma ugyanis közösségben cselekszi a másikkal azt, ami sajátlagos, ti. abban az értelemben, hogy az Ige azt teszi, ami az Ige (szándéka), és a test végbeviszi azt, ami a test dolga” (vö. a 294. ponttal). Mert mi egyetlen esetben sem fogjuk egy tevékenységnek tulajdonítani az Isten természetének megfelelőt és a teremtménynek megfelelőt, mint ahogyan, ami teremtett dolog, azt nem emeljük az isteni lényeg szintjére, de azt sem, ami az isteni természet rendkívülisége, másrészt nem fokozzuk le a teremtményeket megillető helyre. Egy és ugyanazon valaki ugyanis az, akinek egyrészt csodáiról, másrészt kínszenvedéseiről tudunk, azon természetek, amelyekből van, más és más sajátsága szerint, és amely természetekben a létezést birtokolja, ahogyan ezt a csodálatos Cirill kifejezte.

558

Minden oldalról tehát megőrizve a keveredésnélküliséget és az oszthatatlanságot, az eddigieket röviden így fogalmazzuk meg: egy Istennek hisszük a Szentháromságot, és a megtestesülés után a mi Urunk, Jézus Krisztust a mi igaz Istenünknek, és azt állítjuk, hogy az Ő két természete sugárzik reánk az ő üdvtörténeti súlyú egyetlen szubzisztenciájában, amelyben csodáit is és a saját, életvitelének megfelelő szenvedéseit is nem szemfényvesztéssel, hanem való igazában mutatta meg a természetében rejlő különbözőséggel, amelyet egyazon szubzisztenciájában kell fölismernünk, minthogy egyiknek a másikkal való közösségében mind a két természet osztatlanul és keveredés nélkül a sajátját akarta és vitte végbe: amely okból kifolyólag valljuk az Ő két természetének akaratát és tevékenységét is úgy, ahogyan ez a kettő az emberi nem üdvösségére Őbenne megfelelően együttműködött.

559

Ezeket tehát minden oldalról teljes pontossággal és összhanggal kialakítva elrendeljük, hogy senkinek sem szabad más hitet hirdetni vagy akár leírni vagy összeállítani vagy gondolni vagy másképp tanítani; akik pedig más hitet merészelnek összeállítani, vagy előadni, vagy tanítani, vagy más hitvallást átadni azoknak, akik meg akarnak térni az igazság ismeretére a pogányságból vagy a zsidóságból, vagy bármelyik eretnekségből; vagy akik új kifejezést, vagy kitalált szólásmódot vezetnek be azok felforgatására, amelyeket most meghatároztunk, azok, ha püspökök vagy papok, legyenek megfosztva a püspökségtől és a papok a papságtól, ha pedig szerzetesek vagy laikusok, legyenek kiközösítve.

Szent II. Leó pápa, 682-683

561-563: A „Regi Regum” kezdetű levél IV. Konstantin császárnak, kb. 682 augusztusában

[Miután a római pápa követei visszatértek Konstantinápolyból Rómába, II. Leó pápa a most következő levélen kívül Hispániába is küldött két levelet, egyet a püspököknek, a másikat Ervigius hispániai királynak; ezekben jóváhagyja a III. Konstantinápolyi Zsinatot, és Honorius pápát sem kíméli és visszaidézi elítéltetését: „… Honoriusszal, aki az eretnek dogma tüzét nem oltotta ki, ahogy illett volna az apostoli tekintélyhez még kezdetben, hanem azzal, hogy elhanyagolta, inkább ápolta”; „velük együtt a római Honorius, aki beleegyezett abba, hogy az apostoli hagyomány szeplőtelen szabályát, amelyet elődeitől kapott, beszennyezzék”.]

A III. Konstantinápolyi Zsinaton a monotheléták és I. Honorius pápa
 ellen hozott határozatok megerősítése

561

Tudjuk ugyanis, hogy a szent és egyetemes és nagy hatodik Zsinat [= a III. Konstantinápolyi] ugyanazokat a nézeteket vallotta, amelyeket az emellett a Szent Apostoli Szék mellett ülésező általános zsinat [= a Római, 680-ban] is… és velünk egyetértésben megvallotta:

A mi Urunk Jézus Krisztus egy a szent és szétválaszthatatlan Háromságból; ő két természetből áll és két természetben létezik, elegyítetlenül, elválaszthatatlanul, osztatlanul, mint valóban tökéletes Isten, és ugyanő tökéletes ember, és a benne összetalálkozó természetek bármelyikének sajátságát megtartva épen, ugyanő isteni dolgokat cselekszik mint Isten, és emberieket cselekszik elválaszthatatlanul mint ember, egyedül a bűnt kivéve: és igaz szóval hirdette a zsinat, hogy ezért neki két természetes akarata és két természetes tevékenysége van; ezek által az ő természeteinek az igazsága is alapvetően be van bizonyítva, valóban egészen annak a különbségnek a megismeréséig, hogy melyek a természetei, mely természetekből áll, és mely természetekben létezik egy és ugyanazon Urunk Jézus Krisztus; ezek által valóságosan igazoltuk, hogy ez a szent … hatodik zsinat … az apostoli igehirdetést meg nem botló lábbal követte, és az öt szent és egyetemes zsinat határozataival mindenben egyetért, az igaz hitből fakadó határozatokat nem nagyobbítja és nem kisebbíti, hanem a legegyenesebben az evangélium királyi ösvényén halad, és ezekben és általuk a szent dogmák kicsiszoltsága és a katolikus Egyházban elismert Atyák tanítása megőriztetett …

562

És mivel [a Konstantinápolyi Zsinat] a hit helyes meghatározását … a maga teljességében kihirdette, amit Szent Péter apostol apostoli Széke is … tisztelettel elfogadott, ezért mi is, és a mi hivatalunk révén ez a tisztelendő Apostoli Szék egy szívvel egy és lélekkel egyetért azokkal, amiket a zsinat határozatként hozott, és azokat Szent Péter tekintélyével megerősíti …

563

Egyszersmind kiközösítjük az új eltévelyedés kitalálóit, nevezetesen Theodorus Pharanitanus püspököt, Cyrus Alexandrinust, Sergiust, Pyrrhust… nemkülönben Honoriust is, aki ezt az apostoli Egyházat nem az apostoli hagyomány tanításával tette tisztává, hanem istentelen hűtlenséggel megengedte, hogy a szeplőtelen hitet beszennyezzék.

Szent II. Benedek pápa, 684-685

564: XIV. Toledói Zsinat, 684. november 14-20.

[Ervigius hispaniai király, II. Leó pápa kívánságának eleget téve, összehívta ezt a zsinatot, hogy a III. Konstantinápolyi Zsinaton a monotheléták ellen hozott rendelkezéseket aláírja.]

A Krisztusban lévő mindkét természet tulajdonságai

564

(8. fejezet) Ám most mi… kihirdetjük (a hívőknek), nagyon rövid meghatározásban összefoglalva, hogy megismerjék: Krisztusnak, az Isten Fiának, az egy személyében két természetnek a tulajdonságai, amint osztatlanoknak és elválaszthatatlanoknak, úgy elegyítetleneknek és megváltozhatatlanoknak maradnak meg állandóan, az egyik természet az istenségé, a másik az emberségé, az egyik, ami szerint az Atya Istentől született, a másik, ami szerint Szűz Máriától született. Mindkét születés tehát részére teljes, mindkettő tökéletes, semmit sem birtokolván kevésbé az istenségből, semmit sem véve fel tökéletlenül az emberségből, nincs megosztva a természetek megkettőzése miatt, személyét tekintve nincs megkettőzve, hanem teljes Istenként és teljes emberként – kivéve minden bűnt –, a személy egyszeriségében egy a Krisztus. Tehát egyként létezik a két természetben; az istenség jeleivel felragyog, de az emberi szenvedéseknek alá van vetve. És nem egyik az Atyától, másik egy anyától született, bár mégis másképpen az Atyától, másképpen az anyától: ő maga azonban mindkét fajta természetben nem megosztott, hanem az Istennek is, embernek is egy és ugyanazon fia; ő él meghalván, ő meghal élvén; ő nem szenvedhet szenvedvén; ő nincs a szenvedés hatalma alatt, és istenségét tekintve nem veti alá magát, sem embersége szerint nem húzza ki magát a szenvedés alól; az istenség természetéből eredő tulajdonsága, hogy nem halhat meg; az emberség szubsztanciájából eredő tulajdonsága, hogy nem akar, de meg tud halni; egyrészt halhatatlanság a birtoka, másrészt a halandók állapota erejétől megfosztja; az istenség örök akaratában az áll, hogy egy felvett embert vegyen magához, a felvett ember akaratában az áll, hogy az emberi akarat Istennek alá legyen vetve. Ezért maga így szól az Atyához: „Atyám, ne az én akaratom, hanem a tiéd legyen meg” (Lk 22,42), ti. az istenség részéről egyik akaratát mutatja meg, amely felvette az embert, és az ember részéről a másikat, amely szerint engedelmeskedni kell Istennek. – (9. fejezet) És ezért ezen két természet különbsége szerint kell a két elválaszthatatlan akaratnak és cselekvésnek a tulajdonságait is hirdetni. – (10. fejezet)… Ha valaki tehát Jézus Krisztusnak, az Isten Fiának, aki Szűz Mária méhéből született, akár valamivel kisebbíti istenségét, akár elvesz valamit a felvett emberségéből, kivéve egyedül a bűn törvényét, és nem azt hiszi a legőszintébben, hogy ő egy személyben létező igaz Isten és tökéletes ember, az legyen kiközösítve.

Szent I. Sergius pápa, 687-701

566-567: XV. Toledói Zsinat, kezdete 688. május 11.: Julianus védőirata

[A XIV. Toledói Zsinat elfogadta Julianus toledói érsek és Hispánia prímása egy művét, amelynek az a címe: Az igaz hit védőirata; amely a monotheléták ellen íródott. Ebben a könyvben előfordult két olyan mondat, amelyet II. Benedek feddésben részesített; nevezetesen (1) „Az akarat nemzette az akaratot, amiként a bölcsesség is a bölcsességet”, és (2) Három szubsztancia van Krisztusban. Julianus azonban kitartott véleménye mellett és egy másik védőiratot írt: A hitbéli felelet könyve címmel; hogy ezt a XV. Toledói Zsinat iratai közé beiktassák ezt ő, mint annak elnöke, könnyen elérte. – Megjegyzendő, hogy logikailag egy teljes szubsztanciát (= isteni természet) nem lehet két nem teljes szubsztanciával (= az emberi természetben lévő test, ill. lélek) egyszerűen egybeszámolni.]

Tanúságtétel az isteni Háromságról és a megtestesülésről

566

(1)… Úgy találjuk, hogy a Hitünkről való felelet című könyvben, amelyet Petrus területi megbízott útján elküldtünk a Római Egyháznak, már a nevezett pápa (= II. Benedek) úgy látta, hogy mi az első fejezetet vigyázatlanul hoztuk nyilvánosságra; ott mi az isteni lényegről ezt mondtuk: „Az akarat nemzette az akaratot, amiként a bölcsesség is a bölcsességet”; ama férfiú hanyagul olvasta el, futólag gondolta át a lényeget, és az elkerülte a figyelmét, ezért azt vélte, hogy mi a nevezetteket viszonylagosság szerint, vagy az emberi gondolkodás szerint hasonlítottuk össze; és ezért meghagyta feljegyzésében, hogy imígyen figyelmeztessenek minket, ahogyan ő mondja: „A természetes rendből megismertük, hogy a szó az értelemből veszi eredetét, amint a megfontolás és az akarat; és nem lehet felcserélni, hogy azt mondjuk: mivel amint a szó és az akarat a szellemi értelemből származik, úgy az értelem is szóból vagy akaratból; és ebből az összehasonlításból úgy látja a római pápa, hogy nem lehet azt mondani, hogy az akarat az akaratból jön”. Mi azonban nem az emberi értelmet érintő ezen összehasonlítás szerint, és nem viszonylagosság szerint, hanem a lényeg szerint mondtuk: az akarat az akaratból, amint a bölcsesség is a bölcsességből. Az ugyanis az Isten részére a létezés, ami az akarás: az az akarás, ami a belátás. Ezt ugyan az emberről nem lehet elmondani. Hiszen más dolog az embernek az, ami akarás nélkül van, és más az akarás is belátás nélkül. Istenben azonban nem így van, mivel ily egyszerű természetű, és ezért az neki a létezés, ami az akarás, ami a belátás. …

567

(4) Rátérünk a második visszavonásra ítélt fejezetre is; ugyanazon pápa úgy vélte, ebben is óvatlanul mondtuk, hogy Krisztusban, az Isten Fiában három szubsztanciát vallunk: amiként mi nem szégyelljük, hogy megvédjük azokat a dolgokat, amelyek igazak, ugyanúgy egyesek talán szégyellik, hogy amelyek igazak, azokat nem ismerik. Ki az ugyanis, aki nem tudja, hogy minden egyes ember két szubsztanciából áll, ti. a lélekéből és a testéből? (Hivatkozás történik 2Kor 4,16-ra és a Zsolt 62,2-re). … (5) Ez ellen a szabály ellen azt találjuk ugyancsak a Szentírásban, hogy többnyire vagy a test megnevezésével az egész embert lehet érteni, vagy néha egyedül a lélek megnevezésével az egész ember tökéletessége ismerszik meg. Emiatt az isteni természet, társulva az emberi természethez, egyrészt sajátosan három, másrészt szónoki alakzattal két szubsztanciának nevezhető együttesen. De más dolog az, amikor tulajdonságán keresztül az egész embert fejezzük ki, más, amikor a részben az egészet értjük. Van ugyanis egy bizonyos beszédmód, amelyet sűrűn megtalálunk alkalmazva a Szentírásban, amely jelzi a részben az egészet: éspedig ezt az alakzatot a grammatikusok „synecdoché”-nak mondják.

568-575: XVI. Toledói Zsinat, kezdete 693. május 2. : Hitvallás

[Ez a hitvallás nagymértékben függ a XI. Toledói Zsinat hitvallásától. A jelen hitvallás megvédi toledói Julianus véleményét.]

Az isteni Háromság

568

(1. cikkely) Hisszük és valljuk, hogy az összes teremtményeknek, amelyeket a dolgok hármas mesterfogása tart össze, a szerzője és a fenntartója az oszthatatlan Háromság: (2) azaz az Atya, aki az egész istenség forrása és eredete; a Fiú, aki az Isten teljes képe, az atyai világosság benne kifejezett egysége miatt, és aki az idők összes eseményei előtt az Atya legbelsejéből kimondhatatlanul született; a Szentlélek pedig az Atyától és a Fiútól bármilyen kezdet nélkül származik.

569

(3) Ők hárman, noha a személyek különbsége miatt meg vannak különböztetve, hatalmuk felségében mégis soha sincsenek elválasztva: hiszen bele van oltva az ő istenségük szétválaszthatatlan egyenlősége. És mégis, bár az Atya nemzette a Fiút, és ezért a Fiú nem ugyanaz, mint aki az Atya, és az Atya sem az, aki a Fiú, de a Szentlélek sem az Atya és a Fiú, hanem csak az Atyának és a Fiúnak a Lelke, aki ugyanazzal az Atyával és a Fiúval együtt maga is egyformán egyenlő. (4) Egyáltalán nem illik, hogy azt higgyük, van ebben a Szentháromságban egy valaki teremtett szolga, és nem illik állítani, hogy valamikor egy kívülről jövő vagy mintegy alattomban becsempészett dolog előadódott volna benne, amiről bizonyosan tudni, hogy az soha a legkevésbé sem volt a Háromságé. … (6) Mégis ezekben a személyekben, noha abban a tekintetben, ami a saját létüket illeti, semmilyen elválaszthatóság nem található, abban pedig, ami a megkülönböztetést illeti, vannak bizonyos jegyek, amelyek egy-egy személyhez sajátosabban tartozhatnak: ti., hogy az Atya senkitől sem veszi eredetét, a Fiú úgy származik, hogy az Atya nemzi, a Szentlélek is az Atyának és a Fiúnak az együttességéből származik. … (10) És ezeket mondva nem keverjük össze a személyek tulajdonságait, sem a szubsztancia egyes mivoltát nem választjuk külön; és nem kell hinnünk, hogy ugyanabban a Szentháromságban is valami nagyobb vagy kisebb, és valami tökéletlen és változékony. …

570

(12) Ezért azt kell vallanunk, hogy vannak bizonyos tények, amelyek ebben a Szentháromságban megkülönböztetés nélkül valók. Abban ugyanis, ahogy egymáshoz viszonyulnak az Atya, a Fiú és a Szentlélek, az Atyát a Fiúval és a Szentlélekkel elválasztás nélkül egy Istennek kell hinnünk. Ami pedig a vonatkozásokat illeti, megkülönböztetetten kell hirdetni a három személy tulajdonságait, ahogyan az evangélista hirdet: Menjetek el, tanítsátok az összes népeket az Atya és a Fiú és a Szentlélek nevében (vö. Mt 28,19). Vonatkozónak mondjuk ugyanis, hogy egyik személy a másik személyhez viszonyul; mert amikor azt mondjuk: Atya, a Fiú személye semmivel sem kevésbé van jelezve, és amikor azt mondjuk: Fiú, rámutatunk, hogy ebben az Atya kétség nélkül benne van. (13) Ámde most, mivel a Szentlélek megnevezés, amely nem az egész Háromságot jelenti, hanem a Háromságban lévő harmadik személyt, hogy hogyan viszonyul az Atyának és a Fiúnak a személyéhez, mármint a vonatkoztatás rendjében, ez egyáltalán nem a legáttekinthetőbben nyilvánvaló; a tekintetben ti., mivel miként azt mondjuk: az Atya Szentlelke, ennek következményeképpen mégsem mondjuk azt: a Szentlélek Atyja, nehogy úgy értsék, hogy a Szentlélek a Fia; más szavakban, amelyek ugyanannak a Szentléleknek a személyét jelölik, mindazonáltal felismerjük, hogy a viszonyításra tartoznak. (14) Tehát „ajándékként” sajátosan a Szentlelket kapjuk, akiről előzetes ismeretünk van, hogy a Háromságban a harmadik személy; erre az a magyarázat, hogy az Atya és a Fiú – akikkel őt minden tekintetben egylényegűnek hisszük – Vele a hívőket megajándékozza: ezért amikor azt mondjuk: „az ajándékozó ajándéka” és „az ajándék ajándékozója”, nem kétséges, hogy egy viszonylagosságot nevezünk meg: amit magát a „Szentlélek” megnevezést illetően is meg nem feddhetően hinnünk kell.

Krisztus, az Isten megtestesült Fia

571

(16) Ezért, noha szétválaszthatatlanok a Háromság művei, mégis őszintén valljuk …, hogy nem az egész Háromság vett fel testet, hanem egyedül az Isten Fia, aki az idők előtt az Atya Isten szubsztanciájából született, az idők végén az evangélium tanúsága szerint, amely azt mondja: „Az Ige testté lett s miköztünk lakozott” (Jn 1,14), a Szűz Mária vajúdásának gyümölcse lett. … (18)… Az Angyal jövendölése (Máriának), midőn azt mondja, hogy a Szentlélek száll rá, és előre megmondta, hogy a Magasságbeli ereje beborítja őt árnyékával, aki az Istennek, az Atyának fia (vö. Lk 1,35), megmutatta, hogy ugyanannak a Fiúnak a testi léte érdekében az egész Háromság együttműködött. (19) Ő, ti. a Szűz, amint a fogantatás előtt birtokolta szemérmes szüzességet, úgy szülés után sem érzékelte épségének semmilyen megromlását; mert szűzként fogant, szűzként szült, és szülés után a romlatlan szüzességet megszakítatlanul megtartotta. …

572

(22) Maga pedig az Isten Fia, aki született a nem-született Atyától, igaz az igaztól, tökéletes a tökéletestől, egy az egytől, egész az egésztől, aki Isten kezdet nélkül, tiszta jelét adta, hogy a szent és sértetlen mindig Szűz Máriától tökéletes embert vett magára. (23) Amiként emberi tökéletességet tulajdonítunk neki, semmivel sem kevésbé hisszük, hogy másrészt két akarat van benne, az egyik az ő istenségéé, a másik a mi emberségünké: (24) amit a négy evangélista elbeszélése szerint ugyanezen Üdvözítőnk felkiáltása is a legérthetőbben világossá tesz; így szólt ugyanis: „Atyám, ha lehetséges, múljék el e kehely tőlem. Mégse úgy legyen, amint én akarom, hanem amint te” akarod (Mt 26,39); és ismét: Nem azért jöttem, hogy a magam akaratát cselekedjem, hanem annak akaratát, aki küldött engem (vö. Jn 6,38). … (25) Ezekkel a megnyilatkozásokkal is megmutatja, hogy a saját akaratát a felvett emberhez viszonyította, az Atyáét az isteni mivolthoz, amelyben ugyanő egy és egyenlő az Atyával: éppen ami az istenség egységét illeti, nincs más akarata az Atyának, más a Fiúnak; egy ugyanis ott az akarat, ahol egyként áll fenn az istenség. A felvett emberi természetet illetően pedig más az ő istenségének az akarata, és megint más a mi emberségünké. (26) Ennélfogva abban, amit mond: „Nem amint én akarom, hanem amint te” (Mt 26,39), nyíltan megmutatja: nem akarja, hogy megtörténjék, amit emberi indulatból fakadó akarata szerint mondott, de végül is ami miatt az Atya akaratából a földre leszállott; mégis, az Atya akarata egyáltalán nem mutatkozik ellentétesnek a Fiú akaratával, mivel akiknek az isteni mivolta egy, nem lehet az akaratuk különböző; és ahol a természetben semmi különbözőség nem adódhat, ott mindazonáltal felsorolunk az egészet illetően általánosságban egyvalami számlálhatót.

573

(27) Tehát ez a szent akarat mint főnév, bár a Háromságot egyenként egymás mellé állító hasonlat szerint, úgymint: emlékezet, megértés és akarat, a Szentlélek személyére vonatkozik, aszerint viszont, hogy önmagában beszélünk róla, a szubsztanciának az állítmánya. (28) Mert akarat az Atya, akarat a Fiú, akarat a Szentlélek, ahogyan Isten, az Atya, Isten a Fiú, Isten a Szentlélek, és sok más hasonló, amelyeket a szubsztancia szerint mondanak – ez semmilyen szempontból nem kétséges – azoknak, akik a katolikus hitnek igazmondó tisztelői. (29) És amiként a katolikust jellemzi azt mondani, hogy Isten az Istentől, világosság a világosságtól, fény a fénytől, ugyanúgy az igaz hit próbáját kiálló kijelentés azt mondani, hogy akarat az akarattól, amint bölcsesség a bölcsességtől, lényeg a lényegtől; és amiként az Atya Isten nemzette a Fiú Istent, ugyanúgy az Atya mint akarat nemzette a Fiút, mint akaratot. (30) Tehát bár a lényeg szerint akarat az Atya, akarat a Fiú, akarat a Szentlélek, mégsem kell azt hinnünk, hogy a viszonyítás rendjében ők egyek, mivel más személy az Atya, aki viszonyul a Fiúhoz, más személy a Fiú, aki viszonyul az Atyához, más személy a Szentlélek, aki amiatt, hogy az Atyától és a Fiútól származik, az Atyához és a Fiúhoz viszonyul; nem más dolog, hanem más személy; mivel ők ugyan egyek az istenség természetében, de nekik a személyes különbség alapján megvan a sajátos tulajdonságuk is. …

A holtak feltámadása

574

(35) Példát mutatott nekünk a saját feltámadásával; mindenütt higgyük, hogy amint ő minket élővé téve két nap után a harmadikon élőként feltámadt a holtak közül, így mi is ennek a világnak a végén fel fogunk támadni. Nem légszerű vagy a fantázia látomásának árnyékszerű megjelenésében, ahogyan egyesek elvetendő véleménye előrevetíti, hanem az igazi test szubsztanciájában, amelyben most vagyunk és élünk, és az ítélet idején Krisztus és az ő szent angyalai elé állva ki-ki számot fog adni a test életében elkövetett saját cselekedeteiről, ahogyan az akár jó volt, akár rossz, és meg fogja kapni tőle vagy a saját cselekedeteiért a véget nem érő boldogság országát, vagy bűneiért az örök kárhozat pusztulását.

Krisztus Egyházának kiválósága és szükségessége

575

(36) Ennek a hitnek ugyanis a szent katolikus Egyháza, amelyet a keresztség vize lemosott, Krisztus drága vére megváltott, amelynek sem a hit terén nincs ránca, sem nem kell elszenvednie bemocskoló tett bélyegét (vö. Ef 5,23-27), kitüntető jegyekben bővelkedik, erényekkel híres, és a Szentlélek ajándékaival egészen eltelve ragyog. (37) Az Egyház Jézus Krisztussal is, a mi Urunkkal, az ő fejével – mert egyáltalán nem kételkedünk abban, hogy az Egyház Krisztus teste, – örökké uralkodni fog; és mindazok, akik most semmiképpen sem állnak helyt, vagy nem állottak helyt benne, vagy eltávoznak tőle, vagy majd eltávoztak, vagy hogy a bűnök benne csillapodnak, gyarló kétkedéssel tagadták, hacsak a megbánás segítségével vissza nem tértek hozzá –, és mindazt, amit a Niceai Zsinat …, a Konstantinápolyi gyülekezet …, az első Efezusi Zsinat tekintélye megbecsülésre méltónak nyilvánított, és Khalkedonban a szentek egyetértése vagy a többi zsinatoknak, továbbá az összes tiszteletreméltó, az egészséges hitben helyesen élő Atyáknak a hivatalos hirdetményei előírnak, hogy meg kell tartani: hacsak mindazt a kétség bármilyen jele nélkül nem hiszik, az örök kárhozatra való ítélés álljon rajtuk bosszút, és a világ végén a sátánnal és társaival együtt tűzokádó máglyákon fognak égni.

Szent II. Gergely pápa, 715-731

580: A „Desiderabilem mihi” kezdetű levél Szent Bonifatiusnak, 726. november 22.

A keresztség formája és kiszolgáltatója

580

Vallomásod szerint egyeseket a hitvallás kikérdezése nélkül házasságtörő és méltatlan papok kereszteltek meg. Ezekben a dolgokban, szeretett testvérem, tartsd meg az Egyház ősi szokását: miszerint, bárkit megkereszteltek az Atya és a Fiú és a Szentlélek nevében, azt egyáltalán nem szabad újrakeresztelni; ugyanis nem a keresztelő személynek a nevében, hanem a Háromságnak a nevében kapta meg ennek a kegyelemnek az ajándékát. És tartsuk meg, amit az apostol mond: Egy az Isten, egy a hit, egy a keresztség (vö. Ef 4,5). Ajánljuk, hogy az ilyeneket még nagyobb igyekezettel részesítsd lelki tanításban.

581: «((((((((((» A „Ta grammata” kezdetű levél III. Leó császárnak, 726 és 730 között

[Ez a levél, legalábbis lényeges részeiben, hiteles. III. Izauriai Leó császárnak íródott, aki „a képromboló” díszes melléknevet kapta.]

A szentek képeinek tisztelete

581

És azt mondod, hogy mi köveket és falfelületeket és táblaképeket imádunk. Nem úgy van, ahogy mondod, császár; hanem hogy emlékezetünk felfrissüljön, és hogy a bezártságból és a tudatlanságból nehézkes lelkünk felemelkedjék, és a magasba ragadtassék általuk, akiké ezek a nevek, akiket megszólítunk és akiké ezek a képek; és nem mint isteneket imádjuk, ahogy te mondod; távol legyen! Ugyanis nem ezekben van a reménységünk. És ha éppen az Úrnak a képéről van szó, azt mondjuk: Urunk Jézus Krisztus, az Isten Fia, siess segítségünkre és ments meg minket! Ha pedig az ő szent Anyjáé, azt mondjuk: Szent Istenszülő, az Úr Anyja, járj közben Fiadnál, a mi igaz Istenünknél, hogy mentse meg lelkünket! Ha pedig vértanúé: Szent István első vértanú, aki véredet ontottad Krisztusért, aki mint első vértanú legerősebb bizalommal beszélhetsz, járj közben értünk. És az összes mártíromságot szenvedett vértanúkról így beszélünk, általuk ugyanilyen kéréseket terjesztünk fel. És nem úgy van, ahogy mondod császár, mintha a vértanúkat isteneknek neveznénk.

Szent III. Gergely pápa, 731-741

582-583: A „Magna nos habuit” kezdetű levél Szent Bonifatius püspöknek, 732 körül

A kétesen érvényes keresztség

582

Akikről azt állítottad, hogy a pogányok keresztelték meg őket, ha úgy áll a dolog, hogy újból megkereszteled őket a Háromság nevében, az ő ügyüket rád bízzuk. … Mert azokra vonatkozóan is, akik maguk bizonytalanok abban, hogy meg voltak-e keresztelve vagy sem, vagy akiket Jupiternek állatot áldozó és az áldozati hússal táplálkozó presbiter (keresztelt meg), előírjuk, hogy kereszteljék meg őket.

A mise felajánlása az elhunytakért

583

Kivehető, hogy te éppen az elhunytak ügyében kértél tanácsot, vajon szabad-e értük áldozatot felajánlani. Úgy tartja a szent Egyház, hogy mindenki az igazán keresztény halottaiért ajánljon fel áldozatokat, és az áldozópap emlékezzék meg róluk. És bár mindannyian bűnöknek vagyunk alávetve, illő, hogy a pap a katolikus halottakról megemlékezzék és közbejárjon értük. Mégis, az istentelenekért, bár keresztények voltak, ilyesmit nem szabad cselekedni.

Szent Zakariás pápa, 741-752

586: A „Suscipientes sanctissimae fraternitatis” kezdetű levél Szent Bonifatius mainzi érseknek, 744. november 5.

[Válaszlevél Bonifatiusnak egy elveszett levelére.]

A simónia

586

Arról értesültünk (ti. Bonifatiusnak a pápához írt leveléből) …, hogy olyan dolgokat jelentesz nekünk, mintha Mi a kánonok megrontói lennénk, és azt keresnénk, hogyan töröljük el az Atyák hagyományait, és ezáltal, ami távol legyen, egyházi férfiainkkal együtt a simónia eretnekségébe esnénk, elfogadva és kikényszerítve azoktól, akiknek főpapi jelvényeket juttattunk, hogy nekünk bőven adjanak jutalomdíjakat, ti. pénzt kívánva tőlük. … (Figyelmeztetést kap Bonifatius, nehogy ilyesmit írjon ismét), mivel gáncsoskodásnak és sértőnek találjuk magunkra nézve, hogy azt fogják ránk, amit Mi teljességgel rossznak tartunk. Távol legyen ugyanis Tőlünk és a mi egyházainktól, hogy az ajándékot, amit mi is a Szentlélek kegyelme révén fogadtunk be, mi pénzért adjuk… mert kiközösítünk mindenkit, akárki merészelte a Szentlélek ajándékát pénzért eladni.

587: Római Zsinat: III. Ülés, 745. október 25.

[Bonifatius Rómában bevádolta a skót nemzetiségű Clemens papot: „A judaizmust bevezeti és igazságosnak tartja, hogy egy keresztény, ha akarja, vegye feleségül elhunyt fivére özvegyét. Ő a szent Atyák hitével ellentétesen állítja amit mond, hogy Krisztus, az Isten Fia leszállván a poklokra, mindenkit kiszabadított onnan, akiket az alvilági börtön fogva tartott, hívőket és hitetleneket, az Istent dicsérőkkel együtt a bálványimádókat. És sok más rettenetes dolgot állít Isten előrerendeléséről, amelyek a katolikus hittel ellentétesek.” – Hasonló, de mérsékelt tévedést, ti. Krisztus a poklokra leszállva, mindenkit, aki ott őt Istennek vallotta, megmentett – ezt már I. Gergely elvetette, tagadva az üdvösséget azok részére, akiknek csak halott hitük volt.]

Krisztus leszállása a poklokra

587

… Clemens, aki ostobaságában a szent Atyák írásait megveti, vagy minden zsinati iratot kevésre becsül, a kereszténységbe is bevezeti a judaizmust, amikor azt hirdeti, hogy az elhunyt fivér feleségével házassági köteléket lehet létesíteni, ezenkívül azt is hirdeti, hogy az Úr Jézus Krisztus, amikor leszállt a poklokra, minden jámbort és istentelent egyaránt kihozott onnan –, minden papi tisztségétől legyen megfosztva és a kiközösítés kötelékével megkötve.

588: A „Virgilius et Sedonius” kezdetű levél Szent Bonifatiusnak, 746. július 1.

A keresztséghez megkívánt szándék és forma

588

Jelentették pedig, hogy volt ugyanabban a tartományban egy pap, aki a latin nyelvet teljességgel nem ismerte, és míg keresztelt, nem tudván a latin beszédet és törve a nyelvet, azt mondta: „ Baptizo te in nomine Patria et Filia et Spiritus Sancti”. És emiatt te, tisztelendő testvérem, fontolgattad az újrakeresztelést. De… ha az, aki keresztelt, nem egy tévedést vagy eretnekséget vezetve be, hanem egyedül a római beszédmód nemismerése miatt törte a nyelvet, amint fentebb már szóltunk erről, amikor ilyen kiejtéssel keresztelt –, nem tudunk egyetérteni azzal, hogy újból meg legyenek keresztelve …

589: A „Sacris liminibus” kezdetű levél Szent Bonifatiusnak, 748. május 1.

A keresztséghez megkívánt szándék és forma

589

Jól megismerhető, hogy azon (ti. az angolok zsinatán) olyan rendelet és végzés lett a legszilárdabban előírva és gondosan megmagyarázva, miszerint bárkit a Háromság megszólítása nélkül mostak meg (a keresztség vizében), az nem birtokolja az újjászületés szentségét. Ami teljességgel igaz; mivel ha valaki a Háromság megszólítása nélkül merítkezett meg a keresztség forrásában, az nem befejezett, hacsak nem volt az Atya és a Fiú és a Szentlélek nevében megkeresztelve… Arra is figyelemmel voltak a papok a fent nevezett zsinaton, hogy aki a keresztségben akár csak egy személyt nem nevezett meg a Háromságból, az a keresztség nem létezhet, ami bizonyosan igaz, mivel aki egyet a Szentháromságból nem vallott meg, egészen kész krisztushívő nem lehet.

II. (III.) István pápa, 752-757

592: Válaszok Quiercy-ből, 754-ben

[Egy bizonyos, Galliában fekvő monostor számára; ekkor a pápa a Quiercy-i villában tartózkodott.]

A keresztség formája

592

(XIV. válasz.) Arról az áldozópapról, aki a következő módon keresztelt, így ügyetlenül: megmerítelek az Atyának, megmerítelek a Fiúnak és megmerítelek a Szentléleknek a nevében: és maga az áldozópap nem tudja, vajon püspök volt-e, aki őt felszentelte; őt, aki a saját felszentelésével nincs tisztában, mindenképpen el kell távolítani …; azok a kisdedek pedig, akiket megkeresztelt, bár ügyetlenül, mivel a Szentháromság nevében vannak megkeresztelve, maradjanak meg ebben a keresztségben.

I. Hadrianus pápa, 772-795

595-596: Az „Institutio universalis” kezdetű levél Hispánia püspökeinek, 785-791 között

Az adopciánusok tévedése

595

… A ti vidéketekről eljutott hozzánk egy gyászos művecske, hogy egyes ott élő püspökök, ti. Eliphandus és Ascaricus más velük egyetértőkkel nem szégyenlik azt vallani, hogy az Isten Fia fogadott fiú; bármennyire fő eretnek is volt, senki sem merészelt ilyen káromlást csaholni, csak ama hitszegő Nestorius, aki azt vallotta, hogy az Isten Fia pusztán ember …

Az eleve elrendelés

596

Arra pedig, amit mások közülük mondanak, hogy az eleve elrendelés az életre vagy a halálra az Isten hatalmában van és nem a miénkben: ezek azt mondják: „Ugyan mire törekszünk élni, ami úgyis Isten hatalmában van?”; mások meg azt mondják: „Ugyan minek kérjük Istent, hogy a kísértés ne győzzön le minket; ez a mi hatalmunkban van, mintegy az akaratszabadságban?” Mert valóban nem képesek számot adni vagy számot vetni azok, akik nem ismerik Szent Fulgentius püspök Eugipius presbiternek írt, egy bizonyos pelagiánus beszéde ellen irányuló kis írását: „Isten tehát előkészítette változhatatlan örökkévalóságában az irgalmasság és az igazságosság cselekedeteit …; előkészítette tehát azoknak az embereknek az érdemeit, akik megigazulnak; előkészítette ugyanezeknek, akik a dicsőségbe jutnak, a jutalmat is; a rosszaknak azonban nem készítette elő a rossz akaratot vagy a rossz cselekedeteket, hanem igazságos és örök büntetést készített elő nekik. Ez az Isten örök eleve elrendelése a jövő cselekedeteit illetően, amelyet ahogyan ismerünk, ahogyan azt a mindenkori apostoli tanítás belénk plántálta, ugyanúgy teljes bizalommal hirdetünk is.”

II. Niceai Zsinat (VII. egyetemes zsinat),
787. szeptember 24. - október 23.

[Iréné császárné ügybuzgalma következtében a képrombolás, amelyet a Bizánci Birodalomban már III. Leó császár felszított 726-ban, most egy időre visszaszorult, és az Egyház tanítását a szentképekről ez a zsinat ünnepélyesen kinyilvánította.]

600-603: VII. Ülés, 787. október 13.

[A tanításbeli tételt, amelyet ezen a VII. ülésszakon szerkesztettek meg, a VIII. ülésszakon hirdették ki ünnepélyesen, október 23-án.]

Dogmatikai határozat a szentképekről

600

Csatlakozván mintegy a királyi ösvényhez, és követve szent Atyáink Istentől sugalmazott tanítását és a katolikus Egyház hagyományát (mert tudjuk, hogy ez a Szentléleké, aki az Egyházban lakozik): teljes bizonysággal és gondossággal határozatot hozunk, hogy amiként a becses és életadó kereszt alakzatát, úgy a tiszteletreméltó és szent képmásokat is, akár színes mozaikból vannak ezek, akár más alkalmas anyagból, el kell helyezni Isten szent egyházi épületeiben, a szent edényeken és ruhákon, a falakon és a táblaképeken, a házakban és az utakon: éspedig a mi Urunk és Istenünk és Megváltónk, Jézus Krisztus, valamint szeplőtelen Úrnőnk, a szent Istenszülő, és a tiszteletreméltó angyalok, és az összes szent és kegyes férfiak képmását.

601

Minél gyakrabban láthatók ugyanis ezek a megformált képek, azok, akik ezeket szemlélik, annál könnyedébben emelkednek fel azok előképeinek emlékezetéhez és óhajtásához, hogy megcsókolják és tiszteletteljes hódolattal illessék ezeket, de nem azért, hogy valódi imádásban részesítsék, amely hitünk szerint való és amely egyedül az isteni természetet illeti meg; amint a becses és életadó kereszt ábrázolásának, úgy ezeknek a képeknek és a szent evangéliumos könyveknek és egyéb szent emlékeknek felajánlott füstölés és fénygyújtás az előkép tiszteletének kifejezésére szolgál, amiként őseinknél is kegyes szokás volt. A képnek adott tisztelet ugyanis az előképre száll át; és aki hódol a kép előtt, az azon ábrázolt valóságának hódol.

602

[Igazolás] Így nyeri el ugyanis erejét szent Atyáink tanítása, azaz a szent katolikus Egyház hagyománya, amely a földkerekség egyik végétől a másikig elfogadta az evangéliumot. Így követjük Pált, aki Krisztusban szólott [vö. 2Kor 2,17], és minden isteni apostoli gyülekezetet és atyai szentséget kifejtünk, megtartván a hagyományokat [2Tesz 2,15], amelyeket elfogadtunk. Így győzelmi himnuszokat énekelünk az Egyháznak a próféta módján: „Örvendezzél nagyon, Sion leánya, hirdess igét, Jeruzsálem leánya! Gyönyörködjél és örvendj egész szívedből. Elvette az Úr tőled az ellenfeleidtől eredő igazságtalanságokat: kimentett téged ellenségeid kezéből. Az Úr a király a te körödben: ezentúl nem fogsz rosszat látni” [Szof 3,14 skk; a Septuaginta szerint], és békesség lesz rajtad örök időkre.

603

[Záradék] Azokat tehát, akik merészelnek másképpen vélekedni vagy tanítani, vagy a bűnös eretnekek módjára az egyházi hagyományokat elutasítani és bármilyen újdonságot kigondolni, vagy valamit elvetni ezekből, amelyek az Egyházra vannak rábízva, akár az evangéliumot, akár a kereszt ábrázolatát, akár egy festett képet, akár egy vértanú szent ereklyéit; vagy gonoszul és ravaszul kigondolni, hogyan forgassanak ki valamit a katolikus Egyház törvényes hagyományaiból; vagy pedig mint közönséges dolgokat használni a szent edényeket vagy a tiszteletet érdemlő kolostorokat – ha ugyan püspökök vagy klerikusok, őket letenni parancsoljuk; a szerzeteseket vagy a laikusokat pedig a közösségtől elválasztani.

604-609: VIII. Ülés, 787. okt. 23.

Az egyházi rendre való kiválasztás

604

3. Kánon. Püspöknek vagy papnak vagy diakónusnak minden olyan kiválasztása, amelyet fejedelmek eszközölnek, érvénytelen maradjon a szabály szerint, amely azt mondja: Ha valamelyik püspök a világi hatalmasságokat felhasználva, általuk nyeri el egyházmegyéjét, tegyék le, és közösítsenek ki mindenkit, aki vele közösséget vállal. Szükséges ugyanis, hogy akit püspökké akarnak előléptetni, azt püspökök válasszák meg, amiként a szent Atyák, akik Niceában egybegyűltek, szabályban határozták meg, amely azt mondja ki: Leginkább az illik, hogy egy püspöknek mindazon püspökök adják meg rendeltetését, akik a provinciában vannak. Ha azonban ez nehéz lenne, akár egy keletkező kényszerhelyzet, akár a hosszú út miatt, mégis hármójuknak mindenképpen ugyanoda kell összejönniük, miközben a többiek levélben értenek egyet, s akkor történjék meg a kézrátétel. A történtek megerősítése pedig, minden egyes provinciában, az érsek hatáskörébe tartozik.

A képek; Krisztus embersége; az egyházi hagyomány

605

Mi elfogadjuk, hogy a képeket tisztelni kell. Mi azokat, akik nem így vélekednek, kiközösítéssel sújtjuk …

606

Ha valaki nem vallja azt, hogy Krisztus, a mi Istenünk embersége szerint körül van határolva, legyen kiközösítve.

607

Ha valaki az evangéliumi történeteket úgy, ahogyan képekben elő van adva, nem fogadja el, legyen kiközösítve.

608

Ha valaki nem üdvözli azokat [ti. a képeket], bár az Úrnak és az ő szentjeinek vannak szentelve, legyen kiközösítve.

609

Ha valaki minden egyházi hagyományt, akár írottat, akár iratlant elvet, legyen kiközösítve.

610-611: A „Si tamen licet” kezdetű levél Hispánia püspökeinek, 793-794 között

Az adopcianizmus tévedése

610

A hűtlenségre okot adó anyagot, amit hamis érveléssel soroltak fel Jézus Krisztusnak, az Isten Fiának test szerinti örökbefogadásáról, a többi ilyenekkel együtt el kell vetni. Ott szabálytalan tollal szedték össze a hűtlen szavak szalmáját. Ezt a katolikus Egyház sohasem hitte, sohasem tanította, sohasem tanúsított helyeslést azokkal szemben, akik rosszul hisznek. …

611

Ő ugyanis kinyilatkoztatta önmagáról, hogy kinek a fia, amikor azt állítja, hogy ő hirdette az Atya nevét az embereknek. Ugyanis azt mondja: „Én a te nevedet kinyilatkoztattam az embereknek, akiket a világból nekem adtál” (Jn 17,6). Az atyai nevet akkor nyilvánította ki az embereknek, amikor önmagát, mint az Atya igaz és nem vélelmezett, saját és nem fogadott Fiaként nyilatkoztatta ki. De meg kell jegyezni, mit is mond: „az embereknek, akiket nekem adtál”. Amazok ugyanis nem azok közül az emberek közül valók, akiket neki az Atya adott, sőt akiket ő az Atyával együtt a világ létrehozása előtt kiválasztott; amazok őt fogadott és nem saját Fiúnak vallották, mintha valamikor idegen lett volna az Atyától, vagy a test felvétele által rajta kívülállóvá vált volna, holott, hogy az Ige testté legyen, mint egy akarat jelent meg az Atya és a Fiú akarata, amint megíratott: „Hogy megtegyem a te akaratodat; én Istenem, akartam” (Zsolt 39,9).

Azután másutt azt mondja: „Fölmegyek az én Atyámhoz és a ti Atyátokhoz” (Jn 20,17). Megkülönböztetetten mondta ugyanis „az enyémhez” és a „tiétekhez”, az övé ti. nem a kegyelem által, hanem a természet által, a miénk pedig a fiúvá fogadás kegyelme által. Továbbá mindig volt a Fiú, mivel mindig volt az Atya. Őt mindig és mindenütt megkülönböztetetten a saját Atyjának nevezi. „Az én Atyám”, mondja, „mind ez ideig munkálkodik, ezért én is munkálkodom” (Jn 5,17) és ismét: „Atyám, dicsőítsd meg Fiadat, hogy Fiad is megdicsőítsen téged” (Jn 17,1) és: „Amit Atyám nekem adott, nagyobb mindennél” (Jn 10,29). Hogyha az ő ravasz kifogást-keresésük szerint mindaz, amit előhoztunk, gyaníthatóan csak az Isten Fiának az isteni mivoltára vonatkoztatandó, mondják meg, hol s mikor mondta velünk közös minőségben: „Mi Atyánk”. „Tudja ugyanis”, így szólt, „a ti Atyátok, hogy mire van szükségetek” (Mt 6,8). Nem azt mondja: „a miénk”, mintha velünk együtt örökbefogadott lenne a kegyelem által. És másutt: „Legyetek tehát ti is tökéletesek, amint a ti mennyei Atyátok is tökéletes” (Mt 5,48). Miért nem azt mondta: „a miénk”? Mivel másként a miénk és másként az övé. Azután ismét azt mondja: „Ha ti, bár gonoszak vagytok, tudtok jót adni fiaitoknak, mennyivel inkább adja a ti mennyei Atyátok a jó lelket azoknak, akik kérik tőle?” (Lk 11,13) és a többi. Azután Pál, a kiválasztott edény, azt mondja: „Saját Fiát nem kímélte az Isten, hanem mindnyájunkért áldozatul adta” (Róm 8,32). Ti. ugyanis, hogy nem istensége szerint adta, hanem aszerint, hogy igazi ember volt.

612-615: Frankfurti Zsinat, 794 júniusa körül

[Nagy Károly király azt kívánta, hogy ez a zsinat legyen egyetemes és állítsák egy sorba a II. Niceai Zsinattal; ezért gondoskodott róla, hogy az Apostoli Szék két követet küldjön. Jelenlétükben az adopciánusok eretnekségét ismét elítélték, miután előzőleg már 792-ben a Regensburgi Zsinaton, ugyanannak a királynak a jelenlétében elvetették. A jelen elítélés ürügyét egy, a hispániai és galíciai püspököktől származó levél szolgáltatta, amely át volt itatva adopcianizmussal, s amelyet Frankhon püspökeinek írtak. Ezt a levelet, úgy látszik. Eliphandus toledói érsek írta 792-793-ban.]

a) Frankhon püspökeinek Zsinati levele Hispánia püspökeinek

Krisztusról, Isten természet szerint való, nem fogadott Fiáról

612

…Azt találtuk ugyanis a könyvecskétek kezdetén leírva, hogy ti kijelentettétek: „Valljuk és hisszük, hogy a Fiú Isten, az Isten Fia minden idők előtt, kezdet nélkül az Atyától született, mint vele egy-örök és egyszubsztanciájú, nem örökbefogadás, hanem születés által”. Ugyancsak kevéssel ezután ugyanazon a helyen ezt olvastuk: „Valljuk és hisszük, hogy ő, aki asszonytól született, s a törvény alattvalójaként származott (vö. Gal 4,4), nem születés által az Isten Fia, hanem örökbefogadás révén, nem természet szerint, hanem kegyelemből”. Íme, a paradicsom gyümölcsfái között rejtőzködő kígyó, hogy minden óvatlant félrevezessen. …

613

Amit a következőkben is hozzáfűztetek, a Niceai hitvallásban nem találtuk kimondva, hogy Krisztusban két természet és három szubsztancia van, és hogy „Istenné lett ember és emberré lett Isten”. Mi az ember természete, hacsak nem lélek és test? Vagy mi van a természet és a szubsztancia között, hogy három szubsztanciát legyen szükséges nekünk mondanunk, és nem inkább egyszerűen, amint a szent Atyák mondták, megvallani, hogy a mi Urunk Jézus Krisztus igazi Isten és igazi ember egy személyben? Megmaradt tehát a Fiú személye a Szentháromságban, ehhez a személyhez emberi természet járult úgy, hogy egy személy legyen csak, Isten és ember, nem Istenné lett ember és emberré lett Isten, hanem Isten-ember és ember-Isten: a személy egy-mivolta miatt Isten egy Fia, és ugyanő az ember Fia, tökéletes Isten, tökéletes ember. A tökéletes ember nincs másból, csak lélekből és testből …, és mi sem tagadjuk, hogy Krisztusban ez a három valóban benne van, ti. az istenség, a lélek és a test. De mivel azt mondjuk, hogy valóban Isten és ember, az Isten névvel meg van jelölve az egész, ami az Istené, az emberébe pedig beleértjük az egészet, ami csak az emberé. Ezért elégséges, hogy benne az istenségnek egy tökéletes szubsztanciáját és az emberségnek egy másik tökéletes szubsztanciáját valljuk. … Az egyházi szokás Krisztusban két szubsztanciát szokott megnevezni, Istenét ti. és emberét. …

614

Ha tehát igaz Isten, aki a Szűztől született, hogyan lehet akkor örökbefogadott vagy szolga? Istent ugyanis egyáltalán nem meritek szolgának vagy örökbefogadottnak vallani: és ha őt a próféta szolgának nevezte, ezt mégsem a szolgaság állapotából kiindulva tette, hanem az alázatos engedelmesség miatt, amellyel az Atyának „engedelmeskedett mindhalálig” (Fil 2,8).

b) A zsinati törvénykönyv

Az adopciánusok elítélése

615

1. Kánon. … A fejezetek legelején keletkezett Eliphandusnak, a toledói szék és Felixnek, az orgellitáni szék püspökének istentelen és elvetemült eretnekségéről és az ő követőikről, akik rossz vélekedésükben az Isten Fiában örökbefogadást állítottak: ennek mindnyájan, mint fent, a legszentebb Atyák egyrészt megvetéssel egyhangúlag ellentmondtak, másrészt úgy határoztak, hogy ezt az eretnekséget alapjaiban gyökeresen ki kell irtani a szent Egyházból.

Szent III. Leó pápa, 795-816

616-619: Friauli Zsinat, 796 vagy 797-ben: Hitvallás

Az isteni Háromság

616

[A Konstantinápolyi Hitvallás után a következőket mondja:] A szent, tökéletes, szétválaszthatatlan és kimondhatatlan és igaz Háromságot pedig, azaz az Atyát és a Fiút és a Szentlelket, osztatlannak vallom a természet szerinti egységben, mivel hármas és egy Isten: hármas tagadhatatlanul a személyek megkülönböztetése révén; egy pedig az isteni mivolt szétválaszthatatlan szubsztanciája miatt. Ezt a három személyt tehát… nem csupán véltnek vagy mintegy gyaníthatónak, hanem igazinak, személyesnek, egy-öröknek, egymással egyenlőnek és egyszubsztanciájúnak hisszük. …

617

Mert az Atya igaz Isten, igazán és sajátosan Atya, aki önmagából, azaz a saját szubsztanciájából, nem az időben és kezdet nélkül szülte a valóságos Fiút, aki vele egy-örök, egyszubsztanciájú és egyformán egyenlő. – És a Fiú igaz Isten, igazán és sajátosan Fiú, aki minden századok előtt született az Atyától, nem az időben és minden kezdet nélkül. … És sohasem volt az Atya a Fiú nélkül, sem a Fiú az Atya nélkül. … Mert a Szentlélek igaz Isten, igazán és sajátosan Szentlélek: nem született és nem teremtetett, hanem az Atyától és a Fiútól nem az időben és elválaszthatatlanul származik. Egyszubsztanciájú, egy-örök és egyformán egyenlő az Atyával és a Fiúval: ez mindig így van, így volt és így lesz. És sohasem volt az Atya vagy a Fiú a Szentlélek nélkül, sem a Szentlélek az Atya és a Fiú nélkül.

618

És ezért szétválaszthatatlanok mindig a Háromság művei, és semmi sincs a Szentháromságban, ami különböző irányba tart vagy nem hasonló vagy egyenlőtlen: természet szerint nem megosztott, személy szerint nem összezavart, semmi nagyobb vagy kisebb, nem előbbi, nem későbbi, nem alább való, nem feljebb való; hanem egy és egyenlő hatalom, egyenlő dicsőség, örökkévaló és egy-örök és egyszubsztanciájú méltóság. …

Krisztusról, Isten természet szerint való, nem fogadott Fiáról

619

Ebből a kimondhatatlan Háromságból egyedül az Ige Isten személye, azaz a Fiú… szállt le az égből, ahonnan mindazonáltal sohasem távozott el. Megtestesült a Szentlélek erejéből, és a mindig Szűz Máriától igazi emberré lett, és megmarad igaz Istennek. És nem volt ellenére az emberi és időbeli születés ama isteni és időtlen születésnek, hanem Krisztus Jézus egy személyében Isten igazi Fia és az ember igazi Fia, nem egyik Fiú az emberé és másik az Istené, hanem Istennek és embernek egy és ugyanaz a Fia, mindkét természetben, az isteniben ti. és az emberiben, igaz Isten és igaz ember, Istennek nem vélt, hanem igazi Fia; nem fogadott, hanem saját, mivel sohasem volt az ember miatt, akit felvett, hogy ne az Atyához tartozott volna. Ugyanis egyedül ő született olyan emberként, aki bűn nélkül való, mivel egyedül ő testesült meg a Szentlélek erejéből és a szeplőtelen Szűztől mint új ember. Egyszubsztanciájú az Atya Istennel a saját, azaz az isteni természetben; és egyszubsztanciájú anyjával is, a bűn szennye nélkül, a mi emberi természetünkben. És ezért azt valljuk, hogy ő mindkét természetben Isten saját és nem örökbefogadott Fia, mivel miután összezavarás és szétválasztás nélkül felvette az embert, ő Istennek és embernek egy és ugyanazon Fia. Természet szerint isteni mivoltában az Atyához tartozik; természet szerint emberi mivoltában az anyához tartozik, de azért mégis mindkét részről az Atya sajátja …

Szent IV. Leó pápa, 847-855

620: Paviai Zsinat, 850-ben

A betegek kenetének szentsége

620

(8) Azt az üdvösséges szentséget is, amelyet Jakab apostol ajánl, mondván: „Beteg valamelyiktek? … bocsánatot nyer” (Jak 5,14-15), ügyes igehirdetéssel a népeknek ismertetni kell: valóban nagy isteni titok, amelyre erősen kell törekedni; általa, ha bizalommal kérik, a bűnök is megbocsáttatnak, és következésképpen a testi egészség is helyreáll. … Azt azért tudni kell, hogyha az, aki beteg, nyilvános bűnbánattartásra van kötelezve, nem nyerheti el az ebben az isteni titokban rejlő orvosságot, hacsak előbb, miután megkapta a visszafogadást, nem érdemelte ki a Krisztus testében és vérében való részesülést. Akinek ugyanis a többi szentségek meg vannak tiltva, semmi indok nem szól amellett, hogy ezzel az eggyel élni engedjék.

621-624: Quiercy-i Zsinat (= Concilium Carisiacum), 853 májusában

[A zsinatot ünnepélyesen a Quiercy-i villában tartották, Hincmarus reimsi érsek elnökletével a kettős eleve elrendelés tana ellen, amelyet egy Gottschalk nevű orbaisi szerzetes terjesztett; őt már 849-ben ugyanitt és 848-ban egy másik helyi zsinaton elítélték.]

Az ember szabad akarata és az eleve elrendelés

621

1. fejezet. A mindenható Isten az embert, aki bűn nélküli és hibátlan volt, szabad akarattal teremtette, és a paradicsomba helyezte; azt akarta, hogy az ember a szent megigazult állapotban végig megmaradjon. Az ember szabad akaratát rosszul használva vétkezett és elesett, és az egész emberi nem elveszett tömeggé lett. A jó és igazságos Isten pedig kiválasztotta ugyanebből az elveszett tömegből előretudása szerint azokat, akiket eleve elrendelt az életre (vö. Róm 8,29 skk; Ef 1,11), és eleve elrendelte nekik az örök életet; a többiekről pedig, akiket igazságos ítélettel meghagyott az elveszett tömegben, előre tudta, hogy el fognak veszni, de nem rendelte őket eleve arra, hogy elvesszenek; viszont, mivel igazságos, eleve örök büntetést rendelt nekik. És emiatt azt mondjuk, hogy Istennek csak egy eleve elrendelése van, amely vagy a kegyelem ajándékához tartozik, vagy a megigazulás visszaadásához.

622

2. fejezet. Az akarat szabadságát az első emberben elvesztettük; azt Krisztus Urunk által visszakaptuk: és van szabad akaratunk a jóra, amit megelőzött és segített a kegyelem, és van szabad akaratunk a rosszra, amit elhagyott a kegyelem. De szabad a mi akaratunk, mert a kegyelem megszabadította, és a kegyelem a megromlottat meggyógyította.

623

3. fejezet. A mindenható Isten „azt akarja”, hogy kivétel nélkül „minden ember üdvözüljön” (1Tim 2,4), bár nem mindenki üdvözül. Hogy pedig egyesek üdvözülnek, az üdvözítő ajándéka: hogy pedig egyesek elvesznek, a veszendőknek az érdeme.

624

4. fejezet. A mi Urunk Jézus Krisztus, amiként egy ember sincs, volt vagy lesz, akinek a természetét ő fel ne vette volna, ugyanígy egy ember sincs, volt vagy lesz, akiért ne szenvedett volna; noha az ő szenvedésének isteni titka által nem mindenki részesül a megváltásban. Hogy pedig nem mindenki részesül az ő szenvedésének isteni titka által a megváltásban, nem a becsességének nagyságát és gazdagságát jellemzi, hanem a hitetleneknek és azoknak a részvételét, akik nem azzal a hittel hisznek, „amely a szeretet által működik” (Gal 5,6), mert az ember üdvösségének itala, amelyet a mi gyöngeségünk és az isteni erő készített el, bírja ugyan önmagában, hogy mindenkinek használjon: de ha nem isszák, nem gyógyít.

625-633: A Valence-i Zsinat (= Concilium Valentinum), 855. január 8.

Az eleve elrendelés

625

1. Kánon. … Az újdonságnak számító szavakat és a merész fecsegéseket, amelyek eredményeképpen inkább csak a testvérek közötti viszályok és megbotránkozások tűzfészkét lehet felszítani, mintsem hogy az istenfélelem építménye növekednék valamit is felfelé, minden igyekezettel elkerüljük. Kétségtelen azonban, hogy azoknak a tanítóknak, akik istenfélően és helyesen tárgyalják az igazság igéjét és kifejezetten a Szentírás legérthetőbb magyarázóinak, nevezetesen Cyprianusnak, Hilariusnak, Ambrusnak, Jeromosnak, Ágostonnak és a többieknek, akiket a katolikus kegyelet számon tart és már nyugszanak, alávetjük tisztelettel a hallásunkat és engedelmesen az értelmünket, és erőink szerint, amit a mi Üdvösségünkre megírtak, lelkünkbe fogadjuk. Mert az Isten előretudását és az eleve elrendelést, és más kérdéseket illetően, amelyekben a testvéreink lelke nem kevéssé megbotránkoztatottnak bizonyul, hisszük, hogy csak azt kell a legszilárdabban tartanunk, aminek úgy örvendünk, hogy azt mi az Egyház anyai tápláló bensőjéből merítettük.

626

2. Kánon. Hogy „Isten öröktől fogva előre tudja és előre tudta a jócselekedeteket is, amelyeket a jók meg akartak tenni, és a rossz cselekedeteket is, amelyeket a rosszak készültek elkövetni” (Florus Lugdunensis), mivel halljuk a Szentírás hangját, amint mondja: „Örök Isten, Te ismered a titkokat, Te tudsz mindenről, mielőtt lett volna” (Dán 13,42), ezért illően tudjuk; és az az elhatározásunk, hogy tartjuk magunkat ahhoz, hogy „a jókról előre tudta, hogy egészen az ő kegyelme segítségével jók lesznek, és ugyanezen kegyelem révén örök jutalmat fognak kapni, a rosszakról előre tudta, hogy saját gonoszságuk okán rosszak lesznek, és az ő igazságossága szerint örök bosszúállásra lesznek kárhoztatva”: ahogyan a Zsoltáros szerint: „Mivel Istené a hatalom, és az Úré a kegyelem, hogy megfizessen mindenkinek tettei szerint” (Zsolt 61,13), és amint az apostoli tanítás kifejti: „Ezeknek pedig, akik a jócselekedetben kitartva dicsőségre és tiszteletre és romolhatatlanságra törekszenek, örök élettel (fizet): azoknak pedig, akik önzők, és akik nem elégszenek meg az igazsággal, hisznek azonban az igazságtalanságnak, haraggal és megtorlással; szorongatás és baj tölti el egészen annak az embernek a lelkét, aki gonoszat cselekszik” (Róm 2,7-9). Ugyanebben az értelemben ugyanez másutt: „Amikor, így szól, Urunk Jézus Krisztus felfedi magát az égből angyalaival, akik a hatalmát megmutatják, és lobogó tűzzel megbünteti azokat, akik Istent nem ismernek és akik nem engedelmeskednek a mi Urunk Jézus Krisztus evangéliumának; ők örök kárhozattal fognak bűnhődni …, amikor majd eljön, hogy dicsőségét megmutassa szentjeiben és csodálatos hatalmát mindazokban, akik hittek” (2Tesz 1,7-10).

627

És az Isten előretudása egyáltalán senkit sem, aki rossz, nem terhel meg szükségszerűséggel, hogy az illető más nem is lehetne, hanem hogy ami ő a jövőben a saját akaratából volt, úgy történt, ahogyan Isten, aki ismer mindent, mielőtt lenne, azt az ő mindenható és megváltoztathatatlan méltósága folytán előre tudta. „És hisszük, hogy valaki nem az Isten előzetes ítélete miatt ítéltetett el, hanem azt saját gonoszságával érdemelte ki” (Florus Lugdunensis). „És a rosszak nem azért vesznek el, mivel nem lehettek jók; hanem mert nem akartak jók lenni, és saját hibájukból végig megmaradtak az ítéletre szánt tömegben, vagy az eredeti vagy akár az elkövetett vétség folytán.”

628

3. Kánon. De az Isten eleve elrendelését illetően az volt a nézetünk és az a szilárd véleményünk, ami igazodik az apostoli tekintélyhez, amely azt mondja: „Vagy nincs-e hatalma a fazekasnak, hogy ugyanabból az anyagból az egyik edényt nemes használatra, a másikat pedig közönséges használatra formálja?” (Róm 9,21), ahol rögtön hozzá is fűzi: „S ha Isten meg akarja mutatni haragját s hatalmát, és mégis elviselte nagy türelemmel a harag edényeit, amellyel alkalmassá tették, ill. előkészítették magukat a pusztulásra, elviselte azzal a szándékkal, hogy megmutassa kegyelmének gazdagságát az irgalom edényein, amelyeket előkészített a dicsőségre” (Róm 9,22 sk); bízvást valljuk a választottak eleve elrendelését az életre, és a gonoszok eleve elrendelését a halálra: mégis az üdvözülésre szántak kiválasztásában az Isten irgalmassága megelőzi a jó érdemet: azok elítélésében viszont, akik el fognak veszni, a rossz érdem megelőzi Isten igazságos ítéletét. „Eleve elrendeléssel pedig Isten csak azokat határozta el, amelyeket ő vagy ingyen irgalmából vagy igazságos ítéletével meg akart majd tenni”; az Írás szerint, amely azt mondja: „Aki megtette, amelyeket majd a jövő hoz el” (Iz 45,11; a Septuaginta fordítás szerint): a rosszakban pedig előre tudta azok gonoszságát, mivel belőlük való, de nem rendelte el eleve, mert nincs köze hozzá.

629

Valóban, az azok rossz érdemét követő büntetést, Isten, mint aki mindent előre lát, előre tudta és eleve elrendelte, mivel igazságos; nála – amint Szent Ágoston mondja – minden dologról egyáltalán annyira változhatatlan a megítélés, mint amilyen biztos az előretudás. Éppen ehhez tesz hozzá a Bölcs mondása: „Készen vannak a gúnyolódóknak az ítéletek, és az esztelenek testére a rásújtó pörölyök” (Péld 19,29). Az Isten eleve elrendelésében benne rejlő előretudás megmozdíthatatlanságát illetően, amelynek révén nála a jövő dolgok már megtörténtek, a Prédikátor mondását is jól tudjuk érteni: Tudom, hogy minden tett, amelyet Isten cselekedett, mindörökké tart. Nem tudunk ahhoz hozzátenni vagy abból elvenni, amit Isten cselekedett, hogy féljük őt (vö. Préd 3,14). „De nemcsak hogy nem hisszük, hogy egyeseket az isteni hatalom eleve” a rosszra rendelt, ti., hogy mintegy nem tudnak más lenni, „hanem még ha vannak is, akik ilyen nagy rosszat akarnak hinni, azoktól teljes mértékben elhatároljuk magunkat”, s mint az Orange-i Zsinat, „rájuk kiközösítést mondunk ki”.

630

4. Kánon. Ugyanígy, a Krisztus vérén való megváltást egyesek, amint az írásaik elárulják, úgy értelmezik, hogy az kiontatott azokért a gonoszokért is, akik a világ kezdetétől egészen az Úr szenvedéséig gonoszságukban haltak meg és az örök kárhozattal bűnhődtek; mindez annak ellenére van, amit a Próféta mond: „A halálod leszek, ó halál, megmarlak téged, alvilág” (Oz 13,14); az óriási tévedés miatt, ami ebben az ügyben a fentiek szerint keletkezett, nekünk az a nézetünk: egyszerűen és őszintén azt kell tartanunk és tanítanunk az evangéliumi és az apostoli igazság szerint, hogy ez a váltságdíj azokért adatott – így kell tartanunk –, akikről a mi Urunk maga mondja: „Ahogy Mózes fölemelte a kígyót a pusztában, úgy kell fölemeltetnie az Emberfiának is, hogy mindenki, aki hisz benne, el ne vesszen, hanem örök élete legyen. Mert úgy szerette Isten a világot, hogy egyszülött Fiát adta oda; hogy mindenki, aki hisz benne, el ne vesszen, hanem örök élete legyen” (Jn 3,14-16); és az apostol: „Krisztus” mondja, „egyszer áldozta fel magát, hogy sokaknak a bűneit eleméssze” (Zsid 9,28).

631

Továbbá, azt [a négy fejezetet, amelyet testvéreink zsinata meglehetősen óvatlanul fogadott el, a haszontalanságukat, ill. ezenfelül ártalmasságukat, és az igazsággal ellentétes tévedést ha nézzük; de a másik] 19 fejezetet is, amelyek teljesen alkalmatlan végkövetkeztetéshez jutottak a szillogizmusok végén, és noha ezzel büszkélkedtek: semmilyen világi nyelvtudományon nem nyugszanak; amelyekben inkább az ördög koholmányát, mint a hit valamilyen igazolását fedezzük fel, a hívők jámbor hallomásától teljesen távol tarjuk és a Szentlélek tekintélyével parancsoljuk, hogy ők mindenben meg legyenek óvva az ilyen és a hasonló dolgoktól; azon a nézeten vagyunk, hogy az új dolgokat bevezető személyeket is meg kell fegyelmezni, nehogy még szigorúbban legyenek megbüntetve.

632

5. Kánon. Ugyanígy hisszük: a legszilárdabban tartanunk kell, hogy a hívők egész sokasága, amely „vízből és a Szentlélek által” (Jn 3,5) született újjá, és ezáltal valóságosan belekerült az Egyház testébe, és az apostoli tanítás szerint Krisztus halálában keresztelkedett meg (Róm 6,3), az ő vérében lett bűneitől megmosva: mivel nem is lehetett bennük igazi újjászületés, hacsak nem történt igazi megváltás is: minthogy az Egyház szentségeiben semmi hiábavaló, semmi csúfondáros nincs, hanem teljes egészében igaz, és a maga igazságára és hamisítatlanságára támaszkodik. Mégis úgy van, hogy a hívők és a megváltottak eme sokaságából egyesek örök üdvösséggel üdvözülnek, mivel Isten kegyelme segítségével az ő megváltásában hűségesen végig kitartanak, az ő Uruknak magának a szavát szívükben hordozva: „Aki … mindvégig kitart, üdvözül” (Mt 10,22 és 24,13): mások, mivel nem akartak állandóan megmaradni az üdvöt adó hitben, amelyet kezdetben kaptak, és azt választották, hogy a megváltás kegyelmét helytelen tanításukkal vagy életükkel inkább hiábavalóvá teszik, mintsem megőrzik, az üdvösség teljességére és az örök boldogság elnyerésére semmi módon nem jutnak el. (Hivatkoznak Róm 6,3; Gal 3,27; Zsid 10,22 sk, 26,28 sk. szentírási helyekre.)

633

6. Kánon. Ugyanígy a kegyelmet illetően – amely által a hívők üdvözülnek, és amely nélkül eszes teremtmény sohasem élt boldogan, és a szabad akaratot illetően – amely a bűn miatt az első emberben erőtlenné vált, de az Úr Jézus kegyelme az ő híveiben újra visszaadta az épségét és orvosolta, ugyanazt valljuk a legállhatatosabban és a hit teljességével, amit a legszentebb Atyák a szent Írások tekintélyére hivatkozva meghagytak, hogy tartanunk kell, amit az Afrikai, amit az Orange-i Zsinat vallott, ami az Apostoli Szék szent életű pápáinak katolikus hitük szerint meggyőződésük volt: de a természet és a kegyelem viszonyát illetően sem vesszük a bátorságot, hogy másik irányban bármi módon elhajoljunk. Az ízetlen kis kérdéseket pedig és a csaknem hogy vénasszonyos meséket (vö. 1Tim 4,7) és a skótok sűrű pépjeit, amelyek a hit tisztaságába émelygést kevernek, lelkünk mélyéről megvetjük; ezek éppen a legveszedelmesebb és legnehezebb időkben, a fáradozásainknak még a tetejébe, egészen a szeretet szálainak a szakadásáig, szánalomra méltóan és siralmasan nőttek fel; csak ne jusson romlásra ezek miatt a keresztény öntudat, és ne veszítse el a hit egyszerűségét és tisztaságát, amely Krisztus Jézusban van (vö. 2Kor 11,3); az Úr Krisztus szeretetével figyelmeztetünk arra, hogy a testvéri szeretet óvjon az ilyenektől, és az erre való figyelést dorgálja meg.

Szent I. Miklós pápa, 858-867

635-637: Római Zsinat, 862-ben

[Az idézendő kánonokat olykor-olykor a 863-ban tartott Római Zsinattal hozzák összefüggésbe, de úgy látszik, tévesen. A két első kánon külön is megtalálható a pápa két levelében, 863-ban és 866-ban.]

Az isteni szenvedőképességet állítók (= Theopaschiták) tévedése

635

1. fejezet (7). Tehát valóban hinnünk kell és minden szempontból vallanunk, hogy a mi Urunk Jézus Krisztus, aki Isten és az Isten Fia, csak test szerint viselte el a kereszt szenvedését, istenségét tekintve azonban megmaradt szenvedésre képtelennek, ahogyan az apostoli tekintély tanítja és a szent Atyák tanítása a legvilágosabban mutatja.

636

2. fejezet (8). Azok pedig, akik azt mondják, hogy a mi Megváltónk és Urunk Jézus Krisztus, az Isten Fia a kereszt szenvedését istensége szerint elviselte, amit mondani istentelenség és a katolikusok gondolkodása szerint kárhozatos, legyenek kiközösítve.

A keresztség hatása

637

9. fejezet (4). Mindenki ugyanis, aki azt mondja, hogy akik a szent keresztség forrásában, hitüket az Atyába és a Fiúba és a Szentlélekbe vetve, újjászületnek, azokról nem egyenlő mértékben törlődik le az eredeti bűn: legyen kiközösítve.

638-642: A „Proposueramus quidem” kezdetű levél Mihály császárnak, 865. szeptember 28.

[A szakadár Photius ügyében íródott.]

Az Egyház és az Apostoli Szék függetlensége

638

…A bírót sem a császár, sem a papság összessége, sem a királyok, sem a nép nem ítélheti el. … „Az Első Széket senki sem ítélheti el”. …

639

Hol olvastátok, hogy azok a császárok, akik elődeitek voltak, a zsinati gyülekezetekben részt vettek, hacsak azokon nem talán, amelyeken a hitről tárgyaltak, amely általános, amely mindenki számára közös, amely nemcsak a papsághoz tartozókat, hanem a laikusokat is és egyáltalán minden keresztényt érint? … Minél inkább egy fontosabb tekintély ítéletének elnyerésére törekszik a panasz, annál még több s nagyobb szintet kell megcélozni, ameddig fokozatosan el nem érkezünk ahhoz a Székhez, amelynek az ügye vagy önmagától fordul jobbra, amikor a körülmények ezt méltán követelik meg, vagy vizsgálat nélkül egyedül Isten döntésének van fenntartva.

640

Továbbá, ha nem hallgattok Ránk, az marad csak, hogy szükségszerűen olyannak számítsatok nálunk, amilyennek a mi Urunk Jézus Krisztus parancsa szerint azokat kell tartani, akik megvetették azt, hogy az Isten Egyházát meghallgassák; különösen minthogy a Római Egyház kiváltságai, amelyeket Krisztus szava Szent Péterben tett erőssé, amelyek szét vannak osztva az Egyházban, amelyeket régtől fogva őriznek, és amelyeket a szent egyetemes zsinatok együtt ünnepeltek és az egész Egyház állandóan tiszteletben tart, semmiképpen nem gyengíthetők, semmiképpen nem hamisíthatók meg, semmiképpen nem változtathatók meg, mivel az alapot, amelyet Isten elhelyezett, emberi próbálkozás nem képes elmozdítani, és amit Isten felépített, az szilárdan és erősen áll. … Tehát ezek a kiváltságok, amelyeket Krisztus adományozott ennek a szent Egyháznak, s amelyeket a zsinatok nem adományoztak, hanem már kizárólag megünnepeltek és tiszteltek, minket arra kényszerítenek és arra szólítanak fel, hogy az Isten összes egyházainak gondját viseljük (vö. 2Kor 11,28).

641

Minthogy a kánonok szerint, ahol a nagyobb tekintély van, oda kell felterjeszteni az alacsonyabb fórumok ítéletét, ti., hogy meg legyen semmisítve vagy meg legyen erősítve: ezért mindenképpen nyilvánvaló, hogy az Apostoli Széknek – amelynek tekintélyénél nincs nagyobb – az ítéletét senki nem tárgyalhatja újra, „és senkinek sem szabad bíráskodni az ő ítéletét illetően. Ha pedig a világ bármely részéről hozzá akartak is fellebbezni a kánonok ellen; az azonban senkinek sincs megengedve, hogy tőle valaki máshoz folyamodjék”. … Tehát a Római elöljáró ítéletét, amely a mondottak szerint igaznak mutat be valamit, nem lehet újratárgyalni, mivel a szokás sem követeli meg; de nem tagadjuk, hogy ugyanezen Szék ítéletét jobbra is fel lehet cserélni, minthogy vagy valami abba észrevétlenül belekerült, vagy maga is a korok vagy idők vagy a súlyos szükség tekintetbe vételével úgy rendelkezett, hogy egy valami dolgot gyakorlatiasan kell elrendezni, mivel azt olvassuk, hogy a kiváló Pál apostol is bizonyos dolgokat gyakorlatiasan cselekedett, amelyeket azután, ahogyan ez felismerhető, helytelenített; a Római Egyház akkor mindazonáltal a legélesebb megkülönböztetéssel, megfontoltan választotta meg, hogy azok a határozatok meglegyenek; nem így most, amikor nemet mond arra, hogy a jól meghatározott rendeleteket újratárgyalják. …

642

Ti azonban, kérünk, ne akarjatok előzetes ítéletet kiszabni az Isten Egyházára: az ugyan semmiféle elővételezett ítéletet nem hoz a ti hatalmatok ellen, minthogy inkább ennek állandóságáért kérleli az örök istenséget, és szakadatlan könyörgésekkel imádkozik sértetlenségetekért is és örök üdvösségetekért is. Ne akarjátok eltulajdonítani, ami az övé; ne akarjátok elorozni azokat, amelyek egyedül rá lettek bízva, tudva azt, hogy tagadhatatlanul a világi dolgok minden intézőjének annyira távol kell maradnia a szent dolgoktól, amennyire nem illő, bárkit is sorolunk fel a papi rendben lévők és Isten szolgái közül, hogy valamilyen világi ügybe bonyolódjék. Végül is ezek, akiknek csak az van megengedve, hogy emberi dolgok és nem isteni dolgok élén álljanak, hogyan veszik a bátorságot, hogy olyanok felett ítélkezzenek, akik az isteni dolgokat kiszolgáltatják, teljességgel nem tudjuk. Voltak ilyen dolgok Krisztus eljövetele előtt, hogy egyesek jelképesen királyok és egyszersmind papok is voltak; a szent történet előadja, hogy ilyen volt szent Melkizedek; és a sátán, országa tagjaiban is ezt utánozta, mint aki mindig törekszik zsarnoki lelkülettel saját magának tulajdonítani, ami az Istennek járó tiszteletet illeti meg, úgy, hogy a pogány császárokat egy személyben a „legfőbb papok”-nak is nevezték.

Hanem amikor az igazihoz érkezett el az idő, aki mint király és főpap ugyanaz, azontúl sem a császár nem ragadta magához a főpapi jogokat, sem a főpap nem bitorolt császári címet. Mivel ugyanaz a „Közvetítő Isten és ember között, az ember Krisztus Jézus” (1Tim 2,5) saját tetteivel és a méltóságok megkülönböztetésével úgy különválasztotta mindkét hatalom kötelességeit – a saját gyógyító alázatosságával azt akarja, hogy ne legyenek dölyfösek, és az emberi gőg miatt ismét ne süllyedjenek le a poklokra – hogy a keresztény uralkodóknak is az örök élet elnyeréséhez főpapokra van szükségük, és a főpapoknak csak az időleges dolgok folyamatában császári törvényekre van szükségük. Amennyire a lelki tevékenység távol áll a testi indulatok hullámzásától, és ezért aki Istennek szolgál, egyáltalán ne fogjon bele világi foglalatosságokba, és viszont: ne lássuk az első sorban ülni az isteni dolgoknál azt, aki világi ügyekbe van beletemetkezve: hogy egyrészt törődjenek mindkét rend önmérsékletével, nehogy nagyobb hatalomra tegyen valaki szert mindkettőre támaszkodva, másrészt a tevékenységek minőségének megfelelő sajátos szakszerű foglalkozást űzzenek.

643-648: Az „Ad consulta vestra” kezdetű válaszirat a bolgároknak, 866. november 13.

[Ezek Bogor bolgár fejedelem követeinek adott válaszok; a fejedelem kevéssel azelőtt vette fel népével együtt a keresztény hitet.]

A házasság lényegi formája

643

3. Fejezet. … Legyen elég a törvények szerint egyedül az ő közös elhatározásuk, akiknek az egybekeléséről szó van; ez a közös elhatározás, ha egyedül ez esetleg a mennyegző alkalmával nem volt meg, az összes többieket ez, még ha magával az együtthálással meg is pecsételték, hiábavalóvá teszi, ahogyan Aranyszájú János, a nagy tanító tanúsítja, aki azt mondja: „A házasságot nem az együtthálás hozza létre, hanem az akarat”.

A keresztség formája és kiszolgáltatója

644

15. Fejezet. Kérdezitek, vajon azok az emberek, akik ama álpaptól vették fel ezt a keresztséget, keresztények-e, vagy újból meg kell keresztelkedniük. De ha a legfőbb és oszthatatlan Háromság nevében lettek megkeresztelve, kereszténnyé léptek elő, és őket akármilyen keresztény keresztelt meg, ismételten megkeresztelni nem illik; mivel … „a keresztséget… akár egy házasságtörő vagy tolvaj szolgáltatta ki, a felvevőhöz olyan ajándékként jutott el, amelyből nem vettek el semmit”… . És ezért a rosszak, amikor jót szolgáltatnak, nem másoknak, hanem maguknak gyűjtik a halom veszteséget és ezért biztos, hogy akiket ez a görög megkeresztelt, azokat még csak részleges sérelem sem érte, ama kijelentés miatt: „Ez az, aki keresztel” (Jn 1,33), azaz Krisztus, és ismét: „Isten adja a gyarapodást” (1Kor 3,7), mögötte hallatszik: és nem az ember.

645

71. Fejezet. Nem tudja egy valaki (házasságtörő pap), akármennyire is be van szennyezve, az isteni szentségeket beszennyezni, amelyek úgy vannak, mint az összes fertőkben a megtisztító orvosságok. És a nap sugarára, amely a szennyvízcsatornákon és a latrinákon áthat, nem ragadhat innen rá semmi fertőzés; ezért akármilyen legyen is a pap, azt, ami szent, erkölcsileg nem tudja megfertőzni: ezért tőle, egészen addig, amíg a püspökök ítélete nem rosszalja, az áldozást el kell fogadni: mivel ha a rosszak kiszolgáltatják a jót, csak önmaguknak ártanak, és a meggyújtott viaszgyertya magának ugyan veszteséget okoz, de másoknak fényt áraszt a sötétségben. … Vegyétek tehát nem remegő szívvel minden paptól Krisztus misztériumait, mivel mindegyik a hitben megtisztul.

646

104. Fejezet. Azt állítjátok, hogy egy bizonyos zsidó, nem tudjátok, vajon keresztény vagy pogány, sok embert a ti hazátokban megkeresztelt, és tanácsot kértek, mi a teendő ezekkel kapcsolatban. Ezek mindenesetre, ha a Szentháromság nevében vagy csak Krisztus nevében lettek megkeresztelve, ahogyan az Apostolok Cselekedeteiben olvassuk (2,38;19,5) – voltaképpen egy és ugyanaz a dolog, ahogy Szent Ambrus kifejti, bizonyos és helytálló, hogy őket nem kell újból megkeresztelni: de először, vajon a zsidó maga keresztény vagy pogány volt, vagy hogy azután lett-e kereszténnyé, ezt ki kell nyomozni; bár hisszük, hogy nem szabad eltekinteni attól, amit Szent Ágoston a keresztségről mond: „Már eléggé megmutattuk”, így szól, „hogy a keresztségre, amelyet evangéliumi igék szentelnek meg, nem vonatkozik sem az adónak, sem a felvevőnek a tévedése, akár az Atyáról, akár a Fiúról, akár a Szentlélekről másként vélekedik, mint amit az égi tanítás mond”, és ismét: „Vannak is egyesek azok sorában, akik még könnyelműen élnek vagy még eretnekségekben is vagy a pogányok babonás hitében vesztegelnek, és mégis amott is tudja az Úr, kik az övéi (vö. 2Tim 2,19). Mert abban a kimondhatatlan előretudásban sokan, akik kívül látszanak, belül vannak”. És más helyen: „Még a lassú felfogásúak is, amennyire meg tudom becsülni, megértik, hogy a Krisztus keresztségét akár a feladó, akár a befogadó ember semmilyen fonák helytelensége nem tudja méltatlansággal illetni”: és ismét: „Át tudja mégis adni a szakadár is”, mondja, „amint a szakadárnak is birtokában lehet, de mennyire ártalmasan tudja átadni; az azonban, akinek átadják, üdvösen tudja elfogadni, ha ő maga nem szakadárként fogadja be”.

Kényszermentes szabadság a hit befogadásában

647

41. Fejezet. Azokat illetően pedig, akik a keresztényi mivoltot mint jót magukra ölteni nem akarják, … semmi mást nem írhatunk nektek, csak azt, hogy őket a helyes hitre intésekkel, buzdításokkal és őket ésszel inkább mint erővel győzzétek meg, amelytől a belátás úgyis semmitmondó lesz. … Továbbá ellenük erőszakot alkalmazni, ahogy hinnék, semmiképpen nem szabad. Mert minden, ami nem az elszánásból fakad, jó nem lehet (idézik Zsolt 53,8; 118,108; 27,7 helyeket); hiszen Isten önkéntes engedelmességet ír elő, és csak önkéntesek tanúsítsák; mert ha erőszakot akart volna alkalmazni, senki az ő mindenhatóságának nem tudott volna ellenállni.

A nem erőszakkal kicsikart beismerő vallomás

648

86. Fejezet. Ha egy tolvajt vagy rablót elfogtak és perbe fogják, de tagad, akkor – azt mondjátok, hogy – nálatok a bíró ütlegekkel üti-veri és egyéb vashegyű botokkal döfködi az oldalát, amíg csak ki nem veszi belőle az igazságot; ezt a dolgot sem az isteni törvény, sem az emberi egyáltalán nem engedi meg, minthogy a vallomásnak nem kikényszerítettnek, hanem önkéntesnek kell lennie, és nem szabad erőszakkal kicsikarni, hanem a maga jószántából kell kinyilvánítania; végül is, ha megesik, hogy ti még azoknak a büntetéseknek a kiszabása után is teljességgel semmit sem találtok azokból, amelyeket a szenvedő félnek bűnül felrónak, nemde legalább akkor szégyellitek és elismeritek, hogy milyen gonoszul ítélkeztek? Hasonlóképpen pedig, ha a bevádolt ember ilyen dolgokat szenvedett el, és nem bírja elviselni, s inkább azt mondja, hogy ő elkövette azt, amit nem követett el: kérdem, ekkora nagy gonoszság kire háramlik, hacsak nem arra, aki ezt kényszeríti, hogy hazug módon ilyen dolgokat valljon be? Bár rá lehet ismerni, hogy nem vallomást tesz, hanem csak beszél az, aki azt szájjal előadja, ami nem fekszik a szívén!… Továbbá midőn egy szabad embert megvádolnak, hacsak már előbb nem találtatott valamilyen bűntényben vétkesnek, vagy három tanú rábizonyítja és büntetésnek van alávetve, vagy ha nem lehetett rábizonyítani, a szent evangéliumra megesküszik, amelyet neki odanyújtanak, hogy egyáltalán nem követte el, és akkor felmentik, és ezután ennek az eljárásnak véget vetnek, amiképpen a nemzetek apostola, akiről gyakran szó esik, bizonyítja: „Minden pörlekedésüknek”, így mondja, „az eskü bizonyítéka vet véget” (Zsid 6,16).

 [Megjegyzés. – Mennyire a fenti egészséges alapelveknek az ellenkezője az a törvénykezési gyakorlat, amelyet IV. Ince pápa vezetett be az eretnekek ellen, és némely utódja megismételt. Példa rá az 1252. évi „Ad exstirpanda” kezdetű Konstitúció, amelynek 25 törvénye éppen azt írja elő, ami ellen I. Miklós óvást emelt, ti. a foglyul ejtett eretnekeket „kényszeríteni csonkítás és halálveszély nélkül arra …, hogy tévedéseiket bevallják és másokat is vádoljanak …, amint a tolvajokat és a rablókat kényszerítik”.]

II. Hadrianus pápa, 867-872

Konstantinápolyi Zsinat (VIII. egyetemes zsinat),
869. október 5. - 870. február 28.

[Összehívása azért történt, hogy Photius ügyében döntést hozzanak, aki 859-ben szakadást keltett. A jegyzőkönyvek eredeti görög szövege ugyan elveszett; fennmaradt azonban épségben annak fordítása, amelyet Anastasius Bibliothecarius készített el; ugyancsak egy rövidített görög szövegváltozat. Amaz 27 kánont, ez csak 14 kánont tartalmaz. A zsinatot egyetemesnek csak a latin Egyház ismerte el, éspedig a XII. század után.]

650-664: X. ülés, 870. február 28.: Kánonok

A hagyomány mint a hit szabálya

[Anastasius Bibliothecarius fordítása]

1. Kánon. Ha az isteni igazságosság egyenes és királyi útján akadálytalanul akarunk haladni, akkor mint valami mindig világító és Isten szerint való lépteinket megvilágosító fáklyákat, a szent Atyák meghatározásait és értelmezéseit meg kell tartanunk.

Ezért ezeket mintegy „második kinyilatkoztatásnak” ítéljük és becsüljük, a nagy és igen bölcs Dionysius nyomán, és róluk is énekeljük igen készségesen az isteni Dáviddal: „Az Úr érthető útmutatása megvilágítja a szemet” (Zsolt 18,9; idézve van a Zsolt 118,105; Péld 6,23; Iz 26,9 a Septuaginta szerint). … Igazi értelemben vannak világossághoz hasonlítva az isteni kánonok biztatásai és lebeszélései, miszerint megkülönböztetik a jobbat a rosszabbtól és a nehézségből kivezetőt és hasznosat attól, amiről jól kivehető, hogy nem visz előre, hanem inkább akadályoz.
[Rövidített görög változat]

 1. Ha az isteni igazságosság egyenes és királyi útján akadálytalanul akarunk haladni, mint valami mindig világító fáklyákat kell megtartanunk a szent Atyák meghatározásait.

650

651

652
Tehát megvalljuk, hogy megtartjuk és megőrizzük azokat a szabályokat, amelyeket a szent, katolikus és apostoli Egyháznak úgy a szent és nagyhírű apostolai, mint az igaz hiten lévők egyetemes, ill. helyi zsinatai, vagy akár bármelyik Istenről szóló Atya és egyházi tanító áthagyományoztak;
ezekhez igazítjuk a saját életünket és erkölcseinket; és elhatározzuk kánonokba foglalva, hogy ezeknek kell alávetve lenniük a papság sorainak, de mindazoknak is, akiket a „keresztény” megnevezéssel sorolnak be; erre ösztökélnek a büntetések és az elítélések és ellenkezőleg a befogadások és felmentések, amelyeket ama szabályok hoztak létre és határoztak meg.
[Rövidített görög változat]

Most tehát megvalljuk, hogy megtartjuk és megőrizzük azokat a rendeleteket, amelyeket a katolikus és apostoli Egyházban úgy a szent és nagyhírű apostolok, mint az igazhitű egyetemes és helyi zsinatok, vagy bármelyik Istenről szóló Atya és egyházi tanító áthagyományoztak;

Pál, a nagy apostol nyíltan felszólít arra, hogy ragaszkodjunk a hagyományokhoz, amelyeket akár élőszóban, akár levélben kaptunk a Szentektől, akik azelőtt tüntették ki magukat
Pál, a nagy apostol világos szavakkal felszólít arra, hogy ragaszkodjunk a hagyományokhoz, amelyeket akár élőszóban, akár levélben kaptunk a Szentektől, akik azelőtt tüntették ki magukat.

A szentképek tisztelete

653
3. Kánon. Elrendeljük, hogy a mi Urunk Jézus Krisztusnak, mindenki Megszabadítójának és Üdvözítőjének a szentképe előtt a szent evangéliumok könyvének kijáró, azzal azonos tisztelettel kell hódolni.
[Rövidített görög változat]

3. Elrendeljük, hogy a mi Urunk Jézus Krisztus szentképe előtt a szent evangélium könyvének kijáró, azzal azonos tisztelettel kell leborulva hódolni.

Amiként ugyanis mindnyájan a szótagok közvetítette közlések révén, amelyek könyvekben jutnak el hozzánk, fogjuk elnyerni az üdvösséget, ugyanúgy a színek képi hatásának az összes bölcsek és az összes tudatlanok is könnyűszerrel a haszonélvezői; amit ugyanis a szótagokban levő beszéd, azt a színekben rejlő írás is hirdeti és megszeretteti;

és méltó, hogy az ésszerűség és a legősibb hagyomány szerint a tisztelet miatt, mivel maguk is a legfőbb dolgokra vonatkoznak, innen levezetve is az ikonokat tisztelet és hódolat illeti meg, egyenlőképpen, mint a szent evangéliumok szent könyvét és a drága kereszt ábrázolását.
Amint ugyanis a könyvben elhelyezett szótagok révén nyerik el mindannyian az üdvösséget, ugyanígy a színes képi alkotás által a bölcsek is és a tudatlanok is mindannyian könnyűszerrel húznak hasznot; amint ugyanis a szótagban lévő beszéd, a színekben lévő írás is ugyanazokat hirdeti és ugyanazokra ösztönöz.
654

Ha valaki tehát nem hódol a Megváltó Krisztus képét, nem látja majd az ő alakját, amikor el fog jönni, hogy megdicsőüljön az Atya dicsőségében és megdicsőítse szentjeit (vö. 2Tesz 1,10); de nem fog az ő közösségéhez tartozni, és nem fog illeni az ő ragyogásához;
Ha valaki tehát nem hódol leborulva a Megváltó Krisztus képe előtt, nem látja az ő alakját a második eljövetelekor,
655

Hasonlóképpen pedig az ő szenny nélküli anyjának, az Istenszülő Máriának a képe előtt; ezenfelül a szent Angyalok képét is megfestjük, amilyen módon nekik szavakkal alakot ad az isteni Írás; de a legdicséretesebb apostolokét, Prófétákét, vértanúkét és szent férfiakét, velük együtt az összes Szentekét is tiszteljük, és hódolunk előttük.
Hasonlóképpen pedig az ő szenny nélküli anyjának a képe előtt, és a szent Angyalok képe előtt, ahogyan nekik alakot ad mondataival a Szentírás, azonkívül az összes szenteké előtt leborulva hódolunk és tiszteljük ezeket.
656

És akik nem így tartják, legyenek elűzve az Atyával és a Fiúval és a Szentlélekkel tartók közösségéből.
És akik nem így tartják, legyenek kiközösítve.

Az emberi lélek egyetlensége

657
11. Kánon. Miközben az Ó- és az Újszövetség azt tanítja, hogy az embernek egy eszes és értelmes lelke van, és az összes, Istenről szóló Atyák és az Egyház tanítói ugyanezt a véleményt erősítik meg: egyesek, miközben veszedelmes dolgokat találtak ki, az Istenről való megfeledkezés olyan fokára jutottak, hogy megkísérelték szégyentelenül tétellé avatni azt, hogy az embernek két lelke van, ezenkívül bizonyos ésszerűtlen vállalkozásokkal a saját eretnekségüket megerősíteni.
[Rövidített görög változat]

10. Miközben az Ó- és az Újszövetség azt tanítja, hogy az embernek egy eszes és értelmes lelke van és az összes, Istenről szóló Atyák és az Egyház tanítói ugyanezt a véleményt erősítik meg: vannak egyesek, akik azt a véleményt állítják fel, hogy neki két lelke van, és bizonyos ésszerűtlen vállalkozásokkal erősítik meg a saját eretnekségüket.

658
Azért ez a szent és egyetemes Zsinat … ilyen istentelenség kitalálóit és végrehajtóit és az ezekhez hasonló nézeten levőket hangosan kiközösíti; és leszögezi és kihirdeti, hogy ezen istentelenség szerzőinek állításait senki egyáltalán semmilyen módon ne tegye magáévá és ne tartsa meg.
Azért ez a szent és egyetemes Zsinat az ilyen istentelenség kitalálóit és az ezekhez hasonló nézeten levőket kiközösíti.

Ha pedig valaki ezzel a szent és nagy Zsinattal ellentétes dolgokat merészel hangoztatni, legyen kiközösítve és legyen a Keresztények hitétől és istentiszteletétől idegen.
 Ha pedig valaki ezután az ellenkezőjét merészeli mondani, legyen kiközösítve.

Az egyházkormányzat szabadsága

659

12. Kánon [a görög szöveg nincs meg]. Miközben apostoli és zsinati kánonok teljes mértékben megtiltják, hogy a püspökök kinevezése és felszentelése az uralkodók politikai hatalmától függően és utasítása szerint történjék, egyetértően megszabjuk és hivatalos véleményként hangoztatjuk, hogy ha valamelyik püspök az uralkodók fondorlata vagy önkényuralma révén fogadta el az ilyen méltóságra való felszentelést, mindenképpen őt hivatalából mozdítsák el úgy, mint aki nem az Isten akaratából és nem az egyházi szokás és rendelet szerint, hanem anyagias gondolkodásmódot tükröző akaratból, emberekből kiindulva, emberek révén akarta birtokolni Isten házát, vagy ezzel egyetértett.

660
[a latin változatban]

17. Kánon… Azt a mintegy gyűlöletes valamit pedig kivetjük a fülünkből, amit egyes járatlanok mondanak, hogy zsinatot nem lehet fejedelmi jelenlét nélkül tartani: minthogy sehol sem rendelték el a szent kánonok, hogy a világi fejedelmek gyűljenek össze a zsinatokon; hanem egyedül a püspökökre vonatkozik ez. Ezért azt találjuk, hogy amazok nem is voltak jelen a zsinatokon, kivéve az egyetemes zsinatokat: ugyanis nem Isten akaratából való törvény, hogy a világi fejedelmek szemlélői legyenek olyan dolgoknak, amelyek Isten papjaival némelykor megtörténnek. …
[görög változatban]

12. A fülünkbe jutott, hogy nem jöhet létre zsinat fejedelmi jelenlét nélkül. Sehol sem rendelték el a szent kánonok, hogy a világi fejedelmek gyűljenek össze a zsinatokon; hanem egyedül a püspökökre vonatkozik ez. Ezért sem találjuk, az egyetemes zsinatokon kívül, hogy az ő jelenlétük megesett volna. Mert nem Isten akaratából való törvény, hogy a világi fejedelmek szemlélői legyenek olyan dolgoknak, amelyek Isten papjaival megtörténnek.

Róma elsőbbsége a pátriárkai székek között

661

21. Kánon [a görög szöveg nincs meg]. Hisszük, hogy az Úr beszéde, amelyet Krisztus szent apostolainak és tanítványainak mondott, miszerint: „Aki titeket befogad, engem fogad be” (Mt 10,40) „és aki titeket megvet, engem vet meg” (Lk 10,16), mindazokhoz is szólt, akik amazok után velük egyezően lettek pápák és a lelkipásztorok fejedelmei a katolikus Egyházban; elhatározzuk hát, hogy egyáltalán senki se tegyen kísérletet arra a világi hatalmasságok közül, hogy olyan valakit, aki pátriárkai szék elöljárója, becsületétől megfosszon és trónjáról elmozdítson, hanem őket mint teljes megbecsülésre és tiszteletre méltókat ítélje meg; főképpen, ugye, az ősi Róma szentséges Pápáját, azután pedig Konstantinápoly pátriárkáját, azután pedig Alexandria és Antiochia és Jeruzsálem pátriárkáját; de bárki más se tegyen kísérletet arra, hogy feljegyzéseket és szavakat bonyolít össze és szerkeszt az ősi Róma szentséges Pápája ellen, mintegy bizonyos rossz hírbe hozó vétkek ürügyén, amit nemrég Photius is tett, és sokkal azelőtt Dioscorus.]

 [a görög változatban

Akárki pedig akkora kérkedést és merészséget tanúsít, hogy Photius vagy Dioscorus szellemében írásokban vagy írás nélkül bizonyos méltánytalanságokat hánytorgat Péter, az apostolok fejedelme széke ellen, ugyanazt és egyforma elítélést kapjon, mint amazok.

Ha pedig valaki, aki valamilyen világi hatalmat szerzett és annak élvezője, megkísérelte elűzni az Apostoli Szék fent nevezett Pápáját vagy más pátriárkák közül valakit, legyen kiközösítve.
13. Ha valaki oly nagy merészséggel él, hogy Photius és Dioscorus mintájára írásban vagy írás nélkül valami rossz magaviseletet hánytorgat Péter, az apostolok fejedelme széke ellen, azt az elítélést kell kapnia, mint amazoknak.
662

663

664
Továbbá, ha egyetemes zsinatot hívtak össze, és a szent Római Egyházzal kapcsolatban is bármi bizonytalanság és vita szükséges, tiszteletteljesen és kellő tekintélytisztelettel a felvetett kérdésről tudakozódni lehet és a megoldást elfogadni, vagy hogy annak hatása legyen, vagy a megoldás felhasználását kell elősegíteni, nem pedig vakmerően véleményt nyilvánítani az ősi Róma Pápái ellen.
Ha pedig egyetemes zsinatot hívtak össze, és kétség van a Római Egyházzal kapcsolatban, lehet elővigyázatosan és illő tisztelettel vizsgálni az előttük fekvő kérdést, és elfogadni a megoldást, vagy hogy az hatásos legyen, vagy hatásossá kell tenni, mindazonáltal nem lehet vakmerően véleményt nyilvánítani az ősi Róma szent uralkodói ellen.

VIII. János pápa, 872-882

668: Az „Unum est” kezdetű levél Szardínia fejedelmeinek, 873 szeptembere körül

Az emberek rabszolgaságának megszüntetése

668

Van egy dolog, amely miatt atyai módon egy csekélységre kell titeket figyelmeztetnünk; ha azt nem igazítjátok ki, nagy bűnbe estek, és emiatt nem a nyereséget fogjátok növelni, amint azt remélitek, hanem inkább magatok számára a kárt. Tehát a görögök, fáradozásaik eredményeképpen, amint ez tudomásunkra jutott, a pogányok sok foglyát, akiket magukkal hoznak, eladják a ti vidéketeken, a tieitek megveszik és a rabszolgaság igájában tartják; holott vitathatatlanul kegyes és szent dolog, amint az keresztényekhez illik, hogy bár megvették őket a nevezett görögöktől a tieitek, Krisztus szeretetéért engedjenek nekik szabadságot, és nem emberektől, hanem magától a mi Urunk Jézus Krisztustól kapják meg a bérüket. Ezért buzdítunk titeket és atyai szeretettel előírjuk, hogy bár egyes foglyokat megvettetek a nevezettektől, lelketek üdvösségéért hagyjátok őket szabadon elmenni.

V. (VI.) István pápa, 885-891

670: A „Consuluisti de infantibus” kezdetű levél Ludbertus mainzi érseknek, a 887-888. évek között

[A tanácskérésre Ludbertusnak (Liutbertusnak) az indokot talán a Wormsi Zsinat 35. kánonja szolgáltatta. A levelet részben III. Sándor pápa is idézi, amikor 1171-ben egy levelében elveti a tüzesvas-próbát.]

Az istenítéletek elutasítása

670

Tanácsot kértél azokkal a kisdedekkel kapcsolatban, akik egy ágyban alszanak a szülőkkel, s holtan találják őket: vajon a szülők tüzes vassal vagy forró vízzel vagy bármilyen más próbával kell, hogy magukat tisztázzák, hogy nem nyomták agyon a kisdedeket. Mert figyelmeztetni kell a szülőket, és tanúságot kell ellenük tenni, hogy annyira kis gyengéket ne helyezzenek el magukkal egy ágyban, nehogy valamilyen hanyagság közbejöttével azok megfulladjanak, vagy összenyomják őket, minek következtében a szülőket emberölésben találják bűnösnek. Mert a szent kánonok nem tartják helyesnek, hogy bárkitől tüzes vas vagy forró víz próbával csikarjanak ki vallomást; és amit a szent Atyák tanítása nem erősített meg, azt nem szabad babonás kitalálás alapján előre gyanítani. Az önkéntes vallomás vagy a tanúk révén való bizonyítás alapján ismeretessé lett törvényszegések rá lettek bízva a világi hatóságra, hogy az ítélkezzék; a titkosakat pedig és a nemismerteket annak az ítéletére kell hagyni, „aki egyedül ismeri az emberek fiainak a szívét” (3Kir 8,39). Ezek pedig, akikre rábizonyul, vagy bevallják, hogy ők az ilyen vád miatt büntetést érdemelnek, őket a te kormányzásod fenyítse meg, mivel ha valaki a méhben megfogant magzatot vetéléssel elpusztítja, az gyilkos; mennyivel inkább nem fogja tudni kimenteni magát az alól, hogy ő gyilkos, aki legalább egy napos csecsemőt ölt meg?

XV. János pápa, 985-996

675: A „Cum conventus esset” kezdetű körlevél Gallia és Germánia püspökeinek és apátjainak, 993. február 3.

[A legrégebbi szentté avatási eljárásról van szó, amelynek során a Lateráni Zsinaton 993. január 31-én Ulrich augsburgi püspököt (+973) a szentek közé sorolták.]

A szentek tisztelete

675

(2) … Közös tanácskozással elhatároztuk, hogy az ő, azaz Szent Ulrich püspök emlékezetét kegyeletes indulattal, szívből jövő áhítattal kell tisztelni; mivel úgy tiszteljük és illetjük hódolattal a vértanúk és a hitvallók ereklyéit, hogy Őt imádjuk, akinek a vértanúi és hitvallói; tiszteljük a szolgákat, hogy a tisztelet visszaháruljon az Úrra, aki azt mondta: „Aki titeket befogad, engem fogad be” (Mt 10,40): és ennélfogva mi, akik megigazulásunkat tekintve nem bizakodunk saját erőnkben, az ő imádságaik és érdemeik révén a legkegyelmesebb Istennél állandóan támogatást kapjunk, mivel ők az összes egyházakat tekintetbe véve, az azok iránti kegyeletből, sőt az apostoli kormányzás erős törekvésével hathatósan azon fáradoztak, hogy az üdvösséget legjobban szolgáló isteni parancsok és a szent kánonok és a tiszteletreméltó Atyák tanításai előnyösen hasznosak legyenek, és kikezdetlen szilárdságot eredményezzenek; így hát Ulrich, a már említett tiszteletreméltó püspök emlékezete az Isten iránti hódolatnak legyen szentelve, és az istendicséret legáhítatosabb megnyilvánulásaiban mindig képes legyen hatni.

Szent IX. Leó pápa, 1049-1054

680-686: A „Congratulamur vehementer” kezdetű levél Péter antióchiai pátriárkának, 1053. április 13.

[Péter hitvallást kért IX. Leótól, egyszersmind felajánlotta a sajátját. Az itteniekhez hasonló cikkelyeket tartalmaz a 325. pont.]

Hitvallás

680

Szilárdan hiszem, hogy a Szentháromság, az Atya és a Fiú és a Szentlélek mindenható egy Isten, és a Háromságban lévő egész istenség egylényegű és egyszubsztanciájú, egyképpen örök és egyképpen mindenható, egy akaratú, hatalmú és fölségű: az összes teremtmények teremtője, akitől, aki által, és akiben van minden (Róm 11,36), ami az égen és a földön van, láthatók és láthatatlanok. Hiszem, hogy a Szentháromságban lévő minden egyes személy az egy igaz, teljes és tökéletes Isten.

681

Hiszem azt is, hogy az Atyaisten Fia, az Isten Igéje örökkévalóan született minden idők előtt az Atyától, akivel egyszubsztanciájú, egyképpen mindenható, és egyenlő mindenben istenségre nézve; az időben a Szentlélek erejéből a mindig Szűz Máriától született, értelmes lélekkel. Két születése van tehát: egy, ami örök, az Atyától, a másik, ami időbeli, az anyától. Két akarata és működése van: igazi Isten és igazi ember. Sajátságos és tökéletes mindkét természetben; nem szenvedett összevegyülést és szétválasztást, sem örökbefogadott, és nem csak a fantáziában létező: egyetlen és egy Isten, az Isten Fia két természetben, de az egy személy egyediségében. Istensége szerint nem képes szenvedni és halhatatlan, de emberségében értünk és a mi üdvösségünkért valódi testi szenvedéssel szenvedett, és eltemették, és a harmadik napon feltámadt a holtak közül a test valódi feltámadásával; ennek a bizonyítására evett a tanítványaival, nem mert szüksége volt ételre, hanem egyedül akarata hatalmával. A feltámadás után a negyvenedik napon azzal a testtel, amellyel feltámadt és lelkével együtt felment a mennybe, és ül az Atya jobbján, onnan a tizedik napon elküldte a Szentlelket, és onnan, ahogyan felment, el fog jönni ítélni élőket és holtakat, és meg fog fizetni kinek-kinek cselekedeteik szerint.

682

Hiszem azt is, hogy a Szentlélek teljes és tökéletes és igaz Isten, aki az Atyától és a Fiútól származik, egyenlő, egylényegű, egyképpen mindenható és egyképpen örök minden tekintetben az Atyával és a Fiúval; ő szólt a próféták által.

683

Oly módon hiszem és vallom, hogy ez a szent és osztatlan Háromság nem három Isten, hanem a három személyben és az egy természetben avagy lényegben egy mindenható, örök, láthatatlan és megváltozhatatlan Isten, hogy igaz szóval hirdetem: az Atya nem született, a Fiú egyszülött, s a Szentlélekről nem mondjuk sem azt, hogy született, sem azt, hogy nem született, hanem ő az Atyától és a Fiútól származik.

684

Hiszem, hogy az igazi Egyház egy, szent, katolikus és apostoli, amelyben megvan az egy keresztség és az összes bűnök valódi megbocsátása. Hiszem az igazi feltámadását is ugyanannak a testnek, amelyet most hordozok, és az örök életet.

685

Hiszem azt is, hogy az Új- és Ószövetségnek, a törvénynek és a Prófétáknak és az apostoloknak egy a szerzőjük, az Isten, a mindenható Úr. Isten csak a jót rendelte el eleve, azonban előre tudott a jó és a rosszról. Hiszem és vallom, hogy az Isten kegyelme megelőzi és követi az embert, olyan módon mégis, hogy a szabad akaratot nem tagadom meg az eszes teremtménytől. Hiszem és hirdetem, hogy a lélek nem Isten része, hanem a semmiből teremtetett, és keresztség nélkül az eredeti bűn hatalmában van.

686

Továbbá kiközösítek minden eretnekséget, amely a szent katolikus Egyház ellenében támad, s ugyanúgy azt is, aki csak azokon kívül, amelyeket a katolikus Egyház elfogad, más írásoknak is tekintélyt tulajdonít vagy ilyeneket tisztel. A négy Zsinatot teljes egészében elfogadom, és úgy tisztelem, mint a négy evangéliumot: mivel az egyetemes Egyház a világ négy sarkán, ezeken mint egy négyszögű kövön áll szilárdan lealapozva. … Hasonló módon elfogadom és tisztelem a többi három Zsinatot… Bármit gondolt és dicsért a fent nevezett hét szent és egyetemes Zsinat, én is úgy ítélem és azt dicsérem, és akiket csak kiközösítettek, én is kiközösítem.

687-688: Az „Ad splendidum nitentis” kezdetű levél Damiáni Szent Péternek, 1054-ben.

[Damiáni Szent Péter írt egy rövid művet „Liber Gomorrhianus” címmel, és azt IX. Leónak ajánlotta. Abban a művében a legszigorúbb büntetéseket követeli egyes klerikusok „rendkívül piszkos magánélete” miatt; Damiáni Péter négyféle „eltévelyedés”-ről beszél: „egyesek magukban, mások más kezével, egyesek a combjaik között s végül mások végigvitt aktussal vétkeznek a természet ellen”. IX. Leó helyeselte Damiáni Péter művét, és ránk hagyta az önfertőzés (= maszturbáció) tárgyában a Tanítóhivatalnak az akkori időkben nagyon ritka megnyilatkozását.]

Az önfertőzés mint erkölcsi rossz

687

… Szükséges, hogy – amint kívánod –, közbelépjünk apostoli tekintélyünkkel, eloszlassuk az olvasók aggodalmát és kétségét, és nyilvánvaló legyen mindenki előtt, hogy megítélésünkkel megegyezett mindaz, amit ez a könyvecske tartalmaz, mely olyan, mintha vizet zúdítanának a sátáni tűzre. Tehát nehogy a makacs vágyból származó szabadosság büntetlenül terjedjen, szükséges, hogy apostoli szigorúságból fakadó megfelelő feddés utasítsa vissza, és a szigorúság valamilyen ítéletet is tartalmazzon.

688

Íme, mindazokat, akik az általad említett négyféle erkölcsi rútság bármelyikével beszennyezik magukat, azokat – gondoskodva a megrovás méltányosságáról – a szeplőtelen Egyház minden méltóságából mind a szent kánonok, mind a mi ítéletünk alapján el kellene távolítani. De mi ennél emberségesebben járunk el, és bízva az isteni irgalmasságban azt akarjuk, sőt meg is parancsoljuk, hogy azok, akik vagy saját kezükkel vagy kölcsönösen egymás között hajtották ki a magot, vagy a combok között ontották ki, de ez nem vált szokássá és nem is többekkel tették, ha ők az élvezetvágyat megzabolázzák, és az elkövetett becstelenségekért méltó bűnbánattal megfizetnek, engedjék vissza őket azokba az tisztségekbe, amelyet a bűn állapotában időzve, de abban végig meg nem maradva birtokoltak. Azoktól ugyanakkor elvesszük az egyházi rendjük visszaszerzéséhez fűzött reményt, akik vagy magukban hosszú időn keresztül, vagy másokkal vagy többekkel, noha rövid időn át, az általad leírt két csúfság bármelyik fajtájában szennyeződtek be, vagy amit elborzasztó mondani és hallani, más hátára másztak rá. Ha valaki ezen rendeletünk ellen, amely apostoli megerősítésünket viseli, panaszt emelni vagy felszólalni merészkedik, tudja meg, hogy a maga egyházi rendjét vesztheti el.

689a: Az „In terra pax hominibus” kezdetű levél Michael Caerulariusnak és Leo Acridanusnak, 1053. szeptember 2.

[Nem bizonyos, hogy ezt a levelet valóságosan el is küldték; mindazonáltal tartalmi fontossága miatt idézünk belőle.]

A római pápa primátusa

689a

689 a [= DU 351] 7. fejezet
… A szent Egyház sziklára, azaz Krisztusra és Péterre avagy kőszálra, János fiára épült, akit azelőtt Simonnak neveztek; mivel a pokol kapui, ti. az eretnekek vitái, amelyek az üresfejűeket romlásba viszik, semmiképpen nem fognak erőt venni rajta; ezt ígéri meg maga az Igazság, aki által igaz minden, ami csak igaz: „A poklok kapui nem vesznek erőt rajta” (Mt 16,18). Ugyanaz a Fiú tanúsítja, hogy fenti ígéretének hatását kéréseivel kieszközölte az Atyától, amikor azt mondja Péternek: „Simon, íme a Sátán hatalmat kért” stb. (Lk 22,31 sk). Lesz tehát valaki olyan esztelen, aki annak az imádságától, akinek az akarása annyi, mint képesnek lenni, azt merészelje vélni, hogy valamiben is üres járatú? Nemde az apostolok Fejedelmének széke, ti. a Római Egyház mind ugyanazon Péter által, mind az ő utódai által elvetette és megcáfolta és legyőzte az összes eretnekek koholmányait, és a testvérek szívét Péter hitével, amely eddig nem fogyatkozott meg, és egészen végig nem is fog megfogyatkozni, megerősítette (vö. Lk 22,32)?

II. Miklós pápa, 1058-1061

690: Római Zsinat, 1059-ben

[Tours-i Berengariust ezelőtt már több zsinaton is elítélték: 1050-ben a Római és Vercelli Zsinaton, 1051-ben Párizsban, 1054-ben a Tours-i Zsinaton. Az alább következő szövegezést a Római Zsinaton 1059-ben írta alá. Nemsokára azonban Berengarius ismét letért a hit ösvényéről, ezért később 1078-ban és 1079-ben ismét hitvallásra kellett késztetni VII. Gergely pápa színe előtt.]

Berengariusnak előírt hitvallás az Oltáriszentségben

690

Én Berengarius … megismerve az igaz és apostoli hitet, elítélek minden eretnekséget, főképpen azt, amellyel eddig vádoltak: ez megkísérli bizonyítani, hogy a kenyér és a bor, amelyeket az oltárra helyeznek, az átváltoztatás után csak szentségi jel, és nem a mi Urunk Jézus Krisztus valódi teste és vére, és érzékelhető módon nem tudja a pap keze tapintani vagy megtörni vagy a hívők fogai elmorzsolni, hacsak nem mint szentséget. Ezzel szemben egyetértek a szent Római Egyházzal és az Apostoli Székkel, és szóval és szívből vallom, hogy én az Úr asztalának szentségéről azt a hitet tartom, amelyet a tiszteletreméltó Miklós pápa úr és ez a szent Zsinat evangéliumi és apostoli tekintéllyel elém adott, hogy megtartsam, és amelyet számomra megerősített: ti. a kenyér és a bor, amelyeket az oltárra helyeznek, az átváltoztatás után nemcsak szentségi jel, hanem a mi Urunk Jézus Krisztus valódi teste és vére, és érzékelhető módon, nemcsak mint szentségei jelet, hanem valóságosan a pap keze tapintja és megtöri, és a hívők fogai elmorzsolják; és esküszöm a szent és egylényegű Háromságra, és Krisztusnak a sérthetetlenül szent evangéliumaira. Kijelentem, hogy azok, akik föllépnek ez ellen a hit ellen, tételeikkel és követőikkel együtt örökös kiközösítésre méltók.

691-694: Lateráni (kisebb) Zsinat, 1060 április

[A simónia, a pénzért adott lelki javak, azaz a pénzért adott, ill. vett szentelések megítéléséhez a X. századtól kezdve egy, az ügyet súlyosbító új megfontolás járult: a kétely, hogy a simoniákusok felszentelése érvényes-e vagy sem. Voltak, akik az érvényességet tagadták; más részről viszont védték az érvényességet a leginkább Ágoston kidolgozta elvre támaszkodva; ezt az elvet már régóta alkalmazták az eretnek-keresztségekre. A római pápák megnyilatkozásai ebben a dologban egymás között eltérőek, de nem olyan jellegű írásokról van szó, hogy az eltérés kisebbítené a pápa tévedhetetlenségét. Ugyanilyen elvek szerint kell megítélni a kézrátételt is a simoniákusok visszafogadásánál, vajon merőben egy visszafogadási szertartásról van-e szó, avagy újraszentelésről (esetleg csak a biztonság kedvéért).]

A simoniákus felszentelések

691

Miklós pápa úr a konstantínusz-féle bazilikában tartott zsinaton elnökölve azt mondta: (1. §) Úgy határozunk, hogy a simoniákusok iránt semmilyen irgalmasságnak nincs helye a méltóság megőrzése tekintetében, hanem a kánonok büntető záradékai és a szent Atyák rendelkezései szerint őket teljességgel elítéljük, és apostoli tekintélyünkkel elrendeljük, hogy tisztükből le kell őket tenni.

692

(2. §) Azokat illetően pedig, akiket nem pénzért, hanem ingyen szenteltek fel a simoniákusok, – mivel a kérdés hosszú ideje huzamosan szóbeszéd tárgya – minden kétséges kérdést megoldunk úgy, hogy ezután ebben a kérdésben senkinek se legyenek kételyei. … Megengedjük, hogy azok, akiket mostanáig a simoniákusok ingyen szenteltek fel, … a kapott egyházi rendekben megmaradjanak. … Mégis mindenképpen megtiltjuk Szent Péter és Pál apostolok tekintélyével, hogy bármikor valaki a mi utódaink közül ebből az engedményünkből magának vagy bárkinek szabályt alkosson vagy azt szabályként kövesse: mivel ezt nem a régi Atyák tekintélye tette közzé parancs vagy engedmény formájában, hanem ennek megengedését a rendkívüli szükséghelyzet csikarta ki tőlünk.

693

(3. §) Egyébként pedig, ha valaki ezután megengedi, hogy olyan szentelje fel, akinek simoniákus voltáról meg van győződve, a felszentelő és a felszentelt is ugyanolyan ítéletnek vesse alá magát: mindketten tisztségükből letéve tartsanak bűnbánatot, és maradjanak megfosztva méltóságuktól.

694

(5. §) Miklós püspök az összes püspököknek: Rendeletet alkotunk a három részre osztható simoniákus eretnekségről, azaz (1) a simoniákusokról, akik simoniákus módon szentelnek vagy vannak felszentelve, (2) és a simoniákusokról, akik simoniákus módon nem simoniákusoktól (vannak felszentelve), (3) és a simoniákusokról, akik nem simoniákus módon simoniákusoktól (vannak felszentelve). Simoniákus módon felszentelt vagy felszentelő simoniákusok az egyházi kánonoknak megfelelően méltóságukat veszítsék el. A simoniákus módon, de nem simoniákusoktól felszentelt simoniákusokat is hasonló módon a rosszul szerzett hivatalból el kell mozdítani. De a nem simoniákus módon simoniákusoktól felszentelt simoniákusoknak könyörületesen megengedjük, hogy kézrátétel révén a jelenlegi szükséghelyzet miatt hivatalukban megmaradjanak.

II. Sándor pápa, 1061-1073

695: A „Super causas” kezdetű levél Rainaldus comoi püspöknek, 1063-ban

Az istenítéletek elítélése

695

Guillandus áldozópapod ügyében, aki püspökének, a te elődödnek a halála miatt gyanúba keveredett, a következőket tanácsoljuk … ha nincsenek megbízható vádlók, akkor úgy kívánja az igazságosság, hogy ez az áldozópap kapja meg minden vita nélkül, amit csak a vád miatt igaztalanul elvesztett, a papi hivatalt is és sértetlenül a javadalmait is, mindazonáltal a saját megítélésére bízzuk, hogy előtte még, mihelyt a vádló már elállt, ugyanő mégis önként tisztulást hajtson végre, két papot véve maga mellé. Végül pedig azt akarjuk, hogy azt a törvényt, amelyet semmilyen kánoni végzés nem erősít meg, ti. forró vagy hideg víz és megtüzesített vas érintését, vagy bármit, amit népies kitalálásra lehet visszavezetni (mert mindezeket csalárd gyűlölség hozza létre), sem ő ne teljesítse, sem te ne követeld meg semmilyen módon; sőt, ezt apostoli hatalmunknál fogva a leghatározottabban megtiltjuk.

698: A „Licet ex” kezdetű levél Landulfus beneventói hercegnek, 1065-ben

[A levélben a zsidókkal szemben gyakorolt magatartásról van szó, mégpedig pozitív értelemben. A pápai megnyilatkozások közt az idők során más hangok is megszólaltak: így pl. IV. Pál 1555-ben egy iratával létrehozta a római gettót; vagy amikor arra kényszerítették a zsidókat (így XIII. Gergely 1584-ben), hogy meghallgassanak egy nekik igét hirdető teológust.]

A mások vallási meggyőződésének eltűrése

698

Bár nem kételkedünk, hogy jámbor szándékból származik, amikor méltóságod a zsidókat a keresztény vallásra akarja áttéríteni, mégis e szándék helytelen, ezért szükségesnek véltük, hogy levelünkkel figyelmeztessünk. Mert a mi Urunk Jézus Krisztusról sehol sem lehet azt olvasni, hogy bárkit is erőszakkal kényszerített volna is a maga szolgálatára, hanem hogy alázatos bíztatással, kinek-kinek döntési szabadságát megőrizve, nem ítélkezéssel, hanem saját vérének ontásával hívta vissza a tévedésből azokat, akiket az örök életre eleve elrendelt. Ugyanígy Szent Gergely is megtiltja egyik levelében, hogy ezt a népet erőszakkal kényszerítsék a hitre.

Szent VII. Gergely pápa, 1073-1085

700: Római Zsinat: Tours-i Berengarius esküformulája (= hitvallása), 1079. február 11.

Krisztus jelenléte az Oltáriszentségben

700

Én, Berengár, szívemből hiszem és számmal megvallom, hogy a kenyér és a bor, amelyet az oltárra tesznek, a szent imádság titka, és a mi Megváltónk szavai által szubsztanciálisan átalakulnak Jézus Krisztusnak, a mi Urunknak valódi, saját és életadó testévé és vérévé. Az átváltoztatás után már Krisztus azon igazi teste lesz, amely a Szent Szűztől született, és a világ üdvösségéért fölajánlva a kereszten függött, és most az Atya jobbján ül. De valódi vér Krisztus vére is, amely oldalából kifolyt, és nem csupán a szentség jelével és erejével, hanem a természet tulajdonságaiban is, a szubsztancia igazságában is! Mint ez a bréve tartalmazza, és én felolvastam, ti pedig értettétek, úgy hiszem mindezt, és nem fogok a jövőben, ezen hit ellenében tanítani. Úgy segítsen Isten és az ő szent evangéliuma.

Boldog II. Orbán pápa, 1088-1099

701: A „Debent subditi” kezdetű levél Péter pistoiai püspöknek és Rusticus vallombrosai apátnak, 1088-ban

[Ez a levél az „újraszentelés” kérdésének nevezetesebb írásos tanúságai közé tartozik. Wezelo (vagy másként Guezelon) mainzi érsek, akit magát eretnekek szenteltek fel, Orbán pápa véleménye szerint semmilyen egyházi rendet nem szolgáltathatott ki érvényesen, és ezért az általa felszentelt Dai(m)bertus diakonátusa nem volt érvényes. Végül maga a pápa szentelte diakónussá.]

A simoniákustól kapott felszentelés semmissége

701

Daibertustól megtudtuk, hogy őt Guezelon püspök – noha ő maga simoniákus – nem simoniákus módon diakónussá szentelte. Boldog Ince pápa ítélete szerint nyilvánvaló, hogy az eretnek Guezelon, akiről tudjuk, hogy eretnekek szentelték fel, mivel semmije sem volt, semmit sem adhatott annak, akire a kezét ráhelyezte. Mi tehát e nagy főpap tekintélyével megerősítve, Damasus pápa tanúságával megszilárdítva, aki azt mondta: „Meg kell ismételni azt, ami rosszul lett elvégezve”, Daibertust, aki testben és lélekben elvált az eretnekektől, és amennyire csak erejéből telik, az Egyház hasznára fáradozik, egészen újólag, az Egyház sürgető szüksége miatt megtesszük diakónusnak. Nem gondoljuk, hogy ezt megismétlésnek kell tartani, hanem csak a diakonátus friss átadásának, mivel hogy, amint az előbb mondtuk, akinek semmije sem volt, semmit sem volt képes átadni.

702: A „Gaudemus filii” kezdetű levél Lanzonak, Rodulfusnak stb., 1091. február 1.

[Poppo trieri archidiakónust a szakadár (– ugyanis III. Kelemen ellenpápa és IV. Henrik császár párthíve volt) Egelbertus trieri érsek szentelte diakónussá.]

A simoniákustól kapott felszentelés semmissége

702

Azt tehát mindenképpen ki kell vizsgálni, vajon (Poppo) ama mondott trieri érsek keze által simoniákus módon lett-e diakónussá szentelve. Ugyanis bármit kapott tőle szabálytalanul és méltatlanul, azt mi a Szentlélek ítéletével érvénytelennek nyilvánítjuk, és megparancsoljuk a jelen határozattal, hogy részesítse őt ugyanazokban a szent rendekben valamely katolikus püspök. Az ilyen szentelő ugyanis, mivel semmije sem volt, semmit sem volt képes adni.

703: Beneventói Zsinat, kezdete 1091. március 18.

A diakonátus szentségi jellege

703

1. Kánon. Ezentúl senkit sem válasszanak meg püspöknek, csak azt, aki istenfélőnek találtatott a szent rendekben. Szent rendeknek pedig a diakonátus és az áldozópapság rendjét mondjuk. Azt olvassuk ugyanis, hogy egyedül ezek voltak meg az ősegyházban; egyedül ezek tekintetében van parancsunk az apostoltól.

II. Paschalis pápa, 1088-1118

704: Lateráni (kisebb) Zsinat, 1102. Nagyböjt idején

[Ez a zsinat, amely Itália és Németország egyházi előljáróiból tevődött össze, IV. Henrik császárról tárgyalt, aki lázadt a pápa ellen a tőle megtagadott invesztitúra jog miatt, és tárgyalt az ún. „treuga Dei”-ről. Az itt következő szabványos nyilatkozatot írta elő a nyugati Egyház összes, székhellyel rendelkező főpapjának:]

Az Egyháznak kijáró engedelmesség

704

Kiközösítek minden eretnekséget, és főképpen azt, amely az Egyház jelenlegi állapotát feldúlja; ez az eretnekség azt tanítja és így érvel: a kiközösítést meg kell vetni, és az Egyház kötelékeit el kell utasítani. Én azonban engedelmességet ígérek az Apostoli Szék főpapjának, Paschalis Úrnak és az ő utódainak; erre Krisztus és az Egyház a tanúm; állítom, amit állít, elítélem, amit elítél a szent és egyetemes Egyház.

705: Guastallai Zsinat, 1106. október 22.

[Maga a pápa elnökölt itt. Guastalla Verona és Mantova közt fekszik.]

Az eretnek és simoniákus szentelések

705

(4) Már sok éve a kiterjedt német királyság el van szakítva az Apostoli Szék egységétől. Nem csoda, hogy ennek a szakadásnak a következtében akkora veszély keletkezett, hogy fájdalommal állapítjuk meg, alig található néhány katolikus pap vagy klerikus oly nagy területen. Mivel annyi fiúnkat sújtja e csapás, a keresztény békesség szükségszerűen azt igényli, hogy feléjük az Egyház anyai szíve megnyíljon. Az atyák példájára és írásaira támaszkodva, akik különböző időkben novaciánusokat, donatistákat és más eretnekeket saját egyházi rendjükbe fogadtak be, a nevezett országnak a szakadás idején felszentelt püspökeit, hacsak nem bizonyulnak vagy bitorlónak, vagy simoniákusnak, vagy gonosztevőnek, befogadjuk a püspöki szolgálatba. Ugyanezt határozzuk el azon bármilyen rendben lévő egyháziakat illetően is, akiket életük és tudásuk ajánl.

706-708: Lateráni (kisebb) Zsinat, 1110. március 7.

[Ennek a zsinatnak a 10. kánonja felöleli az 1095-ben II. Orbán pápa elnökletével megtartott Piacenzai Zsinat 1., 2. és 4. fejezetét; a 15. kánon ugyanannak a zsinatnak a 13. fejezetét.]

A hajótörötteket ért jogtalanság. A simónia

706

9. Kánon (máshol: 4.) Akik elrabolják a hajótöröttek vagyonát, azokat mint rablókat és testvérgyilkosokat az Egyházból ki kell zárni.

707

10. Kánon (Piacenza: 1. fejezet). Amit a simoniákusokról határoztak, mi is a Szentlélek ítéletével apostoli tekintélyünkből kifolyólag megerősítjük. (2) Tehát amit akár a szent rendek, akár az egyházi ügyek területén pénz átadásával vagy megígérésével szereztek meg, az a mi határozatunk szerint érvénytelen és soha semmilyen hatállyal nem fog rendelkezni. (4) Akik pedig tudatosan eltűrik, hogy simoniákusok szenteljék fel, vagyis inkább átkozzák ki őket, azoknak a felszentelését teljességgel érvénytelennek nyilvánítjuk.

708

15. Kánon (Piacenza: 13. fejezet). Azt is előírjuk, hogy a krizmáért [= bérmálásért], keresztelésért és temetésért soha semmit ne követeljenek.

II. Callixtus pápa, 1119-1124

I. Lateráni Zsinat (IX. egyetemes zsinat),
1123. március 18-27. (április 6.?)

[Többek között a laikusok gyakorolta invesztitúra ellen és az egyháziak megreformálásáért is alkotott törvényeket. A zsinat egyetemes jellege kétséges. A jegyzőkönyvek nincsenek meg; az itt alkotott törvények csak kánongyűjteményekben maradtak fenn. A papi nőtlenségről nem csupán a gyengék miatt alkottak törvényt, hanem ez a nikolaiták eretneksége ellen is irányul, akik elvszerűen állították azt, hogy a nőtlenség megtartása lehetetlen, és az erkölcsökre káros.]

710-712: Kánonok, 1123. március 27.

A simónia, a papi nőtlenség, és az invesztitúra

710

1. Kánon. „A szent atyák példáját követve” és tisztségünk kötelezettségeit felújítva, „az Apostoli Szék tekintélyével teljesen megtiltjuk, hogy valakit az Isten Egyházában pénzért szenteljenek fel, vagy léptessenek elő. Ha pedig valaki az Egyházban így szerezte meg a felszentelést vagy az előléptetést, teljességgel el kell vesztenie a megszerzett méltóságot”.

711

3. Kánon (másként 7.). Teljesen megtiltjuk az áldozópapok, diakónusok vagy szubdiakónusok ágyasokkal és feleségekkel való törvénytelen együttélését, és azt, hogy más asszonyokkal lakjanak együtt, mint akiket a Niceai Zsinat egyedül a rokonság okán engedett ott lakni, ti. az anyát, a nővért, az apa nővérét vagy az anya nővérét vagy más ilyesvalakit, akikkel kapcsolatban semmilyen jogos gyanú nem merülhet fel.

712

4. Kánon (másként 8.). Ezenkívül a legszentebb István pápa szigorú rendelete szerint elhatározzuk, hogy a laikusoknak, bármennyire istenfélők is, semmiféle döntési joguk ne legyen egyházi dolgokat illetően; hanem az „Apostolok Kánonjai” értelmében az összes egyházi ügyek gondját a püspök viselje, és azokról mintegy Isten színe előtt gondoskodjék. (másként a 9. kánon:) Ha tehát valaki a fejedelmek vagy más laikusok közül az egyházi dolgok irányítását avagy birtoklását magának követeli, azt mint szentségtörőt kell megítélni.

II. Ince pápa, 1130-1143

II. Lateráni Zsinat (X. egyetemes zsinat),
kezdete 1139. április 4.

[Rendezte a II. Anacletus-féle szakadást, elítélte a petrobrusiánusok, azaz Petrus de Bruys követőinek és Bresciai Arnoldnak a tévedéseit, törvényeket hozott az erkölcsök megreformálására. Vita folyik a zsinat egyetemes jellegéről.]

715-718: Kánonok…

A simónia és az uzsora

715

2. Kánon. Ha valaki javadalmát, vagy a priorságot, vagy az esperességet, vagy méltóságát, vagy valami egyházi előléptetést, vagy bármelyik egyházi szentséget, úgymint a krizmát vagy a szent olajat, az oltárok vagy a templomok felszentelését, az átkos mohó kapzsiság befolyására pénzért szerezte meg, az veszítse el rosszul megszerzett tisztségét, s a vevő, az eladó és a közvetítő a szégyen bélyegével legyen sújtva. És sem élelem címén, sem valamilyen szokás ürügyével senkitől semmit ne követeljenek előtte vagy utána, és senki ne vegye a bátorságot, hogy maga adjon, mivel ez mind simoniákus ügylet, hanem szabadon és bármilyen megrövidítés nélkül élvezze a neki juttatott méltóságot és javadalmat.

[Megjegyzés. – A 2. Kánonban tiltott igényt a szent dolgok eladóira kell érteni, akik mintegy biztosíték, előre gondoskodás címén kérnek valamit (s így kikerülni vélik a simónia veszélyét).]

716

716.
13. Kánon. Továbbá elítéljük az uzsorások átkos és gyalázatos, mondhatni: kielégíthetetlen kapzsiságát, amelyet az Írás az Ó- és Újszövetség isteni és emberi törvényei révén is elutasít; és őket minden egyházi vigaszból kirekesztjük, és megparancsoljuk, hogy egyetlen érsek, egyetlen püspök vagy bármilyen rend: apát, és senki az egyházi rendben ne merészelje az uzsorásokat visszafogadni – hacsak nem a legnagyobb óvatossággal – hanem egész életükben számítsanak becstelennek, és hacsak ismét észre nem tértek, meg kell őket fosztani a keresztény temetéstől.

[Megjegyzés. – Úgy látszik, ezt a szankciót sokan csak pozitív tilalomnak tartották úgy, hogy az uzsorára kapott pénz tekintetében felmentést lehet adni. Ezt ugyan III. Sándor pápa… tagadta, mégha ez a dolog a szaracénok fogságában lévő hívők kiváltására történik is. Ugyanannak a határozatának az 5. fejezetében elvetette egyeseknek az ellenvetését, hogy csak azokat a kamatokat kell visszatéríteni, amelyeket ez után a lateráni rendelkezés után fogadtak el. És végül ugyanott a 9. fejezetben elrendelte, hogy maguk az örökségben részesülő fiak vagy külső személyek is kötelezve vannak a kártalanításra. – III. Sándor pápa uralkodása: 1159-1181.]

Hamis bűnbánat. A szentségek létezése

717

22. Kánon. „Mivel kétségtelenül a többi között van egy, amely leginkább megzavarja a szent Egyházat, ti. a hamis bűnbánat, figyelmeztetjük püspök testvéreinket és az áldozópapokat, ne tűrjék el, hogy a világiak lelkét a bűnbánat hamis formái rászedjék, és csellel a pokolba vigyék. Nyilvánvalóan hamis bűnbánatról van szó, amikor a többit elhanyagolva csak egy dologban tartanak bűnbánatot, vagy amikor úgy tartanak egy dologban, hogy nem hagynak fel a másikkal. Ezért írva van: „Aki az egész törvényt megtartotta, egy ellen azonban vét, bűnössé lett mindegyikben” (Jak 2,10): ti. az örök élet szempontjából. Az örök élet kapuján ugyanis ugyanúgy nem fog belépni, ha csak egy bűnben is megmarad, mint ha minden bűn elborítaná. Akkor is hamissá válik a bűnbánat, ha a bűnbánó az olyan udvari hivatalból vagy üzleti elfoglaltságtól nem lép vissza, amit bűn nélkül űzni semmilyen módon nem képes; vagy ha gyűlöletet hordoz a szívében, vagy ha bárkinek, akinek sérelmet okozott, azt nem tette jóvá, vagy ha sértést elszenvedve a sértőnek nem bocsát meg, vagy ha valaki az igazságosság ellen fog fegyvert.”

718

23. Kánon. „Azokat pedig, akik vallásosságot színlelve, az Úr testének és vérének a szentségét, a gyermekek keresztségét, a papságot és a többi egyházi rendet és a törvényes házassági kötelékeket elvetik, azokat mint eretnekeket az Isten Egyházából elűzzük és bűnösnek mondjuk, és megparancsoljuk, hogy a külső hatóságok fékezzék meg őket. Ezek védelmezőit is ugyanannak az elítélésnek a kötelékével kötözzük meg.”

721-739: Sens-i Zsinat, kezdete 1140 (1141?) június 2.

[Petrus Abaelardust (Baiolardust) tanbeli tévedései miatt már 1121-ben elmarasztalták a Soissons-i Zsinaton és „Az egy és háromságos Istenről” című értekezését elítélték. Azután a Sens-i Zsinaton megparancsolták, hogy kiválasztott tételeitől határolja el magát, anélkül, hogy lehetőséget adtak volna neki azokat kifejteni. Petrus ezután a pápához fellebbezett, és megírta „Apológia” című művét, amely csak töredékesen maradt fenn. Ebben fel van sorolva a zsinattól elítélt 19 tétel. Ugyanígy a zsinat is elküldte a 19 tétel jegyzékét Rómába, amelynek a két szövegváltozata a sorszámozásban kissé eltér. A Rómába küldött tételekre válaszul a pápa mind Petrus „dogmáit”, mind azok szerzőjét elítélte, és őt mint eretneket a tanítástól is örökre eltiltotta.]

721

1. Hogy az Atya a teljes hatalom, a Fiú némi hatalom, a Szentlélek semmi hatalom.

722

2. Hogy a Szentlélek nem az Atya vagy a Fiú szubsztanciájából (másutt: mindenhatóságából) van, sőt, hogy a Szentlélek a világ lelke.

723

3. Hogy Krisztus nem azért vett magára emberi testet, hogy a gonosz lélek igájából kiszabadítson bennünket.

724

4. Hogy sem az Isten és ember, sem ez a személy, aki Krisztus, nem a harmadik személy a Szentháromságban.

725

5. Hogy valamely jócselekedethez a szabad akarat önmagában elegendő.

726

6. Hogy Isten csak azt tudja megtenni, amit megtesz, vagy azt megengedni, amit megenged, és csak úgy és csak akkor, ahogyan és amikor tényleg megteszi és nem másként.

727

7. Hogy Istennek nem kell megakadályoznia, és nem is tudja megakadályozni a rosszat.

728

8. Hogy nem szereztük meg Ádám bűnét, hanem csupán bűnének büntetését.

729

9. Hogy nem vétkeztek azok, akik Krisztust, őt fel nem ismerve, keresztre feszítették.

730

10. Hogy nem kell bűnként felróni, amit tudatlanságból követnek el.

731

11. Hogy Krisztusban nem volt meg az Úr félelmének lelke.

732

12. Hogy a kötés és az oldás hatalmát csak az apostolok kapták, s nem az ő utódaik.

733

13. Hogy az ember cselekedetei révén nem válik sem jobbá, sem rosszabbá.

734

14. Hogy az Atyát, mivel nem mástól való, sajátos és különleges módon a mindenhatóság illeti meg, de nem a bölcsesség és a jóság.

735

15. Hogy az eljövendő örök életben még a szent félelem is ki van zárva.

736

16. Hogy a gonosz lélek kövek vagy füvek felhasználásával bocsát ránk sugallatokat.

737

17. Hogy a világvégi eljövetelt lehetne az Atyának tulajdonítani.

738

18. Hogy Krisztus Lelke nem maga, hanem csak hatalma által szállt le az alvilágba.

739

19. Hogy sem a cselekedet, sem az akarat, sem az érzéki megkívánás (concupiscentia), sem a gyönyörködés, amely a kívánságot felkelti, nem bűn, és nem kell akarnunk, hogy kialudjék.

741: Az „Apostolicam Sedem” kezdetű levél a cremonai püspöknek, a megírás időpontja bizonytalan

A vágykeresztség

741

Habozás nélkül állítjuk, hogy az a presbiter, akiről jelezted, hogy keresztvíz nélkül végezte be legutolsó napját, mivel az Anyaszentegyház hitében és Krisztus nevének megvallásában állhatatosan kitartott, az eredeti bűn alóli feloldozást és az égi haza örömét elnyerte. Olvasd Ágoston „Az Isten városa” c. művének nyolcadik könyvét, ahol a többi között ez olvasható: „A keresztséget láthatatlanul szolgáltatják ki, ha azt nem a vallás megvetése, hanem az elkerülhetetlen szükségszerűségből bekövetkező vég zárja ki”. Ambrosiusnak a „Valentinianus halála” c. könyvét is üsd fel, aki ugyanazt állítja. Mivel tehát megoldódtak a kérdések, tartsd magad a tudós atyák véleményéhez, és meghagyásod szerint egyházmegyédben állandó imádságokat és áldozatokat ajánljanak fel Istennek az említett presbiterért.

Boldog III. Jenő pápa, 1145-1153

745: Reimsi Zsinat, kezdete 1148. március 21.

[A zsinaton a pápa elnökölt; feloszlatása után még tanácskoztak Gilbertus Porretanus poitiers-i püspök tévedései ügyében is. A nevezett azonban olyan árnyaltan védte meg tanait, hogy azokra a pápa nem ütötte rá az eretnekség bélyegét, csupán egy helyreigazító kiegészítést tett, ami most alább következik:]

Az isteni Háromság

745

„Csak az első bekezdésről hozott határozatot a római pápa, nehogy valamilyen teológiai meggondolás szétválasszon természetet és személyt, és hogy Istent ne mondják isteni természetnek csak a határozói eset értelmében, hanem alanyeseti értelemben is.”

[Megjegyzés. – Hogy a pápa kiegészítését jól érthessük, álljon itt a bevádolt gilbertusi bekezdés szövege is: „Hogy az isteni lényeg, szubsztancia és természet, amelyet istenségnek, jóságnak, az Isten nagyságának mondunk, és minden hasonló: nem az Isten, hanem forma, amely által van az Isten.” – Tehát a pápa megkívánja, hogy így fogalmazzunk: Isten: az istenség – s ne csak homályosan így: Isten az istenségben van.]

III. Sándor pápa, 1159-1181

747: Tours-i Zsinat, kezdete 1163. május 19.

[Ennek a zsinatnak az elnöke maga a pápa, III. Sándor volt. A zsinat ténykedései közül említést érdemel a burkolt uzsora egy bizonyos fajtájának, a vadimentum mortuumnak (= „elhaló kezességadás”) az elítélése; tulajdonképpen az „ellenhasználati” szerződéssel való visszaélésről van szó: ti. a hitelezőnek egy termést hozó dolgot adnak át (pl. szántóföldet, szőlőskertet) zálogba, éspedig úgy, hogy az elzálogosítás egész folyamán termett összes gyümölcsöket átengedik a hitelezőnek, még akkor is, ha a kölcsönadott pénzt már kiegyenlítették, vagy túl is haladták; ezzel szemben a zsinat azt követeli, hogy a gyümölcsöt számítsák be a kölcsönadott pénzbe.]

Az uzsora

747

(2. fejezet) Többen az egyháziak közül, és amit szomorúan mondunk, azok közül is, akik a jelen világot fogadalmuk és szerzetesi ruházatuk által elhagyták, bár a közönséges uzsorától visszariadnak, mivel az nyilvánvalóan elitélt dolog, ugyanakkor a pénzkölcsönre rászorulóktól birtokaikat zálogul elfogadják, és a gyümölcstermést a kölcsönadott pénzen felül begyűjtik. Ezért az egyetemes Zsinat határozatilag elrendelte, hogy ezentúl senki, aki az egyháziakhoz tartozik, ne merészelje az uzsorának ezt vagy egy másik fajtáját gyakorolni. És ha valaki eddig valakinek a birtokát – miután pénzt adott neki – ezzel az ürüggyel vagy egyezkedés alapján zálogként elfogadta, ha kölcsönadott pénzét, a költségeket levonva, a terményekből már visszanyerte, a birtokot feltétel nélkül adja vissza az adósnak. Ha pedig valamivel kevesebbje van, miután azt megkapta, a birtok akadálytalanul kerüljön vissza a tulajdonosához. Hogyha ez után a döntés után van valaki az egyháziak közt, aki ragaszkodik az uzsorán nyert átkos haszonhoz, annak egyházi hivatala kerül veszélybe, hacsak nem esetleg egyházi javadalom volt, és úgy látta, hogy ilyen módon tudja visszaváltani világi kézből.

748: Az „Ex litteris tuis” kezdetű levél az Iconiumban székelő szultánnak, 1169-ben

[A levél oktatás a katolikus hitről, amelyet állítólag a szeldzsuk vezér el akart fogadni.]

A Boldogságos Szűz Máriának halál után romlatlan teste

748

(Mária) kétségkívül szégyen nélkül fogant, fájdalom nélkül szült, és innen romlás nélkül költözött el, az angyal szava, sőt inkább Istennek az angyal által mondott szava szerint, hogy bebizonyosodjék, ő kegyelemmel teljes, nem pedig csak félig-meddig teljes; és hogy az Isten, az ő Fia híven beteljesítse az ősi parancsot, amire hajdan tanított, ti. hogy az atyát és anyát túláradó tisztelettel kell illetni, és nehogy Krisztus szűzi teste, amelyet a szűz anya testéből vett fel, az övétől ne teljesen különbözzék.

749: A „Cum in nostra” kezdetű levél Guilelmus sens-i érseknek, 1170. május 28.

[Petrus Lombardusnak felrótták az un. „krisztológiai nihiliánizmus”-t, bár ő ezt sehol kifejezetten nem tanította, csak az Abaelardus-féle „sic et non” módszert alkalmazta nem túl szerencsésen, és ezzel a gyanúra ürügyet szolgáltatott.]

Petrus Lombardus tévedése Krisztus emberségéről

749

Amikor nálunk jártál, szóban megbíztunk, hogy Párizsban alárendelt püspöktársaiddal együtt mindenképpen figyelj oda és fejts ki hatékony működést Péter – az egykori párizsi püspök – helytelen tanításának felszámolására, amely azt mondja ki, hogy Krisztus, emberi természetét tekintve, nem valami dolog. Ezért téged, testvérem, apostoli írásunkkal megbízunk, hogy alárendelt társaidat hívd össze Párizsban, s velük és másokkal együtt… írd elő, hogy a fent leírt tanítást teljesen számolják fel, és az ottani teológiai tanárok és hallgatók úgy adják elő a tárgyat, hogy Krisztus amiként tökéletes Isten, ugyanígy tökéletes ember is, aki lélekből és testből áll.

750: A „Cum Christus” kezdetű levél Guilelmus reimsi érseknek, 1177. február 18.

[Ugyanabban az ügyben kelt levél mint a 749. pontban idézett; ugyanahhoz az érsekhez küldték, akit közben a reimsi érseki székbe helyeztek át.]

Tévedés Krisztus emberségéről

750

Minthogy Krisztus, a tökéletes Isten, tökéletes ember is, csodálandó, milyen vakmerőséggel meri valaki azt mondani, hogy Krisztus – emberi természetét tekintve – nem valami. Nehogy azonban helytelen kifejezésmód vagy tévedés honosodjon meg, … megbízunk: … a mi tekintélyünkkel kiközösítés terhe mellett tiltsd meg, hogy valaki a továbbiakban azt merészelje állítani, hogy Krisztus – emberi természetét tekintve – nem valami, mivel amiként igaz Isten, ugyanúgy igazi ember, aki eszes lélekből és emberi testből összetett lény.

III. Lateráni Zsinat (XI. egyetemes zsinat),
1179. március 5-19. (22.?)

[Törvényeket bocsátott ki a megelőző egyházszakadás (1159-1178) folytán keletkezett nehézségek, az egyházfegyelem hiányosságai, és annak az időszaknak az eretnekségei, különösen az albigensek ellen. A jegyzőkönyvek nem állnak rendelkezésünkre.]

751: III. Ülés, március 19. (vagy 22.): Fejezetek

A simónia

751

10. fejezet. A szerzeteseket ne pénzért vegyék fel a monostorba. … Ha pedig valaki, miután onnan elküldték, pénzt ad visszafogadása érdekében, ne jusson el a szent rendekre. Az pedig, aki elfogadta, a hivatalától való megfosztással bűnhődjék.

753: Az „In civitate tua” kezdetű levél a genovai érseknek, a megírás időpontja bizonytalan

Tiltott adás-vételi szerződés

753

Azt mondod, városodban gyakran megtörténik, hogy egyesek borsot vagy fahéjat, vagy más árut vásárolnak, amely akkor öt fontnál többet nem ér, és ígéretet tesznek azoknak, akiktől azokat az árukat kapják, hogy ők meghatározott határidőben hat fontot fognak kifizetni. Jóllehet az ilyen szerződés ebben a formában nem számítható uzsorának, mégis az árusok bűnbe esnek, kivéve azt az esetet, ha nem lehet eldönteni, hogy azok az áruk a kifizetés idején többet vagy kevesebbet fognak érni. Ezért hasznos lenne a te polgáraid üdvösségére nézve, ha felhagynának az ilyen szerződésekkel, minthogy az emberi gondolatokat nem lehet elrejteni a mindenható Isten elől.

754: Az „Ex publico instrumento” kezdetű levél a bresciai püspöknek, a megírás időpontja bizonytalan

A házassági kötelék

754

Mivel a nevezett asszonyt a nevezett férfi – jóllehet feleségül vette – az asszony állítása szerint testileg még ne ismerte meg, rád bízzuk, testvérem az ügyet, és apostoli írásunkkal megszabjuk, hogy ha a nevezett férfi ezt az asszonyt testileg nem ismerte meg, és ugyanez az asszony – ahogyan te nekünk előadtad – szerzetbe akar belépni, ha megkapod tőle az elégséges biztosítékot arra, hogy két hónapon belül vagy belép a szerzetbe, vagy visszamegy a férjéhez, és ha már nincs ellenkezés vagy fellebbezés, oldozd fel a kiközösítő ítélet alól. A feltétel az, hogy ha szerzetbe lép, mindketten juttassák vissza a másiknak, amiről tudják, hogy a másiktól kapták, a férj pedig, ha az asszony felveszi a szerzetesi ruhát, kapjon engedélyt másik házasságkötésre. Voltaképpen azt, amit az Úr mond az evangéliumban, hogy nem szabad a férfinak, a paráznaság esetét kivéve, elbocsátania feleségét (vö. Mt 5,32; 19,9), azokra kell érteni – a szent közlés értelmezése szerint –, akiknek a házassága a testi egyesülés révén érvényessé lett, amely nélkül a házasság nem is lehet érvényes, és ezért ha a nevezett asszonyt a férje testileg nem ismerte meg, szabaddá vált számára a szerzetbe való belépés.

755-756: A „Verum post” kezdetű levél (töredék) a salernoi érseknek, a megírás időpontja bizonytalan

A házassági beleegyezés hatása

755

Közvetlenül a jelenre vonatkozóan adott törvényes beleegyezés után megengedett dolog; hogy az egyik, még ha a másik ellenszegül is, a monostort válassza, mint ahogy olyan szentek is voltak, akik a meghívást a menyegzőn kapták, hacsak a testi egyesülés meg nem történt közöttük: és a magára maradó másiknak, ha rábeszélés után sem akar önmegtartóztatásban élni, meg van engedve, hogy második házasságra lépjen; mindennek az az oka, hogy mivel ketten nem váltak egy testté, nagyon is lehet, hogy az egyik Istenhez térjen, és a másik a világban maradjon. …

756

Ha a férfi és az asszony között törvényes beleegyezés … áll fenn a jelenre vonatkozóan, mégpedig úgy, hogy egyik a másikat kölcsönös beleegyezésével a szokott szavakkal kifejezetten elfogadja … akár közbeiktattak esküt, akár nem, nem szabad az asszonynak máshoz férjhez menni. És ha férjhez is ment, még ha testi kapcsolat is követte ezt, attól el kell hogy váljék, és az Egyház szigorával arra kell kényszeríteni őt, hogy az elsőhöz visszamenjen; bár mások erről másképpen vélekednek, és néha némelyik elődünk is másképpen hozott ítéletet.

757-758: Levél (töredék) Pontius clermonti püspöknek, a megírás időpontja bizonytalan

A keresztség formája

757

Ha valaki a gyermeket valóságosan belemeríti háromszor a vízbe az Atyának, és a Fiúnak, és a Szentléleknek a nevében, Ámen, és nem mondta: „Én téged megkeresztellek az Atyának, és a Fiúnak, és a Szentléleknek a nevében, Ámen”, nem keresztelkedett meg a gyermek; [változat: Ha valaki a gyermeket valóságosan akkor vízbe meríti, mondván: „Az Atyának, és a Fiúnak, és a Szentléleknek a nevében”: ha nem mondta: „Én téged megkeresztellek”, az ilyen belemerítést nem lehet keresztségnek nevezni.]

758

Akiknél kétséges, vajon meg vannak-e keresztelve, kereszteljék meg őket ezeknek a szavaknak az előrebocsátásával: „Ha meg vagy keresztelve, nem keresztellek meg téged; de, ha még nem vagy megkeresztelve, én téged megkeresztellek, stb.”

III. Lucius pápa, 1181-1185

760-761: Veronai Zsinat, 1184. október vége-november eleje

[Maga a pápa elnökölt a zsinaton. Az összes eretnekségek ellen hozott kiközösítést a XIII. században igen sok bulla megismétli.]

A laikus szekták a hierarchia jogosultsági körére vonatkozó
 tévedéseinek elítélése

760

… minden eretnekséget, bármilyen néven tartják számon, az ebben a rendelkezésben lévő sorozat szerint apostoli tekintéllyel elítélünk: úgy határozunk tehát, hogy először is a katharok és a patarinusok, és azok, akik magukról hamis elnevezéssel azt hazudják, hogy ők a humiliátusok vagy lyoni szegények, a passaginusok, a iosephinusok, arnoldisták örökös kiközösítésnek vannak alávetve.

761

És mivel egyesek a jámborság látszatával … igehirdetésre szóló felhatalmazást tulajdonítanak maguknak … mindenkit, aki a tiltás ellenére vagy megbízás nélkül, az Apostoli Széktől vagy a helyi püspöktől kapott felhatalmazás nélkül nyilvánosan vagy magánkörben merészelt igét hirdetni, és mindazokat, akik a mi Urunk, Jézus Krisztus testének és vérének szentségéről vagy a keresztségről vagy a bűnök megvallásáról mást merészelnek tanítani, mint amit a szentséges Római Egyház hirdet és hitében megtart, és általánosságban akit csak ugyanaz a Római Egyház vagy az egyes püspökök egyházmegyéik szerte a klerikusok tanácsával egyetértésben, vagy széküresedéskor maguk a klerikusok, ha szükséges, a szomszédos püspök tanácsadó testületével együtt eretneknek nyilvánítottak, az örökös kiközösítés ugyanolyan kötelékével kötözzük meg.

762: A „Dilectae in Christo” kezdetű levél Simon meaux-i püspöknek, a megírás időpontja bizonytalan

A férfiatlanítás

762

… A colonantiai konvent és a priorissza megkérdezték az Apostoli Széktől, vajon egy bizonyos ifjú, egy laikus testvér a körükből, aki meg van fosztva nemző szerveitől, kánoni engedéllyel áldozópappá szentelhető-e. Mi tehát, mivel ebben a döntő kérdésben meg akarjuk tartani a kánoni megkülönböztetést, rád bízzuk, testvérem, apostoli iratunkkal, hogy gondosan derítsd ki az igazságot, vajon ellensége kasztrálta-e vagy orvosok, vagy nem tudva ellene szegülni a testi bűnnek, saját magára emelt kezet. Az előbbi két esetben ugyanis megengedik a kánonok, ha egyébként alkalmas volt; a harmadikról úgy határoznak, hogy mint öngyilkost kell megbüntetni.

III. Orbán pápa, 1185-1187

764: A „Consuluit nos” kezdetű levél egy bresciai áldozópapnak, a megírás időpontja bizonytalan

Az uzsora

764

Mély tisztelettel tanácsot kértél tőlünk, vajon azt a személyt a lelki ítélőszékben uzsorásként kell-e megítélni, aki másként nem, hanem csak azzal a szándékkal ad kölcsön pénzt, hogy – bár nincs semmilyen egyezkedés – a körülmények folytán mégis többet kap vissza; és vajon ugyanannak a bűnnek a vádja árnyékolja-e be azt, aki – ahogy köznapian mondják – nem engedi meg másként, hogy az eskü szolgáljon zálogul, csak akkor, ha ebből – noha kényszerítés nélkül – valamilyen haszonra nem tesz szert, és vajon azt a kereskedőt hasonló bűnben kell-e elítélni, aki áruit sokkal nagyobb áron adja, ha a kifizetés teljesítésére hosszabb időtartamú haladékot ad, mint ha közvetlenül utána megfizetik neki az árát. Hogy mihez kell magunkat tartanunk ezekben az esetekben, világosan megtudjuk Lukács evangéliumából, amelyben ki van mondva: adjatok kölcsön, és semmi viszonzást ne várjatok (vö. Lk 6,35). Mivel a törvény tiltja az uzsorát és a feleslegben való dúskálást, az ilyen embereket a bennük lévő nyereségvágy miatt úgy kell megítélni, hogy rosszul cselekszenek, és a lelki ítélőszékben hatékonyan rá kell vezetni őket, hogy mindazt, amit így kaptak, térítsék vissza.

III. Ince pápa, 1198-1216

766: A „Cum apud sedem” kezdetű levél Ymbertus arles-i érseknek, 1198. július 15.

A házasság szentségi formája

766

Tanácsot kértél tőlünk, vajon némák és süketek köthetnek-e házasságot. Testvérem, erre oly módon felelünk neked, hogy mivel tiltó szabályzat lett kihirdetve a házasságkötésre vonatkozóan, így eszerint aki nincs akadályozva, az következésképpen engedélyt kap, és elégséges a házassághoz egyedül azoknak a beleegyezése, akiknek a házasságáról szó van; látható tehát, hogy ha ilyen valaki házasodni akar, nem lehet vagy nem kell tőle megtagadni, minthogy amit szavakkal nem tud, azt jelekkel képes kinyilvánítani.

767: A „Sicut universitatis” kezdetű levél Acerbus firenzei konzulnak, 1198. október 30.

A két legfőbb hatalom a földön

767

Amiként Isten, a világmindenség teremtője két nagy világító égitestet helyezett el az ég boltozatán, egy nagyobb világító égitestet, hogy uralkodjék a nappalon, és egy kisebb égitestet, hogy uralkodjék az éjszakán, így az egyetemes Egyház boltozatára, amely Egyházat égnek neveznek, két nagy méltóságot helyezett: a nagyobbat, amely mintegy a nappaloknak, azaz a lelkeknek az elöljárója, és a kisebbet, amely mintegy az éjjeleknek, azaz a testeknek az elöljárója; ezek: a pápai tekintély és a királyi hatalom. Továbbá, amint a Hold az ő világosságát a Naptól kapja, s így valóban kisebb amannál mind mennyiségileg, mind minőségileg is, valamint elhelyezkedését és éppen úgy hatását tekintve is, ugyanúgy a királyi hatalom a pápai tekintélytől kapja méltóságának fényét. Minél inkább ragaszkodik ennek látásához, annál nagyobb világosság ékesíti; és minél jobban eltávolodik ennek látványától, annál több hiányzik a fényéből.

768-769: A „Quanto te magis” kezdetű levél Ugo ferrarai püspöknek, 1199. május 1.

A házassági kötelék és a páli kiváltság

768

Jelentetted, testvérem, hogy mivel a házastársak közül az egyik eretnekséghez pártolt, a másik, akit magára hagyott, második házasságot kíván kötni és fiakat nemzeni. Úgy gondoltad tehát, hogy tőlünk kell tanácsot kérned, vajon jogszerű-e ez. Mi tehát a tanácskérésedre a testvéreinkkel való közös megfontolás alapján válaszolva megkülönböztetést teszünk (jóllehet egyik elődünk úgy látszik, másképpen vélekedett) aközött, hogy két hitetlen közül az egyik a katolikus hitre tér, és aközött, hogy két hívő közül az egyik eretnekségbe vagy a pogányság tévedésébe esett. Ha ugyanis a hitetlen házastársak egyike a katolikus hitre tér, a másik pedig semmiképpen sem akar vele együtt lakni, vagy legalább is nem Isten nevének káromlása nélkül, vagy anélkül, hogy őt halálos bűnbe ne vinné: ilyenkor akit elhagytak, – ha akar – második házasságot köthet. Erre az esetre értjük, amit az apostol mond: „Ha a nem hívő fél elválik, hadd váljék el: a testvér vagy nővér ugyanis nincs a szolgaságába hajtva az ilyennek.” (1Kor 7,15). És erre értjük a kánont is, amely kimondja: „A Teremtő kicsúfolása feloldja a házasság jogát annak az irányában, akit elhagytak” (Gratianus Dekrétuma).

769

Ha pedig a hívő házastársak közül az egyik vagy eretnekségbe tévedt, vagy pogány tévedéshez pártolt, nem hisszük, hogy ebben az esetben az, akit elhagytak, még a másik fél életében második házasságot köthet, jóllehet ebben az esetben nagyobbnak látszik a Teremtő kicsúfolása. Mert ha mindjárt igazi házasság áll is fenn hitetlenek között, mégis az nem megkötött; hívők között azonban igazi és egyszersmind megkötött áll fenn: mivel a hit szentségét, amelyet egyszer lehet felvenni, soha nem vesztik el, hanem az teszi megkötötté a házasság szentségét, hogy az (a házasság) megmaradjon a házas felek között a hit szentségével együtt.

[Megjegyzés. – A 768. pontban említett előd III. Celesztin pápa, a hívő házasok esetében is alkalmazta a páli kiváltságot, ha a pogánysághoz való pártolásról van szó.]

770-771: A „Cum ex iniuncto” kezdetű levél a metzieknek, 1199. július 12.

Az Egyházi Tanítóhivatal szükségessége a szentírásmagyarázat terén

770

(Jelentette nekünk a metzi püspök), hogy mind az egyházmegyében, mind Metz városában laikusok és asszonyok nem csekély sokasága, akiket magával ragadott a Szentírás utáni vágyódás, lefordíttatták a maguk számára francia nyelvre az evangéliumokat, Pál Leveleit, a Zsoltároskönyvet, az erkölcsi tartalmú könyveket, Jób könyvét és több más könyvet; … (ennek következtében történt), hogy titkos összejöveteleken ilyeneket merészeltek laikusok és asszonyok egymás között kifecsegni, ill. egymásnak igét hirdetni: ők az azokkal való közösséget is megvetően elutasítják, akik nem vegyülnek bele hasonló dolgokba. … Egyesek közülük le is nézik papjaik egyszerűségét; és mikor azok az üdvösség igéjét hirdetik nekik, ők alattomban morgolódnak, hogy nekik az jobban megvan az ő kis könyveikben, és ők okosabban tudnak arról beszélni. Jóllehet ugyan az isteni Írások megértésének vágya és az igyekezet, hogy azok alapján buzdító beszédeket mondjanak, nem elítélendő, hanem inkább ajánlható, abban azonban, úgy látszik, méltán el kell őket marasztalni, hogy titkos összejöveteleket tartanak, az igehirdetés tisztét bitorolják, a papok egyszerűségéből csúfot űznek, és az azokkal való közösséget megvetően elutasítják, akik nem csüngenek ilyen dolgokon. … Isten ugyanis … annyira gyűlöli a sötétség cselekedeteit, hogy (apostolainak) … megparancsolta: „Amit sötétben mondok nektek, mondjátok el napvilágnál …” (Mt 10,27); ezzel világosan értésünkre adta, hogy az evangélium hirdetését nem titkos kis összejöveteleken, mint az eretnekek teszik, hanem katolikus szokás szerint az Egyházban nyilvánosan kell előadni…

771

A hitnek szent titkait pedig nem kell minden különbségtétel nélkül mindenkinek fejtegetni, minthogy azokat nem is képes minden különbség nélkül mindenki megérteni, hanem csak azoknak, akik hívő értelemmel képesek felfogni. Emiatt az egyszerűbbeknek azt mondja az apostol: „Mintegy kisdedeknek Krisztusban tejet adtam inni nektek, nem szilárd ételt” (1Kor 3,2). … Akkora ugyanis az isteni Írás mélysége, hogy nem csupán az egyszerű és tanulatlan emberek, hanem még az okosak és tanultak sem képesek teljesen arra, hogy annak értelmét kifürkésszék. Azért mondja az Írás: „Mert sokan kudarcot vallottak, amikor átkutatták és gondosan megvizsgálták” (Zsolt 63,7). Ezért helyesen rendelkezett egykor az isteni törvény, hogy azt a vadállatot, amely érintette a Sinai hegyet, kövezzék meg (vö. Zsid 12,20; Kiv 19,12 sk), nehogy ti. valaki, aki egyszerű, vagy a tanulatlan is vegye a bátorságot, s érintse a Szentírás magaslatait, vagy a Szentírást másoknak hirdesse. Meg van írva ugyanis: „Ami túl magas neked, ne kutasd” (Sir 3,21). Ezért mondja az apostol: „Senki ne becsülje magát a kelleténél többre, hanem józanul gondolkodjatok” (Róm 12,3). Amiként ugyanis sok tagja van a testnek, ám az összes tagoknak nem ugyanaz a tevékenysége, ugyanígy sok rend van az Egyházban, de nem ugyanaz mindegyiknek a tisztsége, mert az apostol szerint „az Úr némelyeket apostollá tett, másokat prófétává, ismét másokat tanítóvá stb.” (Ef 4,11). Minthogy tehát a tanítók rendje mintegy kiváltságos az Egyházban, nem szabad válogatás nélkül akárkinek igényt tartania az igehirdetés hivatására.

772-773: A „Licet perfidia Iudaeorum” kezdetű rendelkezés, 1199. szeptember 15.

[Ez a rendelkezés mintegy a zsidók iránti vallási türelmesség „magna charta”-ja. Elébe mentek ennek az előző pápák közül többen is, akiket név szerint megemlít az irat. A III. Lateráni Egyetemes Zsinat is 1179-ben (a 26. fejezetben) utal rá, hogy a keresztényeknek a zsidókat „már csak egyedül emberségből is pártfogolni” kell. A rendelkezést megismétlik, és megerősítik a későbbi pápák közül többen.]

A máshitű emberek eltűrése

772

Bár a zsidók hitszegését sokszorosan kárhoztatni kell, mégis a személyükön keresztül a mi hitünk igazsága igaznak bizonyul, ezért nem szabad a hívőknek súlyos erkölcsi nyomást gyakorolni rájuk… Amint tehát a zsidóknak sem szabad zsinagógáikban azon felül, amit a törvény előír, önkényesen eljárni, úgy azokban a dolgokban, amelyek meg vannak nekik engedve, semmilyen hátrányos megítélést nem kell elviselniük. Mi tehát, noha ők inkább ki akarnak tartani a maguk keménységében, mintsem a próféták jövendöléseit és a Törvény titkait megérteni és a keresztény hit ismeretére eljutni, mégis mivel a mi segítő védelmünket kérik, a keresztény vallásosság szelídségének megfelelően, s szorosan követve elődeink, a boldog emlékezetű II. Callixtus, III. Eugenius, III. Sándor, III. Kelemen és III. Coelestinus római pápák nyomdokait, kérelmüknek helyt adunk, és nekik oltalmunk pajzsát adjuk védelmül.

773

Elrendeljük ugyanis, hogy egy keresztény se kényszerítse erőszakkal őket arra, hogy akaratuk ellenére a keresztséghez járuljanak; hanem ha bárki közülük önként, a hit miatt a keresztényekhez menekült, miután kinyilvánította akaratát, minden becsmérlés nélkül legyen belőle keresztény. Nem hisszük ugyanis, hogy igazi keresztény hite lenne annak, akiről tudjuk, hogy nem önként, hanem akarata ellenére részesül a keresztények keresztségében. Ne merészelje egy keresztény sem a tartományi hatóság ítélete nélkül személyüket alávalóan megsérteni, vagy a vagyontárgyaikat erőszakkal elvenni, vagy azokat a jó szokásaikat megváltoztatni, amelyek eddig megvoltak náluk azon a vidéken, ahol laknak. Emellett, senki semmiképpen ne háborítsa őket botokkal vagy kövekkel, amikor éppen ünnepeiket ülik, és senki ne erősködjék, hogy olyan szolgálatokat követeljen vagy csikarjon ki tőlük, amelyek nem illetik meg, kivéve azokat, amelyekkel ők maguk az elmúlt időkben is tartoztak. Mindezekhez hozzátéve elrendeljük, mivel elébe kívánunk menni a rossz emberek gonoszságának és kapzsiságának, hogy senki ne merje a zsidók temetőjét csonkítani vagy kisebbíteni, avagy pénzkeresés okán a már elföldelt testeket kiásni. … [Kiközösítik azokat, akik megsértik ezt a rendeletet.] De csupán azokat akarjuk részesíteni ebben az erős oltalomban, akik nem mesterkednek a keresztény hit felforgatásán.

774-775: Az „Apostolicae Sedis primatus” kezdetű levél János konstantinápolyi pátriárkának, 1199. november 12.

[Ez a levél nem csak tanúság a római pápa primátusáról – hiszen ilyen jellegű iratot már az V. századtól nagy számban szerkesztettek –, hanem kitűnő példája a középkori teológiának ebben a tárgyban; méghozzá a legtekintélyesebb egyházfő megnyilatkozásaként.]

A római pápa primátusa

774

Az Apostoli Szék elsőségét, amelyet nem ember, hanem az Isten, sőt igazabban szólva az Istenember állapított így meg, sok evangéliumi és apostoli tanúság igazolja; ezekből később kánoni rendelkezések születtek, amelyek egyöntetűen állítják, hogy a Szent Péter, az apostolok fejedelme személyében megszentelt, szent és sérthetetlen Egyház anyaként és tanítómesterként kiemelkedik a többi egyházak közül. Péter ugyanis … arra érdemesült, hogy ezt hallhatta: „Te Péter vagy… neked adom a mennyek országa kulcsait” (Mt 16,18 sk). Mert bár az Egyház első és kiváltképpen alapja az Isten egyszülött Fia, Jézus Krisztus, az apostol szavai szerint: „Mivel le van rakva az alap, amelyen kívül mást lerakni nem lehet, s amely Krisztus Jézus (1Kor 3,11), mégis az Egyház második és másodlagos alapja Péter; időrendben ugyan nem első, de tekintélyénél fogva kitűnik a többiek közül, akikről ezt mondja Pál apostol: „Már nem vagytok idegenek és jövevények, hanem a szentek polgártársai és Isten házanépe vagytok; apostolokra és prófétákra alapozott épület vagytok” (Ef 2,19 sk). … Emennek a primátusát maga az Igazság is kifejezte, amidőn így szólt hozzá: „Kéfa (magyarul szikla) lesz a neved” (Jn 1,42): amit bár Péternek fordítanak, mégis „fej”-nek magyaráznak, hogy amiként a fej a többi testrészek között fejedelmi helyet foglal el, hiszen benne eleven az érzékek teljessége, ugyanígy Péter is az apostolok közül, és az ő utódai az Egyház összes elöljárói közül méltóságuk elsőségével tűnnek ki, így a többiek hivatása: részvétel a gondoskodásban, hogy nekik semmi ne vesszék el hatalmuk teljességéből. Péterre az Úr háromszori ismétléssel bízta rá juhainak legeltetését; ennélfogva az Úr nyájától idegennek számít az, aki nem akarja elfogadni, hogy ő utódaiban is pásztora legyen. Nem tett ugyanis különbséget ezen és azon juhok között, hanem egyszerűen azt mondta: „Legeltesd juhaimat” (Jn 21,17), hogy egyáltalán mindenkiről megértsük, hogy rá van bízva … (Allegorikusan kifejtve Jn 21,7-et:) Minthogy ugyanis a tenger a világot jelképezi (a Zsolt 103,25 szerint), azzal, hogy Péter beleugrott a tengerbe, kifejezte az egyedülálló pápai méltóság kiváltságát, amelynek révén az egész földkerekség kormányzását felvállalta; közben a többi apostolokat visszatartotta az őket szállító hajó, minthogy közülük senkire sem volt az egész földkerekség rábízva, hanem mindegyikre egy-egy tartomány, vagy inkább úgy mondjuk, hogy a nekik szánt egyházak. [Hasonló allegorikus következtetést von le Mt 14,28 sk-ből:] Azáltal, hogy Péter a tenger vizén járt, megmutatta, hogy az összes népek felett kapott hatalmat.

775

Az Úr őróla vallja meg, hogy imádkozott érte …: „Én imádkoztam érted, Péter, nehogy meginogj hitedben. És amikor majd megtérsz, te erősítsd meg testvéreidet” (Lk 22,32). Ezzel nyilvánvalóan értésünkre adta, hogy Péternek az utódai a katolikus hittől soha semmilyen időben nem térnek el, hanem inkább visszatérítenek ahhoz másokat, és a habozókat is megerősítik. Ezáltal úgy adja meg neki a hatalmat mások megerősítésére, hogy amazokra a szükséges engedelmességet rója ki. … Emellett olvastuk, hogy Péternek azt mondta: „Bármit megkötsz a földön, meg lesz kötve a mennyben is; és bármit feloldasz a földön, fel lesz oldva a mennyekben is” (Mt 16,19). Ha úgy találnád, hogy vele együtt az összes apostolokra is áll ez a mondás, rá fogsz jönni, hogy az oldás és a kötés képességét mégiscsak nem nélküle másoknak, hanem mások nélkül neki juttatta az Úr, hogy amire nem képesek mások nélküle, ő maga képes legyen mások nélkül, mert ezzel a kiváltsággal az Úr ruházta fel, és még a teljhatalommal is megajándékozta. … Ő (Péter) látta, hogy … az égből valami edény, mint egy nagy lepedő ereszkedik le négy csücskénél fogva a földre; mindenféle földi négylábú és csúszó-mászó állat meg égi madár volt benne (vö. ApCsel 10,11 sk). … És másodszor is megszólította a hang: „Amit az Isten tisztává tett, te ne mondd közönségesnek” (ApCsel 10,15). Ezzel nyilvánvalóan értésünkre adja, hogy Péter elsőséget kapott az összes népek fölött, minthogy az az edény a világot, és annak egész tartalma pedig az összes nemzeteket jelenti, a zsidókét is meg a pogányokét is…

776: Az „Ex parte tua” kezdetű levél a modenai püspöknek, 1200-ban

A házasság szentségi formája

776

Az ezután kötendő házasságoknál annak figyelembevételét kívánjuk meg tőled, hogy miután jogszerű személyek között a jelenre vonatkoztatott törvényes beleegyezés lépett hatályba, – amely elegendő az ilyen személyek esetén a kánoni záradékok szerint, ha egyedül ez hiányzott, a többi dolog, még ha házas együttlét pecsételte is meg, hiábavalóvá válik; de ha törvényesen egybefűzött személyek másokkal később ténylegesen házasságra is lépnek, ami előbb a jog szerint megtörtént, már nem lehet érvényteleníteni.

777-779: A „Gaudemus in Domino” kezdetű levél a tiberiasi püspöknek, 1201 elején

A pogányok házassága és a páli kiváltság

777

Vajon a pogányok, akik másod – vagy harmad – vagy további fokon vesznek feleséget, s így élnek házasságban, megtérésük után kötelesek-e egyszersmind házassági kötelékükben is megmaradni, vagy egymástól el kell válniuk – ebben a kérdésben apostoli levélen keresztül felvilágosítást sürgettél. Testvérem, ebben a dologban úgy válaszolunk, ahogyan az apostol mondja, mivel a házasság szentsége itt hívők és nemhívők közt áll fenn: „Ha valamelyik testvérnek hitetlen felesége van, aki kész vele élni, ne küldje el” (1Kor 7,12); és az előbb említett fokokon a pogányok a maguk szempontjából megengedetten kötöttek házasságot, mert őket a kánoni rendelkezések nem szorítják határok közé (– mit tartozik ugyanis ránk, ugyancsak az apostol szerint, hogy kívülállókon bíráskodjunk? – vö. 1Kor 5,12). Így főképpen a keresztény vallásnak és hitnek kedvezünk, mert ennek felvételétől az asszonyok könnyen visszatarthatják a férjüket, ha félnek, hogy elhagyják őket; tehát az effajta hívők, akik házasság révén tartoznak valakihez, szabadon és megengedetten megmaradhatnak házassági kötelékükben, minthogy a keresztség szentsége nem bontja fel a házasságokat, hanem megbocsátja a bűnöket.

778

Mivel pedig a pogányok egyszerre több nővel osztják meg házastársi vonzalmukat, méltán kelt bizonytalanságot annak megítélése, vajon megtérésük után az összeset, vagy mindnyájuk közül melyiket tarthatják meg. Valóban a keresztény hittől elütőnek és arra ártalmasnak tűnik ez, minthogy kezdetben egy borda egy nővé lett átváltoztatva, és az isteni Írás tanúsítja, hogy „ezért az ember elhagyja apját és anyját, és feleségével tart, és a kettő egy testté lesz” (Ef 5,31; Ter 2,24; vö. Mt 19,5); nem azt mondta: három vagy több: hanem kettő; és nem azt mondta: „feleségeivel tart”, hanem: feleségével. És soha senkinek sem volt szabad, hogy egyszerre több felesége legyen, hacsak valakinek meg nem engedte az isteni kinyilatkoztatás, amely néha szokásnak, néha egyenesen Istentől kapott törvénynek számít; a kinyilatkoztatás révén, amint Jákob a hazugság, az izraeliták a lopás, és Sámson az emberölés alól, így a pátriárkák és más igaz férfiak, akikről azt olvassuk, hogy egyszerre több feleségük volt, a házasságtörés alól felmentést nyernek. Valóban, ez a megítélés igazat mond, hiszen az Igazság tanúságtétele is bizonyítja ezt, aki így tanúskodik az evangéliumban: „Aki elbocsátja feleségét a paráznaságon kívül, és újból megnősül, házasságot tör” (Mt 19,9; vö. Mk 10,11). Ha tehát a feleség elbocsátása után másikat feleségül venni jogszerűen nem lehet, ez az elv még erősebben érvényesül, ha feleségét megtartja: ebből nyilvánvalóan kitűnik, hogy a többes számot el kell vetni mindkét nem tekintetében, minthogy nem egyenlőtlen felekről mondunk ítéletet a házasság dolgában.

779

Aki pedig a saját vallása szerint törvényes feleségét eltaszította, minthogy az ilyen válást az Igazság az evangéliumban rossznak nyilvánította, annak a feleség életében sohasem válik megengedetté, hogy egy másik felesége legyen, még ha át is tért Krisztus hitére; csak abban az esetben, ha az ő áttérése után a régi feleség nem akar vele együtt élni, vagy még ha bele is egyezik, de nem a Teremtő kicsúfolása nélkül, vagy hogy őt halálos bűnbe ne csalogatná; ebben az esetben az anyagi visszatérítést meg kell tagadni az ezt kérőnek, noha láthatóan igazságtalan megfosztásról van szó: mivel az apostol szerint a testvér vagy nővér nincs a szolgaságába hajtva az ilyennek (vö. 1Kor 7,15). Hogyha a hitre megtértet a régi feleség is követi, mert az is megtér, mielőtt az előbb mondott okok miatt amaz új törvényes feleséget venne el, kényszeríteni kell őt, hogy a régit vegye vissza. Noha az evangéliumi igazság szerint is aki elbocsátott nőt vesz feleségül, házasságot tör (vö. Mt 19,9): az elbocsátó mégsem vetheti az elbocsátott szemére a paráznaságot csak azért, mert a felbontás után máshoz ment hozzá, hacsak egyébként nem paráználkodott.

780-781: A „Maiores Ecclesiae causas” kezdetű levél Ymbertus arles-i érseknek, 1201 végén

A keresztség hatásáról, különösen a szentségi jegyről

780

… Azt állítják ugyanis, hogy a kisdedek estében haszontalanság a keresztséget kiszolgáltatni. – Feleletünk: A keresztelés a körülmetélés helyébe lépett. Ezért miként a körülmetélt lelke a népéből nem veszhetett el (Gen 17,14) – ugyanígy, aki vízből és Szentlélekből újjászületett, a mennyek országába való belépést el fogja nyerni (Jn 3,5)… Mégha az áteredő bűnt meg is szüntethette a körülmetélés misztériuma, és így az örök kárhozat veszélyét az illető elkerülte, mégsem érhette el a mennyek országát, amely Krisztus haláláig mindenkinek el volt zárva. Ám a Krisztus vérével pirosra festett keresztség szentsége által megbocsáttatik a bűn, és a mennyek országához meg lehet érkezni! Ennek ajtaját Krisztus vére nyitotta meg irgalmasan híveinek. Távol legyen ugyanis, hogy minden kisded elvesszen, (akiknek naponta akkora tömege meghal), – anélkül, hogy az irgalmas Isten, aki senkit sem akar elveszíteni, valami menedéket ne adott volna az üdvösségre. – …Amit az ellenvetők felhoznak, hogy a hitet és a szeretetet, meg a többi erényeket kisdedeknek, mint olyanoknak, akik beleegyezni nem tudnak, nem lehet beléjük sem önteni. Ám ezt a legtöbben nem fogadják el perdöntő módon. – Megint mások azt állítják, hogy a keresztség ereje által ugyan megbocsáttatik a kisdedek bűne, de kegyelmet még nem kapnak. Nem kevesen még azt is mondják, hogy a bűnük meg van bocsátva, az erényekkel is fel vannak ékesítve, de még csak úgy birtokolják, mint habitust, és nem mint gyakorlatot, amíg csak el nem érik serdült korukat. – Azt feleljük, hogy különbséget kell tenni, mivel a bűn kétféle. Áteredő és tényleges bűn. Az áteredő beleegyezésünk nélkül is megvan, a tényleges, amit a beleegyezéssel követünk el. Mivel az áteredőt beleegyezés nélkül szerezzük meg, beleegyezés nélkül szűnik meg e szentség ereje által. A tényleges, amit a beleegyezés tesz bűnné, a mi hozzájárulásunk nélkül legkevésbé sem oldozható fel… Az áteredő bűn büntetése Isten látásának a hiánya, a tényleges bűn büntetése pedig az örök pokol kínja.

781

Ellentétes a keresztény vallással, hogy olyan valakit kényszerítsenek a keresztény hit felvételére és megtartására, aki ezt egyáltalán nem akarja és lelke mélyén ellenáll. Emiatt egyesek nem is képtelen módon különbséget tesznek nem akaró és nem akaró, kényszerített és kényszerített között. Vagyis az, akit megfélemlítéssel és kínzással, erőszakosan hoznak oda, és hogy kellemetlensége ne származzék belőle, felveszi a keresztség szentségét, az ilyen éppúgy jár, mint aki színlelve járul a keresztséghez. A kereszténység jegyét lelkébe vésve megkapja, és őt magát, mint aki valamit feltételesen akar, jóllehet egyenesen nem kívánná, azt kényszeríteni kell a keresztény hit megtartására. Az pedig, aki egyáltalán nem egyezik bele, hanem teljesen ellentmond, a keresztségnek sem kegyelmét, sem eltörölhetetlen jegyét nem kapja meg, mivel több nyíltan ellentmondani, mint egyáltalán nem beleegyezni. Mint ahogy az sem viseli a bűnösség jegyét, akit (bár teljes erővel ellentmondott és ellenkezett (mégis arra kényszerítettek, hogy bálványoknak tömjénezzen. Alvó személyek vagy őrültek, akik mielőtt elaludtak vagy megbolondultak volna, nyíltan ellentmondottak a kereszténységnek, nem kaphatják meg a szentség eltörölhetetlen jegyét. Náluk ugyanis föltételezhető, hogy az ellentmondó elhatározás akkor is tart, ha alámerítik őket. Másként van viszont, ha előzetesen jelentkeztek hitújoncnak, és így megvolt a megkeresztelkedési szándékuk: ezért meg szokta őket keresztelni az Egyház a szükség pillanatában. A szentség közvetítése tehát akkor nyomja be a lélekbe az eltörölhetetlen jegyet, amikor nem talál ellentmondást a szemben álló akarat részéről.

782-784: A „Cum Marthae circa” kezdetű levél János egykori lyoni érseknek, 1202. november 29.

Az Oltáriszentség szentségi formája

782

Azt kérdezted tehát, hogy mi az a szóalakzat, amelyet maga Krisztus használt, midőn testévé és vérévé lényegítette át a kenyeret és a bort; ugyanis azt a hozzátételt, amely az egész Egyház által használt misekánonban van, egyetlen evangélistánál sem olvasható … A misekánonban ez a mondat, ti. „a hit szent titka” éppen e szavak közé van iktatva. Valóban sok dolgot találunk, amelyet az evangélisták elhagytak az Úr szavaiból, vagy tetteiből; ezeket az apostolok vagy szóban pótolták, vagy tettel kifejezték, ahogyan erről olvasunk. … Egyesek pedig úgy vélekedtek: tévedésük védelmezésére ki lehet használni azt a szót, amellyel kapcsolatban te, testvérem a kérdést feltetted, ti., hogy „a hit szent titka”, és azt mondják, hogy az Oltáriszentségben nincs benne Krisztus valódi teste és vére, hanem csak a jelképe, a külszíne és az alakja; ahelyett, amit az Írás néha megemlít, az, amit az oltáron fogadunk, szentség, titok és példa. De az ilyenek tévedésük tőrébe esnek amiatt, hogy sem az Írás fontos kijelentéseit nem értik megfelelően, sem az Istentől való szentségeket nem fogadják tisztelettel, ugyanis egyformán nem ismerik sem az Írásokat sem Isten erejét (vö. Mt 22,29). … Mégis mondjuk, hogy a „hit szent titka”, mivel egyrészt ott mást hiszünk, mint amit a szemünk észrevesz, és mást vesz észre, mint amit hiszünk. Észreveszi ugyanis a kenyér és a bor színeit, és hisszük Krisztus testének és vérének a valóságát, és az egység és szeretet erejét…

Az Oltáriszentség alkotó elemei

783

Különbséget kell pontosan tennünk három dolog között, amelyek egymástól el vannak különítve ebben a szentségben, ti. a látható alak, a test valósága és a lelki hatás között. Az alak: a kenyér és a bor; a valóság: a test és a vér; a hatás: az egység és a szeretet. Az első: „szentségi jel és nem a szentség valósága”; a második: „szentségi jel és a szentség valósága”, a harmadik: a „szentség hatása, és nem szentségi jel”. De az első a kettős szentségi valóság jele. A második pedig egyfelől jelzi az egységet és a szeretetet, másfelől mint a szentség valósága létezik. A harmadik pedig a test és a vér jelezte hatások valósága. Hisszük tehát, hogy a szavak alakiságát, amint azt a kánonban találjuk, egyrészt Krisztustól az apostolok, másrészt tőlük az utódaik kapták…

A borhoz vegyített víz a szentmiseáldozatban

784

Azt is kérdezted, vajon a víz a borral együtt vérré változik-e. Erről különböző a skolasztikusok véleménye. Egyesek ugyanis úgy látják, hogy mivel Krisztus oldalából a két legfontosabb szentség ömlött ki, a vérrel való megváltásé és a vízben való újjászületésé, erre a kettőre változik át Isten erejéből a bor és a víz, amelyeket összevegyítenek a kehelyben. … Másoknak az a véleménye, hogy a víz a borral együtt átlényegül Krisztus vérévé, mivel a víz borrá alakul át, amikor összekeveredik a borral. Ezen kívül azt is lehet mondani, hogy a víz nem alakul át vérré, hanem megmarad, és az előbbi bor járulékai (= akcidensei) körülveszik. … Amit egyesek merészeltek mondani, az istentelenség, hogy ti. a víz átváltozik nyálkává. … Hanem az előbb felsorolt vélemények között mégis azt ítéljük valószínűbbnek, amelyik azt állítja, hogy a víz a borral együtt változik át vérré.

785: A „Cum venisset” kezdetű levél Basilius trnovoi érseknek (Bulgária), 1204. február 25.

[A bérmálás kiszolgáltatása az alábbiak szerint a püspöknek van fenntartva; ez azonban nem isteni jogon, hanem csupán az egyházjogon alapszik, amint azt az újabb idők gyakorlata is eléggé bizonyítja, midőn a bérmálást egyszerű papra is rábízzák. Persze a püspöktől megáldott olajat kell alkalmaznia.]

A bérmálás kiszolgáltatója

785

A homlok krizmával való megkenése jelzi a kézrátételt, amelyet más néven megerősítésnek (= konfirmálásnak, bérmálásnak) mondanak, mivel az a Szentlelket az erő növekedésére adja. Ezért, bár a többi megkenést egyszerű pap vagy presbiter érvényesen szolgáltatja ki, ezt csakis a főpap, vagyis a püspök kötelessége kiszolgáltatni, mivel egyedül az apostolokról olvassuk, akiknek a püspökök a helytartói, hogy kézrátétellel adták a Szentlelket (vö. ApCsel 8,14 skk).

786: Az „Ex parte tua” kezdetű levél Andreas lundi érseknek,
1206. január 12.

A megkötött (de el nem hált) házasság felbonthatósága szerzetesi
fogadalommal

786

Nem akarunk elődeink nyomdokairól ebben a tárgyban meggondolatlanul letérni. Tanácsot kértek tőlünk: adjunk választ arra, hogy mielőtt a házasság a testi kapcsolat létrejöttével befejezetté vált, szabad-e az egyik házastársnak, akár anélkül is, hogy elhagyott társát megkérdezte volna, szerzetbe lépnie; másrészt hogy az elhagyott fél attól fogva egy másikkal törvényesen kapcsolatra léphet-e. Válaszként tehát azt tanácsoljuk, hogy éppen ehhez tartsd magad.

787: A „Non ut apponeres” kezdetű levél Thorias trondheimi érseknek (Norvégia), 1206. március 1.

A keresztség anyaga

787

Azt óhajtottad megtudni, vajon azokat a kicsinyeket keresztényeknek kell-e tartani, akiket, mivel a halál már a küszöbön állt, víz hiányában és a pap távollétében egyes egyszerű emberek a fejükön, a mellükön és a vállak között nyál széthintésével megkentek. Azt feleljük, hogy a keresztségben szükségszerűen mindig két dolog kívántatik meg: ti. „a szó és az anyagi elem” (Ágoston). A szóról ezt mondja az Igazság: Elmenvén az egész világba stb. (Mk 16,15; vö. Mt 28,19), és ugyanezeket mondja az elemről: Hacsak valaki nem született újjá vízből stb. (Jn 3,5).Nem lehet tehát számodra kétséges, hogy nemcsak azok nem részesülnek igazi keresztségben, akiknél az elmondottak közül mindkettőt, hanem azok sem, akiknél az egyiküket is elhagyják.

788: A „Debitum officii pontificalis” kezdetű levél Bertoldus (Bertrandus) metzi püspöknek, 1206. augusztus 28.

A keresztség kiszolgáltatója és a vágykeresztség

788

Jelentetted tehát, hogy egy bizonyos zsidó férfi halálveszélybe kerülvén, minthogy csak zsidók voltak körülötte, maga vízbe merült, és azt mondta közben: „Én megkeresztelem magamat az Atyának és a Fiúnak és a Szentléleknek a nevében”. Most pedig azt kérded, vajon ugyanezt a zsidó férfit, aki kitart a keresztény hithez való ragaszkodásban, meg kell-e keresztelni. Mi pedig … azt válaszoljuk, hogy a keresztelő és a megkeresztelt között különbségnek kell lennie, amint ez az Úr szavaiból világosan kikövetkeztethető, hiszen azt mondja az apostoloknak: kereszteljetek meg minden népet … (vö. Mt 28,19). Ezért az említett zsidó férfit újból meg kell másnak keresztelnie, annak megmutatására, hogy más valaki az, aki megkeresztelkedik, és más valaki, aki keresztel… Bár, ha az ilyen mindjárt azután meghalt volna, azonnal az égi hazába emelkedett volna a szentségbe vetett hit miatt; de nem a hit szentsége miatt.

789: A „De homine qui” kezdetű levél a Római Testvérület vezetőinek, 1208. szeptember 22.

A szentmise színlelt bemutatása

789

Kérdeztétek Tőlünk, mit kell tartani arról a meggondolatlan papról, aki, mivel tudja, hogy halálos bűn állapotában van, gaztettének tudatában tétovázik, hogy a szentmisét, amelyet valamilyen szükséghelyzet miatt nem mulaszthat el, bemutassa-e … és a minden mást elvégezve azt a látszatot kelti, hogy ő misét mutat be, de elsikkasztja a Krisztus testét szerző szavakat, és csak pusztán kenyeret és bort vesz magához…. Mivel tehát a hamis ellenszerek elvetendők, mert azok az igazi veszedelmeknél ártalmasabbak [ezért ezt mondjuk]: bár annak, aki bűnössége tudatában önmagát méltatlannak ítéli, az ilyen szentségtől tiszteletből tartózkodnia kellene, és ezért súlyosan vétkezik, ha tiszteletlenül viselkedik a szentség iránt; mégis kétségtelenül súlyosabb méltatlanságnak látszik, ha valaki így csalárdul színlelni merészel. Minthogy amaz, kerülve a bűnt, amíg cselekszik, az egyedül irgalmas Isten kezébe esik, emez pedig megcselekedvén a bűnt, amikor épp kerülni akarja, nemcsak Istennel szemben, akit nem átall kigúnyolni, hanem a néppel szemben is, amelyet becsap, bűnt követ el.

790-797: Az „Eius exemplo” kezdetű levél a tarragonai érseknek, 1208. december 18.

[Ez a tarragónai érseknek címzett levél azt a hitvallási formulát tartalmazza, amely Valdesius követője, Durandus de Osca (Huesca Aragóniában) számára volt előírva, aki 1207-ben visszatért az Egyházba. A mai kutatások szerint már maga Valdesius hasonló formula szerint esküdött egy bizonyos lyoni zsinaton 1179-1181 között; az a formula a többinek is mintául szolgált.]

A waldiak számára előírt hitvallás

790

Legyen nyilvánvaló minden hívő előtt, hogy én, Durandus de Osca (Valdesius)… és minden testvérem szívünkből hisszük, hittel megértjük, szájunkkal megvalljuk, és egyszerű szavakkal állítjuk: az Atya és a Fiú és a Szentlélek három személy, az egy Isten és az (istenség) teljes Szentháromsága egylényegű, egyszubsztanciájú, örök és egyképpen mindenható, és a Háromságban mindegyik személy teljes Isten (és mind a három személy egy Isten), amiként ezt a „Hiszek az Istenben” (apostoli hitvallás) és a „Hiszek az egy Istenben” (Konst. Hitvallás) és a „Quicumque” (Pszeudo-Athanasius féle hitvallásban) benne van.

Szívünkből hisszük és szájunkkal megvalljuk, hogy az Atya és a Fiú és a Szentlélek egy Isten, – akiről beszélünk, minden testi és szellemi, látható és láthatatlan (égi és levegőbeli, vízben élő és földi lénynek) a teremtője, alkotója, kormányzója és (kellő helyen és időben) elrendezője.

Hisszük, hogy az Új- és Ószövetségnek (azaz Mózes Törvényének és a prófétáknak és az apostoloknak) egy és ugyanaz az Isten a szerzője, aki, amint mondjuk, megmaradva a Háromságban mindeneket a semmiből teremtett; Ő küldte Keresztelő Jánost, aki szent és igaz ember volt, és anyja méhében betöltötte a Szentlélek.

791

Szívünkből hisszük és szájunkkal megvalljuk, hogy az istenség megtestesülése sem az Atyában, sem a Szentlélekben, hanem egyedül a Fiúban történt; hogy az, aki az Atya Isten istenségében Fiú, igaz Isten az Atyától, az lett az ember emberségében Fiú és valódi ember anyától, akinek az anya méhéből valódi teste és értelmes emberi lelke van, benne egyszerre van mindkét természet, azaz Isten és ember, de egy személy, egy Fiú, egy Krisztus, egy Isten az Atyával és a Szentlélekkel, mindenek teremtője és kormányzója, aki Szűz Máriától született valódi testi születéssel. Evett és ivott, aludt, és amikor útközben elfáradt, megpihent, testének valóságos szenvedésével szenvedett, és meghalt testének valóságos halálával, és föltámadott testének valóságos feltámadásával, úgyhogy lelkét teste újra befogadta; miután evett és ivott, fölment a mennybe, ül az Atya jobbján, és ugyanebben a testben fog eljönni, hogy ítéljen élőket és holtakat.

792

Szívünkből hisszük és szájunkkal megvalljuk, hogy az egy Egyház nem az eretnekeké, hanem a szent, római, katolikus, apostoli és szeplőtelen Egyház, és hisszük, hogy rajta kívül senki sem üdvözülhet.

793

A szentségeket pedig, amelyeket az Egyházban a Szentlélek felmérhetetlen és láthatatlan erejének együttmunkálkodása révén kiszolgáltatnak, ha bűnös pap szolgáltatja is ki, amíg az Egyház őt elfogadja, semmilyen tekintetben sem utasítjuk el, és az általa kiszolgáltatott egyházi szertartásokat vagy áldásokat nem becsméreljük, hanem olyan jó akarattal fogadjuk tőle, mint a legigazabbtól, mivel a püspök vagy a pap rosszassága nem rontja le sem a gyermekkeresztséget, sem az Eucharisztia átváltoztatását, sem az alattvalók javára kiszolgáltatott többi egyházi szertartást.

794

Helyeseljük tehát a gyermekek keresztségét, akikről valljuk és hisszük, hogy üdvözülnek, ha keresztségük után úgy halnak meg, hogy még nem követtek el bűnt. Hisszük, hogy a keresztségben minden bűn mind ama áteredő, mind a szándékosan elkövetett bűnök bocsánatot nyernek. – A bérmálást is, amit a püspök szolgáltat ki, vagyis a kézrátételt, szentnek tartjuk, amit tisztelettel kell fogadni. Tiszta szívvel, szilárdan és kételkedés nélkül hisszük, és nyíltan és őszintén tanúsítjuk, hogy az áldozat, vagyis a kenyér és a bor az átváltoztatás után a mi Urunk, Jézus Krisztus valóságos teste és valóságos vére lesz. Hisszük, hogy sem több nem jön létre a jó pap által, sem kevesebb a rossz pap által, mert az nem az áldozat bemutatójának az érdeméből, hanem a Teremtőnek a szava és a Szentlélek ereje által valósul meg. Ezzel kapcsolatban szilárdan hisszük és valljuk, hogy bármennyire tisztességes, vallásos, szent és okos valaki, ha nem pap – akit látható és megtapintható püspök szentelt fel szabályszerűen – nem tartozik rá és nem is változtathatja át az Eucharisztiát, és szentmisét sem mutathat be. Ehhez a szolgálathoz hitünk szerint három dolog szükséges: mégpedig meghatározott személy, vagyis egy pap, akit mint már említettük, a püspök sajátosan erre a szolgálatra rendelt, továbbá azok az ünnepélyes szavak, amelyeket a szent atyák a kánonban kifejezetten megfogalmaztak, s végül a szavak kimondójának őszinte szándéka. Ezért állhatatosan hisszük és valljuk, hogy mindenki, aki a már említett, a püspök által előzőleg már kiszolgáltatott egyházirend szentsége nélkül azt hiszi, hogy bemutathatja a szentmisét és erre törekszik, az eretnek, Korachnak és lázadó társainak pusztulása az osztályrésze (Szám 16), és ki kell zárni az egész római Anyaszentegyházból. Hisszük, hogy a bűnösök, akik őszinte bűnbánatot tartanak, [és szájjal bűneiket megvallják, és a Szentírás szerint cselekedettel jóvá teszik] Istentől bocsánatot nyernek, és ezt mi is készséggel megadjuk nekik. Tiszteletben tartjuk a betegek megkenését a megszentelt olajjal. Az apostol tanítása alapján (vö. 1Kor 7) nem tagadjuk, hogy a házasságot testi életközösségre kell megkötni, a szabályosan megkötött házasságok felbontását pedig mindenképpen megtiltjuk. Hisszük és valljuk, hogy a férfi feleségével együtt eljut az üdvösségre. Nem ítéljük el a második és a további házasságot sem.

795

A húsevést egyáltalán nem tartjuk bűnnek. Az esküt nem ítéljük el, sőt tiszta szívből hisszük, hogy őszintén, megfontoltan és igazságosan szabad esküt tenni. (A következő kijelentést 1210-ben toldották be:) Kijelentjük, hogy a világi hatalom hozhat halálos ítéletet anélkül, hogy miatta halálos bűn terhelné, amennyiben a büntetést nem gyűlöletből, hanem törvényes eljárás alapján, nem meggondolatlanul, hanem megfontoltan rója ki.

796

A prédikációt nagyon szükséges és dicséretes dolognak tartjuk, elfogadjuk azonban, hogy a pápa tekintélye vagy engedélye, vagy pedig az egyházi elöljárók megbízása alapján kell azt gyakorolni. Mindazokban a helységekben pedig, ahol nyíltan megmaradnak eretneknek, ahol Istent és a Római Anyaszentegyház hitét megtagadják és káromolják, hisszük, hogy őket mindenféle vitával és buzdítással meg kell cáfolnunk Isten akarata szerint, és mint Krisztus és az Egyház ellenségei ellen mindhalálig nyíltan kell harcolnunk ellenük az Úr szavával. Az egyházi rendelkezéseket pedig és mindent, amit a Római Anyaszentegyházban hivatalosan megerősítve felolvasnak vagy kihirdetnek, alázatosan elfogadjuk és lelkiismeretesen tiszteletben tartjuk.

797

Hisszük, hogy az ördög nem a teremtés által, hanem szabad döntése által lett gonosz. [A húsevést egyáltalán nem tarjuk bűnnek.] Szívünkből hisszük és szánkkal megvalljuk, hogy ebben a testben, amelyet hordozunk, és nem más testében támadunk fel. Szilárdan hisszük és tanúsítjuk, hogy az ítélet Jézus Krisztus által jön el, és mindenki azokért a tettekért fog vagy büntetést vagy jutalmat kapni, amelyeket ebben a testben vitt végbe. Hisszük, hogy a meghalt hívek javára válhat az alamizsna, az áldozat és egyéb jócselekedetek. És mivel a hit Jakab apostol szerint „cselekedetek nélkül halott” (Jak 2,17), lemondunk az evilágról, és amint van, miként az Úr ajánlja, azt a szegényekre elköltjük, és elhatároztuk, hogy szegények leszünk, hogy nem aggodalmaskodunk a holnap miatt (Mt 6,34); sem aranyat, sem ezüstöt vagy valami ilyesmit, a napi megélhetés és öltözék kivételével nem fogunk elfogadni senkitől. Elhatároztuk, hogy az evangéliumi tanácsokat is mint parancsokat tartjuk meg. Megvalljuk és hisszük, hogy azok, akik e világban maradnak, és megtartják vagyonukat, szintén üdvözülnek, ha vagyonukból alamizsnát adnak és más jócselekedetet végeznek, megtartva az Úr parancsait. Hisszük, hogy a tizedet, a termés zsengéjét és a felajánlott adományokat az egyháziak részére az Úr parancsa miatt kell leróni.

798: Az „In quadam nostra” kezdetű levél Ugo ferrarai püspöknek, 1209. március 5.

A miseborhoz vizet kell elegyíteni

798

Azt állítod, hogy egy dekretálisunkban olvastad (lásd a 784. pontot), hogy az a vélekedés sértette az isteni törvényt, mely szerint egyesek azt merészelték mondani, az Oltáriszentségben ti. a víz nyálkává változik át. Azt hazudják ugyanis, hogy Krisztus oldalából nem víz, hanem vízszerű nedv folyt ki. Jóllehet számba veheted, hogy ezt ugyan nagy és tekintélyes férfiak így ítélték meg, akiknek a véleményét eddig szóban és írásban követted, mégis annak következtében, hogy mi ellenkezőképpen gondoljuk, kénytelen leszel a mi véleményünkkel egyetérteni…. Mert ha nem víz lett volna, hanem nyálka, amely az Üdvözítő oldalából kifolyt, az, aki látta és az igazságnak megfelelő tanúbizonyságot tett róla (vö. Jn 19,35), bizonyára nem vizet, hanem nyálkát mondott volna…. Hátra van tehát, hogy bármilyen is volt az a víz, akár természetes, akár csodálatos, akár isteni erővel új dologként teremtve, akár az összetevőkből, valamilyen rész szerint kioldva, kétségtelenül valódi volt.

799: A „Licet apud” kezdetű levél Henricus strassburgi püspöknek, 1212. január 9.

[Sok egyéb levélben is elvetette ugyanez a pápa az istenítéleteket és a párbajokat.]

Az istenítéletek

799

Bár a világi bíráknál el vannak terjedve a népies ítélkezési módok, mint a hideg vízé vagy az izzó vasé vagy a párbajé, az ilyen ítéleteket az Egyház mindazonáltal nem fogadta el, minthogy meg van írva az isteni törvényben: „Ne kísértsd Uradat Istenedet” (MTörv 6,16; Mt 4,7).

IV. Lateráni Zsinat (XII. egyetemes zsinat),
1215. november 11-30.

[A középkor legfényesebb nyugati zsinata három ünnepélyes ülésén (november 11., 20., 30-a) fogadta el a Szentföld visszaszerzésére, az Egyház megújítására és az alábbi eretnekségek ellen irányuló határozatait.]

800-802: 1. Fejezet: A katolikus hit

Határozat az albiak és a katharok ellen

800

Erősen hisszük és nyílt szívvel megvalljuk, hogy egy igaz Isten van, aki örökkévaló, mérhetetlen és változatlan, felfoghatatlan, mindenható és kimondhatatlan, az Atya, a Fiú és a Szentlélek: három személy ugyan, de egyetlen szubsztancia, egyetlen lényeg, vagyis mint természet, mindenképpen egyszerű. Az Atya senkitől, a Fiú egyedül az Atyától és a Szentlélek egyenlőképpen mind a kettőtől [van]: kezdet nélkül, mindig és vég nélkül; az Atya a nemző, a Fiú a születő, és a Szentlélek a származó. Egy szubsztanciájúak, egyenlők, egyképpen mindenhatók és egyképpen örökkévalók: a mindenség egyetlen kezdeti elve, minden láthatónak és láthatatlannak, szelleminek és testinek a teremtője, aki mindenható erejével az idők kezdetétől egyszerre a semmiből teremtette mindkét alkotását: a szellemit és a testit, vagyis az angyalit és evilágit; végül pedig az embert, aki szellemből és testből mintegy közösen van megalkotva. Az ördögöt ugyanis és a többi démont Isten természetüknél fogva jónak teremtette, de aztán önmaguktól lettek rosszakká. Az ember pedig az ördög sugallatára vétkezett. Ez a közös lényeg szerint oszthatatlan és a személyek sajátossága folytán megkülönböztetett Szentháromság az emberi nemnek üdvösséges tanítást adott, először Mózes, a szent Próféták és más szolgái által, az idők nagyon jól kitervelt rendje szerint.

801

Végül pedig a teljes Háromság közös műveként megtestesült Jézus Krisztus, Isten Egyszülött Fia, a mindenkor Szűz Máriától a Szentlélek közreműködésével fogantatva valóságos ember lett, értelmes lélekből és emberi testből alkotva, egyetlen személy a két természetben; Ő a legkézzelfoghatóbban mutatta meg az élet útját. Bár istensége szerint halhatatlan és szenvedésre képtelen, ugyanő maga azonban embersége szerint szenvedésre képes és halandó lett, és az emberi nem üdvösségéért a keresztfán szenvedett és meghalt, alászállott a poklokra, föltámadott a halottak közül, és fölment a mennyekbe: de lélekben szállott alá és testben támadott föl, és mindkettőben egyenlőképpen ment föl a mennybe. El fog jönni a világ végén és ítélni fog élőket és holtakat, és kinek-kinek meg fog fizetni cselekedetei szerint, az elvetetteknek éppúgy, mint a választottaknak, akik mindannyian föl fognak támadni a saját testükkel, amelyet most viselnek, hogy megkapják cselekedeteik szerint – akár jók voltak ezek, akár rosszak – ez utóbbiak az ördöggel együtt az örök büntetést, amazok pedig Krisztussal együtt az örök dicsőséget.

802

Egy pedig a hívek egyetemes Egyháza, amelyen kívül egyáltalán senki sem üdvözül, amelyben ugyanaz a pap és az áldozat, Jézus Krisztus, akinek testét és vérét az Oltáriszentség a kenyér és a bor színe alatt valósággal tartalmazza, miután Isten erejénél fogva átlényegült a kenyér testté, a bor pedig vérré, hogy az egység titkának megvalósulásához mi magunk megkapjuk az övéből azt, amit ő megkapott a miénkből. És igenis ezt a szentséget senki sem hozhatja létre, hanem csak a pap, aki szabály szerint lett fölszentelve az Egyház kulcshatalmának értelmében, amely kulcsokat maga Jézus Krisztus engedélyezte az apostoloknak és az ő utódaiknak. A keresztség szentsége pedig, (amelyet a vízben szolgáltatunk ki Isten és az oszthatatlan Háromság, azaz az Atya és a Fiú és a Szentlélek segítségül hívásával) mind a kisdedeknek, mind a felnőtteknek az egyházi forma szerint bárki által szabályosan kiszolgáltatva az üdvösségre szolgál. És hogyha a keresztség fölvétele után valaki bűnbe esnék, ez mindig helyrehozható az igaz bűnbánat által. Az örök boldogságra pedig nemcsak a szüzek és az önmegtartóztatók méltók eljutni, hanem a házasok is, akik mintaszerű hitükkel és jócselekedeteikkel elnyerik Isten tetszését.

803-808: 2. Fejezet. Ioachim apát tévedése

[Ioachim de Fiore ciszterci apát (+1202) „ A háromság egysége” című elveszett művében támadta Petrus Lombardus alább idézett szavait. Három másik műve, amelyeket tanítványai „Az örök evangélium” közös címen adtak ki, a világ három korszakáról szóló tévedést tartalmazzák (ti. az Atya, a Fiú és a Szentlélek „állapotai”); ezeket a műveket később gyanúsnak találták, amikor a minorita Gerardus a Borgo San Donnius írt egy, tévedéseket is tartalmazó könyvet (1254-ben), valamint Ioachim könyveinek kiadásához kommentárt csatolt. IV. Sándor pápa Ioachim három műve közül az „Egyezések” című művet 1255-ben Gerardus művével együtt elítélte.]

A Háromság

803

Elítéljük tehát és visszautasítjuk azt a könyvecskét vagy értekezést, amelyet Joachim apát adott ki Petrus Lombardus mester ellen a Szentháromság egységéről vagy lényegéről. Petrus Lombardust eretneknek és esztelennek nevezi azért, mert Szentenciáiban azt mondja: „Az Atya és a Fiú és a Szentlélek valamiféle legmagasabb rendű dolog, amely sem nem nemző, sem nem nemzett, sem nem származó.” Ezért szerinte Lombardus nem annyira Háromságot, hanem négységet épített fel Istenben, ti. a három Személyt, és negyediknek azt a bizonyos közös lényeget; és nyilván tiltakozik, hogy nincs olyan dolog, ami az Atya lenne és a Fiú és a Szentlélek, és nincs ilyen lényeg, sem szubsztancia, sem természet: ámbár tesz annyi engedményt, hogy az Atya és a Fiú és a Szentlélek egyetlen lényeg, egyetlen szubsztancia és egy természet.

Ezt az egységet azonban nem fogadja el igazinak és sajátosnak, hanem mintegy gyűjtőnévnek vagy hasonlatnak veszi úgy, mint amikor sok emberről azt mondjuk, hogy egy nép, és hogy a sok hívő az Egyház, olyan értelemben, mint az ApCsel 4,32-ben: „A hívők sokasága egy szív és egy lélek volt „ és 1Kor 6,17-ben: „Aki az úrhoz ragaszkodik, egy lélek Ővele”, ugyancsak 1Kor 3,8-ban: „Aki … ültet és aki öntöz, azok egyek.” Vagy Róm 12,5 ‑ben: „Mindnyájan egy test vagyunk Krisztusban.” Sőt a Királyok 3. könyvében 22,5-ben: „Az én népem és a te néped egy.” Ennek a véleményének a megalkotásához legfőképpen azt az igét hozza föl igazolásul, amit Krisztus a hívőkről mondott az evangéliumban (Jn 17,22): „Akarom Atyám, hogy egyek legyenek bennünk, amint mi is egyek vagyunk … hogy tökéletesen egyek legyenek.” Mert, mint mondja, a Krisztus hívei nem számszerűen egyek, azaz valami egyetlen dolog, ami közös lenne mindegyiknél, hanem ilyen módon egyek, azaz egy Egyház, éppen a katolikus hit egységének következtében, és végül is egy ország a feloldhatatlan szeretetben való egyesülés által, mint ahogyan János apostol kánoni levelében olvashatjuk (1Jn 5,7) „Hárman vannak, kik bizonyságot tesznek a mennyben, az Atya és a Fiú és a Szentlélek, és ez a három egy”, és mindjárt hozzáteszi, hogy – mint egynéhány kódexben olvasható – „hárman vannak, kik bizonyságot tesznek a földön: a Lélek, a víz és a vér: és ez a három egy”. (1Jn 5,8).

804

Mi pedig a szent Zsinat helybenhagyásával hisszük és valljuk Petrus Lombardussal együtt, hogy egy bizonyos legfőbb dolog van, amely fölfoghatatlan és kimondhatatlan ugyan, de igazában az Atya és a Fiú és a Szentlélek; egyszerre három személy és egyenként véve bármelyik közülük. És ezért van Istenben csakis Háromság, nem pedig négység, mivel a három személy bármelyike az a bizonyos dolog, ti. az isteni szubsztancia, lényeg vagy természet, amely egyedül az alapelve mindeneknek, és ezen az alapelven kívül más nincsen, nem is lehet; és ez a bizonyos dolog nem nemző, sem nem nemzett, sem nem származó, hanem az Atya az, aki nemz, és a Fiú az, aki születik, és a Szentlélek az, aki származik: hogy a különbségtétel a személyek között legyen, és az egység pedig a természetben.

805

Noha tehát „másvalaki az Atya, másvalaki a Fiú, másvalaki a Szentlélek, de mégsem másvalami”, de az, ami az Atya, a Fiú és a Szentlélek, teljesen ugyanaz, hogy az ortodox és katolikus hit értelmében egy-szubsztanciájúnak higgyük létezésüket. Az Atya ugyanis öröktől fogva nemzi a Fiút, neki adván saját szubsztanciáját, mint ahogy Ő maga tanúsítja: „Amit az Atya adott nekem, az minden dolognál nagyobb” (Jn 10,29). Ám nem lehet azt mondani, hogy saját szubsztanciájának valamiféle részét adta neki, más részét pedig önmagának megtartotta, minthogy az Atya szubsztanciája oszthatatlan, hiszen teljesen egyszerű. De azt sem lehet mondani, hogy a nemzés által az Atya a Fiúra ruházta saját szubsztanciáját, mintha úgy adta volna azt a Fiúnak, hogy önmagának nem tartotta volna meg, mert hiszen ilyenképpen megszűnt volna szubsztanciának lenni. Nyilvánvaló tehát, hogy a születés következtében a Fiú minden csökkentés nélkül kapta meg az Atya szubsztanciáját és így az Atya és a Fiú ugyanannak a szubsztanciának a birtokosa, és így ugyanaz a dolog az Atya és a Fiú és nem kevésbé a Szentlélek, aki mindkettőtől származik.

806

Amikor pedig az Igazság az ő híveiért így imádkozik az Atyához: azt akarom, mondja – „hogy ők is egyek legyenek bennünk, amiként mi is egyek vagyunk” (Jn 17,22), ez a szó, hogy „egy”, a hívek számára úgy fogható föl, hogy a szeretet egységét értsük a kegyelemben, az isteni személyek számára pedig úgy, hogy felfogjuk a természetben való azonosságnak az egységét, mint ahogyan az Igazság ezt más helyen mondja: „Legyetek … tökéletesek, mint a ti mennyei Atyátok is tökéletes” (Mt 5,48), mintha kézzelfoghatóbban mondaná azt, hogy „legyetek tökéletesek” a kegyelmi tökéletességben úgy, „amint a ti mennyei Atyátok tökéletes” az Ő természetének a tökéletességében, mindkettőnek megvan a maga módja: minthogy a Teremtő és a teremtmény között nem lehet akkora hasonlóságot megjelölni, hogy egyúttal tudomásul ne vennénk a közöttük létező nagyobb különbözőséget. Ha tehát valaki az említett Joachim vélekedését vagy tanítását ebben a részében védelmezni vagy helyeselni merészelné, azt mindenkinek cáfolnia kell, mint eretneket.

807

Emiatt azonban a maga Joachim által alapított fiorei monostort semmivel sem akarjuk kisebbíteni: mert az ottani szervezet szabályszerű és a fegyelme üdvösséges; leginkább pedig miután maga Joachim minden írását nekünk címeztette, hogy azokat az Apostoli Szék jóváhagyja vagy akár helyesbítse, és íratott egy levelet, amelyet saját kezével aláírt, amelyben állhatatosan azt vallja, hogy megtartja azt a hitet, amelyet az a Római Egyház tart, amely az Úr rendelése alapján az összes hívek anyja és tanítója.

808

Visszautasítjuk még és elítéljük az istentelen Almaricus egészen helytelen tanítását, mert az ő gondolkodását a hazugság atyja annyira megvakította, hogy tanítása nem is annyira eretnek, mint inkább esztelen.

809: 3. Fejezet. Az eretnekek (waldiak).

A kánoni (= szabályszerű) küldés („missio canonica”) szükségessége

809

„Egyesek pedig a jámborság látszatával annak lényegét megtagadják” (amint ezt az apostol mondja: vö. 2Tim 3,5), és felhatalmazást tulajdonítanak maguknak az igehirdetésre; velük szemben ugyanaz az apostol azt mondja: „Hogyan hirdessék azok, akiket nem küldtek?” (Róm 10,15). Ezért mindenki, akinek meg van tiltva vagy nincs erre megbízatása, az Apostoli Széktől vagy a hely katolikus püspökétől kapott felhatalmazás nélkül, nyilvánosan vagy magán körben az igehirdetés tisztét bitorolni merészeli (Veronai Zsinat, 1184; l. a 761. pontot), a kiközösítés béklyójával legyen megkötözve; s hacsak a legrövidebb időn belül nem tér észhez, sújtsa más megfelelő büntetés is.

810: 4. Fejezet. A görögök gőgje a latinok ellen

A latin Egyház szentségi rítusainak megvetése

810

Jóllehet a görögöket, akik napjainkban térnek vissza az Apostoli Szék iránti engedelmességre, pártfogolni és tisztelni akarjuk, hiszen támogatjuk szokásaikat és szertartásaikat, amennyiben ezt az Úrral megtehetjük; mégsem akarunk és nem is vagyunk kötelesek olyan dolgokat helyeselni, amelyek veszélyt szülnek a lelkeknek, és csökkentik az Egyház megbecsülését. Miután ugyanis a görög Egyház, egyes társaival és pártfogóival együtt, kivonta magát az Apostoli Széknek kijáró engedelmesség alól, a görögök annyira utálni kezdték a latinokat, hogy a többi között (amiket azok lejáratására gonoszul elkövettek), ha valamikor latin papok az ő oltáraikon miseáldozatot mutattak be, ők maguk nem akartak előbb áldozatot bemutatni, mintsem hogy az oltárokat lemosták: mintha be lettek volna előzőleg szennyezve; a görögök azt is vakmerően megengedték maguknak, hogy a latinoktól megkeresztelteket ők maguk újrakereszteljék, és mind a mai napig vannak – ahogy megtudtuk – akik nem átallják ezt megtenni. Mivel ezt a nagy botrányt el akarjuk távolítani az Isten Egyházából, a szent Zsinat javaslatára szigorúan megparancsoljuk, hogy ilyen dolgokat a továbbiakban ne merészeljenek tenni, hanem az engedelmesség fiaiként alkalmazkodjanak anyjukhoz, a szentséges Római Egyházhoz, hogy „egy akol legyen és egy pásztor” (Jn 10,16). Ha pedig valaki valami ilyesmit merészel tenni, a kiközösítés kardja sújtson rá, és minden egyházi hivataltól és javadalomtól fosszák meg.

811: 5. Fejezet: A Pátriárkák méltósága

A Római Szék primátusa

811

A pátriárkai székek ősi kiváltságait megújítjuk, és a Szent Egyetemes Zsinat helyeslésével megerősítjük, hogy a Római Egyház után, amely az Úr rendelkezése szerint az összes egyéb egyházak fölötti rendes hatalom elsőbbségét birtokolja, mint az összes krisztushívők anyja és tanítója, a konstantinápolyi az első, az alexandriai a második, az antióchiai a harmadik, a jeruzsálemi a negyedik helyet foglalja el.

812-814: 21. Fejezet. A kötelező gyónás; a gyónást a pap nem fedheti fel; legalább Húsvétkor áldozni kell.

Az évenkénti gyónás és húsvéti szentáldozás parancsa

812

Mindkét nemből való minden hívő, miután a megkülönböztetni tudás éveihez elérkezett, legalább egyszer egy évben minden bűnét egyedül és becsületesen gyónja meg saját papjának, és a rá kiszabott elégtételt (= penitenciát) törekedjék erői szerint elvégezni; majd vegye magához tisztelettel legalább Húsvétkor az Oltáriszentséget, hacsak esetleg úgy nem ítélte saját papjának a tanácsára, hogy valami ésszerű okból egy időre annak vételétől tartózkodni kell: máskülönben mind életében tartsák távol a templomba való belépéstől, mind halálában nélkülözze a keresztény temetést. Ezért ezt az üdvös intézkedést gyakran tegyék közhírré a templomokban, nehogy valaki a tudatlanság vakságával mint indokolt felmentéssel takaródzék. Ha pedig valaki idegen papnak akarná jogos okból meggyónni bűneit, előbb kérjen engedélyt és kapja is meg saját papjától, minthogy másképpen amaz nem oldozhatja vagy kötheti meg őt.

A gyóntató kötelezettségei

813

A pap pedig legyen megfontolt és óvatos, hogy tapasztalt orvos módjára öntsön bort és olajat (vö. Lk 10,34) a sérült sebeibe; gondosan kutassa ki mind a bűnösnek, mind a bűnnek a körülményeit, hogy azokból okosan megértse, milyen tanácsot kell neki adnia és miféle orvosságot kell alkalmaznia, a beteg meggyógyításánál felhasználva különböző tapasztalatait.

814

Minden módon őrizkedjék attól, hogy szóval vagy jellel vagy bármely más módon valahogyan kiadja a bűnöst: de ha okosabb tanácsra van szüksége, azt a személy minden meghatározása nélkül óvatosan tudakolja meg, mert aki a bűnbánati bírói vizsgálat során neki elárult bűnt felfedni merészeli, arról azt határozzuk, hogy nemcsak a papi szolgálatból kell elmozdítani, hanem még be is kell zárni egy szigorú monostorba, hogy ott örökös bűnbánatot tartson.

815: 22. Fejezet. Hogy a betegek inkább a lelkükről gondoskodjanak, mint a testükről

[Elsősorban a nemi élet cselekményei állnak az alábbi megnyilatkozás hátterében, mivel azokat régi orvosok, pl. Galenus főképpen lelki bajok orvoslására ajánlották.]

A nem megengedett eszközök az egészség helyreállítására

815

… Egyébként mivel a lélek sokkal értékesebb a testnél, kiközösítéssel való fenyegetés terhe alatt megtiltjuk, hogy egy orvos a testi egészség érdekében valami olyat tanácsoljon betegének, amely a lélek vesztére válik.

816: 41. Fejezet. A jóhiszeműség megtartása minden előírásban

A minden előíráshoz megkívánt jóhiszeműség

816

Mivel „minden, ami nem hitből van, az bűn” (Róm 14,23), zsinati ítéletünkkel úgy határozunk, hogy jóhiszeműség nélkül egyetlen, akár kánoni, akár polgári előírás ne legyen érvényes, minthogy általánosságban minden rendelkezést és szokást korlátozni kell, amelyet halálos bűn nélkül nem lehet megtartani. Ezért szükséges, hogy aki előírást ad, annak egyetlen pillanatra se legyen a paranccsal ellentétes a lelkiismerete.

817: 51. Fejezet: A titkos házasságra lépők büntetése

A titkos házasságok tilalma

817

Ragaszkodva elődeink nyomdokaihoz, teljességgel meg akarjuk akadályozni a titkos házasságokat; azt meg is tiltjuk, hogy egy pap ilyenekben közreműködni merészeljen. Ezért elrendeljük, hogy némely vidék sajátos szokásait általánosan más vidékekre is ki kell terjeszteni, hogy amikor házasságot készülnek kötni, a presbiterek a templomokban nyilvánosan jelentsék be, s előre határozzanak meg egy alkalmas határidőt, hogy azon belül, aki akarja és jó oka van rá, törvényes akadályt vessen ellenére. Ugyanúgy maguk a presbiterek is nyomozzák ki, vajon valamilyen akadály útjában áll-e a házasságnak.

818-819: 62. Fejezet. A szentek ereklyéi

Az ereklyékkel való tisztességtelen bánásmód

818

Minthogy az a tény, hogy egyesek a szentek ereklyéit áruba bocsátják, és azokat itt-ott mutogatják, a keresztény vallásnak nagyon gyakran nagy kárára van – nehogy a jövőben is kárára legyen – a jelen rendelettel úgy intézkedünk, hogy mostantól kezdve az ősi ereklyéket a tartóból kivéve semmiképpen ne mutassák meg és ne bocsássák áruba. Az újonnan megtaláltakat pedig senki ne merje nyilvános tiszteletben részesíteni, csak ha előbb a római pápa tekintélye ezeket jóváhagyta. Az elöljárók pedig a továbbiakban ne engedjék meg, hogy azokat, akik templomaikba mennek tiszteletadás végett, hitvány hamisítványokkal vagy hamis tanúsítványokkal becsapják, amint ez a legtöbb helyen pénzszerzés céljából meg is szokott történni.

Visszaélés a búcsúk engedélyezésében

819

… Mivel a minden különbségtételt nélkülöző és szükségtelen búcsúk miatt, amelyeket pedig az egyházközségek elöljárói nem átallnak kitalálni, az Egyház kulcsait is megvetik, és a bűnbánati elégtétel is erejét veszti, elrendeljük, hogy amikor felszentelnek egy bazilikát, egy éven túlra ne terjesszék ki a búcsút…, és azután a felszentelés évfordulójának az idején a kirótt penitenciából engedélyezett engedmény a 40 napot ne haladja meg. Elrendeljük, hogy a napok ezen számának is a búcsúlevelek szabjanak mértéket, amelyek a különböző ügyekben csak néhányszor vannak megengedve, minthogy a római pápa, aki a hatalom teljességét birtokolja, az ilyen ügyekben ehhez a mérsékelő eszközhöz szokta magát tartani.

820: 63. Fejezet. A simónia

820

… A legtöbb vidéken és igen sok személy részéről, akik mintha galambot árusítanának a templomban, becstelen és gonosz követelések és zsarolások történnek a püspökszentelések, az apát megáldások és az egyházi rendek felvétele fejében, és meg van állapítva, mennyit kell ennek vagy annak, vagy mennyit kell egyiknek vagy a másiknak kifizetni. És ami még ennél is elítélendőbb, egyesek az ilyen becstelenséget és gonoszságot azzal törekszenek kivédeni, hogy ez a szokás már hosszú ideje dívik. Azt akarjuk tehát, hogy eltöröltessék ez a nagy visszaélés; ezért ezt a szokást, amelyet inkább megrontásnak kell mondani, teljességgel rossznak nyilvánítjuk: szilárdan kikötjük, hogy az egyházi hivatalokért, – akár a ráruházáskor, akár utána, senki semmilyen ürüggyel sem merészeljen bármit is erőszakkal követelni vagy kicsikarni. Egyébként az is, aki elfogadott, az is, aki adott ilyen teljességgel elátkozott pénzt, ítéltessék el Giezivel (vö. 2Kir 5,20-27) és Simonnal (vö. ApCsel 8,9-24).

III. Honorius pápa, 1216-1227

822: A „Perniciosus valde” kezdetű levél Olaus (Olaf) uppsalai érseknek, 1220. december 13.

A borhoz hozzáelegyített víz a szentmiseáldozatban

822

Amint hallottuk, igen veszedelmes visszaélés vert gyökeret a ti vidéketeken, ti., hogy vízből nagyobb mennyiséget használnak fel az áldozatbemutatásnál, mint borból: noha az egész Egyház ésszerű szokása szerint többet kell abban felhasználni borból, mint vízből. Ezért, testvérem, rád bízzuk az ügyet ezzel az apostoli irattal, hogy a kérdéses dolgot tovább már ne tedd, és ne is tűrd el, hogy a te tartományodban ilyen megtörténjék.

IX. Gergely pápa, 1227-1241

824: Az „Ab Aegyptiis argentea” kezdetű levél a párizsi teológusoknak, 1228. július 7.

A teológiai kifejezések és hagyomány megtartása

824

… A teológiailag képzett értelemnek megvan az a képessége, hogy mintegy férfiként, bármely tehetséget kormányozzon, és mintegy lélekként uralmat gyakoroljon a test fölött és azt a helyes útra irányítsa, nehogy eltévelyedjen. … Való igaz, belül szíven ütött minket a fájdalom (vö. Ter 6,6), és az üröm keserűségével vagyunk eltelve (vö. Siral 3,15), hogy … egyesek nálatok … „az atyáktól felállított határköveket” (Péld 22,28) igyekeznek profán újításokkal elmozdítani; ti. a Szentírásnak az értelmét a szent atyák magyarázataikban biztos határkövekkel határolták körül, amelyeket áthágni nemcsak vakmerő dolog, de istentelen is; egyesek ezt az értelmezést a természet dolgairól szóló bölcseleti tanítás felé hajlítják el, a tudásuk fitogtatására, nem a hallgatók valamilyen előrehaladása érdekében úgy, hogy így nem Isten által tanítottaknak avagy Istenről-beszélőknek látszanak, hanem inkább Istenről-képzelődőknek (= theophanti). Mert a teológiát a szentek jóváhagyott hagyományai szerint kell előadni, és nem földies fegyverekkel, hanem „isteni erejűekkel” kell „lerontani minden magaslatot, amely Isten megismerése elé akadályként tornyosul, és a Krisztus iránti engedelmesség foglyává tenni minden értelmet” (2Kor 10,4 sk): ám amazok különböző, Egyháztól idegen tanításoktól félrevezetve (vö. Zsid 13,9) a fejet farokká teszik (vö. MTörv 28,13,44) és kényszerítik a királynőt, hogy szolgáljon a cselédnek, ti. földi tanítással a természetnek tulajdonítják az égit, amely a kegyelemből fakad. Valóban, a természeti dolgok tudományával a kelleténél többet foglalkoznak, a világ „erőtlen és esendő elemei”-vel … visszatérnek, hogy „újból szolgáljanak” nekik (vö. Gal 4,9), mint gyengék Krisztus ügyében „tejjel, nem szilárd étellel” táplálkoznak (vö. Zsid 5,12 sk), és úgy látszik, egyáltalán nem erősítették kegyelemmel a szívüket (vö. Zsid 13,9); emiatt „az ingyen kapott dolgoktól megfosztva és a saját természetes dolgaikban megsebesítve” (Petrus Lombardus), nem idézik emlékezetükbe az apostol intelmét…: „Kerüld a világias, üres fecsegést, az áltudomány ellenvetéseit. Némelyek ezt átvették, és el is tévelyedtek a hittől” (1Tim 6,20 sk). …

És amíg a hitet igyekeznek a kelleténél jobban természetes észérvekkel alátámasztani, nemde azt valami módon haszontalanná és hiábavalóvá teszik? Mert „annak a hitnek nincs érdeme, amelyiknek az emberi ész tapasztalatot szolgáltat” (Nagy Szent Gergely pápa). Végül is az értelmes természet hisz; de a hit a saját erejénél fogva, kegyelmi belátással fogja fel a hívés tárgyait; a hit merészen és keményen behatol oda, ahová a természetes értelem nem képes elérni.

825: A „Consultationi tuae” kezdetű levél a bari érseknek,
1231. november 12.

A felszentelésben (ordinációban) kapott szentségi jegy (= karakter)

825

Tanácskérésedre oly módon felelünk, hogy azok, akik a megszabott időkön kívül vették fel a szent rendeket, kétséget kizáróan megkapták a karaktert. Őket az ilyen törvényszegés miatt, miután először megfelelő bűnbánattartást kell rájuk kiróni, azért megtarthatod, hogy felvett rendjeikben szolgáljanak.

826: A „Presbyter et diaconus” kezdetű levél Olaus (Olaf) lundi püspöknek, 1232. december 9.

A felszentelés anyaga és formája

826

Az áldozópapot és a diakónust amikor felszentelik, testi érintés révén fogadják a kézrátételt az apostolok által bevezetett szertartás szerint (vö. 1Tim 4,14; 5,22; 2Tim 1,6; ApCsel 6,6); ha ezt elmulasztották, nem kell megismételni; hanem az ilyen rendek kiszolgáltatására meghatározott időben óvatosan pótolni kell, amit tévedésből származóan mellőztek. A kezeket azonban fel kell emelni, mikor az imádság árad a felszentelendő feje fölé.

827: A „Si condiciones” kezdetű rendelet (töredékben), 1227 és 1234 között

A feltételhez kötött házasság érvénytelensége

827

Ha a házasság lényege ellen szóló feltételeket illesztenek be, mondjuk, ha az egyik azt mondja a másiknak: „házasodom veled, ha a gyermeknemzést elkerülöd”, vagy: „amíg nem találok mást, aki tisztségekben vagy képességek tekintetében méltóbb”, vagy: „ha ráadod magad az üzletszerű kéjelgésre”: a házassági szerződésnek nincs hatálya, jogilag bármennyire is kedvezményezett; jóllehet a házasságban más hozzáfűzött feltételeket, ha becstelenek vagy lehetetlenek is, mivel a házasság kedvezményt élvez, úgy kell tekinteni, mintha nem is tették volna hozzá.

828: A „Naviganti vel” kezdetű levél R. testvérnek, 1227 és 1234 között

Az uzsora

828

Aki hajózónak vagy vásárba menőnek meghatározott mennyiségű pénzt ad kölcsön azért, mert veszélyt vállal magára, nem számít uzsorásnak, ha valamit a kölcsönadott pénzen felül is majd visszakap. Az sem, aki tíz szoliduszt ad, hogy más időben ugyanannyi mennyiségű gabonát, bort és olajat adjanak vissza: ezek, bár akkor többet érnek, hogy vajon a teljesítés idején többet vagy kevesebbet fognak érni, valószínűleg kétséges: ezért nem kell uzsorásnak tekinteni. E kétség annak is mentségül szolgál, aki posztóárut, gabonát, bort, olajat vagy más portékákat ad el, hogy akkori értéküknél többet kapjon ugyanezekért meghatározott határidőben, ha azokat a szerződéskötés idején nem volt szándéka eladni.

829: A „Cum sicut ex” kezdetű levél Sigurdus trondheimi érseknek (Norvégia), 1241. július 8.

A keresztség anyaga

829

Amint jelentésedből megtudtuk, néha vízhiány miatt megtörténik, hogy országodban a kisdedeket árpasörrel keresztelik: a jelen írásunk értelmében azt feleljük neked, hogy mivel az evangéliumi tanítás szerint vízből és Szentlélekből kell újjászületni (vö. Jn 3,5), nem számíthatók szabályosan megkeresztelteknek, akiket sörben keresztelnek meg.

IV. Ince pápa, 1243-1245

I. Lyoni Zsinat (XIII. egyetemes zsinat),
1245. június 28-július 17.

[Eltekintve a nyitó üléstől június 26-án, ez a zsinat három ünnepélyes ülésen: június 28., július 5. és 17. zajlott le. Rendeleteket hozott II. Frigyes császár ellen, a szaracénok ellen és a Szentföld visszaszerzéséért, de dogmatikus határozatokat nem hozott.]

830-839: A „Sub catholicae professione” kezdetű levél a tusculumi püspökhöz, aki az Apostoli Szék követe a görögöknél, 1254. március 6.

Szertartások és tanítások, amelyeket erősen a görögök lelkére kell kötni

830

3. §. (másként 4. §.) 1. Ezen dolgokkal kapcsolatban fontolgatásunk abban állapodott meg, hogy az ugyanabban az országban élő görögök a keresztelésnél történő megkenésekben a Római Egyház szokását kövessék és tartsák meg. – 2. Azt a szertartást vagy szokást, amely állítólag náluk dívik, hogy megkenik a keresztelendők egész testét, ha botrány nélkül nem lehet eltörölni vagy megszüntetni, meg kell tűrni, mivel akár megtartják, akár nem, a keresztség hatékonysága vagy hatása szempontjából nem sokat számít. – 3. Az sem számít, vajon hideg vagy meleg vízben keresztelnek, mivel állítólag határozottan erősítik, hogy a keresztségnek mindkettőben egyenlő ereje és hatása van.

831

4. (5. §.) De csak egyedül a püspökök jelöljék meg homlokukon krizmával a megkeresztelteket, mivel ezt a megkenést csak a püspököknek szabad kiszolgáltatni. Mivel azt olvassuk, hogy egyedül az apostolok – akiknek a szerepét töltik be a püspökök – adták a Szentlelket, kézrátétellel, amelyet a bérmálás avagy a homlok krizmával való megkenése fejez ki. – 5. A püspökök egyenként is, a saját egyházaikban, az Úr Vacsorájának a napján, elkészíthetik a krizmát az egyházi formaságok szerint, éspedig balzsamból és olajfák olajából. Mert a Szentlélek, mint ajándék, a krizmával való megkenésben adatik. És végül azt is olvassuk, hogy a galamb, amely magát a Lelket jelképezi, olajfa ágat vitt vissza a bárkába. De ha ebben a dologban a görögök inkább a saját ősi szertartásukat akarják megőrizni, ti. hogy a pátriárka az alája rendelt érsekekkel és püspökökkel együtt, és az érsekek az alájuk rendelt püspökökkel együtt készítik el a krizmát, az ilyen szokásukban támogatni kell őket.

832

6. A papok vagy a gyóntatóatyák ne csak megkenjenek bűnbánati elégtétel helyett valakit valamilyen kenettel.

833

7. A betegeknek pedig Jakab apostol szava szerint (vö. Jak 5,14 sk) szolgáltassák ki az utolsó kenetet.

834

8. (6. §.) Továbbá, az oltár áldozatában, a víz hozzáadásánál – akár hideg, akár meleg vagy langyos – a görögök, ha akarják, kövessék saját szokásukat, csak higgyék és vallják, hogy megőrizve a szabályos formát, mindkettőt egyenlően fel lehet használni. – 9. De az Oltáriszentséget, amely az Úr Vacsorájának a napján lett átváltoztatva, ne őrizzék egészen egy évig, ürügyül használva a betegeket, hogy ti. abból áldoztassák meg őket. Legyen szabad mégis nekik, pont a betegek érdekében, Krisztus Testét elkészíteni, és tizenöt napon át, de nem hosszabb időtartamig, őrizni; nehogy hosszantartó őrzése folytán netán megváltozzanak a színek, és a magunkhoz-vételre alkalmatlanná váljék: jóllehet valódisága és hatékonysága mindig teljesen ugyanaz marad, és soha semmilyen hosszú időtartam vagy az idő változékonysága miatt nem veszít erejéből.

835

18. (14. §.) Nem kell kételkedni abban, hogy a paráznaság, amelyet egy szabad állapotú férfi követ el egy szabadállapotú nővel, nem halálos bűn; minthogy az apostol azt állítja, hogy mind a paráznák, mind a házasságtörők, távol vannak Isten országától (vö. 1Kor 6,9 sk).

836

19. (15. §.) Ezekkel kapcsolatban még azt akarjuk és kifejezetten megparancsoljuk, hogy a görög püspökök a Római Egyház szokása szerint a továbbiakban hét egyházi rendet szolgáltassanak ki, mivel állítólag eleddig a szentelendőket illetően hármat a kisebb rendek közül elhanyagoltak vagy elmellőztek. Mégis azokat, akiket már így felszenteltek, szerfölött nagy létszámuk miatt az így felvett rendekben kell eltűrni.

837

20. (16. §.) Mivel pedig az apostol szerint az asszony a férj halálával felszabadul ennek törvénye alól, és lehetősége van szabadon férjhez menni, akihez akar, de csak az Úrban (vö. Róm 7,2; 1Kor 7,39), ezért a görögök egyáltalán ne rosszallják a második és a harmadik, és az azon túli házasságokat sem, és ne is ítéljék el, hanem inkább hagyják jóvá azokat olyan személyek között, akik egyébként megengedetten köthetnek egymással házasságot. Mégis a másodszor házasulókat a presbiterek semmiképpen ne áldják meg.

(Az elhunytak sorsáról)

838

23. Végül mivel az Igazság az evangéliumban azt mondja, hogy „Ha valaki a Szentlélek ellen káromlást mond, annak ez meg nem bocsáttatik sem ezen a világon sem a jövendőben” (Mt 12,32), ebből megérthető, hogy bizonyos bűnök a jelenben, más bizonyos bűnök pedig az eljövendő világban kapnak feloldozást, – amint az apostol pedig azt mondja, hogy „kinek-kinek a műve a tűz által fog megnyilvánulni” és, hogy „akinek a munkája elhamvad, az kárt vall, ő maga azonban üdvözül, de úgy, hogy mintegy tűz által” (1Kor 3,13-15), és mivel magukról a görögökről is állítják azt a valódi és kétségen kívüli hitet és meggyőződést, hogy a haláluk után megtisztul, és az Egyház könyörgéseivel megsegíthető azoknak a lelke, akik a bűnbánatban részesednek, de a penitencia nincs végrehajtva, vagy akik halálos bűn nélkül, de mégiscsak bocsánatos, vagy kisebb bűnökkel távoznak a földről: mi, – mivel (a görögök) azt mondják, hogy az ilyesféle tisztulásnak a helyét számukra tudósaik biztos és sajátlagos elnevezéssel nem említik – a szent atyák hagyományai és tekintélye alapján azt a helyet purgatóriumnak nevezve azt akarjuk, hogy ezentúl náluk is így hívják. Mert ebben az átmenetileg tartó tűzben tisztulnak meg bizonyos vétkek, nem ugyan a gonoszságok vagy a főbűnök, amelyek korábban nem nyertek bocsánatot a bűnbánat által, hanem azok a kisebb bűnök, amelyek a halál után is terhelnek, ha még az életben föloldozást is nyertek.

839

24. Ha pedig valaki bűnbánat nélkül hal meg halálos bűnben, az ilyen kétségkívül az örök kárhozat állandóan égő tüzeiben kínlódik. 25. A kisdedek lelkei pedig a keresztség fürdője után, de a felnőtteké is, ha a szeretet állapotában halnak meg úgy, hogy sem a bűn miatt, sem az érte való elégtétel miatt nincs tartozásuk, azonnal átsietnek az örök hazába.

IV. Sándor pápa, 1254-1261

840-844: A „Romanus Pontifex de summi” kezdetű rendelkezés, 1256. október 5.

[Minthogy viszály támadt a tanítás jogát illetően a Párizsi Egyetem és az akkor fellendülő kolduló rendek között, Guilelmus de Sancto Amore egy 1255-ben kiadott tanulmányában magát a kolduló rendek életmódját támadta meg. Ezt a tanulmányt ítélte el a fenti pápai rendelkezés.]

Guilelmus de Sancto Amore tévedései a kolduló rendekről

840

Miután a megbízottak Guilelmus könyvecskéjét gondosan átolvasták, s buzgón és pontosan megvizsgálták, nekünk erről teljes körű jelentést tettek; így tehát úgy tapasztaljuk, hogy az a könyvecske nyilvánvalóan egynéhány helytelen és kivetni való dolgot tartalmaz: – a római pápa és püspöktársai hatalma és tekintélye ellen,

841

és néhányat azok ellen, akik Istenért a legszűkösebb szegénységben koldulnak, felülkerekedve a világon, s annak javain, önkéntes nincstelenségükkel;

842

másokat pedig azok ellen, akik a lelkek üdve iránti buzgósságtól égve, és a szent tudományokat ápolva, Isten Egyházában nagyfokú szellemi előhaladás kimunkálását végzik, és amit tesznek ott, az nagyon gyümölcsöző;

843

némelyeket pedig a szegény avagy kolduló szerzetesek üdvös állapota ellen, amilyenek szeretett fiaink, a Prédikáló Testvérek és a Kisebb Testvérek, akik a lélek erejével, maguk mögött hagyva a világot az ő gazdagságával együtt, teljes erejükből egyedül az égi hazára áhítoznak; – s nemkülönben több más összeegyeztethetetlen dolgot, amelyek bizony rászolgálnak a cáfolatra és az örökös megszégyenítésre.

844

Mivel ugyanez a könyvecske nagy megbotránkoztatás előidézőjének és sok zavar forrásának is mutatkozott, és a lelkek kárára is vezetett, midőn visszatartotta a szokott áldozatosságtól és a szokásos alamizsnaadástól és a megtéréstől és a szerzetbe való belépéstől a híveket – mi ugyanezt a könyvecskét, amely így kezdődik: „Íme látván kiáltani fognak kívül”, és amelyet címe szerint „Rövid tanulmány”-nak neveznek „a legújabb idők veszélyeiről”, mint igaztalant, bűnöst és átkosat a benne leírt helytelen, hamis és istentelen fejtegetésekkel és tanításokkal együtt, testvéreink tanácsára apostoli tekintéllyel elvetjük és örökre elítéljük….

IV. Orbán pápa, 1261-1264

846-847: A „Transiturus de hoc mundo” kezdetű bulla, 1264. augusztus 11.

[Ez a nagyon híres rendelkezés, amelyet a pápa az Egyház összes elöljáróihoz intézett, vezette be Krisztus Legszentebb Testének az ünnepét.]

A Krisztusra emlékeztető Oltáriszentség

846

Ennek a szentségnek a szerzésekor Ő maga mondta az apostoloknak: „Ezt tegyétek az én emlékezetemre” (Lk 22,19), hogy ez a magasztos és tiszteletreméltó szentség kiváló és jeles emlékjele legyen számunkra rendkívüli szeretetének, amellyel minket szeretett. Csodálatos emlékjel, mondom …, amelyben megújultak a jelek, és a csodák változatlanul megvannak …, amelyben megvan minden gyönyörűség …, amelyben mindenképpen elnyerjük az életre és az üdvösségre szóló támogatást. Ez megváltó … emlékjel, amelyben átgondoljuk megváltásunk hálára serkentő emlékezetét, amely visszatart minket a rossztól, és megerősít a jóban, és előre jutunk az erények és a kegyelmek gyarapodásában; ebben az emlékjelben valóban előrehaladunk magának az Üdvözítőnek a testi jelenléte révén. Mert más dolgokat is, amelyekről megemlékezünk, szellemünkkel és értelmünkkel átfogunk, de emiatt nem nyerjük el azok valóságos jelenlétét. Ebben a Krisztusról való szentségi megemlékezésben pedig Jézus Krisztus, más külső formában ugyan, de jelen van, és a saját szubsztanciájában velünk van. Mennybemenetele előtt ugyanis azt mondta az apostoloknak és azok követőinek: „Íme, én veletek vagyok mindennap a világ végezetéig” (Mt 28,20), megerősítve őket jóságos ígéretével, hogy itt marad, és velük van testi jelenlétével is.

Az Oltáriszentség mint a lélek tápláléka

847

…az ajándékozás minden teljességét felülmúlva, a szeretet minden módját meghaladva önmagát adta táplálékul. Ó példátlan és csodálandó bőkezűség, ahol az ajándékozó jön ajándékul, és ami adatik, az teljességgel ugyanaz, mint aki adja! … Tehát táplálékul adta önmagát nekünk, hogy – mivel az ember a halál miatt összeroskadt – az eledel által is ismét fölemelkedjék az életre. … Ízlelés sebesítette meg, és ízlelés gyógyította meg. Lásd, hogy ahonnan a seb keletkezett, onnan jött az orvosság is, és ahonnan a halál előlopódzott, onnan jött az élet. Amarról az ízlelésről meg van mondva: „Amelyik napon eszel belőle, halállal fogsz meghalni” (Ter 2,17); erről pedig azt olvassuk: „Ha valaki eszik ebből a kenyérből, örökké élni fog” (Jn 6,52). … Illő bőkezűség és találó cselekedet, hogy az Isten örök Igéje, aki az eszes teremtmény étele és felüdülése, amikor testté lett, az eszes teremtmény testének és húsának, azaz magának az embernek ételül adta magát. … Ezt a kenyeret magunkhoz vesszük, de valóságosan nem emésztjük meg; megesszük, de nem változik át, mivel egyáltalán nem alakul át azzá, aki megeszi, hanem, ha méltón fogadják be, a befogadó hozzá formálódik.

IV. Kelemen pápa, 1265-1268

849: A „Quanto sincerius” kezdetű levél Maurinus narbonne-i érseknek, 1267. október 28.

Krisztus valóságos jelenléte az Oltáriszentségben

849

(Eljutott hozzánk annak a híre, hogy te…) azt mondtad, a mi Urunk Jézus Krisztus legszentebb teste lényegileg nincs az oltáron, csak úgy, mint a jelzett dolog a jel alatt, és hozzátetted, hogy ez gyakori vélemény Párizsban. Terjedt azonban ez a beszéd … és végül hozzánk is eljutva minket a legnagyobb mértékben megbotránkoztatott, s nem könnyű elhinnünk, hogy te ilyen dolgokat mondtál, melyek nyilvánvaló eretnekséget tartalmaznak, és lecsökkentik annak a szentségnek az igazságát, amelyben a hit annál hasznosabb tevékenységet űz, minél inkább felülmúlja az érzékelést, rabul ejti az értelmet, és az észt az ő törvényeinek veti alá … Szilárdan tartsd magad ahhoz, amit általánosan tart az Egyház …, hogy ti. a kenyér és a bor színei alatt a szent szavak után, amelyeket az Egyház szertartása szerint a pap ajka kimond, valóban, valóságosan és lényegileg a mi Urunk Jézus Krisztus teste és vére van, bár helyileg ő a mennyben van.

Boldog X. Gergely pápa, 1271-1276

II. Lyoni Zsinat (XIV. egyetemes zsinat),
1274. május 7-július 17.

[Többek között a görögök úniójáról tárgyalt. Elvetette azt a vádat, mintha a Római Egyház tanítása szerint az Atya és a Fiú két megkülönböztetett származtatója lenne a Szentléleknek. A IV. ülésszakon felolvasták a pápa előtt Michael Palaeologus görög császár hitvallását. Ehhez a formulához ragaszkodott VI. Orbán pápa is 1385-ben az Egyházba visszatérő görögök vonatkozásában.]

850: II. Ülés, 1274. május 18.: rendelkezés a Legfőbb Háromságról és a katolikus hitről

A Szentlélek származása

850

Őszinte és odaadó hitvallással jelentjük ki, hogy a Szentlélek az Atyától és a Fiútól, nem mint két lételvtől, hanem mint egytől, nem két leheléssel, hanem egyetlen leheléssel származik öröktől fogva. Mostanáig ezt vallotta, hirdette és tanította, állhatatosan ezt őrzi, hirdeti, vallja és tanítja a szentséges Római Egyház, az összes hívők anyja és tanítója. Ezt tartja az igazhitű atyák és egyháztanítók változatlan és igaz meggyőződése, mind a görögöké, mind a latinoké. Mivel azonban némelyek az előbb említett, megcáfolhatatlan igazság nem tudása miatt különböző tévedésekbe estek, szeretnénk lezárni az ilyen tévedések előtt az utat, ezért a szent Zsinat egyetértésével elítéljük és elvetjük azokat, akik tagadni merészelik, hogy a Szentlélek az Atyától és a Fiútól öröktől fogva származik; vagy meggondolatlan vakmerőséggel azt állítják, hogy a Szentlélek az Atyától és a Fiútól, mint két lételvtől származik, nem mint egytől.

851-861: IV. Ülés, 1274. július 6.: Michael császár levele Gergely pápának

Michael Palaeologus császár hitvallása

851

Hiszünk a Szentháromságban, az Atyában és a Fiúban és a Szentlélekben, a mindenható egy Istenben. Hisszük, hogy a Háromságban az egész istenség egylényegű és azonos a szubsztanciája egyképpen örök és egyképpen mindenható, hogy egy akarata, egy hatalma és egy méltósága van, hogy minden teremtménynek az alkotója, hogy tőle, benne és általa van minden az égen és a földön, a látható és a láthatatlan, a testi és a szellemi létezők.

Hisszük, hogy a Háromságban mindegyik személy az egyetlen igaz, teljes és tökéletes Isten.

852

Hisszük, hogy az, aki maga az Isten Fia, az Isten Igéje, öröktől fogva született az Atyától, hogy vele egy szubsztanciájú, hogy egyképpen mindenható, hogy istensége szerint mindenben egyenlő az Atyával, az időben pedig a Szentlélek erejéből és a mindenkor Szűz Máriától értelmes lélekkel született. Két születése van, az egyik örök születése az Atyától, a másik időbeli születése anyjától. Hisszük, hogy valóságos Isten és valóságos ember, hogy mindkét természete tökéletes, és a sajátja, hogy Istennek egy és egyetlen, nem örökbefogadott és nem elképzelt Fia, hogy két természetből van, ill. két természete van, isteni és emberi, amelyet egyetlen személyben birtokol, hogy istensége szerint szenvedhetetlen és halhatatlan, de embersége szerint értünk és a mi üdvösségünkért valóságos testi szenvedéssel szenvedett, meghalt és eltemették, és leszállt az alvilágba, de a harmadik napon valóságos testében támadt föl a halottak közül, föltámadása után a negyvenedik napon azzal a testével, melyben feltámadt és lelkével fölment a mennybe, és az Atya jobbján ül. Onnan fog eljönni, hogy megítélje az élőket és holtakat, és mindenkinek megfizessen tettei szerint, akár jót cselekedett, akár rosszat.

853

Hiszünk a Szentlélekben is, aki teljes és tökéletes és valóságos Isten, aki az Atyától és a Fiútól származik, aki az Atyával és a Fiúval egyszubsztanciájú és egyenlő mindenhatóságban, örökkévalóságban és mindenben. Hisszük, hogy ez a Szentháromság nem három Isten, hanem az egyetlen, mindenható, örök, láthatatlan és változhatatlan Isten.

854

Hisszük, hogy a szent, katolikus és apostoli Egyház az egyetlen igaz Egyház, amelyben megvan az egy szent keresztség és minden bűn valóságos bocsánata. Hisszük még ennek a testnek a valóságos föltámadását is, amelyben most élünk, és az örök életet. Azt is hisszük, hogy az Új- és Ószövetségnek, a Törvénynek, a Próféták és az apostolok könyveinek ugyanaz a szerzője: az Isten és mindenható Úr.

855

Ez az igaz katolikus hit, és a fenti cikkelyekben ehhez ragaszkodik és ezt hirdeti a szentséges Római Egyház. De a különféle téves nézetek miatt, amelyeket egyesek tudatlanságból, mások gonoszságból vezettek be, kimondja és hirdeti, hogy azokat, akik a keresztség után bűnbe esnek, nem kell újrakeresztelni, hanem őszinte bűnbánattal elnyerik bűneik bocsánatát.

856

Ha pedig bűneiket őszintén megbánva, szeretetben halnak meg, mielőtt elkövetett bűneikért és mulasztásaikért a bűnbánat méltó gyümölcseivel elégtételt adtak volna, lelkük a purgatóriumi vagy megtisztító szenvedésekben tisztul meg a halál után úgy, amint ezt nekünk János testvér magyarázta. Ezeknek a szenvedéseknek az enyhítésére javukra szolgál az élő hívek közbenjárása is, vagyis a szentmise áldozatok, az imádságok, az alamizsna és az irgalmasság egyéb cselekedetei, amelyeket a hívek fel szoktak ajánlani a többi hívőkért az Egyház szokása szerint.

857

Azoknak a lelkét, akikre a szent keresztség fölvétele után nem ragadt a bűnnek semmiféle foltja sem, és azokét, akik miután beszennyeződtek, akár testben élve tisztultak meg, akár – mint az előbb említettük – akkor, amikor testükből kiléptek, mindjárt befogadják a mennybe.

858

Azoknak a lelkei, akik halálos bűnben vagy csupán az áteredő bűnben halnak meg, mindjárt a pokolba jutnak, de nem egyenlő büntetést fognak elszenvedni.

859

Ugyanez a szent Római Egyház erős hittel és megbízhatóan tanúsítja, hogy ezenkívül az ítélet napján is minden ember testében fog megjelenni Krisztus ítélőszéke előtt, hogy számot adjon saját cselekedeteiről. (vö. Róm 14,10 sk).

860

Ugyanez a szent Római Egyház tartja és tanítja, hogy hét egyházi szentség van, éspedig egyik a keresztség, amelyről fentebb már szóltunk, aztán a bérmálás szentsége, amelyet a püspök kézfeltétellel szolgáltat ki, krizmával megkenve az újjászületetteket, a bűnbánat, a következő azután az Oltáriszentség, aztán az egyházi rend, aztán a házasság, aztán az utolsó kenet, amelyet szent Jakab tanítása szerint a betegeknek adnak föl. Ugyanez a római Egyház az Oltáriszentséghez kovásztalan kenyeret használ, azt tartja és tanítja, hogy ebben a szentségben a kenyér valóban átlényegül a mi Urunk Jézus Krisztus testévé és a bor az ő vérévé. A házasságról pedig azt tartja, hogy nincs megengedve, hogy egy férfinak egyszerre több felesége legyen, sem hogy egy asszonynak több férje. De ha a törvényes házasság a házastársak egyikének halála folytán felbomlik, megengedettnek mondja a második, továbbá ezt követően a harmadik házasságot is, ha valamilyen okból más kánoni akadály nem áll az útjában.

861

Maga a szent Római Egyház a legfőbb és teljes primátust és elsőbbséget birtokolja az egész katolikus Egyház felett; és őszintén és alázatosan ismeri fel, hogy ezt a primátust a teljhatalommal együtt ő magától az Úrtól kapta Szent Péternek, az apostolok fejedelmének avagy elöljárójának a személyében, akinek a római pápa az utódja. És miként minden egyébnél fontosabbnak tartjuk a hit igazságának védelmét, így ha valamilyen kérdés támad a hitet illetően, az ő ítéletével kell azt eldönteni. A Római Egyházhoz fellebbezhet bárki, akit az egyházi ítélőszékre tartozó nyomasztó ügyekben vádoltak meg. És minden ügyben, ami egyházi vizsgálatot igényel, az ő ítéletéhez lehet folyamodni. Az összes egyházak neki vannak alávetve, s ezeknek az elöljárói engedelmességet és tiszteletet tanúsítanak iránta. Oly módon van meg nála a hatalom teljessége, hogy megosztja a gondot a többi egyházzal; közülük sokat, és különösen a pátriárkák helyi egyházait ugyanaz a Római Egyház különböző kiváltságokkal tüntetett ki, a maga előjogait azonban mind az egyetemes zsinatokon, mind más ügyekben mindig sértetlenül megőrizte.

VIII. Bonifác pápa, 1294-1303

866: A „Saepe sanctam Ecclesiam” kezdetű bulla, 1296. augusztus 1.

[Világiak álmisztikus egyesületeiről van itt szó, akik magukat az „új lélekről” elnevezett testvéreknek is hívták. A legszélsőségesebb kvietizmust vallották, amellyel veszélybe került az is, hogy az Egyháznak alávessék magukat. Nagy Szent Albert „Determinatio” című művében – 1260-62 körül – részletesen ismerteti tanaikat; ő 97 ilyesfajta tévedést sorol fel, amelyeket az augsburgi egyházmegyében lelt fel.]

A „szabad lélek testvérei” nevű világi szekta tévedései

866

Arról értesültünk ugyanis, hogy néhány személy, még nők is, a szent katolikus Egyház ellen támadt, és olyan tantételeket adnak elő, hogy rendelkeznek a kötés és az oldás kulcsaival, bűnbevallásokat hallgatnak meg, és feloldoznak a bűnöktől, nemcsak nappali, hanem éjjeli gyűléseket is tartanak, amelyeken az elhajlásaikról tanácskoznak, … és igét hirdetni merészelnek; az egyháziak hajkoronájával az Egyház szertartásával ellentétben visszaélnek, és azt hazudják, hogy ők a Szentlelket adják kézrátételük által; és hogy egyedül Istennel szemben kell engedelmességet tanúsítani, és mással szemben nem, legyen az bármilyen állapotú, méltóságú vagy állású. Azt is állítják, hogy hatékonyabbak azok az imádságok, amelyeket egész testükben ruhátlanul ajánlanak fel; … és tagadják, hogy a mondott szent Egyházban megvan a kötés és az oldás hatalma. … Ezért kijelentjük, hogy ez a szekta … el van ítélve és eretnek.

868: Az „Antiquorum habet” kezdetű bulla, 1300. február 22.

[Ezzel a bullával lett kihirdetve először a jubileumi „szentév”, amellyel teljes búcsú volt összekötve. Az összes büntetéseknek, amelyeket a bűnökért kell elszenvedni, ez az elengedése, nem volt teljes mértékben újdonság: már a Clermonti Zsinat, amelyet 1095-ben II. Orbán hívott össze, határozatot hozott, hogy bárkinek, aki „egyedül vallásos tiszteletből, nem méltóság elnyerése vagy pénzszerzés végett, Isten Egyházának megszabadítása végett Jeruzsálembe zarándokolt, azt az utat számítsák be teljes elégtétel gyanánt”.]

A búcsúk

868

A régiek valósághű elbeszélésében az áll, hogy akik felkeresték az apostolok fejedelmének tiszteletreméltó bazilikáját, amely a Városban van, azoknak a bűnökért járó büntetés tetemes elengedését engedélyezték. Mi tehát … az ilyenfajta engedményeket és búcsúkat együtt és külön-külön érvényesnek és üdvösnek tartjuk és ezeket apostoli tekintélyünkkel megerősítjük és jóváhagyjuk. … Mi, a mindenható Isten irgalmasságából, és az Ő apostolainak érdemeiben s tekintélyében bízva, testvéreink tanácsára és az apostoli hatalom teljességével mindenkinek, … akik ezeket a bazilikákat tisztelettel felkeresik, valódi bűnbánatot tartanak és meggyónnak, … a jelen és az ilyen jellegű bármelyik elkövetkező századik évben bűneiknek nemcsak teljes és bőségesebb, hanem a lehető legteljesebb bocsánatát fogjuk engedélyezni és engedélyezzük. …

870-875: Az „Unam sanctam” kezdetű bulla, 1302. november 18.

[Ez a bulla a pápa és IV. Fülöp francia király közti éles vita nyomán keletkezett; a vita a királynak az egyháziak világi javait érintő jogairól folyt. A bulla látszólag korlátlan és közvetlen hatalmat tulajdonított a római pápának a királyokkal szemben még a világi ügyek tekintetében is – vagy legalább is így fogták fel – ezért nagyon sok emberben megütközést keltett. Hiába keressük benne azt a megkülönböztetést, amelyet maga VIII. Bonifác 1302. júniusában még úgy fejezett ki a francia király követei jelenlétében, hogy a király mint bármelyik másik hívő a pápa lelki hatalmának csupán a „bűnösség” vonatkozásában van alávetve; a pápa ugyanitt kijelentette, hogy semmiben nem akarja jogtalanul magáévá tenni a király joghatóságát. A bullában nem szerencsés a két kard elméletére való hivatkozás, mely arra szolgál, hogy alátámassza a pápa jogát a világi hatalom alávetésére. Egyedül a végső kijelentés számít dogmatikai meghatározásnak (875. pont); ennek a lelki kormányzásra leszűkített értelmezése előre veti árnyékát már a bulla kezdetén, ahol az Egyháznak az üdvösségre való szükségességéről van szó (870. pont). A bulla szigorúságát később V. Kelemen 1306-ban enyhítette, dogmatikai nézetét pedig az V. Lateráni Zsinat 1516-ban megerősítette.]

Az egyetlen Egyház

870

Hitünk sürgetése arra késztet minket, hogy higgyük és valljuk az egy, szent, katolikus és ezenkívül apostoli Egyházat; mi ebben szilárdan hiszünk, és kertelés nélkül megvalljuk; rajta kívül sem üdvösség nincs, sem bűnbocsánat… egy titokzatos testet jelenít meg, amely testnek Krisztus a feje, Krisztusnak pedig az Isten. Az Egyházban „egy az Úr, egy a hit és egy a keresztség” (Ef 4,5). Mert a vízözön idején egy volt Noé bárkája, amely az egy Egyháznak volt az előképe; a bárka egyetlen méret alapján lett elkészítve, valamint egy kormányosa és parancsnoka volt, ti. Noé; azt olvassuk, hogy a bárkán kívüli összes földi élőlények elpusztultak.

871

Az Egyházat pedig mint egyetlent is tiszteljük, ahogyan az Úr mondja a Prófétánál: „Mentsd meg lelkemet, Istenem, a hajítódárdától, és egyetlenemet a kutyák karmai közül” (Zsolt 21,21). Ugyanis a lelkéért, azaz saját magáért imádkozott, együtt a főért és a testért, amely testet egyetlennek, mint Egyházat nevezett meg, az Egyház Jegyese, hite szentségei és szeretete egysége miatt. Ez az Úrnak ama „varratlan köntöse” (Jn 19,23), amelyet nem daraboltak fel, hanem kisorsoltak.

872

Az egy és egyetlen Egyháznak tehát egy teste van, egy feje, nem két feje mint egy torzszülöttnek, ti. Krisztus és Péter, Krisztus helytartója, ill. Péter utódja, mivel az Úr magának Péternek mondta: „Legeltesd juhaimat” (Jn 21,17). Az „enyéimet”, mondta, éspedig általánosan, nem egyedileg ezt vagy amazt: ezen azt értjük, hogy az összeset rábízta. Tehát akár a görögök, akár mások mondják azt, hogy nincsenek Péterre és utódaira bízva, akkor ezzel bevallják, hogy ők nem lehetnek Krisztus juhai közül valók, mert az Úr azt mondja Jánosnál: „egy az akol, egy és egyetlen a pásztor” (Jn 10,16).

Az Egyház lelki hatalma

873

Az evangélium mondatai világosítanak fel minket arról, hogy az Egyház imént említett hatalmában két kard van, ti. egy lelki és egy evilági… Mindkét kard tehát az Egyház hatalmában van, ti. a lelki és az anyagi. Mégpedig az utóbbit az Egyház érdekében kell forgatni, az előbbit pedig maga az Egyház használja. Emez a pap kezében, amaz a királyok és a katonák kezében, de ahogyan a pap akarja és engedi. Szükséges azonban, hogy az egyik kard alá legyen vetve a másik kardnak, és az evilági tekintély a lelki hatalomnak… Annál tisztábban kell vallanunk, hogy a lelki hatalom mind méltóságban, mind nemesség tekintetében fölülmúl bármilyen földi hatalmat, amennyivel a lelki dolgok az evilágiaknál kiválóbbak… mert az Igazság tanúsága szerint a lelki hatalomnak kell a földi hatalmat szervezni és megítélni, ha nem volt jó… Tehát ha letér a helyes útról a földi hatalom, a lelki hatalom fogja megítélni; de ha kisebb lelki hatalom tér el, akkor a saját fölöttese; ha pedig a legfelső, akkor egyedül csak Isten és nem ember ítélheti meg, ahogyan az apostol tanúsítja: „A lelki ember mindent megítél, róla azonban senki nem ítél” (1Kor 2,15).

874

Ez a tekintély azonban, noha embernek adatott és ember gyakorolja, mégsem emberi, hanem inkább isteni hatalom, amelyet isteni megnyilatkozás adományozott Péternek, éspedig neki is, utódainak is magában Krisztusban. Midőn Péter megvallotta őt, mint megerősített sziklának azt mondta neki az Úr: „Amit megkötsz a földön” stb. (Mt 16,19). Aki tehát ennek, az Istentől így elrendelt hatalomnak „szembeszegül, Isten rendelésének szegül ellene” (Róm 13,2), hacsak azt nem találja ki, – mint a manicheusok – hogy két fő elv (= kezdet) létezik, amit hamisnak és eretneknek ítélünk, mivel Mózes tanúsága szerint, nem a kezdetekben, hanem egyszerűen „kezdetben teremtette Isten az eget és a földet” (Ter 1,1).

875

Továbbá kinyilvánítjuk, kijelentjük, meghatározzuk, hogy az üdvösségre mindenképpen szükséges, hogy minden emberi teremtmény legyen alávetve a római pápának.

Boldog XI. Benedek pápa, 1303-1304

880: Az „Inter cunctas sollicitudines” kezdetű rendelkezés, 1304. február 17.

[A IV. Lateráni Zsinat rendelete szerint (812. pont) a hívek kötelezve voltak arra, hogy évente legalább egyszer a saját plébánosuknak gyónjanak meg; egyebekben gyónás céljából más papokat is szabadon felkereshettek, főként a koldulórendek papjait, akiknek IV. Márton megadta a jogot, hogy a gyónásokat meghallgathatják a helyi főpásztor jóváhagyásától függetlenül. A plébánosok ezt rossz néven vették, és felléptek annak érdekében, hogy a hívek a koldulórendieknél elvégzett gyónásokat a plébános előtt ismételjék meg. VIII. Bonifác a plébánosok kívánságának kedvezve visszavonta a IV. Márton adta kedvezményt. XI. Benedek pedig, aki maga is domonkos volt, felújította azt ezzel a bullával, amelyben mégis a gyónás megismétlését ajánlja. Már kevéssel ezután, a Vienne-i Zsinat késztetésére 1312-ben ez a konstitúció ismét csak hatályát vesztette, de a viszály akkor még nem zárult le.]

A bűnök ismételt meggyónása

880

… Noha … nem szükséges ugyanazokat a bűnöket ismételten meggyónni, mégis a szégyenkezés miatt, amelynek nagy a szerepe a bűnbánatban, üdvösnek ítéljük, hogy ugyanazoknak a bűnöknek a meggyónása megismétlődjék: ezért szigorúan a lelkükre kötjük a (ferences és domonkos) testvéreknek, hogy a nekik gyónókat figyelmesen emlékeztessék, és prédikációikban is buzdítsák, hogy legalább egy évben egyszer saját papjaiknak gyónjanak meg, állítva, hogy ez kétséget kizáróan hozzátartozik a lelki előrehaladáshoz.

V. Kelemen pápa, 1305-1314

Vienne-i Zsinat (XV. egyetemes Zsinat),
1311. október 16-1312. május 6.

[Ennek a zsinatnak az aktái nagyrészt elvesztek. V. Kelemen főként három célt tűzött a zsinat elé: (1) Ítélkezés a templomos lovagok fölött, akiket feloszlattak; (2) a Szentföldnek nyújtandó segítség; (3) az egyházfegyelem megújítása, különösen ami a kolduló rendek szegénységét illeti. Mellesleg a spirituálisok dogmatikus tévedéseit is elvetették.]

891-908: III. Ülés, 1312. május 6.

a) Az „Ad nostrum qui” kezdetű rendelkezés

[Az előzőekben már nem egy, Németországban tartott zsinaton a begárdok és a beginák közösségei eretnekség gyanújába keveredtek. Egyeseket az ún. „szabad lélek testvérei”-nek tanításai fertőztek meg (vö. a 866. ponttal).]

A begárdok és a beginák tévedései a tökéletesség állapotáról

891

(1.) Hogy ebben a jelen életben az ember a tökéletességnek akkora és olyan fokozatát érheti el, hogy teljesen vétkezhetetlenné válik, és tovább a kegyelemben már nem haladhat előre, mert ahogy mondják: ha valaki mindig tökéletesedhetne, lenne olyan valaki, akit Krisztusnál is tökéletesebbnek találhatnánk.

892

(2.) Hogy böjtölni nem kell az embernek, sem imádkozni, miután a tökéletesség ezen fokára eljutott; mivel akkorra az érzékiség olyan tökéletesen alá van vetve a léleknek és az értelemnek, hogy az ember szabadon megengedhet testének bármit, ami csak neki tetszik.

893

(3.) Hogy azok, akik a tökéletesség és a lelki szabadság előbb említett fokán állnak, nincsenek alávetve az emberi engedelmességnek, és az Egyház semmilyen parancsa sem köti őket, mivel (ahogy állítják), „ahol az Úr Lelke van, ott szabadság van” (2Kor 3,17).

894

(4.) Hogy az ember megszerezheti úgy a jelenben a tökéletesség minden foka szerinti végső boldogságot, ahogy azt a boldog életben fogja birtokolni.

895

(5.) Hogy bármelyik értelmes természet önmagában, természeténél fogva boldog, és hogy a lélek nem szorul rá a dicsőség fényére, amely őt Isten látására és boldog élvezetére fölemelné.

896

(6.) Hogy a tökéletlen ember sajátsága az, hogy erényes cselekedetekben gyakorolja magát, és a tökéletes lélek felszabadítja magát az erények alól.

897

(7.) Hogy az asszony csókja – mikor arra a természet nem hajlik – halálos bűn; a testi aktus pedig – mikor arra a természet hajlik – nem bűn, különösen amikor kísértést szenved a gyakorlója.

898

(8.) Hogy Jézus Krisztus Testének fölemelésére nem kell fölállni és nem kell neki tiszteletet adni, mivel azt állítják, hogy tökéletlenség volna, ha szemlélődésük tisztaságából és magasságából annyira alászállnának, hogy az Eucharisztia misztériumával vagy szentségével vagy Krisztus emberi szenvedésével kapcsolatban gondolkodnának valamiről.

899

Minősítés: Mi a szent Zsinat jóváhagyásával ezt a szektát az előbb említett tévedésekkel együtt elítéljük, és teljesen elutasítjuk. Szigorúan megtiltjuk, hogy valaki a továbbiakban azokat tartsa, helyeselje vagy védje.

b) A „Fidei catholicae” kezdetű rendelkezés

[Petrus Johannes Olivi (Olieu) ferencesnek, a spirituálisok vezérének már 1274-ben alá kellett vetnie magát egy vizsgálatnak gyanúsnak tartott tanításai miatt az általános rendfőnök parancsára. Ennek az lett az eredménye, hogy vád alá helyezett műveit elégették. Végül írásairól hét párizsi magiszter alakított ki ítéletet 1282-1283-ban, akik 34 tételt bélyegeztek meg, mint „rosszul hangzókat” és „veszedelmeseket”, és 22, azokkal ellentétes tételt Péterrel aláírattak. Ő 1298-an meghalt, megvallva az Egyház iránti leghívebb ragaszkodását. De a vélekedéseiről való vita egyáltalán nem ült el, mígnem a Vienne-i Zsinat befejezte a pápai udvarnál 1309-ben elkezdett eljárást.]

A Petrus Johannes Olivinek tulajdonított tévedések

900

(Krisztus két természete) A katolikus hit alapjához erősen ragaszkodva, aminek a helyébe, az apostol tanúsága szerint, senki sem állíthat mást (1Kor 3,11), az Anyaszentegyházzal együtt nyíltan megvalljuk, hogy Isten Egyszülött Fia, aki mindenben, amiben az Atyaisten létezik, az Atyával együtt öröktől fogva szubzisztál, felvette a mi természetünk egyesült részeit, amelyek révén Ő, aki önmagában valóságos Istenként létezik, valóságos ember lett, ti. szenvedőképes emberi testet és értelmes, vagyis gondolkodó lelket vett magára, amely magát a testet igazán, önmaga révén és lényegileg átjárja az időben a szűzi nászszobában, hüposztáziszának és személyének egységére.

901

(Krisztus oldalsebe) És hogy ebben a magára vett természetben maga az Isten Igéje mindenki üdvösségének érdekében nemcsak azt akarta, hogy keresztre feszítsék és azon meghaljon, hanem miután már kiadta lelkét, elviselte, hogy az oldalát lándzsa döfje át, hogy a víz és a vér innen kiömlő árjából jöjjön létre az egy, szeplőtlen és szűz Anyaszentegyház, Krisztus jegyese, miként az első ember oldalából álmában lett kiformálva Éva a vele való házasságra, hogy így az első és régi Ádám megkülönböztetett alakjának, aki az apostol szerint a „jövő előképe” (Róm 5,14), a mi új Ádámunkban, azaz Krisztusban megjelenő igazság feleljen meg. Mondom, ez az az igazság, amelyet ama hatalmas sasnak a tanúbizonysága erősít meg, amelyet Ezekiel próféta látott, s amely túlszárnyalja a többi evangélistát jelképező állatokat, ti. Szent János apostol és evangélista tanúsága, aki ennek a szent eseménynek a történetét előadja evangéliumában, és ennek rendjét is elmondja: „Amikor azonban Jézushoz értek, látták, hogy már meghalt. Ezért nem törték meg a lábszárát, hanem az egyik katona oldalába döfte lándzsáját. Nyomban vér és víz folyt ki belőle. Aki látta, az tanúságot tett róla és igaz a tanúsága. Tudja, hogy igazat mond, hogy ti is higgyetek.” (Jn 19,33 sk.).

Mi tehát erre a nagyszerű tanúságra és a szent Atyáknak és tanítóknak közös véleményére irányítjuk figyelmünket apostoli megfontolásunkban – amelyre kizárólag tartozik ezeket kijelenteni – s a szent Zsinat jóváhagyásával kijelentjük, hogy az előbb említett János apostol és evangélista megtartotta a dolgok helyes rendjét az előbbiekre vonatkozóan, amikor elmondja, hogy Krisztus „már halott volt, amikor egy katona megnyitotta az oldalát”.

902

(A lélek mint a test formája) Továbbá minden tant vagy meggondolatlan ill. kétséget okozó álláspontot, amely szerint az eszes vagy értelmes lélek szubsztanciája nem lenne valóban és önmaga által az emberi test formája, mint téves és a katolikus hit igazságára nézve ártalmas tanítást, a nevezett szent Zsinat jóváhagyásával elvetünk. És határozatot hozunk, hogy mindenki számára ismert legyen a hamisítatlan hit igazsága, és hogy elzárjuk az összes téves tanítás előtt a szabad utat (nehogy titokban belopódznak): ha tehát bárki mostantól fogva azt merészeli állítani, védeni vagy makacsul kitart amellett, hogy az eszes és értelmes lélek nem formája önmaga által és lényegileg az emberi testnek, azt mint eretneket kell számon tartani.

903

(A keresztség hatása) Ez az egyetlen keresztség az összes megkereszteltet Krisztusban oly módon szüli újjá – miként mindenkinek híven meg kell vallania, hogy egy Isten és egyetlen hit van – hogy hisszük, hogy a vízben, az Atya és a Fiú és a Szentlélek nevében kiszolgáltatott keresztség mind a felnőtteknek, mind a gyermekeknek általánosan az üdvösség tökéletes orvossága.

904

De ami a gyermekek keresztségének hatását illeti, akadnak bizonyos teológus doktorok, akiknek ellentmondó véleményeik voltak; némelyek közülük azt mondják, hogy a keresztség ereje által ugyan a gyermekek bűne megbocsátást nyer, de kegyelmet nem kapnak, – mások ellenben azt állítják, hogy a gyermekeknél a keresztségben a bűn is megbocsátást nyer, az erények és a formát adó kegyelem is beléjük öntetik habitus gyanánt, mégha abban az időben nem is gyakorolják ezeket. Mi pedig, Krisztus halálának általános hatékonyságára figyelve, amely egyenlőképpen jut el minden megkeresztelthez a keresztség révén, a Szent Zsinat jóváhagyásával úgy ítéltük, hogy a második véleményt kell választanunk, amely azt mondja, hogy mind a gyermekek, mind a felnőttek a keresztségben elnyerik a formát adó kegyelmet és az erényeket; mert ez a vélemény a valószínűbb, és a szentek kijelentéseivel, valamint a teológia modern doktorainak véleményeivel inkább egybehangzó és megegyező.

c) Az „Ex gravi ad Nos” kezdetű rendelkezés

Az uzsora

906

(2. §.)… Ha valaki abba a tévedésbe esne, hogy makacsul azt merészeli állítani, az uzsora szedése nem bűn, elrendeljük, hogy őt mint eretneket kell megbüntetni.

d) Az „Exivi de paradiso” kezdetű rendelkezés

[Ez a bulla mérsékletre inti a Kisebb Testvéreket, akik arról vitáztak, hogy hogyan kell Szent Ferenc III. Honorius pápa által megerősített regulájának megfelelően (6.fej.) minden – mind közösségi, mind egyéni – tulajdont elutasítani, kivéve a dolgok egyszerű „használatát”. Először is feddésben részesül Petrus Johannes Olivi, aki a szerzetesi szegénység spirituális koncepcióját védte (egy kiadatlan művében): „Eretnek dolog azt mondani, hogy az evangélium szegénység fogadalma nem foglalja magába a szegényes tárgyhasználatot.”]

Tévedés a ferences szegénységi fogadalom kötelező erejéről

908

… Nem kevéssé aggályos kérdés ütötte fel a fejét a testvérek között, ti.: vajon a regulára tett fogadalmuk következtében kötelezve vannak-e a szigorú és szűkös, más néven szegényes tárgyhasználatra, mert egyesek … azt mondják, hogy amiként a dolgok birtoklását illetően fogadalmuk szerint a legszigorúbb lemondást választják, ugyanígy azok használatát illetően is a legnagyobb szigorúság és szegénység van számukra előírva; mások, ellenkezőleg, azt állítják, hogy szerzetesi fogadalmuk nem kötelezi őket semmiféle olyan szegényes tárgyhasználatra, ami nincs kifejezetten benne a regulában, jóllehet a mértékletességnek megfelelően mérsékelt használatra vannak kötelezve, mégpedig illendőségből még inkább, mint a többi keresztények. Gondoskodni akarván az előbb mondott testvérek lelkiismeretének nyugalmáról…, tehát nyilatkozatképpen azt mondjuk, hogy a Kisebb Testvérek a regulára tett fogadalmuk következtében arra a szigorú, más néven szegényes tárgyhasználati gyakorlatra vannak kötelezve, amelyet a regulájuk tartalmaz, és a kötelezettség olyan módja szerint, ahogyan a mondott gyakorlatot a regula tartalmazza vagy rájuk rója. Vakmerőnek és merésznek ítéljük azonban azt mondani, amit egyesek állítanak, ti. hogy eretnek dolog azt tartani: az evangéliumi szegénység fogadalma magába foglalja vagy nem foglalja magába a szegényes tárgyhasználatot – úgy ítéljük, merész és megfontolatlan.

XXII. János pápa, 1316-1334

910-916: A „Gloriosam Ecclesiam” kezdetű rendelkezés, 1318. január 23.

[A Kisebb Testvérek, aszerint, amint Szent Ferencnek a dolgok szegényes használatáról szóló szabályát enyhébben vagy merevebben értelmezték, két ágra szakadtak, a „konventuálisok”-ra (akik megengedik a közös tulajdont, a biztos jövedelmeket, az ingatlan javakat) és „spirituálisok”-ra (akik mindezt elvetik). Egyes spirituálisok (= „lelkiek”) V. Celesztin pápa pártfogásával az 1294. évben a szerzetesi közösségből teljesen kilépve saját kongregációt alapítottak, akiket „szegény remetéknek”, népiesen „Fraticelli” (= testvérkék)-nek is neveztek. V. Celesztin rendeleteit VIII. Bonifác1295-ben érvénytelenítette, így a remeték a függetlenség jogától meg lettek fosztva. De nem akartak újra egyesülni a Kisebb Testvérek Rendjével (= O.F.M.), V. Kelemen és XXII. János hiába tett kísérletet ennek előmozdítására. Regulájukat és annak szigorúbb értelmezését magával az evangéliummal azonosították, ezért XXII. Jánost, aki néhány enyhítést engedélyezett, az evangélium ellenségének tartották, aki ezért meg van fosztva minden joghatósági és egyházi rendbéli hatalmától. Tévedéseiket legalább részben Petrus Johannes Olivi egy írásából merítették, amelyet a pápa 1326-ban el is ítélt.]

Az Egyházról és a szentségekről a „Fraticelli”-k ellen

910

12. §. …A vakmerőség és az istentelenség előbb megnevezett fiai, amint a hitelt érdemlő jelentésben áll, olyan szellemi sivárságba süllyedtek, hogy a keresztény hit legkiválóbb és legüdvösebb igazságával szemben alkotnak istentelen ellenvéleményt, az Egyház tiszteletreméltó szentségeit megvetik, és a Római Egyház dicsőséges primátusára, hogy lábbal tapodják, a hirtelen vak düh támadásával rontanak rá, hogy az összes nemzeteknél hitelét rontsák.

911

(1) 14. §. Tehát az első tévedés, amely ezeknek a homályos műhelyéből előtör, két egyházat eszel ki. Az egyik a testi, amelyet gazdagság terhel, amelyben túlárad a gazdagság, amelyet bűnök szennyeznek be; ezen a római püspök és más alacsonyabb rangú vezetők uralkodnak. A másik a lelki, becsületessége miatt tiszta, erényekkel ékes, amelyet szegénység övez, amelybe csak egyedül ők és társaik tartoznak bele; ezen ők is uralkodnak a „lelki” élet érdeme alapján, ha ugyan hitelt lehet adni e hazugságoknak. …

912

(2) 16. §. A második tévedés, amely az előbb mondott felfuvalkodottaknak a lelkiismeretét szennyezi, nagy hangon hirdeti, hogy az Egyház tiszteletreméltó papjai és más szolgálattevői annyira híjával vannak a joghatósági és az egyházi rendi hatáskörnek, hogy sem ítéletet nem hozhatnak, sem a szentségeket létre nem hozhatják, sem az alájuk rendelt népet nem világosíthatják fel, vagy nem taníthatják, mert azt találják ki róluk emezek, hogy minden egyházi hatalomtól meg vannak fosztva akikről azt látják, hogy nem részesei az ő hűtlenségüknek: mivel, amint a lelkiélet szentsége, úgy a tekintélyi hatalom is csak egyedül náluk marad meg állandó jelleggel (így képzelődnek); ebben a tekintetben a donatisták tévedését követik. …

913

(3) 18. §. Harmadik tévedésükben a valdiak cinkosai, mivel ők is és azok is azt állítják, hogy semmi esetre sem lehet esküdni, és tantételként állítják, hogy halálos bűnnnel szennyeződik be és büntetést érdemel, akivel megtörténik, hogy eskü kötelezi. …

914

(4) 20. §. Ezeknek az istenteleneknek a negyedik káromlása az előbb mondott valdiak mérgezett forrásából tör elő, ti. azt eszeli ki, hogy azok a papok, akiket ugyan szabályszerűen és törvényesen, az Egyház által előírt alakiságok szerint szenteltek fel, ha mégis bármilyen bűn terheli őket, nem hozhatják létre és nem szolgáltathatják ki az egyházi szentségeket. …

915

(5) 22. §. Az ötödik tévedés annyira vakká teszi ezeknek az embereknek az eszét, hogy azt állítják, Krisztus evangéliuma, ami eddig (ahogyan ők képzelődnek) el volt rejtve, sőt teljesen el volt törölve, ebben az időben pont bennük teljesedett be. …

916

24. §. Azt mondják, sok más van, amelyet ezek a vakmerő emberek a házasság tiszteletreméltó szentsége ellen fecsegnek, sok képzelgésük van, amelyet az idők folyásáról és a világ végéről, sok, amelyet az Antikrisztus eljöveteléről – amely állításuk szerint már szinte a küszöbön áll – siralmas hazudozással terjesztenek a nép között. Mindezt, mivel részben eretneknek, részben esztelennek, részben meseszerűnek találtuk, úgy véljük, inkább szerzőikkel együtt el kell ítélni, mintsem írásba foglalva ismertetni vagy megcáfolni.

921-924: A „Vas electionis” kezdetű rendelkezés, 1321. július 24.

[Abban a vitában, amely a kolduló szerzetesek gyóntatási engedélyének kiterjedési körét érintette, Johannes de Polliaco (Poully), a Párizsi Egyetem doktora, a plébánosok érdekeit szélsőségesen védelmezte, ezért az avignoni pápai kúriánál bevádolták. Tévedésének hátterében hamis egyházfelfogás állt. Tételeit elítélték, lásd az alábbiakban, de azokat visszavonta.]

Johannes de Polliaco tévedései a gyóntatási joghatóságról

921

(1) Hogy akik az általános gyóntatási engedéllyel rendelkező testvéreknek gyóntak meg, kötelesek ugyanazokat a bűnöket, amelyeket meggyóntak, ismét meggyónni saját papjuknak.

922

(2) Hogy mivel érvényben van az „omnis utriusque sexus (= mindenki mindkét nemből)” kezdetű határozat, amelyet az egyetemes zsinat alkotott (a IV. Lateráni Egyetemes Zsinat, l. a 812. pontot), a római pápa nem teheti meg, hogy a plébániai híveknek ne legyen kötelező egyszer az évben meggyónni összes bűneiket saját papjuknak, akiről azt mondja a zsinat, hogy ő a plébánia gondviselője; sőt Isten sem tudná ezt tenni, mivel – amint a zsinat mondta – ez ellentmondást foglal magába.

923

(3) Hogy a pápa nem adhat általános gyóntatási hatalmat, sőt Isten sem engedheti, hogy aki meggyónt egy általános engedéllyel rendelkezőnek, ne legyen köteles ismét gyónni saját papjának, akit a zsinat (ahogy az előbb hivatkoztunk rá) a plébánia gondviselőjének mond.

924

(Minősítés:) … Megbizonyosodtunk, hogy az előbbi szakaszok nem józan, hanem nagyon veszélyes és az igazsággal ellentétes tanítást tartalmaznak. Ezeket az összes szakaszokat… Joannes magiszter … visszavonta. … Az összes szakaszokat és bármelyiket közülük, mint hamisakat és téveseket és az egészséges tanítástól eltérőket apostoli tekintélyünkkel, testvéreink tanácsára, elítéljük és elvetjük…, megerősítve, hogy az ezekkel ellentétes tanítás igaz és katolikus. …

925-926: A „Nequaquam sine dolore” kezdetű levél az örményeknek, 1321. november 21.

[Az idézett szöveg majdnem egészében csak ismétlése a 857-858 pontban sorolt szövegrészletnek Michael Palaeologus császár hitvallásából; figyelemre méltó azonban a hozzáadott helyhatározó: „és különböző helyeken”, ez ugyanis az ún. „limbos”-t is jelenti.]

Az elhunytak sorsa

925

(Azt tanítja a Római Egyház) … hogy azoknak a lelkét, akikre a keresztség szentségének a felvétele után a bűnnek semmilyen szégyenfoltja sem ragadt, és azokat a lelkeket is, akik miután beszennyeződtek, akár még testben élve tisztultak meg, akár miután testükből kiléptek, tüstént befogadják a mennybe.

926

Azoknak a lelkei pedig, akik halálos bűnben vagy csak az eredeti bűnben halnak meg, tüstént a pokolra szállnak, mindazonáltal különböző helyeken és különböző büntetésekkel lesznek megbüntetve.

930-931: A „Cum inter nonnullos” kezdetű rendelkezés 1323. november 12.

[Azt a tételt, amelyet ez a bulla elítél, először az inkvizíció bélyegezte meg mint eretneket 1321-ben. Ez ellen a minősítés ellen a pápához fellebbeztek, hivatkozva III. Miklós pápa egy rendeletére, 1279-ből, ahol a következők olvashatók: „Azt mondjuk, hogy bármilyen dolog tulajdonba vételének Istenért való ilyen nemű elutasítása mind egyeseknél, mind közösségben érdemszerző és szent; ezt tanította szóval és erősítette meg példájával Krisztus is, aki megmutatja a tökéletesség útját”. Krisztus és a Kisebb Testvérek evangéliumi és tökéletes szegénységéről keletkezett igen éles vitában XXII. János pápának több megnyilatkozása született; ezek között az alábbiakban idézett bulla dogmatikai jellegével tűnik ki.]

A spirituálisok tévedése Krisztus szegénységéről

930

Gyakran megtörténik egyes teológiai tanárok körében, hogy kétségbe vonják, vajon eretnekségnek kell-e tartani, ha valaki makacsul azt állítja, hogy a mi Megváltónk és Urunk Jézus Krisztus és az ő apostolai közösen sem, és külön-külön sem birtokoltak semmit sem; és erről a felvetésről különböző és ellentétes dolgokat gondolnak. Mi ennek a huzavonának véget kívánunk vetni. A nevezett makacs állítás kifejezetten ellentmond a Szentírásnak, amely a legtöbb helyen azt állítja, hogy ők némely dolgot birtokoltak; magáról a Szentírásról pedig, amely minden esetben az igaz hit egyes tételeinek a próbaköve, nyíltan feltételezi, hogy a fentiekre vonatkozóan a hazugság kovászát tartalmazza; és ebből az következik, hogy a Szentírás hitelét teljesen semmissé, a benne lévő katolikus hitet viszont kétessé és bizonytalanná teszi, hiszen megfosztja bizonyító erejétől. Ezért testvéreink tanácsára kinyilvánítjuk ezzel az általános rendelettel, hogy a fenti állítást a továbbiakban úgy kell értékelni, mint ami téves és eretnek.

931

Másfelől (eretnekség) a jövőben makacsul azt állítani, hogy Megváltónkat – akiről az előbb szóltunk –, és az ő apostolait egyáltalán nem illeti meg a jog, hogy használják azokat a javakat, amelyeket a Szentírás tanúsága szerint birtokoltak; s arra sem volt joguk, hogy azokat eladják vagy elajándékozzák, vagy ezek révén más dolgokat szerezzenek be, – holott a Szentírás tanúsítja, hogy az előbb felsorolt dolgokat ők mégiscsak megtették, ill. kifejezetten feltételezi, hogy ők megtehették. Minthogy ez az állítás nyilvánvalóan korlátozza az ő cselekedeteiket és javaik használatát, ezért a fentiekre vonatkozóan nem jogos állítás: ilyet mindenképpen bűn elgondolni Megváltónknak, az Isten Fiának a szükségleteiről, cselekedeteiről vagy tetteiről. Ez a Szentírással is ellentétes, és a katolikus tanításra ártalmas, ezért kinyilvánítjuk, hogy magát a fenti makacs állítást, testvéreink tanácsára, ezentúl méltán tévesnek és eretneknek kell értékelni.

941-946: A „Licet iuxta doctrinam” kezdetű rendelkezés, Worcester püspökének, 1327. október 23.

[Ez a bulla lesújtott a szélsőséges királyelvűség azon tévedéseire, amelyeket a XIV. század nagyon híres könyve, a „Defensor pacis” (= a béke védelmezője) tartalmazott. Ennek szerzője Marsilius Patavinus (Padovai Marsilius) párizsi magiszter, aki művét 1324-ben fejezte be, és 1326-ban publikálta. Kérdéses, hogy Johannes de Janduno is közreműködött-e a könyv megírásában. A bulla tételei nem szó szerint, hanem csak értelem szerint sorolják fel az egyes tévedéseket.]

Marsilius Patavinus tévedései az Egyház alkotmányáról

941

(1) Hogy azt, amit Krisztusról olvasunk Szent Máté evangéliumában (17,26), hogy ő maga is adót fizetett a császárnak, amikor odaadatta azoknak a hal szájából kivett pénzérmét, akik egy kétdrachmást kértek, ezt nem leereszkedő bőkezűségből tette, hanem mert a kötelesség kényszerítette. (Ebből a bulla Marsilius észjárását követve így következtet:) Hogy az Egyház összes világi javai alá vannak vetve a császárnak, aki azokat úgy fogadhatja el, mint sajátját.

942

(2) Hogy Szent Péter apostolnak nem volt több tekintélye, mint ami más apostoloknak, és nem volt a feje a többi apostolnak. Ugyanígy, hogy Krisztus senkit nem hagyott hátra az Egyház fejeként, és senkit nem tett meg helytartójának.

943

(3) Hogy a császárra tartozik a pápát rendreutasítani, kinevezni és hivatalától megfosztani, valamint büntetni.

944

(4) Hogy az összes papok, akár a pápa legyen az, akár érsek, akár egyszerű pap, Krisztus intézkedése folytán egyenlő tekintéllyel és joghatósággal rendelkeznek. (De hogy az egyiknek több van mint a másiknak, ez aszerint van, hogy a császár többet vagy kevesebbet engedélyezett, és amint megengedte, ugyanúgy vissza is vonhatja.)

945

(5) Hogy a pápa vagy az egész Egyház együttvéve egyetlen embert sem, bármennyire is vétkes, nem büntethet meg kényszerítő büntetéssel, hacsak ezt meg nem engedi a császár.

946

(Minősítés:) Kinyilvánítjuk ítéletünket, mely szerint a felsorolt szakaszok … mivel azok a Szentírással ellentétesek, és ártalmasak a katolikus hitre, eretnekek, vagy eretnekség ízűek és tévesek, ugyancsak a megnevezett Marsilius és Joannes is nyilvános és megbélyegzett eretnekek, sőt főeretnekek.

950-980: Az „In agro dominico” kezdetű rendelkezés, 1329. március 27.

[Eckhartnak – latin átírásban Echardus, ill. ahogyan ő maga írta: Ekhardus –, gyanús tanításaira először 1326 szeptemberében kellett felelnie, a kölni érsek parancsára. Ellenvetést tettek több mint száz tétele ellen. Ekhardus 1327-ben a pápához akart fellebbezni, de ezt az ellenfelei megakadályozták; ügye mégis eljutott az avignoni pápai udvarhoz. Ekhardus közben elhunyt; tételeit ezután XXII. János pápa a jelen bullával elítélte, de ezt csakis a kölni egyházmegye és egyháztartomány határai között hozták nyilvánosságra.]

Ekhardus tévedései Istennek a világhoz és az emberhez való viszonyáról

950

Abból a vizsgálatból, amelyet a kölni érsek kezdeményezésére előbb lefolytattak, és amelyet a mi kezdeményezésünkre a római pápai udvarban megismételtek, megbizonyosodtunk, hogy nyilvánvaló ugyanennek az Ekhardusnak a vallomásából: ő valóban hirdette, tételekbe foglalta és írásban kifejtette azt a huszonhat cikkelyt, amelyeknek tartalma következő:

951

(1) Amikor egyszer megkérdezték tőle, Isten miért nem előbb hozta létre a világot, akkor azt válaszolta, akkor is úgy, mint most, hogy Isten nem teremthette meg a világot előbb, mivel egy dolog nem cselekedhet, mielőtt lenne; amiből következik, hogy amitől fogva Isten volt, attól fogva teremtette meg a világot is.

952

(2) Hasonlóképpen megengedhető, hogy a világ öröktől fogva volt.

953

(3) Hasonlóképpen egyszerre és egyszer, amikor Isten volt, amikor a vele egyképpen örök Fiút és vele mindenben egyenlő Istent nemzette, egyszersmind a világot is megteremtette.

954

(4) Hasonlóképpen minden cselekedetben, a rosszban is, mondom: a rosszban, akár büntetés az, akár bűn, egyenlőképpen megnyilvánul és fölragyog Isten dicsősége.

955

(5) Hasonlóképpen, a bárkit rossznak mondó gáncsoskodó magával a gáncsoskodás bűnével az Istent dicséri, és minél többet gáncsoskodik, és minél súlyosabban vétkezik, annál inkább dicséri az Istent.

956

(6) Hasonlóképpen, ha valaki magát Istent káromolja, az dicséri az Istent.

957

(7) Hasonlóképpen, hogy aki ezt vagy azt kér, rosszat kér és rosszul, mivel a jó tagadását és Isten tagadását kéri, és azért imádkozik, hogy Isten az ő számára meg legyen tagadva.

958

(8) Akik nem törekednek javakra, sem méltóságokra, sem haszonra, sem belső áhítatra, sem szentségre, sem jutalomra, sem a mennyek országára, hanem mindezekről lemondtak, arról is, ami az övék, azok az emberek tisztelik Istent.

959

(9) Én a minap azon gondolkodtam, vajon én akarok-e valamit az Istentől kívánni vagy elfogadni: én ezt nagyon jól meg akarom fontolni, mert mihelyt én kapnék valamit az Istentől, akkor én alatta lennék, vagy alábbvaló lennék nála, miként egy háziszolga vagy egy rabszolga, és ő mint az adakozó uraság; és hát nem így kell lennünk az örök életben.

960

(10) Mi teljesen átalakulunk és átváltozunk Istenbe; hasonló módon, mint amikor szentségileg a kenyér átváltozik Krisztus testévé, én úgy változom át belé, hogy ő maga az ő egyetlen létét hozza létre bennem is, és nem egy ahhoz hasonló létet. Az élő Isten által igaz az, hogy ott semmi különbség nincs.

961

(11) Az Atyaisten, amit csak egyszülött Fiának az emberi természetben adott, ezt egészen nekem adta. Itt semmit nem veszek ki ebből, sem az egyesülést, sem a szentséget, hanem az egészet úgy adta nekem, amint magának.

962

(12) Minden, amit a Szentírás Krisztusról mond, az egészen igaz minden jó és isteni emberről is.

963

(13) Minden, ami az isteni természet sajátja, az teljességgel sajátja az igaz és isteni embernek. Ennélfogva ez az ember megteszi mindazt, amit Isten megtesz, és Istennel együtt teremtette az eget és a földet, és nemzője az örök Igének, és Isten az ilyen ember nélkül semmit sem tudna cselekedni.

964

(14) A jó embernek úgy hozzá kell idomítania akaratát az isteni akarathoz, hogy ő maga azt akarja, amit csak akar az Isten. Mivel Isten azt akarja, hogy én valami módon vétkes legyek, én ne akarjam, hogy bár ne követtem volna el bűnöket, és ez az igazi bűnbánat.

965

(15) Ha egy ember ezer halálos bűnt követett volna el előzőleg, ha az ilyen ember helyes elvek szerint él, nem kellene azt akarnia, hogy bár ne követte volna el azokat.

966

(16) Isten tulajdonképpen nem ír elő külső cselekedetet.

967

(17) A külső cselekedet nem sajátosan jó és nem sajátosan isteni, és azt Isten a saját valódi értelmében sem nem cselekszi, sem nem hozza létre.

968

(18) Ne a külső cselekedetek gyümölcsét teremjük, amelyek nem tesznek minket jóvá, hanem a belső cselekedetekét, amelyeket az Atya bennünk maradva tesz és cselekszik.

969

(19) Isten a lelkeket szereti, nem a kifelé való tettet.

970

(20) Hogy a jó ember: az az Isten egyszülött Fia.

971

(21) A (lélekben) nemes ember Istennek ama egyszülött Fia, akit az Atya öröktől fogva nemzett.

972

(22) Az Atya saját fiaként nemz engem, mint ugyanazt a fiút. Amit csak Isten cselekszik, az egy; ezért ő engem saját fiaként nemz, minden megkülönböztetés nélkül.

973

(23) Isten minden feltétel szerint és minden tekintetben egy, úgy hogy benne nem lehet találni semmilyen sokaságot, az értelemmel felfogva vagy az értelmen kívül. Aki ugyanis kettőt lát, vagy megkülönböztetést lát, az nem Istent látja; Isten ugyanis egy, számon kívül és számon felül, és nem számlálható semmivel együtt egyes számban. Ebből következik, hogy tehát magában az Istenben semmilyen megkülönböztetés nem lehetséges és fel sem fogható.

974

(24) Minden megkülönböztetés az Istentől idegen, mind a természetében, mind a személyekben. Bizonyítás: mivel maga a természet egy, és ez egy valami, bármelyik személy is egy, és ugyanaz az egy valami, ami a természet.

975

(25) Amikor elhangzik: „Simon, szeretsz-e engem ezeknél jobban?” (Jn 21,15), ennek az az értelme, hogy jobban, mint ezeket, és ezt jól teszed ugyan, de nem tökéletesen. Az első helyezettben és a második helyezettben a több és a kevesebb: fokozat és sorrend, az egyben azonban sem fokozat nincs, sem sorrend. Aki tehát Istent jobban szereti, mint a felebarátot, jól cselekszik ugyan, de még nem tökéletesen.

976

(26) Minden teremtmény egy tiszta semmi: nem azt mondom, hogy valami csekély vagy jelentéktelen, hanem hogy egy tiszta semmi.

Szemére vetették ezenkívül a nevezett Ekhardusnak, hogy még másik két szakaszról is prédikált, a következő szavakkal:

977

(1) Van valami a lélekben, ami teremtetlen és teremthetetlen; ha az egész lélek ilyen lenne, teremtetlen és teremthetetlen lenne, és ez a valami az értelem.

978

(2) Hogy Isten nem jó, nem jobb és nem legjobb; éppolyan rosszul mondom, valahányszor Istent jónak mondom, mintha a fehéret feketének nevezném.

979

(Minősítés) … mivel … úgy találtuk, hogy az említett első tizenöt szakasz és a másik két utolsó is, mind a használt kifejezések hangzása, mind mondatainak összefüggése folytán az eretnekség veszedelmes tévedéseit tartalmazza, a másik tizenegyről pedig, amelyeknek az elseje így kezdődik: „Isten tulajdonképpen nem ír elő…” (16. tétel), az a tapasztalatunk, hogy rendkívül rosszul hangzanak, nagymértékben meggondolatlanok és eretnekgyanúsak – jóllehet sok magyarázat és kiegészítés révén katolikus értelemben átformálhatók, ill. katolikus értelmük van – nehogy az ilyen szakaszok vagy a bennük lévő tartalom az egyszerű emberek belátását … megfertőzhessék, … Mi … az említett első tizenöt szakaszt és a másik két utolsót mint eretneket, a mondott másik tizenegyet pedig mint rosszul hangzót, meggondolatlant és eretnekgyanúst, valamint ugyanennek az Ekhardusnak bármely könyvét vagy kisebb művét is, amelyek az előbb felsorolt szakaszokat vagy azok valamelyikét tartalmazzák, kifejezetten elítéljük és elvetjük.

980

Továbbá … nyilvánosságra akarjuk hozni, hogy – ahogy ezt bizonyítja az erről készült hivatalos okmány – a fent nevezett Ekhardus élete végén a katolikus hitet megvallva, és a fent nevezett huszonhat szakaszt, amelyekről elismerte, hogy hirdette azokat, ezen kívül minden mást, ami írásaiból és tanításaiból a hívekben eretnek vagy téves és az igaz hitre ártalmas felfogást eredményezhetne, értelmüket illetően visszavonta és el is vetette …, alávetve mind magát, mind írásait és összes kijelentéseit az Apostoli Szék és a mi végzésünknek.

[Megjegyzés. – Ekhardus ugyan Kölnben, 1327. február 13-án nyilvánosan kijelentette, hogy vissza akarja vonni, amit csak kijelentéseiben és írásaiban tévesnek találnának; de a bulla szavaiból az vehető ki, hogy ezek egy másik, későbbi, előttünk ismeretlen visszavonásra utalnak.]

990-991: A „Ne super his” kezdetű bulla, 1334. december 3.

[Az abban az időben már majdnem általános véleménnyel szemben XXII. János ahhoz a véleményhez ragaszkodott, amely szerint a megholtak lelkei az Isten „oltára alatt” maradtak (vö. Jel 6,9), és csak Krisztus feltámadt emberi természetét szemlélik, míg a világítélet végeztével be nem engedik őket a teljes boldogságba. Vélekedését főként három beszédben adta elő 1331-ben és 1332-ben. Második beszédében pl. a pápa kifejti, hogy az Isten színelátása mint jutalom csak a személynek jár, azaz az embernek, amint teste és lelke egyesítve van, tehát csak a személynek a holtak feltámadásakor bekövetkező visszaállítása után, nem pedig már a testtől elvált léleknek is. A harmadik beszédben azt állítja, hogy sem a démonok, sem a gonosz emberek nem fognak az örök büntetés helyére, azaz a pokolba menni az általános ítélet napja előtt. Véleményének alátámasztására XXII. János 1333-ban még egy kis könyvet is írt. Végül is a pápa által összehívott, bíborosokból és teológusokból álló bizottság arra vette rá a pápát, hogy 1334 januárjában kinyilvánítsa, hajlandó visszavonni a véleményét, ha az az Egyház általános tanításával ellentétes. Végül a halála előtti napon a bíborosok testülete előtt ünnepélyesen visszavonta nézetét az alábbi, a bullában megőrzött szavakkal, amelyeket azután utóda, XII. Benedek hozott nyilvánosságra.]

XXII. János azon nézetének visszavonása, amelyet a szentek
 boldogságáról vallott

990

Nehogy másképpen tudják a híveknek magyarázni, mint ahogy mi mondtuk és értettük, ill. most mondjuk és értjük mindazt, amit a testüktől elvált, már megtisztult lelkekről akár mi magunk, akár mások a mi jelenlétünkben több alkalommal mondtak, a Szentírást és a szentek eredeti mondásait idézve, vagy más módon következtetve (arról, hogy ezek a lelkek a test újrafelvétele előtt látják-e az isteni lényeget azzal a látással, amelyet ti. az Apostol színről-színre valónak nevez), ezért íme az alább következőkben kinyilvánítjuk nézetünket, amelyet ezen kérdéseket illetően a szent katolikus Egyházzal együtt magunkénak mondtunk és mondunk.

991

Mert megvalljuk és hisszük, hogy a testtől elvált megtisztult lelkek a mennyben, a mennyek országában és a paradicsomban Krisztussal az angyalok társaságában gyűltek össze, és látják az Istent a közös törvény alapján és az isteni lényeget színről-színre tisztán, amennyire az elvált lélek helyzete és állapota ezt megengedi. Ha pedig bármilyen módon más vagy másképpen hangzott el részünkről ebben a tárgyban, mindazt a katolikus hit állapotában mondtuk, és állítjuk, hogy beszélgetés vagy előadás közben mondtuk, és kívánjuk, úgy értsék, hogy így is lettek mondva. Ezen felül, ha valami módon mást mondtunk társalgás közben, tárgyalás közben, hittani tételeket előadva, tanítva vagy bármely más módon azokat a dolgokat illetően, amelyek a katolikus hittel, a Szentírással vagy az erkölcsökkel kapcsolatosak, azokat a kijelentéseket, amelyek egybehangzanak a katolikus hittel, az Egyház állásfoglalásával, a Szentírással és a jó erkölcsökkel, jóváhagyjuk; másként azonban azt akarjuk, hogy azokat úgy tekintsék, mintha ki sem mondták volna, és azokat a legkevésbé sem hagyjuk jóvá, hanem amennyiben az előbb említett katolikus hittől, az Egyház állásfoglalásától, a Szentírástól vagy a jó erkölcsöktől vagy ezek közül valamelyiktől elütők, elvetjük. És ugyanígy mindazt, amit mondtunk és írtunk bármely tárgyról, bárhol és bármely helyen és bármely méltóságban, amelyben vagyunk és voltunk eddig, alávetjük az Egyház és utódaink állásfoglalásának.

XII. Benedek pápa, 1334-1342

1000-1002: A „Benedictus Deus” kezdetű rendelkezés, 1336. január 29.

[Ez „ex cathedra” hitmeghatározás. XII. Benedek már ezt megelőzően, mint bíboros, terjedelmes művet írt a szentek lelkeinek helyzetéről a végítélet előtt; abban elődje ellenében (vö. a 990. ponttal) e kérdésben az általánosabb vélemény pártján állt, amelyet teológus bizottság elé is bocsátott, hogy komolyan vizsgálják meg, mielőtt dogmaként ünnepélyesen kihirdetné.]

Az ember sorsa a halál után

1000

(Isten boldogító színelátása) Ebben az örök időkre érvényes rendelkezésben apostoli tekintéllyel leszögezzük, hogy: Isten általános rendelése szerint az összes szentek lelkei, akik Urunk, Jézus Krisztus szenvedése előtt távoztak el ebből a világból, valamint a szent apostolok, vértanúk, hitvallók, szüzek és más elhunyt hívek lelkei, akik miután Krisztus szent keresztségét fölvették, és nem volt bennük semmi tisztulásra szoruló, amikor eltávoztak az életből, vagy a jövőre nézve nem lesz bennük ilyen, amikor távozni fognak; vagy hogyha éppen akkor volt, vagy lesz bennük tisztítani való, miután haláluk után megtisztultak, és hogy azoknak a gyermekeknek a lelkei, akik Krisztus ugyanazon keresztségében újjászülettek, vagy a keresztségre vártak, vagy miután megkereszteltettek és szabad akaratuk használata előtt meghalnak, továbbá közvetlenül haláluk után, vagy tisztulásuk után azok lelkei, akik az említett tisztulásra rászorultak, még testük újra fölvétele előtt és az általános ítélet napja előtt, Üdvözítő Urunk, Jézus Krisztus mennybemenetele után, a mennyben voltak, vannak, és lesznek, az égi országban és a mennyei paradicsomban Krisztussal, a szent angyalok társaságával egyesülve, és az Úr Jézus Krisztus kínszenvedése és halála után látták és látják az isteni lényeget, intuitív látással, és színről-színre, minden teremtmény közvetítése nélkül, amennyiben nem az mutatkozik látott tárgyaként, hanem az isteni lényeg közvetlenül mutatja önmagát nekik, lepel nélkül, világosan és kitárva, és hogy akik így látnak, azok élvezik ezt az isteni lényeget, s hogy ettől a látástól és élvezéstől azoknak lelkei, akik már meghaltak, valóban boldogok és birtokolják az örök életet és az örök nyugodalmat, és azoknak a lelkei is, akik ezután fognak meghalni, ugyanazt az isteni lényeget fogják látni és élvezni az általános ítélet előtt.

1001

És, hogy ennek az isteni lényegnek a látása, valamint élvezése megszünteti bennük a hit és a remény tetteit, amennyiben a hit és a remény kifejezetten teológiai erények; ugyancsak, hogy miután bennük ez az intuitív és színről-színre való látás és annak élvezése megkezdődött, vagy meg fog kezdődni, ugyanez a látás és élvezés a mondott látás és élvezés bármiféle megszakítása vagy szünetelése nélkül folytonosan létezik, és folytatódni fog a végső ítéletig és azon is túl mindörökké.

1002

(A pokol. – Az általános ítélet.) Ezen felül leszögezzük, hogy Isten általános rendelkezése szerint azoknak a lelke, akik tényleges halálos bűnben halnak meg, közvetlen haláluk után a kárhozatba kerül, ahol a pokol büntetésében gyötrődik, de azért az ítélet napján minden ember „Krisztus ítélőszéke előtt” testével együtt megjelenik saját cselekedeteiért való számadás végett, hogy „ki-ki megkapja, amit testi életében kiérdemelt, aszerint, hogy jót vagy gonoszat tett-e” (2Kor 5,10).

1006-1020: A „Cum dudum” kezdetű jegyzék az örményekhez, 1341. augusztus.

[Ez a dokumentum csak annyiban hatályos, hogy megmutatja a katolikus tanítást; a történelmi tényre, hogy ti. az egész örmény Egyház tévedéséül kell-e felróni a kifogásolt szakaszokat, összesen 117-et, nem ad biztos választ; ezt a beállítást ugyanis néhány túlbuzgó és az örményekkel szemben ellenséges érzületű személy találta ki hivatalos megbízás nélkül. A jelen jegyzék az ő vizsgálatukra támaszkodik. A megjelölt tévedések egyébként többnyire csak a kivált örményeknél lelhetők fel.]

Az örményeknek tulajdonított tévedések

1006

4. Ugyanígy, az örmények azt mondják és tartják, hogy maguknak az ősszülőknek a személyes bűne oly súlyos volt, hogy összes fiaik, akik az ő magvukból szaporodtak tovább egészen Krisztus szenvedéséig, az ősszülők mondott személyes bűnének vétsége miatt ítéltettek el, és haláluk után pokolra taszíttattak, nem mintha ők Ádámtól valamilyen áteredő bűnt vontak volna magukra, minthogy azt mondják, hogy a gyermekeknek egyáltalán semmilyen áteredő bűnük nincs, sem Krisztus szenvedése előtt, sem utána; hanem az említett elítéltetés Krisztus szenvedése előtt az Ádám és Éva elkövette személyes bűn súlyossága okán érte őket. Ádám és Éva ugyanis megszegték a nekik adott isteni parancsot. De az Úr szenvedése után, amely az ősszülők bűnét eltörölte, a gyermekek, akik Ádám fiaitól születnek, nincsenek ítéletre szánva, és nem kell őket a mondott bűn okán a pokolra taszítani, mert Krisztus az ő szenvedésével teljesen eltörölte az ősszülők bűnét.

1007

5. Ugyanígy az örmények egy bizonyos tanítómestere, a neve Mechitariz, amelyet „vigasztaló”-nak fordítanak, újból bevezette és tanította, hogy egy fiú emberi lelke az apja lelkéből sarjad, miként teste a testéből, és az egyik angyal is a másiktól. Mivel az emberi lélek ésszel felruházott létező, és az angyal értelmes természetű létező, ezért olyanok, mint valami szellemi világosság, amely önmagából sarjaszt egy másik szellemi világosságot.

1008

6. Ugyanígy azt mondják az örmények, hogy azon gyermekek lelkei, akik keresztény szülőktől Krisztus szenvedése után születnek, ha meghalnának, mielőtt megkeresztelik őket, a földi paradicsomba mennek, ahol Ádám a bűn előtt volt; azoknak a gyermekeknek a lelkei pedig, akik nem keresztény szülőktől Krisztus szenvedése után születnek, és keresztség nélkül halnak meg, arra a helyre mennek, ahol szüleik lelkei vannak.

1009

8. Ugyanígy az örmények azt mondják, hogy a megkeresztelt gyermekek lelkei és a nagyon tökéletes emberek lelkei az általános végítélet után be fognak menni a mennyek országába, ahol mentesek lesznek ennek az életnek minden büntető szenvedésétől. … Mégsem fogják látni Isten lényegét, mivel egyetlen teremtmény sem láthatja azt; hanem Isten ragyogását fogják majd látni, amely az ő lényegéből árad ki, amint a napfény árad ki a napból, és mégsem az a nap.

1010

17. Ugyanígy az örmények általánosan azt tartják, hogy a másvilágon nincs tisztítóhelye a lelkeknek, mivel, ahogy mondják, ha egy keresztény meggyónja bűneit, elengedik neki összes bűneit és bűneinek a büntetését. És ők nem is imádkoznak a holtakért, hogy engedjék el nekik a másvilágon a bűneiket, hanem általánosságban imádkoznak az összes megholtakért, amiként a boldog Máriáért, az apostolokért. …

1011

18. Ugyanígy az örmények azt hiszik és tartják, hogy Krisztus leszállott a mennyből és megtestesült az emberek üdvösségéért, nem annak következtében, hogy az Ádámtól és Évától továbbszármazott fiak azok bűne után tőlük áteredő bűnt vonnának magukra, amelytől Krisztus megtestesülése és halála révén mentesülnének, minthogy (az örmények szerint) semmiféle ilyen bűn nincs Ádám fiaiban; hanem azt mondják, hogy Krisztus az emberek üdvösségéért testesült meg és szenvedett, mivel szenvedése által Ádám fiai, akik a mondott szenvedést megelőzően éltek, kiszabadultak a pokolból, amelyben nem az áteredő bűn okán voltak, amely bennük lett volna, hanem az ősszülők személyes bűne súlyosságának okán. Azt is hiszik, hogy Krisztus azon gyermekek üdvössége miatt, akik az ő szenvedése után születtek, testesült meg és szenvedett, mivel szenvedésével teljesen lerontotta a poklot. …

1012

19. … Azt mondják az örmények, hogy a mondott testi vágy oly mértékig bűn és rossz, hogy a keresztény szülők is, amikor házastársakként egymással hálnak, bűnt követnek el … mivel azt mondják, hogy a házassági aktus bűn, és maga a házasság is az….

1013

40. Mások pedig azt mondják, hogy az örmények püspökei és áldozópapjai semmit sem tesznek a bűnök megbocsátását illetően, sem tanbeli tekintetben, sem mint annak kiszolgáltatói, hanem egyedül csak Isten bocsátja meg a bűnöket: és sem a püspökök, sem az áldozópapok nem segédkeznek a szóban forgó bűnbocsánatnál, hanem csak mert ők kapták meg Istentől a beszéd hatalmát, amikor feloldozást adnak, azt mondják: „Isten bocsássa meg neked bűneidet”; vagy: „Én megbocsátom neked bűneidet a földön, és Isten bocsássa meg neked a mennyben”.

1014

42. Ugyanígy, az örmények azt mondják és tartják, hogy Krisztus szenvedése egyedül elégséges a bűnök megbocsátására, Istennek minden más ajándéka nélkül, még a kegyeltté tevő ajándék nélkül is: és nem mondják azt, hogy a bűnbocsánat eszközlése megkívánja az Isten kegyeltté tevő vagy megigazulttá tevő kegyelmét, és azt sem mondják, hogy az Újszövetség szentségei megadják a kegyeltté tevő kegyelmet.

1015

49. Ugyanígy azt mondják, hogy ha valaki … elvesz egy harmadik feleséget vagy egy negyediket és így tovább, az az ő egyházukban nem oldozható fel, mert, ahogy mondják, az ilyen házasság paráználkodás….

1016

58. Ugyanígy az örmények azt mondják és tartják, hogy ahhoz, hogy a keresztség valódi legyen, ez a három dolog szükséges: úgymint víz, krizma … és az Oltáriszentség; úgy, hogy ha valaki vízzel keresztel valakit, miközben azt mondja: „Én téged megkeresztellek az Atyának és a Fiúnak és a Szentléleknek a nevében, Ámen”, és ezután az illetőt nem kenik meg krizmával, nem történik keresztelés. Ha egyszersmind nem veheti az Oltáriszentséget is, nincs megkeresztelve. …

1017

66. Ugyanígy, az összes örmények általánosan azt mondják és tartják, hogy a misekánonukba iktatott szavak, amikor azt mondja a pap: „Kezébe vette a kenyeret és hálát adva megtörte, és az asztalt körülvevő szent, kiválasztott tanítványainak adta és ezt mondta: Vegyétek és egyetek ebből mindnyájan, ez az én Testem …; hasonlóképpen vette a kelyhet is … és ezt mondta: Vegyétek és igyatok ebből mindnyájan, ez az én Vérem … a bűnök bocsánatára” – tehát e szavak nem eszközei Krisztus Teste és Vére létrehozásának, és a Testet és a Vért a papok nem is szándékoznak létrehozni, hanem csak előadják a szavakat, elmondják ti., amit az Úr cselekedett, amikor a szentséget megalapította. És a nevezett szavak után a pap sok imádságot mond, amelyek a kánonukba vannak szőve, és a nevezett imádságok után eljut ahhoz a helyhez, ahol az ő kánonuk szerint így szól: „Imádunk, könyörgünk és kérjük tőled, jóságos Isten, küldd közénk, és erre a felajánlott adományra a veled egylényegű Szentlelket, aki által majd a megáldott kenyeret valóban a mi Urunk és Üdvözítőnk, Jézus Krisztus Testévé teszed” – és ezeket a szavakat a pap háromszor mondja, azután ezt mondja a pap a kehely és a megáldott bor fölött: „Valóban a mi Urunk és Üdvözítőnk Jézus Krisztus Vérévé teszed”, és úgy hiszik, hogy ezek a szavak hozzák létre az oltáron Krisztus Testét és Vérét.

1018

67. Ugyanígy az örmények nem azt mondják, hogy a kenyér és a bor átváltoztatásának fenti szavai után megtörtént a kenyér és a bor átlényegülése Krisztus valódi testévé és vérévé, amely Szűz Máriától született, és szenvedett, és feltámadt; hanem azt tartják, hogy ez a szentség az Úr igazi testének és vérének képmása vagy hasonmása vagy jelképe: … emiatt ők az Oltáriszentséget nem az Úr testének és vérének nevezik, hanem áldozatnak vagy áldozati cselekménynek vagy áldozásnak….

1019

68. Ugyanígy az örmények azt mondják és tartják, hogy ha egy áldozópap vagy egy felszentelt püspök paráznaságot követ el, még ha titokban is, elveszti az összes szentségeket illetően a létrehozó és a kiszolgáltató hatalmat…

1020

70. Ugyanígy az örmények nem azt mondják és nem azt tartják, hogy a méltón magunkhoz vett Oltáriszentség az áldozóban bűnbocsánatot vagy a bűnért járó büntetések enyhítését okozza, vagy hogy általa megkapjuk Isten kegyelmét vagy annak növekedését: hanem … Krisztus teste belép az áldozó testébe, és átalakul azzá; amint más élelmiszerek alakulnak át a táplálkozó egyénben….

VI. Kelemen pápa, 1342-1352

1025-1027: Az „Unigenitus Dei Filius” kezdetű jubileumi bulla, 1343. január 27.

[VIII. Bonifác, aki a teljes búcsúval gazdagított jubileumi év szokását bevezette, minden századik évet ilyen jubileumnak szánt (vö. a 868. ponttal). Már VI. Kelemen megváltoztatta ezt a szándékot, megparancsolva, hogy minden ötvenedik évben meg kell ülni ezt a jubileumot, ennélfogva ezzel a bullával az 1350-dik évet mint jubileumit jelölte meg. Ebből az alkalomból első ízben adta elő az Egyház kincstáráról, mint a búcsúk alapjáró, szóló tanítást, amelyet a teológusok a XIII. századtól kezdve dolgoztak ki.]

Krisztus érdemeinek kincstára, amelyet az Egyház oszt ki

1025

Az Isten Egyszülött Fia … aki (1Kor 1,30) „Istentől bölcsességünkké, megigazolásunkká, megszentelődésünkké és megváltásunkká lett”, (Zsid 9,12): „nem a bakok vagy borjak vérével, hanem saját vérével lépett be egyszer s mindenkorra a szentélybe és örök megváltást szerzett”. (1Pt 1,18): „nem veszendő ezüstön vagy aranyon váltott meg minket, hanem önmagának, a hibátlan és szeplőtelen báránynak a drága vére árán.” Ismeretes, hogy Ő a kereszt oltárán ártatlanul feláldozva nemcsak néhány csepp vért hullatott, ami ugyan az Igével való egység miatt az egész emberi nem megváltására elegendő lett volna, hanem bőséges kiáradással ontotta úgy, hogy (Iz 1,6): „tetőtől talpig semmi épség” nem találtatott benne. Ezért tehát, hogy sem haszontalanná, sem hiábavalóvá, sem fölöslegessé ne váljék ez az oly nagy vérveszteséggel járó szánalom, hatalmas kincstárat szerzett a küzdő Egyház számára, mint a jó Atya, aki kincset akar gyűjteni fiainak, hogy így (Bölcs 7,14): „kifogyhatatlan legyen a kincs az emberek számára. Akik szert tettek rá, megszerezték Isten barátságát”.

1026

Ezt a kincstárat pedig rábízta Szent Péterre, a mennyei kulcsárra és az ő utódaira, akik a földön a helyettesei, hogy azt a hívők között üdvösen osszák szét. Ezenkívül kegyes és ésszerű okokból irgalmasan juttassanak belőle az igaz bűnbánóknak és a bűnbevallóknak a bűnökért kijáró ideig tartó büntetés olykor teljes, olykor részleges elengedése végett, éppúgy általánosan, mint egyéneknek (amint Istennel egyetértésben hasznosnak ítélik).

1027

Tudjuk e felhalmozott kincsről, hogy a Boldogságos Istenanya és minden kiválasztott érdemei is belesegítenek az első igaztól egészen a legutolsóig. Nem kell félni semmilyen szempontból, hogy megsemmisül, vagy kisebbedik, mert egyrészt Krisztus végtelen érdemeiből él, másfelől minél többet alkalmaznak belőle a megigazulásra, annál inkább nő az érdemeknek a mennyisége.

1028-1049: A Párizsban történt visszavonás jegyzőkönyve,
1347. november 25.

[Autrécourti Miklós (azaz Nicolaus de Ultricuria) a skolasztikus és az arisztotelészi filozófiával ellentétes nézeteket adott ki, amelyeket 1342-től kezdődően az avignoni pápai udvarnál megvitattak. A pápa követe 1346-ban Nicolaus könyveit elégettette, mint amelyek sok „hamis, veszedelmes, át nem gondolt, gyanús, téves és eretnek” tanítást tartalmaznak. A követ megparancsolta, hogy vissza kell vonnia 60 tételt, mert azok tévesek, hamisak, kétesek, át nem gondoltak és gyanúsak; Nicolaus november 25-én teljesítette a parancsot.]

Autrécourti Miklós filozófiai tévedései

1028

1. … Hogy a dolgokról a természeti jelenségek révén szinte semmi bizonyosság nem szerezhető; mégis egy csekély bizonyosságot meg lehet szerezni, rövid időre, ha az emberek értelmüket a dolgok felé fordítják, és nem Arisztotelész és a Kommentátor (=Averroes) értelme felé.

1029

2. … Hogy nem lehet az előbb említett átláthatósággal félreismerhetetlenül számítani vagy következtetni egyik dologból egy másik dologra, vagy az egyiknek a nem-létéből a másiknak a nem-létére.

1030

3. … Hogy azok a kijelentések: „Isten van”, „Isten nincs”, teljességgel ugyanazt jelentik, jóllehet más módon.

1031

9. … Hogy az átlátható bizonyosságnak nincsenek fokozatai.

1032

10. … Hogy az anyagi szubsztanciáról, amely más, mint a lelkünk, nincs átlátható bizonyosságunk.

1033

11. … Hogy a hit bizonyosságát kivéve, nem volt más bizonyosság, csak az első elv bizonyossága, vagy az, amely az első elvre vezethető vissza.

1034

14. … Hogy nem tudjuk világosan, hogy az Istentől különböző dolgok lehetnek-e okai valamely okozatnak – hogy valamely oknak, amely nem az Isten, van-e kihatása –, hogy van-e, vagy lehetséges-e valamilyen természeti létesítő ok.

1035

15. … Hogy nem tudjuk világosan, vajon valamilyen okozat természetes úton van-e, vagy lehet-e létrehozva.

1036

17. … Hogy nem tudjuk világosan, hogy közreműködik-e az alany bármely létrejövetelben.

1037

21. … Hogy bármely bemutatott dolognál senki sem tudja világosan, hogy az jelességben nem múlja-e felül az összes többieket.

1038

22. … Hogy bármely bemutatott dolognál senki sem tudja világosan, hogy az nem maga-e az Isten, ha Istenen a legjelesebb létezőt értjük.

1039

25. … Hogy senki sem tudja világosan, hogy azt az állítást meg lehet-e ésszerűen engedni: „Ha valamilyen dolog létre van hozva, Isten van létrehozva”.

1040

26. … Hogy nem lehet világosan kimutatni, hogy valamely dolog nem örök-e.

1041

30. … Hogy ezek a következtetések nem egyértelműen világosak: „Van megértő tevékenység: tehát van értelem. Van akarati tevékenység: tehát van akarat”.

1042

31. … Hogy nem lehet világosan kimutatni, hogy minden ami látszik, az valódi.

1043

32. … Hogy Isten és a teremtmény nem valami.

1044

39. … Hogy a mindenség a legtökéletesebb önmagában és összes részeit tekintve, és hogy semmi tökéletlenség nem lehet az egészben, sem részeiben, és emiatt szükséges, hogy mind az egész, mind a részek örökkévalóak legyenek, és nincs átlépés a nem-létből a létbe, sem fordítva, mivel ebből szükségszerűen tökéletlenség következnék a mindenségen vagy részein belül.

1045

40. … Hogy ami csak van a mindenségben, az önmaga mivoltában jobb, mint a nem önmaga mivoltában.

1046

42. … Hogy a jók megjutalmazása és a gonoszok megbüntetése azáltal történik, hogy amikor az atomi testek elkülönülnek, megmarad egy bizonyos szellem, amelyet értelemnek mondanak, és egy másik, amelyet érzéknek mondanak, és ezek a szellemi valók, amiként a jóban a legjobb arányos elosztásban voltak benne, ugyanúgy lesznek vég nélkül, amikor azok az egyedi részek most már a vég nélküliségre egybegyűlnek, és így ebben van a jó megjutalmazása. A gonosz pedig meg lesz büntetve, mivel amikor ismét megtörténik atomi részeinek az egybegyűlése, vég nélkül mindig a saját rossz, aránytalan elosztása állapotában lesz. Vagy lehetséges ezt, mondja Nicolaus, másképpen is magyarázni, mert a jóknak az a két szelleme, amikor a szubsztanciális alapjukról azt mondják, hogy megsemmisül, jelenvalóak lesznek egy másik szubsztanciális alapban, amely tökéletesebb atomokból van összetéve. És akkor, minthogy az ilyen fenntartónak nagyobb az alkalmazkodása és a tökéletessége, ezért az érzékelhető és felfogható dolgok inkább közelednek a két szellemi valóhoz, mint előbb.

1047

43. … Hogy a romlandó lét ellenszegülést és ellentmondást rejt magában.

1048

53. … Hogy ez az első elv és nem más: „Ha valami van, valami van”.

1049

58. … Hogy Isten megparancsolhatja az eszes teremtménynek, hogy őiránta gyűlöletet tápláljon, és emez engedelmeskedvén több érdemre tesz szert, mintha parancsra szeretné őt, mivel nagyobb nekifeszüléssel és inkább a saját hajlama ellenére tenne.

1050-1085: A „Super quibusdam” kezdetű levél Mekhitarnak (= Vigasztalónak), az örmények Katholikoszának (= pátriárkájának), 1351. szeptember 29.

[VI. Kelemen, mielőtt az örményeknek a kért segítséget megadta volna a szultán ellen, hitük tisztaságát meg akarta vizsgálni, ezért hitvallást küldött nekik, hogy azt fogadják el. Minthogy az örmény hierarchia válaszai nem voltak teljesen kielégítők, a pápa ebben a levelében további hitvallást követelt.]

A római pápa primátusa

1050

… Kérdezzük: 1-ször, vajon hiszitek-e, te és a neked engedelmes örmény Egyház, hogy akik a keresztségben ugyanazt a katolikus hitet kapták meg, és később ugyanannak a Római Egyháznak – amely egyedül katolikus – a hitbeli közösségétől elszakadtak, vagy a jövőben el fognak szakadni, szakadárok és eretnekek, ha makacsul kitartanak a Római Egyház hitétől való elkülönültségükben.

1051

2-szor, tudakozódunk, vajon hiszitek-e, te és a neked engedelmeskedő örmények, hogy egyetlen földön vándorló ember sem üdvözülhet végül is ennek az Egyháznak a hitén kívül maradva és a római pápák iránti engedelmesség nélkül.

A második fejezetben pedig … azt kérdezzük:

1052

1-ször, vajon hittétek-e, hiszed-e, vagy kész vagy-e hinni a neked engedelmes örmény egyházzal együtt, hogy Szent Péter a legteljesebb joghatóság hatalmát kapta az Úr Jézus Krisztustól az összes keresztény hívők felett; és hogy minden joghatósági hatalom, amelyet Júdás Tádé és a többi apostol bizonyos területeken és tartományokban és a földkerekség különböző részein különlegesen és részlegesen birtokolt, a legteljesebb mértékben alá volt rendelve annak a tekintélynek és hatalomnak, amelyet Szent Péter magától az Úr Jézus Krisztustól kapott a földkerekség minden részére kiterjedően mindenki fölött, aki Krisztusban hisz: és hogy egyetlen apostol sem vagy senki más nem kapott teljhatalmat az összes keresztények fölött, csak egyedül Péter.

1053

2-szor, vajon hitted és tartottad-e, vagy kész vagy-e hinni és tartani a neked alávetett örményekkel együtt, hogy az összes római pápák, akik Szent Péter utódaiként szabályszerűen léptek trónra, és szabályszerűen fognak trónra lépni, Szent Péternek mint magának a római pápának lettek és lesznek az utódai, ugyanazzal a teljhatalommal és joghatósággal, amelyet maga Szent Péter kapott az Úr Jézus Krisztustól a küzdő Egyház egész és egyetemes testülete fölötti érvénnyel.

1054

3-szor, vajon hittétek és hiszitek-e te, és a neked alávetett örmények, hogy akik római pápák voltak, és mi, akik most római pápa vagyunk, és azok, akik a jövőben majd az utódaink lesznek, mint Krisztus törvényes és teljhatalmú helytartói, mindazt a joghatósági hatalmat, amelyet Krisztus emberi életében mint hasonló fő birtokolt, közvetlenül magától Krisztustól kapták a küzdő Egyház egész és egyetemes testülete fölötti érvénnyel.

1055

4-szer, vajon hitted és hiszed-e, hogy mindnyájan, akik római pápák voltak, mi, akik az vagyunk, és mások, akik a jövőben azok lesznek, az előbb említett hatalom és tekintély teljessége folytán képesek voltak, képesek vagyunk, és képesek lesznek arra, hogy ők és mi közvetlenül bíráskodjunk mindenki felett, akik mintegy a mi és az ő joghatóságuk alá tartoznak; és hogy bíráskodásra egyházi bírákat nevezzünk ki és hatalmazzunk meg, akárki legyen is az, akit erre rendelünk.

1056

5-ször, vajon hitted és hiszed-e, hogy oly mértékű volt, van és lesz a római pápák legfőbb és kiemelkedő tekintélye és igazságszolgáltató hatalma – nevezetesen azoké, akik voltak, a miénk, akik vagyunk, és azoké, akik a jövőben lesznek pápák, hogy senki sem bíráskodhatott, bíráskodhat és a jövőben sem bíráskodhat felettük; hanem a felettük történő ítélkezés egyedül Istennek volt, van és lesz fenntartva; és hogy a mi hivatalos véleményünk és bírói ítéletünk ellen nem volt lehetséges, most sem lehetséges és nem is lesz lehetséges bármely más bíróhoz fellebbezni.

1057

6-szor, vajon hitted-e és hiszed-e most is, hogy a római pápa teljhatalma oly mértékben kiterjed, hogy a pátriárkákat, a katholikoszt, az érsekeket, a püspököket, az apátokat és bármely más egyházi elöljárót méltóságukból, amelyre kinevezésüket elnyerték, más, nagyobb vagy kisebb joghatósággal bíró méltóságba helyezheti át, vagy ha vétkeik azt követelik, lefokozhatja és leválthatja, kiközösítheti, és a Sátánnak átadhatja őket (vö. 1Kor 5,5).

1058

7-szer, vajon hitted-e és hiszed-e most is, hogy a pápai tekintélyt nem lehet és nem szabad alávetni semmiféle császári, királyi vagy egyéb világi hatalomnak, ami a bírói intézkedést, a rendreutasítást vagy a jogfosztást illeti.

1059

8-szor, vajon hitted és hiszed-e, hogy egyedül a római pápa fogalmazhat meg általános szent kánonokat, adhat teljes búcsút azoknak, akik Péter és Pál apostolok székhelyét meglátogatják, vagy a Szentföldet felkeresik, vagy akármelyik hívőnek, aki valóban és teljes szívvel bűnbánatot tart és meggyón.

1060

9-szer, vajon hitted és hiszed-e, hogy akik a Római Egyház hitének ellenszegültek, és életük végén bűnbánat nélkül haltak meg, elkárhoztak, és a pokol örökösen kínzó büntetésébe süllyedtek le.

1061

10-szer, vajon hitted-e és hiszed-e most is, hogy a római pápa az Egyház szentségei kiszolgáltatását illetően eltűrheti a keresztény egyházakban szokásos különböző szertartásokat, és meg is engedheti, hogy azokat megtartsák, azzal a feltétellel, hogy mindig sértetlenek maradnak azok a mozzanatok, amelyek a szentségek épségét és szükségességét biztosítják.

1062

11-szer, vajon hitted és hiszed-e, hogy azok az örmények, akik a földkerekség különböző tájain engedelmeskednek a római pápának és a Római Egyháznak a szentségek kiszolgáltatásánál, és az egyházi szolgálatokban, böjtökben és más vallási szokásoknál használt alaki előírásait és szertartásait serényen és áhítatosan megtartják, helyesen cselekszenek és így cselekedve megérdemlik az örök életet.

1063

12-szer, vajon hitted és hiszed-e, hogy senkit sem lehet a püspöki méltóságból az érseki, a pátriárkai vagy a katholikoszi méltóságba saját tekintély alapján áthelyezni, de még bármilyen világi fejedelem tekintélyével sem, akár királyról, akár császárról van szó, vagy bárki másról, aki bármilyen földi hatalomra és méltóságra támaszkodik.

1064

13-szor, vajon hitted és hiszed-e most is, hogy ha kételyek merülnek föl a katolikus hittel kapcsolatban, egyedül a római pápa vethet véget azoknak hiteles döntéssel, amelyhez aztán teljes egészében ragaszkodni kell, és hogy igaz és katolikus minden, amit ő a Krisztustól neki átadott kulcsok tekintélyével igaznak határoz meg, és amit tévesnek és eretneknek határoz meg, azt olyannak kell tartani.

1065

14-szer, vajon hitted és hiszed-e, hogy az Új- és az Ószövetség minden könyve, amelyeket a Római Egyház tekintélye hagyott reánk, minden dologban a kétségtelen igazságot tartalmazza…

A tisztítóhely

1066

…Ezt kérdezzük: Hittél és hiszel-e egy olyan tisztítóhelyben, ahová leszáll mindazoknak a lelke, akik a kegyelem állapotában halnak meg, de bevégzett vezekléssel még nem adtak elégtételt bűneikért?

1067

Ugyanígy kérdezzük: Hitted és hiszed-e, hogy a tűzben csak ideig tartó kínokat szenvednek el, és hogy tisztulásuk után azonnal, még az ítélet napja előtt, eljutnak arra az igazi és örök boldogságra, amely Isten színről-színre látását és szeretetét jelenti?

A bérmálás anyaga és kiszolgáltatója

Olyan válaszokat adtál, amelyek arra késztetnek, hogy a következőket megtudakoljuk tőled:

1068

1-ször: A krizma megszenteléséről – vajon hiszed-e, hogy semmiféle olyan pap, aki nem püspök, a krizmát szabályosan és illően nem szentelheti meg?

1069

2-szor: Vajon hiszed-e, hogy a bérmálás szentségét hivatalból és szabályosan más nem szolgáltathatja ki, mint a püspök?

1070

3-szor: Vajon hiszed-e, hogy kizárólag a római pápa – aki a lelki hatalom egész teljességével rendelkezik – engedélyezheti a bérmálás szentségének kiszolgáltatását olyan áldozópapoknak, akik nem püspökök?

1071

4-szer: Vajon hiszed-e, hogy azon megbérmáltaknak, akiket csak olyan papok bérmáltak meg, akik sem nem püspökök, sem a római pápától erre megbízást vagy engedélyt nem kaptak, még egyszer most már püspök, vagy püspökök által újra meg kell bérmálkozniuk?

Az örmények tévedéseivel egyenként szembeállított tanok

Mindazok után, amelyeket fentebb elmondtunk, erős csodálkozásra kényszerülünk, hogy abban a bizonyos levélben, amely így kezdődik: „Honorabilibus in Christo Patribus”, kihagysz az első 53 szakaszból 14 szakaszt:

1072

1. Hogy a Szentlélek az Atyától és a Fiútól származik.

1073

3. Hogy a kisdedek az ősszülőktől kapják meg az áteredő bűnt.

1074

6. Hogy a testüktől elvált lelkek, ha teljesen megtisztultak, teljesen tisztán látják az Istent.

1075

9. Hogy akik halálos bűnben halnak meg, azok lelkei a pokolra szállnak.

1076

12. Hogy a keresztség eltörli az áteredő és a tényleges bűnt.

1077

13. Hogy amikor Krisztus alászállt a poklokra, nem semmisítette meg a kárhozat poklát (= az ún. alsó poklot).

1078

15. Hogy az angyalokat Isten jónak teremtette.

1079

30. Hogy az állatok kiontott vére nem eszközöl semmilyen bűnbocsánatot.

1080

32. Hogy akik a böjtös napokon halat és olajat fogyasztanak, azokat ne ítéljék el.

1081

39. Hogy a katolikus Egyházban megkeresztelteket, ha hitetlenekké lettek és később megtérnek, nem kell újból megkeresztelni.

1082

40. Hogy a kisdedeket a nyolcadik nap előtt meg lehet keresztelni, és hogy keresztelni nem lehet más folyadékkal, mint valódi vízzel.

1083

42. Hogy Krisztus teste az átváltoztatás szavai után számszerűleg ugyanaz a test, amely a Szűztől született és a kereszten feláldoztatott.

1084

45. Hogy senki, még a szent sem hozhatja létre az oltáron Krisztus Testét, hacsak nem pap az illető.

1085

46. Hogy szükséges az üdvösségre, hogy mindenki az összes halálos bűneit hiánytalanul és megkülönböztetve gyónja meg saját papjának, vagy annak engedélyével más papnak.

Boldog V. Orbán pápa, 1362-1370

1087-1097: A Dionysius Foullechat-ra kirótt visszavonás jegyzőkönyve, az „Ex supernae clementiae” kezdetű rendelkezés kötelező erejével, 1368. december 23.

[Dionysius Foullechat (vagy Soulechat) ferencrendi tanár, Petrus Lombardus Szentenciás Könyvét magyarázva túlzó véleményeket hangoztatott az evangéliumi tökéletességről és a szegénységről; ezek a vélemények ellentétesek voltak XXII. János pápa rendelkezéseivel. A Párizsi Egyetem már 1363-ban arra kötelezte Dionysiust, hogy vonja vissza tételeit. Ő a pápához fellebbezett, aki viszont kétszer kényszerítette arra, hogy tévedéseit vonja vissza, 1365-ben és 1369-ben. Az első visszavonáskor további, gyanúsnak ítélt fejtegetései miatt a fent nevezett rendelkezés értelmében az alábbi, most már végleges visszavonásra kényszerült.]

Tévedések a tökéletesség állapotáról és a szegénységről

a) Az első visszavonás jegyzőkönyve (1365. január 31.)

1087

(4. Szakasz, 3. Következtetés.) Hogy ez az áldott, sőt felette áldott és édességes törvény, ti. a szeretet törvénye … elvesz minden tulajdont és uralmat …: visszavonom mint hamis, téves és eretnek véleményt, mivel Krisztus és az apostolok azt a törvényt a legtökéletesebben megtartották, és sokan mások, akiknek tulajdonuk és uralmuk volt, különböző körülmények között, ezt a törvényt … megtartották …

1088

(1. Függelék.) Hogy ez a törvény eljegyez egymással két birtokos névmást, ti. az „enyém”-et és a „tiéd”-et … – (2. Függelék.) Hogy a tökéletes szeretet nem kevésbé tesz közössé mindent, mint a végső szükség … – Azt mondom most, hogy ez a két függelék hamis, amint ez következik a fenti következtetésből.

1089

(4. Függelék.) Hogy ezt a törvényt úgy adta Krisztus az ő tanítványainak, hogy elsősorban tetteikkel hajtsák végre, nem csupán magatartásukban … – Ha ezt a függeléket úgy értelmezem, hogy a szeretetnek ez a törvénye elvesz minden tulajdont és uralmat, amint a következtetés mondja, akkor ezt az értelmezést hamisnak, tévesnek és eretneknek és az egyházi meghatározással ellentétesnek tartom…

1090

(4. Következtetés.) Hogy a cselekvő lemondás a szív akaratáról és az evilági hatalomról, az uralkodásról avagy tekintélyről a legtökéletesebb állapotot mutatja fel és hozza létre … – Ezt általánosított értelembe véve hamisnak, tévesnek és eretneknek tartom…

1091

(1. Függelék.) Hogy Krisztus nem utasította el az ilyesfajta birtoklást és a földi javakra való jogot – ez nincs benne az Újszövetségben, sőt inkább az ellenkezője (vö. Mt 8,20). – (2. Függelék) Hogy Krisztus ezt a törvényt a tökéletesség szabályaként tanította és példájával megerősítette… – Ezt a két függeléket visszavonom, mint hamisat, tévest és eretneket, amely XXII. János pápa úr „Quia quorumdam” kezdetű rendeletében lévő meghatározásának ellene szól.

1092

(4. Függelék.) Hogy lélekben késznek lenni a világi javakról való lemondásra: ez semmilyen, vagy nagyon tökéletlen és törékeny tökéletességet mutat fel és hoz létre…: visszavonom mint hamis és botrányt okozó állítást.

1093

(Egy baccalariusnak) felelve… aki azt mondta, hogy Krisztus ilyen dolgokat nem utasított el, ezt tagadtam, és azt mondtam, hogy Krisztus semmit nem tartott meg magának. – Ezt a két mondatomat visszavonom, mint hamisat és eretneket, mivel Krisztusnak a betegek miatt volt erszénye, amelyben őrizte, amit a hívek felajánlottak…

1094

(Utolsó függelék.) Hogy nem többet törődött Krisztus az anyagi dolgokkal, mint amit a gazdagok tesznek a szegényekért … – Most azt mondom, hogy Krisztus törődött az anyagiakkal, mivel nem minden dolgot utasított el magától…

b) A második visszavonáshoz hozzátett kijelentések (1369. április 12.)

1095

Hogy Krisztus halálában mindenről egyszerűen lemondott. – Ezt az állítást hamisnak, tévesnek és eretneknek tartom.

1096

Hogy amikor Krisztus teste a sírban időzött, ott a szeretet elvett tőle minden tulajdont és uralmat. – Ezt visszavontam mint hamisat, tévest és eretneket.

1097

Hogy akkor szünetelt az Úr mindenre kiterjedő székhelye egészen eddig a napig: … – visszavonom mint hamisat és tévest.

XI. Gergely pápa, 1370-1378

1101-1103: Az Inkvizíció bíborosainak levele a tarragónai és a saragossai érseknek, 1371. augusztus 8.

[Az alábbiakban kiigazított véleményeket egykor nagy tekintélyek is helyeselték, pl. Petrus Lombardus; később e vélemények feledésbe merültek. Mikor feltámasztották ezeket, a szerzőket a Szent Inkvizíciónál feljelentették. Ezért a fent megnevezett hispaniai egyházi elöljárókat értesítették, hogy kiközösítés terhe mellett tilos ezeket a tételeket nyilvánosság előtt tanítani.]

Petrus de Bonageta és Johannes de Latone tévedései az Oltáriszentségről

1101

1. Hogy ha a szentostya a szennycsatornába, sárba vagy valamilyen rút helyre esik, vagy oda dobják, akkor bár a külső színek megmaradnak, alattuk megszűnik létezni Krisztus Teste, és visszatér a kenyér szubsztanciája.

1102

2. Hogy ha a szentostyát az egér megrágja, vagy egy állat megeszi, akkor bár a mondott külső színek megmaradnak, alattuk megszűnik létezni Krisztus Teste, és visszatér a kenyér szubsztanciája.

1103

3. Hogy ha a szentostyát igaz vagy bűnös magához veszi, akkor míg a külső színt a fogak összemorzsolják, Krisztus az égbe ragadtatik, és nem kerül az ember gyomrába.

1110-1116: A „Salvator humani generis” kezdetű bulla a rigai érseknek és alárendelt püspökeinek, 1374. április 8.

[A „Szászok tükre (= Speculum Saxonicum, Sachsenspiegel)” a germán jog legkiválóbb gyűjteményei közé tartozik. Először latinul állította össze szerzője 1221-ben, majd az akkori német nyelvre fordították 1224-1228-ban. Egyes elvei vétenek a józan keresztény tanítás ellen, ezért XI. Gergely ezzel a bullával 14 szakaszt elítélt.]

A „Szászok Tükré”-ben tartalmazott téves jogi elvek

1110

… Apostoli írásunkkal megparancsoljuk az összes krisztushívőknek, hogy ezeket az elítélt írásokat vagy törvényeket ezentúl ne alkalmazzák…:

(1. Szakasz.) Bármi jogtalant tett is valaki, amire nincs bírói ítélet, akármennyire is ismeretes dologról van szó, esküje által fel tudja magát mentetni, és az ilyen emberrel szemben nem érvényes semmilyen tanúskodás.

1111

(6.) Hogy ha valakit rablás vagy tolvajlás során megöltek, akiért a meggyilkolt vérrokona párbajt vívni: ajánlkozik, ő akkor a párbaj révén minden tanúskodást elhárít, és akkor az ilyen halottra párbaj nélkül nem lehet semmit sem rábizonyítani.

1112

(7.) Hogy ha a bírói ítéletnél ketten ellentétes ítéletet hoznak, akkor annak az ítélete lesz érvényes, akinek kettőjük közül nagyobb kísérete van.

1113

(8.) Hogyha valakit párbajra szólítanak fel ennek a könyvnek az alakiságai szerint, az ilyen nem tagadhatja meg a párbajt, csak ha az őt így felszólító kevésbé nemes származású, mint a felszólított személy.

1114

(9.) Hogy bárki jogvesztett lett lopás vagy rablás okán, az ilyent ha másodszor is lopással vagy rablással vádolják, esküvel nem tudja magát felmentetni, hanem választhat tüzes vas vagy forró víz vagy párbaj között. Ennek a szakasznak az utolsó része, amely megengedi tüzes vas stb. választását: téves.

1115

(12.) Hogy az örökös nem tartozik felelősséggel annak a lopásáért vagy rablásáért, akinek az örökébe lép: ez téves legalábbis a lelkiismereti fórum előtt.

1116

Minősítés: az írásokat elítéljük mint hamisakat, és meggondolatlanokat, méltánytalanokat és igazságtalanokat, és egyes szakaszokban eretnekeket és szakadárokat, és amelyek a jó erkölcsök ellen vannak, és veszedelmesek a lelkekre.

1121-1139: Johannes Wyclif következtetései, amelyeket a „Super periculosis” kezdetű levél ítélt el 1377. május 22-én, a canterbury-i és a londoni püspöknek címezve

[Johannes Wyclifet, tévedéseinek egyházellenes éle miatt a londoni püspök 1377 februárjában papi törvényszék elé idézte. Mivel ez az idézés semmit nem eredményezett, az oxfordi előadásaiból és írásaiból összeállított 19 tételt felterjesztettek a pápához, aki a fenti levélben ezeket tévesnek minősítette.]

Johannes Wyclif tévedései a világi dolgok feletti uralomról

1121

1. Ha az egész emberi nem összegyülekezik, Krisztust kivéve, nincs hatalma egyszerűen elrendelni, hogy Péter és egész neme politikailag is uralja a földet.

1122

2. Isten nem adhatja az embernek a maga és örökösei javára mindörökre a polgári uralmat.

1123

3. Az emberiség okiratai, amelyeket egykor kitalált a szakadatlan örökségi jogról, lehetetlenek.

1124

4. Aki megigazultan és hűségesen a kegyelem állapotában van, nemcsak jogszerűen, hanem ténylegesen is birtokolja Isten minden adományát.

1125

5. Az ember csak hűbérbe tudja adni fiának mind a természetes síkon, mind Krisztus követésének iskolájában egyrészt az időleges, másrészt az örök uralmat.

1126

6. Ha van Isten, a világi uraságok törvényesen és méltán elvehetik a vagyont a kötelességét elmulasztó Egyháztól.

1127

7. Nem az én dolgom, hogy vitassam vajon, az Egyház ilyen helyzetben van-e vagy sem, hanem a világi uraságok dolga, hogy megvizsgálják, és adott esetben bátran cselekedjenek, és a rá kirótt ítélet szerint büntetésül vegyék el világi javait.

1128

8. Tudjuk, hogy nem lehetséges, hogy Krisztus helytartója csupán a bullái erejével, vagy azokkal, de a saját és Kollégiuma akaratával és egyetértésével valakit alkalmassá vagy alkalmatlanná tegyen (az uralkodásra).

1129

9. Nem lehetséges egy embert kiközösíteni, hacsak már előbb elsősorban ő magát ki nem közösítette.

1130

10. Senkinek sem szolgál a maga rosszabbodására, ha kiközösítik, felfüggesztik, vagy más szigorú ítéletekkel büntetik, hacsak nem Isten ügyében történik.

1131

11. A kiátkozás vagy kiközösítés nem köt meg egyszerűen, csak amikor Krisztus törvényének ellenségét sújtja.

1132

12. Krisztus nem adott példát tanítványainak olyan hatalomra, amely az alávetettek kiközösítésére jogosít, főként a világi javak tagadása miatt, hanem ellenkezőleg.

1133

13. Krisztus tanítványainak nincs hatalma ítéletekkel kényszerítve követelni világi javakat.

1134

14. Nem lehetséges Isten abszolút hatalma folytán, hogy ha a pápa vagy más valaki megígéri, hogy ő valamilyen módon feloldoz vagy megköt, magával ezzel fel is oldoz és meg is köt.

1135

15. Hinnünk kell, hogy csak akkor oldoz fel vagy köt meg, amikor hasonul Krisztus törvényéhez.

1136

16. Ezt kell katolikus módon hinni: bármelyik pap, akit szabályszerűen felszenteltek, elégséges hatalommal rendelkezik, hogy bármelyik szentséget kiszolgáltassa, és következőleg bárkit, akinek bűnbánata van, bármely bűn alól feloldozza.

1137

17. Szabad a királyoknak elvenni a világi javakat az egyházi férfiaktól, ha azokkal szokásszerűen visszaélnek.

1138

18. Akár világi uraságok, akár szent pápák, akár az Egyház Feje, aki Krisztus, ajándékoztak az Egyháznak vagyont vagy kegyajándékot, és kiközösítették azokat, akik elvették anyagi javait, mégis szabad az arányosítható vétekhez kapcsolt feltétel alapján az Egyházat világi javaitól megfosztani.

1139

19. Egyházi személyt, sőt a római pápát, az alávetettek és a világiak is törvényesen megfeddhetik, sőt be is vádolhatják.

IX. Bonifác pápa, 1389-1404

1145-1146: Az essexi Szent Ositha monostor nagyobb egyházi rendeket kiszolgáltató kiváltságával foglalkozó pápai bullák, 1400-ben és 1403-ban

[Két bulla van előttünk; az első engedélyezi (addig hallatlan módon (egy bizonyos apátnak, hogy a nagyobb rendeket kiszolgáltassa; ebbe név szerint bele van foglalva az áldozópapság is. A második bulla már három évvel később visszavonja ezt az engedményt. Ezeknek a bulláknak a nyomában megélénkült az a vita, vajon egy egyszerű papban felszentelésének erejénél fogva a szent rendek kiszolgáltatásának hatalma már gyökerében megvan-e, más szavakkal: vajon egy egyszerű pap lehet-e az áldozópapi rend rendkívüli kiszolgáltatója. Olyan kérdés merül fel, amely már elméleti síkra tevődik át, hiszen az egyházi rend mind a püspökben, mind az egyszerű papban csak egyetlen szentség, nem pedig több, egymástól egyszerűen elválasztott szentség; ezenkívül úgy látszik, még nem teljesen eldöntött kérdés, hogy a püspöki rendnek, (mint olyannak (a kiszolgáltatása sajátos szentség-e. Mindenesetre a szóban forgó két bulla hitelességéhez nem fér kétség: mindkettő szerepel az eredeti levéltári jegyzékben.]

Az egyházi rendi hatalom jogköre az egyszerű papban

a) A „Sacrae religionis” kezdetű bulla az apátnak és a monostor közösségének, 1400. február 1.

1145

Az Essexben, a Londoni Egyházmegyében lévő, Péter és Pál apostolokról és Szent Ositha szűzről és vértanúról elnevezett, Szent Ágoston rendi monostor apátjának és szerzetesi közösségének, szeretett fiaiknak a szent szerzete, amelyben jámbor és serény szolgálataikat felajánlják a Fölségesnek, megbecsültetése révén kiérdemelte, hogy kéréseikre …, amennyire ez Isten segítségével lehetséges, pártfogásunkkal együtt, igent mondjunk. Ezért van, hogy hajlunk az apát és a szerzetesi közösség alázatos könyörgéseire abban a tekintetben,

– hogy ugyanennek a monostornak az apátja és azok az apátok, akik őt folyamatosan követik az utódlásban, működésük ideje alatt, ugyanezen monostor minden egyes jelenlegi és jövendő fogadalmas kanonokjának az összes kisebb rendeket, valamint a szubdiakonátus, diakonátus és az áldozópapság rendjét a jogban meghatározott időpontokban szabadon és megengedetten kiszolgáltathatják, és hogy a mondott kanonokok, akiket ily módon emeltek a felvett egyházi rendekbe a mondott apátok, az így felvett rendekben szabadon és megengedetten szolgálhatnak; mindennek egyáltalában nem áll útjában semmilyen apostoli rendelkezés és semmilyen más ellenkező, bármely jogerővel ellátott rendelet, amelyeket ellenkező értelemben adtak ki –, hanem az előbbiek szerint apostoli tekintélyünkkel jelen írásunk értelmében megadjuk az engedményt ugyanennek az apátnak, az ő utódainak és kanonokjaiknak. Ennek az apátnak és szerzetesi közösségnek a bőségesebb kegy ajándékául megengedjük, és ugyanazzal a tekintélyünkkel elhatározzuk, hogy ha esetleg a jövőben megtörténnék, hogy kegyet vagy engedményt vagy kiváltságokat vagy bármilyen más kedvezményt, akár az ilyen egyházi rendek kiszolgáltatásáról vagy felvételéről vagy bármely más tárgyról vagy ügyről szóló apostoli levelet, amely az Apostoli Szék részéről vagy az említett tekintély erejével folyamatosan vagy meghatározott időre a nevezett apátnak és közösségnek vagy Anglia bármely más vidékén vagy másutt engedélyezve volt, azt ugyanaz a Szék általánosságban vagy egyes esetekben visszavonná, megszorítaná vagy csökkentené, ezáltal a jelen engedmény semmiképpen se legyen visszavonva, megszorítva, vagy bármely módon csökkentve. De a jelen levél is, hacsak nem történik róla teljes és szóról-szóra ráutaló említés, érvényességének teljes szilárdságában kell, hogy megmaradjon … amennyiben nem áll útjában bármilyen ellentétes engedmény.

b) Az „Apostolicae Sedis” kezdetű bulla ugyanannak a monostornak, 1403. február 6.

1146

Az Apostoli Szék körültekintő gondoskodása néha az engedményeket és a gondoskodásával már rendezett ügyeket érvényteleníti, visszavonja és semmissé teszi, annak megfelelően … amint az főként a székesegyházak és az azok élén álló elöljárók számára üdvös. Mi ugyan már régen, a londoni egyházmegyében lévő, Szent Ositharól elnevezett Szent Ágoston rendi monostor apátjának és szerzetesi közösségének, szeretett fiainknak a sürgető kérésére megengedhetőnek véltük,

[1] hogy maga a nevezett monostor apátja és az utódlásban következő apátok … szabadon használhassanak süveget, gyűrűt és az összes más főpapi jelvényeket, és hogy a nevezett monostorban … és a plébániai és egyéb azokhoz tartozó templomokban … bár teljes joggal ezek nincsenek alájuk rendelve, a misék, vesperások és matutínumok ünnepélyes szertartásai után ünnepélyes áldást oszthassanak, ha az ilyen áldásnál nincs jelen püspök vagy az Apostoli Széknek a követe – mindezt először egy bizonyos levélben:

[2] és azután, hogy az apát és az előbb említett utódai ugyanezen monostor minden egyes jelenlegi és jövendő fogadalmas kanonokjának az összes kisebb rendeket, valamint a szubdiakonátus, diakonátus és az áldozópapság rendjét a jogban meghatározott időpontokban szabadon és megengedetten kiszolgáltathatják –, anélkül, hogy ennek valamiképpen is útját állnák az elődünktől, a boldog emlékezetű IV. Sándor pápától kibocsátott „Abbates” kezdetű, és bizonyos más, ellentétes apostoli rendelkezések, – mindezt egy bizonyos másik levelünkben (l. az 1145. pontot), amint azt a nevezett levél teljesebben tartalmazza. Azonban Robertus londoni püspöknek, tiszteletreméltó testvérünknek a részéről a minap törvényes panaszt nyújtottak be hozzánk, amely a következőket tartalmazza: az előbb említett monostort, amelyben ugyanennek a püspöknek kegyurasági joga van, az ő egyes püspök-elődei … alapították, ezért a levelek és az ilyenfajta engedmények magának a püspöknek, az ő rendes joghatóságának és a londoni egyházmegyének súlyos sérelmet okoznak. Ugyanaz a püspök a maga részéről alázattal kér bennünket, hogy az előbb feltárt ügyben apostoli jóakarattal a maga és egyháza kártalanításáról gondoskodni méltóztassunk. Ezért ezekről … gondoskodni akarunk, és hajlunk az ilyen alázatos kérésekre. Így tehát a leveleket és az adott engedményeket apostoli tekintélyünkkel, biztos tudásunk alapján a jelenlegiek értelmében visszavonjuk, semmisnek és érvénytelennek nyilvánítjuk, és azt akarjuk, hogy semmilyen erejük vagy befolyásuk ne legyen.

XII. Gergely pápa, 1406-1415

Konstanzi Zsinat (XVI. egyetemes zsinat),
1414. december 5-1418. április 22.

[Zsigmond király XXIII. János ellenpápával együtt azon fáradozott, hogy Konstanzban (a Bódeni tó mellett) egyetemes zsinat gyűljön össze. Ez a Zsinat az ún. három pápa szakadását megszüntette. Magát XXIII. János pápát is letették 1415-ben. (Megjegyzendő, hogy a Zsinat rávette az ügy érdekében az előző törvényes pápát, XII. Gergelyt, hogy önként mondjon le, amit 1415. július 4-én meg is tett.) Az új törvényes pápát, V. Mártont 1417 novemberében választották meg, ennek következtében az utolsó öt ülés (XLI-XLV) zsinatként lett elismerve. A törvényes pápa dekrétumai azonban az előző ülések döntését is törvényerőre emelték, de hogy milyen tágan kell ezt érteni, még vitatják.] A zsinati atyák kezdettől igényt tartottak ennek a zsinatnak ökumenikus (egyetemes) jellegére, a zsinati felsőbbség elvére támaszkodva: „maga a zsinat… közvetlenül Krisztustól kapja hatalmát; ennek a hatalomnak bármilyen állásban vagy méltóságban van is valaki, – mégha az a pápa is – mindenki engedelmeskedni tartozik a hitet és a mondott szakadás megszüntetését érintő dolgokban…”. A zsinati felsőbbség elvét azonban a pápák sohasem ismerték el, sőt ez akadálya is volt annak, hogy a teljes konstanzi törvényhozást jóvá lehessen hagyni.

1151-1195: VIII. Ülés, 1415. május 4.: A pápától 1418. február 22.-én megerősített rendelet

[A most felsorolandó elítélt tételek 1382-től kezdve már többszörös vizsgálatnak és elítélésnek voltak alávetve. – A tételek szövege ritkán adja hűen, szóról-szóra vissza a szerző szavait, hanem inkább a szöveg rosszabb értelmét adja.]

Johannes Wyclif tévedései

1151

1. A kenyér anyagi szubsztanciája és hasonlóképpen a bor anyagi szubsztanciája megmarad az Oltáriszentségben.

1152

2. A kenyér akcidensei nem maradnak hordozó alany nélkül ugyanebben a szentségben.

1153

3. Krisztus nincs jelen ugyanebben a szentségben azonosságában és valóságosan, saját testi jelenvalósággal.

1154

4. Ha a püspök vagy pap halálos bűnben van, nem szentel, nem változtat át, nem hozza létre (a szentséget), nem keresztel.

1155

5. Nincs megalapozva az evangéliumban, hogy Krisztus a misét rendelte volna.

1156

6. Isten tartozik engedelmeskedni az ördögnek.

1157

7. Ha már az ember illően teljes bűnbánatot tartott, minden külső bevallás fölösleges és haszontalan számára.

1158

8. Ha a pápa kárhozatra rendelt gonosz és következésképpen az ördög tagja, nincs hatalma a hívők felett, bárki adta azt neki, kivéve talán, ha a császár.

1159

9. VI. Orbán után senkit sem kell elfogadni pápaként, hanem a görögök módjára saját törvények alapján kell élni.

1160

10. A Szentírással ellentétben van, hogy egyházi férfiaknak birtokuk legyen.

1161

11. Egy elöljárónak sem szabad senkit kiközösítenie, csak ha tudja róla azt előbb, hogy az Isten már kiközösítette; aki mégis úgy közösít ki, ezért eretnekké vagy kiközösítetté válik.

1162

12. Ha az egyházi elöljáró kiközösít egy klerikust, aki a királyhoz vagy az országgyűléshez fellebbezett, ezzel a király és az ország árulójává válik.

1163

13. Azok, akik abbahagyják a prédikálást, vagy Isten igéjének a hallgatását az emberek kiközösítése miatt, kiközösítettnek és Isten ítéletében Krisztus árulójának fognak számítani.

1164

14. Szabad bármelyik papnak vagy diakónusnak az Isten igéjét hirdetni az Apostoli Szék vagy egy katolikus püspök felhatalmazása nélkül.

1165

15. Senki sem lehet sem polgári úr, sem egyházi elöljáró, sem püspök, amíg halálos bűnben van.

1166

16. A világi urak elvehetnek ítéletük szerint világi javakat az Egyháztól, ha a birtokosok szokásszerűen vétkeznek, azaz tehát szokásszerűen, nem pedig csak cselekedettel vétkeznek.

1167

17. A néphez tartozók saját ítéletük szerint a vétkező urakat rendre utasíthatják.

1168

18. A tized tisztán alamizsna, és a plébániához tartozók elöljáróik vétkei miatt tetszésük szerint elvehetik azt.

1169

19. A külön imádságok, amelyeket egy személyért mondanak az egyházi elöljárók vagy a szerzetesek, nem használnak többet neki, mint az általánosak, amennyiben a többi körülmények hasonlók.

1170

20. Aki az alamizsnát a testvéreknek (= a koldulórendieknek) adja át, e tette miatt ki van közösítve.

1171

21. Ha valaki belép bármilyen magán szerzetesrendbe, akár a birtokosokéba, akár a koldulókéba, alkalmatlanabbá és képtelenebbé válik ezáltal az Isten parancsainak megtartására.

1172

22. A szentek, akik magán szerzetesrendeket alapítottak, az alapítással vétkeztek.

1173

23. A szerzetesek, akik magán szerzetesrendekben élnek, nem tartoznak a keresztény valláshoz.

1174

24. A „testvérek” kötelesek a kezük munkájával keresni az élelmüket és nem koldulással. (Minősítés:)Az első rész botránkoztató és vakmerő, amennyiben így általánosítva és megkülönböztetés nélkül mondják; és a második téves, amennyiben azt állítja, hogy a koldulás nem megengedett a testvéreknek.

1175

25. Mindannyian simoniákusok, akik lekötelezik magukat, hogy imádkozzanak másokért, akik a világi dolgokban segítenek nekik.

1176

26. Az előre tudottan elkárhozó imádsága semmit sem ér senkinek.

1177

27. Minden az abszolút szükségszerűségből történik.

1178

28. Az ifjak megbérmálása, a klerikusok szentelése, helyek szentelése a pápának és a püspököknek (a földi haszon és a becsvágy miatt van fenntartva.

1179

29. Az egyetemek, a tudományok, a kollégiumok, az egyetemi fokozatok, és az ezekben való tisztségek hiú világiasságból lettek bevezetve. Annyit használnak az Egyháznak, amennyit a Sátán.

1180

30. Ha a pápa vagy egy egyházi elöljáró kiátkoz valakit, ettől nem kell félni, mivel az az Antikrisztus ítélete.

1181

31. Vétkeznek a kolostoralapítók; és a belépők sátáni emberek.

1182

32. A klérust gazdagítani a krisztusi szabály ellen van.

1183

33. Silvester pápa és Konstantinusz császár tévedtek az Egyház megajándékozásával.

1184

34. Mindenki a koldulórendekből eretnek, és akik adnak nekik alamizsnát, azok ki vannak közösítve.

1185

35. A szerzetesi közösségekbe vagy más rendbe lépők magának a ténynek következtében alkalmatlanok az isteni parancsok megtartására, (vö. az 1171. ponttal) következésképpen a mennyek országába való bejutásra, hacsak el nem távoztak ezekből.

1186

36. A pápa az összes klerikusaival együtt, akiknek birtokuk van, eretnek, azért mert birtokuk van, és a velük egyetértők is eretnekek; ti. az összes világi uraságok és a többi laikusok.

1187

37. A Római Egyház a Sátán zsinagógája (vö. Jel 2,9), és a pápa egyáltalán nem a legközelebbi és közvetlen helytartója Krisztusnak és az apostoloknak.

1188

38. A rendelkező levelek nem hitelesek, és eltávolítanak a krisztusi hittől, és a klerikusok, akik tanulmányozzák ezeket, ostobák.

1189

39. A császárt és a világi urakat az ördög vezette félre, hogy ha az Egyházat földi javakkal gazdagítják.

1190

40. A bíborosok által történő pápaválasztást a Sátán vezette be.

1191

41. Nem szükséges az üdvösséghez hinni, hogy a Római Egyház a legfőbb a többi egyházak között.

[Minősítés:] Tévedés, ha a Római Egyházon az egyetemes Egyházat vagy az egyetemes zsinatot értik, vagy amennyiben tagadják a római pápa primátusát más helyi egyházak felett.

1192

42. Ostoba dolog hinni a pápa és a püspökök búcsúinak.

1193

43. Tilosak azok az eskük, amelyek az emberi szerződések és a polgári kereskedelem megerősítésére szolgálnak.

1194

44. Ágoston, Benedek és Bernát elkárhozott, hacsak bűnbánatot nem tartottak azzal kapcsolatban, hogy javaik voltak, hogy szerzetesrendeket alapítottak, és abba beléptek és így a pápától az utolsó szerzetesig mindannyian eretnekek.

1195

45. Minden szerzetesrendet megkülönböztetés nélkül a Sátán vezetett be.

1198-1200: XIII. Ülés, 1415. június 15.: A „Cum in nonnullis” kezdetű rendelet amelyet V. Márton pápa megerősített 1425. szeptember 1-én „In eminentis” kezdetű rendelkezésében.

Rendelet az egy szín alatti szentáldozásról

1198

Minthogy a világ néhány vidékén egyesek meggondolatlanul azt merik állítani, hogy a keresztény népnek az Oltáriszentséget a kenyér és a bor mindkét színe alatt magához kell vennie, és imitt-amott az egyszerű nép nemcsak a kenyér színe alatt, hanem a bor színe alatt is áldozik, akár étkezés után vagy máskor nem böjtös állapotban, és makacsul állítják, hogy az Egyház dicséretes, ésszerűnek bizonyult szokása ellenére – amelyet mint szentségtörőt kárhoztatni és elítélni igyekeznek – hogyan kell áldozni. Ezért ez a jelenlegi Zsinat… kinyilvánítja, elhatározza, és pontosan rögzíti, hogy bár Krisztus vacsora után alapította és szolgáltatta ki tanítványainak a kenyér és a bor mindkét színe alatt ezt a tiszteletreméltó szentséget, mégis ennek ellenére a szent kánonok dicséretes határozata és az Egyház jóváhagyott szokása megtartotta és megtartja, hogy ezt a szentséget nem szabad étkezés után létrehozni, és a hívők sem vehetik magukhoz, ha nem böjtöltek, csak betegség vagy más szükség esetén, amelyet a jog vagy az Egyház megenged vagy elfogad.

1199

És hasonlóképpen, bár az ősegyházban ezt a szentséget a hívők mindkét szín alatt vették magukhoz, mégis bizonyos veszélyek és botrányok elkerülésére azt az ésszerű szokást vezették be, hogy akik létrehozzák e szentséget, mindkét szín alatt, a világiak pedig csakis a kenyér színe alatt vegyék magukhoz, minthogy a legszilárdabban hinnünk kell, és semmiképpen sem szabad kételkednünk, hogy Krisztus testét és vérét teljesen mind a kenyér színe, mind a bor színe valóságosan tartalmazza. Ezért, minthogy ezt a szokást az Egyház és a szent atyák ésszerűen bevezették, és már régóta megtartották, törvénynek kell tartani, amelyet nem szabad elvetni, vagy az Egyház határozata nélkül tetszés szerint változtatni.

1200

Ezért kötelezően tévesnek számít azt mondani, hogy ezt a szokást vagy törvényt megtartani szentségtörő vagy tiltott dolog, és azokat, akik makacsul az ellenkezőjét állítják, mint amit előrebocsátottunk, mint eretnekeket távol kell tartani.

1201-1230: XV. Ülés, 1415. július 6. A pápától 1418. február 22-én megerősített rendelet

[Johannes Hus nagymértékben átvette Johannes Wyclif tanítását. Wyclifet védelmezte is, de az Oltáriszentségre vonatkozóan sohasem csatlakozott Wyclif tévedéséhez, bár ezt néha a rovására írják. A Zsinaton 30 tévedését ítélték el; nem ritkán, a szövegösszefüggésből ítélve, ezek enyhébb értelmezést is megengednek. Az ülés napján Hust máglyára küldték.]

Johannes Hus tévedései

1201

1. Egyetlen a szent és egyetemes Egyház, amely az eleve elrendeltek összessége. És alább következik: Az egyetemes szent Egyház éppen egy, amiként éppen egy az összes eleve elrendeltek száma.

1202

2. Pál sosem volt az ördög tagja, bár olyan cselekedeteket hajtott végre, amelyek az Egyház rosszakaróinak cselekedeteihez hasonlók.

1203

3. A kárhozatra rendeltek nem részei az Egyháznak, mivel a végén egyetlen rész sem hullik ki belőle, azon oknál fogva, hogy az eleve elrendelésből fakadó szeretet, amely azt egybeköti, nem múlik el.

1204

4. Két természet, istenség és emberség az egy Krisztus.

1205

5. A kárhozatra rendelt, mégha valamikor a jelen megigazulás szerint a kegyelem állapotában is van, mégis sohasem része a szent Egyháznak; az eleve elrendelt pedig mindig az Egyház tagja marad, bár valamikor kieshet a segítő kegyelemből, de nem az eleve elrendelés kegyelméből.

1206

6. Ha az Egyházat az eleve elrendeltek összességeként vesszük, akár kegyelemben voltak, akár nem, a jelen megigazulás szerint, az ily módon vett Egyház hitcikkely.

1207

7. Péter nem volt, és most sem feje a szent katolikus Egyháznak.

1208

8. Azok a papok, akik valamiképpen bűnösen élnek, a papság hatalmát beszennyezik, és miként hitetlen fiak, hitetlenül gondolkoznak az Egyház hét szentségéről, a kulcsok hatalmáról, a kötelezettségekről, a büntetésekről, a szokásokról, a szertartásokról és az Egyház szent dolgairól, az ereklyék tiszteletéről, a búcsúkról és a rendekről.

1209

9. A pápai méltóság eredete a császártól van, és a pápa elsőbbsége és intézménye a császár hatalmából származott.

1210

10. Kinyilatkoztatás nélkül senki sem állíthatja ésszerűen önmagáról, vagy másról, hogy egy részleges Egyház feje. Így a római pápa sem feje a római Egyháznak.

1211

11. Nem kell hinni, hogy akárki is a római pápa, bármiféle részleges szent Egyház feje lenne, hacsak Isten őt eleve el nem rendelte.

1212

12. Senki sem tölti be Krisztus vagy Péter tisztjét, csak ha követi őket erkölcseikben, mivel semmi másféle követés nem illőbb, és másként nem kapja meg Istentől a kormányzói hatalmat; mivel ehhez a helytartói hivatalhoz szükséges az erkölcsök hasonlósága is, és az elrendelőnek a tekintélye is.

1213

13. A pápa nem nyilvánvaló és igazi utódja az apostolfejedelem Péternek, ha a Péterétől eltérő erkölcsök szerint él, és ha a kapzsiságot keresi, akkor iskarióti Júdás helytartója. És ugyanígy belátható, hogy a bíborosok sem igazi és nyilvánvaló utódai Krisztus többi apostola testületének, csak ha az apostolok életmódja szerint élnek, és megtartják a mi Urunk, Jézus Krisztus parancsait és tanácsait.

1214

14. Az egyházi tanítók ha kijelentik, hogy azt, akit egyházi büntetés által kell megjavítani, ha nem akar megjavulni, akkor át kell adni a világi bíróságnak, bizonyosan követik ebben a főpapokat, írástudókat és farizeusokat, akik, amikor Krisztus nem akart nekik engedelmeskedni mindenben, így szóltak: „Nekünk senkit sem szabad megölnünk” (Jn 18,31), és Krisztust átadták a világi bíróságnak. Az ilyenek komiszabb gyilkosok, mint Pilátus.

1215

15. Az egyházi engedelmesség nem más, mint engedelmesség az Egyház papjainak kitalálása szerint, a Szentírás kifejezett tekintélye nélkül.

1216

16. Közvetlen felosztása van az emberi cselekedeteknek, vagy erényesek vagy vétkesek, mivel ha az ember vétkes, akkor bármit tesz, vétkesen cselekszik, és ha erényes, bármit tesz, akkor erényesen cselekszik; mivel, ahogy a vétek, amit bűnnek vagy halálos véteknek is mondanak, egyetemesen megfertőzi a vétkes ember tetteit, úgy az erény élteti az erényes ember összes cselekedeteit.

1217

17. Krisztus azon papjainak, akik az ő törvényei szerint élnek, ismerik a Szentírást és hajlandóak a nép jobbítására, prédikálniuk kell a fenyegető kiközösítés ellenére is. És alább: Ha tehát a pápa, vagy valamelyik egyházi elöljáró megparancsolja az ilyen helyzetű papnak, hogy ne prédikáljon, nem kell alávetettként engedelmeskednie…

1218

18. A prédikálás kötelességét mindenki parancsba kapja, aki a papságot vállalja; és ezt a parancsot teljesítenie kell, ebben ne akadályozza a kilátásba helyezett kiközösítés sem.

1219

19. A kiközösítés, a felfüggesztés, és a különleges tilalom egyházi ítélete által a klérus saját felmagasztalására a laikus népet magának aláveti, a kapzsiságot megsokszorozza, az álnokságot védelmezi, és utat készít az Antikrisztusnak. Nyilvánvaló jele van, hogy az Antikrisztustól származnak az efféle ítéletek, amelyeket eljárásaikban egyházi átoknak hívnak, amelyekkel a klérus különösen azok ellen jár el, akik leleplezik annak az Antikrisztusnak a hitványságát, aki a klérust leginkább felhasználja a maga érdekében.

1220

20. Ha a pápa gonosz, és különösen ha kárhozatra rendelt, akkor mint Júdás apostol, ördög, tolvaj és az árulás fia, és nem feje a szent, harcoló Egyháznak, mivel nem is tagja.

1221

21. Az eleve elrendelés kegyelme kötelék, amellyel az Egyház teste és bármelyik tagja Krisztushoz, a fejhez kapcsolódik elválaszthatatlanul.

1222

22. A gonosz és kárhozatra rendelt pápa vagy egyházi elöljáró csak szó szerinti értelemben pásztor, valójában tolvaj és rabló.

1223

23. A pápát nem kell a legszentebbnek hívni, még hivatala miatt sem, mivel egyébként a királyt is a legszentebbnek kellene hívni a hivatala miatt, és a hóhérokat és a kikiáltókat is szentnek kellene hívni, sőt még az ördögöt is, mivel Isten tisztségviselője.

1224

24. Ha a pápa Krisztusnak ellentmondóan él, még ha szabályos és törvényes választás útján lépett is a trónra, a jól ismert emberi rendelkezésnek megfelelően, mégis máshonnan lépett a trónra, mint Krisztuson át, még akkor is, ha megengedjük, hogy így is olyan választás révén lépett a trónra, amely az Istentől eredően történt; ugyanis az iskarióti Júdást is szabályosan és törvényesen választotta az Isten Jézus Krisztus a püspökségre, és mégis máshonnan lépett be a juhok aklába.

1225

25. Wyclif 45 cikkelyének elítélése, amelyet a tudósok szerkesztettek, ésszerűtlen, gonosz, és helytelen: koholt vádat emeltek ellene, ti. hogy „egy sem katolikus (a cikkelyei) közül, hanem mindegyik vagy eretnek vagy tévelygő, vagy megbotránkoztató”.

1226

26. Csak azért, mert a választók vagy nagyobb részük élőszóban egyetértenek emberi szokás szerint egy személyben, ennélfogva még ez a személy nincs törvényesen megválasztva, vagy ettől még nem igazi és nyilvánvaló utódja és helytartója Péter apostolnak, vagy más apostolnak az egyházi tisztségben; következésképpen a választók akár jól, akár rosszul választottak, a megválasztott tetteinek kell hinnünk, mert minél bőségesebben fáradozik valaki érdemlegesen az Egyház hasznára, Istentől is annál bőségesebb képességet kap ehhez.

1227

27. Nem szikraként szembetűnő dolog, hogy lennie kell egy főnek, amely lelki dolgokban irányítja az Egyházat, s amely mindig magával a küzdő Egyházzal együtt van s az megtartja őt.

1228

28. Krisztus ilyen szörnyűséges fők nélkül az ő igazlelkű tanítványai révén, akik szét vannak küldve a földkerekségre, jobban irányítaná Egyházát.

1229

29. Az Úr apostolai és hűséges papjai az üdvösségre szükséges dolgokban derekasan irányították az Egyházat, mielőtt a pápai tisztség be lett volna vezetve: így tennének egészen az ítélet napjáig, ha nem lenne pápa, ami a legnagyobb mértékben lehetséges.

1230

30. Senki sem lehet polgári uraság, sem az egyházi elöljáró, sem a püspök, amíg halálos bűnben van.

1235: XV. Ülés, 1415. július 6.: a „Quilibet tyrannus” kezdetű rendelet

[Johannes burgundiai herceg parancsára Ludovicus orleans-i herceget 1407 novemberében megölték. Johannes Parvus (Jean Petit), a Párizsi Egyetem tanára, ezt a gonosztettet mint törvényes zsarnokgyilkosságot 1408-ban ünnepélyesen megvédte. Amikor pedig az orleans-iak pártja 1413-ban Párizsban elnyerte a legfőbb hatalmat, Johannes Parvus 9 tételét a Párizsi Zsinat elítélte (Johannes akkor már halott volt). De akik a pártján voltak, Rómába fellebbeztek; az ügy a Konstanzi Zsinat elé került: ott a párizsi ítéletet megsemmisítették, és enyhébb változatot terjesztettek elő. V. Márton a maga részéről nem hagyta kifejezetten jóvá a zsinat ítéletét, de a zsarnokgyilkosság elítélését V. Pál felújította 1615-ben.]

Téves állítás a zsarnokgyilkosságról

1235

„Akármelyik zsarnokot bármelyik hűbérese vagy alattvalója megengedetten és méltán megölheti és meg is kell ölnie, még titkos összeesküvés, finom behízelgés és meghunyászkodás segítségével is, tekintet nélkül bármilyen adott esküre vagy vele kötött szövetségre, figyelmen kívül hagyva bármelyik bíró ítéletét vagy parancsát” … elveti és elítéli, mint amely a hit és az erkölcsök dolgában téves, és mint eretneket, botrányokozót, és amely utat nyit a csalásoknak, rászedéseknek, hazugságoknak, árulásoknak, hamis eskünek. Kinyilvánítja ezenfelül, határozatba hozza és pontosan leszögezi, hogy akik makacsul állítják ezt a nagyon veszedelmes tanítást, azok eretnekek.

V. Márton pápa, 1417-1431

1247-1279: Az „Inter cunctas” kezdetű bulla, 1418. február 22.

[Ebből a bullából világosan kitűnik, hogy a Konstanzi Zsinat melyik rendeleteit hagyta jóvá kifejezetten V. Márton pápa; tartalmazza ugyanis (1) Wyclif 45 tételének sorozatát, (2) Hus 30 tételének sorozatát, és (3) egy vizsgáló célzatú kérdőívet, amely az alábbiakban következik.]

Kérdések, amelyeket a wyclifistáknak és a huszitáknak kell feltenni

1247

5. Ugyanígy, vajon hiszi, tartja és állítja-e, hogy bármelyik egyetemes zsinat, így a Konstanzi is, az egyetemes Egyházat képviseli?

1248

6. Ugyanígy, vajon hiszi-e, hogy az, amit a szent Konstanzi Zsinat, amely az egyetemes Egyházat képviseli, jóváhagyott és jóváhagy a hit elősegítésére és a lelkek üdvére, hogy azt az összes krisztushívőknek helyeselniük és tartaniuk kell: és amit úgy ítélt el és úgy ítél el, hogy az a hittel vagy a jó erkölcsökkel ellentétes, azt ugyanazoknak a hívőknek elítéltként kell számon tartaniuk, hinniük és állítaniuk?

1249

7. Ugyanígy, vajon hiszi-e, hogy Johannes Wyclif, Johannes Hus és Hieronymus de Praga elítéltetése, amely személyüket, könyveiket és tanításukat illetően a szent Konstanzi Egyetemes Zsinaton következett be, szabályosan és igazságosan történt, és hogy bármelyik katolikusnak ilyenként kell tartania és szilárdan állítania?

1250

8. Ugyanígy, vajon hiszi, tartja, állítja-e, hogy az angliai Johannes Wyclif, a csehországi Johannes Hus és Hieronymus de Praga eretnekek voltak, és eretneknek kell őket nevezni és úgy számon tartani, és hogy könyveik és tanításaik helytelenek voltak, és azok most is, s így tanításaik, írásaik és makacsságuk miatt ítélte el őket a szent Konstanzi Zsinat mint eretnekeket?

1251

1251.
11. Ugyanígy, különösen a képzettektől kell megkérdezni, hogy vajon hiszi-e, hogy a szent Konstanzi Zsinatnak Johannes Wyclif negyvenöt és Johannes Hus harminc (az előbbiekben leírt) cikkelyéről hozott ítélete igaz és katolikus: ti., hogy Johannes Wyclif negyvenöt és Johannes Hus harminc fent említett tétele nem katolikus, hanem egyesek ezek közül hírhedten eretnekek, egyesek tévesek, mások meggondolatlanok és lázítók, ismét mások a jámbor érzületet megsértik.

1252

12. Ugyanígy, vajon hiszi és állítja-e, hogy semmilyen esetben sincs megengedve, hogy esküvel erősítsünk meg valamit?

1253

13. Ugyanígy, vajon hiszi-e, hogy megengedett dolog a bíró parancsára az eskü, hogy az igazat mondjuk, vagy bármelyik más eskü, amelyik a peres ügyre nézve kedvező, még amit azért is tesz valaki, hogy a rossz hírbe hozás alól magát tisztázza?

1254

14. Ugyanígy, vajon hiszi-e, hogy a tudatosan elkövetett hamis eskü, bármely okból vagy alkalommal, a saját vagy egy másik személy testi életének a megtartásáért, de még ha a hit javára is: az halálos bűn?

1255

15. Ugyanígy, vajon hiszi-e, hogy ha megfontolt szándékkal megveti az Egyház szertartásait, az ördögűzés és a hittanítás, a megszentelt keresztvíz szertartási szokásait, halálosan vétkezik?

1256

16. Ugyanígy, vajon hiszi-e, hogy a pap átváltoztató szavai után az Oltáriszentségben a kenyér és a bor leple alatt már nincs anyagilag kenyér és anyagilag bor, hanem minden tekintetben ugyanaz a Krisztus, aki a kereszten szenvedett, és ül az Atya jobbján?

1257

17. Ugyanígy, vajon hiszi és állítja-e, a pap átváltoztató szavai után egyedül csak a kenyér színe alatt, és a bor színét kivéve, valóban Krisztus teste és vére és lelke és istensége, vagyis az egész Krisztus, ill. ugyanaz a test teljesen és ama színek bármelyike alatt egyedileg jelen van?

1258

18. Ugyanígy, vajon hiszi-e, hogy a világi személyek egy szín alatti áldoztatásának szokását, amihez az egyetemes Egyház tartja magát, és amelyet a szent Konstanzi Zsinat jóváhagyott, úgy kell megtartani, hogy nem szabad azt elvetni vagy az Egyház határozata nélkül tetszés szerint megváltoztatni? És hogy akik makacsul az előbb mondottak ellenkezőjét hangoztatják, azokat mint eretnekeket vagy eretnekséggel fertőzötteket távol kell tartani és meg kell büntetni.

1259

19. Ugyanígy, vajon hiszi-e, hogy az a keresztény, aki megveti a bérmálás vagy az utolsó kenet vagy az ünnepélyesen megkötött házasság szentségének felvételét, halálosan vétkezik?

1260

20. Vajon hiszi-e, hogy a kereszténynek, a szívbéli bűnbánaton kívül, amennyiben van alkalmas papra lehetősége, egyedül a papnak kell megvallania a bűnöket – mert ez az üdvösségre szükséges – és nem laikusnak vagy laikusoknak, bármilyen jók és jámborok is legyenek?

1261

21. Ugyanígy, vajon hiszi-e, hogy a pap a neki engedett jogesetekben a már meggyónt és bánatot tartó vétkest a bűneitől feloldozhatja, s neki elégtételt adhat fel?

1262

22. Ugyanígy, vajon hiszi-e, hogy egy rossz pap, ha megvan a kívánt anyag és forma és a szándék azt tenni, amit az Egyház tesz, valóban átváltoztat, valóban feloldoz, valóban keresztel, valóban kiszolgáltatja a többi szentségeket?

1263

23. Ugyanígy, vajon hiszi-e, hogy szent Péter Krisztus helyettese volt, akinek megvolt a hatalma a földön az oldásra és kötésre?

1264

24. Ugyanígy, vajon hiszi-e, hogy a kánonilag megválasztott mindenkori pápa, miután neve ki lett hirdetve, utódja szent Péternek, s így Isten egyházában legfelsőbb joghatósága van?

1265

25. Ugyanígy, vajon hiszi-e, hogy a pápa, az érsekek és a püspökök joghatósági tekintélye a feloldozásban vagy a megkötésben nagyobb, mint az egyszerű pap tekintélye, mégha az lelkipásztor is?

1266

26. Ugyanígy, vajon hiszi-e, hogy a pápa minden kereszténynek, aki igaz bánatot tartott és meggyónt, kegyes és igaz okból tud búcsúkat engedélyezni a bűnök bocsánatára, leginkább azoknak, akik szent kegyhelyeket látogatnak és kezüket alamizsnára nyújtva ezeken segítenek?

1267

27. És vajon hiszi-e, hogy akik ilyen engedély miatt fölkeresik templomaikat és segítő kézzel nekik alamizsnálkodnak, búcsúkat érhetnek el?

1268

28. Ugyanígy, vajon hiszi-e, hogy az egyes püspökök, a szent kánonok határain belül, alattvalóiknak engedélyezhetnek ilyen búcsúkat?

1269

29. Ugyanígy, vajon hiszi és állítja-e, hogy a krisztushívőknek szabad a szentek ereklyéit és képmásait tisztelni?

1270

30. Ugyanígy, vajon hiszi-e, hogy az Egyház által jóváhagyott szerzetesrendeket a szent atyák szabályosan és ésszerűen vezették be?

1271

31. Ugyanígy, vajon hiszi-e, hogy a pápa vagy más elöljáró, a mindenkori pápa saját nevében, vagy helynökeik, kiközösíthetik egyházi vagy világi alattvalójukat engedetlenség vagy megátalkodottság miatt úgy, hogy az ilyet kiközösítettnek is kell tartani?

1272

32. Ugyanígy, vajon hiszi-e, hogy ha növekszik a kiközösítettek engedetlensége vagy megátalkodottsága, akkor az elöljáróknak vagy helynökeiknek a lelki dolgokban hatalmuk van súlyosbítani és ismét súlyosbítani, egyházi tilalmat alkalmazni és világi karhatalmat hívni; és hogy ezeknek az ítéleteknek az alárendelteken keresztül kell engedelmeskedni?

1273

33. Ugyanígy, vajon hiszi-e, hogy a pápának vagy más elöljáróknak és helynökeiknek a lelki dolgokban hatalmuk van az engedetlen és megátalkodott papokat és világiakat kiközösíteni, és a hivataluktól, javadalmuktól, a templomba való belépés lehetőségétől és az Egyház szentségeinek a kiszolgáltatásától felfüggeszteni?

1274

34. Ugyanígy, vajon hiszi-e, hogy szabad egyházi személyeknek az evilágiság bűne nélkül földbirtokot és evilági javakat birtokolni?

1275

35. Ugyanígy, vajon hiszi-e, hogy világiaknak nem szabad önhatalmúlag elvenni tőlük a javakat; sőt ha elveszik, eltulajdonítják és elfoglalják ezeket az egyházi javakat, mint szentségtörőket kell őket megbüntetni, még ha bűnösen is élnek azok az egyházi személyek, akik birtokolják az ilyen javakat?

1276

36. Ugyanígy, vajon hiszi-e, hogy az ilyen vakmerő és erőszakos elvétel és elfoglalás, akármilyen pappal szemben követik is el – még ha bűnösen is él – szentségtörést von maga után?

1277

37. Ugyanígy, vajon hiszi-e, hogy mindkét nemű világiaknak, ti. férfiaknak és asszonyoknak, meg van engedve szabadon hirdetni Isten igéjét?

1278

38. Ugyanígy, vajon hiszi-e, hogy az egyes papoknak meg van engedve szabadon hirdetni Isten igéjét, bárhol, bármikor és akinek csak tetszik, még ha nincs is erre megbízásuk?

1279

39. Ugyanígy, vajon hiszi-e, hogy az összes halálos bűnt, és különösen a nyilvánosakat, nyilvánosan kell jóvá tenni és gyökerestől kiirtani?

1290: A „Gerentes ad vos” kezdetű bulla a szászországi altzellei ciszterci monostor apátjának, 1427. november 16.

Az egyházi rendi hatalom jogköre az egyszerű papban

1290

Az atyai szeretet érzésével viseltetünk irántatok és monostorotok iránt. Szívesen fordítjuk figyelmünket arra, ami nektek előnyös, és könnyen adjuk beleegyezésünket kéréseitekre, különösen azokra, amelyek veszteségeiteken segíteni tudnak. Ezért van, hogy mivel azt akarjuk, hogy titeket és magát a monostort a kegy és a tisztelet előjogai kísérjenek, jelen írásunk értelmében apostoli tekintélyünkkel szabadságot és lehetőséget engedélyezünk neked, apát fiunk, hogy innen kezdve öt éven át, ahányszor az hasznos lesz, mindazokat a templomokat külön-külön és együtt, amelyekre vonatkozóan te, vagy a tieid konventje adományozási, hivatalbetöltési, vagy bemutatással együtt járó hivatalbetöltési joggal, vagy bármely más rendelkezési joggal bír, és hogy valamint a mondott monostoroknak a meisseni egyházmegyében alárendelt templomokat és azok temetőit újra felszenteld, ha vérrel, vagy maggal szennyeződtek be, ugyancsak ugyanezen monostor egyes szerzeteseinek és a neked, mint apátnak alávetett személyeknek, az összes egyházi rendeket – beleértve a szent rendeket – kiszolgáltasd; az egyházmegyei székhely engedélye ehhez a legkevésbé sem szükséges, s nem állnak útjában egyáltalán az apostoli határozatok és rendelkezések és egyebek, amelyek ellentétes tartalmúak.

IV. Jenő pápa, 1431-1447

Firenzei Zsinat (XVII. egyetemes zsinat),
1439. február 26.-1445. augusztus (?)

[Ez a Firenze városában megtartott zsinat a Bázeli és a Ferrarai Zsinatokkal együtt, amelyeknek a folytatása, a XVII. egyetemes zsinatnak számít. A zsinatoknak ez a sorozata Bázelben kezdődött 1431. július 23-án, de már decemberben IV. Jenő hirtelen feloszlatta, és új zsinatot hívott össze Bolognába. A zsinati atyák legnagyobb része azonban Bázelben maradt, mivel a pápa reformszándékát kétségbe vonták, és megismételték a konstanzi dekrétumot a zsinatnak a pápa felett való fensőbbségéről. Az események nyomására IV. Jenő a Bázeli Zsinat ellen hozott rendelkezéseit visszavonta, és azt törvényesnek ismerte el; ezért ennek a Zsinatnak az első 25 ülése, azaz amíg csak Ferrarába át nem helyezték, egyetemes zsinati értékű, amennyiben rendeletei a pápától kitűzött célt érik el. Minthogy nézeteltérés támadt, hogy hol kellene tárgyalni a görögök újraegyesüléséről, IV. Jenő megparancsolta 1437 szeptemberében, hogy a zsinat költözzék át Ferrarába. Az ellenkező zsinati atyák azonban folytatták a zsinatot Bázelben (egészen az 1448. évig), tetézve szakadásukat azzal, hogy ellenpápát választottak. Ferrarában a zsinat 1438. január 8-án kezdődött; 16 ülés után a zsinatot ismét áthelyezték, éspedig Firenzébe, ahol 1439. február 26-án történt meg az I. általános ülés. A vitatkozók közti igen súlyos nehézségeket végül is leküzdve, 1439. június 28-án összeállították a görögökkel való egyesülés rendeletét, július 5-én aláírták, és a következő napon kihirdették. Ezt követte 1439. november 22-én az örményekkel való unió; 1442. február 4-én kiadták a „Jakobitáknak szóló Dekrétumot”, amely rögzíti a koptokkal való uniót. A Zsinatot végül is 1443. április 26-án áthelyezték Rómába (a Lateránba), ahol még volt két ünnepélyes ülés (1444. szeptember 30. és 1445. augusztus 7.). Itt megtörtént az unió a szírekkel, a kaldeusokkal, a ciprusi maronitákkal.]

1300-1308: A görögökkel való egyesülés „Laetentur caeli” kezdetű bullája, 1439. július 6.

A görögöknek előírt rendelet

1300

(A Szentlélek eredéséről) A Szentháromság, az Atya, és a Fiú és a Szentlélek nevében, ezen Firenzei Szent Egyetemes Zsinat jóváhagyásával elrendeljük, hogy ezt a hitigazságot minden keresztény úgy fogadja el hitében, és úgy vallja meg, hogy a Szentlélek az Atyától és a Fiútól öröktől fogva van, és lényegét és szubzisztens létét az Atyától és vele együtt a Fiútól kapja, hogy mindkettőtől mint egyetlen kezdetből egyetlen lehelés által származik öröktől fogva.

1301

Kijelentjük, hogy a szent egyháztanítók és egyházatyák megfogalmazása, miszerint a Szentlélek az Atyától a Fiú által származik, azt az értelmet akarja kifejezni, hogy a görögök szerint a Fiú is oka (causa), a latinok szerint viszont a Fiú ugyanúgy eredete (principium) a Szentlélek szubzisztenciájának, mint az Atya. Mivel mindent, ami az Atyáé, az Atya maga adott egyszülött Fiának, azáltal, hogy a Fiú az Atyától született, kivéve az atyaságot, így a Fiú azt, hogy a Szentlélek a Fiútól származik, a Fiú szintén öröktől fogva birtokolja az Atyától, akitől Ő szintén öröktől fogva született.

1302

Határozatba foglaljuk ezen felül, hogy a „Filioque” szó, mint ama szavak értelmezője, az igazság világos kifejezése céljából és az akkor fenyegető szükségszerűség miatt, megengedhetően és ésszerűen lett hozzáillesztve a Hitvalláshoz.

1303

Ugyanígy (határozatba foglaljuk azt is, hogy) Krisztus teste valóságosan jelenvalóvá lesz mind a kovásztalan, mind a kelesztett búzalisztből készült kenyérben. Minden pap egyféle módon köteles átváltoztatni az Úr testét, ki-ki a saját egyházának, akár a nyugati, akár a keleti egyháznak a szokása szerint.

1304

(Az elhunytak sorsa) Ugyanígy, ha az őszinte bűnbánók az Isten szeretetében haltak meg, mielőtt még a bűnbánat méltó gyümölcseivel eleget tettek volna bűneikért és mulasztásaikért, az ő lelkük haláluk után a purgatórium büntetésével tisztul meg; és hogy ettől a büntetéstől megszabaduljanak, használnak nekik az élő hívek könyörgései, ti. a szentmiseáldozat, az imádság és az alamizsna, és más jámbor cselekedetek, amelyeket a hívők más hívőkért szoktak tenni az Egyház rendelkezései szerint.

1305

Azoknak a lelke pedig, akik a keresztség felvétele után semmilyen vétek szennyébe nem estek, és azok a lelkek is, akik a bűnszenny megszerzése után vagy saját testükben vagy a testükből való kiköltözés után, ahogy fentebb mondtuk, megtisztultak, ezután a mennybe jutnak, és világosan szemlélik magát a Háromságos egy Istent, úgy, ahogy Ő van, ám mégis érdemeik szerint különbözőképpen, egyik a másiknál tökéletesebben (szemléli az Istent).

1306

Azok lelkei pedig, akik tényleges halálos bűnben vagy csak az eredeti bűnben haltak meg, ezután a pokolra jutnak, de ott különböző büntetéseket kell elszenvedniük (vö. a 856-868. pontokkal).

1307

[A pátriárkai székek rendje; római primátus]. Ugyanígy határozatot hozunk, hogy az Apostoli Szentszéknek és a római pápának az egész földkerekségre kiterjedő primátusa van, és maga a római pápa Szent Péternek, az apostolok fejedelmének az utóda, Krisztus valódi helytartója, az egész Egyház feje és az összes keresztények atyja és tanítója; a mi Urunk Jézus Krisztus neki adta át Szent Péter személyében a teljhatalmat az egész Egyházat illetően a lelkipásztorkodásra, irányításra és kormányzásra, amiként ezt a tényt az egyetemes Zsinatok ügyiratai és a szent kánonok is tartalmazzák.

1308

Ezen felül megújítjuk a többi tiszteletreméltó pátriárka sorrendjét, amely a kánonokban van áthagyományozva, hogy a konstantinápolyi pátriárka a második a legszentebb római pápa után, a harmadik pedig az alexandriai, a negyedik az antióchiai, és az ötödik a jeruzsálemi, érintetlenül hagyva természetesen összes kiváltságaikat és jogaikat.

1309: A „Moyses vir Dei” kezdetű rendelet a Bázeli Zsinat ellen, 1439. szeptember 4.

[1431. júliusa óta a zsinat Bázelben ülésezett. IV. Jenő pápa 1437 szeptemberében elrendelte, hogy a továbbiakban a zsinat Ferrarában ülésezzék (ez alkalmasabb helységnek látszott a görögökkel való találkozáshoz). A zsinati atyák egy része ezt zokon vette, ezért Bázelben maradtak, és miután nem tudták a pápa szándékát megváltoztatni, végül is 1439 májusában három tételt alkottak az egyetemes zsinatnak a pápa feletti fensőbbségéről, és ezek birtokában már júniusban a pápát letették. Ezekre válaszolt IV. Jenő az alább idézett rendeletben.]

Az egyetemes zsinat függősége a pápától

1309

(A Bázeli Zsinat atyái) … három tétellel hozakodtak elő, amelyeket hitigazságoknak neveznek, mintha ezzel minket és az Apostoli Szék összes vezetőit és prelátusait és más hívőket és jámbor embereket ezáltal eretnekké akarnának tenni; ezen tételek szövege a következő:

„Az az igazság, amelyet a Konstanzi Egyetemes Zsinat és ez a Bázeli Egyetemes Zsinat kijelentett az egész Egyházat képviselő egyetemes zsinatoknak a pápa és bárki más feletti hatalmáról: katolikus hitigazság. Az az igazság, hogy a pápa az egész Egyházat képviselő egyetemes zsinatot, amely az előbbi igazságban lévő kijelentéseket illetően ténylegesen és törvényesen gyűlt össze, sem annak egyetértése nélkül egyáltalán nem tudja tekintélyével feloszlatni, sem egy másik időpontra elnapolni, sem egyik helyről a másik helyre áthelyezni: katolikus igazság.

Aki az előbb kimondott igazságoknak makacsul ellenszegül, eretneknek számít.”

(Elutasítás:)… és magukat a fentiekben előadott tételeket a bázeliek elferdült felfogása szerint, amelyről cselekedetükkel bizonyítják, hogy az a Szentírásnak, a szentatyáknak és magának a Konstanzi Zsinatnak az értelmével ellentétes, az előbb mondott véleményt, amely voltaképpen egy nyilatkozatot vagyis inkább egy megfosztást tartalmaz, annak összes jelenlegi és jövőbeli lehetséges következményeivel – mint istenteleneket és botránkoztatókat, nemkülönben mint amelyek az Isten Egyházának nyilvánvaló szétszakítására, és minden egyházi rend és keresztény kormányzás megzavarására irányulnak, magának a szent Zsinatnak a helyeslésével elítéljük és elutasítjuk, és elítéltnek és elutasítottnak jelentjük ki.

1310-1328: Az örményekkel való egyesülés „Exsultate Deo” kezdetű bullája, 1439. november 22.

[Ez a bulla fontos új dokumentumot szolgáltat a szentségekről szóló útmutatásaival; az irat legnagyobb részt Aquinói Szent Tamásnak egy idevágó munkájából van kivonatolva. Ennek az eligazításnak az értékéről egykor éles viták folytak, különösen az eszközök átadásáról szóló tanítása miatt, mint ami az egyházi rend szentségének az anyaga, mivel a történeti tények nyilvánvalóan azt tanítják, hogy a IX. századig mind a Nyugati Egyházban, mind a Keletiben mindig csak egyedül a kézrátétel volt szokásban, és ez egyes keletieknél minden időszakban töretlenül érvényben volt, hiszen azt maguk a római pápák engedték meg. XII. Pius 1947-ben végül leszögezte, hogy onnantól a kézrátétel az egyházi rend szentségének az érvényességhez megkívánt egyetlen anyaga anélkül, hogy belebocsátkozna a történeti vitába.]

Az örményeknek előírt rendelet

1310

… Ötödik pontként ezen igen rövid formulában könnyen érthető tanítással szerkesztjük meg az Egyház szentségeiről szóló igazságokat, mind a most élő, mind a jövőbeli örményeknek. – Az Újszövetségnek hét szentsége van: ti. a keresztség, a bérmálás, az Oltáriszentség, a bűnbánat szentsége, az utolsó kenet, az egyházi rend, és a házasság. Ezek sokban elütnek az Ószövetség szentségeitől. Utóbbiak ugyanis nem okozták a kegyelmet, hanem csak előre jelezték, hogy azt Krisztus szenvedése fogja megadni. A mi szentségeink azonban magukba is foglalják a kegyelmet, és azt meg is adják az illető szentséget méltón felvevőnek.

1311

– Ezek közül az első öt az egyes ember benső lelki tökéletességére rendeltetett, a két utolsó az Egyház vezetésére és gyarapítására. A keresztség által ugyanis lelkileg újjászületünk, a bérmálással növekszünk a kegyelemben, s megerősödünk a hitben. Újjászületve és megerősödve az Oltáriszentség isteni eledelével táplálkozunk. Ha pedig a lelkünk a bűn következtében megbetegedne, a bűnbánat szentségében lelkileg gyógyulunk. Lelkileg és testileg (ha ez a léleknek használ) pedig az utolsó kenetben is. Az egyházi rend az Egyház kormányzására és lelki gyarapodására, a házasság a testi szaporodásra szolgál.

1312

– Mindezen szentségekhez három dolog szükséges. Tudniillik egyes dolgok – ezek az anyaguk – egyes szavak – ezek a formájuk, és a kiszolgáltató személy – már amennyiben megvan a szándéka, hogy azt teszi, amit tesz az Egyház. Ha ezekből egy is hiányzik, nem jön létre a szentség.

1313

– Ezen szentségek között van három: A keresztség, a bérmálás, és az egyházi rend, amelyek eltörölhetetlen jegyet nyomnak a lélekbe, azaz bizonyos lelki jelet, ami a többitől különböző. Emiatt egyazon személynél nem lehet megismételni. A többi négy szentség jegyet nem vés be, azért megengedhető az ismétlésük.

1314

Minden szentség közül első a keresztség, amely a lelki életnek a kapuja. Ezáltal leszünk ugyanis Krisztus tagjai, és válunk az Egyház testévé. És mivel az első ember által a halál egyetemessé vált (vö. Róm 5,12), hacsak vízből és Szentlélekből újjá nem születünk, nem léphetünk be a mennyek országába, ahogy az Igazság ezt oktatja (vö. Jn 3,5). – E szentség anyaga a természetes élő víz. Nem számít, vajon hideg-e vagy meleg. A formája pedig: Én téged megkeresztellek az Atya, a Fiú és a Szentlélek nevében. Nem tagadjuk mégsem, hogy ezen igék: „Keresztelkedjék meg Krisztus ezen szolgája az Atya és a Fiú és a Szentlélek nevében” – vagy: „Megkereszteltetik kezeim által ez … az Atya és a Fiú és Szentlélek nevében” – igazi keresztséget eredményez. Mivel az elsődleges ok, amelyből a keresztség erejét meríti, a Szentháromság; eszköz-ok azonban a kiszolgáltató, aki külsőleg átadja a szentséget; ha kifejeződik a cselekmény, amelyet maga a kiszolgáltató tesz, a Szentháromság segítségül hívásával együtt, létre is jön a szentség.

1315

E szentség kiszolgáltatója a pap, akinek hivatalából is következik a keresztelés. Szükség esetén azonban nemcsak pap vagy szerpap, de még laikus vagy asszony is, sőt akár pogány vagy eretnek is keresztelhet, csak tartsa meg az Egyház alakiságait, és akarja azt tenni, amit az Egyház ilyenkor cselekszik.

1316

E szentség hatása minden bűn megbocsátása, az eredetié és a ténylegesé is, sőt minden büntetésé is, ami a bűnért járna. Ezért a megkereszteltekre múlt bűneikért nem kell semmiféle elégtételt róni, sőt, akik meghalnak, mielőtt valami bűnt elkövettek volna, azonnal a mennyek országába és Isten látására jutnak.

1317

A második szentség a bérmálás, amelynek anyaga a krizma. Ez olajból – ez a lelkiismeret fényét jelzi – és balzsamból áll, amely a jó hír illatát jelzi. A püspöknek kell mindkettőt megáldania. Formája a következő: Megjelöllek téged a kereszt jelével, és megerősítelek téged az üdvösség krizmájával, az Atya, és a Fiú, és a Szentlélek nevében.

1318

Rendes kiszolgáltatója a püspök. Ámbár egyéb megkenésre az egyszerű pap is jogosult, de ezt csakis a püspöknek kell kiszolgáltatnia, mert csak az apostolokról olvasható, akiknek hivatalát azóta a püspökök viselik, hogy kézföltétel által a Szentlelket közölték, mint ahogy az Apostolok Cselekedeteinek olvasásából ez nyilvánvaló. (8,14 sk) „Amikor a Jeruzsálemben maradt apostolok meghallották, hogy Szamária elfogadta az Isten szavát, elküldték hozzájuk Pétert és Jánost. Amikor megérkeztek, imádkoztak értük, hogy szálljon le rájuk a Szentlélek. Mert még egyikükre sem szállt le, csak meg voltak keresztelve Urunk Jézus nevére. Rájuk tették hát kezüket, s erre megkapták a Szentlelket.” – Ezen kézföltétel helyén van az Egyházban a bérmálás. Olvashatjuk viszont, hogy néha az Apostoli Szentszék fölmentése révén ésszerű és igen sürgős esetekben egyszerű pap is – de püspöktől megszentelt krizmával – a bérmálás szentségét kiszolgáltatta.

1319

Hatása eme szentségnek abban áll, hogy a Szentlelket mint erőt közli, úgy amint az apostolokra Pünkösdkor leszállt, hogy a keresztény bátran vallja meg Krisztus nevét. Ezért a homlokon, ahol a szégyenérzet székhelye van, a bérmálandót megkenik, hogy Krisztus nevét sohase szégyellje megvallani, főleg keresztjét, mely a zsidóknak botrány, a pogányoknak pedig ostobaság (1K 1,23) az apostol szerint. Éppen emiatt a kereszt jelével kell megjelölni.

1320

A harmadik az Oltáriszentség, melynek anyaga a búzából készült kenyér és a szőlőbor, amelyhez még az átváltoztatás előtt kevéske víz vegyítendő. E vizet azért kell belekeverni, mert a szentatyák és az egyházdoktorok hajdani vitairatokban áthagyományozott tanúbizonysága alapján hisszük, hogy maga az Úr is a borba vizet kevert, amikor ezt a szentséget alapította. Továbbá azért, mivel ez felel meg az Úr szenvedése bemutatásának. Úgy mondta már Szent Sándor pápa, Szent Péter ötödik utóda, „A szentségi felajánlásokban, melyeket a szentmise közben Istennek fölajánlanak, csak kenyeret és vízzel vegyített bort kell az áldozathoz felajánlani. Nem illő ugyanis az Úr kelyhében csak egyedül bort, vagy csak egyedül vizet ajánlani fel, hanem a kettőt vegyesen, mivel mind a kettőről, vagyis a vérről és a vízről olvasható, hogy Krisztus oldalából kifolyt.”(Jn 19,34) Azonfelül az is megfelel e szentség hatásának, hogy jelezze a keresztény nép egységét Krisztussal. A víz ugyanis a népet jelképezi a Jelenések Könyve szerint: (17,15 „Sok víz, sok nép”). És I. Gyula pápa is, Silvester után a második, így szólt: „Az Úr kelyhét a kánonok parancsa szerint borral és vízzel vegyítve kell felajánlani, mivel úgy látjuk, hogy a vízen a nép sokaságát kell értenünk, a borban viszont megmutatkozik Krisztus vére. Így tehát, ha a kehelyben a bort és a vizet összekeverjük, a nép Krisztussal egyesül, és hívek népsokasága azzal, akiben hisz, egybekapcsolódik és egybekötődik.” Mivel tehát mind a Római Szentegyház, szent Péter és Pál apostoloktól kioktatva, mind a többi latin és görög rítusú egyházak, amelyekben minden szentség és a hittudomány fényei ragyogtak, az Egyház születésétől fogva így tartották meg, és jelenleg is így tartják, mégiscsak helytelenségnek látszik, hogy valamely más vidék ezen egyetemes és indokolt szokástól eltérjen. Elhatározzuk tehát, hogy maguk az örmények is alkalmazkodjanak ebben a kérdésben az egész keresztény világhoz, és az ő papjaik a kehely fölajánlásakor, úgy, ahogy megmondtuk, kevéske vizet öntsenek a borba.

1321

E szentség formája Krisztus szavaiból áll, amelyekkel ezt a szentséget létrehozta. A pap ugyanis Krisztus személyében szólva hozza létre e szentséget. Ugyanis a szavak erejéből a kenyér szubsztanciája Krisztus testévé, a bor szubsztanciája az ő vérévé változik át. Mégis úgy, hogy az egész Krisztust foglalja magában a kenyér színe, és az egészet a boré is. Az átváltoztatott ostya bármelyik részében, és az átváltoztatott bor bármelyik részében, ha leválasztjuk, egészében van Krisztus.

1322

Ezen szentség hatása, amelyet a méltóképpen áldozó lelkében kelt, az ember egyesítése Krisztussal. S mivel már a kegyelemmel is az ember Krisztusba testesül, és tagjaival egyesül, következik, hogy eme szentségnél a méltóképpen áldozóban a kegyelem még növekedjék, és minden hatást, amit az anyagi étel és ital megtesz a testi életben, ez a szentség végbevigye a lélek életében: fenntartsa, növelje, gyógyítsa, gyönyörködtesse. Ebben a szentségben, ahogy IV. Orbán pápa megmondta: Üdvözítőnk drága emlékét visszaidézzük, a rossztól visszariadunk, a jóban megerősödünk, és az erények és kegyelmek növekedésében előrehaladunk.

1323

A negyedik szentség a bűnbánat, ennek mintegy anyaga a bűnbánó tettei, éspedig három részletben. Első a szív bánata, ide tartozik, hogy fájlalja az elkövetett bűnt, s elhatározza, hogy nem vétkezik a jövőben. Második a száj vallomása, ehhez tartozik, hogy a bűnös minden vétkét, amire csak emlékszik, teljesen meggyónja papjának. Harmadik a bűnökért való elégtétel, amit a pap megítélt: ez kiváltképpen imádság által történik, vagy böjttel és alamizsnával. E szentség formája a feloldozási ima, melyet a pap e szavakkal mond: „Én téged feloldozlak”. Kiszolgáltató az olyan pap, akinek van vagy rendes vagy az elöljárója megbízásából kapott feloldozási engedélye. E szentség hatása pedig a bűnöktől való szabadulás.

1324

Az ötödik szentség az utolsó kenet, melynek anyaga a püspöktől megáldott olajfa-olaj. E szentséget csakis az olyan beteg veheti föl, akinél a halál veszélye fennáll. A következő helyeken kell megkenni: szemein a látás (‑bűnei‑) miatt, fülein a hallás miatt, orrlyukain a szaglás miatt, száján az ínyencség és beszéd miatt, kezein az érintés miatt, lábain a járás miatt, ágyékán a benne rejtőző gyönyörérzés miatt. – A szentség formája a következő: „E szent kenet által, és az ő legkegyesebb irgalma miatt bocsássa meg neked az Úr, amit csak vétkeztél nézéssel.” – majd ugyanígy a többi tagnál.

1325

Ennek a szentségnek a kiszolgáltatója a pap. Hatása pedig a lélek meggyógyítása, és amennyiben a lélek számára üdvös, magáé a testé is. Erről a szentségről mondja Szent Jakab apostol: „Beteg valaki köztetek? Hívassa el az Egyház papjait, hogy imádkozzanak fölötte, s kenjék meg őt olajjal az Úr nevében; és a beteget a hitből fakadó ima megszabadítja, és az Úr megenyhíti. És ha bűnöket követett el, bocsánatot nyer” (Jak 5,14 sk).

1326

A hatodik az egyházirend szentsége, amelynek anyaga az, aminek átadásával közlik a rendet. Így az áldozópapságot a borral telt kehely és a kenyeret tartó paténa átnyújtásával, a szerpapságot az evangéliumos könyv átadásával, az alszerpapságot pedig az üres kehelyre rátett üres paténa átadásával közlik, s hasonlóképpen a többi fokozatnál is azon dolgok által, amik jövő szolgálatukat jelzik. A papság formaimája ez: „Fogadd az áldozat felajánlásának hatalmát az Egyházban az élőkért és a holtakért, az Atya, a Fiú és a Szentlélek nevében.” Ugyanígy szól a többi rendek formája is, amint a Római Pontifikálé bőven tartalmazza. A szentség rendes kiszolgáltatója a püspök. Hatása a kegyelem növekedése, hogy ki-ki Krisztus alkalmas szolgája lehessen.

1327

A hetedik szentség a házasság, amely az apostol szerint Krisztus és az Egyház egyesülésének jele (Ef 5,32): „Nagy titok ez. Én Krisztusra és az Egyházra vonatkoztatom”. A létrehozó oka a szabály szerint szóbelileg kifejezett kölcsönös beleegyezés a jelenlévő hitvessel. Megjelöljük a házasság háromféle javát. Első a gyermek világra hozása, és az Isten iránti tiszteletre való nevelése. Második a hűség, amelyet a hitvesek mindkettője köteles a másik iránt megőrizni. Harmadik a házasság felbonthatatlansága, amely jelképezi Krisztus és az Egyház felbonthatatlan egyesülését. Bár házasságtöréskor ágytól szabad elválasztani, másik házasságot mégsem szabad kötni, mivel a törvényesen kötött házasság köteléke mindörökké tart.

1328

Miután mindezeket a jelenlétükben kifejtettük, az örmények fent nevezett követei a maguk és pátriárkájuk és az összes örmények nevében ezt a nagyon üdvös zsinati rendelkezést, összes fejezeteivel, nyilatkozataival, meghatározásaival, hagyományaival, előírásaival és határozataival együtt, és az összes abban leírt tanításokat, nemkülönben amit tart és tanít az Apostoli Szentszék és a Római Egyház, teljes tisztelettel és engedelmességgel helyeslik, elfogadják és magukévá teszik. Azokat a tanítókat és szent atyákat is, akik elnyerték a Római Egyház helyeslését, ők tisztelettel elfogadják. Bármelyik személyt, és bármit elvet és elítél ez a Római Egyház, azt ők elvetettként és elítéltként kezelik.

1330-1353: A koptokkal és az etiópokkal való egyesülés „Cantate Domino” kezdetű bullája, 1442. (firenzei időszámítás szerint 1441.) február 4.

A jakobitáknak előírt rendelet

1330

A mi Urunk és Üdvözítőnk szavára alapozott Római Szentséges Egyház erősen hiszi, vallja és hirdeti, hogy egy igaz Isten van, aki mindenható, változhatatlan, örökkévaló; az Atya, a Fiú és a Szentlélek, aki egy a lényegben, hármas a személyekben: az Atya, aki nem született, a Fiú, aki az Atyától született, a Szentlélek, aki az Atyától és a Fiútól származik. Az Atya nem a Fiú vagy a Szentlélek; a Fiú nem az Atya vagy a Szentlélek; a Szentlélek nem az Atya vagy a Fiú; hanem az Atya csakis az Atya, a Fiú csakis a Fiú, és a Szentlélek csakis a Szentlélek. Egyedül az Atya nemzette a Fiút saját szubsztanciájából, egyedül a Fiú született az egyedüli Atyától, és egyedül a Szentlélek származik egyszerre az Atyától és a Fiútól. Ez a három személy egy Isten és nem három isten; mivel mindhármuké az egy lényeg, egy szubsztancia, egy természet, egy istenség, egy mérhetetlenség, egy örökkévalóság, és minden egy, ahol nem merül föl a viszonyulás szembenállása.

1331

Eme egység következtében az Atya egészen a Fiúban van, egészen a Szentlélekben, a Fiú egészen az Atyában van és egészen a Szentlélekben, és a Szentlélek egészen az Atyában van és egészen a Fiúban. Egyik sem előzi meg a másikat az örökkévalóságban, nem múlja fölül a nagyságban, és nem haladja meg a hatalomban. Örök és eredet nélkül való ugyanis az, hogy a Fiú az Atyától létezik; és örök és eredet nélkül való az, hogy a Szentlélek az Atyától származik. Bármi az Atya az ő létezésében, vagy bármit birtokol, azt nem birtokolja mástól, hanem önmagából; és ő az eredet nélküli eredet. Bármi a Fiú az ő létezésében és bármit birtokol, azt az Atyától birtokolja és ő az eredet az eredetből. Bármi létében és bármit birtokol a Szentlélek, azt az Atyától birtokolja, és ugyanakkor a Fiútól is. De az Atya és a Fiú nem jelenti a Szentlélek két kezdeti elvét, hanem egyetlen elvet; mint ahogyan az Atya és a Fiú és a Szentlélek nem jelenti a teremtés három eredő elvét, hanem egy eredetet.

1332

Bárki legyen is az, aki ezzel ellenkezőt vagy ellentéteset mond, azokat visszautasítja, elítéli és kiközösíti és idegennek jelenti ki Krisztus testétől, amely az Egyház. Ezért ítéli el Sabelliust, aki összezavarja a személyeket és, a valós különbségeket közöttük teljesen megszünteti. Elítéli az ariánusokat, eunomiánusokat, macedóniánusokat, akik egyedül az Atyát mondják igaz Istennek, a Fiút pedig és a Szentlelket a teremtmények rendjébe helyezik. Elítél bárki mást is, aki fokozatokat vagy egyenlőtlenségeket állít fel a Háromságban.

1333

A leghatározottabban hiszi, vallja és hirdeti, hogy az egy igaz Isten, az Atya, a Fiú és a Szentlélek, minden láthatónak és láthatatlannak teremtője: aki, amikor így akarta, az ő jóságából minden teremtményt, akár szellemiek, akár testiek, megteremtett: éspedig jónak teremtett, mivel a legfőbb jóból lettek, de változékonynak, mivel a semmiből lettek; semmiféle természetről nem állítja, hogy rossz, mert minden természet, mint természet jó.

1334

Ugyanazt az egy Istent az Ó- és Újszövetség, vagyis a Törvény és a Próféták, valamint az evangélium szerzőjének vallja, mint hogy ugyanannak a Szentléleknek a sugallatára beszéltek mindkét szövetség szentjei. Az ő könyveiket elfogadja és tiszteli, melyek a következő címek alatt foglaltatnak össze:

1335

Mózes öt könyve, azaz a Teremtés könyve, a Kivonulás könyve, Leviták könyve, Számok könyve, Második Törvénykönyv; Józsue könyve, Bírák könyve, Rút könyve, Királyok I-IV. könyve, Krónikák I-II. könyve, Ezdrás könyve, Nehemiás könyve, Tóbiás könyve, Judit könyve, Eszter könyve, Jób könyve, Dávid zsoltárai, Példabeszédek könyve, Prédikátor könyve, Énekek éneke, Bölcsesség könyve, Sirák fia könyve, Izajás könyve, Jeremiás könyve, Báruk könyve, Ezekiel könyve, Dániel könyve; a tizenkét kispróféta, azaz Ozeás könyve, Joel könyve, Ámosz könyve, Abdiás könyve, Jónás könyve, Mikeás könyve, Náhum könyve, Habakuk könyve, Szofoniás könyve, Aggeus könyve, Zakariás könyve, Malakiás könyve; Makkabeusok I-II. könyve.

A négy evangélium, Máté, Márk, Lukács, János evangéliuma; Szent Pál tizennégy levele: a Rómaiaknak, a Korintusiaknak írt I-II., a Galatáknak, az Efezusiaknak, a Filippieknek, a Kolosszeieknek, a Tesszalonikaiaknak írt I-II., a Timóteusnak írt I-II., Titusznak, Filemonnak, a Zsidóknak; Szent Péter I-II. levele, Szent János Levelei: I-II-III., Szent Jakab levele, Szent Júdás levele, Apostolok Cselekedetei, a Jelenések könyve.

1336

Ezért kiközösíti a manicheusok esztelenségét, akik két első elvet állítanak föl, egyet a látható, másikat a láthatatlan dolgok számára; és másnak mondták az Újszövetség Istenét, és másnak az Ószövetségét.

1337

Erősen hiszi, vallja és hirdeti, hogy a Háromságból egy személy, aki igaz Isten, az Atyától született Isten Fia, aki egyszubsztanciájú és egyképpen örökkévaló az Atyával, az idő teljességében, amit az Isteni elhatározás kikutathatatlan mélysége így rendelt, az emberi nem üdvösségéért, igaz és teljes emberi természetet vett föl Szűz Mária szeplőtelen méhéből, és személyének egységéhez kapcsolta olyan egységgel, hogy ami ott az Istené, az ne legyen elválasztva az embertől; és ami az emberé, az ne legyen elkülönítve az istenségtől: legyen egy és egyben osztatlan, és mind a két természet saját tulajdonságai maradjon meg, Isten és ember, Isten Fia és az ember fia, az Atyával egyenlő istensége szerint, az Atyánál kisebb embersége szerint: halhatatlan és örökkévaló az istenség természeténél fogva, szenvedésre képes és időbeli a felvett emberség állapotából kifolyólag.

1338

Erősen hiszi, vallja és hirdeti, hogy az Isten Fia felvett emberségében valóban született a Szűztől, valóban szenvedett, valóban meghalt és eltemették, valóban föltámadott a halottak közül, és fölment a mennybe és az Atya jobbján ül és el fog jönni az idők végén, hogy megítéljen élőket és holtakat.

1339

Kárhoztat pedig, kiközösít és elítél minden olyan eretnekséget, amely az ellenkezőt akarja kiokoskodni. Először is elítéli Ebiont, Cerinthust, Markiont, Samosatai Pált, Photinust és mindazokat, akik hasonlóképpen káromkodnak, akik, mivel nem voltak képesek elfogadni az emberség személyes egységét az Igével, tagadták, hogy Urunk Jézus Krisztus igaz Isten: csak egyszerűen embernek vallják Őt, aki isteni embernek nevezhető az isteni kegyelemből való nagyobb részesedés következtében, amelyet méltán kapott szentebb életének érdeme alapján.

1340

Kiközösíti Manicheust és követőit is, akik azt képzelik, hogy Isten Fia nem igazi testet vett föl, hanem szemfényvesztő képzeletbelit, és így teljességgel elvetik az igazi emberi mivoltot Krisztusban.

1341

Ugyanígy Valentinust, aki azt állítja, hogy Isten Fia semmit sem kapott Szűz Máriától, hanem égi testet vett magára és úgy ment át a Szűz méhén, mint ahogyan a folyóvíz átfut a vízvezetéken.

1342

Ugyanígy Ariust, aki azt állítván, hogy a Szűztől vett testben nem volt lélek, úgy vélte, hogy a lélek helyén az istenség volt.

1343

Apollinarist is, aki megértvén, hogy ha tagadja a test formáját adó lelket Krisztusban, akkor nem lett volna benne valódi emberség, azt állította, hogy csupán érzéki lelke van, az Ige istensége pedig betöltötte az értelmes lelkének helyét.

1344

Kiközösíti Mopszvesztiai Theodoroszt is és Nestoriust, akiknek állítása szerint az emberség a kegyelem által egyesült Isten Fiában, és emiatt két személy van Krisztusban, amiként azt vallják, hogy két természet van, minthogy képtelenek megérteni, hogy az emberség a személyi egység (unio hypostatica) által volt az Igében, és emiatt tagadják, hogy az Ige személyét kapta meg. Ezen káromlás szerint ugyanis nem az Ige lett testté, hanem az Ige a kegyelem által lakozott a testben, azaz nem az Isten Fia lett emberré, hanem inkább Isten Fia lakást vett az emberben.

1345

1345 Ugyancsak kiközösíti, kiátkozza és elítéli Eutychész archimandritát, aki miután megértette, hogy Nestorius káromlásának értelmében a megtestesülés igazsága kizárt dolog, és emiatt arra van szükség, hogy Isten Igéjének az emberséggel úgy kell egyesülnie, hogy az istenségnek és az emberségnek egyugyanazon személye legyen, de már képtelen volt felfogni a személy egységét a természetek többségének megmaradása mellett: ezért tehát amint az istenségnek és az emberségnek a személyét egynek feltételezte Krisztusban, így állítása szerint egy természet is létezik benne, s ezt úgy képzelte, hogy az egyesülés előtt megvolt a természetek kettőssége, de az emberi természet fölvételekor egy természetté változott, legnagyobb fokú káromlással és istentelenséggel azt engedve meg, hogy vagy az emberség változott át istenséggé, vagy az istenség emberséggé.

1346

Ugyancsak kiátkozza és elítéli Antiochiai Makariust és a hozzá hasonlóan gondolkodókat, aki bár helyesen gondolkodik a természetek kettősségéről és a személy egységéről, mégis túlságosan nagyot tévedett Krisztus működéseivel kapcsolatosan, kijelentve, hogy Krisztusban egy volt a működése és az akarata mind a két természetnek. Mindannyiukat az eretnekségeikkel együtt kiközösíti a szentséges Római Egyház, erősen állítva, hogy Krisztusban két akarat van és két működés.

1347

Erősen hiszi, vallja és tanítja, hogy soha senki férfitől és nőtől fogant lény nem szabadult meg az ördög uralmától, csakis az emberek és az Isten közötti közvetítőnek, a mi Urunk Jézus Krisztusnak érdeméből: aki bűn nélkül fogantatott, született és meghalt, és eltörölve a mi bűneinket egyedül ő volt az, aki az emberi nem ellenségét halálával leterítette, és újra kinyitotta az égi ország bejáratát, amelyet az első ember az ő bűnével az összes utódainak számára is elveszített: és, hogy valamikor majd el fog jönni, ezt előre jelezték az Ószövetség összes szent dolgai, áldozatai és szertartásai.

1348

Erősen hiszi, vallja és tanítja, hogy az Ószövetség, vagyis a mózesi Törvény rendszabályai, amelyek feloszthatók a szertartásokra, szent áldozatokra és a szent jelekre, mivel azért lettek bevezetve, hogy valaminek az eljövetelét jelezzék, ámbár megfeleltek abban a korban az Isten tiszteletének, de miután az általuk jelzett Urunk Jézus Krisztus eljött, megszűntek, és kezdetüket vették az Újszövetség szentségei. Halálosan vétkezik bárki, aki még a kínszenvedés után is reményt helyez ezekbe a rendszabályokba, és alájuk veti magát, mint olyan dolgoknak, amelyek az üdvösségre szükségesek. De nem tagadja a zsinat, hogy ezek megtarthatók voltak Krisztus szenvedésétől az evangélium kihirdetéséig, csupáncsak ne higgyük róluk, hogy legkevésbé is szükségesek az üdvösségre. Azonban állítja, hogy az evangélium kihirdetése után az üdvösség elvesztése nélkül lehetetlenség megtartásuk. Krisztus hitétől idegennek nyilvánítja tehát mindazokat, akik amaz idő után a körülmetéltetést, a szombatot és a többi vallásos rendszabályt megtartják, és kijelenti, hogy semmi esetre sem részesülhetnek az örök üdvösségből, hacsak valamikor észre nem térnek tévedéseikből. Mindenképpen előírja tehát mindazoknak, akik a krisztusi névvel dicsekszenek, hogy tartózkodjanak a körülmetéltetéstől bármely időben, akár a keresztség előtt, akár utána. Mert akár reményét helyezi bele valaki, akár nem, ezt az örök üdvösség elvesztése nélkül egyáltalán nem lehet megtartani.

1349

A gyermekek szempontjából pedig a halálveszély esetében – ami gyakran előfordulhat –, mivelhogy rajtuk másképpen segíteni nem lehet, hanem csak a keresztség szentségével, amely kiragadja őket az ördög hatalmából és Isten fiaivá fogadja, figyelmeztet (a zsinat) arra, hogy egyesek szokása szerint nem szabad a szent keresztséget elhalasztani negyven vagy nyolcvan napra, vagy más ideig, hanem minél előbb ki kell szolgáltatni, ahogyan alkalmasint lehetséges, éspedig oly módon, hogy ha halálveszély fenyeget, akkor várakozás és minden halogatás nélkül meg kell őket keresztelni, ha nincs jelen pap, akkor akár laikus vagy asszony által is az Egyház előírta formában, mint ahogyan az örményeknek szóló döntésben bővebben bennfoglaltatik.

1350

Erősen hiszi, vallja és hirdeti, hogy Istennek minden teremtménye jó, és „semmi sem elvetendő, amit hálaadással vesz magához az ember” (1Tim 4,4), mivel, az Úr szava szerint (Mt 15,11), „nem az szennyezi be az embert, ami a szájába bemegy”; és a mózesi Törvénynek a tiszta és tisztátalan ételekre vonatkozó megkülönböztetését a szertartási törvényekhez tartozónak állítja, amelyek az evangélium keletkezése után túlhaladottak és hatásukra nézve megszűntek. Még az apostolok ama tilalmát is, hogy „tartózkodjanak a bálványoknak áldozott dolgoktól, a vértől és a fojtott állattól” (ApCsel 15,29) úgy ítéli meg, hogy az az akkori helyzetnek felelt meg, mikor az annak előtte különféle szertartások és szokások szerint élő zsidókból és a pogányokból egy Egyház keletkezett, hogy a pogányok is megtartsanak valamit a zsidókkal együtt, és hogy alkalom adódjék az Isten egyetlen tiszteletében és hitében való megegyezésre és hogy az egyenetlenkedés okát megszüntessék, minthogy a zsidók számára a régi szokás alapján a vér, a fojtott utálatosnak látszott, és az áldozatokból való evés miatt a pogányokról azt lehetett volna gondolni, hogy vissza fognak térni a bálványimádáshoz. Mihelyt azonban a krisztusi vallás annyira elterjedt, hogy test szerint származó zsidó már nem volt benne, hanem mindenki, aki az Egyházba lépett, megegyezett az evangélium ugyanazon szabályaiban és szertartásaiban, hittel elfogadva, hogy a „tisztáknak minden tiszta” (Tit 1,15): ekkor, mivel megszűnt az említett apostoli tilalom oka, megszűnt az érvénye is. Nem jelenti ki tehát elítélendőnek semmilyen olyan eledelnek a természetét, amelyet az emberi társadalom elfogad; és nem tesz különbséget az állatok között, bárki, akár férfi, akár nő által, és akármilyen halálnemmel is pusztulnak el; ámbár a test egészsége szempontjából, az erény gyakorlása végett, az egyházi szabályok és fegyelem érdekében lehetséges, és szükséges is, hogy sok olyan dolgot mellőzzünk, ami nem tilos, mivel az apostol szerint „minden szabad nekem, csakhogy nem minden használ” (1Kor 6,12; 10,23).

1351

Erősen hiszi, vallja és hirdeti, hogy senki, aki nincs a katolikus Egyházban, nemcsak a pogányok, hanem a zsidók, vagy eretnekek és szakadárok sem, nem lehet részese az örök életnek, hanem az örök tűzre fognak kerülni, „amely az ördögnek és az ő angyalainak készíttetett” (Mt 25,41), kivéve, hogyha életük befejezése előtt az Egyházhoz csatlakoztak: az Egyház testének az egysége pedig annyira erős, hogy csak a benne maradóknak szolgálnak üdvösségére az egyházi szentségek, és csak ezeknek számára teremnek örök jutalmakat a böjtölések, alamizsnálkodások és a jámborság többi művei, valamint a krisztusi katonáskodás gyakorlatai. Senki sem üdvözülhet, hacsak nem maradt meg a katolikus Egyház oltalmában és a vele való egységben, bármekkora alamizsnákat adott, vagy akár ha vérét is ontotta Krisztus nevéért.

1352

Mivel azonban az örményeknek szóló fent leírt határozatban nincsenek kifejezetten benne azok a szavak, amelyeket az Úr testének és vérének az átváltoztatásánál a szentséges, a Péter és Pál apostolok tanításával és tekintélyével megerősített Római Egyház mindig használni szokott, úgy gondoltuk, hogy azt a jelen szövegezésbe kell beilleszteni. Az Úr testének átváltoztatásánál így önti formába a szavakat: „Mert ez az én testem”; a vérénél pedig: „Mert ez az én vérem kelyhe, az új és örök szövetségé, a hit szent titka, amely értetek és sokakért kiontatik a bűnök bocsánatára”. Az pedig egyáltalán nem számít, hogy a búzakenyeret, amelyből a szentséget létrehozzák, azon a napon, vagy az előtt sütötték meg: amíg ugyanis a kenyér szubsztanciája megmarad, semmiképpen sem kell kételkedni, hogy a test átváltoztatásának előbb mondott szavai után, amelyeket a pap a létrehozás szándékával ejt ki, azonnal átlényegül Krisztus valódi testévé.

1353

Mivel néhányan azt állítják, hogy a negyedik házasságot mint elítélendőt meg kell vetni, nehogy bűnt tételezzünk fel ott, ahol az nincs, minthogy az apostol szerint, a férj halála után az asszony fel van oldva annak törvénye alól, és megkapja a lehetőséget, hogy férjhez menjen ahhoz, akihez akar, de csak az Úrban (vö. Róm 7,2; 1Kor 7,39), és az apostol nem tesz különbséget, hogy az első, vagy a második, vagy a harmadik halála után, kinyilvánítjuk, hogy nemcsak a második és a harmadik, hanem a negyedik és az ezen túli házasságokat is megengedetten meg lehet kötni, ha valamilyen kánoni akadály nem áll ennek útjában. Mégis azt mondjuk, ajánlatosabb, ha a továbbiakban a házasságtól tartózkodik és megmarad a tisztaságban, mivel úgy véljük, hogy amint a szüzességet az özvegységnél, úgy a tisztaságban leélt özvegységet dicséretesen és méltán különbnek kell tartani a házasságnál.

III. Callixtus pápa, 1455-1458

1355-1357: A „Regimini universalis” kezdetű rendelkezés a magdeburgi, naumburgi és halberstadti püspöknek, 1455. május 6.

Uzsora és járadéki szerződés

1355

… Egy, a minap hozzánk benyújtott folyamodvány azt tartalmazta, hogy bár annyi ideje már, hogy az ellenkezőjének az emlékezete sem létezik, Németország különböző vidékein, az emberek általános hasznára ugyanezen vidékek lakosai és telepesei közt olyan … szokás gyökeresedett meg és terjedt el, hogy maguk a lakosok és a telepesek, ill. közülük azok, akiknek a helyzetük és a kártalanításuk érdekében hasznosnak látszott, hozzászoktak, hogy a javaikból, házaikból, szántóföldjeikből, ingatlanaikból, földbirtokaikból és örökségeikből keletkező évenkénti jövedelmeket, ill. járadékokat márkában, forintban vagy garasban, az éppen azokon a vidékeken járatos pénznemben eladják, és egy-egy ilyen márkáért, forintért vagy garasért, azoktól, akik ezeket akár mint jövedelmet, akár mint járadékot megvásárolták, egy meghatározott és megfelelő vételárat kapnak – aszerint, amint maguk az eladók és a vevők az erről szóló szerződésekben egymás között megállapodtak; hatályosan kötelezve vannak az előbb mondott jövedelem és járadékok kifizetésére, amelyek az előbb megnevezett házakból, földekből, szántóföldekből, ingatlanokból, földbirtokokból és örökségekből (amelyek ezekben a szerződésekben pontosan le vannak írva) származnak, azoknak az eladóknak a javára – mindezt azzal a feltétellel, hogy ők azon arányos résznek megfelelően, amely szerint a mondott vevőknek ezt a tőlük kapott pénzt egészében vagy részben visszaadják, a megtérített pénzt illető jövedelmeknek és járadékoknak a megfizetésétől teljesen szabadok és mentesek legyenek; – ellenben a vevők, még ha az ilyenfajta javak, a házak, a földek, a szántóföldek, a földbirtokok, és az örökségek az idő haladtával a mindenoldalú leromlás vagy pusztasággá válás szégyenletes állapotába esnének is vissza, a pénzt magát, még ha perelnék is, nem lennének képesek visszakövetelni.

1356

Egyesek mégis határozatlanul fontolgatják azt a nyugtalanító kételyt, vajon az ilyen szerződéseket megengedhetőnek kell-e tartani. Ezért némelyek ürügyül felhasználva, hogy azok uzsorások, keresik az alkalmat, hogy ne fizessék meg az ilyen jövedelmeket és javadalmakat, amire pedig kötelezve vannak.

1357

Mi tehát, … hogy a kétértelműség minden kételyét eloszlassuk ezekben a dolgokban, apostoli tekintélyünkkel kijelentjük a jelenlegi írásban felsoroltak szerint, hogy az elöljáróban mondott szerződéseket megengedettnek és a joggal megegyezőnek tartjuk, és ugyanezek az eladók hatályosan kötelezve vannak a mondott szerződések szószerinti szövege szerint, kizárva minden akadékoskodó ellentmondást, a járadékokat és a jövedelmeket kifizetni.

II. Pius pápa, 1458-1464

1361-1369: A „Cum sicut accepimus” kezdetű, 1459. november 14-én kelt levélben elítélt tételek

[Zaninus de Solcia bergamoi kanonok szabad szellemű véleményeket tett közzé, amelyeket II. Pius mint „legveszedelmesebb tévedéseket” bélyegzett meg, amelyek „a szent atyák tantételei ellen vannak”. Bár az inkvizítor és a pápai auditor előtt visszavonta tévedéseit, ugyanennek a bullának a parancsára örökös elzárásra egy kolostorban helyezték el.]

Zaninus de Solcia tévedései

1361

(1) A világnak természettől fogva kell hogy legyen pusztulása és vége, mert a föld és a levegő nedvességét a nap melege megsemmisíti, úgy hogy az elemek meggyulladnak.

1362

(2) És az összes keresztényeknek üdvözülniük kell.

1363

(3) Isten a jelenlegitől eltérő más világot is teremtett, és annak idején sok más férfi és asszony létezett, és következőleg Ádám nem az első ember volt.

1364

(4) Ugyanígy, Jézus Krisztus nem a megváltásért, az emberi nem iránti szeretettől indíttatva, szenvedett és halt meg, hanem a csillagok kényszere alatt.

1365

(5) Ugyanígy, Jézus Krisztus, Mózes és Mahomet a világot akaratuk kénye-kedve szerint vezették.

1366

(6) Ugyanígy, ugyanazon Urunk, Jézus törvénytelen gyermek volt, és a szentostyában nem embersége szerint, hanem csakis istensége szerint van jelen.

1367

(7) A házasságon kívüli bujaság nem bűn, hanem csak a tételes törvények tiltása folytán az; és ezért ezek a törvények kevéssé intézték jól, hogy egyedül egyházi tiltás miatt kell magunkat megzabolázni, hogy ne Epicurus véleményét kövessük mint igazat.

1368

(8) Továbbá más tulajdonában lévő dolgot elvenni nem halálos bűn, még ha a tulajdonos akarata ellenére is történt.

1369

(9) A krisztusi törvény végül is másik törvény következése folytán véget fog érni, ahogyan Mózes törvényének Krisztus törvénye szabta meg a határát.

1375: Az „Exsecrabilis” kezdetű bulla, 1460. január 18. (Firenzei időszámítás szerint: 1459)

[A „zsinati teória” elleni küzdelemben ennek a bullának rendkívüli jelentősége van; tudnivaló, hogy a pápa, még az egyházi rend felvétele előtt a zsinati elv, a konciliarizmus lelkes védelmezője volt. Régebbi tévedéseit később pápa korában több dokumentumban, így pl. ebben a bullában, kifejezetten visszavonta.]

Fellebbezés a pápától az egyetemes zsinathoz

1375

A mi időnkben az a kárhozatos és az ősi időkben hallatlan visszaélés vert gyökeret, hogy a római pápától, Jézus Krisztus helytartójától, akinek az Úr azt mondta Szent Péter személyében: „Legeltesd juhaimat” (Jn 21,17), és: „Amit megkötsz a földön, meg lesz kötve a mennyben is” (Mt 16,19), némelyek, akiket a lázadás szelleme hat át, nem a józanabb ítélet vágyától hajtva, hanem menekülve az elkövetett bűntől, egy eljövendő zsinathoz merészelnek fellebbezni. … Ezt az ártalmas mérget tehát messzire ki akarjuk vetni Krisztus Egyházából …, ezért az ilyen fellebbezéseket bűnösnek mondjuk, és mint téveseket és átkosokat elítéljük.

1385: Az „Ineffabilis summi providentia Patris” kezdetű bulla, 1464. augusztus 1.

[1462-ben fellángolt a vita a ferencesek és a domonkosok közt egy meglehetősen elméleti kérdés körül, hogy vajon Krisztus vére, annak a szenvedésben való kiontása után egészen a feltámadásig el volt-e választva az istenségtől (így a ferencesek) vagy sem (így a domonkosok). Az ügy Róma elé került; de a pápa egyik felet sem akarta ellenségévé tenni, így mindkettőnek hallgatást parancsolt.]

Krisztus vére a halál három napján

1385

… Apostoli tekintéllyel a jelen írásunk értelmében határozatot hozunk és úgy rendelkezünk, hogy a nevezett testvérek közül senkinek sem szabad ezután a fent említett bizonytalan dologról vitatkozni, arról igét hirdetni, vagy nyilvánosan vagy magán viszonylatban szót ejteni, vagy másokat arról meggyőzni, hogy ti. nyilvánvalóan eretnek dolog vagy bűn lenne azt tartani vagy hinni, hogy ez a legszentebb vér (amint erről szó volt) ugyanazon a mi Urunk Jézus Krisztus szenvedésének három napján az istenségtől bármilyen módon, el volt választva vagy el volt különítve, vagy sem, amíg részünkről és az Apostoli Szék részéről nem lesz meghatározva, mit kell tartanunk ennek a bizonytalanságnak az eldöntéséről.

IV. Sixtus pápa, 1471-1484

1391-1396: Petrus de Rivo tételei, amelyeket az „Ad Christi vicarii” kezdetű bulla ítélt el; 1474. január 3.: a visszavonás jegyzőkönyve

[Petrus de Rivo, a Leuveni Egyetem magisztere 1465-ben egy írása miatt véleménykülönbséget szított; a vele ellenkezők pártján állt Franciscus de Rovere, a jövendő IV. Sixtus pápa is. Petrus először 1473-ban kényszerült tételei visszavonására. De újabb értelmezésekkel próbálkozott, ezeket követte a jelen elítélő bulla.]

Tévedések a jövőbeli történések igazságáról

1391

(1) Lukács evangéliuma 1. fejezetében Erzsébet, amikor szól a Boldogságos Szűz Máriához, és azt mondja: „Boldog vagy, aki hittél, mert beteljesednek benned, amit az Úr mondott neked” (Lk 1,45), úgy látszik, ezzel azt jelzi, hogy a következő kijelentéseknek, ti.: „Fiút szülsz és Jézusnak fogod elnevezni; ő nagy lesz” stb. (Lk 1,31 sk), még nincs igazságuk.

1392

(2) Ugyanígy, Lukács evangéliuma utolsó fejezetében, amikor Krisztus a feltámadás után azt mondja: „Be kell teljesednie mindannak, amit rólam Mózes törvényében, a prófétákban és a zsoltárokban írtak” (Lk 24,44), úgy látszik, azt jelzi, hogy az ilyen kijelentések híjával voltak az igazságnak.

1393

(3) Ugyanígy, a Zsidóknak írt levél 10. fejezetében, ahol az apostol azt mondja: „A törvény csak árnyéka az eljövendő javaknak, és nem a valóság képe” (Zsid 10,1), úgy látszik, azt jelzi, hogy az Ószövetség kijelentéseinek, amelyek a jövőről szóltak, még nem volt meg a pontosan meghatározott igazságuk.

1394

(4) Ugyanígy, hogy nem elégséges a jövőről szóló kijelentés igazságához, hogy a dolog meglesz, hanem megkívántatik, hogy megakadályozhatatlanul legyen meg.

1395

(5) Ugyanígy, szükségszerű két dolog közül az egyiket mondani: vagy hogy a jövőt illető hitágazatokban nincs jelenleg érvényes igazság, vagy hogy amit jelentenek, azt az isteni hatalom nem tudta megakadályozni.

1396

(6) [Minősítés:] botrányt okozók és letérnek a katolikus hit ösvényéről.

1398: A „Salvator noster” kezdetű bulla a Saintes-i Szent Péter Egyház javára, 1476. augusztus 3.

[Ha az eddig kiadott, búcsúra vonatkozó bullákat megvizsgáljuk, kitűnik ennek a bullának az újdonsága: nevezetesen az, hogy a teljes búcsú az elhunytak érdekében is felhasználható, mint közbenjáró ima. Minthogy pedig ezt a kedvezményt rosszul és visszaélést sugalló módon is értelmezték, IV. Sixtus még egy másik bullát is szentelt értelmezése megvilágítására, l. az 1405 sk. pontokat.]

A búcsúk az elhunytakért

1398

És hogy a lelkek üdvösségével ebben az időben annál hathatósabban törődjünk, minél inkább rászorulnak mások közbenjáró imájára, és minél kevéssé képesek saját maguknak a hasznára lenni, apostoli tekintélyünkkel az Egyház kincstárából segítségére akarunk sietni a tisztítótűzben tartózkodó lelkeknek. Ők ettől a fénytől Krisztussal egyesülve a szeretet révén eltávoztak, és míg éltek, kiérdemelték maguknak, hogy ilyen kedvezés segítse őket. Az atyai érzés vonzalmával – amennyire Isten segítségével tudjuk – az isteni irgalmasságban bízva teljhatalmunkkal megengedjük és egyszersmind azt a kegyet gyakoroljuk, hogy ha egyes szülők, barátok vagy egyéb jámbor indulatú krisztushívők ezekért a lelkekért, akik az isteni igazságosság szerint nekik kijáró büntetésük kiengesztelése végett a tisztítótűznek vannak alávetve, a mondott tízéves időtartam folyamán a Saintes-i Egyház felújítási munkáinak céljára egy bizonyos pénzösszeget vagy értéktárgyat adnak a mondott Egyház esperese és káptalanja vagy a mi gyűjtési biztosunk rendelkezése szerint, amikor a templomot meglátogatják, vagy a pénzt és értéktárgyat a káptalan által kijelölt megbízottak útján a mondott tízéves időtartam folyamán elküldik; akaratunk szerint a közbenjáró ima alkalmazásával a tisztítótűzben lévő lelkek számára ez teljes elengedéssel, büntetésük enyhítésére szolgál, és segítse őket, akikért a mondott díjszabás szerinti pénzt vagy értéktárgyat lerótták, ahogy előbb megszabtuk.

1400: A „Cum praeexcelsa” kezdetű rendelkezés, 1477. február 27. (a Kúria időszámítása szerint: 1476)

[A Boldogságos Szűz Mária szeplőtelen fogantatásáról szóló tanításért főképpen a skotisták küzdöttek. Ez a tanítás a Bázeli Zsinaton már győzelemre jutott volna, de a XXXVI. ülésen a zsinat már szakadárnak számított. IV. Sixtus idején Itáliában éles vitákat szítottak e tanítás ellen, ezért a pápa a jelen rendelkezéssel jóváhagyta és búcsúval gazdagította a Boldogságos Szűz Mária szeplőtelen fogantatása tiszteletére összeállított mise- és zsolozsma szövegeket, egyszersmind (mint a ferences rend tagja) szót emelt a skotista véleményhez való szabad csatlakozás érdekében. Ezt még más megnyilatkozásaiban is megtette. Végül is ez a vélemény érvényre jutott XI. Kelemen pápánál, aki 1708. december 6-án előírta, hogy a Boldogságos Szűz Mária Szeplőtelen Fogantatásának az ünnepét mindenütt meg kell ülni.]

A Boldogságos Szűz Mária szeplőtelen fogantatása

1400

Amikor jámbor megfontolásból fakadó kutatással megvizsgáljuk az érdemek azon kimagasló kiváltságait, amelyekkel az ég királynéja, a dicsőséges Istenszülő Szűz, az égi trónusok elsőjét birtokolva a csillagok között, mint hajnalcsillag ragyog föl, … méltónak, sőt inkább kötelezőnek gondoljuk, hogy minden Krisztus-hívőt búcsúkkal és a bűnök bocsánatával meghívjunk, hogy a mindenható Istennek, (akinek gondviselése öröktől fogva (tekintetbe vette ennek a Szűznek az alázatosságát, hogy kiengesztelje saját szerzőjével az első ember bukásából eredően örök halálra szánt emberi természetet (, őt Egyszülöttének lakóhelyévé tette a Szentlélek előkészítésével, hogy tőle a mi halandó testünket népének megváltása érdekében magára vegye, és hogy mindazonáltal a szülés után szeplőtelen Szűz maradjon) ennek a szeplőtelen Szűznek csodálatos fogantatása miatt hálát és dicsőítést mondjon, és az ezért Isten Egyházában elrendelt miséket és más isteni zsolozsmákat mondjon, és ezekben részt vegyen, hogy aztán így alkalmasabbak legyenek ugyanennek a Szűznek érdemeire és közbenjárására tekintettel, az isteni kegyelemre.

1405-1407: A „Romani Pontificis provida” kezdetű enciklika, 1477. november 27.

A „közbenjáró ima módján” szavak értelme

1405

A közeli hónapokban jelentették nekünk, hogy egy s más esetben, már a Saintes-i egyháznak általunk engedélyezett búcsú kihirdetése folytán igen sok botrány … keletkezett, és az igehirdetők … a mondott búcsú alkalmából, amelyet a tisztítóhelyen tartózkodó lelkek javára a közbenjáró ima módján engedtünk meg, néhány írásunkat rosszul értelmezik, és nyilvánosan azt állították és állítják, hogy nincs többé szükség, hogy ezekért a lelkekért imádkozzanak vagy jámbor közbenjáró imákat ajánljanak fel.

Ebből kifolyólag nagyon sokan a jócselekedettől visszahúzódtak. Mi az ilyen botrányokkal és tévedésekkel … szembe akarunk szállni, és brévéinkben azt írtuk … az elöljáróknak, hogy magyarázzák meg a krisztushívőknek, hogy ezt a teljes búcsút a tisztítótűzben tartózkodó lelkek javára mi a közbenjáró ima módján engedtük meg, nem azért, hogy a nevezett búcsú magukat a krisztushívőket a jámbor és jó cselekedetektől visszatartsa, hanem hogy az a búcsú, mint közbenjáró ima, a lelkek üdvösségének javára váljék; és éppen olyan hatása van annak a búcsúnak, mintha áhítatos imádságokat mondanának, és jámbor alamizsnát ajánlanának fel ugyanazon lelkek üdvösségéért.

1406

A minap pedig erős nemtetszéssel vettük tudomásul, hogy némelyek kevésbé helyesen és messze másképpen értelmezték ezeket a szavakat, mint a mi szándékunk volt, vagy most is az. … Mi ugyanis nem … azt írtuk és nyilvánítottuk ki az elöljáróknak, hogy úgy látszik, a fent mondott teljes búcsú úgy használ a tisztítótűzben tartózkodó lelkeknek, mintha áhítatos imádságokat mondanának értük és jámbor alamizsnát osztanának; nem mintha azt akartuk volna mondani, és most sem akarjuk azt mondani, és nem is akartunk olyan következtetésre jutni, hogy a búcsú nem használ, vagy nem ér többet, mint az alamizsna és az imádságok, vagy hogy az alamizsna és az imádságok annyit használnak és annyit érnek, amennyit a búcsú a közbenjáró ima módján, minthogy tudjuk, hogy az imádságok és az alamizsnák, valamint a közbenjáró ima módjakénti búcsú, messze állnak egymástól; hanem azt mondtuk, hogy a búcsú „éppen olyan” hatással bír, azaz oly módon fejtik ki hatásukat „mintha”, azaz amilyen módon az imádságok és az alamizsna ér valamit. És mivel az imádságok és az alamizsna úgy fejti ki hatását, mint a lelkek javára fordított közbenjáró ima, mi, akikre a magasból teljhatalom lett ráruházva, az egyetemes Egyház ránk bízott kincstárából, amely Krisztusnak és szentjeinek az érdemeiből áll, azzal a kívánsággal, hogy segítséget nyújtsunk a tisztítóhelyen lévő lelkeknek, engedélyeztük a fent nevezett búcsút, de úgy, hogy maguk a hívek adják ezt a közbenjáró imát ezekért a lelkekért, amit az elhunytak lelkei a maguk részéről nem tudnak megtenni. Írásainkban így vélekedtünk és vélekedünk. …

1407

Amint tehát ezt a szent és dicséretes vágyunkat joggal senki sem ítélheti el, úgy szándékunkat és józan elképzelésünket, amely nyilvánvalóan jóra irányul, sem szabad kétértelműség címén megtámadni, minthogy egy, a teológiában alkalmazott elv szerint bármely tételt, amely kétes értelmet tartalmaz, mindig olyan jelentésben kell felfogni, amely a kijelentés igazát adja vissza. Ezért … jelen írásunk értelmében saját indíttatásra elhatározzuk és kinyilvánítjuk, hogy minden írásunkban mindig az volt és most is az a szándékunk, hogy ez a teljes búcsú, amelyet közbenjáró ima gyanánt a tisztítótűzben lévő lelkek javára engedélyeztünk, úgy hatásos és úgy segít, ahogyan a tudósok általános véleménye szerint hatnak és segítenek.

1411-1419: Petrus de Osma tételei, amelyeket a „Licet ea quae de nostro mandato” kezdetű bulla ítélt el, 1479. augusztus 9.

[Petrus Martinez de Osma, salamancai magiszter De confessione c. elveszett művében tévedéseket fedeztek fel a gyónásról, a búcsúkról és a római pápa hatalmáról. 1479-ben egy teológus munkaközösség (Complutenses) Alcalában felülvizsgálta, és 11 tételbe foglalta Petrus tévedéseit. A pápa az ő véleményüket elfogadta, és 8 tételre vonatkozóan ebben a bullában stiláris változtatásokkal közzétette. Maga a szerző tévedéseit már a bulla megjelenése előtt visszavonta.]

Tévedések a szentségi gyónásról és a búcsúkról

1411

(1) Hogy a bűnök meggyónása fajtáik szerint történik, ez az egyetemes Egyház tényleges határozatából, nem az isteni jogból következően lett bizonyossá. (Complut. 2.: Hogy a bűnök meggyónása fajtái szerint az egyetemes Egyház valamilyen határozatából van, nem az isteni jog szerint.)

1412

(2) A halálos bűnök a bűn és a büntetés tekintetében a másik világban gyónás nélkül, egyedül a szív töredelme révén törlődnek, (Complut. 1.: … a másik világban egyedül a szív töredelme révén törlődnek, a kulcsokra való tekintet nélkül.)

1413

(3) a gonosz gondolatokat pedig a nemtetszés egyedül törli. (Complut. 3.: Hogy a gonosz gondolatokat nem kell meggyónni, hanem egyedül a nemtetszés révén eltörlődnek, tekintet nélkül a kulcsokra.)

1414

(4) Hogy a gyónás titkos legyen, nem szükségszerű kívánalom. (Complut. 4.: A gyónásnak titkosnak kell lennie, azaz a titkos bűnökről, nem a nyilvánosakról.)

1415

(5) Ha nem végezték el az elégtételt (= penitenciát), nem szabad feloldozni a gyónókat. (Complut. 5.: Nem szabad a bűnbánókat feloldozni, hacsak előbb el nem végezték a rájuk rótt penitenciát.)

1416

(6) A római pápa a tisztítótűz büntetését nem engedheti el, (Complut. 6.: A pápa nem engedheti el senki élőnek a tisztítóhely büntetését.) [Megjegyzés. – Petrus de Osma szerint a római pápa nem engedélyezhet úgy élőknek búcsúkat, hogy a kulcsok erejével, ennélfogva tehát biztosan törlődjenek a tisztítótűz büntetései.]

1417

(7) és azok alól, amelyeket az egyetemes Egyház hozott határozatba, nem tud felmentést adni. (= Complut. 8.)

1418

(8) A bűnbánat szentsége is, ami a kegyelem eszközlését illeti, a természet szentsége, nem pedig az Új- vagy az Ószövetség intézkedése folytán létezik (Complut. 9.: … ami a kegyelem eszközlését illeti, a természet szentsége, nem az Ó- vagy az Újszövetség valamilyen intézkedéséé.)

1419

(Minősítés: a bulla 6. §-a) A fokozottabb elővigyázatosság előmozdítására kijelentjük, hogy az előbb felsorolt tételek összességükben és egyenként hamisak, a szent katolikus hittel ellentétesek, tévesek és botrányt okozóak, és az evangéliumi igazságtól teljesen idegenek, a szent atyák rendeleteivel és más apostoli rendelkezésekkel is ellentétesek, és nyilvánvaló eretnekséget tartalmaznak….

1425-1426: A „Grave nimis” kezdetű rendelkezés, 1483. szeptember 4. (vö. az 1400. ponttal.)

A Boldogság Szűz Mária szeplőtlen fogantatása

1425

Jóllehet a szent Római Egyház nyilvánosan megünnepli a szeplőtelen és mindig Szűz Mária fogantatását, és azt is elrendelte, hogy saját külön zsolozsmája legyen, mégis, amint értesültünk róla, vannak különböző rendbéli prédikátorok, akik még ma sem szégyenlik, hogy nyilvánosan azt állítsák a népnek a különböző városokban és országokban, és nem szűnnek minden nap prédikálni, hogy akik igaznak tartják, és azt állítják, hogy a dicsőséges és szeplőtelen Istenanya az eredeti bűn foltja nélkül fogantatott, azok halálos bűnt követnek el, vagy eretnekek azok, akik a szeplőtelen fogantatás zsolozsmáját imádkozzák, és akik meghallgatják azoknak a beszédét, akik igaznak mondják a szeplőtelen fogantatást, súlyosan vétkeznek.

1426

… Ezért, hogy az efféle vakmerőségnek és meggondolatlanságnak útját álljuk, motu proprio, vagyis nem más valakinek e tárgyban a hozzánk intézett sürgető kérésére, hanem pusztán a saját belátásunk és biztos tudásunk alapján, mindazokat a vakmerő állításokat, … miszerint eretnekek és halálos bűnt követnek el azok, akik azt hiszik, vagy azt tartják, hogy az Istenanya fogantatásakor mentes volt az eredeti bűn foltjától, vagy hogy bármiféle bűnt követnek el azok, akik a szeplőtelen fogantatás zsolozsmáját imádkozzák, vagy a szeplőtelen fogantatásról szóló beszédeket meghallgatják, tehát ezeket a vakmerő állításokat, mint hamis, téves, az igazságtól teljesen távol álló állításokat, valamint az itt felsorolt, ezeket tartalmazó könyveket apostoli tekintélyünk alapján jelen írásunk értelmében elutasítjuk és elítéljük … de megfeddjük azokat is, akik azt merték állítani, hogy akik az ellenkező véleményen vannak, hogy ti. a dicsőséges Szűz Mária eredeti bűnnel fogantatott, ezek eretnekség vétségébe vagy halálos bűnbe estek, minthogy ezt az ügyet a Római Egyház és az Apostoli Szék még nem döntötte el.

VIII. Ince pápa, 1484-1492

1435: Az „Exposcit tuae devotionis” kezdetű bulla. Johannesnek (Jean de Cirey), a citeaux-i ciszterci monostor apátjának, Chalon-sur-Saone-i egyházmegye, 1489. április 9.

[Ez a bulla megadja a szubdiakonátus és a diakonátus egyházi rendje kiszolgáltatásának jogát Citeaux dicsőséges monostorának, és még négy leánymonostorának. Ez az engedmény ugyanúgy dogmatikai kérdésfeltevésre indít, mint a 1145, 1146 és 1290. pontok, noha most csak a diakonátus szent rendjéről van szó.]

Az egyházi rendi hatalom jogköre az egyszerű papban

1435

… Tehát amint a részedről a minap nekünk benyújtott kérelem összefoglalta, neked és a másik négy megnevezett monostor mindenkori apátjainak meg van engedve, hogy az apostoli kiváltságok és engedélyek közül érvényesen a birtokotokban legyen:

– az összes kisebb rendeknek ugyanezen rend tagjai számára a megnevezett monostorokon belül való kiszolgáltatása, és az oltáron lévő pallák és egyéb egyházi felszerelések megáldása, és mitra és gyűrű és más főpapi jelvények használata, ugyancsak ezekben és más monostorokban és a nekik alávetett perjelségekben, és az apátokhoz közösen vagy külön-külön tartozó plébániai és más egyházakban – még ha ezek teljes joggal nincsenek is alájuk vetve – a mise-, vesperás- és matutínumi szertartások után ünnepélyes áldást osztani, amennyiben az ilyen áldásnál valamelyik püspök vagy az Apostoli Szék követe nincs jelen…

Mi, akik eziránt a rend iránt a többiek előtt a szeretet egész melegével viseltetünk, és azt nem kisebb kegyekkel és kiváltságokkal törekszünk ékesíteni, mint azt elődeink tették, ebben dologban hajlunk alázatos könyörgéseitekre, és neked és utódaidnak, és a másik négy megnevezett monostor mostani és mindenkori apátjainak, akik most és a maguk idején ott vannak, hogy a továbbiakban folytonosan

– a megnevezett és bármely más egyházi ruházatot és felszerelést … megáldani, és a kelyheket megszentelni … és az oltárokat … a megnevezett rend bármely helyén megszentelni egy katolikus püspöktől kapott szent krizmával, és ünnepélyes áldást is osztani a mise, vesperás és matutínum szertartásai után …, és nehogy a nevezett Rend szerzetesei a szubdiakonátus és a diakonátus rendjének felvételéért többfelé elszéledni kényszerüljenek, neked és utódaidnak, hogy a nevezett rend bármelyik szerzetesének, az előbb mondott másik négy apátnak pedig és az ő utódaiknak, hogy nevezett monostoraik szerzeteseinek, azoknak, akiket arra alkalmasnak találtatok, így, egyébként szabályszerűen a szubdiakonátus és a diakonátus rendjeit kiszolgáltatni …

– szabadon és megengedetten lehessen, apostoli tekintélyünkkel és biztos tudásból eredően a jelenlegiek értelmében, különleges kegyajándék gyanánt, megengedjük.

II. Gyula pápa, 1503-1513

V. Lateráni Zsinat (XVIII. egyetemes zsinat),
1512. május 3.-1517. március 16.

[Ez a zsinat, amely 12 ülésen zajlott le, főképpen a gallikánok részéről keletkezett nehézségeket igyekezett lecsendesíteni. XII. Lajos francia királynak 1513-ban az Apostoli Székkel történt kiegyezése, és nemzetének a VIII. üléstől kezdve való részvétele a zsinaton, szerencsésen hozzájárult, hogy a hírhedt Bourges-i királyi leiratot (l. az 1445. pontot) törölték, és konkordátummal helyettesítették. A zsinat emellett a hit és az erkölcsök dolgában nagyjelentőségű rendeleteket bocsátott ki (1440-1444. pontok)]

Az V. Lateráni Zsinat folytatása X. Leó idején:

X. Leó pápa, 1513-1521

1440-1441: VIII. Ülés - 1513. december 19.: Az „Apostolici regiminis” kezdetű bulla

[Ez a bulla visszautasítja az averroizmust felidéző tanítást a lélekről, amelyet főleg Pietro Pomponazzi egy műve tartalmazott, amely szerint az emberi lélek halhatatlanságát egyedül ésszel nem lehet bizonyítani (amint az ellenkezőjét sem), de hinni kell.]

Tanítás az emberi lélekről az új- arisztotelikusok ellen

1440

A konkolyhintő … a hívők állandó rosszallása ellenére arra vetemedik, hogy az Úr szántóföldjébe belevesse és fölnevelje sok igen veszedelmes tévedés magvát. Így kiváltképpen az értelmes lélek természetéről hirdetik, hogy ti. az halandó, és hogy az egész emberiségnek egyetlen (közös) lelke van. Sok meggondolatlan bölcselkedő makacsul állítja, hogy ez, legalábbis bölcseletileg, igaz. Szeretnénk erre a fertőző betegségre megfelelő gyógyszert alkalmazni. Ezért a szent Zsinat jóváhagyásával elítéljük és visszautasítjuk mindazokat, akik azt állítják, hogy az értelemmel felruházott lélek halandó, vagy hogy egyetlen lélek van az emberek összességében, és azokat is, akik kétségbe vonják, hogy a lélek nemcsak valóságos és egymagában lényegi formája az emberi testnek, amint azt boldog emlékű elődünknek, V. Kelemen pápának a Vienne-i (egyetemes) Zsinaton kiadott kánonja összefoglalja, de halhatatlan is. Elutasítjuk azokat, akik kétségbe vonják, hogy a testek sokasága szerint, amelyekbe beleöntetik, az értelmes lélek egyénenként sokszorosítható, sokszorozódik is, és sokszorozódnia is kell.

1441

Minthogy pedig az igaz az igaznak egyáltalán nem mondhat ellent, kijelentjük, hogy teljesen téves minden olyan állítás, amely a megvilágított hit igazságával ellenkezik. Ezen kívül nagy szigorúsággal megtiltjuk, hogy szabad legyen másképpen a hit tanítását kifejteni. Azokra vonatkozóan, akik az ilyen téves állításokhoz ragaszkodnak, elrendeljük, hogy a kárhozatos eretnekségek terjesztése és a katolikus hit gyengítése miatt, mint utálatos és átkos eretnekeket és hitetleneket a jövőben minden módon kerülni kell, és meg kell büntetni.

1442-1444: X. Ülés 1515. május 4.: az „Inter multiplices” kezdetű bulla

[Bár már 1515-ig számos rendeletet, szám szerint 17-et adtak ki a pápák az úgynevezett „Montes pietatis” (= „a jámborság hegyei”, tulajdonképpen zálogházak) támogatására, kétségek merültek fel a módszert illetően, ahogyan ezek az intézmények a veszteségmentesség fenntartása érdekében eljártak.]

Az uzsora és a „Montes pietatis”

1442

[A „montes pietatis”-ról vitatkozók közül egyesek úgy vélekedtek], hogy azok a zálogházak nem megengedettek, amelyekben a kölcsönadott pénzen felül, egy meghatározott idő elteltével, ennek a zálogháznak az alkalmazottai segítségével maguktól a szegényektől, akiknek kölcsönt adtak, fontonként valamit még követelnek, és ezért az uzsora bűne alól … nem tudják magukat tisztázni, minthogy a mi Urunk, Lukács evangélista tanúsága szerint (Lk 6,34 sk.) nyílt parancsban kötelezett minket, hogy ne tápláljunk reményt a kölcsönadott pénzen felül semmire. Ugyanis éppen az az uzsora (= usura) megfelelő értelmezése, amikor ti. egy dolog használata folytán (= ex usu), amely nem hajt sarjat, minden fáradság, minden költség vagy minden veszély nélkül törekszenek haszonra és termésre szert tenni….

1443

(Mások azonban ezzel ellentétben azt állítják, hogy azok a zálogházak megengedettek; (csupán csak) a kölcsönadás címén semmit ne kérjenek…; mégis ugyanazon házak veszteségmentessége céljából, ti. a zálogházak alkalmazottainak és a házak szükséges karbantartásához tartozó összes dolgoknak a költségeire, a zálogházak ilyesfajta nyeresége nélkül, és hát mérsékelten és a szükségletnek megfelelően, szabadon lehet azoktól, akik az ilyen kölcsön folytán előnyben részesülnek, valamit a kiadott pénzösszegen felül igényelni és kapni, minthogy jogszabályban van, hogy aki az előnyt élvezi, annak a terhet is éreznie kell, különösen ha ehhez még apostoli tekintély is adódik hozzá. Ezt a véleményt pedig elődeink, a boldog emlékezetű II. Pál, IV. Sixtus, VIII. Ince, VI. Sándor és II. Gyula római pápák kimutathatóan elfogadták.

1444

Mi … tekintetbe akarjuk venni egyik részről az igazságosság iránti buzgóságot, hogy ne nyíljék meg az uzsorák örvénye, de a másik részről a jámborság és igazság szeretetét is, hogy segítségére kell lenni a szegényeknek: … ezért a szent Zsinat egyetértésével kinyilvánítjuk és határozatba hozzuk, hogy az előbb említett „jámborság hegyei”, amelyeket a köztársaságok alapítottak és az Apostoli Szék tekintélye … megerősített, amelyekben kiadásaik fedezésére és a veszteségesség elkerülésére elfogadnak valami mérsékelt összeget, csakis az alkalmazottak fizetésére, és – mint az előbb utaltunk rá – egyéb – a zálogházak karbantartására szolgáló kiadások fedezésére, csupán csak azok veszteség mentessége végett, a kiadott pénzen felül ugyanezen zálogházak nyerészkedése nélkül, sem a jellegükben nem mutatnak semmi rosszat, sem bűn elkövetésére nem ingerelnek, és semmilyen módon nem lehet elmarasztalni, sőt inkább érdem és dicsérendő és méltánylandó az ilyen kölcsön, és a legkevésbé sem számíthat uzsorának. … Azt akarjuk tehát, hogy mindenkit…, aki a jelen formában kiadott nyilatkozat és ünnepélyes rendelet ellen ezután prédikálni, ill. szóban vagy írásban vitatkozni merészel, mivel ezzel már ki is mondta magára az ítéletet, kiközösítés büntetése… sújtsa.

1445: XI. ülés 1516. december 19.: A „Pastor aeternus gregem” kezdetű bulla

[VII. Károly francia király kezdeményezésére a bourges-i papi gyűlés1438-ban 23 cikkelyt állított össze, amelyek a ,zsinati elv' bélyegét hordták magukon; a király pedig aláírta ezt az ún. „Sanctio Pragmatica Bituricensis”-t (= bourges-i ünnepélyes királyi leirat), amelyet a királyi szenátus és a Párizsi Egyetem a legnagyobb mértékben a szívén viselt. A római pápák és Franciaország közt nehézségek támadtak, amelyeket végül is a jelen bulla simított el, egyben a „Sanctio”-t is érvénytelenítette.]

A pápa és a zsinat viszonya

1445

… Mi azon a véleményen vagyunk, hogy az oly elvetemült „Sanctio”-nak és az abban foglaltaknak a visszavonásától tartózkodni vagy ettől elállni ép lelkiismerettel … nem lehet és nem is kell. És annak sem kell ránk hatást gyakorolni, hogy magát a „Sanctio”-t és az abban foglaltakat a Bázeli Zsinat eszközölte, és a Zsinat sürgetésére a bourges-i gyűlés azt elfogadta és helyeselte; minthogy mindez, ugyanazon Bázeli Zsinat boldog emlékezetű IV. Eugenius pápa eszközölte átvitele után (Ferrarába, 1437-ben) a Bázeli Gyülekezet műveként keletkezett, és ennélfogva semmi hatálya nem lehetett; másrészt mivel nemcsak a Szentírás tanúságából, a szent atyák és más római pápák kijelentései nyomán, elődeink és a szent kánonok rendelkezéseiből, hanem ugyanazon zsinatok saját megvallásából is köztudott, hogy az idő szerint uralkodó római pápának, mint aki az összes zsinatok felett érvényes tekintélyt birtokol, van meg a teljes joga és hatalma arra, hogy zsinatokat meghirdessen, áthelyezzen és feloszlasson.

1447-1449: A „Cum postquam” kezdetű rendelet Caietanus de Vionak, a pápa követének, 1518. november 9.

[Ez a bulla eleget kíván tenni a búcsúkról szóló józan egyházi tanítás utáni vágynak; a búcsúk meghirdetése Németországban szerencsétlen visszaélésekkel járt együtt, s végeredményben ez vezetett a lutheri reformációhoz.]

A búcsúk

1447

… Nehogy ezentúl bárki arra hivatkozhasson, hogy nem ismeri a Római Egyház tanítását ezen búcsúkat és azok hatékonyságát illetően, avagy ennek a tudatlanságnak az ürügyén menthesse ki magát, avagy színlelt tanúságtétellel segíthessen magán, hanem hogy ezeket nézve az észrevehető hazugság miatt mint bűnösöket meg lehessen cáfolni, és méltán el lehessen őket ítélni, úgy véltük, hogy a jelen írásban megmutatjuk neked, hogy a Római Egyház, amelyet a többi egyházak mint anyjukat tartoznak követni, a következőket tanította:

1448

A római pápa, Péternek, a kulcsárnak az utóda, és Jézus Krisztus földi helytartója a kulcsok hatalmával, amelyeknek a feladata megnyitni a mennyek országát, eltávolítva annak a krisztushívőkben lévő akadályait (ti. a bűnt és az elkövetett bűnökért járó büntetést, a bűnt illetően a bűnbánat szentségének a közvetítésével, az időleges büntetést pedig, amely az isteni igazságosság szerint az elkövetett bűnökért jár, az egyházi búcsú közvetítésével), képes ésszerű okokból ugyanezen krisztushívőknek, akik a szeretet kötelékével Krisztus tagjai, akár ebben az életben vannak, akár a tisztítóhelyen, Krisztus és a szentek érdemeinek túláradásából búcsúkat engedélyezni; és mind az élőkért, mind az elhunytakért apostoli határozattal búcsút engedélyezve, Jézus Krisztus és a szentek érdemeinek kincseit szét szokta osztani, azaz vagy a búcsút teljes elengedés módján megadja, vagy azt közbenjáró ima módjára átruházza. És ezért mindnyájan, mind az élők, mind az elhunytak, akik ezeket az összes búcsúkat valóban elnyerték, annyi időleges büntetéstől szabadulnak meg – amely egyébként az isteni igazságosság szerint az elkövetett bűneikért kijár nekik – amennyi az engedélyezett és elnyert búcsúval egyenértékű.

1449

És apostoli tekintélyünkkel elrendeljük, hogy ezeknek a jelenleg leírtaknak az értelmében … így kell mindenkinek megtartania és hirdetnie önmagától beálló kiközösítés büntetésének terhe mellett.

1451-1492: Az „Exsurge Domine” kezdetű bulla, 1520. június 15.

[Martin Luther széltében-hosszában terjesztett 95 tételével (amelyeket a búcsúkról tett közzé 1517. október 31-én), nagyon sok ember tetszését megnyerte, és így a katolikus hitet a legnagyobb válságba sodorta. Már 1517 novemberében Rómában bevádolták, és Rómába idézték. X. Leó pedig, kevéssel ezután megváltoztatva szándékát, megbízta Caietanus de Vio bíborost, hogy vegye rá Luthert a visszavonásra. Sem az ő augsburgi találkozásuk 1518 októberében, sem más viták rendezése nem hozta meg a békét, amelyek közül kiemelkedik a Lipcsében 1519 június-júliusban Johannes Eck, a katolikus vallás legkiválóbb védelmezője, ill. Luther és Karlstadt reformátorok között megtartott vita. Johannes Ecket visszahívták Rómába, és Luther ellen megindították az eljárást, amelyet a Kölni és a Leuveni Egyetem támogatott. Minthogy Luther egyáltalán nem vonta vissza tévedéseit, sőt a bullát 1520. december 10-én nyilvánosan elégette, 1521. január 3-án kiközösítették.]

Martin Luther tévedései

1451

1. Eretnek, bár elterjedt vélemény, hogy az Újszövetség szentségei megszentelő kegyelmet adnak azoknak, akik nem akadályozzák.

1452

2. Tagadni a gyermekben a keresztség után megmaradó bűnt, annyit jelent, mint Pált és Krisztust egyszerre lábbal tapodni.

1453

3. A bűn gyújtóanyaga (fomes) mégha nincs is jelen semmiféle tényleges bűn, késlelteti a testet elhagyó léleknek a mennybe való belépését.

1454

4. A tökéletlen szeretet a halni készülő számára szükségszerűen nagy félelmet hoz magával, amely pusztán önmagában eleget tesz a purgatórium büntetésének, és megakadályozza a királyságba való belépést.

1455

5. Hogy a bűnbánatnak három része van: a bánat, a bűnbevallás és az elégtétel, nincsen megalapozva sem a Szentírásban, sem a régi szent keresztény tanítóknál.

1456

6. A bánat, amely a bűnök boncolgatásából, összegyűjtéséből és kárhoztatásából jön létre, s amellyel valaki újra átgondolja éveit lelke keserűségében, mérlegelve a bűnök súlyosságát, sokaságát, ocsmányságát, az örök boldogság elvesztését és az örök kárhozat elnyerését, nos ez a bánat inkább képmutatóvá tesz, sőt inkább bűnössé!

1457

7. A legigazabb pedig az a közmondás, amely a bánatról eddig elénk adott összes tanítás közül a legkiválóbb: többet nem megtenni, a bűnbánat felsőfoka; de a legjobb bűnbánat az új élet.

1458

8. Semmiképpen se igyekezzél, hogy bevalljad a bocsánatos bűnöket, de az összes halálosat sem, mivel lehetetlen, hogy minden halálosat ismerj. Ezért az ősegyházban csak a nyilvános halálos bűnöket gyónták meg.

1459

9. Amíg mindent tisztán meg akarunk gyónni, nem csinálunk mást, minthogy nem akarunk semmi megbocsátandót hagyni Isten könyörületessége számára.

1460

10. Nincsenek a bűnök megbocsátva senkinek, hacsak nem hiszi, hogy meg vannak neki bocsátva, amikor a pap megbocsátja; sőt a bűn maradna, hacsak nem hinné, hogy meg van bocsátva; ugyanis nem elégséges a bűnbocsánat és a kegyelem adományozása, de szükséges hinni azt is, hogy meg van bocsátva.

1461

11. Semmiképpen ne bízzál abban, hogy a te bánatod miatt oldoztatsz fel, hanem Krisztus szava miatt: „amit feloldasz…” stb. (Mt 16,19). Ezért azt mondom, bízzál, ha egy pap feloldozását elnyerted, és hidd erősen, hogy fel vagy oldozva, és valóban fel leszel oldozva, bármi van a te bánatoddal.

1462

12. Ha lehetetlenség miatt nem volt bánattal teli valakinek a gyónása, vagy a pap nem komolyan, hanem tréfából oldozta fel, mégis, ha hiszi, hogy fel van oldozva, akkor a legvalóságosabban fel van oldozva.

1463

13. A bűnbánat szentségében és a bűn elengedésében nem tesz többet a pápa vagy a püspök, mint a legutolsó pap. Sőt ahol nincs pap, éppen úgy tesz bármelyik keresztény, mégha asszony vagy gyermek lenne is.

1464

14. Senki sem köteles a papnak felelni, hogy van-e bánata, és a papnak sem kell tudakozódnia.

1465

15. Nagy a tévedése azoknak, akik abban bízva járulnak az Eucharisztia szentségéhez, hogy meggyóntak, hogy nincsenek tudatában semmiféle halálos bűnnek, hogy előtte elvégezték könyörgéseiket és az előkészületet: ők mind saját ítéletüket eszik és isszák. De ha hisznek és bíznak benne, hogy ott a kegyelmet el fogják nyerni, egyedül ez a hit teszi őket tisztává és méltóvá.

1466

16. Meggondolt dolognak látszik, amit az Egyház az általános zsinaton megállapított, hogy a laikusokat két szín alatt kell áldoztatni; és a csehek, akik két szín alatt áldoznak, nem eretnekek, hanem szakadárok.

1467

17. Az Egyház kincsei, ahonnan a pápa búcsúkat ad, nem Krisztus és a szentek érdemei.

1468

18. A búcsúk kegyes csalások a hívőkkel szemben, és a jócselekedetek elmellőzései, és azon dolgok sorába tartoznak, amelyek szabadok, és nem azoknak a sorába, amelyek hasznosak. (vö. 1Kor 6,12).

1469

19. A búcsúknak, azok számára, akik igazán elnyerik ezeket, nincs erejük a büntetések elengedéséhez, amelyek az elkövetett vétkekért járnak az isteni igazságosság előtt.

1470

20. Csalatkoznak, akik azt hiszik, hogy a búcsúk üdvösek és a lélek gyümölcseihez hasznosak.

1471

21. A búcsúk csak a nyilvános bűnökre szükségesek, és sajátosan csak a faragatlanoknak és tűrésképteleneknek vannak megengedve.

1472

22. Az emberek hat nemének a búcsúk se nem szükségesek, se nem hasznosak ti.: a halottaknak vagy a haldoklóknak, a betegeknek, a törvényesen akadályozottaknak, azoknak, akik nem követtek el bűnöket, azoknak, akik elkövettek bűnöket, de nem nyilvánosakat, azoknak, akik a jobbra törekszenek.

1473

23. A kiközösítések csak külső büntetések, és nem fosztják meg az embert az Egyház közös lelki imádságaitól.

1474

24. Meg kell tanítani a keresztényeket, hogy többet ér szeretni a kiközösítést, mint félni tőle.

1475

25. A római főpap, Péter utódja, nem Krisztus helytartója a világ összes egyházai felett, akit maga Krisztus rendelt szent Péter személyében.

1476

26. Krisztus szava Péterhez: „amit megkötsz a földön…” stb. (Mt 16), csak a magától Pétertől megkötött dolgokra terjed ki.

1477

27. Bizonyos, hogy az Egyház vagy a pápa hatalmában teljességgel nincsen az, hogy meghatározza a hit cikkelyeit, sőt az erkölcs vagy a jótettek törvényeit sem.

1478

28. Ha a pápa az Egyház nagy részével így vagy úgy egyetért, nem is téved; addig nem bűn vagy eretnekség ellenkezően vélekedni, különösen az üdvösséghez nem szükséges dolgokban, amíg az egyetemes zsinat által az egyiket jóvá nem hagyták, a másikat el nem utasították.

1479

29. Út nyílt nekünk, hogy meggyengítsük a zsinatok tekintélyét, és szabadon ellentmondjunk az ő működésüknek, és hogy elbíráljuk azok dekrétumait, és bízva megvallani bármit, ami igaznak tűnik, akár elfogadta, akár elutasította valamelyik zsinat.

1480

30. Hus egyes tételei, amelyeket a Konstanzi Zsinat elátkozott, a legkeresztényibbek, a legigazabbak és evangéliumiak, amelyeket még az egyetemes Egyház sem vethet el.

1481

31. Minden jótettben az igaz vétkezik.

1482

32. A legjobban cselekedett jócselekedet is bocsánatos bűn.

1483

33. Az eretnekeket megégetni a Lélek akarata ellen van.

1484

34. A törökök ellen harcolni annyi, mint harcolni az Isten ellen, aki általuk látogatja meg a mi gonoszságainkat.

1485

35. Senki sem bizonyos abban, hogy nem mindig vétkezik halálosan, a gőg legelrejtettebb vétke miatt.

1486

36. A szabad akarat a vétek után csak puszta név szerinti dolog; és miközben azt teszi, ami benne van, halálosan vétkezik.

1487

37. A tisztítótüzet nem lehet igazolni abból a Szentírásból, amely a kánonban van.

1488

38. A lelkek a tisztítótűzben nem biztosak üdvösségükről, legalábbis nem mind: és nincs igazolva sem bármiféle érvvel, sem a Szentírásból, hogy ők az érdemszerzés vagy a szeretet növekedésének állapotán kívül vannak.

1489

39. A tisztítótűzben lévő lelkek szüntelenül vétkeznek, ameddig csak nyugalmat keresnek és visszariadnak a büntetéstől.

1490

40. Az élők közbenjárására a tisztítótűzből kiszabadult lelkek kevésbé érzik magukat boldognak, mintha saját maguk tettek volna eleget.

1491

41. Az egyházi elöljárók és a világi fejedelmek nem cselekednének rosszul, ha az összes koldulózsákot eltörölnék.

1492

[Minősítés:] Az előadott összes és egyes cikkelyeket vagy tévedéseket, amint ez itt előre bocsátva van, külön-külön vonatkoztatva mint eretneket, vagy botránkoztatót, vagy téveset, vagy mint kegyes érzületet sértőt, vagy az egyszerű elméket félrevezetőt és a katolikus tannal ellenkezőt, elítéljük, kárhoztatjuk, és teljességgel elvetjük.

III. Pál pápa, 1534-1549

1495: A „Pastorale officium” kezdetű bréve a toledói érseknek, 1537. május 29.

[A domonkos misszionáriusok küldöttsége elhozta Rómába azokat a rendkívül szomorú híreket, amelyek arról szóltak, ahogyan a spanyol telepesek a közép-amerikai bennszülöttekkel bántak. Mindez a pápát arra indította, hogy követelje számukra az általános emberi jogokat.]

Az ember joga a szabadsághoz és a tulajdonhoz

1495

Mert hallomásból megtudtuk, hogy … Károly római császár … azoknak a megfékezésére, akik a bírvágytól feltüzelve az emberi nemmel szemben embertelenül viselkednek, nyilvános rendelettel minden alattvalójának megtiltotta, hogy valaki a nyugati vagy a déli indiánokat szolgaságba hajtani vagy őket javaiktól megfosztani merészelje. Őrájuk figyelünk tehát, hogy ezeket az indiánokat, akik bár az Egyház ölén kívül élnek, még sincsenek szabadságuktól vagy tulajdon vagyonuktól megfosztva, illetőleg nem szabad ezért megfosztani őket, minthogy emberek, és ezért a hit és az üdvösség befogadóképes alanyai, nem szabad szolgasággal kiirtani őket, hanem igehirdetéssel és példával az életre kell meghívni, és ezért gondoskodni óhajtván arról, hogy az ilyen istenteleneknek annyira elvetemült merészségét visszaszorítsuk, és nehogy amazok meg a jogtalanságok és az őket ért károk miatt megkeseredjenek, és Krisztus hitének az elfogadására alkalmatlanná váljanak, körültekintésedre … bízzuk, hogy… összességében és egyenként szigorúan tiltsd meg azoknak, akik valamelyik méltóság hordozói, önmagától beálló kiközösítés büntetésének terhe alatt …, hogy az előbb mondott indiánokat bármilyen módon szolgaságba hajtani vagy őket bármi módon javaiktól megfosztani merészeljék.

1497: Az „Altitudo divini consilii” kezdetű rendelkezés, 1537. június 1.

[Ez a rendelet a „Nyugati-indiai területek” érdekében született meg, ahol a misszionáriusok gyülekezete már 1524-ben tárgyalta az alábbi kérdést.]

A páli kiváltság

1497

Elrendeljük, hogy az ő (ti az indiánok) házasságukat illetően azt kell megtartani, hogy akiknek a megtérésük előtt szokásaik szerint több feleségük volt, és nem emlékeznek, kit vettek feleségül elsőnek, megtérve a hitre, válasszanak ki közülük egyet, akit akarnak, és azzal kössenek házasságot a jelenre ható érvényű szavakkal, amint szokásban van; akik pedig visszaemlékeznek, kit vettek el először, őt tartsák meg, a többieket bocsássák el.

Trienti Zsinat (XIX. egyetemes zsinat),
1545. december 13.-1563. december 4.

[V. Károly császár igen erős sürgetésére III. Pál Trientbe (Trentoba) hívta össze a zsinatot 1545. március 15-ére; megnyitására 1545. december 13-án került végül is sor. A zsinat különféle szerencsétlen politikai körülmények miatt, de leginkább egyeseknek az egyházi élet valódi megreformálása iránti gyűlölete miatt, sokszor akadályoztatva volt, és sok évig elhúzódott. Különböző periódusokat kell megkülönböztetni, az alábbiak szerint:

I. Trienti periódus: I-VIII. ülés, 1545. december-1547. március

Kitűnik a határozataival: IV. ülés (1546. április 8.): Határozat a Szentírásról és a hagyományról; – V. ülés (1546. június 17.): Határozat az áteredő bűnről; – VI. ülés (1547. január 13.): Határozat a megigazulásról; – VII. ülés (1547. március 3.) Határozat a szentségekről általában, a keresztségről, a bérmálásról; – VIII. ülés (1547. március 11.): tárgyalt a zsinatnak Bolognába való áthelyezéséről.

Bolognai periódus: IX-X. ülés, 1547. március-(1548. február) 1549. szeptember

Tárgyalások a bűnbánat szentségéről, az utolsó kenetről, az egyházi rendről, a házasságról; nem született semmilyen, vitát lezáró határozat. – 1548 februárjában a zsinatot ideiglenesen és gyakorlatilag, 1549 szeptemberében formálisan és véglegesen felfüggesztették.

II. Trienti periódus: XI-XVI. ülés, 1551. május-1552. április

III. Gyula újból összehívta a zsinati atyákat Trientbe 1551. május 1-re.

Fontos ülések: XIII. ülés (1551. október 11.): Határozat az Eucharisztiáról; – XIV. ülés (1551. november 25.): Határozat a bűnbánat szentségéről és az utolsó kenetről; – 1552. április 28-án a zsinatot újból felfüggesztették.

III. Trienti periódus: XVII-XXV. ülés, 1562. január-1563. december

IV. Pius a zsinatot harmadszor is összehívta Trientbe, húsvét napjára, 1561. április 16-ára, de sokkal később kezdődött el: az első ünnepélyes ülés (azaz a XVII.) 1562. január 18-án volt. Említésre méltóak a XXI. ülés (1562. július 16.) az Eucharisztia vételéről; – XXII. ülés (1562. szeptember 17.): Határozat a szentmiseáldozatról; – XXIII. ülés (1563. július 15.): Határozat az egyházirend szentségéről; – XXIV. ülés (1563. november 11.): Határozat a házasságról; – XXV. ülés (1563. december 3. és 4.): Határozat a tisztítótűzről, a szentek tiszteletéről, a szentképekről, a búcsúkról; ezzel az üléssel a zsinat befejeződött. IV. Pius minden határozatot megerősített „Benedictus Deus” kezdetű bullájával, 1564. január 26. (l. az 1847 skk. pontokat), ugyanő 1564. augusztus 2-án bíborosi bizottságot állított fel a határozatok értelmezésére és végrehajtására.]

1500: III. Ülés, 1546. február 4.: Határozat a Hitvallásról

1500

Ez a szentséges, egyetemes és általános Trienti Zsinat, a Szentlélekben törvényesen egybegyűlve, az Apostoli Szék ugyanazon három követének elnökletével, megfontolta a megtárgyalandó ügyek nagyságát, különösen azokét, amelyeket két fejezet tartalmaz, nevezetesen az eretnekségek kiirtása és az erkölcsök megújítása; főképpen ezek miatt hívták össze a zsinatot… A Zsinat úgy vélte, hogy a hitvallást, amelyet a szent Római Egyház használ, mintegy olyan kiinduló elvként, amelyben mindenki, aki Krisztus hitét vallja, szükségszerűen megegyezik, szilárd és egyetlen alapként, amelyen a pokol kapui sohasem fognak erőt venni [vö. Mt 16,18], ugyanazokkal a szavakkal kell kifejezni, amelyekkel az összes egyházakban olvassák … [s következik a niceai-konstantinápolyi hitvallás]

1501-1508: IV. Ülés, 1546. április 8.

a) Határozat a szent könyvek és a hagyomány elfogadásáról

[Ami a Szentírás könyveinek a sugalmazott jellegét illeti, ezt az akkori idők tudósai ismételten kétségbe vonták Tób, Jud, Bölcs, Sir, 1-2 Mak, Zsid, 2Pt, Jak, 2-3 Jn, Júd, Jel és Dán (egyes részei) esetében.]

1501

A szentséges, egyetemes és általános Trienti Zsinat, a Szentlélekben törvényesen egybegyűlve… a hithű atyák példáját követve, mind az Ó-, mind az Újszövetség összes könyveit – minthogy mindkettőnek az egy Isten a szerzője –, nemkülönben mind a hitet, mind az erkölcsöket érintő hagyományokat, mint amelyeket a saját beszédével Krisztus, ill. amelyeket a Szentlélek mondott el, és a katolikus Egyház szakadatlan folytonossággal megőrzött, egyenlő jámborsággal és megbecsüléssel fogadja el és tiszteli. A Zsinat azt tartja folytonosan a szeme előtt, hogy eltávolítva a tévedéseket, az evangélium tisztasága őriztessék meg az Egyházban. Ez előbb ígéret volt a próféták által a szent iratokban, majd a mi Urunk Jézus Krisztus, az Isten Fia saját szavával ezt először kihirdette, aztán megparancsolta, hogy apostolai „minden teremtménynek hirdessék” (Mk 16,15), mint minden üdvöthozó igazság és erkölcsi fegyelem forrását. A Zsinat átlátja, hogy ezt az igazságot és fegyelmet azok az írott könyvek és írás nélküli hagyományok tartalmazzák, amelyeket magának Krisztusnak a szájából fogadtak az apostolok, vagy maguk az apostolok, a Szentlélek tollbamondása szerint, mintegy a kezükkel átadtak, és így jutott el hozzánk. A Zsinat úgy vélte, hogy a szent könyveknek a jegyzékét pedig ehhez a határozathoz kell csatolni, nehogy valakiben kétkedés támadhasson, vajon melyek azok, amelyeket maga a Zsinat elfogad. Ezek pedig az alábbiak:

1502

Ószövetségiek: Mózes öt könyve; azaz: Teremtés, Kivonulás, Leviták, Számok, Második Törvénykönyv; Józsue, Bírák, Ruth, Királyok négy könyve, Krónikák két könyve, Ezdrás első könyve és a második, amelyet Nehemiás könyvének neveznek, Tóbiás, Judit, Eszter, Jób, Dávid Zsoltáros könyve százötven zsoltárral, Példabeszédek könyve, Prédikátor, Énekek Éneke, Bölcsesség, Jézus Sirák fia könyve, Izajás, Jeremiás Bárukkal, Ezékiel, Dániel, tizenkét kispróféta, úgymint Ozeás, Joel, Ámosz, Abdiás, Jónás, Mikeás, Nákum, Habakuk, Szofoniás, Aggeus, Zakariás, Malakiás; a Makkabeusok két könyve, az első és a második.

1503

Újszövetségiek: Négy evangélium: Máté, Márk, Lukács, János szerint; az Apostolok Cselekedetei, amelyeket Lukács evangélista írt meg; Pál apostol tizennégy levele: a Rómaiakhoz, kettő a Korintusiakhoz, a Galatákhoz, az Efezusiakhoz, a Filippiekhez, a Kolosszeiekhez, kettő a Tesszalonikiekhez, kettő Timóteushoz, Tituszhoz, Filemonhoz, a Zsidókhoz; Péter apostol két levele, János apostol három levele, Jakab apostol egy levele, Júdás apostol egy levele, és a Jelenések Könyve János apostoltól.

1504

Ha pedig valaki a könyveket egészükben összes részeikkel úgy, ahogyan a katolikus Egyházban azokat olvasni szokták, és az ősi latin „Vulgata” kiadásban benne vannak, nem fogadja el szent és kánoni könyveknek, és az előbb mondott hagyományokat tudva és megfontoltan megveti: legyen kiközösítve.

1505

Tehát mindenki értse meg, milyen rendben és úton fog előrehaladni a Zsinat, miután a hit megvallásának az alapját megvetette, és leginkább milyen tanúbizonyságokat és segédeszközöket fog felhasználni a hittételek megerősítésére és az Egyház életében az erkölcsök megújítására.

b) Határozat a szentírási könyvek „Vulgata” kiadásáról és a Szentírás magyarázatának módjáról

1506

Ezenfelül ugyanezen szentséges Zsinat, meggondolván, hogy nem kevés hasznot hozhat az Isten Egyházának, ha köztudomásúvá válna, hogy a szent könyvek összes, széles körben használt latin kiadásai közül melyet kell hitelesnek tartanunk, megállapítja és kinyilvánítja, hogy ezt az ősi és elterjedt kiadást, amely annyi évszázad hosszú használata során az Egyházban már bevált, a nyilvános felolvasásokban, vitákban, igehirdetésben és magyarázatokban hitelesnek kell elfogadni, és hogy senki sem merje azt bármilyen ürüggyel elvetni vagy előítélettel illetni.

1507

Emellett a könnyelműségre hajlamosak megrendszabályozása végett határozatot hoz, hogy senki, a saját okosságára támaszkodva, a hit és az erkölcs kérdéseiben, amelyek a keresztény tanítás épülésére szolgálnak, a Szentírást – a saját értelmezése szerint kiforgatva – azon értelmezés ellenében, amelyet tartott és tart az Anyaszentegyház (akinek a tiszte megítélni a szent iratok igazi értelmét és értelmezését), vagy az atyák egyhangú értelmezése ellenében értelmezni ne merje, mégha az ilyen értelmezések sohasem kerülnének is a nyilvánosság elé …

1508

De a nyomdászoknak is ebben a tekintetben megfelelő módon mértéket akar szabni, és elrendeli, hogy ezentúl a Szentírást, főképpen pedig ezt az ősi és elterjedt (=Vulgata) kiadást a lehető leghibátlanabbul nyomtassák ki, és senkinek ne legyen szabad kinyomtatni, vagy kinyomtattatni egyetlen szent dolgokról szóló könyvet sem a szerző neve nélkül, és ne legyen szabad eladni azokat, vagy akár csak magánál tartani, hacsak a Főpásztor előbb meg nem vizsgálta és jóvá nem hagyta…

1510-1516: V. Ülés, 1546. június 17.: Határozat az áteredő bűnről

[Az áteredő bűnről 1546. május 24-én kezdtek tárgyalni. A jaeni bíboros, Pedro Pacheco ugyanezen a napon azt indítványozta, hogy tegyék hittétellé a Boldogságos Szűz Mária szeplőtelen fogantatását. Okot erre a határozatra leginkább az a lutheri nézet adott, amely összefüggést talált az áteredő bűn és a bűnre vivő vágy között, valamint még az anabaptisták gyakorlata.]

1510

Hogy a mi katolikus hitünk, „amely nélkül lehetetlen Istennek tetszeni” (Zsid 11,6), a tévedéseket megtisztítva csorbítatlanul megőrizze vegyítetlen tisztaságát, s hogy a keresztény népet „a tévedésbe ejtő álnokság szelei el ne sodorják” (Ef 4,14), mivel ezekben az időkben amaz ősi kígyó, az emberi nem örök ellensége az Isten Egyházát temérdek egyéb gonoszság mellett azzal is felforgatta, hogy magáról az eredeti bűnről és annak gyógyszeréről nemcsak új, hanem régi tévedéseket is felszított, a trienti szentséges, egyetemes és általános Zsinat, vissza kívánván szólítani az eltévelyedetteket és megerősíteni az ingadozókat, követve a Szentírást, a szent atyák, a megerősített zsinatok tanúságait, s magának az Egyháznak ítéletét és egyöntetű állásfoglalását is, megvallja és hirdeti mindazt, amit az eredeti bűnről az alábbiakban kimond:

1511

1. Aki nem vallja, hogy Ádám, az első ember, amikor a paradicsomban áthágta Isten parancsát, azon nyomban elveszítette szentségét és megigazultságát, amelyben Isten őt létrehozta, és sértő törvényszegése miatt oly mértékben fölkeltette Isten haragját és felháborodását, hogy a halál jutott neki osztályrészül, amivel Isten korábban fenyegette is, s a halállal egyszersmind fogolyként annak hatalma alá került, aki ezután „a halálon uralkodott” (Zsid 2,14), vagyis az ördög hatalma alá, s ezért „a sértő törvényszegés miatt Ádám teljesen, testileg és lelkileg romlott állapotba került”: legyen kiközösítve.

1512

2. „Ha valaki állítja, hogy Ádám törvényszegése egyedül neki magának volt romlására és nem az ő ivadékainak”; hogy az Istentől nyert szentséget és megigazultságot, amelyet elvesztett, csak a maga számára vesztette el, s nem számunkra is; vagy hogy a bűnbeesett Ádám az engedetlenség bűne által nemcsak a „halált és a testi büntetéseket származtatta át az egész emberiségre, de nem így az a bűn is, amely a lélek halálát okozta”: legyen kiközösítve, mivel ellentmond az apostol szavainak: „Egy ember által lépett a világba a bűn, akiben mindnyájan vétkeztek” (Róm 5,12)

1513

3. Ha valaki Ádámnak ezt a bűnét, amely eredetét tekintve egy, és nem utánzás, hanem leszármazás által ered át mindenkire, és sajátjaként van benn minden egyes emberben, megszüntethetőnek mondja akár az emberi természet erői révén, akár másféle gyógyszerrel, mint az egyetlen közvetítő, a mi Urunk Jézus Krisztus érdeme által, aki az Ő vére által kibékített minket Istennel, aki „megigazulásunkká, megszentelődésünkké és megváltásunkká lett” (1Kor 1,30); vagy aki tagadja, hogy a Krisztus Jézus által szerzett megváltó érdem a keresztség szentségének útján, ha a szertartását az Egyház által gyakorolt formában szabályszerűen végzik, fejti ki hatását, mind a felnőttekre, mind a gyermekekre: legyen kiközösítve. Mert „nem adatott más név az ég alatt az embereknek, melyben üdvözülhetnének” (ApCsel 4,12). Ezért halljuk: „Íme az Isten Báránya, íme aki elveszi a világ bűneit” (Jn 1,29). Valamint: „Mert mindannyian, akik megkeresztelkedtetek, Krisztust öltöttétek magatokra” (Gal 3, 27).

1514

4. Ha valaki tagadja, hogy az újonnan megszületett csecsemőt meg kell keresztelni akkor is, ha megkeresztelt szülőktől ered, „vagy bár állítja, hogy meg kell keresztelni őket a bűnök bocsánatára, de azt mondja, hogy a gyermek semmi olyat nem hordoz az Ádámtól való eredeti bűnből, amit az újjászületés fürdőjében ki kellene engesztelni, hogy így a gyermek elnyerhesse az örök életet, vagyis következésképpen a keresztelés formáját a bűnök bocsánatára nem helyesen, hanem tévesen értelmezi: legyen kiközösítve. Mert nem lehet máshogyan érteni az apostol szavait: „Egy ember által lépett be a világba a bűn, és a bűn által a halál, és így a halál minden emberre elhatott, akiben mindnyájan vétkeztek” (Róm 5,12), csak azon a módon, ahogyan a mindenütt elterjedt katolikus Egyház ezt mindenkor értette. „Ezért tehát a hitnek a szabálya az apostoli hagyomány szerint, a kicsinyekre is érvényes, akik koruknál fogva bűnt elkövetni még maguktól képtelenek, de akiket ezért valóban meg kell keresztelni a bűnök bocsánatára, hogy újjászületésükben megtisztuljanak attól, amit származásuk révén magukra vontak.” „Aki újjá nem születik vízből és Szentlélekből, az nem mehet be Isten országába” (Jn 3,5).

1515

5. Ha valaki tagadja, hogy a mi Urunk Jézus Krisztus kegyelme, amely a keresztségben adatik, eltörli az eredeti bűn állapotát, vagy állítja, hogy nem törli el teljesen azt, ami valódi és sajátos értelemben vett bűn, hanem csak letörli, vagy csak nem tudja be: legyen kiközösítve. Mert az újjászületett lelkekben Isten semmit nem utál, mivel: „nincs semmi elmarasztaló ítélet azok ellen, akik a keresztségben Krisztussal együtt a halálba temetkeznek” (Róm 6,4), „akik nem a test szerint járnak” (Róm 8,1), hanem a régi embert levetve felöltötték az újat, akik „Istenhez hasonlóvá tétettek” (Ef 4,22 skk.; Kol 3,9 skk.), ártatlan, szeplőtelen, tiszta, hibátlan és Istentől szeretett fiakká lettek, s akik „Istennek örökösei, Krisztusnak pedig társörökösei” (Róm 8,17), úgy, hogy a mennybe való belépésük útjában semmi sem áll. Ez a szentséges Zsinat vallja és tartja, hogy a megkereszteltekben ugyan megmarad a rendetlen kívánság (concupiscentia) vagy bűn-élesztő (fomes) kívánság, de amikor harcra kerül a sor, ez a rendetlen kívánság egyáltalán nem képes ártani azoknak, akik nem egyeznek bele a bűnbe és Jézus Krisztus kegyelmével férfiasan küzdenek ellene. Mert bizony „aki szabályszerűen küzd, koszorút nyer” (2Tim 2,5). A szent Zsinat hirdeti, hogy ezt a rendetlen kívánságot, amelyet az apostol olykor „bűnnek” nevez (pl. Róm 6,12 sk.; 7,7; 14-20;), az Egyház sosem úgy értelmezte, hogy azért bűn az elnevezése, mintha az újjászületettekben valódi és sajátos értelemben bűn lenne, hanem mert a bűnből van, és a bűnre hajlik. Aki ellenkezőleg gondolkodik: legyen kiközösítve.

1516

6. Ez a szentséges Zsinat kinyilvánítja azt is, hogy nincs szándékában az eredeti bűnről szóló eme határozat megállapításait vonatkoztatni az Isten Anyjára, a Boldogságos és Szeplőtelen Szűz Máriára, hanem ővele kapcsolatban a boldogemlékű IV. Sixtusz pápa rendelkezéseit kell követni, mégpedig az azokban foglalt büntetések terhe alatt, amely rendelkezéseket ez a szentséges Zsinat ezennel megújítja. (vö. az 1400, 1425 sk. pontokkal)

1520-1583: VI. Ülés, 1547. január 13.: Határozat a megigazulásról

[A megigazulásról szóló egyes részkérdéseket 1546. június 22-én kezdték megvitatni. A határozat-tervezetet háromszor szerkesztették meg, később ehhez még további módosítások járultak. A határozatban legnagyobbrészt a lutheri tévedések cáfolatát találjuk a megigazulás módjára és az embernek a kegyelemmel való együttműködésére nézve, de a határozat cáfolja Kálvinnak az eleve elrendelésre vonatkozó tévedéseit is (vö. a 6,17. kánonokkal), de ugyanúgy Iovinianus és Pelagius ellentétes tévedéseit is, akik tagadták a kegyelem szükségességét a megigazulás megszerzésére és megőrzésére (vö. az 1-3, 22 sk. kánonokkal). A fejezetcímek, amennyiben idézőjelbe vannak téve, magának a zsinatnak az eredeti szavai, ez érvényes a többi szövegre is.]

Előszó

1520

Minthogy ezekben az időkben sok lélek elbukását okozva, s az Egyház egységének kárára a megigazulás tanáról egy bizonyos téves tanítás terjedt el, a Mindenható Isten dicséretére és dicsőségére, valamint az Egyház nyugalma és a lelkek üdvössége érdekében a Trienti szentséges, egyetemes és általános Zsinat elhatározta, hogy minden krisztushívő számára kifejti magának a megigazulásnak igaz, józan tanítását, amelyet az „igazság napja” (Mal 4,2), Jézus Krisztus, „hitünk szerzője és a bevégzője” (Zsid 12,2) tanított, az apostolok továbbadtak, és a katolikus Egyház, a Szentlélek sugalmazásával mindenkor megőrzött, s most szigorúan megtiltja, hogy bárki is ezután másképpen hinni, mást hirdetni vagy tanítani merészeljen, mint amit a jelen határozat állít és kinyilvánít.

1. fejezet: „A természet és a törvény erőtlensége az emberek
megigazulásához”

1521

A szent Zsinat először kinyilvánítja: a megigazulás tanának tiszta és sértetlen elgondolásához mindenkinek tudnia és vallania kell, hogy amikor Ádám törvényszegése következtében minden ember elveszítette ártatlanságát, (Róm 5,12; 1Kor 15,22), akkor valamennyien „tisztátalanná lettek” (Iz 64,6) és ahogyan az apostol mondja: „Természettől a harag fiai” (Ef 2,3), és amiként az eredeti bűnről hozott határozatban kifejtésre is került, olyannyira „a bűn szolgái lettek” (Róm 6,20) és az Ördög és a halál hatalma alá kerültek, hogy nem csak a pogányok a természet ereje által (1. kánon), de a zsidók még Mózes Törvénye betűjének a segítségével sem képesek megszabadulni onnan, vagy fölkelni, noha a szabad akaratuk a legkevésbé sem szűnt meg (5. kánon), bár meggyöngült és rosszra hajló lett.

2. fejezet: „Krisztus eljövetelének rendje és misztériuma”

1522

Ezért történt, hogy a Mennyei Atya, az „irgalmasság Atyja és minden vigasztalás Istene” (2Kor 1,3) Jézus Krisztust (1. kánon), saját Fiát, akit a Törvény ideje előtt és alatt a szent atyák sokaságának meghirdetett és megígért (vö. Gen 49,10,18), az „idők ama boldog teljességében” (Ef 1,10; Gal 4,4), elküldte az emberekhez, hogy mind a törvény alatt élő zsidókat kiváltsa rabságukból, mind pedig „a pogányokat, akik nem törekedtek a megigazulásra, megigazulttá tegye” (Róm 9,30), és mindnyájan „a fiúvá fogadást elnyerjék” (Gal 4,5). „Őt adta oda Isten engesztelő, véres áldozatul a hitben a mi bűneinkért (Róm 3,25), és „nemcsak a mieinkért, hanem az egész világ bűneiért is” (1Jn 2,2).

3. fejezet: „Akik Krisztus által megigazulnak”

1523

Jóllehet Ő valóban „mindenkiért halt meg” (2Kor 5,15), nem mindenki kapja meg halálának jótéteményét, hanem csak azok, akik részesednek szenvedésének érdemében. Mert való igaz, hogy az emberek, ha nem Ádám magvából, az ő utódaiként születnének, nem születnének a megigazulatlanság állapotában, mivel a tőle való továbbszármazás révén, miközben fogantatnak, saját megigazulatlanságukat szerzik meg; ugyanígy soha senki sem igazulhat meg, csak ha Krisztusban újjászületik (2. és 10. kánon), mivel ebben az újjászületésben, Krisztus szenvedésének érdeme által, a megigazulás kegyelme révén részesülnek. Az apostol buzdít bennünket, hogy szüntelenül adjunk hálát ezért a jótéteményért az Atyának, „aki arra méltatott bennünket, hogy részünk legyen a szentek örökségében, a világosságban” (Kol 1,12), és aki kiragadott minket a sötétség hatalmából, és átvitt az ő szeretett Fia országába, amelyben elnyerjük a megváltást és bűneink bocsánatát (Kol 1,13 sk.).

4. fejezet: „A bűnös megigazulásának leírása és kegyelmi
állapotának módja.”

1524

Ezek a szavak körvonalazzák a bűnösök megigazulásának leírását, hogy ti. abból az állapotból, amelyben az ember az első Ádám fiaként születik, hogyan kerül át a kegyelem és a „fogadott fiúság” (Róm 8,15) állapotába, a második Ádám, a Megváltó, Jézus Krisztus által. Ez az átkerülés pedig az evangélium meghirdetése után az újjászületés fürdője (5. kánon), vagy annak kívánása nélkül nem lehetséges, mint írva van: „Aki nem születik újjá vízből és Szentlélekből, az nem megy be Isten országába” (Jn 3,5).

5. fejezet: „A felnőtt embert elő kell készíteni a megigazulásra,
és ennek indoka.”

1525

A szent Zsinat továbbá kinyilvánítja, hogy a felnőttek megigazulásának kezdetét Isten Jézus Krisztus által munkált megelőző kegyelméből (3. kánon) kell eredeztetni, vagyis az Ő elhívásának kell tulajdonítani, amennyiben nem valamiféle létező érdemükre való tekintettel hívta el őket Isten. Mert akik a bűn által elfordultak Tőle, azoknak az Ő serkentő és segítő kegyelme a Hozzá való visszaforduláshoz és a saját megigazulásuk felé való törekvésre előkészítést ad úgy, ha szabadon (4. és 5. kánon) egyetértenek és együttműködnek ugyanazon kegyelemmel, hogy – miközben az Isten megérinti az ember szívét a Szentlélek megvilágítása által – sem az nincs, hogy az ember maga egyáltalán semmit sem tesz, befogadva ezt a sugallatot, mert hisz ezt el is vethetné, de mégis Isten kegyelme nélkül nem mozdulhat a megigazulás irányában, az ő színe előtt, csak a saját szabad akaratából. Ezért, amikor a Szentírás azt mondja: „Térjetek vissza hozzám, és én is visszatérek hozzátok” (Zak 1,3), szabadságunkra kell gondolnunk; mikor pedig azt mondjuk: „Téríts magadhoz minket Uram, és mi megtérünk” (Siral 5,21), megvalljuk, hogy Isten kegyelme megelőzi a mi elhatározásunkat.

6. fejezet: „Az előkészület módja”.

1526

Magára a megigazulásra úgy készülnek elő (7. és 9. kánon), hogy akik – az isteni kegyelem által felindítva és segítve – a hitet, amely „hallásból van” (Róm 10,17), befogadják, szabadon haladnak Isten felé, s mindazt igaznak hiszik, amit Isten kinyilatkoztatott és megígért (12.-14. kánon), és elsősorban azt, hogy (Isten kegyelme által (a bűnös megigazulttá lesz, a „megváltás által, amely Jézus Krisztusban van” (Róm 3,24). Midőn pedig magukat bűnösnek tartva, az isteni igazságosságtól való félelemről, mely üdvösen érinti meg őket(8. kánon), az isteni könyörület szemléletére fordítva figyelmüket, reményük felébred, hogy bízhatnak: Krisztusra való tekintettel Isten kegyes lesz majd irántuk, s ezért Őt mint minden igazság forrását, szeretni kezdik, és ezért gyűlölettel és elutasítóan fordulnak szembe a bűnnel (9. kánon), mégpedig azon bűnbánat által, amelyet a keresztség előtt kell tartani (vö. Csel 2,38). És végre előterjesztik elhatározásukat a keresztség felvételére, új élet kezdésére, és Isten parancsainak megtartására.

1527

Erről az előkészületről olvassuk: „Aki ugyanis Istenhez járul, hinnie kell, hogy Ő van, és megjutalmazza azt, aki őt keresi.” (Zsid 11,6). És másutt: „Bízzál, fiam: bocsánatot nyertek bűneid” (Mt 9,2; Mk 2,5). És: „Az Úr félelme eltörli a bűnt” (Sirák 1,27). És újra: „Tartsatok bűnbánatot és keresztelkedjetek meg mindnyájan Jézus Krisztus nevében bűneitek bocsánatára. Így megkapjátok a Szentlélek ajándékát” (Csel 2,38). És megint: „Menjetek tehát és tegyétek tanítványommá mind a népeket! Kereszteljétek meg őket az Atya, a Fiú és a Szentlélek nevében, és tanítsátok meg őket mindannak megtartására, amit megparancsoltam nektek” (Mt 28,19). És végül: „Szíveteket készítsétek elő az Úrnak” (1Sám 7,3).

7. fejezet: „Mi a bűnös megigazulása, és melyek az okai”

1528

Ezt a felkészülést, vagy előkészületet maga a megigazulás követi, mely nem csupán a bűnök bocsánata (11. kánon), hanem a belső embernek a kegyelem és a kegyelmi adományok akaratlagos befogadása által megvalósuló megszentelődése és megújulása, hogy az ember így megigazulatlanból igazzá, az ellenségből baráttá, „az örök élet reménybeli örökösévé” (Tit 3,7) váljék.

1529

Ennek a megigazulásnak az okai a következők: cél-oka Isten és Krisztus dicsősége és az örök élet. Létesítő oka pedig a könyörülő Isten, aki ingyen megtisztít és megszentel (1Kor 6,11), és megjelöl és felken a megígért Szentlélekkel, aki a mi örökségünknek a záloga (vö. Ef 1,13). Kiérdemlő oka: Isten felülmúlhatatlanul szeretett Egyszülötte, a mi Urunk Jézus Krisztus, Aki, „amikor még ellenségek voltunk” (Róm 5,11), „végtelen nagy szeretetével, amellyel irántunk viseltetett” (Ef 2,4), a keresztfán elszenvedett szentséges szenvedése által kiérdemelte számunkra a megigazulást (10. kánon.), és elégtételt nyújtott helyettünk az Atyának. Eszköz-oka pedig a keresztség szentsége, amely „a hit szentsége”, amelynek híján soha senki nem részesülhet a megigazulásban. Végül egyetlen formai oka „Isten igazságossága, nem ahogyan Ő igaz, hanem amivel megigazulttá tesz bennünket” (vö. Augustinus: De Trin. XIV. 12,15) (10. és 11. kánon). Mert ha Ő ezzel megajándékozott minket, szellemünkben újjászületünk, és nemcsak számítunk annak, hanem valóban igazaknak neveztetünk, és azok is vagyunk! Mindegyikünk a magára szabott igazságot fogadja be, olyan mérték szerint, amelyet „a Szentlélek tetszése szerint oszt kinek-kinek” (1Kor 12,11), és az egyes ember felkészültségének és együttműködésének arányában.

1530

Azonban senki sem igazulhat meg, csak az, aki részesedik a mi Urunk Jézus Krisztus szenvedésének érdemeiben. A bűnösnek ez a megigazulása pedig akkor megy végbe, amikor ugyanezen szent szenvedés érdeméből a Szentlélek által kiárad Isten szeretete (vö. Róm 5,5) mindazok szívébe, akik megigazulnak, s ezekben ez a szeretet szállást vesz (11. kánon.). Ezért az ember magában a megigazulásban, a bűnök bocsánatával együtt Jézus Krisztus által, akinek tagjává lett, elnyeri együtt belé öntve mindezt: a hitet, a reményt és a szeretetet.

1531

Mert a hit, hacsak nem társul hozzá a remény és a szeretet, sem nem egyesít tökéletesen Krisztussal, sem nem tesz az Ő testének élő tagjává. Ezért igaz a mondás: „Tettek nélkül a hit halott” (Jak 2,7), és tétlenné válik (19. kánon), és „Jézus Krisztusban nem az számít, ha valaki körülmetélt, vagy körülmetéletlen, hanem csak a hit, amely a szeretet által hat” (Gal 5,6;6,15). A keresztség szentsége előtt, apostoli hagyomány szerint, a hittanulók az Egyháztól kérik ezt a hitet, amikor ugyanis „örök életet megadó hitet” (Rituale Rom., Ordo bapt. n.1.) kérnek; amely örök életet a remény és a szeretet híján a hit nem képes megadni. Ezért rögtön hallják is Krisztus szavát: „Ha el akarsz jutni az örök életre, tartsd meg a parancsolatokat” (Mt 19,17; Ordo bapt. n.2.). S miután így elnyerték a valódi és keresztény megigazulást, a frissen újjászületett lelkeknek erősen meghagyják, hogy azt mintegy a „legdrágább ruhát” (Lk 15,22), amelyet Jézus Krisztus ajándékozott nekik, tisztán és szeplőtelenül őrizzék meg, hogy magukkal vihessék majd a mi Urunk Jézus Krisztus ítélőszéke elé, s örök életük legyen (Ordo bpt. n.24.).

8. fejezet: „Hogyan kell érteni azt, hogy Isten a bűnöst a hit által
és ingyen teszi megigazulttá”

1532

Amikor pedig az apostol azt mondja, hogy ti. az ember „hit által” (9. kánon) igazul meg és ingyen (Róm 3,22-24), ezeket a szavakat olyan értelemben kell érteni, amely felől az Egyház mindenkor ugyanúgy gondolkozott és nyilatkozott, mégpedig úgy, hogy azért igazulunk meg a hit által, mivel „a hit az ember üdvösségének kezdete” (Fulgentius Rusp.: De fide lb. ad. Petrum, prológl.), minden megigazulás alapja és gyökere, „amely nélkül lehetetlen Istennek tetszeni” (Zsid 11,6), és eljutni az Ő fiainak közösségébe. Ingyenesnek pedig azért mondjuk a megigazulás kegyelmét, mert azon mozzanatok közül, amelyek megelőzik a megigazulást, sem a hit, sem a cselekedetek magát a megigazulás kegyelmét nem érdemlik ki. „Ha a kegyelem alapján, akkor nem tettek fejében, különben a kegyelem már nem volna kegyelem” – mondja ugyanazon apostol (Róm 11,6).

9. fejezet: „Az eretnekek hiábavaló bizakodása ellen”

1533

Mert bár hinni kell, hogy az Isten kizárólag könyörületből és Krisztusért bocsátotta és bocsátja meg ingyenesen a bűnt, azonban az mégsem mondható, hogy Isten megbocsátotta vagy megbocsátja valakinek is a bűneit, mert hetvenkedve bizakodik ezek bocsánatában, s ebben bizonyos lévén nem is aggódik, hogy bűneit elengedték vagy megbocsátották-e, amint az eretnekek és szakadárok teszik, sőt, a mi időnkben is megtörténik, és ezt a hiábavaló és minden jámborságtól távol eső bizakodást a katolikus Egyház ellen erősen tusakodva hirdetik.

1534

De azt sem szabad állítani, hogy azoknak, akik valóban megigazultak, magukról mindennemű kétely nélkül állítaniuk kell, hogy megigazultak; az sem tartható, hogy senki sincs feloldozva bűnei alól, és senki sem megigazult, csak az, aki biztosnak hiszi, hogy Isten feloldozta és megigazulttá tette, s hogy egyedül e hit miatt nyerte el a feloldozást és a megigazulást (14. kánon), mintha – mint mondják – aki nincs ebben a hitben, valójában Isten ígéreteiben és Krisztus halálának és feltámadásának erejében kételkednék. Mert amiként egyetlen jámbor ember sem kételkedhetik Isten irgalmában, Krisztus érdemében, vagy a szentségek erejében és hatékonyságában, úgy bárki, aki csak tekintetbe veszi saját gyöngeségét és fölkészületlenségét, nagyon is félhet és retteghet a neki juttatott kegyelmek felől (13. kánon.), minthogy senkinek sem lehet oly erős tudása, hogy megingathatatlan hittel, amely tévedésnek nincs kitéve, tudja: elnyerte Isten kegyelmét.

10. fejezet: „Az elnyert megigazulás növekedése”

1535

Így tehát a megigazultak, akik már „Isten barátai” és „családjának tagjai” (Jn 15,5; Ef 2,19), „erényről erényre haladnak” (Zsolt 83,8), „megújulnak napról-napra”, ahogyan az apostol mondja (2Kor 4,16), azaz „testüket halálra adva” (Kol 3,5) és „tagjaikat az igazság fegyvereiül adva” (Róm 6,13) a megszentelődésre, megtartják Isten és az Egyház parancsait, és „a hittel együtt munkálkodva a jócselekedetek révén” (Jak 2,22) növekednek a Krisztus kegyelme által kapott megigazulásban és egyre igazabbakká lesznek (24. és 32. kánon), amint írva is van: „Aki igaz, legyen továbbra is igaz” (Jel 22,11) és másutt: „Ne halálod napján várd, hogy megigazulj” (Sir 18,22), és megint: „Látjátok tehát, hogy az embert a tettek teszik igazzá, nem a hit egymagában” (Jak 2,24). A megigazultságnak éppen ezt a növekedését kéri az Anyaszentegyház, amikor így könyörög: „Add meg nekünk Urunk, a hit, a remény és a szeretet növekedését” (Pünkösd utáni XIII. Vasárnap könyörgése).

11. fejezet: „A parancsok megtartása, ennek szükségessége
és lehetősége”

1536

Bármennyire is megigazult legyen valaki, nem tekintheti mentesnek magát a parancsok megtartásának kötelezettsége alól. (20. kánon). Senki se éljen azzal az alaptalan és az atyák által kiközösítés terhe alatt megtiltott tétellel, hogy a megigazult ember számára Istentől előírt dolgokat megtartani lehetetlen (18. és 22. kánon). „Mert Isten nem parancsol lehetetlent, hanem parancsolván arra figyelmeztet, hogy tedd meg, amire képes vagy, és kérd, amire nem vagy képes” (Augustinus: De natura et gratia c. 43,50), és segít is, hogy képes légy. Mert az Ő „parancsai nem nehezek” (1 Jn 5,3), és „az ő igája édes, az ő terhe könnyű” (vö. Mt 11,30). Mert akik Isten fiai, szeretik Krisztust, akik pedig szeretik Őt, (amint Ő maga tanúsítja), megtartják az Ő beszédeit (vö. Jn 14,23), amit mindenképpen csak isteni segítséggel képesek megtenni.

1537

Mert ebben a földi életben bármennyire szent és igaz is legyen valaki, nap mint nap elkövet kevésbé súlyos vétkeket, amelyeket bocsánatos bűnöknek mondunk (23. kánon), de ettől még továbbra is igaz. Mert az igaz és alázatos emberek helyesen könyörögnek így: „Bocsásd meg a mi vétkeinket” (Mt 6,12). Amiből következik, hogy az igazaknak még inkább kötelezve kell érezniük magukat, hogy az igazság útján járjanak, mert hiszen általa „felszabadultak a bűn alól és Isten szolgái lettek” (Róm 6,22), és „fegyelmezetten, szentül és buzgón” élve (Tit 2,12), így előbbre tudnak jutni Jézus Krisztus által, aki révén a kegyelemhez jutottak (Róm 5,2). Mert Isten az ő kegyelmével az egyszer már megigazultakat „nem hagyja el, hacsak ők előbb őt el nem hagyják” (Augustinus, De natura et gratia, c. 26,29).

1538

Ennélfogva senki se hízelegjen magának a „csak a hit által” elvét hangoztatva, azt gondolva, hogy egyedül a hit által lett örökös és az örökség várományosa, miközben a Krisztussal együtt való szenvedés nélkül akar megdicsőülni (vö. Róm 8,17). Mert maga Krisztus is, mint az apostol mondja: „annak ellenére, hogy Ő volt az Isten Fia, a szenvedésből engedelmességet tanult, műve befejeztével pedig örök üdvösséget szerzett azoknak, akik engedelmeskednek Neki” (Zsid 5,8-9). Ezért az apostol maga így inti a megigazultakat: „Nem tudjátok, hogy a pályán küzdők mind futnak ugyan, de a díjat csak egy nyeri el? Úgy fussatok, hogy elnyerjétek!… Én is futok, de nem céltalanul, az ökölvívásban nem a levegőt csapkodom, hanem megzabolázom és rabságba vetem testemet, hogy míg másokat tanítok, magam méltatlanná ne váljak” (1Kor 9,24 skk.) S az apostolok fejedelme pedig így szól: „Még inkább törekedjetek rá, hogy hivatásotokat és kiválasztottságotokat jótetteitekkel megpecsételjétek, mert ha ezt megteszitek, sohasem fogtok vétkezni” (2Pét 1,10).

1539

Ezért bizonyos, hogy az igazhitű vallási tanításnak ellenségei azok, akik szerint az igaz ember minden jócselekedetében legalább is bocsánatos bűnt követ el (25. kánon), vagy (ami még tűrhetetlenebb) jócselekedeteivel örök büntetést érdemel; és azok is ellenségei, akik azt állítják, hogy az igazak annyiban követnek el bűnt minden cselekedetükben, amennyiben azokban saját lustaságukon felülkerekedve és magukat a versenypályán futásra bíztatva, Isten megdicsőítésének vágyával együtt, az örök élet jutalmát is figyelembe veszik (26. és 31. kánon). Hiszen meg van írva: „Hajlik az én szívem a te rendelkezéseid teljesítésére a te jutalmad miatt” (Zsolt 118,112); és Mózesről azt mondja az apostol, hogy „a jutalomra tekintett” (Zsid 11,26).

12. fejezet: „Az eleve elrendelés meggondolatlan értelmezésétől
óvakodni kell”.

1540

Amíg valaki ebben a halandó testben él, az isteni eleve elrendelés elrejtett titka felől nem gondolkodhat előre úgy, hogy bizonyosan állíthassa, ő maga mindenképpen az eleve kiválasztottak közé tartozik (15. kánon), mintha igaz volna, hogy a megigazult súlyosabb bűnt nem követhet el többé (23. kánon), vagy ha el is követ, biztosra vehetné, hogy meg is bánja azt. Mert senki sem tudhatja, hogy Isten kiket választott ki magának, legfeljebb külön kinyilatkoztatás útján (16. kánon).

13. fejezet: „Az állhatatosság ajándéka”.

1541

Az állhatatosság ajándékáról (16. kánon) írva van: „Aki mindvégig kitart, üdvözül.” (Mt 10,22; 24,13). Ebben az ajándékban senki sem részesülhet, senki sem adhatja meg az embernek, hacsak nem az, „Aki elég hatalmas ahhoz, hogy aki áll, azt meg is tartsa” (Róm 4,4), hogy ti., állhatatosan állva maradjon, s aki elesik, azt fölemelje. Az állhatatosság ajándékát ezért senki sem ígérheti magának teljes bizonyossággal, ámbátor Isten segítségében mindenki köteles rendíthetetlenül reménykedni. Mert Isten, ha kegyelmét el nem utasítják, amiként elkezdte, úgy be is végzi a jó művet, munkálva az akarást és a végrehajtást is (Fil 2,13; 22. kánon). Mindamellett, akik úgy vélik, hogy állnak, csak vigyázzanak, hogy el ne essenek (1Kor 10,12), és félelemmel és reszketéssel munkálkodjanak saját üdvösségükön (Fil 2,12) fáradozásban, virrasztásban, alamizsnálkodásban, imádságban és felajánlásokban, böjtölésben és tisztaságban (vö. 2Kor 6,3 sk.). Mert remegniük kell, hiszen tudják, hogy csak a dicsőség reményében születtek újjá, (vö. 1Pét 1,3), s nem magára a dicsőségre, és a harc miatt, ami még hátra van a test, a világ és az ördög ellen; szót fogadnak az apostolnak, aki ezt mondja: „Nem vagyunk a testnek lekötelezve, hogy a test szerint éljünk. Mert ha test szerint éltek, biztosan meghaltok, de ha a lélekkel megöldöklitek a test szerinti tetteket, élni fogtok.” (Róm 8,12).

14. fejezet: „Az elbukottak és megtérésük”

1542

Akik pedig az elnyert megigazulás kegyelméből kiestek, mert bűnt követtek el, ismét megigazulhatnak (29. kánon), amikor ugyanis Istentől felindítva Krisztus érdeméből a bűnbánat szentsége által az elveszített kegyelem visszaszerzését nyerik el. Mert a megigazulásnak ez a módja az elbukottak megtérése, melyet a szent atyák helyesen neveztek a „hajótörés következtében odalett kegyelem második mentődeszkájának” (Tertullianus, De paenitentia c. 4,2). Ugyanis azok számára, akik a keresztség után bűnbe estek, Jézus Krisztus megalapította a bűnbánat szentségét, amikor ezt mondta: „Vegyétek a Szentlelket. Akinek megbocsátjátok bűneit, bocsánatot nyer, és akinek megtartjátok, bűnben marad.” (Jn 20,22-23).

1543

Ezért kell tanítani, hogy az elbukott keresztény ember bűnbánata sokban különbözik a keresztelésre való felkészülés bűnbánatától; éspedig abban, hogy nemcsak a „megtört és megalázkodó szívet” tartalmazza, és hogy (a bűnös) megszűnik vétkezni és a bűnöket megutálja, (Zsolt 50,19), hanem ugyanazon bűnök szentségi megvallását is, legalább szándék szerint s azzal az elhatározással, hogy a maga idejében meg is teszi, és a pap feloldozását, és nemkülönben az elégtételt, amely böjtölés, alamizsnálkodás, könyörgések és a lelki élet más jámbor gyakorlatai által róható le, de nem az örök büntetés helyett, amelyet a szentség vagy a szentség felvételének megfogadása a bűnnel együtt elenged, hanem az időleges büntetésért (30. kánon), amely (mint a Szentírás tanítja), nem mindig teljesen – amint a keresztségben történik – engedtetik el azoknak, akik – Isten elnyert kegyelme iránt hálátlanul – megszomorították a Szentlelket (vö. Ef 4.30) és nem átallották Isten templomát megszentségteleníteni (vö. 1Kor 3,17). A bűnbánatról pedig írva van: „Gondold meg, honnan süllyedtél ide! Tarts bűnbánatot és térj vissza korábbi magatartásodhoz!” (Jel 2,5). És másutt: „Az Istennek tetsző szomorúság töredelmet eredményez” (2Kor 7,10); és ismét: „Tartsatok bűnbánatot” (Mt 3,2; 4,7), valamint: „Teremjétek a bűnbánat méltó gyümölcseit” (Mt 3,8).

15. fejezet: „Bármely halálos bűn miatt elveszítjük a kegyelmet,
de nem a hitet”

1544

Némely csavaros eszű egyénnel szemben, akik „szép szavakkal, meg hízelgéssel megtévesztik a gyanútlanok szívét” (Róm 16,18), ki kell jelentenünk, hogy nem csak magát a hitet is megszüntető hitetlenség (27. kánon), hanem bármilyen, bár a hitet meg nem szüntető más halálos bűn miatt is (28. kánon) elveszítjük a megigazulás elnyert kegyelmét. És meg kell védenünk az isteni törvény tanítását, amely az Isten országából nem csak a hitetleneket rekeszti ki, hanem azon hívőket is, akik „tisztátalanok, házasságtörők, kéjencek, kicsapongók, tolvajok, kapzsik, részegesek, átkozódók, rablók” (vö. 1Kor 6,9 sk.), és a többieket is, akik halálos bűnöket követnek el, amelyektől az isteni kegyelem segítségével tartózkodhatnak, de amelyek következtében elválasztódnak Krisztus kegyelméből (27. kánon).

16. fejezet: „A megigazulás gyümölcse, azaz a jócselekedetek érdeme,
és az érdem mibenléte.”

1545

Ebből a megfontolásból, akár folyamatosan megőrizték az elnyert kegyelmet, akár visszakapták az elveszítettet, a megigazultak tartsák szemük előtt az apostol szavait: „Bővelkedjetek minden jócselekedetben, tudván, hogy az Úr ügyeiben való fáradozástok nem hiábavaló” (1Kor 15,58). „Az Isten nem igazságtalan, nem feledkezik meg fáradozástokról és szeretetetekről, amelyet az Ő nevében gyakoroltatok” (Zsid 6,10). És: „Ne veszítsétek el bizalmatokat, hiszen nagy jutalom jár érte” (Zsid 10,35). Ezért azoknak, akik „mindvégig” (Mt 10,22) jót cselekszenek és Istenben reménykednek, szemük elé kell állítani az örök életet, egyrészt, mint a könyörülő Jézus Krisztus által Isten fiainak megígért kegyelmet, másrészt, mint „jutalmat” (Augustinus: De grat. et lib. arb. c. 8,20), amelyet jócselekedeteikért és érdemeikért magának Istennek ígérete szerint hűségesen el kell nyerniük (26. és 32. kánon). Mert éppen ez az igazság győzelmi koszorúja, amely az apostol állítása szerint, minthogy a harcot megharcolta, és a pályát végigfutotta, fenn van tartva számára, s amelyet megad neki az igazságos Bíró, s nem csak neki, hanem mindenkinek, „aki örömmel várja az Ő eljövetelét” (2Tim 4,7 sk.).

1546

Minthogy pedig maga Jézus Krisztus, mint „fej a test tagjaiba” (Ef 4,15) s mint „szőlőtő, a szőlővesszőbe” (Jn 15,5), a megigazultakba szakadatlanul árasztja erejét, s ez az erő a tagok minden jócselekedetét megelőzi, kíséri és követi is, és ezen erő nélkül semmilyen módon Istennek kedves és érdemszerző tett nem jöhet létre (2. kánon), akkor hinnünk kell, hogy a megigazultaknak többé semmi nem hiányzik, hogy azon tettekkel, amelyeket Istenben műveltek – amennyire ennek az életnek körülményei között lehetséges – teljesen eleget tegyenek az isteni törvénynek, és a maga idején elérendő örök életet (ha csakugyan kegyelemben haltak meg, Jel 14,13) igazán megszolgáltnak gondolhatják, amiként Megváltónk is, Krisztus mondja: „Aki abból a vízből iszik, amelyet én adok neki, nem szomjazik soha többé, hanem örök életre szökellő vízforrás lesz benne” (Jn 4,14).

1547

Így tulajdon igazvoltunkat sem mondjuk sajátunknak, és nem hagyjuk figyelmen kívül és nem is vetjük meg Isten igazságosságát (Róm 10,3). Ezt az igazságosságot valóban a sajátunknak mondjuk, mert ahhoz ragaszkodva igazulunk meg, de ugyanúgy Istené, mert Isten árasztja belénk Krisztus érdemeiért.

1548

Nem szabad elfelejteni azt sem, hogyha bár a Szentírás mindenütt méltatja a jócselekedetek értékét, olyannyira, hogy – Krisztus ígérete szerint – aki az Ő legkisebbjei közül egynek akárcsak egy pohár friss vizet is ad, nem lesz híján a jutalomnak (Mt 10,42), s hogy – az apostol tanúságának megfelelően – ha a mostani pillanatnyi könnyű szenvedést elviseljük, a mennyei örök jutalom túláradó mértékét szerezzük meg magunknak (2Kor 4,17): mindennek ellenére kizárt dolog, hogy a keresztény ember önmagában bizakodjék, vagy önmagával dicsekedjék, s nem az Úrral (vö. 1Kor 1,31; 2Kor 10,17), akinek az emberek iránti jósága oly nagy, hogy az Ő érdemeiknek tudja be azt (32. kánon), ami az Ő ajándéka.

1549

És mert „sokban vétkezünk mindannyian” (Jak 3,2; 23. kánon), valamennyiünknek szem előtt kell tartania, amint a könyörületet és a jóságot, úgy a szigort és az ítéletet is. És ha valaki nem is lát magában bűnt, azért senki sem ítélje meg magát, minthogy az ember egész élete nem lehet az emberi belátás vizsgálódásának és ítéletének tárgya, hanem Istenre tartozik, „aki megvilágítja a sötétség titkait és földeríti a szívek szándékait, s akkor mindenki megkapja az elismerést Istentől” (1Kor 4,4 skk.), és Aki, mint írva van: „kinek-kinek tettei szerint fizet” (Róm 2,6).

1550

A megigazulásról szóló katolikus tanítást (33. kánon) áttekintve, melynek hívő és határozott elfogadása nélkül nem lehet megigazulni, úgy tetszett a szent Zsinatnak, hogy a most következő kánonokat is határozatához csatolja, hogy a hívek ne csak azt tudják, hogy mit kell tartani és követni, hanem azt is, hogy mit kell elkerülni s mitől kell menekülni.

Kánonok a megigazulásról

1551

1. Kánon. Ha valaki azt állítaná, hogy az ember saját tettei alapján, amelyek vagy az emberi természet erőiből, vagy a Törvény tanításából származnak, Jézus Krisztus isteni kegyelme nélkül is megigazulttá lehet Isten színe előtt: legyen kiközösítve (vö. 1521. ponttal).

1552

2. Kánon. Ha valaki azt állítaná, hogy az ember Jézus Krisztus által csak azért nyeri el az isteni kegyelmet, hogy könnyebben tudjon igazul élni, kiérdemelhesse az örök életet, mintha a szabad akarat által és kegyelem nélkül is mindkettő – bár keservesen és nehezen – elérhető volna: legyen kiközösítve (vö. 1524. sk. pontokkal).

1553

3. Kánon. Ha valaki azt állítaná, hogy a Szentlélek sugallatának és segítő erejének előzetes beavatkozása nélkül is képes az ember hinni, remélni és szeretni, ill. bűnbánatot tartani, ahogyan azt kell, hogy megkaphassa a megigazulás kegyelmét: legyen kiközösítve (vö. 1525 ponttal).

1554

4. Kánon. Ha valaki azt állítaná, hogy az ember Istentől felindított és mozgásba hozott szabad akarata sem a felindításban, sem a hívásban nem működik együtt Istennel, hogy így a megigazulás kegyelmének elnyerésére magát előkészítse és felkészítse, és Isten akaratának ellentmondani sem képes, ha akar, hanem mintha lelketlen tárgy volna, egyáltalán semmit nem tesz és merőben tétlenül viselkedik: legyen kiközösítve, (vö. 1525. ponttal).

1555

5. Kánon. Ha valaki azt állítaná, hogy Ádám bűnbeesése után az emberi szabad akarat elveszett és megsemmisült, vagy csak névleges érvényű dologról van szó, sőt, puszta névről, valóságos tartalom nélkül, azaz végül is egy koholmányról, amelyet a sátán csempészett be az Egyházba: legyen kiközösítve, (vö. 1521, 1525, 1486. pontokkal).

1556

6. Kánon. Ha valaki azt állítaná, hogy az embernek nem áll hatalmában a gonosz utat választani, hanem úgy a rossz, mint a jótetteket Isten munkálja benne, s nem csak megengedően, hanem sajátosan és közvetlenül, annyira, hogy Júdás árulása éppen úgy Isten műve, mint Pál apostol meghívása: legyen kiközösítve.

1557

7. Kánon. Ha valaki azt állítaná, hogy a megigazulás előtt minden cselekedete, bármilyen szándékkal történt is, valóságosan bűn, vagy Isten gyűlöletére méltó, és hogy minél erőteljesebben törekszik valaki a kegyelem elnyerésére előkészülni, annál súlyosabban vétkezik: legyen kiközösítve, (vö. 1526. ponttal).

1558

1558.
8. Kánon. Ha valaki azt állítaná, a pokol tüzétől való félelem, amely segít nekünk, hogy bűneinken bánkódva Isten irgalmasságához meneküljünk, hogy megtartóztassuk magunkat a bűntől, maga is bűn, vagy a bűnöst még rosszabbá teszi: legyen kiközösítve, (vö. 1526, 1456. pontokkal).

1559

9. Kánon. Ha valaki azt állítaná, hogy a bűnös egyedül a hit által igazul meg, s ezt úgy érti, hogy semmi mással sem kell hozzájárulnia a megigazulás kegyelmének az elnyeréséhez, és hogy az embernek egyáltalán nem kötelessége, hogy akarati tevékenységgel előkészüljön és felkészüljön a megigazulásra: legyen kiközösítve, (vö. 1532, 1538, 1465, 1460 sk. pontokkal).

1560

10. Kánon. Ha valaki azt állítaná, hogy az emberek megigazulnak Krisztus igazságossága nélkül, amellyel kiérdemelte nekünk azt; vagy, hogy az Ő igazságossága által csak forma szerint igazak: legyen kiközösítve, (vö. 1523, 1529. pontokkal).

1561

11. Kánon. Ha valaki azt állítaná, hogy az emberek pusztán Krisztus igazságosságának a beszámítása révén, vagy egyedül a bűnök bocsánata által igazulhatnak meg, a kegyelem és a szeretet kizárásával, amelyet a Szentlélek áraszt ki szívükbe s az abban is marad, vagy azt állítja, hogy a bennünket megigazulttá tevő kegyelem csak Isten jóindulata: legyen kiközösítve (vö. 1528 skk. 1540 sk. pontokkal).

1562

12. Kánon. Ha valaki azt állítaná, hogy a megigazulttá tevő hit nem más, mint bizalom a Krisztusért bűnbocsátó isteni könyörületben, vagy hogy egyedül e bizakodás tesz megigazulttá: legyen kiközösítve (vö. 1533 sk. pontokkal).

1563

13. Kánon. Ha valaki azt állítaná, hogy a bűnbocsánat elnyeréséhez minden embernek szükségszerű, hogy biztosan és a saját gyöngeségéből vagy a felkészületlenségéből eredő minden tétovázás nélkül higgye, bűnei meg vannak bocsátva: legyen kiközösítve (vö. 1533 sk. 1460 skk. pontokkal).

1564

14. Kánon. Ha valaki azt állítaná, az ember feloldozást nyer bűneitől és megigazul, pusztán azáltal, hogy biztosan hisz abban, hogy feloldozást nyer és megigazul; vagy hogy senki sem igazult meg igazán, csak az, aki magát megigazultnak is hiszi, és egyedül e hit által nyeri el a feloldozást és a megigazulást: legyen kiközösítve (vö. mint fent).

1565

15. Kánon. Ha valaki azt állítaná, hogy az újjászületett és megigazult embert a hite kötelezi, hogy higgye, ő bizonyosan az eleve elrendeltek között van: legyen kiközösítve (vö. 1540 ponttal).

1566

16. Kánon. Ha valaki feltétlen és csalhatatlan bizonyossággal állítaná, hogy a mindvégig való állhatatosság ama nagy ajándékát bizonyosan birtokolni fogja, hacsak ezt egy külön kinyilatkoztatásból tudta meg: legyen kiközösítve (vö. 1540 sk. pontokkal).

1567

17. Kánon. Ha valaki azt állítaná, hogy a megigazulás kegyelme csupán az életre eleve elrendelteket illeti, de már mindenki más, aki meghívást kap, hívást ugyan kap, de nem kap kegyelmet, úgy mint akit az isteni hatalom eleve a rosszra rendelt: legyen kiközösítve.

1568

18. Kánon. Ha valaki azt állítaná, hogy Isten parancsait a megigazult és kegyelem állapotában lévő lelkeknek is lehetetlen megtartani: legyen kiközösítve (vö. 1536 ponttal).

1569

19. Kánon. Ha valaki azt állítaná, hogy az evangéliumban semmi más parancs nem áll, csak a hit, s a többi közömbös; sem nem parancs, sem nem tiltás, hanem szabad viszonyulás kérdése, s hogy a tízparancsolatnak semmi köze a keresztényekhez: legyen kiközösítve (vö. 1536 sk. pontokkal).

1570

20. Kánon. Ha valaki azt állítaná, hogy a megigazult és akármilyen mértékben tökéletes embernek nem kell megtartania Isten és az Egyház parancsait, hanem csak hinnie kell, mintha bizony az evangélium az örök élet mindentől független és egyedüli ígérete lenne, a parancsok betartásának feltétele nélkül: legyen kiközösítve (vö. 1536 sk. pontokkal).

1571

21. Kánon. Ha valaki azt állítaná, hogy Isten Jézus Krisztust az emberek Megváltójául adta, akiben bízniuk kell, de már nem törvényhozóul is, akinek engedelmeskedniük kell: legyen kiközösítve.

1572

22. Kánon. Ha valaki azt állítaná, hogy a megigazult ember Isten különleges segítsége nélkül is képes kitartani az elnyert megigazultságban, vagy, hogy még Isten segítségével sem képes erre: legyen kiközösítve (vö. 1541 ponttal).

1573

23. Kánon. Ha valaki azt állítaná, hogy az egyszer már megigazult ember nem képes súlyos bűnt elkövetni többé, sem a kegyelmet elveszíteni, s ezért, aki elesik és bűnt követ el, valójában soha nem is igazult meg; avagy ellenkezőleg azt állítja, hogy az ember képes egész életében elkerülni az összes bűnt, beleértve a bocsánatos bűnt is, nem csak Isten különleges kiváltsága révén, mint ezt a Boldogságos Szűz Máriáról tartja az Egyház: legyen kiközösítve (vö. 1537, 1549 pontokkal).

1574

24. Kánon. Ha valaki azt állítaná, hogy a jócselekedetekkel az elnyert megigazulás nem őrződik meg, s nem is nyer növekedést Isten szemében, hanem a tettek csak az elnyert megigazulás gyümölcsei és jelei, de nem növekedésének okai is: legyen kiközösítve (vö. 1535 pontokkal).

1575

25. Kánon. Ha valaki azt állítaná, hogy az igazak legalább bocsánatos, vagy (ami még tűrhetetlenebbül hangzik) egyenesen halálos bűnt követnek el bármilyen jócselekedetükkel, s ezért örök büntetést érdemelnek, és csak azért nem kerülnek ítélet alá, mert Isten e tetteket nem tudja be ítéletre: legyen kiközösítve (vö. 1538, 1481 sk. pontokkal).

1576

26. Kánon. Ha valaki azt állítaná, hogy Istenben tett jócselekedeteik fejében az igazak nem várhatnak vagy remélhetnek örök jutalmat Istentől, az Ő könyörületéből Jézus Krisztus érdeméért, ha mindvégig kitartanak jócselekedeteikben és az isteni parancsolatok megőrzésében: legyen kiközösítve (vö. 1538 sk. pontokkal).

1577

27. Kánon. Ha valaki azt állítaná, hogy nincsen más halálos bűn, csak a hitetlenség, vagy hogy az egyszer elnyert kegyelmet semmilyen más, akármennyire súlyos vagy szerfölött nagy bűn nem távoztatja el, csak a hitetlenség: legyen kiközösítve (vö. 1544 ponttal).

1578

28. Kánon. Ha valaki azt állítaná, hogy a bűn által elveszített kegyelemmel együtt a hit is mindig elvész, vagy hogy a bűn után visszamaradt hit, ha mindjárt nem is élő, nem igazi hit, vagy hogy akinek szeretet nélküli a hite, nem keresztény: legyen kiközösítve (vö. mint fent).

1579

29. Kánon. Ha valaki azt állítaná, hogy aki a keresztség után elbukott, Isten kegyelmével sem képes felállni, vagy hogy az elveszített megigazultság pusztán a hit által visszanyerhető, s nem a bűnbánat szentsége által, ahogyan ezt a szent Római és egyetemes Egyház Krisztus Urunktól és apostolaitól kioktatva egészen idáig vallotta, gyakorolta és tanította: legyen kiközösítve (vö. 1542 sk. pontokkal).

1580

30. Kánon. Ha valaki az állítaná, hogy a megigazulás kegyelmének elnyerése után bármelyik bűnösnek a bűnbánat oly mértékben eltünteti a vétkét, és eltörli az örök büntetést érdemlő vádlott – állapotot, hogy megszűnik az időleges büntetést érdemlő bűnösség is, amelytől ti. vagy ebben a világban, vagy a tisztítóhelyen kell megszabadulni, mielőtt bárki is beléphetne a mennyek országába: legyen kiközösítve (vö. 1543 ponttal).

1581

31. Kánon. Ha valaki azt állítaná, hogy mikor a megigazult az örök jutalomra való tekintettel cselekszi a jót, bűnt követ el: legyen kiközösítve (vö. 1539 ponttal).

1582

32. Kánon. Ha valaki azt állítaná, a megigazult ember jócselekedetei oly módon Isten adományai, hogy egyben nem a megigazult ember érdemei, vagy hogy maga a megigazult ember jócselekedeteiért, amelyeket Isten kegyelme által és Jézus Krisztus – akinek élő tagja – érdeméből tesz, nem érdemli ki valóságosan a kegyelem növekedését, az örök életet, sőt, magát az örök élet elnyerését (mármint ha a kegyelem állapotában hal meg), s ugyanígy a dicsőség növekedését: legyen kiközösítve. (vö. 1548, 1545 skk. pontokkal).

1583

33. Kánon. Ha valaki azt állítaná, hogy a megigazulásról szóló ezen katolikus tanítás, amelyet a szentséges Zsinat a jelen határozatban kifejtett, Isten dicsőségét vagy a mi Urunk Jézus Krisztus érdemeit akárcsak részben is csökkenti, s nem inkább megvilágítja hitünk igazságát, Isten és végül is Jézus Krisztus dicsőségét: legyen kiközösítve.

1600-1630: VII. Ülés, 1547. március 3.: Határozat a szentségekről

[A szentségeket illető tévedések, amelyeket ennek az ülésnek és a következőknek a határozatai megrónak, főképpen Luthertől erednek; továbbá az Ágostai Hitvallásból, amelyet lutheránus teológusok bizottsága dolgozott ki, és az 1530-ban tartott augsburgi birodalmi gyűlésen nyújtottak be a császárnak, a 9-13., 22-25. cikkelyek; valamint Philippus Melanchtonnak az Ágostai Hitvallás mellett 1530-ban írt Apológiájából.]

Előszó

1600

A legutóbbi ülésen leszögeztük a megigazulás tanrendszerét és az atyák egyhangú beleegyezésével kihirdettük. Ezen üdvös tanítás teljessé tételéhez megfelelőnek láttuk, hogy ezután az Egyház szentségeivel foglalkozzunk, mert minden valódi megigazultság vagy ezekből kezdődik el, vagy az elkezdett ezek által növekszik, vagy ha elveszett, újjáéled. Ezért tehát a tévedések kiküszöbölésére és az eretnekségek kiirtására, … melyek éppen a legszentebb szentségekkel kapcsolatban a mi korunkban vagy az atyáktól már régebben elítélt formában támadtak fel újra, vagy újonnan keletkeztek, és nagymértékben ártanak a katolikus Egyház tisztaságának és a lelkek üdvének; a Szentírás tanításához, az apostoli szent hagyományokhoz, valamint a régi zsinatok, és az atyák közmegegyezéséhez ragaszkodva, a szentséges, egyetemes és általános Trienti Zsinat az itt következő kánonok felállítását és eldöntését határozta el, a megkezdett munka teljessé tételére a többit – a Szentlélek segítségével – azután kiadni szándékozván.

Kánonok a szentségekről általában

1601

1. Kánon. Ha valaki azt állítaná, hogy az Újszövetség szentségeit nem mind a mi Urunk Jézus Krisztus alapította, vagy több, vagy kevesebb volna mint hét, ti.: a keresztség, a bérmálás, az Oltáriszentség, a bűnbánat szentsége, az utolsó kenet, az egyházi rend és a házasság –, vagy hogy a hét közül bármelyik is nem volna valódi és sajátos értelemben vett szentség: legyen kiközösítve.

1602

2. Kánon. Ha valaki azt állítaná, hogy az Újszövetség mindezen szentségei nem is különböznek az Ószövetség szentségeitől, csak abban, hogy új szertartásúak és más külső rítusúak: legyen kiközösítve.

1603

3. Kánon. Ha valaki azt állítaná, hogy a hét szentség egy másközt úgy egyenlő, hogy semmilyen szempontból sem különb egyik a másiknál: legyen kiközösítve.

1604

4. Kánon. Ha valaki azt állítaná, hogy az Újszövetség szentségei nem szükségesek az üdvösségre, sőt fölöslegesek, és nélkülük vagy a rájuk vonatkozó óhaj nélkül is, csupán a hit által, az emberek elérik Istentől a megigazulás kegyelmét –, (bár nem mindegyikre van mindenegyes embernek szüksége) –: legyen kiközösítve.

1605

5. Kánon. Ha valaki azt állítaná, hogy ezeket a szentségeket csupán a hit táplálására alapította Jézus Krisztus: legyen kiközösítve.

1606

6. Kánon. Ha valaki azt állítaná, hogy az Újszövetség szentségei nem tartalmazzák azt a kegyelmet, amelyet jelölnek, vagy: magát a kegyelmet az elébe akadályt nem gördítő személlyel nem közölnék, hanem ezek csak külső jelei a hit által kapott kegyelemnek vagy megigazulásnak, és a keresztény hitvallás bizonyos ismertetőjegyei, amelyek elválasztják a hívőket a hitetlenektől: legyen kiközösítve.

1607

7. Kánon. Ha valaki azt állítaná, hogy a szentségek nem közvetítenek kegyelmet mindig és mindenkinek az Isten részéről nézve – mégha szabályosan is vették volna fel –, hanem csak néha és csak egyeseknek: legyen kiközösítve.

1608

8. Kánon. Ha valaki azt állítaná, hogy az Újszövetség szentségei önmaguk által, dologi teljesítmény formájában nem közvetítenek kegyelmet, hanem csak az isteni ígéret hite is elég a kegyelem elnyerésére: legyen kiközösítve.

1609

9. Kánon. Ha valaki azt állítaná, hogy három szentségben, ti. a keresztségben, a bérmálásban és az egyházi rendben nem nyomódik jegy (=karakter) a lélekbe, azaz valami lelki és eltörölhetetlen jel, amiértis lehetetlen megismételni azokat: legyen kiközösítve.

1610

10. Kánon. Ha valaki azt állítaná, hogy minden egyes keresztény az Igének és minden szentségnek kiszolgáltatásában hatalommal rendelkezik: legyen kiközösítve.

1611

11. Kánon. Ha valaki azt állítaná, hogy a kiszolgáltatóknak, amikor a szentségeket létrehozzák és közlik, nem szükséges a szándékot felindítaniuk, hogy azt tegyék, amit az Egyház tesz: legyen kiközösítve.

1612

12. Kánon. Ha valaki azt állítaná, hogy a kiszolgáltató, ha történetesen halálos bűnben volna, ám minden lényegest, ami a szentségek kiszolgáltatásához és közléséhez tartozik, megtart, mégsem közvetíti vagy közli a szentséget: legyen kiközösítve.

1613

13. Kánon. Ha valaki azt állítaná, hogy a katolikus Egyház elfogadott, jóváhagyott és megszokott szertartásait a szentségek ünnepélyes kiszolgáltatásánál a kiszolgáltató vagy megvetheti, vagy bűn nélkül tetszés szerint el is hagyhatja, – vagy ezeket bármelyik templom bármely lelkésze megmásíthatja –: legyen kiközösítve.

Kánonok a keresztség szentségéről

1614

1. Kánon. Ha valaki azt állítaná, hogy János keresztségének ugyanaz volt a hatása, mint a Krisztustól rendeltnek: legyen kiközösítve.

1615

2. Kánon. Ha valaki állítaná, hogy a valódi és természetes víz nem szükséges a keresztséghez, és emiatt a mi Urunk Jézus Krisztus ezen szavait (Jn 3,5). „Aki nem vízből és Szentlélekből születik újjá”, csak valami metaforává ferdíti el: legyen kiközösítve.

1616

3. Kánon. Ha valaki állítaná, hogy a Római Egyház, amely az összes helyi egyházak anyja és tanítómestere, nem az igazi tanítást tanítja a keresztség szentségéről: legyen kiközösítve.

1617

4. Kánon. Ha valaki azt állítaná, hogy az a keresztség, melyet még az eretnekek is az Atya és a Fiú és a Szentlélek nevében szolgáltatnak ki azon szándékkal, hogy azt teszik, amit tesz az Egyház, nem volna igazi keresztség: legyen kiközösítve.

1618

5. Kánon. Ha valaki azt állítaná, hogy a keresztség szabad tetszés tárgya, vagyis nem szükséges az üdvösségre: legyen kiközösítve.

1619

6. Kánon. Ha valaki azt állítaná, hogy a megkeresztelt a kegyelmet, még ha akarja, sem bírja elveszíteni, bármekkorát is vétkezett volna, csak ha nem akar hinni: legyen kiközösítve.

1620

7. Kánon. Ha valaki azt állítaná, hogy megkeresztelt ember a keresztség által csakis a hitnek lett adósa, és nincs kötelezve Krisztus teljes törvényrendszerének megtartására: legyen kiközösítve.

1621

8. Kánon. Ha valaki azt állítaná, hogy a megkeresztelt az Anyaszentegyház összes parancsától már szabad, akár írott, akár áthagyományozott törvényekről van szó, – olyannyira, hogy azok megtartására nem kötelezhető, csak ha önmagát szabadon alá akarja azoknak vetni: legyen kiközösítve.

1622

9. Kánon. Ha valaki azt állítaná, hogy úgy kell az embereket a keresztség fölvételére emlékeztetni, hogy megértsék, hogy minden fogadalmat, amit csak a keresztelés után tesznek, a keresztség alkalmából tett ígéret előre érvényteleníti, – mintha egy fogadalommal a letett hitvallás szenvedne kárt, sőt még maga a keresztség is: legyen kiközösítve.

1623

10. Kánon. Ha valaki azt állítaná, hogy minden bűnt, amely a keresztség után megesik, csupán a felvett keresztségre való visszaemlékezés és hit már meg is bocsátja, vagy bocsánatossá teszi: legyen kiközösítve.

1624

11. Kánon. Ha valaki azt állítaná, hogy az igazi és szabályszerűen kiszolgáltatott keresztséget meg kell annak ismételnie, aki a hitetleneknél Krisztus hitét megtagadta, amikor utólagosan bűnbánatot tart: legyen kiközösítve.

1625

12. Kánon. Ha valaki azt állítaná, hogy csak azt lehet megkeresztelni, aki elérte azt az életkort, amelyben Krisztust megkeresztelték, vagy csupán a halál pillanatában: legyen kiközösítve.

1626

13. Kánon. Ha valaki azt állítaná, hogy a kisdedeket, mivel a hit kifejezésével még nem rendelkeznek, bár a keresztséget felvették, nem kell a hívők közé számítani, és ezért, amikor az érett megkülönböztetés éveit elérik, újból meg kell őket keresztelni, avagy előnyösebb keresztségüket inkább elmulasztani, mintsem őket mint olyanokat, akik nem a saját indíttatásukból hisznek, megkeresztelni, csupán az Egyház hitére támaszkodva: legyen kiközösítve.

1627

14. Kánon. Ha valaki azt állítaná, hogy a fentiekben említett minden megkeresztelt kisdedet, majd ha fölserdültek, meg kell kérdezni, vajon érvényesnek ítélik-e, amit a keresztszüleik az ő nevükben megígértek, – és akik nemmel felelnek, saját véleményükben meg kell hagyni őket, és semmiféle büntetéssel nem kell a keresztény életre kényszeríteni őket, csak az Oltáriszentség és a többi szentségek felvételétől tartózkodjanak, míg észre nem térnek: legyen kiközösítve.

Kánonok a bérmálás szentségéről

1628

1. Kánon. Ha valaki azt állítaná, hogy a megkereszteltek bérmálkozása fölösleges ceremónia, és nem valódi és sajátos értelemben vett szentség; vagy, hogy valaha ez nem volt egyéb, mint valami hitoktatás, amellyel a felserdüléshez közeledők hitükről számot adtak az Egyház színe előtt: legyen kiközösítve.

1629

2. Kánon. Ha valaki azt állítaná, hogy igazságtalan a Szentlélekkel szemben az, aki a bérmálás szent krizmájának valami erőt tulajdonít: legyen kiközösítve.

1630

3. Kánon. Ha valaki azt állítaná, hogy a bérmálás szentségének rendes kiszolgáltatója nem egyedül a püspök, hanem bármely egyszerű pap: legyen kiközösítve.

A Trienti Zsinat folyatása III. Gyula idején:

III. Gyula pápa, 1550-1555

1635-1661: XIII. Ülés, 1551. október 11.: Határozat a legszentebb Oltáriszentségről

[Már 1547 márciusában vizsgálódni kezdtek a legszentebb Eucharisztiát érintő eretnek cikkelyek körében, melyek többnyire fellelhetők az 1600. pont bevezetőjében említett forrásokban; ezekhez hozzávehetjük Johannes Oecolampadius és Ulricus Zwingli vonatkozó műveit. A zsinat Bolognába való átvitele után megtárgyalták az egyes kánonokat; Trientbe visszatérve, 1551. szeptemberében a zsinati atyák ismét felvették e fejezetekről való vita fonalát; októberben előterjesztették a kánonok tervezetét.]

Előszó

1635

A szent, általános, és egyetemes Trienti Zsinatnak, bár a Szentlélek egészen különleges vezetésével és irányításával azon célból ült össze, hogy a hitről és a szentségekről az igaz és ősi tanítást kifejtse, továbbá, hogy az összes eretnekségekre és más, igen súlyos zavarokra orvosságot nyújtson, amelyektől Isten Egyháza most nyomorultul gyötrődik, sőt sok és eltérő jellegű részekre szakadozik, már kezdet óta különleges szándékában állt, hogy az átkozott tévedések és szakadások konkolyát tövestől kitépje, melyeket az ellenség a mi zavaros időnkben az Oltáriszentség hittanításában, használatában és tiszteletében elhintett. Egykor a mi Üdvözítőnk az Ő Egyházában ezt a szentséget úgy hagyta, mint az egységnek és szeretetnek jelképét, amellyel összekötni és egyesíteni akarta az összes keresztényt. Épp ezért ugyanazon szentséges Zsinat erről a tiszteletreméltó és isteni Oltáriszentségről azt a józan és tiszta tanítást adja át, amelyet a Római Katolikus Egyház magától a mi urunk Jézus Krisztustól és az ő apostolaitól kioktatva, a Szentlélektől tanult meg (vö. Jn 14,26 „aki minden igazságot nap mint nap az eszetekbe juttat”). Ezt az Egyház megtartotta, és meg is fogja őrizni a világ végéig, s ezért minden Krisztusban hívőnek megtiltja, hogy ezentúl a legméltóságosabb Oltáriszentségről másképpen higgyen, tanítson, vagy prédikáljon, mint azt ezen rendelkezés kifejti és leszögezi.

1. Fejezet. „A mi Urunk Jézus Krisztus valóságos jelenléte
a legszentebb Oltáriszentségben”

1636

A szent Zsinat először is azt tanítja, és nyílt egyszerűséggel megvallja, hogy az Eucharisztia áldott szentségében a kenyér és bor átváltoztatása után a mi Urunk Jézus Krisztus, igaz Isten és ember, igazán, valóságosan és szubsztanciálisan az említett érzékileg tapasztalható dolgok színe alatt jelen van. Nem ellentmondás ugyanis, hogy Ő maga, a Megváltónk, mindig az Atya jobbján ül a mennyekben a természetes létrend szerint, és közben sok más helyen meg szentségileg legyen jelen számunkra az Ő szubsztanciájával, azon lét-indokolással, amelyet ugyan szavakban kifejezni alig bírunk, de hogy Istennél ez lehetséges, azt – a hittől megvilágított gondolkozással – követni tudjuk, és állhatatosan hinni tartozunk.

1637

Azt vallották ugyanis teljes nyíltsággal összes elődeink, ahányan csak voltak Krisztus igaz Egyházában, és erről a szent szentségről bármit is értekeztek, hogy e csodás szentséget az utolsó vacsorán a mi Megváltónk alapította, amikor a kenyér és bor megáldása után ékesszólóan, ám könnyen érthető szavakkal tanúsította, hogy saját testét és saját vérét nyújtotta nekik. Erről szól a szent evangélistáktól megörökített szöveg (Mt 26,26, Mk 14,22, Lk 22,19), s ezt még Szent Pál is megismételte (1Kor 11,23). Mivel ezek a szavak sajátos és érthető jelentéssel bírnak, a Szentatyák is egyképpen értelmezték; nagyonis méltatlan és gyalázatos bűn, hogy nyakas és gonosz emberek a Krisztus testéről és véréről szóló igazságot tagadva, a Megváltó szavait színlelő és képzeletbeli szóképnek forgatják ki az egyetemes Egyház véleménye ellenére. Az Egyház, amely az igazság oszlopa és biztos alapja (1Tim 3,15), ezeket az istentelen emberektől kigondolt magyarázatokat mint sátánit megveti, és hálás emlékezéssel ismeri fel Krisztus eme legkitűnőbb jótéteményét.

2. fejezet. „Ezen legszentebb szentség alapításának módja”

1638

A mi Üdvözítőnk, amikor e világból az Atyához készült, akkor alapította e szentséget, melyben az emberek iránt tanúsított isteni szeretetének gazdagságát mintegy kiöntötte, „csodáit örökre az emlékezetbe vésve.” (Zsolt 110,4) Meghagyta, hogy ennek vételekor „az Ő emlékét” tiszteljük, és az „Ő halálát hirdessük, amíg el nem jön” a világot megítélni (1Kor 11,24,26). Úgy akarta, hogy ezt a szentséget, mint a lélek szellemi eledelét vegyék (Mt 26,26), amellyel táplálkoznak és megerősödnek annak az életével élők, aki azt mondta: „aki engem eszik, maga is élni fog énáltalam” (Jn 6,57). És mintegy ellenméregül nyújtotta, hogy ez megszabadítson a mindennapi bűnöktől, és előre megvédjen a halálos bűnnel szemben. Ezen felül azt kívánta, hogy ez legyen a mi eljövendő dicsőségünk és örök boldogságunk záloga, és jelképe annak az egyetlen testnek, amelynek Ő a feje (1Kor 11,3; Ef 5,23), s amelyhez mi, mintegy tagjaiként akarata szerint a hit, a remény és a szeretet legszorosabb kötelékével kapcsolódjunk: hogy „mindnyájan ugyanazt valljuk, ne szakadozzunk pártokra” (1Kor 1,10).

3. fejezet. „A legszentebb Oltáriszentség kiválósága
a többi szentség fölött”

1639

Közös az Oltáriszentségnél a többi szentséggel, hogy „jelképezi a szent dolgot, és egy láthatatlan kegyelem látható alakja”. Megtalálható azonban benne egy kimagasló és egyedülálló vonás. A többi szentség ugyanis csak akkor bír megszentelő erővel, amint valaki élni is kezd velük. Az Oltáriszentségben azonban maga a szentség teremtője már a használat előtt jelen van. (4. kánon)

1640

Az apostolok ugyanis még nem is vették az Úr kezéből az Oltáriszentséget (Mt 26,26; Mk 14,22), amikor Ő már állította róla, hogy az valóban az Ő teste, amit nyújtani fog. Ez a hit mindig élt is az Isten Egyházában, hogy azonnal az átváltoztatáskor, az Úr valódi teste és valódi vére van a kenyér és bor színe alatt, s egyben ott van lelke, sőt istensége is. Teste a kenyér színe, vére a bor színe alatt van a szavak erejéből; sőt: a teste a bor színe alatt, vagy vére a kenyér színében, lelke pedig mind a kettőben, ama összefüggés és következés természetes ereje révén, hogy Krisztus Urunk részei, aki a halálból föltámadva már többé nem hal meg (Róm 6,9), egymással így egyesültek. Istensége pedig azért van jelen, mert a testével és emberi lelkével a személyes egységben csodálatosan egyesült. (1. és 3. kánon)

1641

Amiértis nagyon igaz, hogy mindene bármelyik szín alatt, és mindkét szín alatt is benne van. Az egész és teljes Krisztus a kenyér színében és annak bármelyik részében, az egész Krisztus úgy szintén a bor színében és annak részeiben. (3. kánon)

4. fejezet. „Az átlényegülés”

1642

Mivel pedig Krisztus, a mi Megváltónk azt, amit a kenyér színe alatt felajánlott (Mt 26,26; Mk 14,22; Lk 22,19; 1Kor 11,24) igazán az ő testének mondta, ezért az Isten Egyháza mindig meg volt győződve, és ezt most jelen szent Zsinat újból kinyilvánítja: Az átváltoztatás a kenyér és a bor átalakulásával jár, a teljes szubsztanciája szerint lesz a kenyérből Krisztus Urunk testének szubsztanciája, a bor teljes szubsztanciája válik az Ő vére szubsztanciájává. Ezt az átfordulást a szent, katolikus Egyház megfelelően és sajátosan az átlényegülés szóval illette. (2. kánon.)

5. fejezet. „Ezt a legszentebb szentséget megillető tisztelet és imádás”

1643

Nincs helye kétkedésnek azon kérdésben, hogy minden keresztény az igaz Istennek járó imádó tiszteletet – a Katolikus Egyházban mindig is elfogadott módon – e legszentebb szentség iránt is hódolattal fejezze ki. Nem csökkenhet amiatt az imádás, mert Krisztus Urunk abból a célból alapította, hogy magunkhoz vegyük (Mt 26,26). Mert hisszük, hogy egy és ugyanaz az Isten van jelen benne, akit az örök Atya bevezetett a világba, mondván „Imádják Őt Isten minden angyalai” (Zsid 1,6; Zsolt 96,7), akit a bölcsek leborulva imádtak (Mt 2,11), s akiről a Szentírás tanúsítja, hogy Galileában az apostolok imádták (Mt 28,17).

1644

Ezenfelül a szent Zsinat nyilatkozik arról is, hogy nagyon jámborul és vallásosan vezették be Isten egyházába azt a szokást, hogy minden évben egy külön ünnepen ezt a kiváló és tiszteletreméltó szentséget kiemelkedő tisztelettel és ünnepélyességgel magasztalják, és körmenetben is tisztelettel és hódolattal vigyék körbe a nyilvános utakon és tereken át. Méltányos dolog ugyanis olyan szent napokat kijelölni, amikor az összes keresztények egyedi és ritka jellel tanúsítják hálás emlékezetüket közös Uruknak és Megváltójuknak ezért a kimondhatatlan és egészen isteni jótéteményért, amely az Ő halálának győzelmét és diadalát jeleníti meg. Így illett a győztes igazságnak a hazugságon, eretnekségen diadalmenetet ülnie, hogy ellenfelei ekkora dicsőségnek és az egyetemes Egyház ekkora örömének látványától vagy elgyengülve megtörten elenyésszenek, vagy a szégyentől megzavarodva végre kijózanodjanak.

6. fejezet. „Az Oltáriszentség őrzése, és elvitele a betegekhez”

1645

Az Oltáriszentségnek szent helyen való őrzése oly régi szokás, hogy már a Niceai Zsinat idején ismerték. Ugyanígy az Oltáriszentséget a betegeknek elvinni, s éppen e célra templomokban gondosan őrizni, – azonfelül, hogy e két dolog a legnagyobb méltányossággal és ésszerűséggel kapcsolódott egymáshoz – igen sok zsinati határozat is található róla, és a katolikus Egyház legrégibb szokásjoga is megőrizte. Amiért is e szent Zsinat elhatározza, hogy mindenképpen fenntartja ezt az üdvös és szükséges szokást. (7. kánon.)

7. fejezet: „Az alkalmas előkészület, amely az Oltáriszentség
 méltó vételéhez szükséges”

1646

Habár bármilyen szent cselekményhez csakis megszentelt lélekkel szabad járulni, biztos, hogy minél inkább tudatosul ezen égi szentség isteni és szent mivolta a keresztény ember előtt, annál lelkiismeretesebben kell őrizkednie, nehogy nagy tisztelet és szentség nélkül járuljon a felvételéhez, különösen mert a szent apostolnál ezen rettegéssel teljes szókat olvassuk: „aki eszik és iszik méltatlanul, anélkül, hogy megkülönböztetné az Úr testét, saját ítéletét eszi és issza” (1Kor 11,29). Emiatt az áldozni kívánóknak emlékezetébe kell idézni az ő parancsát: „Vizsgálja meg magát mindenki” (1Kor 11,28).

1647

Egyházunk szokása nyilvánvalóvá teszi annak a vizsgálatnak a szükségességét, hogy halálos bűn tudatában senkinek (mégha magában elég tökéletes bánatot is érez) előzetes szentségi gyónás nélkül a legméltóságosabb Oltáriszentséghez járulni nem szabad. Ezt minden kereszténynek, még maguknak a papoknak is, akiknek kötelessége a misézés, e szent Zsinat egyszer s mindenkorra megtartani parancsolja, csak ne hiányozzék a gyóntató pap elérésének lehetősége. De ha szükség sürget, és a pap előzetes gyónás nélkül misézett, akkor szentgyónását mielőbb pótolja (vö. a 2058. ponttal).

8. fejezet. „Ennek a csodálandó szentségnek a használata”

1648

A régi szentatyák a nagyonis szent Szentségnek használatával kapcsolatban helyesen és bölcsen a magunkhoz vétel három módját különböztették meg. Egyesekről azt tanították: csak szentségileg vehetik, például a bűnösök. Mások csak lelkileg, akiknél ti. megvan az elhatározás, hogy az égi kenyeret élő hittel, mely (Gal 5,6) „a szeretetben működik”, vennék, s így érzik is a gyümölcsét és hasznát. A harmadik csoport, akik szentségileg is, és lelkileg is veszik, ők azok, akik előbb megvizsgálják és előkészítik magukat, hogy „mennyegzős ruhába öltözve” járuljanak az isteni asztalhoz (Mt 21,11). A szentségi vételnél mindig szokás volt Isten egyházában, hogy a hívek a papoktól kapják a szentáldozást, a miséző papok viszont önmagukat áldoztassák. (10. kánon). E szokást, mint amely az apostoli időkre megy vissza, joggal és méltán meg kell őrizni.

1649

Végül pedig atyai érzéssel figyelmeztet a szent Zsinat, buzdít, indítványoz, és kér „Istenünk könyörülő irgalmából” (Lk 1,78) mindenkit egyénenként, aki csak keresztény névre hallgat, hogy az egység e jelében, a szeretet eme kötelékében, az egyetértés eme jelképében már végre egyszer egyezzenek meg és értsenek egyet, és emlékezve Urunk Jézus Krisztus oly nagy fenségére és oly kiváló szeretetére, aki szeretett lelkét a mi üdvösségünk váltságául és testét táplálékul adta nekünk, (Jn 6,48) teste és vére ezen szent hittitkait azzal a hittel, bizonyossággal és erősséggel, a lélek azon ájtatosságával, jámborságával és tiszteletével higgyék és magasztalják, hogy ezen mindennapi kenyeret (Mt 6,11) gyakran magukhoz vehessék, és így az valóban a lélek élete legyen és a szellem örök gyógyszere, melynek „erejével fölfrissülve” (1Kir 19,8) e nyomorult földi vándorlás útjáról az égi hazába érkezhessenek, és az „angyalok eme kenyerével” (Zsolt 77,25), mellyel most még csak a szent színek leple alatt táplálkoznak, majd egyszer titok-lepel nélkül töltekezhessenek.

1650

Mivel pedig nem elég az igazságot csak kimondani, ha a tévedéseket nem fedjük fel és nem verjük vissza, úgy tetszett a szent Zsinatnak, hogy ezen kánonokat is idekapcsolja, hogy mindenki, aki a római katolikus hitrendszert felismerte, megértse, hogy ezen eretnekségektől őrizkedni kell, és azokat el kell kerülni.

Kánonok a legszentebb Oltáriszentségről

1651

1. Kánon. Ha valaki tagadná, hogy a legméltóságosabb Oltáriszentségben igazán, valóságosan és szubsztanciálisan jelen van a mi Urunk Jézus Krisztus teste és vére, együtt az ő lelkével és istenségével, – s emiatt az egész Krisztus, – hanem azt mondaná, hogy ez csak jel vagy ábra, vagy erő szerint van: legyen kiközösítve (vö. az 1636, 1640. pontokkal).

1652

2. Kánon. Ha valaki azt állítaná, hogy a legméltóságosabb Oltáriszentségben megmarad a kenyér és bor szubsztanciája is, együtt a mi Urunk Jézus Krisztus testével és vérével, és tagadná, hogy a kenyér és a bor egész szubsztanciája csodálatos és egyedi átváltozással Test és Vér legyen, míg a kenyérnek és a bornak csupán külső színe marad, amely átváltozást a katolikus Egyház legalkalmasabban átlényegülésnek nevezi: legyen kiközösítve (vö. az 1641. ponttal).

1653

3. Kánon Ha valaki tagadná, hogy a tiszteletreméltó Oltáriszentség mindkét színében, és bármely színnek bármelyik részében elkülönítve is az egész Krisztus van jelen: legyen kiközösítve.

1654

4. Kánon. Ha valaki azt mondaná, hogy az átváltoztatás után az Oltáriszentség csodás szentségében nincsen Krisztus teste és vére, hanem csak a gyakorlati használatánál, amíg magunkhoz vesszük, de előtte és utána nem; és az átváltoztatott ostyákban vagy részecskékben, amelyeket az áldoztatás után félretesznek vagy fennmaradnak, már nem marad meg Krisztus valódi teste: legyen kiközösítve (vö. az 1639 sk. pontokkal).

1655

5. Kánon. Ha valaki azt állítaná, hogy a legméltóságosabb Oltáriszentségnél a bűnök bocsánata maga a legfőbb gyümölcs, vagy más egyéb hatást nem is hoz létre: legyen kiközösítve (vö. az 1638. ponttal).

1656

6. Kánon. Ha valaki azt állítaná, hogy a legméltóságosabb Oltáriszentségben Krisztus, Isten egyszülötte, nem érdemel külső tiszteletben is megnyilvánuló imádást, és emiatt nem is jár neki külön ünnepnap, sem az Egyház dicséretes és elterjedt rítusai és szokása szerinti ünnepi körmenet, sem nem kell nyilvánosan a nép imádására kihelyezni, sőt, hogy az ilyen imádók bálványimádók lennének: legyen kiközösítve (vö. az 1643 sk. pontokkal).

1657

7. Kánon. Ha valaki azt állítaná, hogy Oltáriszentséget nem szabad szent helyen őrizni, hanem azonnal az átlényegülés után szükségszerű a jelenlévőknek kiosztani, – vagy hogy nem szabad azt a betegekhez teljes tisztelettel elvinni: legyen kiközösítve (vö. az 1645. ponttal).

1658

8. Kánon. Ha valaki azt állítaná, hogy az Oltáriszentségben jelenlévő Krisztussal csak lelkileg táplálkozunk és nem szentségileg és valóságosan: legyen kiközösítve (vö. az 1648. ponttal).

1659

9. Kánon. Ha valaki tagadná, hogy minden egyes és mindkét nembeli római katolikus hívő, amikor az értelmi megkülönböztetés éveihez elérkezik, köteles évente legalább Húsvétkor szentáldozáshoz járulni az Atyaszentegyház parancsa szerint: legyen kiközösítve (vö. a 812. ponttal).

1660

10. Kánon. Ha valaki azt állítaná, hogy a miséző pap önmagát nem áldoztathatja meg: legyen kiközösítve (vö. az 1648. ponttal).

1661

11. Kánon. Ha valaki azt állítaná, hogy egyedül a hit az elégséges előkészület a legszentebb Oltáriszentség vételéhez: legyen kiközösítve (vö. az 1646. ponttal). És nehogy e Szentség méltatlanul és emiatt a halálra és ítéletre vétessék, maga a szent Zsinat elhatározza és kinyilvánítja, hogy azok, akiknek lelkiismeretét halálos bűn nyomja, mégha tökéletesen meg is bánták, ha van gyóntató, szükségképpen előtte végezzenek szentségi gyónást. Ha pedig valaki ennek ellenkezőjét tanítja, prédikálja, vagy makacsul kitart mellette, sőt esetleg nyilvánosan hitvitán merészelné megvédeni, magánál a ténynél fogva legyen kiközösítve (vö. az 1647. ponttal).

1667-1719: XIV. ülés, 1551. november 25.

[A zsinati atyák már Bolognában ismét hozzáláttak a bűnbánat szentségéről és az utolsó kenetről szóló határozatok előkészítő munkájának; Trientben 1551. október 15-én ezt folytatva november közepén megszerkesztették a tanító rész és a kánonok tervezetét, amelyet néhány nappal ezután végleges határozattá tettek.]

a) Tanítás a bűnbánat szentségéről

Előszó

1667

Ámbár már a megigazulásról szóló határozatban (l. az 1542 sk, 1579. pontokat) közbevetőleg sok dolgot kellett elmondani a bűnbánat szentségéről is a témák egymással való összefüggése miatt, de a téma körül manapság a tévedések oly nagy tömege terjedt el, hogy nem is kicsi közös hasznot hozna, ha erről pontosabb és teljesebb meghatározást nyújtana a szentséges, egyetemes és általános Trienti Zsinat, amely a Szentlélek vezetésével kimutatja és megingatja az összes tévedést, hogy a katolikus igazság áttekinthető és világos legyen. Ezt az igazságot ez a szentséges Zsinat az összes keresztényeknek a következőkben úgy terjeszti elő, hogy azt mindig meg kell őrizni.

1. fejezet. „A bűnbánat szentségének szükségessége és alapítása”

1668

Soha nem lett volna szükség arra, hogy a keresztség szentségén kívül a bűnök megbocsátására másik szentséget alapítson Krisztus, ha az összes újjászületettek hálája Isten iránt olyan lenne, hogy a keresztségben az ő jótéteménye és kegyelme által kapott megigazulást állhatatosan megőriznék. Mivel azonban Isten „irgalomban gazdag” (Ef 2,4) és „Tudja jól, hogy milyen az alkatunk” (Zsolt 102,14), azoknak is megadta az életet adó gyógyszert, akik magukat később a bűn szolgaságába és az ördög hatalmába átadták. Éppen ez a bűnbánat szentsége, mellyel a keresztség után elbukottak Krisztus halálának jótéteményében részesülnek.

1669

A bűn fölötti bánat minden embernek, aki magát halálos bűnnel mocskolta be, mindig szükséges volt a kegyelem és megigazulás elnyerésére. Azoknak is, akik a keresztség szentségével való lemosást kérték, hogy elvetve és kiigazítva a visszásságot, Isten ekkora megsértését a bűn gyűlöletével és a lélek jámbor fájdalmával elutasítsák. Ezért mondja a próféta „Térjetek meg és forduljatok el bűneitektől, ne vigyenek többé titeket romlásba.” (Ez 18,30) Az Úr is mondta: „Ha nem tartotok bűnbánatot, épp úgy elvesztek ti is mind.” (Lk 13,3) És Péter is, az apostolok feje, a még keresztségre készülő bűnösöknek javasolta a bűnbánatot: „Tartsatok bűnbánatot, és keresztelkedjék meg mindegyiktek.” (ApCsel 2,38).

1670

 Kifejezetten azonban Krisztus eljövetele előtt a bűnbánat nem volt szentség, sőt még eljövetele után sem, kinek-kinek a megkeresztelése előtt. Az Úr a bűnbánat szentségét jelesen akkor alapította, amikor a halálból feltámadt, s rálehelt a tanítványokra, mondván: „Vegyétek a Szentlelket! Akinek megbocsátjátok bűneit, azé bocsánatot nyernek, akinek megtartjátok, azé megmaradnak.” (Jn 20,22) Ezzel a rendkívüli tettel, s ezekkel a félreérthetetlen szavakkal a bűnök megbocsátásának és megtartásának hatalmát közölte az apostolokkal és az ő törvényes utódaikkal a keresztség után bűnbe esett hívek kiengesztelődése végett. Ezt az összes atyák egybehangzóan mindig így értették. Amikor a novaciánusok csökönyösen tagadták, hogy van megbocsátási felhatalmazás, a katolikus Egyház nagyon ésszerűen eretnekekként vetette ki és ítélte el őket. Amiért is az Úr ama szavainak ezt a legigazabb értelmét e szent Zsinat jóváhagyja és újra elfogadja, egyben elítéli azok kitalált értelmezését, akik ezen szavakat – meghamisítva – az Isten igéjét hirdető vagy Krisztus evangéliumát hírül adó hatalomra forgatják ki a szentség-alapító szándék ellenére.

2. fejezet. „A bűnbánat és a keresztség szentségeinek a különbsége”

1671

Ez a szentség egyébként a keresztségtől elég sok szempontból különbözik. Teljesen eltérő az anyaga és a formája, amelyek egy szentségnek a lényegét alkotják: teljesen nyilvánvaló az is, hogy a keresztség kiszolgáltatójának nem kell bírói tisztet ellátnia, minthogy az Egyház nem is gyakorol ítéletet olyanon, aki előzően a keresztség ajtaján át tagjaként be nem lépett. „Nem tartozik rám, mondja az apostol, hogy kívülállókon bíráskodjam” (1Kor 5,12). Másképpen áll a helyzet a hívek házanépénél, akiket Krisztus Urunk a keresztelés fürdőjével már egyszer saját testének tagjaivá tett (1Kor 12,13). Mert azt akarta, hogy ők, ha azután magukat valamilyen bűnnel megfertőzték, már ne a megismételt keresztséggel legyenek megtisztítva, minthogy ez a katolikus Egyházban semmi módon sem lehetséges, hanem ezen ítélőszék elé vádlottként álljanak, hogy a papok ítélete által nem csak egyszer, hanem akárhányszor csak az elkövetett bűnök elől ehhez menekülnek, megszabadulhassanak.

1672

Eltérő azonfelül a keresztség és a bűnbánat gyümölcse is. A keresztség által ugyanis Krisztusba öltözünk, (vö. Gal 3,27) s Őbenne új teremtménnyé válunk, teljes és hiánytalan megbocsátást kapva minden bűnünkre. Ehhez a megújuláshoz és épséghez a bűnbánat szentsége révén, a mi nagy sírásunk és fáradozásaink nélkül – amit az isteni igazságosság megkövetel – egyáltalán nem juthatunk el. Ezért a szent atyák méltán nevezték a bűnbánatot „bizonyos fáradságos keresztségnek”. Így tehát a bűnbánat e szentsége a keresztség után elesőknek az üdvösségre éppúgy szükséges, mint a még újjá nem születetteknek maga a keresztség. (6. kánon.)

3. fejezet. „A bűnbánat szentségének részei és gyümölcse”

1673

Tanítja továbbá e szent Zsinat, hogy a bűnbánat szentségének formáját, amelyen kiváltképpen alapszik az ereje, a kiszolgáltató ezen szavai alkotják: „Én téged föloldozlak stb.” – melyhez az Anyaszentegyház szokása szerint bizonyos könyörgéseket is dicséretreméltóan hozzá szoktak fűzni, de a forma lényegét ezek a legkevésbé sem befolyásolják, és a szentség kiszolgáltatásához sem szükségesek. Mintegy „anyagát” képezik e szentségnek a bűnbánó cselekedetei, úgymint: a bánat, a bűnbevallás, és az elégtétel. (4. kánon). Ezeket oly szempontból nevezhetjük a bűnbánat részeinek, amennyiben a bűnbánó részéről Isten rendelése szerint a szentség teljességéhez, és a teljes, tökéletes bűnbocsánathoz megkívántatnak.

1674

Végül e szentség dologi hatása erejére és hatékonyságára nézve a kiengesztelődés Istennel, s e hatást olykor a jámbor emberekben, akik áhítattal veszik e szentséget, a lelkiismeret nyugalma és békéje, a lélek erős vigasztalása szokta követni.

1675

Amikor a szent Zsinat e tanítást ezen szentség részeiről és hatásáról átadja, egyszersmind elítéli azok véleményét, akik a bűnbánat részeit csakis a lelkiismeret rémületének a felgerjedésében és a hitben akarják látni. (4. kánon.)

4. fejezet. „A bánat”

1676

A bűnbánó előbb fölemlített tettei közül első a bánat, amely a lélek fájdalma és utálata az elkövetett bűn miatt, azzal az elhatározással, hogy nem akar a jövőben is vétkezni. A bánatnak ez a mozzanata a bűnök bocsánatának a kiesdeklésére minden időben szükséges volt, és a keresztség után elesett embert úgy készíti újból elő a bűnök bocsánatára, ha az isteni irgalomba vetett bizalommal és mindazon dolgok teljesítésének szándékával van összekötve, amelyek a szentség szabályszerű felvételéhez szükségesek. Kinyilvánítja tehát e szent Zsinat, hogy a bánat nemcsak azt foglalja magában, hogy elhagyja a bűnt, és egy új élet elkezdését határozza el, hanem a régi életet gyűlölnie is kell, Ezekiel szerint: „Vessetek el magatoktól minden bűnt, amit ellenem elkövettetek, szerezzetek magatoknak új szívet és új lelket” (18,31). Biztos az is, hogy aki a szentek jajkiáltásait megfontolta, mint Zsolt 50,6: „Egyedül Teellened vétettem, és ami színed előtt gonosz, azt tettem”; Zsolt 6,7: „Elfáradtam a sóhajtozásban, éjjelente sírástól nyirkos az ágyam”; Iz 38,15: „Újra megfontolom előtted minden éveimet, lelkem keserűségében”, s más effélék, azokból könnyen megérti, hogy ezek az előélet heves gyűlöletéből és a bűnök igen nagy utálatából származtak.

1677

Tanítja továbbá e Zsinat, hogy ez a bánat néha a szeretet miatt már tökéletes, s így az embert az Istennel kibékíti, mielőtt ezt a szentséget valóságosan is felvenné, mégis magát a kiengesztelődést nem lehet tulajdonítani magának a bánatnak a szentség vágya nélkül, mert azt magában kell foglalnia.

1678

A tökéletlen bánatról (5. kánon), amit „kevésbé tökéletes bánatnak” is hívnak, mivel általában vagy a bűn undokságának a meggondolása okozza, vagy a pokoltól és a büntetésektől való félelem, a Zsinat kinyilvánítja, hogy ha a bűn akarását kizárja a bocsánat reményével, nemcsak nem teszi az embert képmutatóvá és még bűnösebbé, (vö. az 1456. ponttal), hanem az az Isten ajándéka és a Szentlélek ösztönzése. Nem lakik ugyan még benne a Lélek, hanem csak mozdít arra, hogy a bűnbánó, akit ő segített, utat készítsen magának a megigazulásra. S ámbár a bűnbánat szentsége nélkül, önmagában az ilyen bánat a bűnöst még nem teheti megigazulttá, mégis őt Isten kegyelmére előkészíti, amelyet a bűnbánat szentségében fog elnyerni. Ez a félelem rendítette meg üdvösen Ninive lakóit, akik Jónás beszédére rémülettel eltelve tartottak bűnbánatot, és elnyerték az Úr irgalmát (Jón 3). Hamis ürüggyel rágalmazzák tehát a katolikus írókat, mintha ők azt tanították volna, hogy a bűnbánat szentsége akkor is közöl kegyelmet, ha a felvevőnek nincs jóra való készsége. Ilyet Isten Egyháza sohasem tanított, s így nem gondolkodott. De azt is hamisan tanítják, hogy a bánat csak kicsikart és kikényszerített, s nem szabad és önkéntes. (5. kánon.)

5. fejezet. „A gyónás”

1679

A bűnbánat szentségének alapításából, melyet kifejtettünk, az egész Egyház mindig értette, hogy az Úr a teljes bűnbevallást is elrendelte (vö. Jak 5,16; 1Jn 1,9; Lk 17,14). Sőt mindenkinek, aki a keresztség után elbukott, isteni jogon szükséges, mert a mi Urunk, Jézus Krisztus, mikor a földről a mennybe készült felmenni, papjait hagyta önmaga helyetteseiül (Mt 16,19; 18,18; Jn 20,23), mint elöljárókat és bírákat, hogy hozzájuk tartozzék minden halálos bűn, amelybe a keresztények estek, hogy így a kulcsok hatalmával a bűnök megbocsátásának vagy megtartásának ítéletét kimondják. Biztos ugyanis, hogy a papok ezt az ítélkezést nem tudják gyakorolni, ha nem ismerik az ügyet, és a büntetések kiszabásában a méltányosságot sem őrizhetik meg, ha csupán általánosságban, s nem részletesen és egyenként tárják fel a bűnöket előttük.

1680

Ezekből arra kell következtetni, hogy a bűnbánóknak minden halálos bűnt, amely szorgos önvizsgálat után tudatosul, a gyónásban elő kell számlálniuk, még ha teljesen titkosak volnának is, és csak a tízparancs utolsó két parancsa ellen követték el (Kiv 20,17; Mt 5,28); – ezek nemritkán súlyosabban mardossák a lelket és veszélyesebbek azoknál, amiket nyíltan követünk el. Mert a bocsánatos bűnök, melyekkel még nem vagyunk kizárva Isten kegyelméből, s melyekbe gyakrabban esünk bele, jóllehet helyesen és hasznosan, minden előítélet nélkül előadhatók a gyónásban (7. kánon.), amit a jámborabb emberek gyakorlata igazol, mégis bűn nélkül el lehet hallgatni és sok másféle lelki gyógyszerrel is el lehet törölni. Valóban, minthogy az összes halálos bűnök, még a gondolatilag elkövetettek is, az embereket a „harag fiaivá” (Ef 2,3) és Isten ellenségeivé teszik, ezért szükséges, hogy mindennek a bocsánatát is nyílt és szemérmes gyónásban az Istentől nyerjük el. Tehát, amikor a krisztushívők minden bűnt, ami emlékezetükbe jut, meggyónni törekszenek, kétségkívül mindet az isteni irgalom elé tárják, hogy bocsássa meg azokat. (7. kánon.) Ha pedig valaki másképpen csinálná és tudatosan valamit elhallgatna, akkor az isteni jóság előtt semmit nem mutatna meg, hogy a pap által azt elengedje. „Ha ugyanis szégyelli a beteg, hogy az orvos előtt feltárja a sebét, az orvostudomány nem tud segíteni azon, amit nem ismer.” (Szt. Jeromos)

1681

A tárgyaltakon kívül az is következik, hogy a gyónásban azokat a körülményeket is ki kell fejteni, amelyek a bűn fajtáját megmásítják (7. kánon.), mert nélkülük magukat a bűnöket sem mondják el teljesen a bűnbánók, s a bírák számára sem lesznek teljesen világossá, és így a bűnök súlyosságát sem képesek helyesen felmérni, olyan büntetést sem tudnak kiróni a bűnbánóra, amely éppen célszerű. Ez okból ésszerűtlen dolog azt tanítani, hogy a körülményekről való tan ráérős emberek ötlete, és csak egy körülményt kell megvallani, hogy ti. vétkezett testvére ellen.

1682

Nagy istentelenség, hogy a gyónást, melynek ily módon való lefolytatása elő van írva, lehetetlennek mondják, (8. kánon) vagy a lelkiismeret kínpadjának nevezzék. Világos ugyanis, hogy az Egyház nem követel többet a bűnbánótól, minthogy ki-ki szorgalmasan vizsgálja meg lelkiismeretét, kémlelje ki annak zugait és rejtekeit, s azon bűnöket vallja meg, amelyekre úgy emlékezik, hogy azokkal Urát, Istenét halálosan megsértette. A többi bűnök, amelyek szorgalmas gondolkodással se jutnak eszébe, mindig úgy értendők, hogy általánosságban belefoglalta ugyanabba a gyónásba. Itt a 18. zsoltár prófétai szavaival együtt mondhatjuk (13. vers): „Tisztíts meg mindtől, ami rejtve maradt”. Az ilyesfajta bűnbevallás nehézsége és a bűnök feltárásának szégyene terhesnek tűnne, ha nem könnyítené meg oly nagy haszon és vigasztalás, amely mindenkinek, akik e szentséghez járulnak, a feloldozással a legbiztosabban megadatik.

1683

A gyónás módja titkos, egyedül a papnak kell bevallani. Igaz, Krisztus nem tiltotta, hogy valaki vétkei megtorlására és önmaga megalázására részint, hogy másoknak példát adjon, részint a megsértett Egyház épülésére, nyíltan is megvallja bűneit. Mégsincs erre isteni parancs, és elég megfontolatlanul írná elő egy emberi törvény, hogy a bűnöket, főleg a tikosakat, nyilvánosság előtt kelljen föltárni (6. kánon). Ezért minthogy a legszentebb és legrégibb atyák teljes és egyöntetű megegyezése a titkos szentségi gyónást ajánlotta mindig, amely az Anyaszentegyház kezdete óta használatos és jelenleg is így van, azért nyilvánvalóan hamis azok hiábavaló rágalma, akik ezt az isteni paranccsal ellentétes emberi találmánynak állítják be, vagy nem szégyenlik a IV. Lateráni Zsinatra gyűlt atyák kezdeményezésének beállítani (8. kánon). Ugyanis a Lateráni Zsinaton nem azt rendelte el az Egyház, hogy a keresztények gyónjanak, mert ezt már isteni jogú szükségességnek és intézménynek értették addig is, hanem azt, hogy a gyónás parancsát teljesítsék egy évben legalább egyszer mindazok külön-külön, akik a megkülönböztetni tudás éveit elérték. Ezért van, hogy az egyetemes Egyház a hívek lelkének óriási hasznára megőrzi azt az üdvös szokást, hogy a gyónást a Nagyböjt szent és leginkább elfogadható időszakába tegyék. E szokást jelen Zsinat is a legteljesebb mértékben helyesli, és mint jámbor és méltán megtartandó szokást felkarolja (8. kánon; vö. a 812. ponttal).

6. fejezet. „Ennek a szentségnek a kiszolgáltatója és a feloldozás”

1684

E szentség kiszolgáltatójáról kinyilvánítja a szent Zsinat, hogy hamis, és az evangélium igazságától távol áll minden olyan tanítás, mely a püspökökön és papokon kívül bárki másra veszedelmesen kiterjesztené a kulcsok hatalma szolgálatát (10. kánon), azt gondolva, hogy azok az Úr ama szavai: „Amit megköttök a földön, meg lesz kötve a mennyben is, stb.” (Mt 18,18) és: „Akinek megbocsátjátok bűneit, az bocsánatot nyer, stb.” (Jn 20,23), minden keresztényre egyaránt megkülönböztetés nélkül, a szentség alapítása ellenére úgy vonatkoznak, hogy bárkinek lehet bűnbocsátó hatalma a nyilvános bűnökre, ha megfeddi és a megfeddett bele is egyezik, a titkosakra pedig a bárkinél végzett önkéntes gyónással. Azt is tanítja a Zsinat, hogy azon papok is, akik halálos bűnben vannak – a Szentlélek erejével, amit a szentelésben kaptak – mint Krisztus szolgái gyakorolják a bűnbocsátás végzését, és helytelenül gondolkodnak azok, akik azt állítják, hogy a rossz papokban ez a hatalom nincs meg.

1685

Ámbár a papi feloldozás másvalaki jótéteményének a kiosztása, mégsem lehet állítani, hogy csak egy üres hivatalnoki ténykedés vagy az evangélium hirdetésére, vagy annak kinyilvánítására, hogy a bűnök meg vannak bocsátva. Ezzel szemben a bírói ténykedés mintájára a pap mint egy ítélő bíró nyilvánítja ki az ítéletet (9. kánon). De azért nem kell annyira a bűnbánónak a saját hitével kecsegtetnie önmagát, hogy ha nincs is semmilyen bánata, vagy a papban nem volna meg a szándék komolyan cselekedni és valóban feloldozni, akkor is azt vélheti, hogy csupán a hite miatt valóban és Isten előtt is fel lett oldozva. Mert még a hit sem nyújthatja bűnbánat nélkül semmilyen bűn megbocsátását, és az a személy lenne üdvösségére nézve a leghanyagabb, aki ha rájönne, hogy a pap csak tréfából oldozza fel, nem keresne szorgosan egy másikat, aki komolyan jár el (vö. az 1462. ponttal).

7. fejezet. „A fenntartott esetek”

1686

Mivel az ítélet természete és ésszerűsége azt követeli, hogy bírói ítéletet csak az alárendeltekről hozzanak, Isten egyháza mindig is meg volt győződve, és ebben e Zsinat is megerősíti, hogy semmilyen súlya nincs az olyan feloldozásnak, amilyet a pap annak ad, akire nézve rendes vagy átruházott joghatósága nincs.

1687

Nagyonis hozzátartozik a keresztény nép fegyelméhez, és a szent atyák ezt így is látták jónak, hogy egyes rettenetesebb és súlyosabb vétkeket nem akárki, hanem csak a legfőbb papok oldozzanak fel. Ezért a pápák az egész Egyházban nekik adott legfőbb hatalomnál fogva, egyes súlyosabb bűnügyeket méltán a saját különleges ítélőszéküknek tarthattak fenn. És nem kell kételkednünk abban, mivel minden, ami Istentől való, jól van elrendezve, hogy ugyanez szabad minden püspöknek a saját egyházmegyéjében – az épülésre ugyan, nem a rombolásra – (2Kor 13,10), éspedig az alattvalóikra kapott, a többi alacsonyabb rangú papok fölötti tekintély révén, különösen az olyan ügyekre nézve, amelyek kiközösítő büntetéssel vannak egybekötve. A bűnök ezen fenntartásának, az isteni tekintéllyel összhangban, nemcsak a külső hatalom szintjén, de Isten előtt is van ereje (11. kánon).

1688

Nehogy mégis valaki esetleg így kárhozzon el, Isten Egyházában – igen kegyesen – mindig ügyeltek arra, hogy a halál órájában semmi sem essék fenntartás alá. Ezért ilyen esetekben minden pap bármely bűnbánót bármilyen bűntől és fenyítéktől feloldozhatja. Ezen órán kívül a papok, mivel semmit nem tehetnek a fenntartott esetekben, arra az egyre törekedjenek, hogy a bűnbánókat rábeszéljék, hogy forduljanak a feljebbvaló és törvényes bírákhoz a feloldozás jótéteményéért.

8. fejezet. „Az elégtétel szükségessége és gyümölcse”

1689

Végül az elégtételről – amelyet a bűnbánat összes részei közül olyannyira atyáink mindig is ajánlották a keresztény népnek, annyira támadnak, leginkább a mi korunkban, a legnagyobb jámborság ürügyén azok, akik a jámborság látszata alatt erényét letagadják (vö. 2Tim 3,5) – a szent Zsinat kijelenti, hogy teljességgel hamis és az Isten igéjétől idegen nézet, hogy a bűnt az Úr sohasem bocsátja meg anélkül, hogy az egész büntetést is el nem engedné (12. és 15. kánon). A Szentírásban ugyanis szembeszökő és szemléletes példákat találunk (vö. Ter 3,16 skk; Szám 12,14 sk.; 20,11 sk.; 2Sám 12,13 sk. stb.), amelyek – az isteni hagyomány mellett – ezt a tévedést a lehető legnyilvánvalóbban megcáfolják.

1690

Nyilvánvalóan látható, hogy az isteni igazságosság indokoltan kívánja meg, hogy egész másképpen kell a megbocsátást megkapnia annak, aki a keresztség előtt még tudatlanságból vétkezett, mint azoknak, akik már egyszer megszabadultak a bűn és a sátán szolgaságától, és a Szentlélek adományait megkapták, de nem szégyellték tudatosan „Isten templomát megszentségteleníteni” (1Kor 3,17) és „a Szentlelket megszomorítani” (Ef 4,30). Az isteni kegyességhez is illik, hogy a vétkeink ne minden elégtétel nélkül engedtessenek el, nehogy – amint alkalom adódik – kisebbnek vélve a bűnöket, mint akik a Szentlélek ellen igazságtalanok és rágalmazók (Zsid 10,29), a súlyosabbakba csússzunk, „haragot gyűjtve fejünkre a harag napjára” (Róm 2,5; Jak 5,3). Kétségkívül az elégtétel büntetései nagymértékben vissza is rántanak a bűntől, és fékként húznak vissza, óvatosabbá és elővigyázatosabbá teszik a bűnbánókat a jövőben. Gyógyítgatnak is a bűnök maradványaitól, és a rossz életmóddal szerzett bűnös habitusokat, a velük ellentétes erények gyakorlásával elveszik. Sohasem véltek még biztosabbnak ugyanis az Isten Egyházában más utat az Úrtól fenyegető büntetés távoltartására, mint hogy a bűnbánat ezen tetteit az emberek a lélek igaz fájdalmával gyakorolják (Mt 3,2 és 8; 4,17; 11,21). Ehhez járul még, hogy ha elégtétellel szenvedünk a bűnökért, Jézushoz válunk hasonlókká, aki bűneinkért eleget tett (Róm 5,10; 1Ján 2,1 sk.),. Ugyanis „minden alkalmasságunk Krisztusból ered” (2Kor 3,5), és ezért igen biztos zálogunk az, hogy ha Vele szenvedünk, Vele is dicsőülünk meg (Róm 8,17).

1691

Nem is lehet tehát a mi elégtételünk olyan, amit a bűneinkért fizetünk, hogy az ne Jézus Krisztus által történjék. Mert mi, akik a magunk erejéből, mint ami a miénk, semmit sem tehetünk, az Ő közreműködésével, „aki minket megerősít, mindenre képesek vagyunk” (Fil 4,13). Ezért nincs mivel dicsekednie az embernek, hanem minden dicsekvésünk (1Kor 1,31; 2Kor 10,17; Gal 6,14) Krisztusban van, „akiben élünk” (ApCsel 17,28). Őbenne tudunk érdemeket szerezni, Őbenne tudunk elégtételt nyújtani, Őbenne „teremjük a bűnbánat méltó gyümölcseit” (Lk 3,8). És akik így Őbelőle erőt merítenek, azokat Ő ajánlja fel az Atyának, s Őáltala is fogadja el az Atya. (13. sk. kánon)

1692

Ezért az Úr papjainak, ahogy csak lelkük és okosságuk sugallja, kötelességük a bűnök minősége és a bűnbánók képessége szerint üdvös és megfelelő elégtételt kiszabni. Máskülönben, ha a bűnök felett szemet hunynak, és a bűnösökkel engedékenyebben bánnak, ami akkor fordul elő, ha igen könnyű tetteket írnának elő a legsúlyosabb bűnökre, részesei volnának mások bűneinek (1Tim 5,22). Szemük előtt kell tartani, hogy az elégtétel, amit föladnak, ne csupán őrség legyen az új élet mellé, és orvosság a betegségre, hanem a meggyónt régi bűnökre megtorlás és vezeklés is. A papok kulcsai ugyanis nemcsak a feloldozásra, de a megkötésre is szolgálnak (Mt 16,19; 18,18; Jn 20,23; 15. kánon), a régi atyák hite és tanítása szerint is. Mégse vélték emiatt, hogy a bűnbánat szentsége a harag és büntetés tere volna, mint ahogy egy katolikus se vélte soha, hogy a gyónási elégtétel a mi Urunk Jézus Krisztus érdemének és elégtételének erejét elhomályosítaná, vagy részben is csökkentené. Ám a mai újítók így kívánják érteni, a legjobb bűnbánatnak a megújított életet azért tartják, (vö. az 1457. ponttal), hogy az elégtétel minden erejét és gyakorlatát megszüntessék (13. kánon).

9. Fejezet. „Az elégtétel cselekedetei”

1693

Ezenkívül tanítja, hogy oly nagy az Isten jótékonysága és bőkezűsége, hogy nemcsak a bűnök megtorlására részünkről önként vállalt büntetésekkel, vagy azokkal, amelyeket a pap megítélése szerint a vétek mértékének megfelelően kiszab ránk, hanem (ami a szeretet legnagyobb bizonyítéka) azokkal az időleges csapásokkal is, amelyekkel Isten sújt minket, ha azokat türelmesen elviseljük, az Atya Istennél Krisztus Jézus által képesek vagyunk eleget tenni (13. kánon).

b) Tanítás az utolsó kenet szentségéről

Előszó

1694

Úgy tartja helyesnek a szent Zsinat, hogy a bűnbánat szentségéről szóló, előzőekben lefektetett tanrendszert kiegészítse még az utolsó kenet szentségéről szóló tanítással. Ezt nemcsak a bűnbánat szentségének, de az egész keresztényi életnek is, amelynek állandó bűnbánatnak illik lennie, a betetőzéseként értékelték az atyák. Először is a megalapításáról azt tanítjuk, és azt nyilvánítjuk ki, hogy a mi legkegyesebb Megváltónk, aki azt akarta, hogy minden időkre szolgái az összes ellenség minden nyila ellen föl legyenek vértezve üdvös eszközökkel, ahogyan a többi szentségekben a lehető legnagyobb segítséget készítette elő, hogy azokkal életükben a keresztények minden súlyosabb lelki kártól épen maradjanak, így az utolsó kenet szentségével az élet végét is mintegy hatalmas bástyával erősítette meg (1. kánon). Mert ámbár ellenségünk az egész életen át keresi az alkalmat, és megragadja, hogy elnyelje lelkünket (1Pét 5,8) amilyen módon csak tudja, még sincs más időpont, amikor hevesebben feszíti meg agyafúrtságának összes íját, hogy teljesen elveszítse és – ha lehet – az Isten irgalmába vetett bizalomtól is megfosszon bennünket, mint amikor életünk végét látja közeledni.

1. fejezet. „Az utolsó kenet szentségének alapítása”

1695

A betegeknek ezt a szent kenetét Krisztus Urunk alapította, mint az Újszövetség igazi és sajátos szentségét. Már Márk szövegében (Mk 6,13) jelezve van, Szent Jakab pedig, aki apostol volt és az Úr testvére, ajánlotta és kihirdette a híveknek (1. kánon) e szavakkal (Jak 5,14 sk.) „Beteg valaki köztetek?” stb., (ld. a 216. pontban). E szavakból, mintegy az apostoli hagyományból kézhez kapva, az Egyház megtanulta és tanítja is, hogy mi az anyaga, formája, sajátos kiszolgáltatója és a hatása ezen üdvös szentségnek. Megértette ugyanis az Egyház, hogy az anyaga a püspöktől megszentelt olaj, mivel a megkenés fejezi ki legalkalmasabban a Szentlélek kegyelmét, mellyel a beteg lelkét láthatatlanul megkeni. Formája pedig az „E szent kenet által” – kezdetű ima.

2. fejezet. „Ennek a szentségnek a hatása”

1696

A Jak 5,15 szavai kifejtik ennek a szentségnek a hatásait és lényegét is. „A hitből fakadó ima megszabadítja a beteget, az Úr könnyebbséget ad neki, és ha bűnökben van, bűnbocsánatot nyer”. Ez a lényegi rész a Szentlélek kegyelme, akinek kenete a még kiengeszteletlenül maradt bűnöket, s a bűn maradványait is eltörli, sőt a beteg lelkét is megkönnyebbíti és megerősíti (2. kánon). Fölserkenti ugyanis benne az isteni irgalom iránti nagy bizalmat, amellyel a vigasztalást nyert beteg könnyebben viseli el a betegség nehézségeit és szenvedéseit, de az ördög kísértéseinek is – aki a sarkára leselkedik (Ter 3,15) – könnyebben ellenáll, és olykor a test egészségét is elnyerheti, ha a lélek üdvösségének ez felel meg.

3. fejezet. „Ennek a szentségnek a kiszolgáltatója, és felvételének ideje”

1697

Eme szentség kiszolgáltatóira és felvevőire vonatkozó előírásokat illető tanítás világosan következik az előbbiekből. Kiviláglik onnan, hogy ennek a szentségnek a sajátos kiszolgáltatói az Egyház papjai (4. kánon), s e néven ezen a helyen nem az életkor szerinti öregeket kell érteni, sem a nép vezetőit, hanem vagy a püspököket, vagy az általuk kézföltétellel szabályosan (1Tim 4,14, 4. kánon) fölszentelt papokat.

1698

Nyilvánvaló az is, hogy ezt a kenetet a betegeknek kell kiszolgáltatni, főleg azoknak, akik már olyan veszélyesen ágynak estek, hogy látszik, életük végére értek. Ezért is hívják ezt a haldoklók szentségének. Ha pedig e szentség fölvétele után a betegek fölgyógyulnának, e szentség erejéből ismét segítséget kaphatnak, ha hasonló életveszélybe kerülnének.

1699

Ezért semmi ok sincs arra, hogy azokra hallgassunk, akik Szent Jakab apostol ilyen nyílt és világos tanítása ellenére azt tanítják, hogy e kenet vagy csak emberi kitalálás, vagy az atyáktól bevett szertartás, amely sem Isten parancsát, sem a kegyelem ígéretét nem tartalmazza. (1. kánon) Másokra se hallgassunk, akik azt állítják, hogy ez már meg is szűnt, mert a gyógyítás adománya csupán a kezdeti egyházban volt meg. Vagy hogy az a szertartás és gyakorlat, melyet a római Anyaszentegyház e szentség kiszolgáltatásában megtart, összeférhetetlen Jakab apostol véleményével, és ezért meg kell változtatni. Sőt, egyesek állítása szerint ezt az utolsó kenetet a hívek bűn nélkül meg is vethetik (3. kánon). Ezek ugyanis mind a legnyilvánvalóbban ütköznek a nagy apostol világos szavaival. A Római Egyház pedig, minden más Egyház anyja és tanítómestere változatlanul azt őrzi a szent kenet kiszolgáltatásánál (a szentség lényegét alkotó mozzanatokra nézve (amit Szent Jakab is előírt. Nem is eshetik meg ilyen fontos szentség megvetése nagy bűn nélkül, sőt magának a Szentléleknek megsértése nélkül.

1700

Íme, ezek azok az elvek, amelyeket a bűnbánat és az utolsó kenet szentségéről ez a szent és egyetemes Zsinat vall és tanít. Minden kereszténynek ezt kell hinnie és megtartania. A most következő kánonokat pedig azért adja át, hogy sértetlenül megtartsuk, s akik mégis ellenkezőjét állítják, azokat örökre elítéli és kiközösíti.

c) Kánonok mindkét tanításhoz

Kánonok a bűnbánat szentségéről

1701

1. Kánon. Ha valaki azt állítaná, hogy a katolikus Egyházban a bűnbánat nem valódi és szoros értelemben vett szentség a hívek számára, ahányszor a keresztség után bűnbe esnek, hogy az Istennel kibéküljenek, és nem Krisztus Urunk alapította: legyen kiközösítve (vö. az 1668 skk. pontokkal).

1702

2. Kánon. Ha valaki a szentségeket összekeverné, s magát a keresztséget tartaná a bűnbánatnak, mintha e két szentség nem volna világosan megkülönböztetve, és emiatt a bűnbánatot helytelenül már nem „a lélek hajótörés utáni második mentődeszkájának” nevezné: legyen kiközösítve (vö. az 1671 sk, 1542. pontokkal).

1703

3. Kánon. Ha valaki azt állítaná, hogy Megváltó Urunk ama szavai: „Vegyétek a Szentlelket. Akinek megbocsátjátok bűneit, azé bocsánatot nyernek, akinek pedig megtartjátok, azé megmaradnak”(Jn 20,22, sk.) nem a bűnök megbocsátásának és megtartásának hatalmára értendők a bűnbánat szentségében, amint a katolikus Egyház kezdettől fogva mindig is értette; hanem kiforgatná ezeket a szavakat, a bűnbánat szentségének rendeltetésével ellentétben, az evangélium hirdetésének tekintélyére értve: legyen kiközösítve (vö. az 1670. ponttal).

1704

4. Kánon. Ha valaki tagadná, hogy a bűnök teljes és tökéletes megbocsátására a gyónó három dolgot köteles teljesíteni, és ez egyben „mintegy anyaga” is e szentségnek, ti.: bánatot, gyónást és elégtételt, melyek a szentség három részét alkotják; vagy azt állítaná, hogy csupán kettő a bűnbánat része: a lelkiismeret gyötrődése a bűn felismerésétől, és az a hit, ami az evangéliumból fogant, vagy a feloldozásból, amellyel hiszi mindenki, hogy Krisztus megbocsátotta bűneit: legyen kiközösítve (vö. az 1673, 1675. pontokkal).

1705

5. Kánon. Ha valaki azt állítaná, hogy az a bánat, amely a bűnök boncolgatásában, összegyűjtésében és elutasításában áll, amellyel valaki újra átgondolja éveit lelke keserűségében (Iz 38,15), mérlegelve bűnei súlyát, sokaságát, rútságát, az örök boldogság elveszítését, az örök kárhozat kiérdemelését, valamint elhatározást tesz élete megjavítására, – ez nem igaz és hasznos fájdalom, és nem is készít elő a kegyelemre, sőt az embert képmutatóvá és még bűnösebbé teszi; sőt ez egy kikényszerített sajnálkozás, nem szabad, és nem önkéntes: legyen kiközösítve (vö. az 1676, 1456. pontokkal).

1706

6. Kánon. Ha valaki tagadná, hogy a szentségi gyónás isteni jogú intézmény, és isteni jogon szükséges az üdvösségre, vagy azt állítaná, hogy titokban, egyedül csak a papnak gyónni, amit az Egyház kezdettől fogva gyakorolt, és meg is tart, ellenkezik Krisztus intézkedésével, parancsaival, és csak emberi találmány: legyen kiközösítve (vö. az 1679 skk. pontokkal).

1707

7. Kánon. Ha valaki tagadná, hogy a bűnbánat szentségében nem szükséges isteni jogon meggyónni minden egyes halálos bűnt, amelyre illő és szorgalmas lelkiismeretvizsgálattal visszaemlékezni bírunk, a titkosakat is, és amelyek a tízparancs két utolsó törvénye ellen történtek, továbbá a körülményeket, amelyek a bűn fajtáját megváltoztatják, hanem az a gyónás csak arra használ, hogy oktatja és vigasztalja a gyónót, és egykor csak a kánoni elégtétel feladására szolgált; vagy valaki azt mondaná, hogy aki minden bűn megvallására törekszik, már nem is hagy helyet az isteni irgalom megbocsátásának, vagy végül nem szabad a bocsánatos bűnöket meggyónni: legyen kiközösítve (vö. mint fent).

1708

8. Kánon. Ha valaki azt állítaná, hogy minden bűn meggyónása, ahogy az Egyház megtartja, lehetetlen, csak emberi hagyomány, amelyet a jámboroknak el kell törölniük; vagy erre nem lehet kötelezni minden egyes, mindkét nembeli Krisztus-hívőt, a nagy Lateráni Zsinat döntése szerint, évente egyszer, és hogy azt kell ajánlani emiatt minden kereszténynek, hogy ne gyónjanak a Nagyböjt idején: legyen kiközösítve (vö. az 1682 sk. pontokkal).

1709

9. Kánon. Ha valaki azt állítaná, hogy a paptól kapott szentségi feloldozás nem bírói cselekmény, hanem csupán szolgálat annak megállapítására és kinyilvánítására, hogy a bűnbánó bűne meg van bocsátva, föltéve, hogy hiszi magáról, hogy fel van oldozva, még ha a pap nem komolyan, hanem tréfából oldozta is fel; vagy azt állítaná, hogy nincs is szükség a bűnbánó gyónására ahhoz, hogy a pap feloldozhassa: legyen kiközösítve (vö. az 1685, 1462. pontokkal).

1710

10. Kánon. Ha valaki azt állítaná, hogy azok a papok, akik halálos bűnben vannak, elvesztik a megkötés és feloldozás hatalmát; vagy nem egyedül a papok a feloldozás kiszolgáltatói, hanem mindenegyes Krisztus-hívőre vonatkoznak Krisztusnak eme szavai, hogy: „Amit megköttök a földön, a mennyben is meg lesz kötve, és amit feloldoztok a földön, a mennyben is fel lesz oldva”, „Akiknek megbocsátjátok bűneit, azoké bocsánatot nyernek, akiknek megtartjátok, azoké meg vannak tartva” (Mt 18,18 és Jn 20,23) és ezen igék erejével bárki feloldozhatja a bűnöket, a nyilvánosakat csak feddéssel, ha a megfeddett belenyugszik, a titkosakat pedig az önkéntes gyónással: legyen kiközösítve (vö. az 1684. ponttal).

1711

11. Kánon. Ha valaki azt állítaná, hogy a püspököknek nincs joguk arra, hogy maguknak tartsanak fenn egyes bűneseteket, ezekre nézve csak külső hatalommal bírnak, és ezért egyes bűnök fenntartásánál nem tilthatják meg, hogy ezeket a pap is valóságosan feloldozza: legyen kiközösítve (vö. az 1687. ponttal).

1712

12. Kánon. Ha valaki azt állítaná, hogy az egész büntetést a bűnnel együtt Isten mindig elengedi, s ezzel a bűnös elégtétele semmi más, mint a hit, amelynek középpontjában Krisztus elégtétele áll: legyen kiközösítve (vö. az 1689. ponttal).

1713

13. Kánon. Ha valaki azt állítaná, hogy a bűnökért járó ideig tartó büntetésekért legkevésbé sem lehet Krisztus érdemei által Istennek eleget tenni az általa adott kellemetlenségek türelmes elviselésével, de a pap által kiszabott elégtétellel sem, sőt az önként elvállalt böjtökkel, imákkal, alamizsnákkal, és a jámborság egyéb tetteivel sem, s ezért a legjobb bűnbánat csak a megújított élet: legyen kiközösítve (vö. az 1690. skk. pontokkal).

1714

14. Kánon. Ha valaki azt állítaná, hogy az elégtételek, amelyekkel a bűnbánók Jézus Krisztus által megváltják bűneiket, nem alkotják Isten tiszteletét, hanem az merő emberi hagyomány, amely még el is homályosítja a kegyelemről szóló tant és Isten igaz tiszteletét, vagy még magának a krisztusi halálnak a jótéteményét is: legyen kiközösítve (vö. az 1692. ponttal).

1715

15. Kánon. Ha valaki azt állítaná, hogy az Egyház a kulcsokat csakis a feloldozásra kapta, de nem a megkötésre is, s emiatt a papok, ha a gyónókra büntetéseket szabnak ki, a kulcsok célja ellen cselekszenek, sőt Krisztus rendelése ellenére, és üres föltételezés, hogy miután a kulcsok erejével az örök büntetés eltörlődött, a letöltendő ideig tartó büntetés többnyire még marad: legyen kiközösítve (vö. az 1692. ponttal).

Kánonok az utolsó kenetről

1716

1. Kánon. Ha valaki azt állítaná, hogy az utolsó kenet nem a mi Krisztus Urunk által alapított igazi és valódi szentség (Mk 6,13), amelyet Szent Jakab apostol hirdetett ki (5,14), hanem csak az atyáktól bevett szertartás vagy emberi koholmány: legyen kiközösítve (vö. az 1695, 1699. pontokkal).

1717

2. Kánon. Ha valaki azt állítaná, hogy a betegek szent kenete nem közöl kegyelmet, sem a bűnöket meg nem bocsátja, sőt a betegeket sem könnyíti meg, hanem egy már megszűnt és csak azelőtt dívott gyógyító karizma: legyen kiközösítve (vö. az 1699, 1696. pontokkal).

1718

3. Kánon. Ha valaki azt állítaná, hogy az utolsó kenet szertartása és gyakorlata, melyet a Római Katolikus Anyaszentegyház tart, ütközne Szent Jakab apostol véleményével, ezért azt meg kell változtatni, s ezért a keresztények bűn nélkül meg is vethetik: legyen kiközösítve (vö. az 1699. ponttal).

1719

4. Kánon. Ha valaki azt állítaná, hogy ne az Egyház papjait (=presbiterjei), akikről Szent Jakab a buzdítást írta, hívják csak el a betegek megkenésére, hogy ne csak a püspök által felszentelt papokat, hanem bármilyen a közösség élén lévő, életkor szerinti véneket, s ennek következtében az utolsó kenet sajátos kiszolgáltatója nem egyedül a pap: legyen kiközösítve (vö. az 1697. ponttal).

[Lásd még az 1880. pontban foglalt dokumentumot, amely ugyan zsinaton kívüli, de oda helyezik, nehogy a trienti dokumentumok sorozata megszakadjon.]

A Trienti Zsinat folytatása és befejezése IV. Pius idején:

IV. Pius pápa, 1559-1565

1725-1734: XXI. ülés, 1562. július 16.: Tanítás és kánonok a mindkét szín alatti áldozásról és a kisgyermekek áldozásáról.

[1562. június 6-án kezdték el a vitát az egy szín alatti áldozásról és a kisgyermekek áldozásáról. A XXI. ülésszakon hozott határozat még nem döntötte el az egyházfegyelmi kérdést a kehely megengedéséről. További tárgyalás után végül is a XXII. ülésszakon megengedték, függővé téve a pápa bölcs belátásától, lásd még az 1760. pontot.]

Előszó

1725

… Minthogy a legszentebb Oltáriszentségről, amely előtt remegnünk kell, a különböző vidékeken a leggonoszabb démon mesterkedésére változatos szörnyűségeket terjesztettek, amelyek miatt néhány tartományban sokan eltávolodtak a katolikus Egyház hitétől és a neki való engedelmességtől, a szentséges, egyetemes és általános Trienti Zsinat úgy ítélte meg, hogy azokat a dolgokat, amelyek a mindkét szín alatti és a kisgyermekek áldozására tartoznak, ezen a helyen kell kifejteni. Ezért az összes krisztushívőknek megtiltja, hogy ezután ezekről a dolgokról akár mást hinni, akár másképpen tanítani vagy igét hirdetni merjenek, mint azt nekik a zsinati határozatok kifejtik és meghatározzák.

1. fejezet. „A laikusok és a nem miséző klerikusok nincsenek isteni jogon arra kötelezve, hogy mindkét szín alatt áldozzanak”

1726

Maga a szent Zsinat, a Szentlélek által – aki a bölcsesség és értelem lelke, a jó tanács és jámborság lelke (Iz 11,2) – felvilágosítva, továbbá követve magának az Anyaszentegyháznak a megítélését és szokásait, kinyilvánítja és tanítja, hogy semmiféle isteni parancs nincs arra, hogy mindkét szín alatt kellene vennie az Oltáriszentséget a laikusoknak és azon klerikusoknak, akik nem miséznek. Semmiféle jogcímen igaz hittel nem lehet kételkedni abban, hogy az egyik szín vétele is elég számukra az üdvösséghez.

1727

Mert igaz ugyan, hogy Krisztus Urunk az utolsó vacsorán ezt a tiszteletreméltó szentséget a kenyér és bor színeiben alapította és hagyományozta át az apostoloknak (Mt 26,26; Mk 14,22; Lk 22,19; 1Kor 11,24), ennek az alapításnak és hagyománynak mégsem az volt a célja, hogy minden egyes keresztény hívő köteles legyen az Úr parancsára mind a két színt venni. De még a János evangélium 6. fejezetéből sem lehet levezetni, hogy a mindkét szín alatti áldozást előírta volna az Úr, ahogy ezt a szent atyák és doktorok magyarázatából is értelmezzük. Mert, aki azt mondta, hogy „Ha nem eszitek az Emberfia testét és nem isszátok az ő vérét, nem lesz élet tibennetek” (Jn 6,53), azt is mondta: „Ha valaki eszik ebből a kenyérből, örökké él” (Jn 6,51). És aki azt mondta, hogy „Aki eszi az én testemet és issza az én véremet, annak örök élete van” (Jn 6,54) azt is mondta: „a kenyér, amelyet én adok, az én testem a világ életéért” (uo. 6,51). Továbbá aki azt mondta: „Aki eszi az én testemet és issza az én véremet, énbennem marad, és én őbenne” (Jn 6,56), mindazonáltal azt is mondta: „Aki ezt a kenyeret eszi, örökké él.” (Jn 6,58)

2. fejezet: „Az Egyház hatalma az Oltáriszentség kiszolgáltatásánál”

1728

Ezeken kívül a szent Zsinat kinyilvánítja, hogy az Egyházban mindig is megvolt a hatalom arra, hogy a szentségek kiszolgáltatásánál, természetesen lényegük megváltoztatása nélkül, olyat vezessen be vagy változtasson, amik a felvevők hasznára vagy maguknak a szentségeknek a tiszteletére a dolgok, helyek és idők különfélesége szerint hasznosabbnak ítél. Világosan látszik, hogy ebbe még az apostol is beleegyezett: „Úgy tekintsenek minket az emberek, mint Krisztus szolgáit és Isten titkainak gondnokait” (1Kor 4,1). Hogy pedig maga élt is ezzel a hatalmával, az eléggé igazolható abból, hogy több másik ügy között ennek a szentségnek az ügyében is használati rendelkezést hozott: „A többit majd megérkezésem után rendezem el.” (1Kor 11,34) Amiért is az Anyaszentegyház, felismerve a szentségek kiszolgáltatási ügyében való joghatóságát, jóllehet a keresztény vallás kezdete óta gyakori volt a mindkét szín alatti áldozás használata, mégis mivel az idők múlásával már széles területen megváltozott a szokás, súlyos és jogos okok vezették arra, hogy a szokást csak egy szín alatti áldozásként hagyta jóvá, sőt törvényként határozta el, amelyet visszavetni, vagy magának az Egyháznak a tekintélye nélkül tetszés szerint megváltoztatni nem szabad (2. kánon).

3. fejezet. „Bármelyik szín alatt az egész és teljes Krisztust,
és igazi szentséget veszünk magunkhoz”

1729

Ezen felül kihirdetjük, hogy ámbár a mi Megváltónk – amint már mondtuk – az utolsó vacsorán e szentséget két szín alatt alapította, s adta át az apostoloknak, mégis azt kell vallani, hogy egyetlen szín alatt is az egész és teljes Krisztus van jelen, és igazi szentséget veszünk magunkhoz így is. Ezen okból a gyümölcsében sem csalódik, és semmi szükséges kegyelem nem hiányzik az üdvösségéhez annak, aki csak egy színt vesz magához (3. kánon).

4. fejezet. „A kisgyermekek nincsenek kötelezve a szentáldozásra”

1730

Azt is tanítja e szent Zsinat, hogy az értelmük használatára még el nem jutott kisgyermekeket semmi sem kényszeríti a szentségi áldozásra, hiszen a keresztség „vizében újjászületve” (Tit 3,5) és Krisztusba testesülve az istenfiúság kegyelmét elnyerték, s ebben a korban ezt el sem veszíthetik. Ezzel mégsem ítéljük el az ősidők e szokását, ha azt egyes helyeken valamikor így tartották meg. A szent atyáknak saját koruknak megfelelő, helyeselhető okuk volt erre a szokásra, ma viszont ellentmondás nélkül hinni kell, hogy semmilyen szükségessége az üdvösségre nézve nincs ennek a szokásnak.

Kánonok a mindkét szín alatti áldozásról és a kisgyermekek áldozásáról

1731

1. Kánon. Ha valaki azt állítaná, hogy Isten parancsából vagy az üdvösség szükségszerűségével minden egyes krisztushívő köteles a legméltóságosabb Oltáriszentséget mindkét szín alatt venni: legyen kiközösítve (vö. az 1726 sk. pontokkal).

1732

2. Kánon. Ha valaki azt állítaná, hogy a katolikus Anyaszentegyház nem jogos és ésszerű okoktól vezetve áldoztatja a laikusokat és a nem-miséző klerikusokat csakis a kenyér színe alatt, vagy hogy e dologban tévedett: legyen kiközösítve (vö. az 1728. ponttal).

1733

3. Kánon. Ha valaki tagadná, hogy az egész és teljes Krisztust, aki minden kegyelem forrása és szerzője, elég csak a kenyér színe alatt venni, mert mint egyesek hamisan állítják, Krisztus alapítási parancsából mindkét szín alatt kell vennünk: legyen kiközösítve (vö. az 1726 sk. pontokkal).

1734

4. Kánon. Ha valaki azt állítaná, hogy a gyermekeknek, mielőtt a megkülönböztetni tudás idejéhez érkeznének, szükséges az Oltáriszentség vétele, legyen kiközösítve (vö. az 1730. ponttal).

1738-1760: XXII. Ülés, 1562. szeptember 17.:

a) Tanítás és kánonok a legszentebb miseáldozatról

[A zsinati teológusok már Bolognában, 1547 augusztusában elkezdtek vizsgálódni a miséről s vele együtt az egyházirend szentségéről vallott eretnek cikkelyek tárgyában; a fő forrásokat már az 1600. pont bevezetésében megjelöltük. Trientben 1551 decemberében folytatták ugyanezt a munkát. 1552. január folyamán mind a kánonok, mind a tanító rész tervezetét elkészítették a mise és az egyházirend tárgyában, mindezt azonban nem lehetett véglegesíteni, minthogy a zsinatot felfüggesztették. Végül 1562 júliusában újra felvették ennek az ügynek a fonalát, és 13 cikkelyt terjesztettek elő a miséről; augusztus 6-án és szeptember 5-én új tervezeteket készítettek elő. A fejezetek címeit, amelyek a XXII. és a XXIII. ülés eredeti aktáiban hiányoznak, először Philippus Chiffletius vezette be 1640-ben, antwerpeni kiadásában.]

Előszó

1738

A szentséges és általános Trienti Egyetemes Zsinat … az igaz és egyetlen áldozat tanára a Szentlélek megvilágosítása által kioktatva tanítja, kinyilvánítja, és a hívő népnek hirdetni rendeli mindazt, ami alább következik, hogy az Oltáriszentség nagy misztériumának a katolikus Anyaszentegyházban meglévő ősi, kiforrott és minden részletében tökéletes hitét és tanítását megtartsuk, és – elhárítva a tévedéseket és az eretnekséget – a maga tisztaságában megőrizzük.

1739

Mivel (Pál apostol tanúsága szerint) az Ószövetség alatt a Lévi-féle papság gyarlósága miatt nem volt tökéletes áldozat, kellett az Atyaisten irgalmas rendeléséből egy másik papnak érkeznie „Melkizedek rendje szerint” (Gen 14,18; Zsolt 109,4; Zsid 7,11). Ez lett Jézus Krisztus, a mi Urunk, aki képes mindent, amit csak megszentelni kell, tökéletessé is tenni (Zsid 10,14) és beteljesíteni.

1740

Ő ugyanis Istenünk és Urunk, aki noha a kereszt oltárán a halál árán az Atyaistennek önmagát egyszer ajánlotta fel, azért, hogy másoknak az örök megváltást megszerezze, de mivel a halála nem szüntette meg papságát, (Zsid 7,24-27), az utolsó vacsorán, „elárultatásának éjszakáján” (1Kor 11,23), hogy Egyházának, szeretett Jegyesének, látható áldozatot (ahogy az emberi természet is igényli) hagyjon hátra, hogy azzal jelenítse meg a kereszten ama egyszer véresen megtörténtet, és az Ő emléke a világ végéig fennmaradjon, és annak az áldozatnak az üdvösségszerző ereje a tőlünk naponta elkövetett bűnök megbocsátására legyen alkalmazva, „önmagát mindörökké Melkizedek rendje szerinti papnak” (Zsolt 109,4) nyilvánítva, testét-vérét a kenyér és a bor színe alatt az Atyaistennek fölajánlotta, és ugyanazon dolgok színei alatt az apostoloknak nyújtotta, hogy magukhoz vegyék: őket akkor az Újszövetség papjaivá tette, és ezen szavaival megparancsolta nekik és a papságban utódaiknak, hogy ők is ajánlják föl: „Ezt tegyétek az én emlékezetemre” (Lk 22,19; 1Kor 11,24), amint ezt a katolikus Egyház mindig is így értette és tanította (2. kánon).

1741

Ugyanis miközben a régi Húsvétot megünnepelte, mely az Egyiptomból való kivonulás emlékére Izrael fiai sokaságának áldozata volt (Kiv 12,1), új Húsvétot alapított, hogy önmagát majd az Egyház által feláldozhassa, éspedig a papok által, látható jelek alatt, ebből a világból az Atyához történő átmenetének emlékére, amikor saját vérének kiontásával megváltott minket és „kiragadott minket a sötétség hatalmából és áthelyezett minket az Ő országába” (Kol 1,13).

1742

Éppen ez a tiszta áldozat az, amelyet az áldozatbemutatók semmilyen méltatlansága vagy rosszasága sem szennyezhet be; erről az Úr Malakiás által (1,11) előre megmondta, hogy minden helyen tisztán fogják feláldozni az Ő nevének, mely nagy lesz a nemzetek között. Az apostol is világosan megerősíti ezt a korintusiaknak írva, hogy akik a démonok asztalának részeseiként bemocskolódtak, nem lehetnek részesei az Úr asztalának, (1Kor 10,21) az oltárt értve mindkét helyen asztalon. Ez végül azon áldozat, melyet a természet és a Törvény időszakának különféle áldozatai (Ter 4,4; 8,20; 12,8; 22; Kiv: különböző helyein) hasonlatokban ábrázoltak. Így a szentmise azon javakat, melyet azok jeleztek, mint mindazoknak összegzése és tökéletessége foglalja magába.

2. fejezet. A látható áldozat engesztelő jellegű élőkért és holtakért

1743

Mivel a misében történő isteni áldozat ugyanazt a Krisztust foglalja magában, s áldozza fel vértelenül, mint aki a kereszt oltárán „egyszer sajátmagát adta vérontásával áldozatul” (Zsid 9,14;27), ezért a szent Zsinat azt tanítja, hogy ez az áldozat valóban engesztelő. Így már megtörténhet, hogy ha igaz szívvel és helyes hittel, félelemmel és tisztelettel, töredelmesen és bűnbánóan járulunk Istenhez, „irgalmat találunk és kegyelmet kapunk, amikor segítségre szorulunk” (Zsid 4,16). Ezen áldozattal az Úr kiengesztelődik, megadja a kegyelmet és a bűnbánat adományát, elengedi a vétkeket és a legnagyobb bűnöket is. Egy és ugyanaz az áldozat, ugyanaz a felajánló is – most a papok szolgálata által – mint aki akkor a kereszten önmagát föláldozta, csakis a feláldozás módjában van különbség. Eme (valóban véres) fölajánlás gyümölcsét mi e vértelen áldozatban nagyon termékenyen kapjuk meg, s nagyonis távol esik hitünktől, hogy a vértelen által a kereszt értéke bármi módon is csökkennék (4. kánon). Épp ezért nem csupán az élő hívek bűneiért, büntetéseiért, elégtételeiért, s más szükségleteiért, de a Krisztusban elhunytakért is, ha még teljesen meg nem tisztultak volna, az apostolok hagyományai szerint szabály szerint föl lehet ajánlani (3. kánon).

3. fejezet. Misék a szentek tiszteletére

1744

Ámbár a szentek tiszteletére és emlékére az évszázadok alatt az Egyház szokása volt számtalan mise bemutatása, de tanítása szerint sohasem őnekik mutatták be az áldozatot, hanem egyedül Istennek, aki őket megkoronázta (5.kánon). Ezért „még a pap sem azt szokta mondani, hogy: Péter, Pál, most áldozatot ajánlok fel néked”, hanem, Istennek az ő győzelmeikért hálát adva, az ő védelmükért esedezik, hogy „érettünk az égben közbenjárni méltóztassanak azok, akiknek emlékét üljük a földön.” (Ordo Missae).

4. fejezet. A mise kánonja

1745

Minthogy a szent dolgokat szentül is kell kiszolgáltatni, és ez mindenki legszentebb áldozata, a katolikus Egyház, hogy méltón és tisztelettel mutassa be az áldozatot és vegye gyümölcseit, már sok évszázaddal ezelőtt összeállította szent kánonját, minden tévedéstől tisztán (6. kánon). Nincs is abban semmi, ami ne legfelső fokban mutatná a szentséget és jámborságot, és a felajánlók lelkét Istenhez ne emelné. E kánon ugyanis magának az Úrnak a szavaiból, az apostoli hagyományokból és a szent pápák kegyes intézkedéseiből áll.

5. fejezet. A miseáldozat ünnepélyes szertartásai

1746

Ám az emberi természet olyan, hogy nem egykönnyen tud külső segédeszközök nélkül az isteni dolgok megfontolására fölemelkedni, ezért a kegyes Anyaszentegyház egyes szertartásokról azt rendelte el, hogy csendes szavakkal ejtsék a misében (9. kánon), másokat hangosabban. Használt szertartásokat is (7. kánon), mint megszentelő áldásokat, gyertyákat, tömjénezéseket, ruhákat, és sok más efféléket, melyek apostoli tanításból és hagyományból származnak, hogy ezáltal e nagy áldozat fenségesebben hasson, és a hívek elméjét a vallásosság és jámborság e látható jelei az ezen áldozatban láthatatlanul rejlő legmélyebb dolgok megfontolására serkentsék.

6. fejezet. Mise, amelyben egyedül a pap áldozik

1747

Azt óhajtaná a szentséges Zsinat, hogy minden egyes szentmisénél az ott álló hívek nemcsak lelki érzülettel, hanem szentségi vétellel is áldozzanak. Így e legszentebb áldozat gyümölcse bővebben teremne számukra. Ha ez mégsem mindig lehetséges, azért még azon miséket, melyekben szentségileg egyedül a pap áldozik, mint magánmiséket és tilosakat mégsem ítéli el (8. kánon), inkább helyesli és ajánlja, föltéve, hogy e misék is tulajdonképpen közöseknek minősíthetők, részben, mivel azokban a nép lelkileg áldozik, részben mivel az egyházi közösség szolgája nemcsak magáért, hanem minden hívőért mutatja be, akik Krisztus testéhez tartoznak.

7. fejezet. A víz, amelyet a kehelyben a felajánlandó borhoz elegyítenek

1748

Ezenfelül a szent Zsinat figyelmeztet arra is, hogy a papok számára Egyháztól való parancs, hogy a kehelyben feláldozandó borral vizet is keverjenek egybe (9. kánon). Egyfelől, mert hisszük, hogy Krisztus Urunk is így tette, másrészt mert az oldalából vér és víz együtt folyt ki (Jn 19,34), amire e szentségben a vegyítés visszaemlékeztet. Szent János továbbá a Jelenések Könyvében (Jel 17,1,15) a „vizek” szót a népekre érti, ezáltal a hívő népnek Krisztussal, a fővel való egysége jelenítődik meg.

8. fejezet. A misét ne végezzék szerte mindenhol népnyelven; misztériumait magyarázni kell a népnek

1749

Jóllehet a szentmise a hívő nép nagy oktatója, mégsem látták hasznosnak az atyák, hogy mindenhol népnyelven mutassák be (9. kánon). Ezért mindenütt, minden egyháznak megtartva ősi szertartását, amelyet a Római Szentegyház, minden Egyház anyja és tanítómestere jóváhagyott, mégis, nehogy Krisztus juhai éhezzenek, sőt nehogy „a kisdedek kenyeret kérjenek és nincs, aki megtörje nekik” (Siral 4,4) előírja a szent Zsinat mindenegyes lelkipásztornak és lelki vezetőnek, hogy a misézés közben maguk, esetleg mások által gyakran ki is fejtsenek valamit azokból, amelyek a misében elhangzanak, s többek között e szent áldozat titkaiból is mindig magyarázzanak el valamit, különösen az Úr napján és az ünnepeken.

9. fejezet. Bevezető a következő kánonokhoz

1750

Mivel ezen ősi hit ellen, amely a legszentebb evangéliumon, az apostoli hagyományokon és a szent atyák tanrendszerén alapul, a mostani időkben sokfelé hintettek szét tévtanokat, és sokan sokféleképpen tanítják és vitatják, ezért a szent Zsinat, miután ezen ügyekről sok éretten megfontolt és komoly értekezletet tartott, az atyák egyhangú beleegyezésével elhatározta, hogy mindazt, ami ezzel a legtisztább hittel és a szent tanítással ellenkezik, elítéli, és az Anyaszentegyházból a most következő kánonok által kiküszöböli.

Kánonok a legszentebb miseáldozatról

1751

1. Kánon. Ha valaki azt állítaná, hogy a szentmisében Istennek nem igazi és tulajdonképpeni áldozatot mutatnak be, vagy hogy e szertartás nem más, mint hogy magunknak Krisztust vesszük táplálékul: legyen kiközösítve.

1752

2. Kánon. Ha valaki azt állítaná, hogy ezen szavakkal: „Ezt tegyétek az én emlékezetemre” (Lk 22,19; 1Kor 11,24) Krisztus nem tette az apostolokat papokká, avagy nem is rendelte, hogy ők és a többi papok is átváltoztassák az Ő testét és vérét: legyen kiközösítve (vö. az 1740. ponttal).

1753

3. Kánon. Ha valaki azt állítaná, hogy a szentmise áldozata csakis dicséret és hálaadás, vagy csupán visszaemlékezés a kereszten történt áldozatra, és nem engesztelő áldozat; vagy hogy csak annak használ, aki veszi; és sem élőkért, sem halottakért, sem azok bűneiért, büntetéseikért, elégtételükért, és más szükségleteikért nem szabad felajánlani: legyen kiközösítve (vö. az 1743. ponttal).

1754

4. Kánon. Ha valaki azt állítaná, hogy a szentmise áldozat káromkodással becsmérli Krisztus legszentebb áldozatát, amelyet a kereszten hozott meg, vagy hogy annak értékét csorbítja: legyen kiközösítve (vö. az 1743. ponttal).

1755

5. Kánon. Ha valaki azt állítaná, hogy csalás a szentek tiszteletére misét bemutatni, és hogy elnyerjük közbenjárásukat Istennél, amint az Egyház szándékában áll: legyen kiközösítve (vö. az 1744. ponttal).

1756

6. Kánon. Ha valaki azt állítaná, hogy a mise kánonja tévedéseket tartalmaz, és emiatt meg kell szüntetni: legyen kiközösítve (vö. az 1745. ponttal).

1757

7. Kánon. Ha valaki azt állítaná, hogy azok a szertartások, ruházatok és külső jelek, amelyekkel a szentmise bemutatásánál a katolikus Egyház él, nem annyira kegyes szolgáltatások, mint inkább az istentelenség ingerlő megnyilvánulásai: legyen kiközösítve (vö. az 1746. ponttal).

1758

8. Kánon. Ha valaki azt állítaná, hogy azon szentmiséket, ahol csak a pap egymaga áldozik szentségileg, be kell szüntetni, mert tilosak: legyen kiközösítve (vö. az 1747. ponttal).

1759

9. Kánon. Ha valaki azt állítaná, hogy a Római Katolikus Egyház azon szertartását, hogy a kánont és átváltoztatást halk szavakkal végzik, el kell ítélni, vagy a misét csak népnyelven szabad végezni, vagy hogy a vizet nem kell keverni a kehelyben felajánlandó borba, mert ez Krisztus szándéka ellen van: legyen kiközösítve (vö. az 1746, 1748 sk. pontokkal).

b) Határozat a kehely megengedésének kéréséről

1760

Ezen felül, minthogy ugyanez a szent Zsinat az elmúlt ülésszakon két, máshol előadott, és akkor még meg nem vitatott szakaszt más időre tartogatott azzal, hogy ha alkalom kínálkozik, megvizsgálja ezeket és határozatot hoz róluk, vagyis:

– Vajon azokat az érveket, amelyeket a szent katolikus Egyház felsorakoztatott amellett, hogy a világiakat és az éppen nem celebráló papokat is a kenyér egyetlen színe alatt áldoztassa meg, úgy kell-e fenntartani, hogy semmilyen meggondolásból senkinek ne legyen megengedhető a kehely használata; és:

– Ha tisztességes és a keresztény szeretettel egybehangzó indokok alapján kitűnik, hogy valamelyik nemzet vagy ország számára meg kell engedni a kehely használatát, vajon bizonyos feltételekkel megengedhető-e ez, és melyek legyenek azok; most azoknak az üdvére, akikért szól a kérés, a legjobb végzést óhajtva azt határozta, hogy az ügyet a maga teljességében a Szentséges Atya elé kell terjeszteni, amint a jelen határozattal beterjeszti a Zsinat; ő a saját egyéni belátása szerint úgy fogja az ügyet eligazítani, ahogyan ítélete szerint a kehely használata hasznos lesz a keresztény közösségnek, és üdvös a kérelmezőknek.

1763-1778: XXIII. ülés, 1563. július 15.: Tanítás és kánonok az egyházirend szentségéről

[Az eretnek cikkelyek vizsgálata és a kánonok tervezetének szerkesztése már Bolognában 1547-ben, és azután ismét Trientben, 1551. végén, 1552. elején megtörtént. A zsinati atyák visszanyúltak a kezdetekhez 1562. szeptember 18-án, és kidolgozták a kánonok új tervezetét, eléje helyezvén a tanító részt is, október 13-án és november 13-án.]

1763

Az igaz és katolikus tanítás az egyházirend szentségéről, a mi időnk tévedéseinek az elítélésére, amelyet a szent Trienti Zsinat határozott és hozott nyilvánosságra a IV. Pius alatti hetedik ülésen.

1. fejezet. Az újszövetségi papság alapítása

1764

Isten rendeléséből az áldozat és papság úgy össze van kötve, hogy mindkettő megvolt mind a két szövetségben. Ha tehát az Újszövetségben az Oltáriszentség szent áldozatát a katolikus Egyház az Úr rendelése szerint mint látható áldozatot kapta meg, akkor azt is vallani kell, hogy abban egy új, látható és külső papság létezik (1. kánon), amelybe a régi papság átalakult (Zsid 7,12). Igazolja a Szentírás, és ezt mindig tanította a katolikus Egyház hagyománya, hogy ugyanaz az Üdvözítő Urunk alapította ezt is (3. kánon), és az apostoloknak és utódaiknak a papságban átadta a hatalmat teste és vére átváltoztatására, felajánlására és kiosztására, ugyancsak a bűnök megbocsátására vagy megtartására is. (1. kánon).

2. fejezet. Az egyházirend hét fokozata

1765

Minthogy pedig isteni dolog az ennyire szent papság szolgálata, illő volt, hogy az Egyház legrendezettebb elosztásában több és különféle foka legyen a szolgálatnak, hogy ezáltal annál méltóbban és nagyobb tisztelettel gyakorolják azt (Mt 16,19; Lk 20,22 sk.). Akik a papság hivatalában szolgálnak, úgy vannak elosztva, hogy akit már a tonzúrával megjelöltek, a kisebb rendekből lépjen a nagyobbakba (2. kánon). Mert a Szentírás nemcsak a papokról, de a szerpapokról is nyílt említést tesz (ApCsel 6,5; 1Tim 3,8 skk; Fil 1,1). Sőt súlyos szavakkal ki is oktat, hogy leginkább mire kell figyelni az ő szentelésüknél. Már az Egyház kezdetétől ismeretesek a következő rendek nevei, sőt mindegyik sajátos rész-szolgálata is, tehát az alszerpapé, gyertyavivőé, az ördögűzőé, a felolvasóé, az ajtónállóé volt gyakorlatban, bár nem egyenlő fokon. Mert az alszerpapságot az atyák és a szent Zsinatok a nagyobb rendekhez számítják, de náluk még a többi alacsonyabbról is gyakran olvashatunk.

3. fejezet. Az egyházirend valóban szentség

1766

Mivel nyilvánvaló a Szentírás tanúságából, az apostoli hagyományból és az atyák egyhangú megegyezéséből, hogy a szent rendek fölvétele, amely szavakkal és külső jelekkel történik, kegyelmet ad át, ezért senki sem kételkedhet abban, hogy az egyházirend igazi és szoros értelemben vett szentség, egy az Egyház hét szentsége közül (3. kánon). Így szólt ugyanis az apostol: „Figyelmeztetlek, éleszd fel magadban Isten kegyelmét, amely kézföltételem folytán benned él. Hisz Isten nem a csüggedtség, hanem az erő, a szeretet és a józanság lelkét adta nekünk.” (2Tim 1,6-7; vö. 1Tim 4,14)

4. fejezet. Az egyházi hierarchia és a felszentelés

1767

Mivel az egyházi rend szentségében, mint a keresztségben és a bérmálásban is, eltörölhetetlen jegyet kap az ember (4. kánon), amelyet sem kitörölni, sem elvenni már nem lehet, joggal ítéli el a szent Zsinat azok véleményét, kik azt állítják, hogy az Újszövetség papjai csak valami időszakos hatalommal bírnak, és hogy az egyszer szabályszerűen fölszenteltek újból laikussá lehetnek, ha nem gyakorolják Isten igéjének hivatalát (1. kánon). Hogyha valaki azt állítja, hogy minden keresztény egyformán az Újszövetség papja, vagy mindenki egyenlő lelki hatalommal van ellátva, akkor semmi egyebet nem tenne, mint hogy az egyházi hierarchiát is összekeverné (6. kánon), amely pedig „rendezett hadseregek élcsapata” (Én 6,3). Így Szent Pál tana ellenére mintha mindenki apostol, mindenki próféta, mindenki evangélista, mindenki pásztor, mindenki doktor lenne. (vö. 1Kor 12,29; Ef 4,11)

1768

Emiatt a szent Zsinat kijelenti, hogy az összes egyéb egyházi fokozatok fölött áll a püspök. Ők léptek az apostolok helyére, s az egyházi rend szerinti hierarchiába elsősorban ők tartoznak, őket helyezte (amint ugyanaz az apostol mondja) „a Szentlélek elöljárókul az Egyház élére” (ApCsel 20,28); ők a papoknál feljebb valók, kiszolgáltatják a bérmálás szentségét, az Egyház új szolgáit fölszentelik, s egyéb szenteléseket is végezhetnek, amely funkciók ellátására a többi alacsonyabb rendnek nincs hatalma (7. kánon).

1769

Tanítja még a szent Zsinat, hogy egy püspök, pap vagy más egyházi rendű felszenteléséhez sem a népnek, sem bármiféle világi hatalomnak és hivatalnak a beleegyezése, meghívása vagy tekintélye nem szükséges olyan módon, hogy e nélkül érvénytelen lenne a szentelés. Sőt inkább elhatározza, hogy mindazokat, akik csupán a néptől vagy világi hatalomtól és hivataltól meghívva és képesítve akarják gyakorolni ezeket a szolgálatokat, és akik ezeket saját vakmerőségükkel teszik magukévá, nem az Egyház szolgájának kell tartani, hanem „tolvajnak és rablónak, aki nem az ajtón lép be” (Jn 10,1).(8. kánon).

1770

Ezek voltak az elvek, amelyeket a szent Zsinat fontosnak tartott a keresztényeknek az egyházirend szentségéről megtanítani. Az ellenkező tanításokat biztos és a tárgyat illető kánonokkal az itt következő módon rendelte elítélni, hogy mindenki, Krisztus segítségével a hit szabályaival élve, könnyebben felismerhesse és megtarthassa a katolikus igazságot a tévtanok oly nagy sötétségében.

Kánonok az egyházirend szentségéről

1771

 1. Kánon. Ha valaki azt állítaná, hogy az Újszövetségben nincs látható és külső papság, vagy hatalom arra, hogy felajánlják és átváltoztassák az Úr testét és vérét, vagy a bűnök megbocsátására és megtartására, hanem csak egy hivatal és egy puszta szolgálat az evangélium hirdetésére, vagy akik nem szoktak prédikálni, egyáltalán nem is papok: legyen kiközösítve (vö. az 1764, 1767. pontokkal).

1772

2. Kánon. Ha valaki azt állítaná, hogy a papság mellett nincsenek a katolikus Egyházban más nagyobb és kisebb rendek, amelyek révén mint lépcsőfokokon lehet a papság felé közeledni: legyen kiközösítve (vö. az 1765. ponttal).

1773

3. Kánon. Ha valaki azt állítaná, hogy az egyházirend, vagyis a felszentelés nem is igazi, szoros értelemben vett szentség, amelyet Krisztus alapított, hanem csak emberi kitalálás, egyházi dolgokban tudatlan emberek kigondolása, vagy hogy ez csak egy olyan szertartás, amellyel kiválasztanak valakit az Isten igéjének és szentségeinek szolgálatára: legyen kiközösítve (vö. az 1766. ponttal).

1774

4. Kánon. Ha valaki azt állítaná, hogy a fölszentelésben nem adatik a Szentlélek, s emiatt a püspök hiába mondja: „Vedd a Szentlelket”, vagy hogy nem nyom eltörölhetetlen jegyet a lélekbe, vagy hogy az, aki egyszer már pap volt, ismét laikussá lehet: legyen kiközösítve (vö. az 1767. ponttal).

1775

5. Kánon. Ha valaki azt állítaná, hogy a szent fölkenésre, amivel az Egyház a papszentelő szertartásban él, nemcsak hogy nincs szükség, de megvetendő és veszélyes dolog, hasonlóan a többi szertartáshoz: legyen kiközösítve.

1776

6. Kánon. Ha valaki azt állítaná, hogy a katolikus Egyházban nincs hierarchia, melyet isteni rendelés állított fel, s amely három fokból áll: püspökök, áldozópapok és szerpapok: legyen kiközösítve (vö. az 1768. ponttal).

1777

7. Kánon. Ha valaki azt állítaná, hogy a püspökök nem feljebbvalók a papoknál, vagy hogy nincs hatalmuk bérmálni és papot szentelni, vagy hogy hatalmuk közös az áldozópapokéval, vagy hogy az általuk közölt rendek érvénytelenek a nép, esetleg a világi hatóság hozzájárulása, vagy meghívása nélkül; vagy hogy azok is lehetnek az igének és a szentségeknek törvényes szolgái, akiket se az egyházi és kánoni hatalom szabályszerűen se föl nem szentelt, se nem küldött, hanem máshonnan érkeznek: legyen kiközösítve (vö. az 1768 sk. pontokkal).

1778

8. Kánon. Ha valaki azt állítaná, hogy a püspökök, akiket a római pápa tekintélye szemel ki, nem is igazi és törvényes püspökök, hanem ez emberi találmány: legyen kiközösítve.

1797-1816: XXIV. Ülés, 1563. november 11.

[A mostani ülés határozatait Bolognában kezdték el előkészíteni: 1547. április 26-tól a házasságról szóló tanításról, 1547. augusztus 29-től szeptember 6-ig a titokban kötött házasságokról; a kánonok tervezetét szeptember 9-től kezdve vitatták meg. Végül 14 évvel később ezt az ügyet ismét felvállalták: Trientben 1562. december 6-án az ellenfelek cikkelyeit terjesztették elő megvizsgálásra a már említett könyvek alapján. A tervezetek mind a kánonokról, mind a jövendő „Tametsi” kezdetű határozatról 1563. július 20-án, augusztus 7-én és szeptember 5-én láttak napvilágot.]

a) Tanítás a házasság szentségéről

1797

Hogy a házasság örök és felbonthatatlan kapocs, azt először az emberi nem ősapja, mégpedig az isteni Lélek ihletésében, így fejezte ki szavakban: „Ez már csont a csontomból és hús a húsomból, ezért a férfi elhagyja apját és anyját, és feleségéhez ragaszkodik, s a kettő egy test lesz”. (Ter 2,23 sk.; vö. Ef 5,31)

1798

E kötelékkel csakis két embernek lehet összekapcsolódni és összefűződni, amit Krisztus Urunk még világosabban tanított, midőn a fenti, mintegy az Istentől kimondott szavakat is megismételte, de meg is magyarázta: „Így már nem kettő, hanem egy test”. (Mt 19,6) Ennek a köteléknek, amiről annyival előtte Ádám beszélt, rögtön új erőt is adott e paranccsal: „Amit tehát Isten egybekötött, azt ember ne válassza szét” (Mt 19,6; Mk 10,9).

1799

Azt a kegyelmet, amely ezt a természetes szerelmet tökéletesíti, felbonthatatlan egységgé erősíti, s a hitveseket megszenteli, maga Krisztus, a tiszteletreméltó szentségek alapítója és tökéletesítője, saját szenvedésével számunkra kiérdemelte. Ezt Szent Pál is tanúsítja: „Férfiak, szeressétek feleségeteket, ahogy Krisztus is szerette Egyházát, és föláldozta magát érte” (Ef 5,25), majd hozzáteszi: „Nagy titok ez, én Krisztusra és az Egyházra vonatkoztatom” (Ef 5, 32).

1800

Mivel tehát az evangéliumi törvényben szereplő házasság az ősi életközösséget kegyelemben Krisztus által felülmúlja, ezért méltán tanították mindig szent atyáink, a Zsinatok és az egész Egyház hagyománya, hogy az Újszövetség szentségeihez kell sorolni. Csakis jelen századunk esztelen és istentelen emberei vannak ellene, akik nemcsak tévesen értelmezik e tiszteletreméltó szentséget, de annak erkölcsi vonatkozásairól – az evangélium ürügyén a test szabadságát bevezetve – írásban és élőszóban több olyan tanítást terjesztenek a keresztény nép nagy lelki kárára, amelyek a katolikus Egyház szellemétől és az apostoli időktől kipróbált hagyományától idegenek. Az ő vakmerőségükkel kíván e szent és egyetemes Zsinat szembeszegülni, amikor az említett szakadárok főbb eretnekségeit és tévedéseit ki akarja irtani, nehogy veszedelmes ragályuk még többeket megfertőzzön. Ezért az eretnekek és tévtanításaik ellen elhatározta a következő kiközösítéseket:

Kánonok a házasság szentségéről

1801

1. Kánon. Ha valaki azt állítaná, hogy a házasság nem valódi, szoros értelmében vett és Krisztustól alapított szentség, egy az evangéliumi Törvény hét szentségéből, hanem csak az Egyházon belüli emberek találmánya, amely kegyelmet nem is közöl: legyen kiközösítve (vö. az 1800. ponttal).

1802

2. Kánon. Ha valaki azt állítaná, hogy egy kereszténynek szabad egyidejűleg több feleséget is venni, s ettől semmi isteni törvény nem tilt (Mt 19,9 skk.): legyen kiközösítve (vö. az 1798. ponttal).

1803

3. Kánon. Ha valaki azt állítaná, hogy csakis az lehet a házasság akadálya, amit a vérrokonság és sógorság fokairól a Leviták könyve (18,6 sk.) kifejt, és ez bontja fel a már megkötötteket is; vagy hogy nem áll az Egyház hatalmában, hogy azok közül egyes akadályoktól fölmentsen, újakat meg felállítson, hogy azok is akadályozzanak vagy érvénytelenítsenek: legyen kiközösítve (vö. az 1559. ponttal).

1804

4. Kánon. Ha valaki azt állítaná, hogy az Egyház nincs felhatalmazva, hogy érvénytelenítő akadályokat állítson fel, vagy hogy ezeknek meghozásában tévedett: legyen kiközösítve.

1805

5. Kánon. Ha valaki azt állítaná, hogy eretnekségbe-eséskor vagy kínzóvá fajuló együttélés idején, vagy ha valaki vágyódik távol élni a hitvesétől, már fel is lehet a házassági köteléket bontani: legyen kiközösítve.

1806

6. Kánon. Ha valaki azt állítaná, hogy a megkötött, de el nem hált házasságot a házasfelek egyikének szerzetesrendben tett ünnepélyes fogadalma nem érvényteleníti: legyen kiközösítve.

1807

7. Kánon. Ha valaki azt állítaná, hogy tévedett az Egyház, amikor azt tanította és tanítja evangéliumi és apostoli tan folyományaként (Mk 10; 1Kor 7), hogy az egyik hitves házasságtörése esetében sem szabad a házassági köteléket felbontani, s egyikük sem, még az ártatlan sem (aki nem is adott okot a házasságtörésre), köthet a másik hitves életében másik házasságot, sőt paráználkodik, aki elbocsátja a házasságtörőt, és más nőt vesz feleségül, meg az is, aki elbocsátva a házasságtörő férjet máshoz megy hozzá: legyen kiközösítve.

1808

8. Kánon. Ha valaki azt állítaná, hogy az Egyház téved, amikor számos okból lehetségesnek mondja a házasfelek közt az ágytól való elválást, vagyis az együttlakás kötelezettségének megszűnését meghatározott vagy bizonytalan időre: legyen kiközösítve.

1809

9. Kánon. Ha valaki azt állítaná, hogy a szent rendekben fölszentelt klerikusok, vagy az ünnepélyes tisztasági fogadalmat tett szerzetesek köthetnek házasságot, és ez érvényes lesz, nem áll útjában az Egyház törvénye, sem a fogadalom, s az ellenkezője nem más, mint a házasság megvetése; vagy hogy mindenki köthet házasságot, aki nem érzi, hogy az önmegtartóztatás (mégha tett is erre fogadalmat) ajándékát bírja: legyen kiközösítve, mert az Isten azt a helyesen kérőknek nem tagadja meg, s „erőnkön felül nem hagy megkísérteni” (1Kor 10,13).

1810

10. Kánon. Ha valaki azt állítaná, hogy a házas állapotot a szüzesség vagy nőtlenség elé kell helyezni, és nem jobb és boldogabb a szüzességben vagy nőtlenségben megmaradni, mint házasságot kötni (vö. Mt 19,11 sk.; 1Kor 7,25 sk., 38 és 40): legyen kiközösítve.

1811

11. Kánon. Ha valaki azt állítaná, hogy az ünnepélyes esküvő megtiltása az év meghatározott időszakjaiban zsarnoki babona, amely a pogány babonák lecsapódása, vagy elítélné az áldásokat és a többi szertartásokat, amelyekkel ilyenkor az Egyház élni szokott: legyen kiközösítve.

1812

12. Kánon. Ha valaki azt állítaná, hogy a házassági ügyek nem tartoznak az egyházi bírák elé: legyen kiközösítve (vö. a 2598, 2659. pontokkal).

b) Kánonok a házasság ügyének megújításáról:

A „Tametsi” kezdetű rendelet

1813

1. Fejezet. [A törvény indítéka és tartalma] Noha nem kell kételkednünk, hogy a titkos házasságok, amelyeket a házasságot kötők szabad beleegyezése hoz létre, érvényes és valódi házasságok, ameddig azokat az Egyház nem érvénytelenítette, és ezért joggal elítélendők azok – ahogyan őket a Szent Zsinat kiközösítésre is ítéli – akik tagadják azok valódiságát és érvényességét, és akik hamisan azt állítják, hogy azok a házasságok, amelyeket a család gyermekei a szülők beleegyezése nélkül kötöttek, érvénytelenek, és a szülők azokat érvényessé vagy érvénytelenné tudják tenni, de mindazonáltal az Isten szent Egyháza nagyon igazságos okokból azok ellen mindig tiltakozott és tiltotta azokat.

1814

De minthogy a szent Zsinat figyelembe veszi, hogy a régi tilalmak az emberek engedetlensége miatt már nem használnak, és mérlegeli a súlyos bűnöket, amelyek ugyanezekből a titkos házasságokból keletkeznek, különösképpen azon személyek esetében, akik az ítélet állapotában tartósan megmaradnak, mivel az előző feleséget elhagyva, akivel titokban házasodtak, a másikkal nyilvánosan lépnek frigyre, és azzal folyamatos házasságtörésben élnek; és minthogy az Egyház, amely a rejtett dolgokról nem ítél, ezen a bajon nem tud segíteni, hacsak valami hatékonyabb gyógyeszközt nem alkalmaz, ezért a III. Ince uralkodása idején megtartott szent Lateráni Zsinat nyomdokain haladva előírja, hogy ezután, mielőtt megkötnék a házasságot, három, folyamatosan következő ünnepnapon a templomban a mise közben a házasulandók saját plébánosa háromszor hirdesse ki nyilvánosan, kik akarnak házasságot kötni. Miután ezek a hirdetések megtörténtek, ha semmi törvényes akadály nem merült fel, a házasság megünneplésére az Egyház színe előtt gyülekezzenek össze, ahol a plébános, miután megkérdezte a férfit és a nőt, és azok közös beleegyezését megértette, vagy mondja azt: „Én titeket összekötlek a házasságra, az Atyának és a Fiúnak és a Szentléleknek a nevében”, vagy más szavakat használjon, minden egyes tartomány elfogadott rítusa szerint.

1815

[A törvény megszorítása] Hogy ha valamikor felmerül a gyanú, hogy a házasságot rosszakaratúan megakadályozhatják, ha annyi kihirdetés előzi meg, akkor vagy csak egy hirdetés legyen, vagy legalább a plébános és kettő vagy három tanú jelenlétében kössék meg a házasságot; azután ennek elhálása előtt történjenek meg a kihirdetések a templomban, hogy ha még lappang valamilyen akadály, könnyebben fel lehessen fedni, hacsak maga a főpásztor nem ítélte úgy, hogy enyhíti a nehézséget, ha a mondott hirdetéseket elhagyják; ezt a szent Zsinat az ő belátására és ítéletére bízza.

1816

[Büntető záradék] Akik másképpen kísérelnek meg házasságot kötni, mint vagy a plébános, vagy magának a plébánosnak vagy a főpásztornak az engedélyével más pap, és két vagy három tanú jelenlétében, azokat a szent Zsinat az ilyen házasodásra teljesen alkalmatlanná teszi, és kijelenti, hogy az ilyen kötések érvénytelenek és semmisek, amint azokat a jelen rendelkezéssel érvénytelenné is teszi és megsemmisíti.

1820-1835: XXV. Ülés, 1563. december 3. és 4.:

a) Határozat a tisztítóhelyről, 1563. december 3.

[A tisztítóhely kérdését, összekötve a búcsúkéval, először Bolognában tárgyalták meg 1547. június 19-e és július 15-e között. Azután sokáig félre volt téve. A zsinati atyák 1563. november vége felé újra elővették, ugyanis minél előbb be akarták fejezni a zsinatot, és nagyon sietősen kialakították a határozatot.]

1820

Miután a katolikus Egyház, a Szentlélektől kioktatva, a Szentírás és az ókori atyák hagyományainak alapján szent Zsinatjaiban és legújabban ebben az egyetemes Zsinatban azt tanította, hogy létezik a tisztítóhely (vö. az 1580. ponttal), és hogy az ott fogva tartott lelkeket a hívek közbenjáró imái, de leginkább az oltár kedves áldozata megsegíti (vö. az 1743, 1753. pontokkal), a szent Zsinat előírja a püspököknek, hogy a tisztítóhelyről szóló józan, a szent atyáktól és a szent Zsinatoktól átvett tanítást szorgosan igyekezzenek a krisztushívőkkel hittel elfogadtatni, megtartatni, arról őket kioktatni és mindenütt prédikálni. Azokat a kérdéseket pedig, amelyek a járatlan nép számára nehezebbek és elvontabbak, és amelyek nem szolgálnak épülésükre, és amelyek legtöbbször nem járulnak hozzá a jámborság növeléséhez, hagyják ki a népszerű oktatásokból. Éppen így mindazt, aminek bizonytalan, vagy éppen hamis látszata van, ne engedjék tárgyaltatni vagy terjeszteni. Azokat a vélekedéseket, amelyek bármiféle kíváncsiság vagy babonaság jeleit mutatják, vagy rút haszonleséssel gyanúsíthatók, tiltsák el, mint botrányos és a hívek megütközésére alkalmas dolgokat….

b) Határozat a szentek segítségül hívásáról, tiszteletéről és ereklyéiről, és a szentképekről, 1563. dec. 3.

1821

A szent Zsinat utasítja az összes püspököket és a többi személyeket, akik a tanítás tisztét és gondját magukra vállalták, hogy a katolikus és apostoli Egyháznak a keresztény vallás ősidejétől elfogadott gyakorlata, valamint az egyházatyák egybehangzó véleménye és a szent zsinatok határozatai szerint elsőrendűen oktassák ki a híveket a szentek közbenjárását, segítségül hívását, az ereklyék tiszteletét és a szentképek törvényes szokását illetően, és tanítsák meg őket arra, hogy a Krisztussal együtt uralkodó szentek felajánlják az Istennek imádságaikat az emberekért, és hogy jó és hasznos dolog esdekelve segítségül hívni őket, és imáikhoz, támogatásukhoz és segítségükhöz folyamodni, hogy eszközöljék ki Istentől jótéteményeit Fia, a mi Urunk Jézus Krisztus által, aki a mi egyedüli Megváltónk és Üdvözítőnk. Azok pedig istentelenül vélekednek, akik tagadják, hogy a mennyben örök boldogságot élvező szenteket segítségül kell hívni; vagy akik azt állítják, hogy a szentek nem imádkoznak az emberekért, ill. az ő segítségül hívásuk, ti. hogy értünk, egyesekért is imádkozzanak, voltaképpen bálványimádás, és egyébként is vitában áll Isten szavával, és ellenkezik „az egyetlen közvetítő Isten és az ember között, Jézus Krisztus” (vö. 1Tim 2,5) tiszteletével, továbbá ostoba dolog a mennyben uralkodó szentekhez szóval vagy lélekben könyörögni.

1822

Tanítsák meg őket arra is, hogy a szent vértanúk és a többi Krisztussal élők szent testét, amely egykor Krisztus élő tagja és a Szentlélek temploma volt (vö. 1Kor 3,16; 6,19; 2Kor 6,16), ő az örök életre fel fogja támasztani és meg fogja dicsőíteni. Ezért ezen testek iránt a hívőknek tiszteletet kell tanúsítaniuk, mert ezek révén sok jótéteményt adott Isten az embereknek, úgyhogy akik azt állítják, hogy a szentek ereklyéinek nem tartozunk tiszteletadással és tisztelettel, vagy hogy ezeket és egyéb szent tárgyi emlékeket a hívők haszontalanul tisztelik, és az ő segítségük elnyerése végett a szentekről való megemlékezést hiába ápolják, azokat mindenképpen el kell ítélni, amint már azelőtt is elítélte őket, és most is elítéli az Egyház.

1823

Továbbá, Krisztus, az Istenszülő Szűz és más szentek képmásait birtokolnunk kell, és meg is kell őriznünk, különösképpen a templomokban, és ezeket illő tiszteletben és tiszteletadásban kell részesítenünk, nem azért, mert azt hisszük, hogy valamilyen isteni erő van bennük, ami miatt tisztelni kell ezeket, vagy hogy valamit kérnünk kell ezektől, vagy hogy bizalommal kellene csüggeni a szentképeken, amiként egykor a pogányok tették, akik a bálványokba vetették bizalmukat (vö. Zsolt 134,15 sk.), hanem azért, mert az irántuk tanúsított tisztelet azokat az előképeket illeti, akiket ábrázolnak. Ily módon a szentképek közvetítésével, amelyeket megcsókolunk, és amelyek előtt fedetlen fővel leborulunk, Krisztust imádjuk, és a szenteket tiszteljük, akikre hasonlítanak. Ez az, amit a Zsinatok, különösen pedig a II. Niceai Zsinat határozatai a képrombolók ellenében szentesítettek (l. a 600 skk. pontokat).

1824

Azt pedig gondosan tanítsák a püspökök, hogy megváltásunk misztériumainak történeti elbeszélése, amelyet a festmények vagy más ábrázolások kifejeznek, műveli és erősíti a népet a hitigazságok észbe juttatásával és a rájuk való folytonos emlékeztetéssel. Másrészt pedig azt is tanítsák, hogy minden szentkép bőséges gyümölcsöt terem, nemcsak mivel figyelmezteti a népet a jótéteményekre és ajándékokra, amelyekkel Krisztus elhalmozta, hanem azért is, mert Istennek a szentek által művelt csodáit és az ő üdvös példájukat a hívők szeme elé tárja, hogy azokért Istennek hálát adjanak, a szentek példája szerint rendezzék el életüket és erkölcseiket, és felbuzduljanak az Isten imádására és szeretetére, és a jámborság ápolására. Ha pedig valaki ezen rendelkezésekkel ellentétes dolgot tanítana, vagy úgy vélekednék: legyen kiközösítve.

1825

Ha visszaélések csúsznak be e szent és üdvös rendelkezésekbe, akkor a szent Zsinat hőn óhajtja, hogy azokat teljesen szüntessék meg, tehát semmi olyan képmást ne állítsanak fel, amely hamis tanítást ábrázol, és alkalmat ad az egyszerű embereknek a veszélyes tévedésre. Hogyha időnként előfordul, hogy a Szentírás történeteit és elbeszéléseit – amennyiben ez a tanulatlan nép számára hasznos lesz – képszerűen ábrázolják, oktassák ki a népet, hogy azok nem az istenséget ábrázolják, mintha testi szemmel látható, vagy színekkel és alakokkal ábrázolható lenne. Továbbá a szentek segítségül hívásában, az ereklyék tiszteletében és a képek szent célú használatában minden babonaságot el kell törölni, minden piszkos nyerészkedést ki kell küszöbölni, s végül minden komolytalanságot el kell kerülni… Hogy mindezt hívebben megtartsák, határozatot hoz a szent Zsinat, mely szerint senkinek sem szabad, semmilyen helyen… semmi szokatlan képmást elhelyezni vagy elhelyezéséről gondoskodni, hacsak a püspök előzetesen jóvá nem hagyta. Ugyancsak semmilyen új csodát nem kell elfogadni, sem új ereklyéket befogadni, csak ha… a püspök jóváhagyja.

c) Határozat az általános reformról, 1563. december 3.

1830

19. fejezet [A párbaj vagyis a párviadal]. A párbajok átkos szokását, amelyet az ördög gondolt ki, s így vezették be, hogy a testek véres halála mellett a lelkek elveszését is elnyerje, a keresztény világban teljesen meg kell szüntetni. A császár, a királyok … és bármely más evilági urak, akik helyet engednek vidékükön a keresztények közötti párviadalnak, magánál a ténynél fogva ki vannak közösítve. … Akik pedig harcba bocsátkoztak, és akik az ő segédjeikként neveztetnek meg, a kiközösítés … és az örökös rosszhírűség büntetésébe esnek, és mint gyilkosokat kell őket a szent kánonok szerint büntetni, és ha magában az összecsapásban elestek, örökérvényűen egyházi temetés nélkül legyenek.

d) Határozat a búcsúkról, 1563. dec. 4.

1835

Krisztus megadta a búcsúk engedélyezésének a hatalmát Egyházának. Már a legrégebbi időktől az Egyház élt is ezzel az Istentől kapott hatalommal (vö. Mt 16,19;18,18). Ezért tanítja és írja elő a szent Zsinat, hogy a búcsúk gyakorlatát, amely a keresztény nép számára igen-igen üdvös, és amelyet szent Zsinatok tekintélye szavatol, az Egyház életében meg kell tartani, azokat pedig kiközösítéssel sújtja, akik akár hasztalannak mondják ezeket, akár tagadják, hogy az Egyháznak megvan a hatalma búcsúkat engedélyezni. A Zsinat mégis azt kívánja, hogy a búcsúk engedélyezésében … mérsékletet tanúsítsanak, nehogy a túlzott engedékenység gyengítse az egyházi fegyelmet. Azt kívánja, hogy a visszaéléseket, amelyek a búcsúk terén beszüremkedtek, és amelyek alkalmat adtak arra, hogy az eretnekek káromolják a búcsú elnevezést, javítsák ki és szüntessék meg, ezért a jelen határozattal általánosan elrendeli, hogy minden gonosz nyerészkedést azok elnyerése fejében … teljesen meg kell szüntetni.

1847-1850: A Trienti Zsinatot megerősítő, „Benedictus Deus” kezdetű bulla, 1564. január 26. („1563” a kúriai időszámítás szerint)

Az egyetemes zsinat függése a pápától

1847

Végre elértük azt, amit nem szűntünk meg sem nappal, sem éjszaka gondosan kimunkálni, és amiért folytonosan könyörögtünk a világosság Atyjához (Jak 1,17). Ebbe a városba mindenünnen a kereszténynek nevezett nemzetek köréből összejött a püspökök és más jeles egyházi elöljárók egyetemes zsinathoz méltóan igen népes gyülekezete, amelyet a mi levelünk hívott össze, és amelyre a saját vallási érzésük is buzdította őket… Mi annyira kedveztünk a Zsinat szabadságának, hogy követeinkhez írt levelünk által önként szabad döntést engedélyeztünk magának a Zsinatnak még az olyan sajátosan az Apostoli Szék számára fenntartott ügyekben is, amelyek a szentségek és más, ugyancsak szükségesnek látszó ügyek esetében még hátra voltak, hogy megtárgyalják, azokról határozatot hozzanak és döntésbe foglalják ezeket az eretnekségek megcáfolására, a visszaélések megszüntetésére és az erkölcsök megjavítására; a szent Zsinat a legteljesebb szabadsággal és gondossággal megtárgyalta, nagyon pontosan és megfelelően meghatározta, kifejtette ezeket, és döntést hozott róluk…

1848

Minthogy pedig a szent Zsinat, az Apostoli Szék iránt érzett tiszteletének megfelelően, az előbbi zsinatok nyomdokait is követve, összes határozatainak a megerősítését kérte Tőlünk, amelyeket a mi és elődeink idején hoztak, e tárgyban nyilvános ülésen hozott egyik határozatával: Mi … a Zsinat kérelméről tudomást szerezve, gondos tanácskozást folytattunk erről a dologról tiszteletreméltó testvéreinkkel, a szent Római Egyház bíborosaival, és elsősorban a Szentlelket hívtuk segítségül. Minthogy felismertük, hogy ezek a határozatok összességükben katolikusok és a keresztény nép számára hasznosak és üdvösek, ezért a mindenható Isten dicsőségére, ugyanezen testvéreink tanácsára és egyetértésével, a mai napon titkos konzisztóriumunkon azokat összességében és külön-külön, apostoli tekintélyünkből eredően megerősítettük, és úgy határoztunk, hogy azokat összességében és külön-külön minden krisztushívőnek el kell fogadnia, és meg kell tartania…

1489

Ezen kívül a felforgatás és a zavarkeltés elkerülésére, amely akkor keletkezhetnék, ha mindenkinek szabad lenne tetszése szerint a Zsinat határozataihoz magyarázatait és értelmezéseit kiadni, apostoli tekintélyünkből eredően mindenkinek megtiltjuk …, hogy bárki is a mi tekintélyünk nélkül merészeljen bármilyen megjegyzést, jegyzetet, följegyzést, magyarázatot, vagy egyáltalán bármifajta értelmezést ennek a Zsinatnak a határozatairól bármi módon kiadni, vagy bármit bármilyen jogcímen megállapítani, még ha a határozatok nagyobb megerősítése vagy jobb végrehajtása ürügyén, vagy más mesterkélt külszín alatt történik is.

1850

Ha pedig valaki úgy látja, hogy a határozatokban valami némileg homályosan van kimondva és szabályozva, és ez okból valamilyen értelmezésre vagy döntésre van szüksége, járuljon ahhoz a helyhez, amelyet az Úr választott ki, ti. az Apostoli Székhez, minden hívők tanítójához, akinek a tekintélyét maga a szent Zsinat is oly nagy tisztelettel ismerte el. Mi ugyanis a zsinati határozatokból esetleg keletkező nehézségek és viták tisztázását és eldöntését magunknak tartjuk fenn, amiként maga a szent Zsinat is rendelkezett…

1851-1861: „Trienti szabályok” a tiltott könyvekről, amelyeket a „Dominici gregis custodiae” kezdetű rendelkezés erősített meg, 1564. március 24.

[Ez a 10 szabály főképp azon 22 zsinati atyának a műve, akiket a tiltott könyvek új jegyzékének összeállítására jelöltek ki. A Zsinat 1562-ben, javításokkal a jegyzéket elfogadta. A kiküldöttek egy elrejtett helyen folytatták munkájukat, és még nem tudták befejezni, amikor a Zsinat feloszlott. Ezért sem maga a jegyzék, sem az általános szabályok nincsenek a Zsinati akták közt, hanem mindkettőt végül is a „Dominici gregis” bulla hirdette ki.]

1851

I. Szabály: Mindazon könyveket, amelyeket az 1515. év előtt vagy a pápák vagy az egyetemes Zsinatok elítéltek, és nincsenek benne ebben a jegyzékben, ugyanolyan módon elítéltnek kell számítani, ahogyan egykor el lettek ítélve.

1852

II. Szabály: A fő eretnekek könyvei, mindazoké, akik a nevezett 1515-ös év után eretnekségeket találtak ki, vagy szítottak fel, mind akik az eretnekek fejei vagy vezérei, vagy azok voltak, … teljességgel tiltva vannak. Más eretnekek könyvei pedig, akik a vallásról szakmájuknál fogva tárgyalnak, teljességgel elítéltetnek. Akik pedig nem tárgyalnak a vallásról, ha azokat katolikus teológusok … megvizsgálták és helyesnek találták, engedélyezve vannak. …

1853

III. Szabály: Olyan írók – még egyháziak is – fordításai, amelyeket eddig elítélt szerzők adtak ki, engedélyezve vannak, csak ne tartalmazzanak semmit az egészséges tanítás ellen. Azonban az Ószövetség könyveinek a fordításait csak a püspök ítélete szerint tanult és jámbor férfiaknak lehet megengedni, de az ilyen fordításokat csak mint a „Vulgata” kiadás magyarázatait használják a Szentírás megértése végett, nem pedig mint egészséges szöveget. Az Újszövetség fordításai pedig, amelyeket ennek a jegyzéknek az első osztályba sorolt szerzői végeztek el, senkinek sincsenek megengedve, mivel azok olvasásából az olvasóknak kevés haszon, de felettébb sok veszedelem szokott származni. Ha pedig ilyen megjegyzések azokkal a fordításokkal együtt, amelyek engedélyezve vannak, vagy a „Vulgata” kiadással együtt terjednek el, miután a gyanús helyeket valamelyik katolikus Egyetem teológiai kara vagy az általános Inkvizíció megjelölte, olvasásukat ugyanazoknak lehet megengedni, akiknek a fordításokat is. …

(Megjegyzés. – A IV. Pius-féle jegyzékben a tévútra vezetés kisebb vagy nagyobb veszélye alapján a művek és a szerzők három osztályát különböztették meg; az első osztályban lévő szerzőknek csak a nevét sorolják fel, minthogy összes műveik, mint gyanúsak, a tilalmi listán vannak.)

1854

IV. Szabály: Mivel a tapasztalat szerint nyilvánvaló, hogy ha a népnyelvű szent Bibliát mindenütt minden megkülönböztetés nélkül megengedik, ebből az emberek meggondolatlansága miatt több kár, mint haszon származik, ezért ebben a kérdésben a püspök vagy az inkvizítor megítélésén múlik, hogy a plébános vagy a gyóntató tanácsának kikérésével, a katolikus szerzők által lefordított Biblia olvasását a nép nyelvén azoknak meg lehessen engedni, akikre vonatkozóan úgy látják, hogy ennek olvasásából káruk nem származhat, hanem a hitük és jámborságuk növekedhet….

1855

V. Szabály: Ha azon könyvekben, amelyek eretnek szerzők munkája eredményeként időnként megjelennek, amelyekben semmi vagy csak kevés van a sajátjukból hozzátéve, hanem mások mondásait gyűjtik össze, amilyen könyvek a lexikonok, a konkordanciák, az elmés mondások gyűjteménye … vannak olyan dolgok, amelyek helyreigazítást igényelnek, miután azokat a püspök … tanácsa szerint megszüntették vagy kijavították, a nevezett könyveket engedélyezzék.

1856

VI. Szabály: Azokat a könyveket, amelyek a nép nyelvén értekeznek a katolikusok és napjaink eretnekei közti vitás kérdésekről, ne engedélyezzék meggondolatlanul, hanem ugyanazt kell ezekre vonatkozóan megtartani, ami döntés született a népnyelven írott Bibliáról. Akik pedig a helyes életmódról, az elmélkedés, a gyónás módszeréről és hasonló tartalmú dolgokról a nép nyelvén írtak, ha azok egészséges tanítást tartalmaznak, nincs miért tilalom alá kerülniük….

1857

VII. Szabály: Azok a könyvek, amelyek bevallottan sikamlós vagy trágár dolgokat tárgyalnak, beszélnek el vagy tanítanak, mivel nemcsak a hitre, hanem az erkölcsökre is, amelyek ilyen könyvek olvasása révén könnyen meg szoktak romlani, tekintettel kell lenni, teljességgel tilalmazva vannak. … A pogányok írta ókori könyvek azonban engedélyt kapnak, kiváló stílusuk és sajátosságuk miatt, azonban semmilyen meggondolásból sem szabad ezeket gyermekeknek felolvasni.

1858

VIII. Szabály: Azokat a könyveket, amelyeknek a fő tartalma jó, amelyekbe azonban mellékesen olyan dolgok is kerültek, amelyek eretnekséget vagy vallástalanságot, jóslást vagy babonaságot érintenek, katolikus teológusok által … helyreigazítva engedélyezhetők. …

1859

IX. Szabály: Az összes, a földből való jóslással, a vízből való jóslással, a levegőből való jóslással, a tűzből való jóslással, az álomfejtéssel, a tenyérjóslással, a halottidézéssel foglalkozó könyveket és írásokat, vagy amelyek jövendőmondásokat, a méregkeverés fortélyait, jóstudományt, madárjóslásokat, a varázsmesterség bűvölő igéit tartalmazzák, teljesen el kell vetni. A püspökök pedig igyekezzenek arról gondoskodni, nehogy valaki az ítéletmondó csillagjóslást tartalmazó könyveket, értelmezéseket, jegyzékeket olvassa vagy magánál tartsa, amelyek az eljövendő esetleges következményekről, vagy a véletlen esetekről vagy azokról a cselekményekről, amelyek az emberi akarattól függnek, valami biztos bekövetkezését merik állítani. …

1860

X. Szabály: A könyvek vagy más írások kinyomtatásánál azt kell megtartani, amit az V. Lateráni Zsinaton, X. Leó uralkodása alatt, a X. ülésszakon elrendeltek.

[Itt részletes fegyelmi előírások következnek a könyvek szerzőiről, a könyvkereskedőkről, a könyvtárakról.]

1861

Végezetül az összes hívőknek megparancsoljuk, hogy senki ne merészeljen ezeknek a szabályoknak az előírása vagy ennek a „jegyzéknek” a tilalma ellenére bizonyos könyveket elolvasni vagy magánál tartani. Hogy ha valaki az eretnekek könyveit vagy bármelyik szerző olyan írásait, amelyek eretnekség miatt vagy hamis tantétel gyanúja miatt el vannak ítélve és tiltva vannak, olvassa vagy magánál tartja, azonnal kiközösítő ítélet alá kerül. …

1862-1870: Az „Iniunctum nobis” kezdetű bulla, 1564. november 13.

[Az általános reformról szóló határozat (vö. az 1830. ponttal) 2. fejezetének megfelelően, IV. Pius mind ebben a rendelkezésében, mind az ugyanezen a napon kiadott „In sacrosancta beati Petri” kezdetűben átfogó hitvallási szövegről gondoskodott. Egy 1877-es kongregációs rendelet alapján ehhez még néhány szó hozzáadandó az I. Vatikáni Zsinatot illetően (l. az 1869. pontot).]

Trienti Hitvallás

1862

Én, N. erős hittel hiszem és megvallom egészében és egyenként mindazt, amit tartalmaz az a hitvallás (vö. a 150. ponttal), amelyet a szent Római Egyház használ, azaz:

Hiszek az egy Istenben, mindenható Atyában, mennynek és földnek, minden láthatónak és láthatatlannak teremtőjében. És az egy Úrban, Jézus Krisztusban, Isten egyszülött Fiában, aki az Atyától született az idő kezdete előtt. Isten az Istentől, Világosság a Világosságtól, valóságos Isten a valóságos Istentől, született, de nem teremtmény, az Atyával egyszubsztanciájú, és minden általa lett. Értünk, emberekért, a mi üdvösségünkért, leszállott a mennyből. Megtestesült a Szentlélek erejéből Szűz Máriától és emberré lett. Poncius Pilátus alatt értünk keresztre feszítették; kínhalált szenvedett és eltemették. Harmadnapra föltámadott az Írások szerint, fölment a mennybe, ott ül az Atyának jobbján. De újra eljön dicsőségben ítélni élőket és holtakat, és országának nem lesz vége. És a Szentlélekben, Urunkban és Éltetőnkben, aki az Atyától és a Fiútól származik. Akit éppúgy imádunk és dicsőítünk, mint az Atyát és a Fiút: Ő szólt a próféták szavával. És az egy, szent, katolikus és apostoli Anyaszentegyházban. Vallom az egy keresztséget a bűnök bocsánatára. Várom a holtak föltámadását és az eljövendő örök életet. Ámen.

1863

A leghatározottabban elfogadom és magamévá teszem az apostoli és egyházi hagyományokat és ugyanazon Egyháznak az egyéb figyelmeztetéseit és rendelkezéseit. Ugyanígy elfogadom a Szentírást azon értelmezés szerint, amelyet megtartott és megtart az Anyaszentegyház, akié az ítélkezés a szent Írások igaz értelméről és magyarázásáról, és soha másképpen nem fogom elfogadni és értelmezni, hanem csak az atyák egyetértő felfogásának megfelelően.

1864

Vallom azt is, hogy az Újszövetségnek valósággal és sajátosan hét szentsége van, amelyeket a mi Urunk, Jézus Krisztus alapított, éspedig az emberi nem üdvösségére, jóllehet az egyesek számára nem mindegyik szükséges: ti. a keresztséget, a bérmálást, az Oltáriszentséget, a bűnbánat szentségét, az utolsó kenetet, az egyházi rendet és a házasságot, amelyek kegyelmet közölnek, és ezek közül a keresztséget, a bérmálást és az egyházi rendet szentségtörés nélkül nem lehet megismételni. Elfogadom és magaménak vallom a katolikus Egyház bevett és jóváhagyott szertartásait is az összes felsorolt szentségek ünnepélyes kiszolgáltatásánál.

1865

Magamévá teszem és elfogadom egyetemlegesen és egyenként mindazt, amit a szent Trienti Zsinaton az áteredő bűnről és a megigazulásról meghatároztak és kihirdettek.

1866

Hasonlóképpen vallom, hogy a mise igaz és kizárólagosan felajánlott engesztelő áldozat Istennek, élőkért és holtakért, a szentséges Eucharisztia szentségében pedig igazán, valóban és szubsztanciálisan ott van a mi Urunk Jézus Krisztus teste és vére, lelkével és istenségével együtt, és hogy a kenyér egész szubsztanciája átváltozik a testté, és a bor egész szubsztanciája a vérré, amely átváltozást a katolikus Egyház átlényegülésnek nevez. Vallom azt is, hogy csupán az egyik szín alatt is az egész és teljes Krisztust és a valódi szentséget vesszük magunkhoz.

1867

Állhatatosan igaznak tartom, hogy van tisztítóhely, és hogy az ott fogságban tartott lelkeket a hívek közbenjáró imája segíti; hasonlóképpen azt is, hogy a Krisztussal együtt uralkodó szenteket tisztelni kell és segítségüket kérni, ők pedig felajánlják imáikat Istennek érettünk, az ő ereklyéik pedig tiszteletre méltóak. Erősen állítom, hogy Krisztusnak és a mindenkor Szűz Istenanyának képeit, és más szentekét is magunknál kell tartani és meg kell őrizni, és meg kell adni az ezeknek kijáró megbecsülést és tiszteletet. Állítom, hogy a búcsúk engedélyezésének hatalmát is Krisztus az Egyházra hagyta, és hogy ezeknek az igénybevétele a keresztény nép számára rendkívül üdvösséges dolog.

1868

A szent, katolikus és apostoli, Római Egyházat elismerem az összes egyházak anyjának és tanítójának, a római pápának pedig, Szent Péter, az apostolok fejedelme utódjának és Jézus Krisztus helytartójának igaz engedelmességet fogadok és esküszöm.

1869

Ugyanígy habozás nélkül elfogadok és megvallok minden egyebet, amit az általános Zsinatok és elsősorban a szentséges Trienti Zsinat [és a Vatikáni Egyetemes Zsinat] reánk hagyott, meghatározott és kihirdetett, [különösen a római pápa primátusára és tévedhetetlen Tanítóhivatalára vonatkozóan]; ugyanakkor pedig mindazt, ami ezekkel ellenkező, és bármiféle, az Egyház által elítélt, elvetett és kárhoztatott eretnekséget én is ugyanúgy elítélek, elvetek és kárhoztatok.

1870

Én, ugyanazon N., ígérem, fogadom és esküszöm, hogy ezt az igaz katolikus hitet, amelyen kívül senki sem üdvözülhet, amelyet jelenleg önként vallok és őszintén megtartok, ugyanezt Isten segítségével életem utolsó leheletéig sértetlenül, szennyfolt nélkül állhatatosan megtartom és megvallom, és tőlem telhetőleg gondoskodom arról, hogy alárendeltjeim is, vagy azok, akiknek a lelki gondozása hivatalomnál fogva rám tartozik, megtartsák, tanítsák és hirdessék.

Isten engem úgy segéljen, és Istennek ezen szent evangéliumai.

IV. Pál pápa, 1555-1559

1880: A „Cum quorumdam hominum” kezdetű rendelkezés,
1555. augusztus 7.

[A bulla nevek elhallgatásával egy antitrinitárius szekta ellen irányul, amely hasonló volt ahhoz, amelyet később Faustus Socino 1580 körül Lengyelországban terjesztett. A jelen bullát V. Pius és VIII. Kelemen is megerősítette.]

A Háromságról és a megtestesülésről az unitáriusok ellen

1880

A mindenható Isten, az Atya, a Fiú és a Szentlélek részéről, apostoli tekintélyünkkel megvizsgálunk és figyelmeztetünk… mindenkit, aki eddig azt állította, tantétellé tette vagy hitte, hogy a mindenható Isten nem hármas a személyeket tekintve, a szubsztancia teljesen összetétel nélküli és osztatlan egységében, és egy az istenség egy és egyszerű lényegében; vagy a mi Urunk nem igazi Isten, akinek ugyanaz a szubsztanciája mindenben az Atyával és a Szentlélekkel együtt; vagy ugyanő nem fogantatott test szerint a boldogságos és mindig Szűz Mária méhében a Szentlélektől, hanem mint a többi emberek, József magvából; vagy ugyanő, a mi Urunk és Istenünk, Jézus Krisztus, nem szenvedte el a legfájdalmasabb kereszthalált, hogy minket a bűnöktől és az örök haláltól megváltson, és az Atyának az örök életre újból megnyerjen; vagy ugyanaz a boldogságos Szűz Mária nem igazi Istenanya, és nem maradt meg mindig állhatatosan az érintetlen szüzességben, ti. a szülés előtt, a szülésben és a szülés után örökösen.

Szent V. Pius pápa, 1566–1572

1901-1980: Az „Ex omnibus afflictionibus” kezdetű bulla, 1567. október 1.

[Michael Baius (de Bay), a merev augusztinizmus rabja, Iohannes Hesselsszel és Antonius Sablonio (des Sablons) ferences atyával olyan véleményeket terjesztett, amelyek felkeltették a ferences rendtársak figyelmét, s azok átadták az ügyet a párizsi egyetemnek kivizsgálásra, amely 1560. június 27-én 18 tételt cenzúrával illetett. Ezzel kezdődött Baius párharca vélt igazának elismertetéséért, amelyben a spanyol teológiai iskolák nagy szerepet játszottak. A pápa 1567-ben kapcsolódott bele az ügybe jelen bullájával. Baius visszakozott, majd ismét felülvizsgálatot kért. De V. Pius parancsára 1569. június 20-án tévedéseit esküvel megtagadta. A baianusok ügyében való vitatkozások csak nem szűntek meg, ezért XIII. Gergely pápa egy bullájába nagy részben beleillesztette a jelen, V. Pius-féle bullát és közzétette (mivel azt eredetileg a pápa nem nyilvános formában a Leuven-i Egyetemmel és Baiusszal közölte csak). Végül Iohannes Lensaeus leuveni magiszter 1586-ban könyvet írt, amely a további tanbeli vizsgálatoknak biztos támpontja lett.]

Michael Baius tévedései az emberi természetről és a kegyelemről

1901

1. Nem helyes kegyelemnek nevezni sem az angyal, sem az első és még romlatlan ember érdemeit.

1902

2. Ahogyan a gonosztett saját természete szerint örök halált érdemel, úgy érdemel saját természete szerint örök életet a jótett is.

1903

3. Mind a jó angyalok, mind pedig az első ember számára, ha emez élete végéig kitartott volna ártatlanságában, a mennyei boldogság bér, és nem kegyelem lett volna.

1904

4. A romlatlan ember és az angyal jócselekedeteikre való tekintettel kapták az örök élet ígéretét, és a jócselekedetek a természeti törvény erejéből, pusztán önmagukban elégségesek az örök élet elnyerésére.

1905

5. Az angyalnak és az első embernek adott ígéretben bennfoglaltatik a természetes megigazultság állapota, amely szerint a jócselekedetekért, minden másra való tekintet nélkül, az igaznak örök élet van megígérve.

1906

6. Az ember számára már a természeti törvényben adva volt, hogy ha mindvégig engedelmeskedett volna, átment volna abba az életbe, amelyben nem halhatott volna meg.

1907

7. Az első és még romlatlan ember érdemei az első teremtés ajándékai voltak; de ezeket a Szentírás szóhasználata szerint nem helyes kegyelemnek nevezni; ebből az következik, hogy csak érdemeknek kell neveznünk ezeket, de ugyanakkor kegyelemnek már nem.

1908

8. A Krisztus kegyelméből megváltottakban semmi jó érdem nem található, amelyet a méltatlan ember nem ingyen kapott.

1909

9. A még romlatlan embernek és az angyalnak juttatott adományokat, talán nem helytelenítendő meggondolásból, kegyelemnek mondhatjuk; de mivel a Szentírás szóhasználatában kegyelem elnevezésen csak azokat az ajándékokat értjük, amelyeket Jézus Krisztus az érdemteleneknek és a méltatlanoknak nyújt, ezért sem az érdemeket, sem a bért, amelyet azokért viszontszolgáltatnak, nem kell kegyelemnek mondani.

1910

10. A megbocsátott bűn után gyakran visszamaradó időbeli büntetéstől való föloldozást és a test feltámadását sajátos értelemben csak Krisztus érdemeinek lehet tulajdonítani.

1911

11. Hogy akik ebben a halandó életben életünk végéig jámborul és igazul élve, elnyerjük az örök életet, ezt nem sajátosan az Isten kegyelmének, hanem az Isten igaz ítéletével nyomban a teremtés kezdetén felállított természeti rendnek kell tulajdonítani; és ez a jócselekedetekért való fizetés nem Krisztus érdeméért történik, hanem egyedül az emberi nemzetség kezdeti elrendezése miatt, amennyiben ugyanis a természeti törvény úgy van megalkotva, hogy Isten igaz ítélete szerint a parancsok megtartásáért örök élet járjon.

1912

12. Ez Pelágiusz véleménye: a jócselekedet, hacsak nem a fiúvá fogadás kegyelme mozgatja, nem érdemszerző a mennyek országa szempontjából.

1913

13. A fogadott fiak által véghezvitt jócselekedetek nem érdemjellegűek azon az alapon, hogy ezeket a fogadott fiúság Lelke viszi végbe, aki Isten fiainak lelkében lakik, hanem csak azon az alapon, hogy a törvénynek megfelelnek, és hogy általuk engedelmeskedünk a törvénynek.

1914

14. Az utolsó ítélet napján az igazak jócselekedetei nem kapnak nagyobb jutalmat, mint amekkorát Isten igaz ítélete szerint megérdemelnek.

1915

15. Az érdem jellege nem abban áll, hogy aki jót cselekszik, kegyelmet nyer és a Szentlélek bentlakását, hanem csak abban, hogy az ember engedelmeskedik az isteni törvénynek.

1916

16. Szeretet nélkül nem valódi a törvény iránti engedelmesség.

1917

17. Egyetértenek Pelágiusszal, akik azt mondják, az érdemhez elvileg szükséges, hogy a fogadott fiúság kegyelme az embert megistenült állapotba emelje.

1918

18. A hittanulók tettei, ti. a hit és a bűnbocsánatot megelőző bűnbánattartás, kiérdemlik az örök életet: ezt az életet nem nyerik el a hittanulók, hacsak (Isten) előbb el nem veszi korábbi vétkeik akadályát.

1919

19. Krisztus igazságos és mértékletes cselekedetei, a cselekvő személy méltóságából kifolyólag nem bírtak nagyobb értékkel.

1920

20. Természetét tekintve egy bűn sem bocsánatos, hanem minden bűn örök büntetést érdemel.

1921

21. Az emberi természet fölemelése és az isteni természetben való részesedésre felmagasztaltatása kijárt a kezdeti állapot épségének, és ezért természetesnek és nem természetfelettinek kell mondani.

1922

22. Pelágiusszal értenek egyet, akik az apostolnak a rómaiakhoz írt szavait: „A pogányok, akiknek nincsen törvényük, természettől a törvény dolgait cselekszik” (Róm 2,14), a pogányokra értik, akik a hit kegyelmét nem birtokolják.

1923

23. Képtelenség azok állítása, akik azt mondják, hogy (Isten) az embert egy bizonyos természetfölötti és ingyenes adománnyal kezdettől fogva saját természeti állapota fölé úgy felmagasztalta, hogy Őt a hit, a remény és a szeretet által természetfölötti módon tisztelje.

1924

24. A filozófusok oktalanságát követve hiú és lusta emberek gondolták ki azt a véleményt (s ezt mint pelágiánizmust kell elvetni), hogy az ember már eredetileg úgy lett megalkotva, hogy Alkotójának bőkezűsége természetéhez többletként hozzáadott adományok által felmagasztalta, és Isten Fiává fogadta.

1925

25. A hitetlenek minden cselekedete bűn, és a filozófusok minden erénye vétek.

1926

26. A teremtésben kapott eredeti épség nem az emberi természet őt meg nem illető felmagasztalása volt, hanem az ő természetes állapota.

1927

27. Isten kegyelmi segítsége nélkül a szabad akarat csak bűnre képes.

1928

28. Pelágiánus tévedés azt állítani, hogy a szabad akarat képes akárcsak egy bűnt is elkerülni.

1929

29. Nemcsak azok „tolvajok és rablók”, akik tagadják, hogy Krisztus az út, és az igazság és az élet kapuja, hanem azok is, akik azt mondják, hogy „máshonnan” is, mint általa a megigazulás útjára (azaz egyáltalán a megigazulásra) el lehet jutni (Jn 10,1).

1930

30. Vagy azt tanítják, hogy az ember magának a kegyelemnek a segítsége nélkül képes akárcsak egy kísértésnek is ellenállni, olyannyira, hogy a kísértés sem nem vezeti őt félre, sem nem kerekedhetik rajta fölül.

1931

31. Mind a hittanulókban, mind a bűnbánatot tartókban a bűnbocsánat nélkül is lehetséges tökéletes és őszinte szeretet, amely „tiszta szívből és jó lelkiismeretből és őszinte hitből fakad” (1Tim 1,5).

1932

32. Az a szeretet, amely a törvény beteljesedése, nincs mindig összekötve a bűnök bocsánatával.

1933

33. A hittanuló igazul, helyesen és szentül él, Isten parancsait megtartja, és a szeretet által betölti a törvényt már az elnyert bűnbocsánat előtt, amelyet végül is a keresztség fürdőjében kap meg.

1934

34. A kettős szeretet ama megkülönböztetése, hogy ti. van egy természetes szeretet, amellyel Istent, mint a természet alkotóját szeretjük, és van egy jutalmat nem váró szeretet, amellyel Istent, mint boldogságunk szerzőjét szeretjük, hiábavaló, hazug és a Szentírásnak és a régiek számos tanúságtételének a kigúnyolására van kigondolva.

1935

35. Minden, amit a bűnös, vagy a bűn szolgája tesz, bűn.

1936

36. A természetes szeretetet, amely a természet erőiből származik, egyedül a filozófiából, az emberi vakmerőség miatt elkapatva és Krisztus keresztjére nézve jogtalanul védelmezi nem egy tanító.

1937

37. Egyetért Pelágiusszal, aki a természetes jót, ami pusztán az emberi természet erejéből ered, elismeri.

1938

38. Az értelmes teremtmény minden szeretete: vagy bűnös vágyakozás, amellyel a világot szeretjük, s ezt János (apostol) tiltja, vagy ama dicséretes szeretet, amely „a Szentlélek által kiárad a szívbe” (Róm 5,5), s amellyel Istent szeretjük.

1939

39. Ami akarattal történik, mégha szükségszerűen is, akkor is szabadon történik.

1940

40. A bűnös minden tettével a rajta uralkodó érzéki vágyat szolgálja.

1941

41. A szabadságnak azt a módját, amely a szükségszerűségtől való szabadság, nem leljük a szabadság név alatt a Szentírásban, hanem csak a bűntől való szabadság nevét.

1942

42. A megigazulás, amellyel a bűnös a hit által megigazul, forma szerint a parancsolatok megtartásából áll, és ez a cselekedetek igazsága; de nem valamely lélekbe öntött kegyelem eszközli, amellyel Isten fiává fogadja az embert, aki a belső ember szerint megújul, és részesévé válik az isteni természetnek, hogy így a Szentlélek által megújulva attól kezdve helyesen élhessen és képes legyen Isten parancsolatainak engedelmeskedni.

1943

43. A bűnbánatot tartó emberek, akik még nem nyerték el a feloldozás szentségét, és a hittanulók, akik még a keresztség előtt állnak, valóban megigazulnak, mindazonáltal függetlenül a bűnök bocsánatától.

1944

44. A legtöbb cselekedet által, amelyeket hívő emberek visznek végbe, hogy Isten parancsainak engedelmeskedjenek, mint amilyen a szülőknek való engedelmesség, a megőrzendő letét visszaszolgáltatása, az emberöléstől, a lopástól, a paráznaságtól való tartózkodás – megigazulnak ugyan az emberek, mert megvalósul a törvénynek való engedelmesség és a törvény valódi igazsága; de már az erényekben való növekedést nem érik el ezekkel a cselekedeteikkel.

1945

45. A szentmiseáldozat nem más értelemben áldozat, mint általában „minden tett, amely azért történik, hogy az ember szent közösségben Istenhez tartozzék” (Aug.: De civ.Dei.X.c.6.).

1946

46. Az akaratlagosság nem tartozik a bűn mivoltához és meghatározásához, s nem is meghatározás kérdése, hanem az ok és az eredet vizsgálata mutatja meg, vajon minden bűnnek akaratlagosnak kell-e lennie.

1947

47. Amiből következik, hogy az eredeti bűn akkor is bűn, ha nem áll viszonyban, vagy vonatkozásban az akarattal, ahonnét ered.

1948

48. Az eredeti bűn a csecsemők habituális akarata által akaratlagos, s mindenkor uralkodik is habituálisan a csecsemők felett, mivel nem ütközik az akaraterő ellenállásába.

1949

49. És a habituálisan uralkodó akarat oda vezet, hogy az újjászületés szentsége nélkül elhalálozó kisded, mihelyt használni kezdi az eszét, ténylegesen gyűlöli Istent, káromolja Istent, és Isten törvénye ellen küzd.

1950

50. A gonosz vágyakat, amelyekbe az értelem nem egyezik bele, s amelyeket az ember akaratlanul visel el, az (Isten) parancsa megtiltotta: „Ne kívánkozz!” (vö. Kiv 20,17).

1951

51. A rendetlen kívánság, vagyis a (test) tagjainak törvénye és a test gonosz vágyai, amelyeket az emberek akaratlanul éreznek, valóságos törvényszegések.

1952

52. Minden gonosztett olyan természetű, hogy elkövetőjét és a következő nemzedéket olyan módon fertőzheti meg, ahogyan megfertőzte az első törvényszegés.

1953

53. Amekkora a törvényszegés ereje, annyi negatív érdemet vesznek át a nemzőtől azok, akik kisebb vétkekkel születnek, mint azok, akik nagyobbal.

1954

54. Azt a meghatározó nézetet, hogy Isten az embernek nem írt elő semmi lehetetlent, helytelenül tulajdonítják Szent Ágostonnak, mikor Pelágiuszé.

1955

55. Isten nem lett volna képes kezdettől fogva olyan embert teremteni, amilyen most születik.

1956

56. A bűnben két dolog van: egyrészt a tett, másrészt a vétkesség. Ha a tett befejeződött, nem marad vissza más, mint a bűnvád, vagyis a büntetés kötelme.

1957

57. Ezért a keresztség szentsége, vagy a papi feloldozás tulajdonképpen csak a bűnvádat törli el, s a papi szolgálat csak a bűnvádtól szabadít meg.

1958

58. A bűnbánó bűnöst nem a papi feloldozás szolgálata, hanem egyedül Isten kelti életre, aki sugallva és ihletve a bűnbánatot, megeleveníti és feléleszti a bűnöst: tehát a papi szolgálat csak a bűnvádat törli el.

1959

59. Amikor az alamizsnálkodás, vagy más bűnbánati cselekedetek által időbeli büntetésünk elengedéséért elégtételt nyújtunk Istennek, nem kínálunk Istennek bűneinkért méltó váltságdíjat, amiként némely tévelygő gondolja (mert máskülönben, ha részben is, megváltók volnánk); de teszünk valamit, amelyre való tekintettel Krisztus az ő elégtételét alkalmazza ránk és részesít benne.

1960

60. A szenteknek a búcsúkban velünk közölt szenvedései sajátos értelemben nem váltják meg vétkeinket; hanem a szeretet közössége által részesülünk szenvedésükben, hogy méltók legyünk arra, hogy Krisztus vérének az árán megszabaduljunk a bűneinkért járó büntetésektől.

1961

61. A tanítóknak ama nevezetes megkülönböztetése, miszerint az isteni törvény parancsainak kétféleképpen lehet eleget tenni, egyrészt csak az előírt cselekedetek lényegére ügyelve, másrészt egy bizonyos módon, ti. az érdemszerzés útján, amelyen a törvények megtartása a cselekvőt átvezetheti az örök országba – ez a megkülönböztetés hazug és elvetendő.

1962

62. Ami pedig azt a megkülönböztetést illeti, miszerint egy cselekedetet kétféleképpen mondunk jónak, vagy mert tárgya és összes körülményei szerint helyes és jó, (s ezt erkölcsi értelemben szokták jónak nevezni), vagy mert kiérdemli az örök országot, mivelhogy Krisztus élő tagja, a szeretet Lelke által cselekszik, – elvetendőnek kell tartani.

1963

63. Hasonlóképpen gyűlölettel és a legkitartóbban elvetendő a kettős megigazulásról szóló megkülönböztetés, mely szerint van egyrészt megigazulás, amelyet a szeretet bennünk lakó Lelke munkál, másrészt amelyet a Szentlélek mintegy sugall nekünk, hogy a szív bűnbánatra buzduljon, de ő még nem vesz szállást a szívben, és még nem árasztja belé a szeretetet, mely által az isteni törvény szerinti megigazulás beteljesül.

1964

64. Végül pedig hasonlóképpen hazug, és a Szentírással legkevésbé egyezik meg a kettős megelevenítésnek ama megkülönböztetése, miszerint van egy megelevenítés, mely életre kelti a bűnöst, midőn számára Isten kegyelme által a bűnbánat és az új életre való törekvés szándékát és megkezdését sugallja, másrészt van megelevenítés, mely által megelevenedik, aki valóban megigazul, és élő szőlővesszővé lesz Krisztusban, aki a szőlőtőke.

1965

65. Csakis pelágiánus tévedéssel lehet elfogadni, hogy a szabad akarat valamely aktusa jó vagy nem rossz; és megsérti Krisztus kegyelmét, aki így gondolkodik vagy ezt tanítja.

1966

66. Egyedül az erőszak szab határt az ember természetes szabadságának.

1967

67. Az ember akkor is kárhozatra méltó bűnt követ el, ha szükségszerűség folytán cselekszik.

1968

68. A tisztán negatív hitetlenség azokban, akiknek Krisztust nem hirdették, bűn.

1969

69. A bűnös megigazulása forma szerint a törvénynek való engedelmesség, nem pedig a kegyelem titkos közlése és sugallata által jön létre, amely kegyelem az engedelmesség által a megigazultakat a törvény betöltésére bírja.

1970

70. A halálos bűnben vagy az örök kárhozat vádjának állapotában leledző ember képes igazi szeretetre: és a tökéletes szeretet még az örök kárhozat vádjával együtt is létezhet.

1971

71. A szükséghelyzet és a vértanúság esetét kivéve, a bűn még a tökéletes szeretettel és a szentség fölvételére vonatkozó szándékkal egybekötött töredelem által sem nyer bocsánatot, csak ha a bűnös ténylegesen fölveszi a szentséget is.

1972

72. Az igazak mindennemű megpróbáltatása elkövetett bűneik megtorlása. Vagyis Jób is és a vértanúk is, amit elszenvedtek, saját bűneik miatt szenvedték el.

1973

73. Krisztuson kívül senki sem mentes az eredeti bűntől: következőleg a Boldogságos Szűz az Ádámtól áteredő bűn miatt halt meg, és a földön átélt összes megpróbáltatásai, mint a többi igaz ember esetében is, a tényleges vagy az eredeti bűn megtorlása volt.

1974

74. Az újjászületett emberekben, ha visszaestek a halálos bűnbe, a rendetlen kívánság bűn, mert már uralkodik rajtuk, és bűn az egyéb gonosz hajlamok is.

1975

75. A kívánság gonosz indulatait a bukott emberben parancs tiltotta: „Ne kívánd” (Kiv 20,17). Ezért az ember azokat érezve, noha bele nem egyezve megszegi az idézett parancsot, ámbár ez a törvényszegés nem számít bűnnek.

1976

76. Amíg valamilyen rendetlen testi kívánság van a szerető emberben, nem tesz eleget a parancsnak: „Szeresd a te Uradat, Istenedet, teljes szívedből” (MTörv 6,5; Mt 22,37).

1977

77. A megigazultak fáradságos elégtételei nem képesek arra, hogy méltóképpen kiengeszteljék a megbocsátott bűn után megmaradó ideig tartó büntetést.

1978

78. Az első ember halhatatlansága nem kegyelmi adomány, hanem természetes feltétel volt.

1979

79. Téves a tanítók azon véleménye, hogy Isten a természetes megigazultság nélkül is megteremthette és kialakíthatta volna az első embert.

1980

(Minősítés): Ezeket az előttünk szigorúan megvizsgált és mérlegelt nézeteket, bár némelyikük valami módon elfogadható lenne, szigorúan és a szavaknak a kijelentő személyek által szándékolt értelmében mindegyiket a maga módján mint eretnek, tévelygő, gyanús, meggondolatlan, botrányos és a jámbor füleket sértő tételeket, s mindazt, amit ezekkel kapcsolatban akár szóban, akár írásban kibocsátanak, a jelenlévők tekintélyével kárhoztatjuk, mellőzzük és eltöröljük.

1981-1982: Az „In eam pro nostro” kezdetű rendelkezés, 1571. január 28.

[Cambiumon értjük a pénzváltó műveleteket, az adósságleveleket a pénzváltó valamilyen hasznával: a valóságos pénzváltásnak ellentettje az ún. száraz vagy színlelt váltás, amely önmagában tekintve palástolt uzsora.]

A pénzváltás

1981

Először mindazokat a cambiumokat ítéljük el, amelyeket színleltnek (másképpen száraznak) neveznek, és úgy gondolják ki, hogy a szerződők azt színlelik, hogy meghatározott vásárokon vagy más helyeken pénzváltást bonyolítanak le; ezeken a helyeken akik pénzt kapnak, átadják ugyan a váltólevelet, de nem veszik azt számításba, vagy úgy veszik számításba, hogy egy idő elteltével, ahonnan származtak, minden tartalom nélkül térnek oda vissza; vagy úgy is van, hogy miután semmi ilyen levelet nem adtak át, a pénzt végül is egy különbözettel ott követelik vissza, ahol a szerződést megkötötték: mert akik adnak és akik kapnak, azok egészen kezdettől fogva így egyeztek meg, vagy biztosan ilyen volt a szándék, és senki sincs, aki a vásárokban vagy a fent mondott helyeken az ilyen módon elfogadott leveleket kifizetné. Ehhez a gonoszsághoz hasonló az is, amikor pénzt adnak át akár letéti, akár más címen kitalált váltó fejében, hogy később ugyanazon a helyen vagy másutt azt nyereséggel adják vissza.

1982

De azokban a pénzváltási műveletekben is, amelyeket dologiaknak (=valóságosaknak) neveztek el, néha, ahogyan azt nekünk mondták, a pénzkölcsönzők a visszafizetés kitűzött határidejét kitolják, mert hallgatólagos vagy kifejezett megegyezés alapján ebből haszonra tesznek szert, még ha az csak ígérve volt is. Kinyilvánítjuk, hogy ez mind kamat-haszonvételre szolgál, és hogy így ez legyen, szigorúan megtiltjuk.

1983: A „Romani Pontificis” kezdetű rendelkezés, 1571. augusztus 2.

A páli kiváltság

1983

Minthogy … a hitetlenségükben megmaradó hinduknak több feleség van megengedve, akiket ezek akár a legenyhébb okból is kivetnek, ezért történt, hogy azoknak, akik felveszik a keresztséget, legyen megengedve megmaradni azzal a feleséggel, aki a férjjel együtt van megkeresztelve; és mivel igen gyakran az történik, hogy ő nem az első házastárs, ezért mind a szentségek kiszolgáltatóit, mind a püspököket a legsúlyosabb aggodalmak gyötrik, mert úgy vélik, hogy az nem igazi házasság: de mivel nagyon rideg dolog elválasztani őket a feleségektől, akikkel együtt maguk ezek a hinduk is felvették a keresztséget, leginkább mivel a legnehezebb dolog lenne az első feleséget fellelni: ezért Mi, mivel a mondott hinduk helyzetén atyai jóakarattal és jótevőként segíteni akarunk, és mivel magukat a püspököket és a kiszolgáltatókat is meg akarjuk szabadítani ilyen irányú aggodalmaiktól, saját kezdeményezésünkre és biztos tudásunkkal és apostoli teljhatalmunknál fogva apostoli tekintéllyel kijelentjük, a jelenlegi értelmezésben, hogy azok a hinduk, amint előrebocsátottuk, akik megkeresztelkedtek és a jövőben megkeresztelkednek, azzal a feleséggel, aki velük együtt megkeresztelkedett és majd meg fog keresztelkedni, megmaradhatnak mint törvényes feleséggel, elbocsátva a többieket. Ilyen módon közöttük törvényes házasság áll fenn.

XIII. Gergely pápa, 1572–1585

1985-1987: Határozat a Görög-Orosz Egyházra vonatkozóan 1575-ben

[A Görög-Orosz Egyház úniójáról folyó tárgyalások alkalmából keletkezett.]

A görögöknek előírt hitvallás

1985

Én N. erős hittel hiszem és megvallom együttesen és egyenként, amelyet az a Hitvallás tartalmaz, amelyet a szent Római Egyház használ, vagyis: Hiszek az egy Istenben … (amint a Konstantinápolyi Hitvallásban fel van sorolva).

1986

Ugyanígy hiszem, elfogadom és megvallom mindazt, amelyet a szent Firenzei Egyetemes Zsinat a nyugati és a keleti Egyház egységéről meghatározott és nyilatkozott, ti. hogy a Szentlélek az Atyától és a Fiútól van öröktől; és lényegét és önmagával azonos létezését együtt az Atyától és a Fiútól bírja, és mindkettőtől örökkévalón, mintegy egy forrásból és egyetlen leheléssel származik; minthogy az, amit a szent Tanítók és Atyák mondanak, hogy az Atyától a Fiú által származik a Szentlélek, arra az értelmezésre tör, hogy ezáltal jelezve legyen: a Fiú is a görögök szerint is oka, a latinok szerint pedig forrása a Szentlélek fennállásának, miként az Atya. Minthogy pedig mindent, ami az Atyáé, maga az Atya egyszülött Fiának a nemzésekor átadott, azon kívül, hogy Atyának lenni; ezt magát, hogy a Szentlélek a Fiútól származik, maga a Fiú az Atyától bírja örökkévalóan, akitől örökkévalóan született is. Azoknak a szavaknak: „Filioque” (= és a Fiútól) azt a kifejtését, az igazság megvilágítása végett, és az akkor fenyegető szükségesség miatt, megengedetten és ésszerűen illesztették a Hitvalláshoz … (Következik a görögök egyesülése Határozatából kölcsönzött szöveg, a Firenzei Zsinat határozataiból: 1303, 1307. pontok.)

1987

Ezen felül vallok és elfogadok minden mást, amit a szent, általános Trienti Egyetemes Zsinat határozataiból a szent Római és apostoli Egyház, a fent nevezett hitvallásokban tartalmazottakon túl is, előterjesztett és előírt, hogy vallani kell és elfogadni, úgy, ahogyan most következik. Az apostoli … [és az összes többi, ahogyan a Trienti Hitvallásban, 1863. skk. pontok].

1988: A „Populis ac nationibus” kezdetű rendelkezés, 1585. január 25.

A páli kiváltság

1988

Hasznos, ha engedményeket adunk a házasságkötés szabadságát illetően a pogányság tévedéséből kevéssel ezelőtt a katolikus hitre tért népeknek és nemzeteknek, nehogy azok az emberek, akik az önmegtartóztatás megőrzéséhez a legkevésbé sincsenek hozzászokva, ezért kevésbé szívesen tartsanak ki a hitben, és másokat elrettentsen az ő példájuk attól, hogy a hitet befogadják. Mivel tehát gyakran megesik, hogy sok mindkét nemű, de főképpen férfi hitetlen ember azután, hogy pogány rítus szerint már kötöttek házasságot, … az ellenség fogságába esve, a hazai határoktól és saját házastársaiktól a legtávolabbi vidékekre vannak száműzve, annyira hogy mind ezek, mind azok a foglyok, akik hazájukban maradnak, ha ezután megtérnek a hitre, hitetlen házastársaikat, akik tőlük hely szerint olyan nagy távolságra szakadtak, nem tudják felszólítani, amint illik, hogy vajon a Teremtő iránti méltatlanság nélkül együtt akarnak-e velük lakni, vagy mivel némelykor az ellenséges és vad tartományok még a hírek bejutása számára sincsenek nyitva, vagy mivel egyáltalán nem tudják, milyen vidékekre hurcolták őket, vagy mivel a hosszú út nagy nehézséget okoz: ezért mi, figyelembe véve azt, hogy az ilyen házasságok, amelyek hitetlenek közt köttettek, igaziak ugyan, de annyira érvényesnek mégsem kell ezeket tekinteni, hogy ha a szükségesség azt javallja, ne lehessen ezeket felbontani, … a helyi főpásztoroknak és a plébánosoknak … cselekvési lehetőséget engedélyezünk, hogy feloldozzák a törvénybe idézés alól a mondott vidékek bármelyik mindkét nemből való krisztushívő lakosát, akik később a hitre megtértek, s akik a keresztség felvétele előtt házasságot kötöttek, hogy közülük bárki, még a hitetlen házastárs életében úgy, hogy annak a beleegyezését egyáltalán nem kérték ki, vagy válaszára nem várakoztak, bármelyik hívővel, még ha más szertartású is, házasságot köthet, és azt az Egyház színe előtt ünnepélyessé teheti, és abban ezután a testi kapcsolattal beteljesülve, amíg élnek, jogosan megmaradhatnak: csak hogy biztosan tudják, még ha csak főbb vonalaiban és nemhivatalos úton is, hogy a nyilvánvalóan távollevő házastársat törvényesen figyelmeztetni nem lehet, vagy a figyelmeztetésre az ugyanebben a figyelmeztetésben előre megjelölt időn belül akaratát nem jelezte vissza. Úgy határozunk, hogy ezeket a házasságokat, még ha ismeretessé is vált ezután, hogy az előbbi hitetlen házastársak jogszerűen akadályoztatva nem tudták akaratukat kinyilvánítani, és még ha a második házasság megtörténte idején tértek is meg a hitre, mindazonáltal sohasem kell érvénytelenné tenni, hanem ezek a házasságok érvényesek és szilárdak, és az innen származó utód törvényes lesz.

VIII. Kelemen pápa, 1592–1605

1989: Rendelet az összes szerzetes elöljáróknak, 1593. május 26.

A szentségi gyónásból szerzett tudás felhasználása

1989

(4. fejezet) Mind az idő szerinti Elöljárók, mind a gyóntatók, akiket később előléptettek az elöljárói tiszt fokára, nagyon gondosan őrizkedjenek attól, hogy annak a tudásnak a felhasználásával intézzék külső kormányzásukat, amelyet mások bűneiből a gyónásban szereztek. És meghagyjuk, hogy így kell bármely szerzetes elöljárónak ezt megtartania, akárki is legyen az.

1990-1992: A „Presbyteri Graeci” kezdetű eligazítás, 1595. augusztus 30.

[Ebben az oktató iratban, amely az italo-görögök részéről megtartandó szertartásokról szól, az egyszerű papoknak kifejezetten meg van tiltva, hogy a keresztséghez a bérmálás szertartását hozzákapcsolják; ezért XIV. Benedek pápa az ilyen bérmálást nem ismerte el (l. a 2522. pontot); viszont XIV. Kelemen pápa felhatalmazta ezzel a lehetőséggel az egyszerű papokat, csakhogy a püspök által megáldott krizmát kell használniuk, l. a 2588. pontot.]

Felhatalmazás a krizma megáldására és a bérmálásra

1990

A görög papok a megkeresztelteket ne jelöljék meg krizmával a homlokukon, és ezért ők az ő Euchologiumukban (= szertartáskönyv) lévő keresztségi rendtartásban mellőzzék el, ami következik ama szavak után … „És az imádság után”, stb., ahol tartják ennek a megjelölésnek a kifejezési módját. …

1991

1. §. A latin püspökök a kisdedeket vagy más megkeresztelteket, akiket a görög papok ténylegesen megjelöltek krizmával a homlokukon, bérmálják meg, és biztosabbnak látszik, hogy azt elővigyázatossággal és feltételesen tegyék meg, íme, így: N., ha meg vagy bérmálva, én téged nem bérmállak meg; de ha nem vagy megbérmálva, én megjelöllek téged a kereszt jelével és megerősítelek téged az üdvösség krizmájával az Atyának és a Fiúnak és a Szentléleknek a nevében; különösképpen pedig, amikor valószínűleg kétkedni lehet, hogy görög püspököktől lettek megkeresztelve.

1992

3. §. …Nem kell arra kényszeríteni a görög papokat, hogy a krizmán kívül szent olajakat fogadjanak el a latin megyéspüspököktől, minthogy ezeket az olajokat ősi szertartás szerint ők készítik el vagy áldják meg, magának az olajoknak és a szentségeknek a kiszolgáltatásánál. … A krizmát azonban, amelyet még az ő szertartásuk szerint is csakis püspök áldhat meg, kényszerülnek elfogadni.

1994: A Szent Offícium rendelete, 1602. június 20.

[Az a vélemény, miszerint a levélben vagy más közvetítő közeg útján a távollévő papnak előadott szentségi gyónás és a megadott feloldozás érvényes, a Trienti Zsinat előtt eléggé el volt terjedve. Később napról-napra jobban támadták, leginkább Aquinói Tamás tanítására támaszkodva. Mégis még 1586-ban is, a jezsuiták tanulmányi rendtartása ebben a kérdésben a tanítási szabadságot fenntartotta. Innen van ennek a rendeletnek az utójátéka: ti. az a nem szerencsés értelmezés, amelyet Franciscus Suárez kísérelt meg. L. az 1995. pontot.]

Gyónás a távollévőnek, feloldozás a távollévőtől

1994

A Szentséges Úr … azt a tételt, miszerint „szabad levél, vagy közvetítő eszköz révén a távollévő gyóntatónak a bűnöket szentségileg meggyónni, és ugyanettől a távollévőtől feloldozást nyerni”, mint hamisat, át nem gondoltat és botrányt okozót elítélte és megtiltotta, és előírta, hogy ezt a tételt ezután ne tanítsák nyilvános vagy magán felolvasások, népgyűlési beszédek vagy összejövetelek alkalmából, és soha ne védjék, mint ami egyes esetekben elfogadható, soha ne nyomtassák ki vagy semmi módon ne vezessék be a gyakorlatba.

1995: A Szent Offícium rendelete, 1603. június 7.

[Az előző pont bevezetésében említettük, hogy Franciscus Suárez úgy vélte, hogy a „távgyónás” érvényességét fenn lehet tartani; mégpedig ha az 1994. pontban idézett rendeletben az „és” kötőszó a gyónást érintő félmondat és a feloldozást érintő félmondat között „nem szétválasztó értelemben” van alkalmazva: így ugyanis mindkét félmondat (a távollévőnek való gyónás és a feloldozás) csak együttesen értve van elítéléssel sújtva. Suárez véleményét, a részleteket most mellőzve, a Szent Offícium visszautasította. Mindenesetre később, 1622-ben Portugália főinkvizítora a suárezi megkülönböztetést a vitatott kérdésben pártolólag terjesztette a Szent Offícium elé.]

Gyónás a távollévőnek, feloldozás a távollévőtől

1995

Kérdés: Vajon Suárez páter tanítása, amelyet Kommentárjainak IV. kötete tartalmaz (Szent Tamás Summa-jának III. részéhez, 21. megvitatás, 4. rész), ahol a rendelet kihirdetése után, amely rendeletet a múlt év június havában Legszentebb Urunk bocsátott ki a szentségi gyónás tárgykörében, ugyanarról a tárgyról és a mondott rendelet értelméről vitázik, nem nyíltan ellentétes-e ugyanennek a rendeletnek a célkitűzésével?

Válasz: Minthogy az előbb idézett rendelet szavai világosan és a saját megfogalmazásuk révén megmutatják, hogy a Szentséges Úr nemcsak azt a véleményt ítélte el, amely állítja, hogy megengedett dolog a távollévő paptól feloldozáshoz jutni, hanem azt is, hogy szabad a távollévő gyóntatónak a bűnöket szentségileg meggyónni; és a „megengedettnek lenni” ige más körülmények következtében tisztán, érthetően a meg-nem engedett dolog megjelölésére szűkül, ami a szentség alapítása és lényege ellen van (amint ezt saját maga Suárez az igazságtól kényszerítve bevallja), és merő kitalálás, amelynek semmilyen valószínűsíthető alapja nincs a rendelet szavaiban, azt mondani, hogy ott az egész feltételezés csak összekapcsoltan van elítélve, ti. egység módjára, és hogy ugyanezt az elítélendő feltételezést kapcsoló kötőszóval kellett volna felfogni, és nem szétválasztóval, úgy hogy a kifejezésmód sajátosságából következően mindkét félmondat alá van vetve a bírálatnak és az elítélésnek, és nemcsak az egyik vagy a másik; továbbá hiábavaló ürügy abból az esetből, csupán a bűnbánat jeladásai alapján, amelyeket jelentenek az érkező papnak, azt megadja a már-már halni készülőnek a feloldozást a távollévő papnak tett bűnbevallásra következtetni, minthogy ez az eset teljesen eltérő nehézséget tartalmaz: – ezért az elöljáróban megnevezett urak így ítélték meg, hogy Suárez páter előbb mondott tanítása nyíltan ellenkezésbe jut a Szentséges Úr döntésével.

V. Pál pápa, 1605–1621

1997: Jegyzék a kegyelmi segítségről („de auxiliis”) folytatott viták lezárására, a domonkosok és a Jézus Társasága általános elöljáróinak megküldve, 1607. szeptember 5.

[Annak a kérdésnek a megvitatásában, vajon a kegyelem bensőleg hatékony-e (ti. a szabad akarattal való összeköttetés hatékonyságában) és a fizikai előre-meghatározottságban áll-e (– így a domonkos teológusok), vagy pedig a kegyelemre való isteni rendelés tévedhetetlensége az úgynevezett közbülső tudástól függ-e (– így általában a Jézus Társasága teológusai), hevesen tárgyalták Ludovicus Molina S.J.-nek a tárgyra vonatkozó „Concordia …” című művét. Rómában 1597 novemberében külön bizottság alakult, amely a művet elmarasztalta, de mégsem ítélte el. V. Pál, aki azt is megengedte, hogy a fizikai előre-meghatározottságról vitázzanak, és Szalézi Szent Ferenc tanácsát is kikérte, aki a molinizmus híve volt, több mint 120 gyűlés és ülés után, amelyek 1598 és 1607 között folytak, végül is a viszályt felfüggesztette. Azokról a dolgokról, amelyeket a gyűléseken intéztek, szigorú hallgatás megtartását parancsolta meg, és az érdekelt szerzetesrendek generálisainak az alábbi jegyzéket adta át, hogy azt alattvalóikkal közöljék. Ugyanez a pápa 1611 decemberében megtiltotta, hogy az isteni segítségről bármilyen címen tárgyaló könyveket kinyomtassák anélkül, hogy előzőleg a Szent Inkvizíciónak elő nem terjesztették volna. Ezt a rendeletet VIII. Orbán pápa 1625-ben és 1641-ben ismét nyomatékozta, olyan büntetésekkel fenyegetve, mint a tanítás és az igehirdetés lehetőségétől való megfosztás, a tény elkövetésével kiközösítésbe esés, amely a pápának van fenntartva, és mások.]

A tanítás szabadsága a kegyelmi segítség kérdéseiben

1997

Az isteni segítség ügyében a Legfőbb Pap engedelmet adott mind a vitán résztvevőknek, mind a tanácsadóknak, hogy visszatérjenek a hazájukba vagy a házaikba: és hozzá lett ehhez téve, hogy Őszentsége olyan nyilatkozatot és olyan befejező határozatot fog közzétenni alkalmasint, amely megfelel a várakozásnak. Azonban ugyanaz a Szentséges Úr nagyon komolyan megtiltotta, hogy ennek a kérdésnek a tárgyalásánál nehogy valaki a sajátjával ellentétes nézetet vagy minősítse, vagy bármilyen teológiai elítéléssel jelölje meg. … Sőt még inkább azt óhajtja, hogy kölcsönösen tartózkodjanak a lélek keserűségét kinyilvánító érdesebb szavaktól.

1997a: Beszéd III. Fülöp spanyol király követéhez, 1611. július 26-án

[Az isteni segítség kérdése megvitatásában tartott utolsó gyűlés jegyzőkönyvével együtt megtalálták V. Pál 1611. július 26-án Spanyolország királyi legatusához intézett allokuciójának kéziratát is, amely kiváltképpen ugyancsak a tanítási szabadságra vonatkozik, ezért megérdemli, hogy teljes terjedelmével előterjesszük – úgy, hogy közben követjük a régebbi, eredeti olasz írásmódot, amelybe olykor latin szavak is belevegyülnek:]

1997a

…Ez a kérdés (ti. hogy valami döntés jöjjön létre a „de auxiliis” kérdésben) három szempont szerint megfontolandó:

Az első szempont, jól megállapítani azt, ahogyan az idő tanítja és jelzi a dolgok igazságát, mivel éppen az idő az, ami a dolgok nagy bírája és felügyelője.

A második szempont, mivel úgy az egyik mint a másik oldal lényegében megegyezik a katolikus igazsággal, azaz azzal, hogy Isten kegyelmének hatékonyságával működik és működtet minket, hogy a nem akarókból akarók leszünk, és meghajlítja és megváltoztatja az emberek akaratát, ami itt éppen a kérdés, amivel kapcsolatban csupán a mód kérdésében van különbözőség, mivel a domonkosok azt mondják, hogy a kegyelem fizikailag előre meghatározza akaratunkat, tehát valóságosan és hatékonyan, míg a jezsuiták azt tartják, hogy ezt arányosan (congrue) és erkölcsileg végzi, oly vélemények tehát ezek, hogy úgy az egyik mint a másik védelmezhető.

A harmadik szempont, mivel ezekben az időkben itt oly sok eretnekség van, nagyon is megfelelő dolog az, hogy megőrizzük és fenntartsuk ennek a két szerzetnek a jó hírnevét és hitelét, hiszen az egyik hitelvesztésével is nagy veszteség következne be.

Ha valaki azt mondaná, hogy illenék tudni, milyen hívő magatartást kell tanúsítani ebben az ügyben, azt kell válaszolni, hogy a Trienti Zsinat VI. Ülésének a megigazulásról szóló tanítását kell követni és megtartani, amely ezt megvilágítja és értelmezi, és azt is, hogy miben is áll a pelágiánusok és szemipelágiánusok, valamint Kálvin tévedése és eretneksége, és megmutatja a katolikus tanítást, mely szerint szükséges, hogy Isten kegyelme indítsa, felkeltse és segítse a szabad akaratot, amely aztán szabadon képes beleegyezni vagy elutasítani, és nincsen szó ebben a kérdésben a módról, ahogyan működik a kegyelem, amelyet ugyan érintett a Zsinat, de mint hiábavaló és nem szükséges kérdéssel nem foglalkozott, követve ebben I. Celesztint, aki, amikor ebben az ügyben néhány kérdést és határozatot megfogalmazott, azt mondta, hogy nem volt bátorsága bizonyos egyéb nehezebb és éleselméjűbb természetű kérdést elítélni, és így nem volt szándéka ezt elrendezni.

VIII. Orbán pápa, 1623–1644

1998: A Szent Offícium rendelete, 1639. július 23.

Kisdedek keresztsége, szüleik akarata ellenére kiszolgáltatva

1998

Alegretában egy körülbelül három éves zsidó kislánynak … a szülők akarata ellenére kiszolgáltatott keresztségéről van szó…; a bíborosok úgy ítélték meg, hogy a kislány valóságosan meg van keresztelve, és mivel összeműködött az anyag, a forma és a szándék, ez a keresztséget egybehangzó tanúként bizonyítja, és bár a zsidók fiait a szülők akarata ellenére nem lehet megkeresztelni, ha mégis ténylegesen megkeresztelkednek, érvényes a keresztség, és az eltörölhetetlen jel bevésődik; a megkeresztelt lányt keresztényeknél kell tartani; a keresztelő asszonyt szigorúan figyelmeztetni kell, hogy ezután kerülje el a hasonló dolgokat; tudtára kell adni pedig a népnek, hogy nem szabad a szülők akarata ellenére a zsidók fiait megkeresztelni, mivel jóllehet a cél jó, az eszközök azonban nem megengedettek, különösképpen mivel érvényben van III. Gyula pápa bullája, aki 1000 dukát büntetést és tisztében való felfüggesztést ró ki azokra, akik a zsidók fiait megkeresztelik a szülők akarata ellenére.

X. Ince pápa, 1644–1655

1999: A Szent Offícium rendelete, 1647. január 24.

[A janzenista Martin de Barcos tévedését utasítja el.]

Tévedés az Egyház kettős fejéről

1999

A Szentséges Úr ezt a tételt:

 „Szent Péter és Szent Pál az Egyház két fejedelme, akik egyetlent alkotnak”, vagy: „ketten vannak a katolikus Egyház vezetői és legfőbb vezérei, akik a legnagyobb fokú egyesüléssel vannak egymással összeköttetésben”, vagy: „az egyetemes Egyháznak iker-csúcsa van, akik a legistenibb módon eggyé forrottak”, vagy: „ketten vannak az Egyház legfőbb pásztorai és elöljárói, akik egyetlen főt alkotnak”,

úgy kifejtve, hogy mindenoldalú egyenlőséget állít fel Szent Péter és Szent Pál között, Szent Pál Szent Péternek való alárendeltsége és alávetettsége nélkül, már ami a legfőbb hatalmat és az egyetemes Egyház kormányzását illeti, – eretneknek ítélte és nyilvánította.

2001-2007: A „Cum occasione” kezdetű rendelkezés az összes hívőknek, 1653. május 31.

[A bullában megbélyegzett tévedések Cornelius Jansen Ypres-i püspök „Augustinus …” című főművéből vannak kiválasztva; a mű a püspök halála (1638) után jelent meg először 1640-ben Leuvenben. VIII. Orbán nyomban betiltotta, részben mert V. Pál és VIII. Orbán határozatai ellenére (l. az 1997. pont bevezetőjét) jelentették meg, másrészt mert nyilvánvalóvá vált, hogy a könyv már elítélt tételeket tartalmaz és védelmez, amint ezt a betiltó „In eminenti” kezdetű bulla (1642. március 6-án aláírva, 1643. június 19-én közzétéve) hangsúlyozza. – A janzenisták azt állították, hogy a bulla alattomos (vö. a 2331. ponttal), és nagy vitákat kavartak fel, aminek következtében Janzen könyvét római hatóság vizsgálta 1651. áprilisa és 1653. májusa között, és 5 tételét elítélte. A janzenisták ellenkezései miatt a „Cum occasione” rendelkezés elfogadására később további rendeleteket kellett kiadni: l. a 2010 skk., 2020, 2390, 2400-2502. pontokat.]

Cornelius Jansen tévedései a kegyelemről

2001

1. Isten néhány parancsa a törekvő és igyekvő igaz embereknek jelen erőik szerint teljesíthetetlen. Hiányzik az a kegyelem is, amely által teljesíthetnék azokat.

2002

2. A belső kegyelemnek a természet bukott állapotában sem lehet ellenállni soha.

2003

3. A jó vagy a rossz értelemben vett érdemszerzéshez a természet bukott állapotában nem kell, hogy az ember szabad legyen a szükségszerűségtől, hanem elegendő a kényszertől mentes szabadság.

2004

4. A szemipelágiánusok tartották azt, hogy az egyes tettekhez, még a hit kezdeményéhez is szükséges a megelőző belső kegyelem, s azért voltak eretnekek, mert azt a kegyelmet olyannak állították, amelynek az emberi akarat képes vagy ellenállni, vagy engedni.

2005

5. Szemipelágiánus tévedés azt mondani, hogy Krisztus egyáltalán minden emberért halt meg vagy ontotta vérét.

2006

(Minősítés): Az elsőhöz: Meggondolatlannak, vallásellenesnek, istenkáromlónak, kiközösítettnek és eretneknek nyilvánítjuk, s ekként ítéljük is el. – A másodikhoz: Eretnek… – A harmadikhoz: – Eretnek… A negyedikhez: Téves és eretnek… Az ötödikhez: Téves, meggondolatlan, botrányos, és úgy értve, hogy Krisztus csak a kiválasztottak üdvösségéért halt meg, vallásellenes, istenkáromló, gyalázkodó, az isteni irgalmat lealacsonyítja, és eretnek…

2007

Az előbb felsorolt öt tételről szóló nyilatkozattal és megállapítással azonban semmiképpen sem szándékozunk jóváhagyni a Cornelius Jansen idézett könyvében tartalmazott egyéb vélekedéseket.

2008: A Szent Offícium rendelete, 1654. április 23.

[A molinisták ellenfelei kilátásba helyezték, hogy V. Pál pápa egy bullát készített elő Molina tanításának elítélésére. A valóságban ez csak egy ír püspök, az armaghi érsek magán-fogalmazványa volt.]

A tanítás szabadsága a kegyelmi segítség kérdéseiben

2008

… Minthogy mind Rómában, mind másutt forgalomban vannak boldog emlékezetű VIII. Kelemen és V. Pál jelenlétében az isteni kegyelem segítségéről tartott tanácskozások bizonyos állításai, jegyzőkönyvei, kéziratai és talán nyomtatványai részint Franciscus Pegna, a Rota Romana egykori dékánja, részint Fr. Thomas de Lemos domonkosrendi és más prelátusok és teológusok neve alatt, akik, amint a hír járja, az előbb mondott tanácskozásokon részt vettek; ugyanígy egy bizonyos kézirata vagy példánya ugyanazon V. Pál egy állítólagos rendelkezésének, amely a segítségről szóló nevezett kérdésben, és a Jézus-társasági Ludovicus Molina véleményének vagy véleményeinek elítélésében döntést tartalmaz: Őszentsége ezzel a jelen rendelettel kijelenti és elrendeli, hogy a fent mondott állításoknak, jegyzőkönyveknek, akár Szent Domonkos Rendje Testvéreinek véleménye mellett, akár Ludovicus Molina és más Jézus-Társasági szerzetesek véleménye mellett szólnak, és V. Pál előbb mondott állítólagos rendelkezése kéziratának vagy példányának egyáltalán semmi hitelt nem kell adni; és a kettő közül egyik fél vagy senki más sem idézheti és nincs is szüksége idézni: hanem a mondott kérdésben elődeinek, V. Pálnak és VIII. Orbánnak a rendeleteit kell megtartani.

VII. Sándor pápa, 1655–1667

2010-2012: Az „Ad sanctam beati Petri sedem” kezdetű rendelkezés, 1656. október 16.

[Amikor Iansen öt tételét elítélték, követői, élükön Antonius Arnauld-lal találtak egy kifogást: megkülönböztették a jogi kérdést és a ténykérdést: ti. hogy az elítélés csak egy bizonyos képzelt eretnekség tételeit érinti, nem pedig Iansen eredeti felfogását. VII. Sándor, a francia püspökök kérésére, ennek a bullának a kiadásával a kibúvót megszüntette. Döntése hátterében meghúzódik az a meggyőződés, hogy az Egyház ítélete tévedhetetlen az ún. „factum dogmaticum”-ot (= az igazhitűség tényét) illetően.]

Az Egyház ítélete Cornelius Iansen szavainak értelméről

2010

5. §. Minthogy … néhány rosszindulatú fiúnk nem borzad vissza attól, hogy a krisztushívők nagy megbotránkoztatására azt állítsa, hogy az előbb mondott öt tételt vagy nem találni ugyanazon Cornelius Iansen mondott könyvében, hanem csak koholtan és önkényesen vannak szerkesztve, vagy nem a tőle szándékolt értelemben lettek elítélve.

2011

6. §. Mi, akik mindent, amely ebben a dologban történt, elégségesen és figyelmesen áttanulmányoztunk, mint olyan, akik (bíborosként és megbízottként) … mindazokon az értekezleteken résztvettünk, amelyeken apostoli tekintéllyel ugyanezt az ügyet részletesen megvitatták, mégpedig olyan gondossággal, amelynél nagyobbat kívánni sem lehetne, azt akarjuk, hogy az előzmények tekintetében bármilyen kétséget a jövőre nézve eloszlassunk, … ezért elődünknek, Incének az előbbiekben ide illesztett rendelkezését, nyilatkozatát és értelmezését ezeknek a sorozatával megerősítjük, helyeseljük és megújítjuk,

2012

és kijelentjük és végzést hozunk, hogy azt az öt tételt, amelyeket az előbb Cornelius Iansen Ypres-i püspök „Augustinus” című könyvéből választottak ki, az ugyanattól a Cornelius Iansentől szándékolt értelemben ítélték el, és mint ilyeneket ugyanazzal, ti. az egyenként beégetett bélyeggel, amelyet azok mindegyikére az előbb mondott nyilatkozatban és meghatározásban egyenként rányomtak, ismét elítéljük. …

2013: A Szent Offícium válasza, 1661. február 11.

Az elkövetés súlyossága a nemiség dolgaiban

2013

Kérdés: Vajon a gyóntatót jelenteni kell-e, az elkövetett cselekedet csekélysége miatt, ha csábít?

Válasz: Minthogy a nemi szerelem dolgaiban nincs csekélység az elkövetés terén, és ha így is adódnék, a jelen esetben nem így adódik; úgy vélték, hogy jelenteni kell, és az ellentétes vélemény nem valószínűsíthető.

2015-2017: A „Sollicitudo omnium ecclesiarum” kezdetű bréve, 1661. december 8.

[VII. Sándor eleget téve IV. Fülöp spanyol király kérésének, kiadta ezt a brévét; azt akarta azonban, hogy az ellenkező vélemény szabadsága is megőriztessék, és ezért megerősítette elődeinek ebben a kérdésben kiadott rendelkezéseit is.]

A Boldogságos Szűz Mária szeplőtelen fogantatása

2015

1. §. Régi a Krisztusban hívőknek az Ő Boldogságos Szűz Anyja Mária, iránti jámborsága, akik azon a véleményen vannak, hogy az ő lelke teremtésének és a testbe való beöntésének első pillanatában Isten különleges kegyelme és kiváltsága folytán, Fiának, az emberi nem Megváltójának, Jézus Krisztusnak érdemeire való tekintettel, az eredeti bűn szennyétől mentesen megőrzött volt, és ebben az értelemben fogantatásának ünnepét ünnepélyes szertartással megtartják és megünneplik; és növekszik ezek száma, a boldogemlékű IV. Sixtus pápa kiadott rendeletei után (vö. az 1400, 1425, 1516. pontokkal)… Ez a jámborság ismét növekedett és terjeszkedett úgy, hogy miután a legtöbb híres akadémia is csatlakozott ehhez a véleményhez, azt már szinte minden katolikus a szívébe zárja.

2016

2. §. És mivel a népgyűléseken, az előadásokban, a következtetésekben és a nyilvános eseményeken hangoztatott ellenkező állítás, hogy ti. ugyanaz a Boldogságos Szűz Mária áteredő bűnnel fogantatott, alkalmat adott arra, hogy a keresztény nép között az Istent ért nagy sérelemmel botrányok, civakodások és véleménykülönbségek keletkezzenek, tisztelendő emlékezetű V. Pál pápa, egyben a mi elődünk, megtiltotta, hogy ezt az előzőekben mondott véleménnyel ellentétes nézetet nyilvánosan tanítsák vagy prédikálják. Ezt a tilalmat a jámbor emlékezetű XV. Gergely pápa, hasonlóképpen a mi elődünk, a magánbeszélgetésekre is kiterjesztette, megparancsolva ezen felül ugyanennek a nézetnek a javára, hogy a legszentebb miseáldozat és a szent zsolozsma végzésekor mind nyilvánosan, mind magánhasználatra kinek-kinek nem kell más megnevezést használnia, mint: „fogantatás”.

2017

4. §. Mi, megfontolva, hogy a szent Római Egyház a tiszta és mindig Szűz Mária Fogantatásának ünnepnapot szentel ünnepélyes külsőségekkel, és egykor elrendelte az ehhez az alkalomhoz illő és saját zsolozsmát, … és szándékozva ennek a dicséretes kegyeletnek és áhítatnak és ünnepnek és ünneplésnek … kedvezni, … az állító vélemény javára kiadott rendeleteket megújítjuk, miszerint a Boldogságos Szűz Mária lelkét megteremtésében és a testbe való beáradásában a Szentlélek kegyelme megajándékozta, és az áteredő bűntől megőrizte. …

2020: A „Regiminis apostolici” kezdetű rendelkezés, 1665. február 15. (1664 a kúriai időszámítás szerint)

[A janzenisták nyugtalanságának a féken tartására XIV. Lajos francia király azt vélte a legjobbnak, ha a pápától kér egy szövegmintát, amelyet minden egyházi személynek és oktatónak alá kell írnia, hogy az ellenkezők ez előtt a legfőbb tekintély előtt meghátráljanak, miután már a Papi Tanács által hasonló céllal 1657-ben szerkesztett formulárium semmit sem használt.]

A janzenisták elé terjesztett alávetési nyilatkozat

2020

„Én N. a pápák, X. Ince 1653. május 31. napján kelt apostoli rendelkezésének és VII. Sándor 1656. október 16. napján kelt rendelkezésének alávetem magamat, és a Cornelius Iansen „Augustinus” című könyvéből kiválasztott öt tételt, éspedig az ugyanattól a szerzőtől szándékolt értelemben, aszerint, amint azokat a mondott rendelkezések révén az Apostoli Szék elítélte, őszinte lélekkel elvetem és elítélem, és így esküszöm: Isten engem úgy segítsen, és Istennek ezek a szent evangéliumai.”

2021-2065: XLV tétel, amelyeket a Szent Offícium 1665. szeptember 24-én és 1666. március 18-án kelt rendeletei ítéltek el

[A kulturális feltételek megváltozása, ugyanígy az emberek, különösen az előkelők szabadabb életmódja következtében az történt, hogy kidolgoztak egyes erkölcsi tanításokat, amelyek néha a méltányosnál nagyobb jóindulattal kedveztek az emberi gyengeségnek; ezért az olyan lelki vezetőket, akik azokat alkalmazták, hol „benignisták”-nak (= jóindulatúak), hol „laxisták”-nak (= tág felfogásúak) nevezték. A kevésbé helyeselt tanítások tilalmi listájának összeállításában, bizony nem csak az igazság szeretetének, hanem annak a gyűlöletnek is része volt, amellyel a janzenisták dogmatikai ellenfeleikkel szemben viseltettek. Ezért nem csodálható, hogy főként Belgiumban és Franciaországban támadták élesen ezeket az állításokat. Leginkább a Leuveni Egyetem játszott ebben szerepet: kétszer adott ki tételes, cenzúrákkal sújtott jegyzéket; az itt felsorolt állításokat a római elítélések 1665-ben, 1666-ban és 1679-ben legnagyobbrészt szó szerint idézték. Hasonló célzattal a Párizsi Egyetem is tett intézkedéseket. A tételek úgy vannak elítélve, ahogy hangoznak. A rendeletek nem jelölik meg a tételek szerzőit.]

A tág felfogású erkölcsi tanítás tévedései

a) 1–28 tétel: az 1665. szeptember 24-én kelt rendeletben

2021

1. Az ember életének soha semmilyen idején nem tartozik felindítani a hit, a remény és a szeretet indulatát az ezekhez az erényekre vonatkozó isteni parancsok befolyására.

2022

2. Egy lovag, akit párbajra hívnak ki, elfogadhatja azt, nehogy mások megbélyegezzék, hogy nincs bátorsága hozzá.

2023

3. A véleményt, amely azt állítja, hogy a „Vacsora”-bulla csak akkor tiltja az eretnekség és más bűnök feloldozását, amikor azok nyilvánosak, és ez nem törli el a Trienti Zsinat nyújtotta engedményt, amelyben a titkos bűnökről van szó –, tehát ezt a véleményt, az Eminenciás Bíborosok szent Kongregációjának az 1629. évben, július 18-án tartott Tanácskozása belátta és támogatta.

[Megjegyzés. – „Vacsora”-bulla, érthetőbben: „az Úr Vacsorájának” Bullája azért volt így elnevezve, mivel mindig az „Úr Vacsorájának” napján, vagyis Nagycsütörtökön szokták nyilvánosan felolvasni a főbb templomokban. A pápának fenntartott különböző egyházi büntetéseket tartalmazta. – A Trienti Zsinat engedménye az volt, hogy a XXIV. ülésen kifejezetten megengedték a püspököknek, hogy a titkos eretnekség alól feloldozzanak.]

2024

4. A szerzetes elöljárók a lelkiismereti fórumon feloldozhatják bármelyik világit a titkos eretnekség és az emiatt szerzett kiközösítés alól.

2025

5. Bár félreismerhetetlenül biztos vagy abban, hogy Péter eretnek, nem tartozol bejelenteni, ha nem tudod bizonyítani.

2026

6. A gyóntató, aki a szentségi gyónásban a gyónónak egy később elolvasandó cédulát nyújt át, amelyen nemi kapcsolatot sürget, nem úgy számít, mintha a gyónásban csábított volna, és ezért nem kell feljelenteni.

2027

7. A módja a kötelezettség elkerülésének, hogy a csábítást fel kell jelenteni, az, ha akit csábítottak, a csábítónak gyónik meg: az feloldozhatja őt a feljelentés terhe nélkül.

2028

8. A pap ugyanazért a Miséért megengedetten elfogadhat kettős misepénzt, ha a kérelmezőre alkalmazza a mise gyümölcsének a legsajátabb részét is, amely magának a celebránsnak van fenntartva, és mindezt VIII. Orbán rendelete után.

[Megjegyzés. – VIII. Orbán vonatkozó rendelete előtt törvényesen védték azt a véleményt, hogy kettős misepénzt lehet különböző személyektől elfogadni bármelyik napon egy és ugyanazért a Miséért, ha a papnak szüksége van erre a saját személyének a megfelelő fenntartásához.]

2029

9. Orbán rendelete után az a pap, akire a misék elvégzését bízták, egy másik pap útján eleget tehet ennek, miközben annak kisebb misepénzt juttat, és a misepénz másik részét visszatartja magának.

2030

10. Nincs az igazságosság ellen több miseáldozatért járandóságot elfogadni, és egy áldozatot ajánlani fel. És nincs a becsületesség ellen, még ha meg is ígérem még esküvel is megerősített ígérettel annak, aki a misepénzt adja, hogy senki másért nem ajánlom fel.

2031

11. A gyónásnál – fenyegető életveszély vagy más ok miatt – elmulasztott vagy elfelejtett bűnöket nem tartozunk a következő gyónásban kinyilvánítani.

2032

12. A kolduló rendbéli szerzetesek feloldozhatnak a püspököknek fenntartott esetek alól, ha nem is szerezték meg erre a püspökök engedélyét.

2033

13. Eleget tesz az évenkénti gyónás előírásának az, aki olyan szerzetesnél gyónik, akit a püspöknek bemutattak, de az őt igazságtalanul elutasította.

2034

14. Aki akarattal semmit érő gyónást végez, eleget tesz az Egyház előírásának.

2035

15. A bűnbánó saját elhatározásából mással helyettesítheti magát, aki az ő helyében eleget tesz a bűnbánattartásnak.

2036

16. Akik javadalmat felügyelnek, választhatnak maguknak gyóntatóul olyan egyszerű papot, akit a Főpásztor nem hagyott jóvá.

2037

17. Meg van engedve szerzetesnek vagy egyházinak, hogy a hamis vádaskodót, aki azzal fenyegetőzik, hogy róla vagy a szerzetéről súlyos bűnöket fog terjeszteni, megölje, amikor más védekezési mód nem áll rendelkezésre: amint hogy nem látszik rendelkezésre állni, ha a rágalmazó készen áll arra, hogy vagy magának a szerzetesnek, vagy a szerzetének nyilvánosan és a legtekintélyesebb férfiak előtt az előbb mondottakat a szemébe vágja, hacsak meg nem ölik.

2038

18. Meg szabad gyilkolni a hamis vádaskodót, a hamis tanúkat és a bírót is, akinek a részéről bizonyosan igazságtalan ítélet fenyeget, ha az ártatlan fél más úton nem kerülheti el, hogy megbüntessék.

2039

19. Nem vétkezik az a férj, aki saját döntésére hagyatkozva megöli feleségét, akit házasságtörésen kapott rajta.

2040

20. Az a visszatérítés, amelyet V. Pál rótt ki a javadalmasokra, akik nem végzik a zsolozsmát, nem kötelez lelkiismeretben a bíró kijelentő ítélete előtt, amiatt, mert büntetés.

2041

21. Akinek rábízott kápláni tisztsége van, vagy bármi más egyházi javadalma, ha tudományos tanulmányokkal van elfoglalva, eleget tesz kötelezettségének, ha a zsolozsmát más által végezteti el.

2042

22. Nincs az igazságosság ellen, ha az egyházi javadalmakat nem adják ingyen: mivel az adományozó azokat az egyházi javadalmakat adományozva, ha pénz is közvetít ebben, ezt nem a javadalom adományozásáért igényli, hanem mintegy az időbeli fáradság ellenében, amit nem tartozott épp neked kifejteni.

2043

23. Aki megszegi az Egyház böjtjét, amire kötelezve van, nem vétkezik halálosan, csak ha megvetésből vagy engedetlenségből teszi ezt, például, mivel nem akarja alávetni magát az előírásnak.

2044

24. Az önkielégítés, a szodomia és a bestialitás végső soron ugyanaz a fajta bűn; és ezért elég azt mondani a gyónásban, hogy ő előidézte a magömlését.

2045

25. Akinek testi kapcsolata volt egy szabadállapotú nővel, eleget tesz a gyónás előírásának, ha azt mondja: súlyos bűnt követtem el egy szabadállapotú nővel a tisztaság ellen, és nem magyarázza meg, hogy az testi kapcsolat volt.

2046

26. Amikor a pereskedők mellett egyenlően valószínű vélemények szólnak, a bíró pénzt fogadhat el azért, hogy az egyik javára hozzon ítéletet a másikkal szemben.

2047

27. Ha a könyv valami újabb és modern, a véleménynek probábilisnak kell lennie, vagyis elfogadhatónak kell felbecsülni, amíg nem nyilvánvaló, hogy az Apostoli Szék elvetette, mint nem helyeselendőt (inprobábilist).

2048

28. A nép nem vétkezik, még ha minden ok nélkül nem fogadja is el a fejedelem kihirdette törvényt.

b)29-45. tétel: az 1666. március 18-án kelt rendeletben

2049

29. A böjt napján aki elég gyakran valami keveset eszik, bár a végén egy számottevő mennyiséget evett meg, nem szegi meg a böjtöt.

2050

30. Az összes hivatalszolgák, akik a köztársaságban testi munkát végeznek, fel vannak mentve a böjt kötelezettsége alól, és nem kell megbizonyosodniuk, vajon az illető munka elviselhető-e a böjttel együtt.

2051

31. Feltétel nélkül fel vannak mentve a böjt parancsa alól mindazok, akik lovagolva utaznak, akárhogy utaznak, még ha az út nem is szükséges és még ha egy napi utat töltenek is el.

2052

32. Nem nyilvánvaló, hogy kötelező a szokás nem enni tojást és tejterméket a Szent Negyvennapban.

2053

33. A jövedelmek visszatérítése a „hórák” elmulasztása miatt pótolható bármilyen alamizsna révén, amelyet a javadalmas azelőtt adott javadalmának jövedelmeiből.

2054

34. Ha a Pálmák napján (= Virágvasárnapon) mondja el a húsvéti zsolozsmát, eleget tesz az előírásnak.

2055

35. Egyetlen zsolozsma kötelezettséggel eleget tehet valaki a mai és a holnapi napra vonatkozó kettős előírásnak.

2056

36. A szerzetesek a lelkiismereti fórumon élhetnek azokkal a kiváltságaikkal, amelyeket kifejezetten visszavont a Trienti Zsinat.

2057

37. A szerzeteseknek engedélyezett búcsúk, amelyeket V. Pál visszavont, manapság újra megerősítést nyertek.

2058

38. A Trienti Zsinat meghagyása, amelyet az ugyan halálos bűnben lévő, de szükségességből mégis áldozatot bemutató papnak adott, hogy „a lehető leghamarabb” gyónjék, csak tanács, nem parancs.

2059

39. Az a határozó, hogy „a lehető leghamarabb”, akkorra értendő, amikor a pap a maga idején meg fog gyónni.

2060

40. Elfogadható vélemény, amely azt mondja, hogy csókot váltani csak bocsánatos bűn a testi és érzéki élvezet miatt, amely a csók következményeként keletkezik, kizárva persze egy ezt követő beleegyezést és a magömlést.

2061

41. Nem kell kötelezni az ágyasságban élő férfit arra, hogy elvesse ágyasát, ha az nagyon hasznavehető lenne vadházastársának a gyönyörszerzésre (népiesen a „regalo” = kellemetességre), viszont, ha emez ágyas hiányában szenved, szerfölött nehezen viselné az életet, és az ágyasságban élő férfit más ételek nagy undorral töltenének el, és más szolgálót nagyon nehezen találna.

2062

42. Meg van engedve a kölcsönzőnek, hogy valamit a részén túl igényeljen, ha kötelezi magát, hogy nem követeli vissza a részét egy meghatározott ideig.

2063

43. Az elhunyt lelkéért végrendeletben meghagyott éves ajándék nem áll fenn tovább, mint tíz évig.

2064

44. A lelkiismereti fórum terén, ha a bűnös megjavult és megátalkodottsága megszűnt, megszűnnek az egyházi büntetések.

2065

45. Az addig tiltott könyveket, „amíg meg nem tisztítják ezeket”, meg szabad tartani folyamatosan addig is, míg ezeket nagy gondosságot alkalmazva kijavítják.

[A Szent Offícium minősítése:] legkevesebb, hogy botrányokozók.

2070: A Szent Offícium rendelete, 1667. május 5.

[A mechelni érsek (1637-ben) és a namuri püspök (1659-ben) lelkipásztori intelmekben buzdították a gyóntatókat arra, hogy ne legyenek megelégedve a bűnbánók csak tökéletlen bánatával, amelyről a Trienti Zsinat XIV. ülésén szó volt (l. az 1678. pontot). Midőn 1661-ben Gentben közzétették név nélkül egy jezsuita katekizmusát, amely az attritionizmust (= elegendő a tökéletlen bánat) vallotta, akciót kezdeményeztek a contritionisták (= a tökéletes bánat szükségességét vallók). A fellángoló vitának ez a rendelet mérsékletet parancsolt.]

Tanítási szabadság a tökéletlen bánatot illetően

2070

(Abban a vitában:) vajon az a tökéletlen bánat, amely a pokoltól való félelemből keletkezik, és kizárja a bűnelkövetés akarását a bocsánat reményével, megkívánja-e még ezen felül a bűnbánat szentségében kapott kegyelem kieszközlésére Isten szeretetének valamilyen kinyilvánítását – miközben egyesek állítják ezt, mások tagadják, és egymásra ellentétes ítéleteket mérnek ki: … Őszentsége … megparancsolja, …, hogy, ha ezután a nevezett tökéletlen bánat tárgyában írnak, vagy könyveket vagy írásokat adnak ki vagy tanítanak vagy prédikálnak, vagy bármilyen más módon kioktatják a bűnbánatot tartókat vagy a tanulóifjúságot és a többieket, ne merészeljék valamilyen teológiai minősítés vagy a másikra fogott jogtalanság vagy becsületsértés szégyenbélyegével értékelni egyik vagy másik véleményt, akár tagadja Isten valamilyen szeretetének szükségességét a fent mondott, a pokoltól való félelemben fogant tökéletlen bánatban, ahogyan ez ma a skolasztikusok között, általánosabbnak látszik, akár állítja a mondott szeretet szükségességét –, amíg a Szentszék nem hozott valamilyen döntést ebben a dologban.

Boldog XI. Ince pápa, 1676–1689

2090-2095: A Zsinati Kongregáció „Cum ad aures” kezdetű rendelete, 1679. február 12.

[Ennek a rendeletnek az első része csak ugyanezen Kongregáció 1587-ben kelt, a bresciai püspöknek írt válaszának a megismétlése. Ez a püspök óvatos volt a világiak gyakori áldozását illetően, és azt a hét két napjára igyekezett korlátozni. Néhány világi ezzel a korlátozással szemben azt állította, hogy isteni jogon vehetjük magunkhoz mindennap a szentáldozást. Ehhez hasonló tévedésbe esett Johannes Pichon S.J. is (nagyon is ellentétesen a janzenisták rigorizmusával), aki azt állította, hogy a kegyelem állapotában élő hívők kötelesek a szentáldozáshoz legalább is gyakran járulni; tévedését azonban, a francia püspökök ellenzése miatt, 1748-ban visszavonta.]

A gyakori és mindennapi áldozás

2090

Bár a legszentebb Oltáriszentség gyakori és mindennapos vételét a Szentatyák az Egyházban mindig helyeselték: mégsem állapítottak meg sohasem bizonyos napokat az egyes hónapokban vagy a hét során, hogy akkor vagy gyakrabban kellene azt magunkhoz vennünk, vagy tartózkodnunk kellene tőle; ilyen napokat a Trienti Zsinat sem írt elő, de mintegy beszámítva az emberi gyengeséget, semmit nem írt elő, csak jelezte, hogy mit kíván, amikor azt mondta: „Óhajtaná pedig a szent Zsinat, hogy minden egyes misén a jelenlévő hívők az Oltáriszentség szentségi vételével vennének részt” (l. az 1747. pontot). És ezt méltán teszi így: sokszorosak ugyanis a lelkiismereti visszaesések, különbözőek az elfoglaltságok miatt a lelki elidegenedések; sok dolog van a kegyelem és az Isten által a kicsinyeknek adott ajándékok ellen; minthogy ezekbe emberi szemmel nem tudunk belelátni, semmit sem lehet biztosan megállapítani bárkinek a méltó voltáról és a romlatlanságáról, és következésképpen az életet adó kenyér gyakoribb vagy mindennapi magunkhoz vételéről.

2091

És ezért ami éppen a kereskedőket illeti, hogy a szent táplálék vételéhez gyakorta járulnak-e, ezt a szívek titkát kutató gyóntatók ítéletére kell hagyni, akiknek a lelkiismeretek tisztaságából és a gyakoriság gyümölcséből és a jámborságra gyakorolt eredményességéből kiindulva a kereskedő és a házas világiaknak azt kell előírniuk, amiről előre látják, hogy üdvösségüknek hasznára fog válni.

2092

A házasoknál pedig erre még kiterjedtebben figyeljenek, minthogy a Szent apostol nem akarja, „hogy ők egymást megfosszák a házasság gyakorlatától, legfeljebb közös megegyezéssel egy időre, hogy az imádságnak éljenek” (1Kor 7,5); komolyan figyelmeztessék őket, hogy a legszentebb Oltáriszentségnek kijáró tisztelet miatt még inkább önmegtartóztatásban kell arra időt szánniuk, és még tisztább lélekkel kell a mennyei lakomában való részvételre jönniük.

2093

Ezen őrködjék tehát a leginkább a lelkipásztori gondosság; nem hogy a szentáldozás gyakori vagy mindennapi vételétől egyetlen parancs (formulával egyeseket elriasszon, vagy a vétel napjai általános érvénnyel legyenek meghatározva, hanem inkább az legyen a véleménye, hogy a saját belátásuk szerint kell eldönteniük vagy a plébánosoknak vagy a gyóntatóknak, hogy az egyes személyeknek mit kell megengedni; azt pedig mindenképpen tiltsa meg, hogy valakit is elutasítsanak a szent vendégségtől, akár gyakran, akár mindennap járul is oda. …

2094

A plébánosok és a gyóntatók gondos figyelmén kívül hasznos lesz a népszónokok fáradozását is felhasználni, és velük olyan megegyezésre jutni, hogy amikor a hívők a legszentebb Szentség gyakoriságára fellelkesülnek (hogy ezt kell tenniük), rögtön beszédet tartsanak a nagy előkészületről, amely annak vételéhez szükséges, és általánosságban mutassák meg, hogy azoknak, akik az üdvöt hozó étel gyakoribb vagy mindennapi vételére áhítatos igyekezettel felbuzdulnak, el kell ismerniük gyengeségüket, akár világi ügyekben fáradoznak, akár házasok, akár bárki mások, hogy a Szentség méltóságából és az isteni ítélettől való félelemből megtanulják az égi asztalt, amelyen Krisztus van, nagyra becsülni; és ha valamikor azt érzik, hogy kevésbé vannak felkészülve, tartózkodjanak attól, és nagyobb előkészületre adják rá magukat.

2095

Továbbá, a püspökök és a papok vagy a gyóntatók bizonyítsák be annak az állításnak az ellenkezőjét, hogy a napi áldozás isteni jogon alapul. …

2101-2167: LXV tétel, amelyeket a Szent Offícium 1679. március 2-án kelt rendelete ítélt el

[A Leuveni Egyetem teológiai karán a baianizmusnak elkötelezett pártja 1677-ben követeket küldött Rómába, hogy különböző elítélendő dogmatikai és erkölcsi tételeket terjesszenek elő. XI. Ince pápa 65 olyan tételt választott ki, amelyeket szélsőséges morális tanításuk miatt elítélt. A rendelet nem jelöli meg a tételek szerzőit; a tételek úgy vannak elítélve, ahogy hangoznak.]

A tág felfogású erkölcsi tanítás tévedései

2101

1. Nincs megtiltva a szentségek kiszolgáltatásánál a szentség érvényességét illetően az igazolható (= probabilis) vélemény követése, elhagyva a biztosabb (= tutior) véleményt, hacsak ezt nem tiltja törvény, megegyezés vagy súlyos kár bekövetkezésének veszélye. Ezért igazolható véleményre csak a keresztség, a papi vagy a püspöki rend kiszolgáltatásánál nem lehet támaszkodni.

2102

2. Elfogadhatónak tartom, hogy a bíró ítélkezhessen akár kevésbé igazolható vélemény szerint is.

2103

3. Általánosságban, amíg akár belső, akár külső, akármilyen csekély igazolhatóságban bízva cselekszünk valamit, s ha az igazolhatóság határain nem lépünk túl, mindig okosan cselekszünk.

2104

4. A hitetlennek mentségül fog szolgálni a hitetlenségére, ha kevésbé igazolható véleménytől vezérelve nem hisz.

2105

5. Vajon halálos bűnt követ-e el, aki az istenszeretet indulatát csak egyszer az életben kelti fel magában –, ezt nem merjük elítélni.

2106

6. Igazolható, hogy szigorúan véve még egy-egy ötéves időszakban sem kötelez magától értetődően az Isten iránti szeretet parancsa.

2107

7. Csak akkor kötelez, amikor kötelességünk, hogy megigazuljunk, és nincs más utunk, amelyen megigazulhatunk.

2108

8. Enni és inni egészen a jóllakásig, egyedül az élvezet kedvéért: nem bűn, csak ne ártson az egészségnek; mivel egy természetes kívánság megengedetten élvezheti saját tevékenységét.

2109

9. Az olyan házassági cselekmény, amelyet egyedül az élvezet kedvéért gyakorolnak, egészen mentes minden bűntől és megbocsátható gyengeségtől.

2110

10. Nem kötelességünk a felebarátot belülről jövő érzéssel és szabályos kifejezést adva szeretni.

2111

11. A felebaráti szeretet parancsának eleget tehetünk csak egyedül külsődleges cselekedetekkel.

2112

12. Alig találsz a világiaknál, még a királyoknál is, a helyzetükhöz képest felesleget. És így alig tartozik, valaki alamizsnát adni, amikor erre csak a helyzetéhez képest feleslegből köteles másoknak juttatni.

2113

13. Ha kellő mérséklettel teszed, halálos bűn nélkül szomorkodhatsz azon, hogy valaki él, és örülhetsz az ő természetes halálának, azt hatás nélküli indulattal kérheted és kívánhatod, nem ugyan a személyét illető nemtetszésből, hanem valamilyen időleges haszon miatt.

2114

14. Megengedett dolog feltételhez nem kötött vággyal kívánni az apa halálát, nem ugyan mint ami rossz az apának, hanem mert jó annak, aki kívánja; mert bizonyára tetemes örökség vár rá.

2115

15. Megengedett dolog, hogy a fiú örüljön a szülő sérelmére történt apagyilkosságnak, amit részegen a fiú követett el, mivel ennek következtében az örökség révén hatalmas gazdagságot szerzett.

2116

16. A hitnek nem az a megítélése, hogy sajátos és független törvény alá esnék.

2117

17. Elégséges a hit aktusát egyszer az életben felindítani.

2118

18. Ha a közhatalom valakit kihallgat, a hitet nyíltan megvallani, mint az Istenre és a hitre nézve dicsőséges dolgot: tanácsolom; hallgatni róla, nem ítélem el, mint önmagában bűnös dolgot .

2119

19. Az akarat nem tudja azt a hatást elérni, hogy a hithez való hozzájárulás önmagában erősebb legyen, mint amit a hozzájárulásra serkentő érvek súlya megérdemel.

2120

20. Ezért valaki értelmesen visszautasíthatja a természetfeletti beleegyezését, ami már megvolt.

2121

21. A természetfeletti és az üdvösségre hasznos hithez való hozzájárulás megáll együtt a kinyilatkoztatás csak igazolható ismeretével, sőt a félelemmel, amellyel valaki retteg attól, hogy nem is beszélt talán Isten.

2122

22. Csakis az egy Istenben való hit látszik szükséges eszközlőnek, de nem a Jutalmazóban (= megfizetőben) való kifejezett hit.

2123

23. A tágabb értelemben mondott hit a teremtmények tanúságtételéből vagy hasonló indítékból merítve elégséges a megigazuláshoz.

2124

24. Enyhe hazugság tanújául hívni Istent nem akkora tiszteletlenség, ami miatt el akarná ítélni vagy elítélhetné az embert.

2125

25. Okkal meg van engedve az esküvés szándéka nélkül esküdni, a szóban forgó dolog akár jelentéktelen, akár súlyos.

2126

26. Ha valaki akár egyedül, akár mások előtt, akár megkérdezték, akár önként, akár megújulás végett, akár bármely más célból esküszik, hogy ő nem tett meg valamit, amit a valóságban megtett, miközben magában valami másra gondol, amit tényleg nem tett meg, vagy attól eltérő más napra, amikor megtette, vagy bármi másra, amit hozzátesz és igaz, a valóságban nem hazudik és nem esküszik hamisan.

2127

27. A jogos ok ezeknek a kétértelműségeknek a használatára, ahányszor az szükséges vagy hasznos a testi egészségre, a tisztességre, a családi ügyek védelmére, vagy bármely más erényes cselekedetre nézve, úgy hogy az igazság elhallgatása akkor hasznosnak és kedvezőnek számít.

2128

28. Akit ajánlás vagy ajándékadás címén léptettek elő az elöljárósághoz vagy valamilyen nyilvános hivatalba, belső lelki teheti le fenntartással az esküt, amelyet a király parancsára a hasonlóktól meg szoktak kívánni, arra a szándékra való tekintet nélkül, amit az tűz ki, aki az esküt kívánja; mivel nem tartozik bevallani titkos bűnét.

2129

29. Súlyos, gyötrő félelem jogos ok a szentségek kiszolgáltatásának színlelésére.

2130

30. Természetadta joga egy köztiszteletben álló férfinak, hogy aki ócsárolja és arra törekszik, hogy őt hamis váddal illesse, azt megölje, ha másképpen nem tudja elkerülni becsületének elvesztését: és ugyanezt kell mondani, ha valaki arcul csapja vagy bottal megüti, és a pofon csattanása után, vagy ahogy a bottal ráütött, utána elfut.

2131

31. Szabályszerűen megölhetem a tolvajt egy aranypénz megőrzése érdekében.

2132

32. Nemcsak azt szabad megvédeni úgy, hogy védekezésül életet oltunk ki, amit már ténylegesen birtokolunk, hanem azt is, amelyre jogot kezdünk formálni, és azt is, amelyet reményünk szerint birtokolni fogunk.

2133

33. Meg van engedve mind az örökösnek, mind annak, akire végrendeletileg valamit hagyományoztak, hogy így védekezzenek az ellen, aki gátolja az örökséghez való hozzájutást vagy a végrendeletben hagyott ajándék szolgáltatását; amint meg van engedve annak is, akinek joga van a püspöki székhez vagy az államtól járó illetményhez, az ezek birtoklását igazságtalanul akadályozóval szemben.

2134

34. Szabad a magzat vetélését előidézni, mielőtt azt lélek tölti be, nehogy a lányt, akiről észreveszik, hogy terhes, megöljék vagy rossz hírbe kerüljön.

2135

35. Igazolhatónak látszik, hogy minden magzat (ameddig a méhben van) nem rendelkezik eszes lélekkel, és akkor jut először ennek birtokába, amikor megszületik: és következésképpen azt kell mondani, hogy egyetlen művi vetélésben sem követnek el emberölést. –

[Megjegyzés. Iohannes Marchus prágai orvos, 1635-ben közzétett nézetei szerint, a lélekkel átjárt magzat nem rendelkezik az anyaméhben az anya eszes lelkétől különböző eszes lélekkel, hanem végül csak akkor kap saját eszes lelket, amikor a világra jön. A 35. tételbe foglalt vélemény erre az orvosi nézetre támaszkodik.]
2136

36. Meg van engedve lopni, nemcsak a legvégső szükségben, hanem súlyos szükségben is.

2137

37. A házi szolgák és szolgálók csenhetnek titokban gazdáiktól, hogy kiegyenlítsék a munkájukat, amelyet nagyobbnak ítélnek a fizetésnél, amelyet kapnak.

2138

38. Nem tartozik senki halálos bűn büntetése alatt visszaadni, amit csekély tolvajlások révén elvett, akármennyire is nagy a teljes összeg.

2139

39. Aki mást arra indít vagy arra vesz rá, hogy súlyos kárt okozzon egy harmadiknak, nem tartozik ennek az okozott kárnak a megtérítésével.

2140

40. A „mohatra” szerződés megengedett, még ugyanannak a személynek a tekintetében is, és a visszavásárlás szerződésével együtt, amelyet előzetesen kötöttek haszonszerzési szándékkal.

[Megjegyzés. – „Mohatrá”-nak hívják Spanyolországban a vissza-eladás egy fajtáját, amelyet a következő példa szemléltet: Lázárnak késedelem nélkül szüksége van pénzre, pl. 100 aranyforintra. Minthogy azonban senkit sem talál, aki neki haszon nélkül pénzt akarna kölcsönadni, egy Crassus nevű kereskedőtől haszonbért vesz a legmagasabb áron, 110 aranyforintért, olyan pénzen, amelyet egyelőre kölcsönvett, és azután valamikor meg kell adnia, és ugyanezt a haszonbért (amelyre Lázárnak a legkevésbé sincs szüksége) azonnal vissza-eladja Crassusnak a legalacsonyabb áron, 100 aranyforintért, azzal a feltétellel, hogy Crassus ezt a pénzösszeget rögtön megszámolva oda adja. A legtöbb moralista véleménye szerint az ilyen szerződés nem volt más, mint burkolt uzsora.]

2141

41. Minthogy a megszámolt pénz értékesebb, mint a megszámolandó, és senki sincs, aki ne tartaná nagyobbra a pénzt, ami jelenvaló, mint ami majd csak a jövőben lesz, a hitelező igényelhet valamit a tőkéjén felül a kölcsönvevőtől, és ezen a címen mentesül az uzsora alól.

2142

42. Nem uzsora, amíg a tőkén felül valamit mint a jóakaratból és a hálából eredően kötelező dolgot kívánnak; hanem csak ha úgy igénylik, mint ami igazságosság szerint jár.

2143

43. Miért nem csak bocsánatos bűn a megszóló személy nagy befolyását egy, az ő megbüntetését érdemlő hamis váddal szétzúzni?

2144

44. Igazolható, hogy nem vétkezik halálosan, aki hamis vádat varr valaki nyakába, hogy a saját igazságát és tisztességét megvédje. És ha ez nem igazolható, alig lesz csak egy igazolható vélemény is a teológiában.

2145

45. Múlandó anyagi dolgot adni lelki dologért nem simónia, amikor a múlandó dolgot nem fizetség gyanánt adják, hanem csupáncsak mint a lelki dolog kiszolgáltatásának vagy mint a lelki hatás elérésének indítékát, vagy akkor is, amikor a múlandó dolog csak ingyenes, kiegyenlítő törlesztés a lelki dologért, avagy fordítva.

2146

46. És az is helytálló, ha mindjárt múlandó dolog is a lelki dolog adásának fő indítéka; sőt, még ha ez is a célja magának a lelki dolognak, úgy hogy a múlandót többre becsülik, mint a lelki dolgot.

2147

47. Amikor azt mondja a Trienti Zsinat, hogy azok idegen bűnökben osztoznak, és ezért halálosan vétkeznek, akik az egyházak élére nem kizárólag azokat állítják, akiket ők maguk méltóbbaknak és az Egyház számára inkább hasznosaknak ítélnek: a Zsinat, először, vagy nem akart mást, úgy látszik, jelezni ezzel, hogy „méltóbbak”, csak a kiválasztandók méltóságát, összehasonlításként véve ezt az állítás helyett; vagy, másodszor, kevésbé sajátos szóhasználattal „méltóbbak”-at mond, hogy a méltatlanokat kizárja, de nem a méltókat; vagy végül, harmadszor, akkor beszél így, amikor pályázat történik.

2148

48. Oly világosnak látszik, hogy a paráznaság önmagában véve semmilyen gonoszságot nem tartalmaz, és egyedül azért rossz, mert meg van tiltva, hogy az ellenkezője teljesen az ésszel össze nem egyeztethetőnek látszik.

2149

49. Az önkielégítést a természetjog nem tiltja. Ezért, ha Isten azt nem tiltotta volna meg, gyakran lenne jó és néha halálos bűn terhe mellett kötelező.

2150

50. Házas nővel való testi kapcsolat, ha a férj egyetért, nem házasságtörés; és ezért elég a gyónásban azt mondani, hogy paráználkodott.

2151

51. Az a házi szolga, aki vállát tartva tudatosan segíti gazdáját, hogy az felmásszon az ablakon keresztül egy szűz meggyalázása végett, és sokszor segédkezik a gazdának, mert viszi a létrát, kinyitja az ajtót, vagy valami hasonlóval közreműködik, nem vétkezik halálosan, ha mindezt számottevő veszteségtől való félelmében teszi, például nehogy az uraság rosszul bánjék vele, nehogy ferde szemmel nézze, nehogy kidobja a házból.

2152

52. Az ünnepek megtartásának parancsa nem kötelez halálos bűn terhe mellett, eltekintve a botránkoztatástól, ha szó sincs lekicsinylésről.

2153

53. Eleget tesz az Egyház szentmise-hallgatási parancsának, aki két részét, sőt négyet, különböző misevégzőktől egy időben hallgat meg.

2154

54. Aki nem tudja elzsolozsmázni a Matutinumot és a Laudest, de képes a többi Horákat, semmire sem köteles; mivel a nagyobb rész magához vonja a kisebbet.

2155

55. Az évenkénti áldozás parancsának eleget tesz valaki az Úr szentségtörő megevésével.

2156

56. A gyakori gyónás és áldozás azokban is, akik pogányul élnek, az eleve elrendelés jele.

2157

57. Igazolható, hogy elég a természetes bánat, csak tisztességes legyen.

2158

58. Nem tartozunk bevallani a gyóntató kérdésére valamilyen bűnös szokásunkat.

2159

59. Fel szabad szentségileg oldozni azt, aki csak félig gyónt még meg azon az alapon, hogy nagy tömeg gyónni kívánó gyűlt össze, amilyen például megeshetik valamilyen nagy ünnep vagy búcsú napján.

2160

60. Annak a bűnbánónak, akinek az Isten, a természet vagy az Egyház törvénye ellen bűnös szokása van, noha a javulásnak semmi reménye nem mutatkozik, sem meg nem kell tagadni, sem el nem kell halasztani a feloldozást, csak ő szóban jelentse ki, hogy fájlalja, és elhatározta, hogy megjavul.

2161

61. Néha feloldozható, aki egészen közeli bűnre vezető alkalomban forog, amelyet elhagyhatna, de nem akar elhagyni, sőt egyenesen szándékosan keres, vagy magát annak kiteszi.

2162

62. Az egészen közeli bűnre vezető alkalom elől nem kell elfutni, amikor valami hasznos vagy tisztes ok merül fel arra, hogy nem kell elfutni.

2163

63. Megengedett dolog, hogy egyenesen keressük az egészen közeli bűnre vezető alkalmat, a mi vagy a felebarátunk lelki vagy múlandó javára.

2164

64. Feloldozást kaphat az ember, bármennyire is a hit titkainak terén tudatlanságban van, és még ha akár hibáztatható hanyagság miatt is nem ismeri a legszentebb Háromság és Urunk Jézus Krisztus Megtestesülésének titkát.

2165

65. Elég, hogy egyszer hitte azokat a hittitkokat.

2166

(Minősítés:) Az összes tételek el vannak ítélve és tiltottak; ahogyan itt vannak, a legkevesebb, hogy mind botránkoztatók és a gyakorlatra nézve veszedelmesek.

2167

(A rendelet záradéka:) Végül, hogy a tanítók vagy mesterek vagy bárki más a jövőben tartózkodjék a sértő vetélkedésektől, és hogy segítsünk békét és szeretetet teremteni, ugyanígy Őszentsége a szent engedelmesség erejével megparancsolja nekik, hogy mind a nyomtatásra kerülő könyvekben és a kéziratokban, mind a tételek felállításánál, a vitákban és az igehirdetésben őrizkedjenek minden minősítéstől és megbélyegzéstől, ugyancsak bármilyen hangos veszekedéstől azok ellen a tételek ellen, amelyek még a katolikusok között itt is, ott is vita tárgyai, amíg a Szent Szék, megismerve az ügyet, ugyanezekről a tételekről nem hoz ítéletet.

2170-2171: A Szent Offícium rendelete, 1679. november 23.

[Ezek a tételek a Molinisták kijelentéseiből vannak kiválasztva, és úgy látszik, az ő ellenfeleiktől eltorzított formában; a tételek célja: a mindenható Isten rendelkezéseit összeegyeztetni az emberi szabadsággal.]

Tévedések az odaajándékozott mindenhatóságról

2170

1. Isten nekünk ajándékozza mindenhatóságát, hogy használjuk azt, amint valaki a másiknak majorságot vagy könyvet ajándékoz.

2171

2. Isten aláveti nekünk mindenhatóságát.

(Minősítés: Tilalom alá esnek mint) legkevesebb, hogy meggondolatlanok és szokatlanok.

2175-2177: A Szent Offícium rendelete, 1680. június 26.

[Thyrsus González de Santalla S. I. salamancai professzor egy 1673-ban írt művében közzétette a probabiliorizmusról (= megalapozottabban, inkább igazolható cselekvés tana) szóló elméletét. Eddig a már ismert probabilizmust (= igazolható cselekvés tana) mint általános tanítást alkalmazták. González saját elméletének XI. Ince pápát is megnyerte, de történetileg mégsem biztos, hogy a pápa ezzel az egyházfegyelmi rendelettel egyértelműen állást foglalt volna a probabilizmus ellen.]

A probabilizmus és a probabiliorizmus

2175

Miután P. Laurea jelentést tett a P. Thyrsus González S.I.-nek Szentséges Urunkhoz intézett levelében foglaltakról, a Bíboros Urak azt mondták, hogy az Államtitkár írjon Spanyolország apostoli nunciusának, hogy hozza tudomására az említett P. Thyrsusnak, miszerint Őszentsége jóakaratúan fogadta, és levelét nem minden dicséret nélkül elolvasva meghagyta, hogy ő szabadon és rettenthetetlenül hirdesse, tanítsa és tollával védje meg az „inkább igazolható” véleményt, ugyancsak férfiasan támadja meg azok véleményét, akik azt állítják, hogy ha verseng a kevésbé igazolható vélemény a levél alapján megismert és megítélhető igazolhatóbbal, legyen szabad követni a kevésbé igazolhatót; (és biztosítsa őt, hogy amit az inkább igazolható vélemény érdekében tett és írt, kedves lesz Őszentségének.

2176

Őszentsége a maga részéről kötelezi a Jézus Társasága általános főnökét, nemcsak hogy megengedje ugyanezen Társaság Atyáinak, hogy az inkább igazolható vélemény mellett írjanak, és támadják azok véleményét, akik azt állítják, hogy ha verseng a kevésbé igazolható vélemény az így megismert és megítélhető igazolhatóbbal, legyen szabad követni a kevésbé igazolhatót; de írja is meg a Társaság összes Egyetemeinek, hogy Őszentségének az a terve, hogy bárki, amint neki tetszik, szabadon írjon az inkább igazolható vélemény mellett, és támadja az ellenkezőt, ahogyan azt az előbb mondtuk; és parancsolja meg nekik, hogy Őszentsége meghagyásának teljes mértékben alávessék magukat.

2177

(Hozzátéve a Szent Offícium kéziratában:) 1680. július 8. napján. Miután a Jézus Társasága általános főnökének hírül adta Őszentsége helynöke a fent mondott rendelkezést, az általános főnök azt válaszolta, hogy ő minden tekintetben minél hamarabb engedelmeskedni fog, noha sem ő maga, sem az elődei sohasem tiltották meg, hogy írjanak az inkább igazolható nézet mellett, és azt tanítsák.

2181-2192: A Szent Offícium eligazítása (a Girolamo Casanate bíboros kidolgozta tervezet) kb. 1682. októberében

[A Római Kúria kidolgozott egy eligazítást a gyóntatók és a lelki vezetők számára, a kvietizmusból származó lelki károk elhárítására. A Casanate bíboros által összeállított szövegszerkezet megmaradt, de nem tudni biztosan, hogy az eligazítást közzétették-e. Mégis célszerű vele foglalkozni, mert a segítségével jobban kitűnik, mi a katolikus tanítás, és mi a tévedés lényege, amelyet Molinosnál elítéltek.](l. a 2201. és következő pontokat)

Szemlélődés és elmélkedés (a kvietizmus tévedései ellen)

2181

1. Tehát senkinek sem szabad, aki az elmélkedő vagy a szemlélődő imádságnak szentelte magát, a szóbeli imádságot, amelyet Krisztus Urunk vezetett be, az apostolok megőriztek, és a katolikus Egyház nem szűnő folyamatossággal minden isteni szolgálatban mindig alkalmazott, lenézni vagy mint haszontalant és az elmélkedő és a szemlélődő imádsággal való összehasonlításban hiábavalót elnyomni; hanem azt mindenki az elmélkedő és a szemlélődő imádsággal egyenlő módon dicsérje és ajánlja, hiszen a próféta azt tanítja: himnuszokkal és énekekkel kell az Urat dicsérni.

2182

2. Minthogy pedig az égi Atya házában sok lakóhely van (vö. Jn 14,2), akik elmélkedésnek szentelik idejüket, az ő lelki vezetőik semmi módon ne nézzék le a szemlélődésre törekvőket, vagy ne hívják őket dologtalanoknak, vagy, ami rosszabb, ne bélyegezzék meg őket az eretnekség semmilyen szégyenfoltjával; hanem ki-ki közülük azokat az ajándékokat, amelyeket Isten adott az elmélkedés révén szentül és jámboran használják fel, és találják meg bennük elégedettségüket; különösen minthogy a szemlélődés kegyelmét gyakran az élen levők, gyakran a legkisebbek, még gyakrabban a félreeső helyen levők, néha a házasok is megkapják.

2183

3. A szemlélődők éppen úgy ne vessék meg az elmélkedőket, minthogy rendszerint az elmélkedés fokozatain át lehet a szemlélődés csúcsára eljutni; hanem mindnyájan dicsőítsék szeretettel az Istent, a mi Urunkat, Jézus Krisztust, tudván, hogy a jócselekedet ágán nincs semmi zöldellés, ha nem marad a szeretetben mint gyökerében.

2184

4. Továbbá noha senkit, Isten segítségével, a szemlélődés kegyelmétől nem tartóztatnak vissza, mégis a lelki vezetőknek nagyon figyelniük kell arra, hogy nem minden életkorban, színvonalon, nem minden nemet vagy életállapotot engedjenek megkülönböztetés nélkül ennek a tanításnak és gyakorlatnak a megvalósítására, hanem előbb állandó megfigyelés alapján mérlegeljék a lelki teherbírást, mit képes elviselni, mit képes megtenni, hogy egyeseket az elmélkedésre vezessenek rá, másokat a szemlélődésre, kinek-kinek a lelki beállítottsága szerint.

2185

5. Hogy pedig a szemlélődő imádságról szólva, amelyben a hívők lelke az Istennel való legfelsőbb fokú egységre emelkedik, a tanítás megtisztulva a tévedésektől épnek és csorbítatlannak maradjon meg, elsősorban a szemlélődők őrizkedjenek azt állítani vagy tartani, hogy egyedül az Isten minden helyen való jelenléte a szemlélődésnek avagy a nyugalom imádságának, ahogy nevezik, a tárgya; minthogy az elmélkedés összes tárgyai lehetnek, bár különböző módon, a szemlélődés tárgyai is; és ne merjék egyszersmind azt állítani, hogy akik az elmélkedésben gyakorolják magukat, azok sohasem léphetnek föl a tökéletesség valamilyen fokára, hacsak át nem pártolnak a szemlélődő imádsághoz.

2186

6. És mivel a mi Urunk Jézus Krisztus megtestesülése és szenvedése által üdvözültünk és szabadíttattunk meg, a szemlélődők őrizkedjenek attól, hogy akarattal és szántszándékkal ugyanazon Urunk életének, a vele történteknek, szenvedésének és megváltói tettének misztériumairól megfeledkezzenek, illetve az ugyanezekről való szemlélődést haszontalannak és a szemlélődő állapottal ellentétesnek állítsák be; sőt inkább ezek szemléletének, az összes Szentek példájára, a hely és az idő alkalmasságának megfelelően buzgón adják át magukat.

2187

7. És Krisztus Urunknak és Boldogságos Anyjának, Szűz Máriának és a többi Szenteknek, akik Istennel uralkodnak a mennyekben, és imádkoznak értünk, akik itt tartózkodunk a siralmaknak ebben a völgyében, a képeit és képmásait, mind külső valóságukban, mind a lélek belső felfogásában, mint a szemlélődés számára haszontalanokat a lélekből és a szemek elől ne távolítsák el; bár néha, csak a szemlélődés szakaszában, és amikor a lelkünk, amelyet az égi ajándékok elárasztottak, az isteni dolgok szemlélésére elragadtatásba esik, nehogy a lélek szétszórttá váljék, szabad az ábrázolásokról, éppen akkor tudomást nem venni.

2188

8. És mivel a tökéletes szemlélődésnek a gyakorlata főként abban valósul meg, hogy a lélek a szemlélődés szakaszában semmi egyéb dolgot nem cselekszik, sőt minthogy éppen akkor minden teremtményt feledve az Istenhez vagy az isteni dolgokhoz a hit, a remény és a szeretet magasztos erényeinek – ezekkel tiszteljük Istent főképpen – a szemléletében emelkedik fel, az elmélkedők semmi módon ne merjék azt az előfeltevést tenni, hogy a szemlélődőket, mintegy dologtalanokat és resteket, véssék be a tömeg tudatába.

2189

9. Gondolják meg emellett mind a szemlélődők, mind az elmélkedők, hogy ők a legkevésbé sem kivételezettek az Isten és az Egyház parancsainak megtartása alól; sőt mindnyájan, miként a szolgák uraik iránt és a feleségek férjük iránt, szigorúan tartoznak megtartani a parancsokat, amelyeket mindenkinek a saját állapota szerint kell megtartania, amint az imádság ereje az alázatossághoz és az engedelmességhez vezet el, nem pedig a gőghöz és a kevélységhez.

2190

10. Ugyanazt kell egyformán tanítani és tartani mind a világi, mind a szerzetes egyháziakról, és ugyanazt a szerzetesnőkről: nehogy az elmélkedés vagy a szemlélődés ürügyén bátorságuk legyen kivenni, vagy szabadnak tartani magukat az egyházi kötelezettségek, a szerzetes fogadalmak, az intézmények vagy a szabályok alól, mivel semmi módon nem igazolható, hogy azok megtartása alól ki vannak véve, bár már eljutottak az imádság valamilyen tökéletes fokára.

2191

11. A vallásosság és a jámborság külső kötelezettségeit illetően, amelyeket a hívők a katolikus Egyházban gyakorolni szoktak, amilyenek a szentségek és a szentelmények használata, a templomok felkeresése és a böjti fegyelem megtartása, a szentbeszédek meghallgatása és az irgalmasság többi lelki vagy testi cselekedetei, tudják meg mindnyájan, egyenlőképpen a szemlélődők és az elmélkedők, hogy ők a legkevésbé sem kivételezettek, sőt nagyon megbotránkoztatná a hívőket, ha a szemlélődés vagy az elmélkedés örve alatt az előbb felsorolt parancsok egyikét-másikát elhanyagolnák.

2192

12. Egészen istentelen dolog és a keresztény erkölcsi tisztasághoz méltatlan azt állítani, hogy nem kell ellenállni a kísértéseknek, és nem számítanak be a szemlélődőknek azok a bűnök, amelyeket elkövetnek, amíg szemlélődésbe merülnek, éspedig egy hamis vélekedés alapján, amely szerint nem maguk a szemlélődők, hanem az [ördög stb.] cselekszik ilyeneket az ő tagjaik felhasználásával. Ugyanígy istentelen dolog azt állítani, hogy ezeket a bűnöket a szemlélődőknek nem kell feltárniuk a bűnbánat szentségében, és nem kell az Egyház kulcsainak alávetniük. Végül istentelen dolog, hogy egyszerűen szükséges az üdvösségre az akár elmélkedő, akár szemlélődő gondolati imádság.

2195: A Szent Offícium rendelete, 1682. november 18.

[Ez a rendelet inkább a bűnbánónak vagy a szerzetes közösségnek a lelki vezetését tartja szem előtt. L. még az 1989. pontot.]

Tévedés a gyónási titok pecsétjét illetően

2195

Tétel: „A gyónásból szerzett ismeretet fel lehet használni, csak a gyónó közvetlen vagy közvetett felfedése nélkül történjék, és ne legyen számára terhes, hacsak egy másik, sokkal súlyosabb baj nem következik abból, hogy nem használják fel az ismeretet; ebben az összehasonlításban az előbbi feltételt méltán veszik közömbösen”, hozzáadva azután egy magyarázatot vagy korlátozást, hogy bár a gyónásból szerzett ismeret felhasználására kell érteni, ami terhes a gyónónak, de bármilyen felfedés ki van zárva; és arra az esetre értendő, amikor sokkal nehezebb nyomasztó baj következnék ugyanerre a gyónóra a fel-nem-használás miatt.

Minősítés: A mondott tételt, amennyiben megengedi a mondott ismeret felhasználását a gyónó számára terhes módon, teljesen meg kell tiltani, még a mondott magyarázat vagy korlátozás mellett is.

2201-2269: Elítélt tételek a Szent Offícium 1687. augusztus 28-án kelt rendeletében és a „Caelestis Pastor” kezdetű, 1687. november 20-án kelt rendelkezésben

[Michael (Miguel) de Molinos a legkeresettebb lelkivezetőként szerzett nevet, különösen megszámlálhatatlan levelével és „Lelki kalauz” című főművével, amely 1675-ben jelent meg, éspedig először Rómában. Amikor felfedték a kvietizmus tévedéseit, 1685 júliusában az Inkvizíció bírósága elé állították. A tárgyalási folyamat lezárásakor, 1687 szeptemberében nyilvánosan meg kellett a tévedéseit tagadnia, és életét őrizetben kellett befejeznie. Elítélt 68 tételét leginkább a leveleiből és a Szent Inkvizíciónak benyújtott Emlékiratából merítették. Mind a Szent Offícium rendeletében, mind az ezt megerősítő pápai rendelkezésben a tévedések minősítése összességében van megadva. Ugyanebben az időben más kvietisták tételeit is elítélték. De a kvietizmus megítéléséhez a legjobban az visz közel, ha összehasonlítjuk Molinos tételeit a 2181. skk. pontokban kifejtett katolikus tanítással.]

Michael de Molinos kvietista tévedései

2201

1. Szükséges, hogy az ember saját képességeit megsemmisítse, és ez a belső élet.

2202

2. Azt akarni, hogy aktívan ténykedjünk annyi, mint Istent megsérteni, aki azt akarja, hogy csak Ő legyen egyedül a cselekvő: és ezért szükséges, hogy Istenben (az ember) önmagáról teljesen és tökéletesen elfeledkezzék, és aztán úgy maradjon, mint egy élettelen test.

2203

3. A fogadalom valami megtételére a tökéletesség akadálya.

2204

4. A természetes aktivitás a kegyelem ellensége, és megakadályozza az Isten cselekedeteit és az igazi tökéletességet, mivel az Isten bennünk, nélkülünk akar munkálkodni.

2205

5. A semmit-se tevéssel a lélek megsemmisíti magát, és visszatér kiindulásához és eredetéhez, amely az Isten lényege, amelyben átalakulva és megistenülve megmarad, és Isten akkor önmagában marad; mivel akkor már többé nem két egyesült dolog van, hanem csak egy, és így az Isten él és uralkodik bennünk, és a lélek önmagát megsemmisíti a cselekvő létben.

2206

6. A belső út az a lemondás, amelyben nem ismerjük meg sem a világosságot, sem a szeretetet; és nem szükséges Istent megismerni, és ily módon egyenesen előre jutunk.

2207

7. A léleknek nem kell gondolkodnia sem a jutalomról, sem a büntetésről, sem a paradicsomról, sem a pokolról, sem a halálról, sem az örökkévalóságról.

2208

8. Nem kell, hogy tudni akarja, vajon előre halad-e Isten akaratával, vagy ugyanazzal az akarattal (a lélek) megsemmisült maradjon vagy sem. Nem szükséges, hogy meg akarja ismerni saját állapotát és saját semmisségét; de az szükséges, hogy a test élettelen maradjon.

2209

9. Nem kell, hogy a lélek visszaemlékezzen sem magára, sem az Istenre, sem semmiféle dologra, és a belső úton minden visszatekintés ártalmas, még az ember saját cselekvéseire és hibáira való visszatekintés is.

2210

10. Ha (valaki) a saját hibáival másokat megbotránkoztat, nem szükséges magába szállnia, hacsak nem érhető tetten a megbotránkoztatás szándéka; és az Isten kegyelme, ha valaki nem tud figyelmet fordítani a saját hibáira.

2211

11. A kétségekre, amelyek előfordulnak, hogy vajon helyesen megyünk-e előre, nem szükséges odafigyelni.

2212

12. Aki saját szabad akaratát az Istennek ajándékozta, nem kell hogy törődjön semmivel, sem a pokollal, sem a paradicsommal; nem kell hogy vágyakozzék a saját tökéletességére, sem az erényekre, sem a saját szentségére, sem a saját üdvösségére, amelynek a reményét ki kell seprűznie.

2213

13. Miután érvénytelenítettük Isten előtt a szabad akaratunkat, ugyanerre az Istenre kell ráhagyni a gondolkodást és a gondot minden dolgunkról, és ráhagyni, hogy tegye bennünk, nélkülünk a saját isteni akaratát.

2214

14. Ahhoz, aki az isteni akarat előtt semmissé vált, nem illik, hogy az Istentől bármiféle dolgot kérjen; mivel kérni tökéletlenség, mert a saját akarat és választás cselekedete, és annyit tesz, mint azt akarni, hogy az isteni akarat igazodjon a miénkhez és ne a miénk az istenihez. Az evangéliumnak azt a mondását: „Kérjetek és kapni fogtok” (Jn 16,24), Krisztus nem a bensőséges lelkekért mondta, akik nem akarják, hogy legyen akaratuk; sőt ezek a lelkek oda jutnak el, hogy ne kérhessenek az Istentől semmit.

2215

15. Ahogy nem kell, hogy Istentől valamit kérjenek, úgy nem kell, hogy bármiért is hálát adjanak; mivel mindkettő a saját akarat cselekedete.

2216

16. Nem illik bocsánatot keresni a saját bűneinkkel kiérdemelt büntetésre; mivel jobb az isteni igazságosságnak eleget tenni, mint az isteni irgalmat keresni; mivel amaz az Isten iránti tiszta szeretetből származik, emez pedig a saját magunk érdeke szerinti szeretetből, és nem kedves dolog Istennél, és nem érdemszerző, mivel annyi, mint a keresztet elkerülni akarni.

2217

17. Miután átadtuk Istennek a szabad akaratot, s ráhagytuk a gondot és a gondolkodást lelkünkről, nem kell tovább törődni a kísértésekkel, és nem szükséges, hogy velük szemben más ellenállás legyen mint negatív, minden iparkodást mellőzve; és ha a természet felindul, hagyni kell, hogy felinduljon, mivel természet.

2218

18. Aki az imádságban képeket, alakokat, képmásokat használ fel és a saját fogalmait, nem imádja Istent lélekben és igazságban (vö. Jn 4,23).

2219

19. Aki Istent olyan módon szereti, ahogyan az ész okoskodik vagy az értelem valamit felfog, nem szereti az igaz Istent.

2220

20. Azt állítani, hogy az imádságban szükség van arra, hogy eszmefuttatással és gondolatok révén segítséget szerezzen magának, amikor Isten nem szól a lélekhez: ez tudatlanság. Isten sohasem beszél, az ő beszéde a cselekvés, és mindig cselekszik a lélekben, amikor ez őt eszmefuttatásaival, gondolataival és cselekedeteivel nem akadályozza.

2221

21. Az imádságban szükség van arra, hogy homályos és csak általánosságban megragadott hitben maradjunk, nyugalomban és bármely részleges és megkülönböztető gondolat elfelejtésével, amely Isten és a Háromság határozmányaira irányulna, és így Isten jelenlétében maradjunk az ő imádására és szeretésére, és hogy neki szolgáljunk; de tevékenység működtetése nélkül, mivel Istennek abban nem telik kedve.

2222

22. Ez a hit által való megismerés nem a teremtmény előállította tény, hanem az Istentől a teremtménynek átadott ismeret, amelyről a teremtmény nem tudja, hogy megvan neki, és később sem ismer rá, hogy az megvolt neki; és ugyanezt kell mondani a szeretetről.

2223

23. A misztikusok Szent Bernáttal, vagy a „Kolostori lépcső” című mű szerzőjével, ugyanezen Bernát neve alatt, négy fokozatot különböztetnek meg: az olvasmányt, az elmélkedést, az imádságot és a belénk öntött szemlélődést. Aki mindig az elsőnél vesztegel, sohasem lép át a másodikba. Aki mindig a másodiknál vesztegel, sohasem jut el a harmadikba, amely a mi megszerzett szemlélődésünk, amelyben az egész életen át ki kell tartanunk, hacsak Isten nem ragadja a lelket (anélkül, hogy az várna erre) a belénk öntött szemlélődésre; és ha ez megszűnik, a léleknek vissza kell mennie a harmadik fokozatra és azon megmaradni anélkül, hogy még tovább hátrálna vissza a másodikra vagy az elsőre.

2224

24. Akármilyen gondolatok támadnak imádság közben, még ha tisztátalanok is, még ha az Isten, a Szentek, a hit és a szentségek ellen valók is, ha akarattal nem tápláljuk és akarattal nem űzzük el ezeket, hanem közömbösen és átnézve felettük eltűrjük, nem akadályozzák a hívő imádságot, sőt azt tökéletesebbé teszik, mivel a lélek akkor inkább megmarad az isteni akaratra való ráutaltságban.

2225

25. Még ha meglepné is az álom és elaludnék, mindazonáltal az imádság és a szemlélődés tényleges lenne; mivel imádság és elengedettség, elengedettség és imádság ugyanaz a dolog, és míg a elengedettség folyvást tart, addig folytonosan az imádság is tart.

2226

26. Ama három út: megtisztító, megvilágosító és egyesítő, a legnagyobb képtelenség, amit a misztikában mondtak, mivel csakis egyetlen út van: ti. a belső út.

2227

27. Aki vágyik rá és magáénak vallja az érzékelhető áhítatot, nem kívánja és nem keresi az Istent, hanem önmagát; és rosszul teszi, amikor arra vágyik és annak a bírására törekszik mind a szent helyeken, mind az ünnepnapokon az, aki a belső úton jár.

2228

28. A lelki dolgoktól való undor jó dolog, amennyiben ezen keresztül tisztul az önszeretet.

2229

29. Ha a „benső” lélek utálja az Istenről való eszmefuttatásokat és az erényeket, és hideg marad, és nem érez magában semmilyen szenvedélyt, az jó jel.

2230

30. Az érzékek megnyilvánulásai, amelyeket tapasztalunk a lelki életben, egészében utálatosak, alacsonyrendűek és tisztátalanok.

2231

31. Egyetlen elmélkedő sem gyakorol igazi belső erényeket; mert azokat nem szükséges érzékileg megismerni. Szükség van rá, hogy elveszítsék az erényeket.

2232

32. Sem az áldozás előtt, sem áldozás után nem kívántatik meg más előkészület vagy hálaadás (ezekért a „benső” lelkekért), mint a megmaradás a szokott passzív ráhagyatkozásban, mivel ez tökéletesebb módon pótolja az összes erényes cselekményeket, amelyek a rendes úton megtörténhetnek és megtörténnek. És ha a szentáldozásnak ebből az alkalmából a megalázkodás, a kérés vagy a hálaadás indulatai feltámadnak, el kell nyomni ezeket, valahányszor nem lehet felismerni a különbséget, hogy ezek az Isten sajátos indításából vannak: máskülönben a még nem halott természet ösztönzései.

2233

33. Rosszul cselekszik a lélek, amelyik ezen a belső úton jár, ha az ünnepnapokon valamilyen rész szerinti törekvéssel valamilyen áhítatos érzelmet akar magában felkelteni, mivel a „benső” léleknek az összes napok egyformák, az összesek ünnepnapok. És ugyanezt kell mondani a szent helyekről, mivel az ilyen a lelkeknek az összes helyek egyenlők.

2234

34. Szavakkal és beszélt nyelven adni hálát Istennek, nem a „benső” lelkeknek való, amelyek csendben kell hogy maradjanak, így semmilyen akadályt nem helyeznek Isten elé, hogy működjék bennük; és minél inkább Istenre hagyatkoznak, tapasztalják, hogy nem tudják az Úr imádságát, vagyis a Pater noster-t elmondani.

2235

35. Nem illik az ezen a belső úton járó lelkekhez, hogy cselekedeteket hajtsanak végre, nevezetesen erényes cselekedeteket, saját választásukból és cselekvőkészségükből kifolyóan; másként nem lennének holt lelkek. És nem kell a Boldogságos Szűz, a Szentek vagy a Krisztus embersége iránti szeretet indulatait előcsalniuk: mivel, minthogy ezek érzékelhető tárgyak, olyan az irántuk való szeretet.

2236

36. Semmilyen teremtménynek, sem a Boldogságos Szűznek, sem a Szenteknek nem kell, hogy székhelye legyen a szívünkben: mivel egyedül Isten akarja azt elfoglalni és birtokolni.

2237

37. A kísértések alkalmával, még ha azok bőszültek is, nem kell a léleknek az ellentétes erények kifejezett indulatait felkeltenie, hanem meg kell maradnia a fent említett szeretetben és ráhagyatkozásban.

2238

38. Az önmegtagadások önkéntes keresztje nehéz súly és nem terem gyümölcsöt, ezért mellőzni kell.

2239

39. A szentebb cselekedetek és a bűnbánat cselekedetei, amelyeket a Szentek véghezvittek, nem elégségesek arra, hogy eltávolítsanak a lélekből akár egyetlen ragaszkodást is.

2240

40. A Boldogságos Szűz soha semmilyen külső cselekedetet nem vitt végbe, és mégis az összes Szenteknél szentebb volt. Tehát a szentséghez el lehet jutni külső cselekedet nélkül.

2241

41. Isten megengedi és akarja a mi megalázásunkra, és hogy az igazi átalakulásra elvezessen minket, hogy egyes tökéletes lelkek esetében, még ha nem is ördögtől megszállottak, a démon erőszakot tegyen a testükön, és azt okozza, hogy azok érzéki cselekedeteket kövessenek el, még virrasztásban is és a lélek elhomályosodása nélkül, fizikailag mozgatva kezüket és más tagjaikat, a lelkek akarata ellenére. És ugyanezt mondjuk, más önmagában bűnös cselekedetek vonatkozásában is: ebben az esetben nem bűnök, mivel ezekben nincs meg a beleegyezés.

2242

42. Adódhat olyan eset, hogy érzéki cselekedetek elkövetését célzó ilyen erőszak ugyanabban az időben két személyt érintően történik meg, ti. egy férfi és egy nő esetében, és mindkét fél részéről ezt cselekedet követi.

2243

43. Az Isten az elmúlt századokban a szenteket a zsarnokok szolgálatába hajtotta; most pedig ezeket a szenteket a démonok szolgálatára hajtja; ők okozzák bennük az előbb mondott erőszakosságokat, hogy ők magukat még inkább alábecsüljék és semmibe vegyék és Istenre hagyatkozzanak.

2244

44. Jób káromkodott, és mégsem vétkezett ajkával; mert ez erőszak volt a démon részéről.

2245

45. Szent Pál a démon ilyen erőszaktevéseit szenvedte el testében; ezért írta: „Nem a jót teszem, amit akarok; hanem a rosszat, amit nem akarok, azt teszem” (Róm 7,19).

2246

46. Ilyen erőszaktevések arányosabb eszközt képeznek a lélek semmibe vételére, és annak az igazi átalakuláshoz és egységhez való elvezetésére, és nem marad más út: és ez a könnyebb és biztosabb út.

2247

47. Amikor az ilyen erőszaktételek föltetszenek, hagyni kell, hogy a sátán működjék; semmire nem kell iparkodni, és semmilyen saját igyekezetet nem kell alkalmazni, hanem az embernek meg kell maradnia a saját semmijében; és még ha be is következnek saját kezükkel előidézett önfertőzések és szemérmetlen cselekedetek, és ennél rosszabbak is, nincs szükség rá, hogy önmagukat nyugtalanítsák, hanem ki kell vetni az aggodalmakat, a kétségeket és a félelmeket; mivel a lélek megvilágosodottabbá, megerősödöttebbé és szeplőtelenebbé válik, és megszerzi a szent szabadságot; és mindenekelőtt nem szükséges ezeket meggyónni (és a legszentebbül történik nem meggyónni), mivel ezen a módon felülmúlják a démont, és megszerzik a béke kincsét.

2248

48. A sátán, aki az ilyen erőszaktételeket okozza, azután arra a meggyőződésre akar juttatni, hogy azok súlyos bűnök; hogy a lélek nyugtalan legyen, haladjon-e továbbra is a belső úton: ezért a sátán erőinek a meggyöngítése végett jobb dolog azokat nem meggyónni, mivel nem bűnök, még csak nem is bocsánatosak.

2249

49. Jób a démoni erőszak következtében saját kezével megfertőztette magát ugyanabban az időben, amikor tiszta könyörgéseket intézett Istenhez, így értelmezve a helyet Jób Könyvének XVI. fejezetében (vö. Jób 16,17).

2250

50. Dávid, Jeremiás és sokan a szent Próféták közül ilyen erőszakot szenvedtek ezeknek a tisztátalan külső cselekedeteknek a révén.

2251

51. A Szentírásban sok példa van az erőszakosságokra a külső bűnös cselekedeteknél; mint az a példa Sámsonról, aki erőszak alkalmazásával megölte magát a filiszteusokkal együtt (Bír 16,29 sk.), házasságra lépett egy idegen származású nővel (Bír 14,1 skk.), és egy Delila nevű örömlánnyal paráználkodott (Bír 16,4 sk.): ezek a dolgok különben tiltottak és bűnök voltak –; a példa Juditról, aki Holofernesznek hazudott (Jud 11,5 skk.) –; a példa Elizeusról, aki megátkozta a fiúkat (2Kiv 2,24) –;a példa Illésről, aki tűzzel elpusztította Achaszja (sic!) király két vezérét csapataikkal együtt (2Kir 1,10 skk.). Hogy vajon közvetlenül az Istentől végrehajtott erőszak volt-e, vagy a démonok szolgálata által, amint más lelkekben történik, bizonytalanságban marad.

2252

52. Minthogy az ilyen erőszakosságok, a tisztátalanok is, a lélek elhomályosodása nélkül történnek, akkor a lélek képes egyesülni Istennel, és ténylegesen mindinkább egyesül.

2253

53. A gyakorlatban annak a felismerésére, vajon valamilyen cselekvés más személyekben erőszakos volt-e, a szabály, amelyet erről tartok, annál kevésbé azoknak a lelkeknek a tanúságtétele, akik tanúskodnak, hogy ők a mondott erőszakosságokba nem egyeztek bele, vagy nem esküdhetnek meg, hogy azokba beleegyeztek, és látni, hogy vannak lelkek, akik előrehaladnak a belső úton; hanem a szabályt egy bizonyos világosságból merítem, amely felsőbbrendű, mint a tényleges emberi és a teológiai megismerés, és amely azt eredményezi, hogy én biztosan felismerem belső bizonyossággal, hogy az ilyen cselekvés erőszakos: és biztos vagyok, hogy ez a világosság az Istentől származik, mivel hozzám azzal a bizonyossággal összekötve jut el, hogy az Istentől jön, és nekem a kétely árnyékát sem hagyja az ellenkezőjéről: azon a módon, ahogyan néha megtörténik, hogy Isten valamit kinyilatkoztatva ugyanabban az időben biztosítja a lelket, hogy ő az, aki kinyilatkoztat, és a léleknek nem lehet kétsége az ellenkezőjét illetően. –

(Megjegyzés. – A 41-53. számú tételek a Szent Inkvizíciónak küldött Emlékiratból vannak kiszemelve; egyedül ezek szolgáltatják a szerző eredeti szövegét.)

2254

54. A szabályos lelkiéletet élők a halál órájában megcsalatva találják magukat és megzavarodva és az összes szenvedélyekkel, amelyektől a másvilágon meg kell tisztulniuk.

2255

55. Ezen a belső úton eljutunk, bár sok türelemmel, az összes szenvedélyektől való megtisztuláshoz és azok kioltásához, úgy, hogy többé semmit nem érzünk, semmit, semmit: nem érzünk semmilyen nyugtalanságot, mint egy holttest, és a lélek sem engedi többé, hogy érzést keltsenek benne.

2256

56. A két törvény és a két kívánság (egyik a léleké, és az önszereteté a másik) addig tart, ameddig az önszeretet tart: ezért amikor ez megtisztult és meghalt, ahogyan ez a belső utat járva történik, nincs jelen többé az a két törvény és a két kívánság, és többé semmilyen vétség nem csúszik be, és többé semmit nem érez, még bocsánatos bűnt sem.

2257

57. A megszerzett szemlélődés által eljutunk egy olyan állapotba, amikor nem követünk el többé bűnöket, sem halálosakat, sem bocsánatosakat.

2258

58. Az ilyen állapotba úgy jutunk el, ha nem figyelünk többé a saját cselekedeteinkre; mivel a hiányosságok a ráfigyelésből keletkeznek.

2259

59. A belső út külön van választva a gyónástól, a gyóntatóktól és a lelkiismereti esetektől, a teológiától és a filozófiától.

2260

60. Az előrehaladott lelkeknek, akik kezdenek meghalni a ráfigyelésnek, és el is érkeznek oda, hogy holtak legyenek, Isten a gyónást néha lehetetlenné teszi, és ő maga pótolja annyi megóvó kegyelemmel, amennyit a szentségben kapnának; és ezért az ilyen lelkeknek nem jó ilyen esetben a bűnbánat szentségéhez járulni, mivel az a szentség nekik lehetetlen.

2261

61. A lélek, midőn a misztikus halálhoz elérkezik, nem tud többé mást akarni, mint amit Isten akar, mivel nincs többé akarata, és Isten azt elvette tőle.

2262

62. A belső úton át elérkezünk egy folytonos mozdulatlan állapothoz, amely megzavarhatatlan békében áll fenn.

2263

63. A belső úton át elérkezünk az érzékek halálához is: sőt, annak a jele, hogy valaki a semmisség állapotában marad, azaz a misztikus haláléban az, ha a külső érzékek nem jelenítik meg többé az érzékelhető dolgokat, ezért azok úgy vannak, mintha nem is lennének, mivel nem jutnak el a ráhatáshoz, hogy az értelem hozzájuk idomuljon.

2264

64. A teológusnak kisebb a ráhangoltsága a szemlélődő állapotra, mint a tanulatlan embernek: először, mivel nincs annyira tiszta hite; másodszor, mivel nem annyira alázatos; harmadszor, mivel nem ügyel annyira a saját üdvösségére; negyedszer, mivel teli van a feje elképzelt tárgyakkal, fogalmakkal, véleményekkel és vizsgálatokkal, és nem tud abba behatolni az igazi világosság.

2265

65. Az elöljáróknak külső dologban kell engedelmeskedni; és a szerzetesek engedelmességi fogadalma csak külső dologra terjed ki. A belsőben azonban másképpen van a dolog, oda egyedül az Isten és a lelki vezető lép be.

2266

66. Nevetésre méltó egy bizonyos új tanítás az Isten Egyházában, hogy a lelket, benső életét illetően a püspöknek kell kormányoznia: hogy ha a püspök nem tudja már fogadni, a lélek a vezetőjével együtt járuljon elé. Új tanítást mondok; mivel sem a Szentírás, sem a zsinatok, sem a kánonok, sem a bullák, sem a Szentek, sem a szerzők azt soha nem hagyományozták át, és nem is hagyományozhatták: mivel az Egyház nem ítél a rejtett dolgokról, és a léleknek joga van és lehetősége kiválasztani azt, bárki legyen, aki neki jónak látszik.

2267

67. Azt mondani, hogy bensőnket ki kell tárni az elöljárók külső ítélőszéke előtt, és hogy bűn lenne ezt nem megtenni, ez nyilvánvaló rászedés: mivel az Egyház nem ítél a rejtett dolgokról, és saját lelkükre káros hatással vannak ezek a csalások és tettetések.

2268

68. A világban nincs lehetősége, sem jogi felhatalmazás megparancsolni azt, hogy a lélek benső életét illetően a lelkivezető leveleit nyilvánosságra hozzák: és ezért szükség van arra, hogy megjegyezzük: ez a sátán gúnyolódása. …

2269

(Minősítés:) Ezeket a tételeket pedig, tekintetbe véve mindegyiket, úgy ítéltük el, mint eretnekeket (3.; 13-15.; 41-53.), gyanúsakat (az eretnekséghez legközelebb állókat: 21.; 23.; 57.; 60 sk.; eretnek ízűeket: 2.; 4-10.; 12.; 16-19.; 31 sk.; 35 sk.; 55 sk.; 58.) és téveseket (4-6.; 8-10.; 13-19.; 21 sk.; 24.; 32.; 35.; 41-53.; 58), botránkoztatókat (6 sk.; 9-11.; 14-20.; 24 sk.; 30-52.; 54.; 58-60.; 63 sk.; 66.), káromlóakat (10.; 14 sk.; 41-53.; 60.), a jámbor füleket sértőeket (6.; 30.; 58.), meggondolatlanokat (11.; 14 sk.; 17-20.; 23 sk.; 26 sk.; 30-35.; 38 sk.; 41-68.), a keresztény fegyelmet fellazítókat (10.; 16.; 21 sk.; 24 sk.; 31.; 35.; 38 sk.; 41-52.; 59.; 65 sk.) és felforgatókat (az egyházi joghatóságra nézve: 68.) és bujtogatókat (65.). … Emellett … elítéltük ugyanezen Michael de Molinos bármely helyen és nyelven kinyomtatott összes könyveit és összes műveit, ugyancsak összes kéziratait.

[Megjegyzés. – Ezeket a minősítéseket a Szent Offícium teológusai ítélték meg minden egyes tételnek; ezt a Casanate-Kódexből tudjuk, amely a rendelet eredeti példánya.]

VIII. Sándor pápa, 1689–1691

2281-2285: A gallikán klérus 1682. március 19-én összeállított cikkelyei, amelyeket az „Inter multiplices” kezdetű rendelkezés, 1690. augusztus 4-én érvénytelennek nyilvánított

[Sok esetben, elsősorban a királyi jogok kiterjesztése kapcsán viszály támadt a pápa és XIV. Lajos francia király között; hogy nagyobb tekintélyi súllyal tudjon a pápa ellen fellépni, a király a klérus számára nagygyűlés tartását írta elő (1681. október–1682. június), amely négy cikkelyt alkotott. Ezek tanításának elfogadására a király az összes tudósokat kötelezni akarta (megjegyzendő, hogy a 2-4. szakasz dogmatikai jelentőségű); ám a Sorbonne ellenállt, és a pápa, VIII. Sándor a fent hivatkozott rendelkezésben tiltakozott, amelyet végül is 1691 januárjában tettek közzé. A király később visszakozott. VIII. Sándor nem alkalmazott teológiai minősítéseket a cikkelyekre, de VI. Pius pápa később, amikor azokat a Pistoiai Zsinat magáénak vallotta, lépésüket meggondolatlannak, botránkoztatónak és az Apostoli Székre nézve jogtalannak ítélte, l. a 2699, 2700. pontokat.]

Helytelenített cikkelyek a pápa jogairól

2281

1. Szent Péternek és utódainak, Krisztus helytartóinak és magának az Egyháznak a lelki és az örök üdvösséget érintő dolgok feletti hatalom lett átadva, nem pedig az állami és evilági dolgok feletti hatalom, hiszen az Úr azt mondja: „Az én országom nem ebből a világból való” (Jn 18,36), és ismét: „Adjátok meg hát a császárnak, ami a császáré, és az Istennek, ami az Istené” (Lk 20,25), és ennélfogva áll az apostol kijelentése: „Mindenki vesse alá magát a fölöttes hatalomnak. Mert nincs hatalom, csak az Istentől; ami pedig van, azt Isten rendelte. Ezért aki a hatósággal szembeszáll, Isten rendelésének szegül ellene.” (Róm 13,1 sk.) Tehát a királyok és a fejedelmek, Isten rendelése szerint, a világi dolgokban semmilyen egyházi hatalomnak nincsenek alávetve, és nem tehetők le közvetlenül vagy közvetetten, vagy alattvalóikat nem lehet a hűség és az engedelmesség alól felmenteni, és az adott hűségeskü alól feloldani az Egyház kulcsainak hatalmánál fogva: és ezt az indokolt véleményt, amely a köznyugalomra nézve szükséges, és az Egyháznak nem kevésbé hasznos, mint az államnak, mint ami az Isten szavával, az Atyák hagyományával és a Szentek példájával egybehangzó, mindenképpen tartani kell.

2282

2. Úgy van meg az Apostoli Széknek és Péter utódainak, Krisztus helytartóinak a lelki dolgok feletti teljhatalma, hogy egyszersmind érvényben vannak és rendületlenül helytállóak a szent Konstanzi Egyetemes Zsinatnak az Apostoli Széktől elfogadott, és maguknak a Pápáknak és az egész Egyháznak a gyakorlata által megerősített és a francia Egyház által folytonos elkötelezettséggel megtartott rendeletei, amelyek az egyetemes Zsinatok tekintélyére vonatkoznak, s amelyeket a negyedik és az ötödik ülésszak tartalmaz, és nem adja a jóváhagyását a francia Egyház azoknak, akik a mondott határozatok erejét gyengítik, mintha kétes tekintélyűek lennének és kevésbé elfogadottak, vagy akik a határozatokat félremagyarázzák, hogy azok csak a Zsinat szakadás alatti idejére szólnak.

2283

3. Ezért az apostoli hatalom gyakorlását mérsékelni kell az Isten Lelke által megszerkesztett és az egész világ tiszteletével szent célra rendelt szabályok révén; de érvényesek azok a szabályok, szokások és intézmények is, amelyeket Franciaország és a francia Egyház elfogadott, és az atyák hatásköre háborítatlan marad, és mindez úgy tartozik az Apostoli Szék tekintélye alá, hogy az intézkedések és a szokások a jelentős Szék és az egyházak egyetértésével megerősítve nyerik el saját állandóságukat.

2284

4. A hit kérdéseiben is a Pápának van a fő szerepe, és rendeletei az összes és az egyes egyházakra egyaránt kiterjeszkednek, de ítélete mégsem megváltoztathatatlan, hacsak az Egyház egyetértése nem járult hozzá.

2285

5. (A bulla bírói ítélete:) A jelen értelemben kinyilvánítjuk, hogy mindazt, amit a francia klérus fent megnevezett, 1682-ben megtartott naggyűlésein megtárgyaltak és mindazt, ami ott történt, egyrészt a királyi jogkör kiterjesztését illetően, másrészt az egyházi hatalomról szóló nyilatkozatot és az abban foglalt négy tételt illetően, mivel a jog szerint semmisek, érvénytelenek, hatástalanok, hiábavalók, erejüket és hatásukat tekintve teljesen és mindenképpen üresek, kezdettől üresek is voltak és örökké azok is lesznek: senki sem köteles közülük bármelyiket is megtartani, még ha esküvel lennének is biztosítva; mindez (értendő, stb. mint fent) értendő a tárgyalt kérdésekre nézve, az összes és egyenként vett meghagyásokkal, megerősítésekkel, nyilatkozatokkal, levelekkel, hivatalos hirdetményekkel és rendeletekkel együtt, bárki is adta ki, vagy tette közzé azokat, akár egyházi, akár világi személy, akármilyen minőségben, akármilyen tekintéllyel és hatalommal is rendelkezik, még ha hatalma olyan is, hogy egyedi megnyilatkozást igényel.

2290-2292: A Szent Offícium rendelete, 1690. augusztus 24.

Tévedések a cselekedetek jóságáról

2290

1. A tárgyi jóság a tárgynak az eszes teremtménnyel való megegyezésében áll: a formai pedig a cselekedet alaki megegyezésében az erkölcsi szabállyal. Ehhez elég, hogy az erkölcsi cselekedet a végső célt tűzze ki maga elé, legalábbis így legyen felfogható. Ezt a célt az ember nem tartozik szeretni sem a kezdetkor, sem erkölcsi élete lefolyása során.

2291

2. A filozófiai vagy erkölcsi bűn emberi cselekedet, amely nem felel meg az eszes természetnek és a helyes irányba tájolt észnek; a teológiai és halálos bűn pedig az isteni törvény szabad áthágása. A filozófiai, akármennyire súlyos, abban; aki Istent vagy nem ismeri, vagy éppen nem gondol Istenre, súlyos bűn, de nem Isten megsértése, és nem halálos bűn, amely felbontja az Istennel való barátságot, és nem örök büntetésre méltó.

2292

(Minősítés:) 1. tétel: kihirdetve és elítélve mint eretnek. -2. tétel: botránkoztató, meggondolatlan, jámbor füleket sértő és téves.

2301-2332: A Szent Offícium rendelete, 1690. december 7.

[Hogy az ún. „laxizmus” (= tág felfogású erkölcsi tanítás) elítéltetésével kérkedő janzenisták (vö. a 2021 skk., 2101 skk. pontokkal) önhittségét megtörjék, ellenfeleik több, mint kétszáz, elítélésre méltó tételt gyűjtöttek össze, főként a Belgiumban tanító teológusok tételeiből és műveiből, és a spanyol király sürgetésére ezeket a Szent Offíciumhoz eljuttatták. Rómában már 1682-ben elkezdték a vizsgálatot, és végül 1686 júliusában lezárták. A határozat kihirdetését azonban még több mint négy évre elhalasztották, nehogy növelje a megegyezés nehézségét a gallikán cikkelyek 1682-ben keletkezett ügyében: vö. a 2281. pont bevezetőjével.]

A janzenisták tévedései

2301

1. A bukott természet állapotában a halálos bűnhöz és az érdemszerzéshez elegendő az a szabadság, amely szerint amaz akaratlagos és szabad volt; okából, az eredeti bűnből és a vétkező Ádám akaratából kifolyólag.

2302

2. Bár létezik a természetjog leküzdhetetlen nemtudása, ez a bukott természet állapotában az abban leledző cselekvőt nem menti fel a formális bűn alól.

2303

3. Nem szabad követni a valószínű véleményt, vagy a valószínűek között a legvalószínűbbet.

2304

4. Krisztus felajánlotta érettünk önmagát az Istennek, nem egyedül a kiválasztottakért, hanem egyedül az összes hívőkért.

2305

5. A pogányok, a zsidók, az eretnekek és más effajták egyáltalán semmi hatást nem kapnak Jézus Krisztustól: oly mértékben, hogy ebből helyesen lehet következtetni: bennük az akarat csupasz és védtelen, minden elégséges kegyelem nélkül.

2306

6. Az elégséges kegyelem a mi állapotunknak nem annyira hasznos, mint amennyire ártalmas, úgy hogy ezért méltán kérhetjük: Az elégséges kegyelemtől szabadíts meg minket, Urunk.

2307

7. Minden megfontolt emberi cselekvés Isten szeretete vagy a világé: ha Istené, akkor az Atya szeretete; ha a világé, akkor a test kívánsága, azaz rossz.

2308

8. Szükségszerű, hogy a hitetlen minden cselekedetében vétkezik.

2309

9. Valóságosan vétkezik, aki gyűlöli a bűnt merőben annak erkölcstelensége és a természettel való egybe nem hangzása miatt, minden tekintet nélkül az Istent ért sérelemre.

2310

10. A szándék, amellyel valaki elutasítja a rosszat és követi a jót csak azért, hogy elnyerje az égi dicsőséget, nem megfelelő, és Istennek sem tetsző.

2311

11. Minden, ami nem a természetfeletti keresztény hitből való, amely ti. szeretetből cselekszik, bűn az.

2312

12. Amikor a nagy bűnösökben elfogy minden szeretet, eltűnik a hit is: és bár úgy látszik, hogy hisznek, ez nem isteni hit, hanem emberi.

2313

13. Bárki, még ha az örök jutalomra való tekintettel is szolgál Istennek, ha híjával van a szeretetnek, nem mentes a vétektől, ahányszor az örök boldogságra való tekintettel cselekszik.

2314

14. A kárhozattól való félelem nem természetfeletti.

2315

15. Az a töredelem, amelyet a kárhozattól és a büntetésektől való félelem fogan az isteni jóakaratnak az önmagáért való szeretése nélkül, nem jó és természetfeletti mozzanat.

2316

16. Azt a rendet, hogy az elégtételt a feloldozás elé bocsátják, nem az Egyház közigazgatása vagy szokásos eljárása vezette be, hanem maga a krisztusi törvény és előírás; a dolog természete valamilyen módon ugyanazt diktálja.

2317

17. A rögtöni feloldozás ama gyakorlata révén a bűnbánati rend meg van fordítva.

2318

18. A bűnbánat szentségének kiszolgáltatásában kialakult modern szokást, jóllehet azt igen sok ember tekintélye tartja fenn, és hosszantartó sok idő erősíti meg, mégis az Egyház nem mint gyakorlatot, hanem mint visszaélést tette magáévá.

2319

19. Az embernek egész életében bűnbánatot kell tartania az eredeti bűn miatt.

2320

20. A szerzeteseknél végzett gyónások többnyire vagy szentségtörők, vagy érvénytelenek.

2321

21. A plébános gyanakodhat a kolduló szerzetesekre, akik közös alamizsnából élnek, hogy szerfelett könnyű és nem az esethez illő penitenciát, azaz elégtételt szabnak ki kereset vagyis az időbeli támogatásból nyert haszon elnyeréséért.

2322

22. Szentségtörőknek kell azokat ítélni, akik jogot formálnak a szentáldozás vételére, mielőtt bűneik felett azokhoz mért bűnbánatot tartottak volna.

2323

23. Hasonlóképpen távol kell tartani a szentáldozástól azokat, akikben még nincs meg a legtisztább istenszeretet, amely mentes minden szennyezéstől.

2324

24. A két galambfióka felajánlása a templomban, amelyet a Boldogságos Szűz Mária tisztulásának napján végzett, egyet elégő áldozatul és a másikat a bűnökért, elégségesen tanúsítja, hogy szüksége volt tisztulásra, és hogy a fiúgyermek (akit felajánlott), szintén meg volt szeplősítve az anya szennyfoltjával, a törvény szavai szerint.

2325

25. Kereszténynek tilos az (ülő) Atyaisten képmását a templomban elhelyezni.

2326

26. A dicséret, amellyel Máriát mint Máriát illetjük, hiábavaló.

2327

27. Valamikor érvényes volt a keresztség, amelyet ezzel a formával szolgáltattak ki: „Az Atyának… nevében”, elhagyva ezeket a szavakat: „Én téged megkeresztellek”.

2328

28. Érvényes az a keresztség, amelynek kiszolgáltatója ugyan a keresztség minden külső szertartását és lényegi formáját megtartja, de belül, szívében, a maga részéről ezt semmissé teszi: „Nem szándékozom azt tenni, amit tesz az Egyház”.

2329

29. Annyiszor megdőlt, és semmis a pápának az egyetemes zsinat feletti tekintélyéről és a hit eldöntendő kérdéseiben való tévedhetetlenségéről szóló állítás.

2330

30. Mihelyt valaki úgy találja, hogy egy tanítás Szent Ágoston nézeteiben világosan meg van alapozva, azt feltétel nélkül tarthatja és taníthatja, figyelembe nem véve a pápa semmilyen bulláját.

2331

31. VIII. Orbán „In eminenti” kezdetű bullája alattomos írás.

2332

Minősítés: elítélve és tilalom alá helyezve mint] tételenként tekintve: bizonytalanok, botrányt okozók, rosszhangzásúak, jogtalanok, eretnekséghez közelállók, eretnekség gyanúsak, tévesek, szakadárok és eretnekek.

XII. Ince pápa, 1691–1700

2340: A Szent Offícium válasza a kapucinus misszionáriusoknak, 1698. július 23.

A házasság mint szerződés és szentség

2340

Kérdés: Vajon a hitehagyottak, de azelőtt szabályosan megkereszteltek közti házasság, amelyet a hit elhagyása után, a pogányok vagy a mohamedánok szokása szerint és a nyilvánosság előtt kötöttek, valóban házasság és szentség-e?

Válasz: Ha egyezség van a felbonthatóságra, akkor nem házasság és nem szentség; ha azonban nincsen, akkor házasság és szentség.

2351-2374: A „Cum alias ad apostolatus” kezdetű bréve, 1699. március 12.

[A Jeanne Marie Bouvier de la Motte-Guyon asszony terjesztette kvietista tévedések miatt egyes egyházi elöljárók Issy-ben 1694-95-ben konferenciát tartottak, és 34 cikkelyt alkottak a szemlélődésről és a tiszta szeretetről a katolikus tanítás szellemében. Közöttük volt a fényes szellemű Bossuet püspök is, aki 1697-ben kiadta és magyarázta ezeket a cikkelyeket, miközben legalábbis közvetetten támadta Guyon asszony kvietizmusát. A cambrai-i érsek, Fran(ois de Salignac Fénelon azonban felvállalta a mérsékelt kvietizmus védelmét, és nagy sietséggel könyvet írt, hogy megelőzze Bossuet iratát. Vita támadt, amelyet XII. Ince fenti brévéje csendesített le. A pápai döntésnek Fénelon teljesen alávetette magát. – A tételek minősítését a Bréve csak együttesen adja meg; ami a római tanácsadók szerint az egyes tételeknek kijár, alább a 2374. pontban meg van jelölve.]

Fran(ois de Fénelon tévedései az Isten iránti szeretetről

2351

1. Adva van az Isten szeretetének tartós állapota, amely a tiszta szeretet az önérdek indítékának minden hozzávegyülése nélkül. Sem a büntetésektől való félelemnek, sem a megjutalmazás vágyának nincs többé abban szerepe. Istent többé nem azért szeretjük, mert ez érdem, és nem a tökéletességünk végett, és nem az ő szeretésében megtalált boldogság végett.

2352

2. A szemlélődő avagy egyesítő élet állapotában elveszítjük a félelem és a remény minden, érdekből eredő indítékát.

2353

3. Az, ami a lényeget alkotja a lélek irányításában, hogy nem kell mást tenni, mint lépésről-lépésre követni a kegyelmet végtelen türelemmel, elővigyázatossággal és finom érzékkel. Szükséges, hogy magát ezeken a határokon belül tartsa, mert hagyni kell, hogy Isten cselekedjék, és sohasem kell a tiszta szeretetre vezetni, csak már amikor Isten a belső felkenés által elkezdi megnyitni a szívet ennek az igének, amely annyira kemény a még önmagukhoz láncolt lelkeknek, és annyira meg tudja azokat botránkoztatni vagy a zavarodottságba hajtani.

2354

4. A szent közömbösség állapotában a léleknek nincsenek többé a saját érdekében óhajtott és elhatározott vágyai, kivéve azokat az alkalmakat, amelyekben nem működik hűségesen együtt egészen a saját kegyelmével.

2355

5. A szent közömbösségnek ugyanabban az állapotában semmit sem magunknak, mindent Istennek akarunk. Nem akarjuk semmit sem azért, hogy önérdekből tökéletesek és boldogok legyünk; hanem minden tökéletességet és boldogságot annyiban akarunk csak, amennyire tetszik Istennek azt végbevinni rajtunk, hogy ezeket a dolgokat az ő kegyelmének benyomására akarjuk.

2356

6. A szent közömbösségnek ebben az állapotában nem akarjuk többé az üdvösséget mint saját üdvösséget, mint örök megszabadulást, mint érdemeink jutalmát, mint minden közül a mi legnagyobb érdekünket; hanem azt teljes akarattal akarjuk, mint az Isten dicsőségét és tetszését, mint olyan dolgot, amelyet ő maga akar, és amelyről azt akarja, hogy mi is akarjuk őmiatta.

2357

7. Az elhagyatottság nem más, mint önmegtagadás, vagyis önmagunk elutasítása, amelyet Jézus Krisztus az evangéliumban kíván tőlünk, miután minden külső dolgot elhagytunk. Önmagunknak ez a megtagadása nem másra irányul, mint az önérdekre. … A végső próbatételek, amelyekben ezt az önmegtagadást, vagyis önmagunk semmibe vevését gyakorolnunk kell, a kísértések, amelyekkel Isten mint egy vetélytárs meg akarja tisztítani a szeretetet, semmilyen menedéket sem nyújtva neki, és semmilyen reményt sem az ő önérdekét illetően, még ha az örök érdek is.

2358

8. Az összes áldozathozatalok, amelyek az örök boldogságuk tekintetében érdektelen lelkek részéről szoktak megtörténni, csak feltételesek. … De ez az áldozat nem lehet föltétlen a rendes állapotban. A végső próbatételek egy esetében ez az áldozat valamilyen módon föltétlenné válik.

2359

9. A végső próbatételekben a léleknek leküzdhetetlenül meggyőződése lehet, ellenkező értelmű meggyőződéssel, amely nem a lelkiismeret legbensőbb mélysége, hogy őt az Isten igazságosan vetette el.

2360

10. Akkor az önmagától elválasztott lélek kiszenved Krisztussal a kereszten, miközben mondja: „Istenem, Istenem, miért hagytál el engem?” (Mt 27,46). A reményvesztésnek ebben az akaratlan benyomásában szerzi az önérdekének föltétel nélküli áldozatát az örökkévalóságra.

2361

11. Ebben az állapotban a lélek elveszti önérdekének minden reményét; de sohasem veszti el a felsőbb részben, azaz közvetlen és legbensőbb tetteiben, a tökéletes reményt, amely az ígéretek érdek nélküli vágya.

2362

12. A lelki vezető akkor megengedheti ennek a léleknek, hogy egyszerűen megnyugodjék önérdekének elvesztésében és igazságos elítéltetésében, amelyről hiszi, hogy Isten szabta ki rá.

2363

13. Krisztus lelkének alsóbb része a kereszten nem közölte a felsőbb résszel akaratlan zavarodottságát.

2364

14. A végső próbatételekben a szeretet megtisztítása végett megtörténik a lélek felsőbb részének egy bizonyos elválasztása az alsóbbtól … Ebben a szétválasztásban az alsóbb rész mozzanatai egy teljesen vak és akaratlan megzavarodottságból fakadnak: mert egészében, ami akaratlagos és értelmi szintű, az a felsőbb részé.

2365

15. Az elmélkedés folyamatos mozzanatokból áll, amelyek egymástól könnyen megkülönböztethetők. … A folyamatos és figyelemmel kísért mozzanatoknak ez az összefűzése az érdektől vezérelt szeretet sajátos gyakorlata.

2366

16. Adva van a szemlélődés állapota, amely annyira magasztos és annyira tökéletes, hogy alkativá válik; úgy, hogy ahányszor a lélek ténylegesen imádkozik, imádsága szemlélődő, nem mozzanatokból álló. Akkor többé nincs arra szüksége, hogy visszatérjen az elmélkedésre és annak módszeres végrehajtására.

2367

17. A szemlélődő lelkek meg vannak fosztva Jézus Krisztus megkülönböztetett, érzékelhető és figyelemmel kísért szemléletétől két különböző időszakban: először azok szemlélődésének születő hevében; másodszor, amikor a lélek elveszti Jézus Krisztus szemléletét a végső próbatételekben.

2368

18. A passzív állapotban úgy gyakoroljuk az összes megkülönböztetett erényeket, hogy nem gondolunk rá, hogy ezek erények. Bármelyik pillanatban másra nem gondolunk, mint megtenni azt, amit Isten akar, és a féltékeny szeretet egyszersmind azt is kieszközli, nehogy valaki többé erényt akarjon magának, és soha ne legyen annyira erényes, mint amikor nincs többé az erényhez odakötözve.

2369

19. Lehet mondani ebben az értelemben, hogy a passzív és érdek nélküli lélek még magát a szeretetet sem akarja többé, amennyiben az az ő tökéletessége és az ő boldogsága, hanem csak amennyiben az, amit az Isten tőlünk akar.

2370

20. A gyónásban az átalakult lelkeknek el kell fordulniuk saját bűneiktől és el kell ítélniük magukat és vágyódniuk kell bűneik bocsánatára, nem mint a saját megtisztulásukra és megszabadulásukra, hanem mint olyan dologra, amelyet Isten akar és akarja, hogy mi is akarjuk az ő dicsősége miatt.

2371

21. A szent misztikusok kizárták az átalakult lelkek állapotából az erények gyakorlását.

2372

22. Bár ez a tanítás (a tiszta szeretetről) tiszta és egyszerű evangéliumi tökéletesség, amely az egész hagyományra jellemző, a régi lelkipásztorok nem terjesztették minden különbségtétel nélkül az igazak sokasága elé, hanem csak az érdekből való szeretet gyakorlatait, amelyek arányosak voltak az azoknak adott kegyelemmel.

2373

23. A tiszta szeretet maga egyedül alkotja az egész benső életet; és akkor egyetlen kiindulópontjává és egyetlen indítékává lesz az összes cselekedeteknek, amelyek megfontoltak és érdemszerzők.

2374

(Minősítés:) … Az előbb mondott könyvet … a jelenlegiek értelmében elítéljük és elvetjük, és magának a könyvnek a kinyomtatását … megtiltjuk, mert ennek az olvasása és használata nyomán a hívők lassanként a katolikus Egyháztól már elítélt tévedésekbe eshetnek, és azonkívül mint amely olyan tételeket tartalmaz, akár azok szavainak szembeszökő értelme miatt, akár figyelembe véve a tartalmi összefüggéseket, amely tételek, tekintetbe véve külön mindegyiket: meggondolatlanok (1 sk.; 8.; 10.; 15-20.; 22.), botránkoztatók (7.; 10.; 12.; 19-21.), rosszul hangzók (4-6.; 23.), jámbor füleket sértők (8.; 18.), a gyakorlatban veszélyesek (2.; 14.; 17.) és tévesek is (1-7.; 10 sk.; 13.; 17-19.; 22 sk.).

XI. Kelemen pápa, 1700–1721

2380: A Szent Offícium válasza a quebeci püspöknek, 1703. január 25.

Az üdvösségre vezető igazságok szükséges hite

2380

Kérdés: Vajon, mielőtt egy felnőttnek kiszolgáltatják a keresztséget, tartozik-e a kiszolgáltató kifejteni neki hitünk minden misztériumát, különösen ha haldoklik, mivel ez megzavarná a lelkét? Vajon nem volna-e elég, ha a haldokló megígérné a jövőre nézve, hogy mihelyt a betegségből felépül, gondoskodni fog, hogy oktassák őt, hogy a gyakorlatba átvigye, amit neki előírtak?

Válasz: Nem elégséges az ígéret, hanem a misszionárius tartozik a felnőttnek, ha haldokló is, aki nem teljesen alkalmatlan, kifejteni a hit misztériumait, amelyek szükségesek arra, hogy az üdvösségre vezető hitet közvetítsék, amint ilyenek főképpen a Háromság és a Megtestesülés titkai.

2381-2382: A Szent Offícium válaszai a quebeci püspöknek,
1703. május 10.

Hit és szándék a szentségek felvevőjében

2381

2. Kérdés: Vajon megkeresztelhető-e az a tanulatlan és buta felnőtt, ahogy ez egy barbárral történt, ha neki csak Isten és Isten néhány tulajdonságának az ismeretét nyújtjuk, különösen a jutalmazó és büntető igazságosságáét, az apostol ezen helye szerint: Aki az Istenhez járul, hinnie kell, hogy ő van és ő jutalmazó (vö. Zsid 11,6), amiből az következik, hogy egy barbár felnőttet a biztosan sürgető szükség esetében meg lehet keresztelni, bár nem hisz kifejezett formában Jézus Krisztusban.

Válasz: A misszionárius nem keresztelheti meg azt, aki nem hisz kifejezett módon Urunk Jézus Krisztusban, hanem köteles őt felvilágosítani mindarról, ami szükségszerű, mert a hitet az közvetíti; mindezt a megkeresztelendő felfogóképessége szerint tegye.

2382

8. Kérdés: Vajon ki kell-e szolgáltatni az útravalót vagy az utolsó kenetet haldokló felnőtteknek, akiket olykor a keresztség felvételére alkalmasnak hiszünk, de az áldozás és más szentségek felvételére mégsem?

Válasz: Nem kell kiszolgáltatni az útravalót a haldokló újkereszténynek, hacsak meg nem tudja különböztetni a lelki táplálékot a testitől, és tudja és hiszi a szentostyában Krisztus Urunk jelenlétét. Ugyanígy nem kell feladni az utolsó kenet szentségét a haldokló újkereszténynek, akit a misszionárius a keresztség felvételére alkalmasnak hitt, hacsak nincs az újkereszténynek legalább valamilyen szándéka, hogy felvegye a szent kenetet mint a lélek számára való jótéteményt, amelynek a halál idején van rendeltetése.

2390
: A ”Vineam Domini Sabaoth” kezdetű rendelkezés, 1705. július 16.

[A janzenistáknak az a része, amelyik nem merte megtenni, hogy megtagadja a VII. Sándor-féle formulárium (lásd a 2020. pontot) aláírását, hogy lelkiismereti meggyőződését mentse, kijelentette: a pápai tekintély csupán a külső alávetésre (azaz az aláírásra) kötelezte őket, nem pedig a belső helyeslésre. Közvetlen alkalom ennek a kibúvónak a felszámolására az a bizonyos híres „casus conscientiae” (= lelkiismereti eset, 1702-ben) volt, amikor a kérdést a nyilvánosság előtt vitatták meg, hogy vajon szabad-e valakit feloldozni, aki Jansen elítélésére vonatkozóan nem ismeri el az engedelmességből vállalt hallgatás kötelezettségét. XIV. Lajos véget vetett ennek a vitának, kérve XI. Kelemen pápától ezt a bullát.]

Engedelmes hallgatás a dogmatikai tények tekintetében

2390

(6. vagy 25. §.) Hogy a jövőben bármely tévedésre a mentséget teljesen elutasítsuk, és hogy a katolikus Egyház összes fiai megtanuljanak magának az Egyháznak engedelmeskedni, nem csupán hallgatással (mert az istentelenek is elnémulnak a sötétben, vö.1Sám 2,9), hanem bensőjükben is engedelmeskedve, amelyik az igazhitű ember igazi engedelmessége: ezzel a mi örökké érvényben maradó rendelkezésünkkel, ugyanazzal az apostoli tekintéllyel elrendeljük, kinyilvánítjuk, eldöntjük és úgy rendelkezünk, hogy az előbb idézett apostoli rendelkezéseknek járó engedelmesség követelményének ama engedelmes hallgatással egyáltalán nem tesznek eleget; hanem a Jansen könyvéből való öt említett tételben rejlő, elítélés alá került értelmezést, amelyet a tételek szavai kinyilvánítanak; ahogyan ki van nyilvánítva, mint eretnek értelmezést, az összes krisztushívőknek nemcsak szájukkal, hanem a szívükkel is el kell vetniük és el kell ítélniük; és nem engedhető meg, hogy más lélekkel, vagy csak a könnyen-hívés érzületével írják alá a fenti nyilatkozat-szöveget; úgy, hogy akik ebben a dologban, azt együtt vagy részleteiben nézve, másként ítélnek, vagy ellenvéleményük van, másként vagy ellentétesen tartják, hirdetik, szóban vagy írásban tanítják vagy állítják, azok mint az elöljáróban említett apostoli rendelkezések megszegői, az azokban lévő szigorú megrovásoknak és büntetéseknek, azok együttesének és az egyeseknek is teljesen legyenek alávetve.

2400-2502: Az „Unigenitus Dei Filius” kezdetű rendelkezés, 1713. szeptember 8.

[Paschasius (Pasquier) Quesnelnek, a janzenisták vezérének először 1671-ben kiadott, azután bővített, és egyébként igen sok kiadást megért teológiai munkája nyilvánvaló tévedéseket tartalmazott. Még a párizsi érsek is – aki pedig először kiemelten dicsérte – a későbbiekben úgy ítélte, hogy abban bizonyos dolgokat ki kell javítani. Ez azonban még az 1699-es kiadásban sem teljesült kellő mértékben. Ezért XI. Kelemen a művet 1708-ban betiltotta. Mivel a janzenisták ezzel egyáltalán nem törődtek, XIV. Lajos francia király sürgetésére ugyanez a pápa végül az „Unigenitus” rendelkezéssel ünnepélyesebb módon elítélte Quesnel könyvét és az abból kivonatolt 101 tételt. Ez az elítélés figyelembe veszi mind az 1693-as (latin nyelvű), mind az 1699-es kiadást; azoknál a tételeknél, amelyek csak az egyik kiadásban találhatók, a bulla az évszámot is jelöli. Egyébként a tételek helyeit is jelzi, hiszen Quesnel műve újszövetségi kommentárnak tekinthető.]

Pasquier Quesnel janzenista tévedései

2400

(§2) …Világosan látjuk, hogy az efféle könyv ártalmas tanítása főképpen azért tud elterjedni és megerősödni, mert a szövegben rejtve van jelen, s mint gennyes és romlott váladék, csak a sebet felmetszve fakad ki a napvilágra, míg maga a könyv első olvasására a kegyesség látszatával kecsegtet. …

2401

(§3)
1. Mi más marad annak a léleknek, aki elvesztette Istent és az Ő kegyelmét, mint a bűn és a bűn következményei: felfuvalkodott nincstelenség és tunya szükség, vagyis egyfajta általános képességvesztés a munkára, az imára és minden jócselekedetre? – Ezt a kifejtést Quesnel Lk 16,3-hoz írta, Erkölcsi vizsgálódások című művében.

2402

2. Jézus Krisztus kegyelme, mely hatóelve bármilyen fajtájú jónak, minden jócselekedethez szükséges; nélküle nem csak hogy semmi sem lesz, de nem is lehet semmi. – Jn 15,5 (az 1693-as kiadású szövegben).

2403

3. Hasztalan rendelkezel Uram, ha tenmagad nem adod meg, amit elrendelsz. – ApCsel 16,10.

2404

4. Igen Uram, minden lehetséges annak, akinek mindent lehetővé teszel, munkálva benne ugyanazt. – Mk 9,22.

2405

5. Amikor Isten nem lágyítja meg a szívet kegyelmének belső kenetével, sem a buzdítások, sem a külső kegyelmek nem szolgálnak másra, csak még jobban megkeményítik a szívet. – Róm 9,18 (1693-as kiadás).

2406

6. A zsidókkal és a keresztényekkel kötött szövetség között az a különbség, hogy míg az elsőben Isten a bűnöstől a bűn kerülését és a törvény betöltését követeli, de a maga tehetetlen állapotában hagyja, addig a másodikban Isten meg is adja a bűnösnek, amit parancsol, miközben kegyelmével megtisztítja. – Róm 11,27.

2407

7. Mi haszna van az embernek az Ószövetségből, amelyben Isten az embert a maga erőtlenségére hagyta, törvénye viszont ránehezedett? S hogyan is ne volna boldogság elfogadni azt a szövetséget, amelyben Isten megadja nekünk, amit kér tőlünk? – Zsid 8,7.

2408

8. Nem tartozunk az új szövetséghez, csak amennyiben részesülünk ennek új kegyelmében, amely teljesíti bennünk azt, amit Isten előírt számunkra. – Zsid 8,10.

2409

9. Krisztus kegyelme a legmagasztosabb kegyelem, amely nélkül Krisztust soha nem tudjuk megvallani, s amellyel soha nem tagadjuk meg Őt. – 1Kor 12,3. (1693-as kiadás)

2410

10. A kegyelem a mindenható Isten kezének műve, amelyet semmi nem akadályozhat vagy késleltethet. – Mt 20,34.

2411

11. A kegyelem nem más, mint az Isten mindenható akarata, midőn parancsol, és meg is teszi, amit parancsol. – Mk 2,11.

2412

12. Amikor Isten lelket akar menteni, bármikor, bárhol, kétség kívül eredmény követi Isten akaratát. – Mk 2,12.

2413

13. Amikor Isten üdvözíteni akar egy lelket, és megérinti őt belső kegyelmének kezével, nincs emberi akarat, mely vele szembeszegülne. – Lk 5,13. (1693-as kiadás)

2414

14. Bármennyire távol legyen az üdvösségtől a megátalkodott bűnös, amikor Jézus az Ő üdvözítő kegyelmének fényével megmutatkozik előtte, a bűnösnek meg kell adnia magát, oda kell futnia, meg kell aláznia magát, és imádnia Üdvözítőjét. – Mk 5,67 (1693-as kiadás)

2415

15. Amikor Isten az ő parancsát és külső szózatát Lelkének kenetével és kegyelmének belsőleg ható erejével kíséri, a szívben létrehozza azt az engedelmességet, amelyet kíván. – Lk 9,60.

2416

16. Nincs olyan csábítás, amely nem hátrálna meg a kegyelem csábítása előtt; mert senki sem állhat ellen a Mindenhatónak. – ApCsel 8,12.

2417

17. A kegyelem az Atya ama igéje, amely az embereket belsőleg tanítja, és elvezeti őket Jézus Krisztushoz; aki nem megy Őhozzá, miután külsőleg hallotta a Fiú szavát, azt semmiképpen sem az Atya tanította. – Jn 6,45.

2418

18. Az ige magva, amelyet az Isten keze öntöz, mindig meghozza gyümölcsét. – ApCsel 11,21.

2419

19. Isten kegyelme nem más, mint az Ő mindenható akarata: ez az az eszme, amelyet Isten maga közöl velünk az egész Szentírásban. – Róm 14,4 (1693-as kiadás)

2420

20. A kegyelem igazi eszméje az, hogy Isten azt akarja, hogy engedelmeskedjünk neki, és engedelmeskedünk is; parancsol és mindenek lesznek; Úrként szól és minden alája vettetik. – Mk 4,39.

2421

21. Jézus Krisztus kegyelme, erős, hatalmas, magasztos, legyőzhetetlen kegyelem, mert az a mindenható akarat működése, a Fiát megtestesítő és feltámasztó Isten működésének következménye és utánzása. – 2Kor 5,21. (1693-as kiadás)

2422

22. Az emberi szívben való mindenható isteni működésnek az emberi akarat szabad egyetértésével való megegyezését nyomban mutatja nekünk a testet öltés, amely mintegy forrása és ősképe az irgalom és a kegyelem minden más tevékenységének, melyek mind éppúgy ingyenesek és Istentől függőek, mint maga az eredeti működés. – Lk 1,48.

2423

23. Kegyelme mindenható működésének eszméjét maga Isten adta át nekünk, jelezve már azáltal, hogy a teremtményeket előszólítja a semmiből, és a holtaknak visszaadja az életet. – Róm 4,17.

2424

24. Az a helyes eszme, amelyet a százados alkotott Isten és Jézus Krisztus mindenhatóságáról, amely a test gyógyulását az (isteni) akarat egyetlen mozzanatától teszi függővé, képe annak az eszmének, amelyet alkotnunk kell a kegyelem mindenhatóságáról, a lelkeknek az érzéki vágytól való meggyógyítása terén. – Lk 7,7.

2425

25. Isten megvilágosítja a lelket és meg is gyógyítja azt, éppúgy a testet is egyedül az akaratával: parancsol, és engedelmeskednek neki. – Lk 18,42.

2426

26. (Isten) nem ad semmilyen kegyelmet, csakis a hit által. – Lk 8,48.

2427

27. A hit az első kegyelem, s forrása az összes többi kegyelemnek –2Pt 1,3.

2428

28. Az első kegyelem, amelyet Isten megad a bűnösnek, a bűnök bocsánata. – Mk 11,25.

2429

29. Az Egyház kebelén kívül senki nem kaphatja meg a kegyelmet. – Lk 10,35-36.

2430

30. Mindenki, akit Isten üdvözíteni akar Krisztus által, csalhatatlanul üdvözül. – Jn 6,40.

2431

31. Krisztus vágyának mindig megvan a hatása: a szívek rejtekébe békességet visz, amikor nekik ezt óhajtja. – Jn 20,19.

2432

32. Jézus Krisztus azért adta magát halálra, hogy vére által egyszer s mindenkorra megszabadítsa az elsőszülötteket, vagyis a választottakat a (paradicsomból) kiűző angyal kezéből. – Ga1 4,4-7.

2433

33. Oh! Mennyire le kell mondania az embernek a földi javakról és önmagáról ahhoz, hogy valaki bizakodjék, hogy Jézus Krisztust, az Ő szeretetét, halálát és misztériumait, hogy úgy mondjam: kisajátítja; amint Szent Pál is teszi, mikor ezt mondja: „Aki szeret engem és halálra adta önmagát értem.” – Gal 2,20.

2434

34. Az Ádámnak adott kegyelem csak emberi érdemeket termett. – 2Kor 5,21 (1693-as kiadás)

2435

35. Az Ádámnak adott kegyelem a teremtés következménye, és megillette a romlatlan és ép természetet. – 2Kor 5,21.

2436

36. Az Ádámnak adott és az ártatlanság állapotának kegyelme, valamint a keresztény kegyelem között az a lényegi különbség áll fenn, hogy az első kegyelmet ki-ki a saját személyében kapta volna, emezt pedig csak a föltámasztott Jézus Krisztus személyében nyerhetjük el, akivel egyesítve vagyunk. – Róm 7,4.

2437

37. Az Ádámnak adott kegyelem, amely arra rendeltetett, hogy őt önmagában megszentelje, hozzá volt arányosítva; a keresztény kegyelem viszont, amely minket Jézus Krisztusban szentel meg, mindenható és az Isten Fiához méltó. – Ef 1,6.

2438

38. A szabadító kegyelme híján a bűnös nem szabad, csak a rosszra.
– Lk 8,9.

2439

39. A kegyelem által meg nem előzött akaratnak semmi világossága nincs, csak a tévelygésre, semmi buzgalma, csak a züllésre, semmi ereje, csak az önmaga megsebzésére; egyrészt minden rosszra képes, másrészt teljességgel képtelen a jóra. – Mt 20,34.

2440

40. Kegyelem nélkül semmit sem vagyunk képesek szeretni, hacsak nem a kárhozatunkra. – 2Tesz 3,18. (1693-as kiadás)

2441

41. Az Istenről szóló minden ismeret, a természetes éppúgy, mint a pogány filozófusoké, nem jöhet máshonnét, csak Istentől; és kegyelem híján csak előítéletet eredményez, hiábavalóságot és Istennel való ellenkezést az imádat, hálaadás és szeretet érzései helyett. – Róm 1,19.

2442

42. Egyedül Krisztus kegyelme teszi alkalmassá az embert a hit áldozatára, amely nélkül minden csak tisztátalanság, minden csak méltatlanság. – ApCsel 11,9.

2443

43. A keresztségi kegyelemnek az első hatása megcselekedni, hogy meghaljunk a bűnnek, annyira, hogy szellemünkben, szívünkben, érzékünkben ne legyen több élet a bűnért, mint amennyi a halott embernek van a világ dolgait illetően. – Róm 6,2. (1693-as kiadás)

2444

44. Csak két fajta szeretet van, melyekből minden akarásunk és tettünk születik: egyrészt az Isten iránti szeretet, amely mindent Istenért tesz, és amelyet Isten megjutalmaz; másrészt az a szeretet, amellyel mi magunkat szeretjük és a világot, s amely nem vonatkoztatja Istenre, ami Őt illeti meg, és ezért maga rosszá válik. – Jn 5,29.

2445

45. Mivel a bűnösök szívében Isten szeretete többé nem uralkodik, szükségszerű, hogy abban a testi vágy uralkodjék, s minden tettüket megrontsa. – Lk 15,13 (1693-as kiadás)

2446

46. Az érzéki vágy rosszul, a szeretet jól használja az érzékeket. – Mt 5,28.

2447

47. A törvénynek való engedelmességnek forrásból kell kiáradnia, és ez a forrás a szeretet. Amikor ennek Isten szeretete a belső elve, és Isten dicsősége a célja, akkor az, ami külsőleg látszik, tiszta. Másképpen nem más, csak képmutatás, vagy hamis megigazultság. – Mt 25,26 (1693-as kiadás)

2448

48. A hit világossága, Krisztus és a szeretet nélkül mi mások lehetünk, mint sötétség, mint eltévelyedés és mint bűn? – Ef 5,8.

2449

49. Ahogyan nincsen bűn önszeretet nélkül, jócselekedet sincsen Isten szeretete nélkül. – Mk 7,22-23.

2450

50. Hiába kiáltunk Istenhez: „Atyánk!”, ha nem a szeretet lelke az, aki kiált. – Róm 8,15.

2451

51. A hit megigazulttá tesz, amikor tevékenykedik, de csak a szeretet által tevékenykedik. – ApCsel 13,39.

2452

52. Az üdvösség minden más eszköze megvan a hitben, mintegy csírájában és magvában; de ez a hit nem létezik szeretet és bizakodás nélkül. – ApCsel 10,43.

2453

53. Csak az Istenhez és Jézus Krisztushoz kötődő szeretet cselekszik keresztényi módon (keresztényhez illő tetteket). – Kol 3,14.

2454

54. Egyedül a szeretet szól Istenhez: egyedül a szeretet szavát hallgatja meg Isten. – 1Kor 13,1.

2455

55. Isten egyedül a szeretetet jutalmazza koszorúval: aki egyébtől sarkallva és más indítékból fut, hiába fut. – 1Kor 9,24.

2456

56. Isten csak a szeretetet fizeti vissza: mivel Istent is csak egyedül a szeretet képes tisztelni. – Mt 25,36.

2457

57. A bűnösnek semmije sincs, ha nincs benne remény; s nincs is remény Istenben, ha nem szereti Istent. – Mt 27,5.

2458

58. Ahol nincs szeretet, ott Isten sincs, és vallás sincs. – 1Jn 4,8.

2459

59. A bűnösök imája csak újabb bűn; s ha Isten teljesíti is, az számukra csak újabb ítélet. – Jn 10,25 (1693-as kiadás)

2460

60. Ha pusztán a büntetéstől való félelem késztet a bűnbánatra, ez minél inkább indulatot keltő, annál inkább kétségbeeséshez vezet. – Mt 27,5.

2461

61. A félelem csak a kezet tartja vissza, a szív pedig mindaddig a bűn áldozata, amíg nem ragadja el az igazvolt szeretete. – Lk 20,19.

2462

62. Aki csak a büntetéstől való félelem miatt tartózkodik a rossztól, elköveti azt szívében, s így máris bűnös Isten előtt. – Mt 21,46.

2463

63. A megkeresztelt a zsidókhoz hasonlóan még a törvény alatt van, ha nem tölti be a törvényt, vagy csak félelemből tölti be. – Róm 6,14.

2464

64. A törvény átka alatt semmi jót nem tehet az ember; mert vagy úgy bűnözik, hogy rosszat cselekszik, vagy úgy, hogy csak félelemből kerüli a rosszat. – Gal 5,18.

2465

65. Mózes, a próféták a törvény tanítói és papjai anélkül haltak meg, hogy akárcsak egy fiat is hagytak volna Istennek, mert a félelem által csak rabszolgákat nemzettek. – Mk 12,19.

2466

66. Aki Istenhez közeledni akar, nem durva szenvedélyekkel kell mennie, sem nem természetes késztetéstől vagy félelemtől vezettetve, miként a vadállatok, hanem hit és szeretet által, miként az édes fiak teszik. – Zsid 12,20 (1693-as kiadás)

2467

67. A szolgai félelem csak mint rideg, zsarnoki, igazságtalan és hajthatatlan uralkodót állítja Istent a szemünk elé. – Lk 19,21 (1693-as kiadás)

2468

68. Az isteni jóság azáltal, hogy az üdvösség minden eszközét belefoglalta a hitbe és az imádságokba, lerövidítette az üdvösség útját. – ApCsel 2,21.

2469

69. A hit, valamint a hitnek a gyakorlata, növekedése és végül megjutalmazása is mind Isten tiszta bőkezűségének az adománya. – Mk 9,22.

2470

70. Isten soha nem sújt ártatlanokat; s a csapások mindig vagy a bűn megtorlására, vagy a bűnös megtisztítására szolgálnak. – Jn 9,3.

2471

71. Saját biztonsága végett az ember föloldhatja magát az alól a törvény alól, amelyet Isten az ember hasznára alkotott. – Mk 2,28.

2472

72. A keresztény Egyház ismertetőjegye, hogy egyetemes, vagyis magában foglalja az Ég összes angyalait, s a föld és minden korszak összes választottjait és megigazultjait. – Zsid 12,22-24.

2473

73. Mi más volna az Egyház, mint Isten fiainak gyülekezete, akik az Ő kebelén vannak, Krisztusban örökbefogadottak, az Ő személyében léteznek, vére váltotta meg őket, Lelke által élnek, kegyelme által cselekszenek, és várják az eljövendő örök élet kegyelmét? – 2Tesz 1,1 sk.(1693-as kiadás)

2474

74. Az Egyháznak, vagyis a teljes Krisztusnak Feje a Megtestesült Ige, tagjai pedig az összes szentek. – 1Tim 3,16.

2475

75. Az Egyház egyetlen ember, aki több tagból áll, akiknek a feje, élete, fönnállása és személye Krisztus; az egyetlen Krisztus, aki a szentek sokaságából tevődik össze, akiknek megszentelője Ő maga. – Ef 2,14–16.

2476

76. Semmi sem tágasabb Isten Egyházánál: mert minden idők minden választottját és igaz emberét magába foglalja. – Ef 2,22.

2477

77. Aki nem él Isten Fiához és Krisztus tagjához méltón, megszűnik bensőleg bírni Istent Atyjaként, és Krisztust fejeként. – 1Jn 2,24 (1693-as kiadás).

2478

78. Akár nem él az evangéliumnak megfelelően, akár nem hisz az evangéliumban, az ember elválasztja magát a választott néptől, amelynek az előképe a zsidó nép volt, és a feje most Jézus Krisztus. – ApCsel 3,23.

2479

79. A Szentírás szellemének, lelkiségének és misztériumainak tanulmányozása és megismerése mindenkor, mindenhol és minden rendű és rangú személynek hasznos és szükséges. – 1Kor 14,5.

2480

80. A Szentírás olvasása mindenkinek való. – ApCsel 8,28.

2481

81. Isten igéjének szent homályossága nem ok arra, hogy a világiak felmentsék magukat olvasásától. – ApCsel 8,31.

2482

82. A keresztények jámbor olvasmányokkal és mindenekelőtt a Szentírás olvasásával szenteljék meg az Úr napját. Kárhozatos dolog lenne, ha vissza akarnánk tartani ettől az olvasástól a keresztény embert. – ApCsel 15,21.

2483

83. Önbecsapás arról győzködnünk magunkat, hogy a vallás titkainak ismeretét a szent könyvek olvasásának útján nem kell közölni a nőkkel. Nem a nők együgyűségéből, hanem a férfiak gőgös tudálékosságából származott a Szentírás értelmének eltorzítása, és születtek eretnekségek. – Jn 4,26.

2484

84. Ha kivesszük az Újszövetséget a keresztények kezéből és elzárjuk azt tőlük, megakadályozva, hogy megismerkedjenek vele, akkor ez olyan, hogy Krisztus száját tapasztjuk be (= nem engedjük, szóljon hozzájuk). – Mt 5,2.

2485

85. Ha megtiltjuk a keresztényeknek a Szentírás, különösképpen az Evangéliumok olvasását, akkor a világosság fiait tiltjuk el a fény használatától és rákényszerítjük őket, hogy egyfajta kiközösítés áldozatai legyenek. – Lk 11,33 (1693-as kiadás)

2486

86. Ha az egyszerű néptől elvesszük annak vigaszát, hogy szavukat összekapcsolhatják az egész Egyház szavával (vö. 2666. pont), akkor ellentétes a gyakorlatunk az apostolok gyakorlatával és Isten szándékával. – 1Kor 14,16

2487

87. Több bölcsességre, világosságra és szeretetre vall, ha időt adunk a lelkeknek, hogy bűnös állapotukat alázatosan hordozzák, és átérezzék, kérjék a bűnbánat és a töredelem lelkületét, s kicsit el is kezdjék Isten igazságának kiengesztelését, mielőtt kibékülnének Istennel. – ApCsel 8,9.

2488

88. Nem tudjuk meg, mi a bűn és az igazi bűnbánat, amikor rögtön újra birtokába kívánunk jutni azoknak a javaknak, melyektől a bűn fosztott meg minket, s amikor vonakodunk eme elválasztásból eredő zavar elviselésétől. – Lk 17,11–12.

2489

89. A bűnös megtérésének tizennegyedik lépcsőfoka az, hogy mivel már meg van békülve Istennel, joga van részt venni az Egyház áldozatán. – Lk 15,23.

2490

90. Az Egyház rendelkezik a kiközösítés jogával, hogy azt az egész test legalább feltételezett egyetértése mellett főpásztorai által gyakorolja. – Mt 18,17.

2491

91. Az igazságtalan kiközösítéstől való félelem soha nem akadályozhat meg bennünket kötelességünk teljesítésében; mert soha nem szakadunk el az Egyháztól, még ha az emberek alávalósága folytán abból kiűzve látszunk is, amikor a szeretet odaköt minket Istenhez, Jézus Krisztushoz és magához az Egyházhoz. – Jn 9,22–23.

2492

92. Ha inkább békében elviseljük az igazságtalan kiközösítést és egyházi átkot, mintsem eláruljuk az igazságot, Szent Pált utánozzuk, akitől oly távol állott, hogy szembeszegüljön a tekintélyi hatalommal vagy megtörje az egységet. – Róm 9,3.

2493

93. Jézus némelykor meggyógyítja azt a sebet, amelyet a főpásztorok meggondolatlan sietsége üt, az Ő parancsa nélkül. Jézus helyreállítja, amit azok vakbuzgalmukban szétszakítanak. – Jn 18,11.

2494

94. Semmi sem kelt rosszabb véleményt az Egyházról ellenségeiben, mint látni, hogy ott a hívek hitén önkényuralmat gyakorolnak, és a széthúzásnak kedveznek olyan dolgok miatt, amelyek nem sértik sem a hitet, sem az erkölcsöket. – Róm 14,16.

2495

95. Az igazságokról való beszéd már odajutott, hogy a legtöbb keresztény számára szinte idegen nyelven hangzik el; hirdetésük módja ismeretlen nyelvhasználatnak tűnik, annyira távol áll az apostolok (igehirdetésének) egyszerűségétől és az átlagos hívő felfogóképességétől; azt sem veszik eléggé figyelembe, hogy ez a fogyatékosság az Egyház elaggottságának és Isten részéről fiai iránti haragjának egyik legkézzelfoghatóbb jele. – 1Kor 14,21.

2496

96. Isten megengedi, hogy minden hatalom ellenséges legyen az igazság hirdetőivel szemben, hogy az igazság győzelmét így kizárólag az isteni kegyelemnek lehessen tulajdonítani. – ApCsel 17,8.

2497

97. Szerfölött gyakran megesik, hogy az Egyházzal szentebben és szigorúbban egyesült tagokat úgy tekintik és úgy is bánnak velük, mintha méltatlanok lennének, hogy az Egyházhoz tartozzanak, vagy mintha attól el volnának választva. Ám „az igaz embert a hit élteti” (Róm 1,17), s nem az emberi vélekedések. – ApCsel 4,11.

2498

98. Az üldöztetés állapota és a büntetések, amelyeket valaki, mint valami eretnek, becstelen és istentelen visel el, többnyire a végső próbatétel és a leginkább érdemszerző, mivel ez teszi az embert inkább hasonlóvá Jézus Krisztushoz. – Lk 22,37.

2499

99. Bizonyos emberek makacssága, túlzása és a konokság, amellyel nem akarják, hogy bármit megvizsgáljanak vagy elismerjék, hogy rászedték őket, nap mint nap a halál illatává változtatja azokat a dolgokat, amelyet Isten azért szerzett, hogy az élet illatát árasszák Egyházában, mint például a hasznos írásokat, a szabályzatokat, a szent példákat stb. – 2Kor 2,16.

2500

100. Jaj, siralmas idők, amikor az igazság és Isten tanítványainak üldözői azt hiszik, Isten dicsőségére cselekszenek! S ez az idő eljött… Ha valakit a vallás szolgái úgy kezelnek és meghurcolnak, mint istentelent és Istennel való érintkezésre teljességgel érdemtelen személyt, mint rothatag tagot, aki képes mindent megrontani a szentek társaságában, akkor ez a bánásmód a kegyes emberek számára a testi halálnál is borzasztóbb halál. Az ilyen üldöző hiába hízeleg magának azzal, hogy szándékai tiszták, és ő maga buzgó a vallás iránt, mikor tűzzel-vassal irtja a kipróbált férfiakat, ha szenvedélyei elvakítják és másokéi elragadják, minthogy semmit sem akar megvizsgálni. Gyakran azt hisszük, Istennek áldozzuk fel az istentelent, miközben valójában az ördögnek Isten szolgáját. – Jn 16,2.

2501

101. Semmi sem ellentétesebb Isten Lelkével és Jézus Krisztus tanításával, mint általánossá tenni az esküt az Egyházban. Mert ezzel csak megsokasítjuk a hamis eskü alkalmait, a gyengék és az együgyűek számára hurkot vetünk, és azt okozzuk, hogy Isten neve és igazsága olykor az istentelenek szándékainak szolgál. – Mt 5,37.

2502

(Minősítés:) Kinyilvánítjuk, hogy az itt felsorolt tételek, mindegyik a maga módján, hamisak, körmönfontak, rosszul hangzók, a jámbor füleket sértők, botrányosak, veszélyesek, meggondolatlanok, az Egyház és gyakorlata felett igazságtalanul ítélkezők, nemcsak az Egyház, hanem a világi hatalom szempontjából is gyalázkodók, lázítók, istentelenek, istenkáromlók, eretnekgyanúsak, vagy eretnek ízűek, ugyancsak az eretnekeknek és az eretnekségeknek kedveznek, és a szakadároknak is, tévelygők, az eretnekséghez egészen közelesők, többször elítéltek és végül eretnekek, különböző eretnekségeket tartalmaznak; s leginkább azokat, amelyek a hírhedt janzenista tételeket, éspedig olyan értelemben, amelyben az Egyház már ítélt, nyilvánvalóan felújítják … de az összest elítéljük és kárhoztatjuk.

XII. Kelemen pápa, 1730–1740

2509-2510: Az „Apostolicae providentiae officio” kezdetű bulla, 1733. október 2.

[A janzenisták, hogy az „Unigenitus” bulla (l. a 2400 skk. pontokat) iránti engedelmességet megtagadhassák, azt követelték, hogy ugyanolyan büntetéssel kellene sújtani Ágoston és Aquinói Tamás kegyelemről szóló tanítását is. A pápa ezeket a törekvéseket visszautasította ebben a Bullában, egyszersmind a katolikus tanbeli irányzatok közötti béke megteremtését akarta elérni, „hogy a bár különböző iskolák törekvéseit egyesítve, a tévedés cselvetései ellen erősebb front alakuljon ki”.]

Szabadság a kegyelem hatékonyságának a magyarázatában

2509

1. §. … Mégis, ismerve elődeinknek (XI. Kelemennek és XIII. Benedeknek) a nézetét, nem akarjuk, hogy a mi, vagy az elődök dicséretei miatt, amelyek a tomista iskolát érték, és amelyeket megítélésünk megismétlésével teljes mértékben helyeslünk és megerősítünk, bármit is levonjunk a többi katolikus iskoláktól, amelyek az isteni kegyelem hatékonyságának a kifejtése során ugyanarról a dologról különbözőképpen vélekednek; ezeknek a Szentszék iránt is kiválóak az érdemeik, hogy ebben a dologban nem folytatják véleményük pártolását, amelyet pedig eddig nyilvánosan és szabadon mindenütt, még ennek az áldást árasztó Városnak a nyilvánossága előtt is tanítottak, és harcoltak érte.

2510

2. §. Emiatt … megtiltjuk ugyanazoknak a büntetéseknek a terhe mellett, hogy akár írásban, akár tanításban, akár megvitatás vagy bármilyen más alkalommal, ugyanezekre a különféleképpen vélekedő iskolákra valamilyen elmarasztaló teológiai ítéletet vagy bélyeget égessenek rá, vagy az ő véleményüket szidalmakkal és sértésekkel támadni merészeljék, amíg ez a Szentszék nem becsülte meg úgy a helyzetet, hogy ugyanezekről a vitatott kérdésekről valamit határozni kell, és a határozatot nyilvánosan ki kell hirdetni.

2511-2513: Az „In eminenti apostolatus specula” kezdetű apostoli levél, 1738. április 28.

[Ez az összes hívekhez szóló rendelet valószínűleg a legrégibb, amelyet a szabadkőművesek szektájáról kiadtak. XIV. Benedek pápa ezt egy 1751-ben kiadott bullájában teljes terjedelemben megismételte.]

A titkos társaságok

2511

(1. §) … Tudomásunkra jutott, hogy széltében-hosszában terjednek és napról-napra erősödnek egyes társaságok, körök, összejövetelek, gyülekezetek, egyesületek, vagyis gyűlések, amelyek mindenfelé a „liberi Muratori”-król, vagy a „Francs Massons”-ról, vagy az anyanyelvek változatosságának megfelelően valamilyen más névvel vannak megnevezve (magyarul: szabadkőművesek), amelyekben a bármilyen vallású és felekezetű emberek, megelégedve a természetes tisztesség egyfajta mesterkélt eszméjével, a maguknak alkotott törvények és szabályzatok szerint szűk körű és éppen úgy átjárhatatlan szerződéssel társulnak egymással; ezek a gyülekezetek, azzal együtt, hogy titokban működnek, mind a szent Bibliára tett szigorú esküvel, mind a halmozott súlyos büntetések fenyegetése miatt arra vannak kötelezve, hogy megszeghetetlen hallgatással titkoljanak el mindent. De minthogy az a bűnnek a természete, hogy kiadja önmagát és lármát kelt, amellyel elárulja magát, ezért van az, hogy az előbb mondott társaságok vagy gyülekezetek annyira felkeltették a hívők erős gyanúját, hogy ezekbe az egyesületekbe beiratkozni az okos és derék emberek ítélete szerint, teljesen ugyanazt teszi, mint a gonoszságnak és a romlásnak a bélyegét magára venni; ha ugyanis nem cselekednének rosszul, a nyilvánosság nem lenne ekkora gyűlölettel irántuk. Ez a közbeszéd pedig annyira elterjedt, hogy nagyon sok vidéken az említett társaságokat már ezelőtt a világi hatóságok tilalmi listára tették, mint amelyek az országok biztonságát veszélyeztetik, és már régen előrelátóan el lettek távolítva.

2512

(2. §) Mi tehát lélekben megfontolva azokat az igen súlyos károkat, amelyeket az ilyen társaságok vagy gyülekezetek nemcsak a világi köztársaság nyugalmának, hanem a lelkek szellemi üdvösségének is a legnagyobb mértékben okoznak, és ezért sem a polgári, sem az egyházi rendelkezésekkel a legkevésbé sem egyeztethetők össze, s mint hogy az isteni közlés (= kinyilatkoztatás) arra tanít minket, … virrasztanunk kell, nehogy az ilyenek az emberi nemet, miként a tolvajok a házat, aláássák,… nehogy ti. az egyszerű emberek szívét megrontsák, … az igen széles út lerontására, amely ennek utána megnyílhat a gonoszságok büntetlen elkövetése előtt, és más, előttünk ismert igazságos és ésszerű okokból ugyanezekről a társaságokról … amelyek a „liberi Muratori”-król vagy „Francs Massons”-okról vagy bármilyen más névvel vannak elnevezve, néhány bíboros tanácsára és a magunk elhatározásából is … és az apostoli hatalom teljességéből kifolyóan úgy határozunk, hogy azokat el kell ítélni és meg kell tiltani. …

2513

(4. §) (Megbízást kapnak a helyi főpásztorok és inkvizítorok, hogy akik a törvényt áthágják), azokat mint eretnekségben erősen gyanúsakat ahhoz méltó büntetésekkel büntessék.

XIV. Benedek pápa, 1740–1758

2515-2520: A „Matrimonia quae in locis” kezdetű nyilatkozat, 1741. november 4.

[Ennek a híres „Benedeki nyilatkozat”-nak a döntései először csak a szövetségre lépett holland és belga tartományokra vonatkoztak, amelyek egykor Spanyolországnak voltak alávetve; később igen sok más közigazgatási területre ki lettek terjesztve.]

A titokban kötött házasságok

2515

Azokat a házasságokat, amelyeket a Szövetkezett Rendek fennhatósága alatt, a Belgiumnak alávetett helyeken meg szoktak kötni, akár eretnekek között mind a két részről, akár egyik részről egy eretnek férfi és másik részről egy katolikus nő között, vagy fordítva, mivel nem tartották meg a szent Trienti Zsinat előírta alakiságot („Tametsi” rendelet, l. az 1813 skk. pontokat), vajon érvényesnek kell-e tartani vagy sem, sokáig és nagyon vitatták, miközben az emberek nézete és véleménye különböző irányokban megoszlott; ez volt az, ami sok éven keresztül az aggodalom és a veszedelmek elég bőséges vetését szolgáltatta. …

2516

(1) … Szentséges Urunk … a minap utasítást adott ennek a nyilatkozatnak és eligazításnak a megfogalmazására; a jövőben majd ezt kell felhasználniuk az ilyen ügyekben mint biztos szabályt és irányelvet Belgium összes püspökeinek, plébánosainak és azon területek misszionáriusainak és apostoli helynökeinek.

2517

(2) Először is mit kell tudni az eretnekek házasságait illetően, amelyeket a Szövetkezett Rendek fennhatósága alá vetett helyeken egymás között kötöttek, nem tartva meg a Tridentinum által előírt alakisági követelményt? Bár Őszentsége tud arról, hogy máskor bizonyos egyedi esetekben és az akkor feltárt körülmények figyelembevételével a szent Zsinati Kongregáció válaszában azokat érvénytelennek nyilvánította; de éppen úgy arról is van tudomása, hogy általánosságban az ilyen házasságokról az Apostoli Szék még semmit sem határozott. Egyébként mindenképpen szükséges azért, hogy tanáccsal segítsük az azokon a helyeken élő összes hívőket, és sok igen nehéz kellemetlenséget elhárítsunk, világossá tenni, mit kell általánosságban ezekről a házasságokról gondolni: … Őszentsége kinyilvánította és elrendelte, hogy azokat a házasságokat, amelyeket Belgiumnak említett szövetségi tartományaiban eretnekek egymást közt mostanáig kötöttek, és amelyeket a jövőben fognak megkötni, még ha a Tridentinum előírta alakiságot azok ünnepi szertartásain nem is tartották meg, hacsak más kánoni akadály nem áll ennek útjában, érvényesnek kell tartani; és ez annyira így van, hogy ha előfordul, hogy mindkét házasfél a katolikus Egyház ölébe visszatér, tökéletesen ugyanaz a házassági kötelék tartja össze őket, amelyik azelőtt, még ha a kölcsönös beleegyezést katolikus plébános előtt nem is újítják meg; ha pedig a házastársak közül csak egy tér meg, akár férfi, akár nő, egyikük sem léphet át egy másik házasságba, ameddig a másik fél életben lesz.

2518

(3) Ami pedig azokat a házasságokat illeti, amelyeket ugyanúgy Belgiumnak ugyanazokban a szövetségi tartományaiban a Tridentinum által meghatározott alakiság nélkül katolikusok kötnek eretnekekkel, akár katolikus férfi vezet házasságba eretnek nőt, akár katolikus nő megy férjhez eretnek férfihoz: különösen azt fájlalja a legnagyobb mértékben Őszentsége, hogy vannak a katolikusok közt, akik az őrült szerelem miatt csúful eszüket vesztve ezektől az átkos házasságoktól, amelyeket az Anyaszentegyház folytonosan elítélt és megtiltott, lélekben nem borzadnak vissza, és nem ítélik úgy, hogy azoktól teljességgel tartózkodniuk kell. … Őszentsége a lelkipásztorokat komolyan és szigorúan buzdítja és felszólítja, hogy a mindkét nembeli katolikusokat az ilyen házasságoktól, amelyeket saját lelkük vesztére kötnek, amennyire képesek, elrettentsék, és ugyanezeket a házasságokat minden alkalmazható módszerrel igyekezzenek meghiúsítani és hatékonyan megakadályozni. Ám ha esetleg valamely ilyen fajta házasság, amelynél a Tridentinum alakiságát nem tartották meg, ugyanott már megköttetett, vagy a jövőben előfordul, hogy ilyet megkötnek (amit Isten tartson távol), Őszentsége kinyilvánítja, hogy az ilyen házasságot, ha nem forog fenn más kánoni akadály, érvényesnek kell tartani, és a házastársak egyike sem, amíg a másikuk életben van, semmiképpen nem köthet új házasságot a mondott alakiság meg nem tartásának ürügyével; azt pedig különösen a lelkére kell vennie a katolikus házastársnak, akár férfinak, akár nőnek, hogy az igen súlyos bűnért, amit elkövetett, tartson bűnbánatot és könyörögjön Istenhez bocsánatért, és igyekezzék erői szerint a másik házastársat, aki az igaz hittől eltévelyedett, a katolikus Egyház karjaiba édesgetni, és a lelkét elnyerni, ami később az elkövetett bűnért a bocsánat kiesdeklésére a legalkalmasabb lesz, tudva egyébként azt, amit az imént mondtunk, hogy ő ennek a házasságnak a kötelékével folytonosan meg van kötve.

2519

(4) (Ugyanez érvényes) … a hasonló házasságokat illetően is, amelyeket ugyanazoknak a Szövetkezett Rendeknek a fennhatósági határain kívül kötöttek meg azok, akik hadtestekhez vagyis katonai legénységhez vannak elkötelezve, amelyeket ugyanezek a Szövetkezett Rendek át szoktak küldeni a határvárak (elterjedt elnevezéssel: „di Barriera”) őrzésére és megerősítésére: mégpedig úgy, hogy a Tridentinum kívánta alakiság mellőzésével az akár mindkét részről eretnekek között, akár katolikusok és eretnekek között megkötött házasságok megtartják érvényességüket, csak mindkét házastárs ugyanahhoz a legénységhez vagy hadtesthez tartozzék. …

2520

(5) Végül azoknak a házasságoknak a tárgyában, amelyeket vagy katolikus fejedelmek országaiban kötnek azok, akiknek a Szövetkezett tartományokban van a lakhelyük, vagy a Szövetkezett tartományokban kötnek azok, akiknek a katolikus fejedelmek országaiban van a lakhelyük: Őszentsége semmit nem úgy tart számon, hogy azt újból el kellene dönteni vagy ki kellene nyilatkoztatni; azt akarja, hogy ezekről a házasságokról a kánonjog általános elvei (sic!) szerint, és a szent Zsinati Kongregáció által máshol kiadott és a hasonló esetekben elfogadott megoldások szerint döntsenek, ahol vita támad; így nyilatkozott, így döntött és megparancsolta, hogy ezt a jövőben mindenkinek így kell elfogadnia.

2522-2524: Az „Etsi pastoralis” kezdetű rendelkezés a Italo-görögök részére, 1742. május 26.

A bérmálás szentsége

2522

3. §. (1. sz.) A latin püspökök bérmálják meg a kisdedeket vagy egyházmegyéikben más megkeresztelteket, akiket a görög áldozópapok önállóan homlokukon krizmával megjelöltek; ugyanis sem elődeink nem adták meg, sem mi nem adjuk meg azt az engedményt a görög áldozópapoknak Itáliában és a hozzá tartozó szigeteken, hogy a megkeresztelt kisdedeknek kiszolgáltassák a bérmálás szentségét; sőt, egészen az 1595. évtől, elődünk, a boldog emlékezetű VIII. Kelemen kifejezetten megtiltotta az itáliai görög áldozópapoknak, hogy a megkeresztelteket krizmával megjelöljék (l. az 1990. pontot).

2523

(4. sz.) Bár azokat, akiket egyszerű pap bérmált meg, nem kell kényszeríteni, hogy a bérmálásnak ezt a szentségét püspöktől vegyék fel, ha az ilyen kényszerítésből botrányok keletkezhetnek: minthogy a bérmálás szentsége nem olyan mértékben szükséges, hogy nélküle senki nem üdvözülhet, mégis a helyi főpásztoroknak figyelmeztetniük kell őket arra, hogy súlyos bűn vádja bizonyul rájuk, ha amikor a bérmáláshoz járulhatnak, nemet mondanak rá és elhanyagolják.

Az utolsó kenet

2524

5. § (2. sz.) A betegeknek … szolgáltassák ki az utolsó kenetet. (3. sz.) És nem érdekes, vajon ugyanaz az utolsó kenet egy vagy több áldozópap révén teljesül, ahol ilyen szokás van érvényben; csak higgyék és állítsák, hogy azt a szentséget, ha ügyelnek a köteles anyagára és alakiságára, egy áldozópap is érvényesen és megengedetten szolgáltatja ki. (4. sz.) Ugyanannak a papnak kell alkalmaznia az anyagot, ill. kimondania az alaki szavakat; és ezért aki a kenetet adja fel, ugyanannak kell mondania a megfelelő alaki szavakat, és ne más adja fel a kenetet, és más mondja ki a forma szavait.

2525-2540: A „Nuper ad Nos” kezdetű rendelkezés, 1743. március 16.

A Keletiek számára előírt hitvallás

2525

Én, N. erős hittel hiszem és vallom összességében és külön-külön is, amit tartalmaz a Hitvallás, amelyet a Római Szentegyház alkalmaz: Hiszek egy Istenben… (Konstantinápolyi Hitvallás, 150. vagy 1862. pont.)

2526

Tiszteletben tartom, és el is fogadom az egyetemes zsinatokat, amint következik, azaz: az első Niceai Zsinatot (vö. a 125 skk. pontokkal), és hitvallást teszek amellett, amelyet ott a rosszemlékű Arius ellenében megállapítottak, hogy az Úr Jézus Krisztus az Isten Fia, az Atya Egyszülötte, azaz az Atya szubsztanciájából született, nem teremtetett, egyszubsztanciájú az Atyával, és hogy ugyanazon a zsinaton helyesen ítélték el azokat az istentelen hangokat, hogy „valamikor nem létezett”, vagy „hogy nem létezőkből teremtetett, vagy más szubsztanciából vagy létezőből”, vagy „hogy Istennek változó vagy megváltoztatható a Fia”.

2527

Az első Konstantinápolyi Zsinatot (vö. a 150 skk. pontokkal), sorrendben a másodikat, és hitvallást teszek amellett, amit ott a rosszemlékű Macedónius ellen kinyilvánítottak, hogy a Szentlélek nem szolga, hanem Úr, nem teremtmény, hanem Isten, és az Atyával és a Fiúval egy az istensége.

2528

Az első Efezusi Zsinatot (vö. a 250 skk. pontokkal), sorrendben a harmadikat, és hitvallást teszek amellett, amit ott a rosszemlékű Nestoriusszal szemben meghatároztak, hogy az istenségnek és az emberségnek kifejezhetetlen és felfoghatatlan egysége az Isten Fiának egy személyében számunkra az egy Jézus Krisztus, és ez okból a Boldogságos Szűz valóban Isten szülője.

2529

A Khalkedoni Zsinatot (vö. a 300 skk. pontokkal), sorrendben a negyediket, és hitvallást teszek amellett, amit ott a rosszemlékű Eutüchész és Dioszkorosz ellen meghatároztak, hogy a mi Urunk Jézus Krisztus Istennek ugyanazon egy Fia tökéletes az istenségben, és tökéletes az emberségben; igaz Isten és igaz ember értelmes lélekkel és testtel; istensége szerint egyszubsztanciájú az Atyával, ugyanő embersége szerint egyszubsztanciájú velünk; mindenben hasonló hozzánk, kivéve a bűnt –, az idők kezdete előtt ugyan istensége szerint az Atyától született, a legújabb időben pedig ugyancsak Ő, embersége szerint Szűz Máriától, Isten Anyjától született értünk és a mi üdvösségünkért; az egy és ugyanazon Krisztust Úrnak és egyszülött Fiúnak kell elismernünk, akinek két természete össze nem keverve, változtathatatlanul, osztatlanul és szétválaszthatatlanul van; a természetek különbözősége az egység miatt sohasem szűnik meg, hanem inkább mindkét természet sajátságát sértetlenül megőrizve találkozik egy személyben és egy valóságban –, nem válik és nem osztható két személyre, hanem egy és ugyanazon Egyszülött Fiú, Isten, Ige, Úr, Jézus Krisztus; nem különben, hogy a mi Urunk Jézus Krisztus istensége, mely szerint egyszubsztanciájú az Atyával és a Szentlélekkel, nem szenvedhet és halhatatlan, Ugyanőt csupán test szerint feszítették meg és halt meg, amint azt egyformán meghatározták az említett zsinaton, és levelében Szent Leó, római pápa is (vö. a 290 skk. pontokkal); az Atyák ugyanazon a zsinaton felkiáltottak, hogy az Ő szájával szent Péter apostol szólt; ez a határozat elítéli azok istentelen eretnekségét, akik az angyaloktól áthagyományozott és az említett Khalkedóni Zsinaton énekelt Trisagiumhoz (Iz 6,3): „Szent Isten, szent erős, szent halhatatlan, könyörülj rajtunk” –, hozzátették: „Kit érettünk keresztre feszítettek”, sőt azt állították, hogy a három személynek isteni természete szenvedésre képes és halandó.

2530

A második Konstantinápolyi Zsinatot (vö. a 421 skk. pontokkal), sorrendben az ötödiket, amelyen az említett Khalkedoni Zsinat definícióit megújították.

2531

A harmadik Konstantinápolyi Zsinatot (vö. az 550 skk. pontokkal), sorrendben a hatodikat, és hitvallást teszek amellett, ami abban a monothelétákkal szemben megállapítást nyert, hogy az egy és ugyanazon Urunkban, Jézus Krisztusban két természetes akarat és két természetes cselekvés van osztatlanul, megcserélhetetlenül, szétválaszthatatlanul, össze nem keverve –, és az ő emberi akarata nem ellentétes, hanem alávetett az Ő isteni és mindenható akaratának.

2532

A második Niceai Zsinatot (vö. a 600 skk. pontokkal), sorrendben a hetediket, és hitvallást teszek amellett, amit azon az ikonoklasztákkal szemben meghatároztak, hogy Krisztusnak és az Istenszülő Szűznek képeit, valamint a többi szentekét is meg kell hagyni és meg kell tartani, és ezeket a nekik kijáró tiszteletben és hódolatban kell részesíteni.

2533

A negyedik Konstantinápolyi Zsinatot (vö. a 650 skk. pontokkal), sorrendben a nyolcadikat, és megvallom, hogy azon Photiust méltán ítélték el és helyezték vissza Ignác pátriárkát.

2534

Tiszteletben tartom és elfogadom az összes többi egyetemes zsinatot is, amelyeket a római pápa tekintélyével törvényesen tartottak és erősítettek meg, és különösen a Firenzei Zsinatot (vö. az 1300 skk. pontokkal); és hitvallást teszek amellett, amit abban meghatároztak. (Részben szó szerinti idézetek, részben kivonatok következnek ugyanazon zsinat határozataiból, a görögök uniója dekrétumából és az örmények dekrétumából.)

2535

Éppen úgy tisztelem és elfogadom a Trienti Zsinatot (vö. az 1500 skk. pontokkal), és vallom, amiket azon meghatároztak és kihirdettek; kiváltképpen, hogy a szentmisében Istennek igaz, sajátos és engesztelő áldozatot mutatnak be élőkért és holtakért; és, hogy a hit szerint, – Isten Egyházában mindig ez volt a hit – a legszentebb Oltáriszentségben jelen van igazán, valóságosan és szubsztanciálisan a mi Urunk Jézus Krisztusnak teste és vére, lelkével és istenségével együtt, tehát a teljes Krisztus, és hogy a kenyér egész szubsztanciája testté, a bor egész szubsztanciája vérré válik, és ezt az átváltozást a katolikus Egyház a legalkalmasabban átlényegülésnek nevezi; és hogy mindegyik szín alatt, mindegyik szín minden egyes részecskéje, ha darabokra törik is, a teljes Krisztust tartalmazza.

2536

Hasonlóképpen az Új Törvénynek hét szentsége van, amelyeket Krisztus Urunk az emberi nem üdvösségére rendelt, bár nem mindegyik szükséges minden egyesnek; ezek a keresztség, a bérmálás, az Oltáriszentség, a bűnbánat szentsége, az utolsó kenet, az egyházi rend és a házasság: ezek kegyelmet közvetítenek, és ezek közül a keresztség, a bérmálás és az egyházi rend (szentségtörés nélkül) nem ismételhető meg. És hogy a keresztség szükséges az üdvösségre, és ezért, ha fenyegetne a halálveszély, hamar, minden késlekedés nélkül ki kell szolgáltatni, és bárkitől bármikor a megkívánt anyaggal, formában és szándékkal kiszolgáltatva érvényes. Hasonlóan a házasság szentségének köteléke feloldhatatlan, és bár házasságtörés, eretnekség vagy más okok miatt ágytól és együttlakástól való elválasztás a házastársak között lehetséges, mégsem szabad nekik másik házasságot kötniük.

2537

Ugyancsak az apostoli és az egyházi hagyományt el kell fogadni és tiszteletben kell tartani. A búcsúk hatalmát is Krisztus az Egyházra hagyta, és az azokkal való élés a keresztény nép számára rendkívül üdvös.

2538

Ugyanúgy vállalom és vallom, amit az említett Trienti Zsinat az áteredő bűnről, a megigazulásról, az Ó- és az Újszövetség szent könyveinek a jegyzékéről és magyarázatáról meghatározott.

2539

(XIII. Leó parancsára hivatalos döntés szerint itt hozzá kell tenni:) Ugyancsak tiszteletben tartom és elfogadom az egyetemes Vatikáni Zsinatot, és a legszilárdabban magamévá teszem és vallom mindazt, amit az tanított, meghatározott és kihirdetett, különösen a római pápa primátusáról és az ő tévedhetetlen Tanítóhivataláról.

2540

Hasonlóképpen minden egyebet elfogadok és vallok, amit helybenhagy és vall a szent Római Egyház, és egyszersmind minden ezzel ellentétes szakadárságot, eretnekséget, amelyet ugyanaz az Egyház elítélt, elvetett és kiközösített, én is hasonlóképpen elítélem, elvetem és kiközösítem. Ezenfelül igaz engedelmességet ígérek és esküszöm a római pápának, Szent Péter, az apostolok Fejedelme utódjának és Jézus Krisztus helytartójának. A katolikus Egyháznak ezt a hitét, amely Egyházon kívül senki sem üdvözülhet stb. (mint a Trienti Hitvallásban, vö. az 1870 skk. pontokkal).

2543-2544: A „Suprema omnium Ecclesiarum” kezdetű bréve,
1745. július 7.

[Ez a bréve közvetlenül a Portugáliában keletkezett visszaélések ellen irányult. Ugyanezt ostorozta XIV. Benedek egy másik rendeletében is, 1746 júliusában. Hogy döntése általános érvényű, ezt kifejezetten ki is mondta egy rá következő, 1746 szeptemberében kelt rendeletében.]

A bűntárs neve után nem szabad tudakozódni

2543

(1) Nem olyan régen a fülünkbe jutott, hogy ezeken a vidékeken néhány gyóntató, akik hagyták, hogy a buzgóság hamis képzete félrevezesse őket, de a kellő megértésből fakadó buzgóságtól (vö. Róm 10,2) messze eltévelyedtek, egy bizonyos fonák és veszélyes gyakorlatot kezdtek bevinni és bevezetni a krisztushívők gyónásainak meghallgatásában és a bűnbánat rendkívül üdvös szentségének a kiszolgáltatásában: hogy ti., ha véletlenül olyan gyónókra találnak, akiknek bűntársuk van, ezektől a gyónóktól az ilyen társ vagy bűnrészes nevét tudakolják itt-ott, és hogy azt nekik felfedjék, arra rávezetni nemcsak rábeszéléssel fognak hozzá, hanem ami kárhoztatandóbb, a szentségi feloldozás megtagadásának a kilátásba helyezésével is; ha nem fedik fel, egyenest erre kényszerítenek és rászorítanak, sőt, ugyanennek a bűntársnak nemcsak a nevét, hanem ezenfelül a lakhelyét is követelik, hogy jelöljék meg nekik: ők nem haboznak ezt az el nem tűrhető oktalanságot részint szépíteni azzal a szépen hangzó kifogással, hogy törődni kell a bűntárs megjavulásával és más javainak a megfontolásával, részint megvédeni a doktoroktól kikoldult bizonyos véleményekkel; akár követik az ilyen véleményeket, amikor azok hamisak és tévesek, akár rosszul alkalmazzák azokat, noha igazak és egészségesek, az igazság az, hogy mind a saját, mind a gyónók lelkének a vesztét okozzák, és emiatt úgy kell bűnösként Isten, az örök bíró elé állniuk, hogy igen sok súlyos kárt rónak fel nekik, amelyeket pedig az előzményekből előre kellett volna látniuk, hogy könnyen be fognak következni. …

2544

(3) [Minősítés:] Mi pedig, nehogy úgy lássák, hogy a lelkeket fenyegető igen súlyos veszélyben bármilyen szempontból is a mi apostoli szolgálatunk nincs a helyén, vagy hogy ne hagyjuk, hogy az erről a dologról vallott felfogásunk számotokra homályos vagy kétséges legyen: azt akarjuk, hogy ismert legyen előttetek, miszerint a fent említett gyakorlat teljesen elvetendő, és azt mi a jelen, bréve formájában megírt levelünk által elvetjük és elítéljük, mint botránkoztatót és veszedelmeset, amely mind a hozzátartozók jóhírére, mind magára a szentségre nézve is sértő, és amely a szent és sérthetetlen szentségi pecsét feltörésének irányában hat, és elidegeníti a hívőket a bűnbánat szentségének olyannyira üdvös és szükséges gyakorlatától.

2546-2550: A „Vix pervenit” kezdetű körlevél Itália püspökeinek,
1745. november 1.

Az uzsora

2546

(3. §.) 1. (Az uzsora fogalma.) A bűnnek az a neme, amelyet uzsorának hívnak, és amely a kölcsönszerződésben sajátos helyet foglal el, abban rejlik, hogy valaki magából a kölcsönből, amely természeténél fogva csupán csak ugyanannyit követel visszatéríteni, amennyit elfogadtak, azt akarja, hogy többet adjanak neki vissza, mint amennyit elfogadtak, és ezért azon erősködik, hogy a tőkén kívül valamilyen nyereség is megilleti őt, amelyre maga a kölcsön szolgáltat indokot. Ezért minden ilyen nyereség, amely a kiadott pénzen felül van, tilos és uzsora jellege van.

2547

2. És ennek a szégyenfoltnak az eltüntetésére pedig semmit sem lehet majd segítségül hívni; akár azt veszem, hogy az a nyereség nem a mértéket meghaladó és túlzott, hanem mérsékelt, nem nagy, hanem csekély; akár azt veszem, hogy az, akitől azt a nyereséget egyedül a kölcsön címén követelik, nem szegényen él, hanem gazdagon, és a neki kölcsönadott összeget nem fogja kihasználatlanul hagyni, hanem hogy vagyonát növelje, vagy új ingatlanok vásárlásával, vagy jövedelmező üzletek kötésével a leghasznosabban fogja elkölteni. A kölcsön törvénye szükségszerűen az adott összeg és a visszaadott összeg egyenlőségén alapszik. Rá lehet tehát bizonyítani, hogy a kölcsön törvénye ellenére cselekszik, ha valaki – miután már egyszer helyreállították az egyenlőséget – magának a kölcsönnek az erejével, amelynek pedig az egyenlőség révén már eleget tettek, nem átall még valami többletet bárkitől követelni: és ennélfogva, ha ezt megkapta, kötelezve lesz visszaadni, annak az igazságosságnak a kötelező ereje folytán, amelyet csere-igazságosságnak neveznek, és amelynek az a szerepe, hogy az emberi szerződésekben kinek-kinek az őt megillető egyenlőséget egyrészt sértetlenül őrizzék meg, másrészt ha nem őrizték meg, pontosan állítsák helyre.

2548

3. Mindezeket figyelembe véve azonban egyáltalán nem tagadjuk, hogy a kölcsönszerződéssel együtt lehetnek néha bizonyos egyéb, ahogy mondják, jogcímek is, amelyek általában egyáltalán nem magának a kölcsönnek a belső természetéből fakadnak, és történetesen összetalálkoznak, amelyekből teljesen igazságos és törvényes oka támad annak, hogy szabályszerűen követeljenek valami többet azon az összegen felül, ami a kölcsönből eredően jár. Ugyanígy azt sem tagadjuk, hogy mindenkinek lehetősége van arra, hogy pénzét gyakran és jól fektesse be és használja fel a kölcsön természetétől teljesen különböző természetű más szerződések révén: akár hogy évi jövedelmet szerezzen magának, akár arra is, hogy megengedett árukereskedelmet és nagykereskedelmet folytasson, és ugyanabból tisztes nyereséget szerezzen.

2549

4. Amiként valóban a szerződések annyi ilyen különböző fajtájában, ha bármelyiknek nem őrzik meg az egyenlőségét, mert többletet vesz vissza az igazságoshoz képest, ha ez a dolog nem is utal uzsorára (azzal, hogy semmilyen, sem nyílt, sem burkolt kölcsönről nincs szó), de bizonyosan tudható, hogy kétségkívül egy másik igazi igazságtalanságról van szó, ami ugyanígy a kártérítés terhét hozza magával: – akként, ha mindent szabályosan hajtanak végre, és az igazságosság mérlegén megvizsgálnak, nem kell kételkedni, hogy ugyanazokban a szerződésekben sokféle megengedett módszer és rendszabály áll rendelkezésre, hogy az emberek adás-vételi ügyeit és magát a gyümölcsöző kereskedelmet a köz javára sértetlenül megőrizzék és gyarapítsák. Távol legyen ugyanis a keresztények gondolkodásától, hogy úgy vélekedjenek, csak uzsora vagy hasonló, tőlünk idegen jogtalanságok segítségével virágozhatnak a nyereséges üzletek; minthogy ezzel ellentétben magából az isteni kinyilatkoztatásból tanultuk meg, hogy „a népet felemeli az igazságosság, a bűn azonban nyomorúságossá teszi a népeket” (Péld 14,34).

2550

5. De arra gondosan oda kell figyelni, hogy mindenki hamisan és csakis megfontolatlanul lehet majd meggyőződve arról, hogy mindig találni, és mindenütt jelen vannak vagy a kölcsönnel együtt más törvényes jogcímek, vagy, kizárva a kölcsönt is, más igazságos szerződések, és vagy ezeknek a jogcímeknek, vagy szerződéseknek a fedezékében, ahányszor csak pénzt, gabonát vagy más ilyen nemű javat bárki másnak kölcsönöznek, annyiszor mindig szabad az épségben meglévő és biztos kölcsönadott pénzen túl mérsékelt többletet is elvenni. Ha valaki így gondolná, nemcsak az isteni tanításokkal és a katolikus Egyháznak az uzsoráról vallott megítélésével, hanem magával az általános emberi érzékkel és természetes ésszel is kétségkívül ellenkezésbe fog kerülni. Ugyanis legalább az nem maradhat senki előtt sem rejtve, hogy sok esetben köteles az ember a másiknak, aki egyszerű és nincstelen, kölcsönnel a segítségére sietni, különösképpen mivel maga Krisztus Urunk tanít erre: „Ne fordulj el attól, aki kölcsönt akar kérni tőled” (Mt 5,42): és hogy hasonlóképpen sok olyan körülmény van, amikor egy kölcsön mellett nem lehet helye semmilyen más igazi és igazságos szerződésnek. Aki tehát törődni akar a saját lelkiismeretével, előbb szorosan vizsgálódnia kell, igazán van-e együtt a kölcsönnel más igazságos jogcím is, igazán igazságosan járul-e a kölcsönhöz még másik, attól különböző szerződés is, amelyeknek a segítségével a haszon, amit keres, egészen folttalanná és kötelezettségmentessé tehető.

2552-2562: A „Postremo mense” kezdetű eligazítás, 1747. február 28.

[A levelet, amelyet eredetileg egyedül csak a Városban lévő helynökének, egy érseknek szánt (a levélben ugyanis egy, a Városban megtörtént esetet old meg), XIV. Benedek azután kinyomatta és terjesztette, hogy mindenki számára tanulságul szolgáljon.]

A kisdedek keresztsége a szülők akarata ellenére

2552

4. Ha szó van az első rész első fejezetéről, vajon hát, ha a szülők nem értenek vele egyet, a zsidó kisdedeket meg lehet-e keresztelni, nyíltan állítjuk, hogy ezt Szent Tamás már három helyen meghatározta, mégpedig a 2. Quodlibetum 7. szakaszában; a Summa Theologiae II. főrészének II. részében, a 10. kérdés 12. szakaszában, ahol vizsgálat alá vonja a Quodlibetumokban kitűzött kérdésre: „Vajon a zsidók és más hitetlenek gyermekeit a szülők akarata ellenére meg kell-e keresztelni”, így válaszol: „Válaszul azt kell mondanom, hogy a legnagyobb jelentősége van az egyházi szokásnak, amellyel mindig mindenben lépést kell tartani. Az azonban soha nem volt az Egyház gyakorlata, hogy a zsidó gyermekeket szüleik akarata ellenére megkereszteljék…”; és így mondja a III. főrészben, a 68. kérdés 10. szakaszában: „Válaszul azt kell mondanom, hogy a hitetlenek gyermekei … ha nincs meg még a szabadakaratuk használata, a természetjog szerint a szülők gondozásában vannak, ameddig maguk nem tudnak magukról gondoskodni…, és ezért a természetes igazságosság ellen való lenne, ha az ilyen gyermekeket a szülők akarata ellenére megkeresztelnék; amint ugyanígy ha valakit, aki esze használatával bír, akarata ellenére megkeresztelnének. Veszélyes is lenne…”

2553

5. Scotus a Vélemények IV. könyvében, a 4. szakasz, 9. kérdés 2. pontjában és a 2. pontra vonatkoztatott kérdésekben úgy vélte, hogy fejedelem dicséretesen megparancsolhatja, hogy még a szülők akarata ellenére is a zsidók és a hitetlenek kisdedeit megkereszteljék, csak főképpen arra kell okosan elővigyázattal lenni, nehogy ugyanezeket a kisdedeket a szülők megöljék. … Előnybe került mégis a törvénykezésnél Szent Tamás véleménye … és a teológusok és a kánonjogi szakértők közt elterjedtebb…

2554

7. Tehát azt leszögezve, hogy nem szabad a zsidók kisdedeit megkeresztelni, ha a szülők megítélése ennek ellene szegül, most már az elején kitűzött következetesség szerint a másik oldalra kell átbillennünk: vajon nyilvánvaló-e, ha esetleg adódik valamikor olyan alkalom, amikor azt szabad és az megfelelő. …

2555

8. … Minthogy az előfordulhat, hogy egy keresztény megtalál egy zsidó gyermeket, aki egészen közel van a halálához, úgy vélem, biztosan dicséretes és Istennek kedves dolgot cselekszik az, aki a kiengesztelésre való vízzel a halhatatlan üdvösséget nyújtja a gyermeknek. …

2556

9. Ha ugyanígy megtörténnék, hogy valamelyik zsidó gyermeket kitennék, és a szülei elhagynák, mindenkinek az általános véleménye szerint, amelyet több bírói ítélet is megerősített, meg kell őt keresztelni, még ha a szülők méltatlankodnak és visszakövetelik is.

2557

14. Miután az inkább szembetűnő eseteket bemutattuk, amelyekben ez a szabályunk megtiltja, hogy a zsidók kisdedeit a szülők akarata ellenére megkereszteljük, ezen felül néhány felvilágosítást adunk hozzá, amelyek ehhez a szabályhoz tartoznak; közülük az első ez: ha szülők nincsenek, a kisdedeket pedig valamelyik zsidó gyámságára bízták, azokat semmi módon nem lehet megengedetten a gyám hozzájárulása nélkül megkeresztelni, mivel a szülők minden hatásköre a gyámokra szállt át. … 15. A második, ha az atya keresztény katonasághoz szegődött el, és úgy rendelkezik, hogy kisded gyermekét kereszteljék meg; azt meg kell keresztelni, még ha a zsidó anya nem is ért ezzel egyet, minthogy a gyermeket úgy kell tekinteni, hogy nem az anyának, hanem az apának a hatalma alatt van. … 16. A harmadik: még ha az anyának a gyermekei nem is a saját jogán az övéi, mégis ha Krisztus hitére tér és a kisdedeket odaviszi, hogy megkereszteljék, bár a zsidó atya méltatlankodik, a kisdedet keresztvízzel mégis meg kell mosni. … 17. A negyedik: hogy ha bizonyosra vehető, hogy a szülők akarata szükségszerű a kisdedek keresztségéhez, mivel a szülők nevezet alatt helye van az apai nagyapának is: … innen szükségszerűen következik, hogy, ha az apai nagyapa elfogadta a katolikus hitet és az unokát elviszi a szent fürdő forrásához, bár az apa már halott és a zsidó anya ellenkezik, mégis a kisdedet kétségkívül meg kell keresztelni. …

2558

18. Nem kitalált dolog, hogy valamikor egy zsidó apa előbb azt mondta, hogy ő csatlakozni akar a katolikus valláshoz, és saját maga jelentkezik és kiskorú gyermekeit is elviszi, hogy megkeresztelkedjenek; ezt követően azonban megbánta elhatározását és megtagadta, hogy a kisgyermekeket megkereszteljék. Ez Mantovában történt. … A dolog kivizsgálásra került a Szent Offícium Kongregációban, és a pápa az 1699. év szeptember 24. napján … elrendelte, hogy „a két kisfiút, az egyik ti. hároméves, a másik ötéves, kereszteljék meg. A többieket, úgymint egy nyolcéves fiút és egy tizenkét éves leányt, helyezzék el a Hittanulók házában, ha van olyan Mantovában, ha pedig nincs, akkor egy jámbor és tisztességes személynél, annak a foganatosítására, hogy akaratukat kipuhatolja és oktassa őket”. …

Kisded-keresztség, amelyet nem egyenes szándékból kérnek

2559

19. Vannak egyes hitetlenek is, akik kisdedeiket el szokták vinni a keresztényekhez, hogy az üdvöt adó vízzel lemossák azokat, de nem hogy Krisztus szolgálatát megszerezzék, és nem hogy az áteredő bűn a lelkükről letöröltessék: hanem ezt egy bizonyos méltatlan babonaságtól vezetve teszik, ti. úgy vélik, hogy a keresztség segítségével azok a gonosz szellemektől, a büdösségtől vagy valamilyen betegségtől megszabadulnak. …

2560

21. Amikor a teológusok és a kánonjogi szakértők elé került ennek a kérdésnek a vizsgálata, különböző eseteket terjesztettek és vitattak meg. Egyes hitetleneket, minthogy a fejükbe vették, hogy a keresztség miatt kicsinyeik a betegségektől és a démonok zaklatásaitól meg fognak szabadulni, annyira elragadott az esztelenség, hogy halállal is megfenyegették a katolikus papokat, akik minthogy tudatában voltak azok ferde felfogásának, a keresztséget ugyanazok gyermekeinek a legállhatatosabban megtagadták. … Egyeseknek az a véleménye, hogy mindenkinek ki lehet szolgáltatni a keresztséget, hogy a halált elkerüljék, mert csak egyedül az anyagot alkalmazzák, az alaki lényeget azonban nem. Ámde ennek a véleménynek ellene szavaz a Szent Offícium gyűlése, amelyet a pápa jelenlétében tartottak 1625. szeptember 5. napján:

2561

„Az egyetemes Inkvizíció Szent Kongregációja, amelynek ülését Őszentsége jelenlétében tartották, az antibari püspök beterjesztett levelére, amelyben kérte az alábbi kétely feloldását: Vajon, midőn a törökök kényszerítik a papokat, hogy kereszteljék meg a fiaikat, nem hogy kereszténnyé tegyék, hanem a testi egészség érdekében, hogy megszabaduljanak a büdösségtől, a nyavalyatöréstől, a veszedelmes varázslatoktól és a farkasoktól, vajon ilyen esetben legalább tettetve megkeresztelhetik-e őket, alkalmazva a keresztség anyagát, de a kötelező alakiság nélkül? – Negatív választ ad, mivel a keresztség a szentségek kapuja és nyilvános tanúságtétel a hit mellett; és semmi módon nem lehet tettetni”. …

Kisded-keresztség, amelyet nem-törvényesen kérnek

2562

29. …Ez a mi nyilatkozatunk tehát azokat veszi tekintetbe, akiket sem a szülők, sem mások, akiknek hozzájuk joguk van, nem visznek el keresztelni, hanem olyan valaki, akinek erre semmi felhatalmazása sincs. Emellett azokról van szó, akiknek az esetét nem foglaljuk az alá az utasítás alá, amely megengedi a keresztség kiszolgáltatását, noha az elődök egyetértése hiányzik: ugyanis ebben az esetben éppen nem kell őket megkeresztelni, hanem azokhoz visszaküldeni, akiknek törvényesen a hatalmában állnak és a becsületességére vannak bízva. Hogyha már a szentség által beavatottak lettek, vagy vissza kell őket tartani, vagy a zsidó szülőktől visszaszerezni és krisztushívőknek adni át, hogy azok jámborságban és szentségben képezzék őket; ez ugyanis a bár tilos, de igazi és érvényes keresztség kihatása. …

2564-2565: A „Dum praeterito” kezdetű levél Spanyolország főinkvizítorának, 1748. július 31.

[Egyedi eset kapcsán, amikor Henricus Noris spanyol bíboros baianizmus- és janzenizmus-gyanús műveit a spanyol „index”-re akarták tenni, XIV. Benedek egyrészt óvást emelt, másrészt ebből az alkalomból a teológiai iskolák szabadságáról is szót ejtett.]

Tanítási szabadság a kegyelmi segítség kérdéseiben

2564

Te tudod, hogy az eleve elrendelés és a kegyelem kérdésében, valamint a módozat kérdésében, hogyan egyeztessük össze az emberi szabadságot Isten mindenhatóságával: a vélemények az iskolákban sokfélék. A tomisták közszájon forognak mint az emberi szabadság lerombolói és mint nemcsak Iansennek, hanem Calvinusnak is a követői; de minthogy ők az ellenvetésekkel szemben kiválóan igazolják magukat, és az ő véleményüket az Apostoli Szék sohasem vetette el, azt a tomisták büntetlenül ápolják, és egyetlen egyházi elöljárónak sem szabad őket a dolgok jelenlegi állásában véleményüktől eltéríteni. Az augusztiniánusokról úgy beszélnek mint Baius és Iansen követőiről. Ők azzal felelnek erre, hogy ők az emberi szabadság védői, és az ellenvetéseket erőikhez képest visszavetik, és minthogy véleményüket egészen mostanáig az Apostoli Szék nem ítélte el, senki sincs, aki nem látná, hogy senki nem érheti el, hogy a véleményüktől elálljanak. Molina és Suaresz követőit ellenfeleik meggyanúsítják, éppen úgy, mintha szemipelagiánusok lennének; a pápák erről a molinista szisztémáról egészen eddig nem hoztak ítéletet, és ezért annak megtartásában következetesek és követhetők lehetnek.

2565

Egyszóval, a püspököknek és az inkvizítoroknak nem a megbélyegzésekre (azaz a minősítésekre és a megrovásokra) kell figyelemmel lenniük, amelyeket az egymás közt hadakozó tudósok vetnek egymás szemére, hanem arra, hogy az egymással szembehelyezett minősítő jegyeket vajon az Apostoli Szék is rosszallólag elvetette-e. Az Apostoli Szék óvja az iskolák szabadságát, semmit az előadott módszerek közül, hogy ti. miként kell az emberi szabadságot az isteni mindenhatósággal összeegyeztetni, egészen eddig még nem vetett el. A püspökök és az inkvizítorok, amikor alkalom kínálkozik, ugyanúgy viselkedjenek, mintha mint magánszemélyek inkább az egyik, mint a másik véleménynek a követői lennének. Mi magunk is, bár csak mint magántanítók, teológiai kérdésekben egy véleményt pártfogolunk, mint pápa mégsem vetjük el az ellenkezőjét, és nem engedjük, hogy más elvesse.

2566-2570: A „Singulari nobis” kezdetű bréve Henry bíborosnak, yorki hercegnek, 1749. február 9.

Az Egyház testébe való betagozódás a keresztség ereje révén

2566

12. §. … Amikor egy eretnek valakit megkeresztel, ha alkalmazza az alakiságot és a törvényes anyagot, … azt a valakit a szentség eltörölhetetlen jegye jelöli meg. …

2567

13. §. Azután azt is biztosan tudjuk, hogy az, aki a keresztséget egy eretnektől szabályszerűen felvette, a keresztség erejével a katolikus Egyház tagjává válik; a keresztelőnek az éppenséggel csak őt illető tévedése a megkereszteltet nem tudja megfosztani ettől a boldog állapottól, ha az igaz Egyház hitében szolgáltatja ki a szentséget, és megtartja az Egyház előírásait azokban a dolgokban, amelyek a keresztség érvényességét érintik. Kiválóan erősíti meg ezt Suarez „A katolikus hit védelme az Anglikán szekta tévedései ellen” című művében, az I. könyv 24. fejezetében, ahol bizonyítja, hogy a megkeresztelt az Egyház tagjává lesz, hozzáadva azt is, hogy ha az eretnek, ami igen gyakran megesik, egy, a hitét kifejezni még nem képes kisdedet tisztává tesz, ez nem akadálya annak, hogy az a hit készségét a keresztséggel együtt megkapja.

2568

14. §. Végül bizonyosan tudjuk, hogy az eretnekektől megkereszteltek, ha abba a korba jutottak, amelyben a jót a rossztól önmaguk meg tudják különböztetni, és a megkeresztelő tévedéseihez ragaszkodnak, azok az Egyház egységéből ki vannak ugyan utasítva, és mindazoktól a javaktól meg vannak fosztva, amelyeket az Egyházon belül lévők élveznek, mégsem szabadulnak meg annak befolyásától és törvényeitől, amint az eretnekekről bölcsen értekezik Gonzalez a „Sicut” kezdetű fejezetben, a 12. pontban.

2569

15. §. Ezt pedig a szökevényekben és a hazaárulókban figyelhetjük meg, akiket a polgári törvények a hűséges alattvalók kiváltságaiból teljességgel kizárnak. Az egyházi törvények is az egyházi személyek kiváltságait azoknak az egyháziaknak nem engedélyezik, akik a szent kánonok parancsait elhanyagolják. Mégsem gondolja senki sem, hogy akár a hazaárulók, akár a kánonokat megsértő egyháziak nincsenek alávetve fejedelmeik vagy elöljáróik törvényes hatalmának.

2570

16. §. Ezek a példák, ha nem tévedünk, azt a kérdést érintik, hogy ugyanis ők, így az eretnekek, alá vannak vetve az Egyháznak, és az egyházi törvények kötelezik őket.

2571-2575: A „Detestabilem” kezdetű rendelkezés, 1752. november 10.

Tévedések a párbajról

2571

1. Egy katonaembernek, akit, hacsak nem hív ki párbajra vagy nem fogadja el a kihívást, félénknek, bátortalannak, kishitűnek és a katonai feladatokra alkalmatlannak tartanának, és ezért állásától, amellyel magát és övéit eltartja, megfosztanák, vagy az egyébként neki kijáró és kiérdemelt előléptetés reményéről örökre le kellene mondania –, nincs bűne és nem jár neki büntetés, akár kihívja, akár elfogadja a párbajt.

2572

2. Azok is kimenthetők, akik a becsület megvédése vagy az emberi lebecsülés elkerülése végett elfogadják a párbaj kihívást, vagy kihívnak arra, amikor biztosan tudják, hogy nem fog bekövetkezni összecsapás, minthogy azt mások meg kell hogy akadályozzák.

2573

3. Nem vonja magára azokat az egyházi büntetéseket, amelyeket az Egyház a párbajt vívók ellen hozott, a hadtest vezére vagy tisztje, ha jó híre és tisztsége elvesztésének súlyos félelméből fogadja el a párbajt.

2574

4. Megengedett dolog, az ember természetes állapotában, elfogadni a párbajt és kihívni párbajra a vagyon tisztességes megőrzése végett, amikor más orvoslással annak kárát nem lehet elhárítani.

2575

5. A természetes állapotnak tulajdonított szabadság e téren a rosszul berendezett állam helyzetére is alkalmazható, amelyben akár az elöljáróság hanyagsága, akár rosszakarata folytán az igazságosságot tagadhatatlanul nyíltan megtagadják.

[Minősítés: a tételek elítélve és megtiltva, mint hamisak, botránkoztatók és veszélyesek.]

XIII. Kelemen pápa, 1758–1769

2580-2585: A Szent Offícium válaszai a kocsini (India) püspöknek, 1759. augusztus 1.

A páli kiváltság

2580

Előterjesztés: Gyakran megtörténik, hogy két hitetlen közül az egyik megtér és hívő lesz, a másik ugyanakkor még nem akar megtérni, beleegyezik azonban, hogy együtt lakik a hívővel a Teremtő megsértése nélkül, és anélkül, hogy azt halálos bűnbe csalogatná, sőt megígéri, hogy ő is később a hithez fog csatlakozni, amit valamilyen sajátos ok miatt szükségesnek vél valameddig elhalasztani. Ezért a hívő a hitetlent nem bocsátja el, hanem folytatják az együttélést mint házastársak, és ezt hosszú ideig, még néhány évig is; ám később a hitetlen fél, megváltoztatva akaratát, nemcsak hogy nem akar megtérni, hanem megkísérti a hívő felet, hogy bálványimádásra csalogassa, vagy elválik, és már nem egyezik bele, hogy vele lakjék, sőt ő maga egy másik házasságot köt.

2581

Kérdés: 1. Vajon ebben az esetben az elhagyott hívő házasfél is elválhat-e, és köthet-e másik házasságot, és van-e itt helye az apostol meghirdette kiváltságnak: „Ha a nemhívő fél elválik, hadd váljék el” (1Kor 7,15)?

2582

2. Vajon csak annak van helye, amikor a hitetlen fél a hit gyűlölete miatt válik el, vagy annak is, amikor civakodások vagy más, a hittől különböző ok miatt válik el?

2583

3. Vajon akkor is köthet-e másik házasságot a hívő fél, amikor a hitetlen fél bármilyen okból elvált tőle, és nem lehet tudni, él-e még vagy sem?

2584

4. Vajon a hívő fél, aki felmentés alapján érvényesen kötött házasságot a hitetlen féllel, léphet-e másik házasságra, ha a hitetlen fél elválik, vagy nem akar együtt lakni vagy halálos bűnre csalogatja őt?

2585

5. Vajon valamennyi ideig és mennyi ideig lakhat együtt a hívő fél megtérése után a hitetlen féllel, hogy ne legyen megfosztva attól a lehetőségtől, hogy másik házasságra lépjen?

Válaszok: Ad 1. – Abban az esetben, amelyről szó van: állító értelemben. Ad 2. – Minthogy szolgálatot tesz a megtért házastárs részéről a hitnek való kedvezés, azzal bármely okból élni lehet, csak az az ok igazságos legyen, mindenesetre ha nem adott jogos és ésszerű okot a másik házasfélnek arra, hogy elváljék; mégis úgy van ez, hogy csak akkor tekintendő felbontottnak a hitetlen féllel való házassági közösség köteléke, amikor a megtért házasfél (miután a másik a megtérésre való felszólítás után nemet mond) egy hívővel másik házasságra lép.

Ad 3. – Meg kell előznie egy felszólításnak, amelyben közölni kell a nem-hívő házastárssal a választást, vajon meg akar-e térni; ez alól a felszólítás alól az Apostoli Szék jogos okokból felment.

Ad 4. – Ha a hívő fél előzetes felmentés birtokában, kötött házasságot a hitetlen féllel, számítsuk úgy, hogy azt azzal a kifejezett feltétellel kötötte, miszerint a hitetlen fél kétségbevonhatatlanul együtt akarjon vele lakni a Teremtő megsértése nélkül: ezért, ha a nemhívő fél nem teljesíti a fent mondott feltételt, jogorvoslást kell alkalmazni azért, hogy azt megtartsa; máskülönben el kell válniuk ágytól és együttélés tekintetében, de nem, ami a köteléket illeti; ennek következtében abban az esetben, amiről szó van, amíg a hitetlen házasfél életben van, a hívő fél nem léphet másik házasságra.

Ad 5. – A hitre megtértről magában a megtérés pillanatában még nem kell azt gondolni, hogy fel van oldva a még élő hitetlennel megkötött házasság köteléke alól, hanem csakis akkor szerzi meg a jogot, hogy másik házasságot kössön, akkor is csak hívő házastárssal, és csak akkor, ha a hitetlen házasfél a megtérésre való felszólításra nemet mond. Egyébként csak akkor oldódik szét a házassági kötelék, amikor a megtért házastárs valóságosan másik házasságra lép. Ha pedig a megtért házastársnak a keresztség felvétele előtti időben több felesége van, és az első visszautasítja a hit elfogadását: akkor törvényesen közülük valamelyiket megtarthatja magának, csak az hívővé legyen; de ebben az esetben a házasságkötőknek meg kell újítaniuk a plébános és tanúk előtt a kölcsönös beleegyezést.

XIV. Kelemen pápa, 1769–1774 (szeptember 22.)

2588: Eligazítás az egyszerű pap számára, aki az Apostoli Szék megbízásából kiszolgáltatja a bérmálás szentségét, 1774. május 4.

[A Hitterjesztés Szent Kongregációja 1774 márciusában kezdeményezte ennek az eligazításnak a kibocsátását, amelyet a pápa május 1-jén hagyott jóvá.]

Az egyszerű pap mint a bérmálás kiszolgáltatója

2588

Bár a szentséges Trienti Zsinat döntése szerint (VII. ülésszak, A bérmálásról, 3. kánon: l. az 1630. pontot) egyedül a püspök ennek a szentségnek a rendes kiszolgáltatója, mégis némelykor az apostoli szék jogos okokból annak a feladására engedélyt szokott adni egyszerű papnak is mint rendkívüli kiszolgáltatónak. Az a pap tehát, akinek ezt az engedélyt megadták, először is gondoskodjék róla, hogy legyen nála olyan krizma, amelyet ugyanazzal a Szentszékkel közösségben lévő katolikus püspök készített el, és tudja, hogy sohasem szabad neki anélkül kiszolgáltatnia a bérmálást, ill. elfogadnia azt eretnek vagy szakadár püspököktől.

VI. Pius pápa, 1775–1799

2590: Az „Exsequendo nunc” kezdetű levél Belgium püspökeinek, 1782. július 13.

[II. József császár 1781 októberében adta ki a türelmi rendeletet, amely a vegyes házasságokat is megengedte. Érezve az ebből eredő nehézségeket, a belga püspökök a pápa válaszát óhajtották.]

A plébánosok részvétele a vegyes házasságok megkötésénél

2590

… Ha előzetes … figyelmeztetés után, hogy a katolikus felet lebeszéljék a tiltott házasságról, ő mégis kitart az óhaja mellett, hogy azt megkösse, és előre látni, hogy a házasság csalhatatlanul be fog következni, akkor a katolikus plébános szolgáltathatja testi jelenlétét, úgy azonban, hogy köteles tartania magát a következő biztosítékokhoz: Először, hogy ne vegyen részt szent helyen az ilyen házasság megkötésénél, és ne legyen beöltözve olyan ruhába, amely szent szertartásra utal, és semmilyen egyházi könyörgést ne mondjon a házasságot kötő személyek felett, és semmi módon őket ne áldja meg. Másodszor, hogy kívánjon meg és követeljen ki az eretnek házasságkötő féltől egy írásos nyilatkozatot, amelyben két tanú jelenlétében, akiknek maguknak is alá kell azt írniuk, esküvel kötelezi magát arra, hogy megengedi házastársának a katolikus vallás szabad gyakorlatát, és hogy abban neveli fel összes születendő gyermekeit a nemek minden megkülönböztetése nélkül. … Harmadszor, hogy maga a katolikus házasságkötő fél is adjon nyilatkozatot, amelyet ő és két tanú aláírt, amelyben esküvel megígéri, hogy nemcsak hogy ő sem fog soha elpártolni katolikus vallásától, hanem abban fogja nevelni összes születendő utódját, és hatékonyan gondoskodni fog a másik, nem-katolikus házasságkötő fél megtéréséről.

2592-2597: A „Super soliditate petrae” kezdetű bréve, 1786. november 28.

[Érdekes a bréve háttere: ünnepélyes módon elítéli Ioseph Valentin Eybel bécsi kánonjogász egy 1782-ben írt könyvét, mert az a febroniánizmus elveit terjesztette. Maga Febronius egy álnév, Iohann Nicolaus von Hontheim trieri segédpüspöké, akinek könyvét a pápa hatalmának megszorítására vonatkozó nézeteiért 1764-ben a tiltott könyvek jegyzékére tették.]

A febroniánizmus tévedései a pápa hatalmáról

2592

Nem átallotta (ti. Ioseph Val. Eybel) fanatikusnak nevezni a tömeget, amint nézte, hogy a pápa megjelenésére ezekre a szavakra fakadnak: ő az az ember, aki kapta az Istentől a mennyek országának a kulcsait a kötés és az oldás hatalmával, akivel nem lehet egyenlőnek becsülni egy másik püspököt, akitől maguk a püspökök hatalmukat kapják, amiként ő az Istentől kapta az ő főhatalmát; továbbá ugyanő Krisztus helytartója, az Egyház látható feje, a hívők legfőbb bírája.

[Megjegyzés. – VI. Piust látták Bécsben, amikor II. József császárt felkereste 1782 tavaszán.]

2593

Vajon tehát, amit borzasztó kimondani, fanatikus volt Krisztusnak az a szava, amellyel odaígérte Péternek a mennyek országa kulcsait a kötés és az oldás hatalmával (vö. Mt 16,19)…? Vajon fanatikusnak kell mondani a Pápák vagy a Zsinatok annyi ünnepélyes és annyiszor megismételt határozatait, amelyekkel elítélték azokat, akik tagadták, hogy Szent Péterben, az apostolok fejedelmében az ő utódját, a római püspököt az Isten megtette az Egyház látható fejének és Jézus Krisztus helytartójának, átadta neki az egyházkormányzat teljhatalmát, és igazi engedelmesség illeti meg mindazok részéről, akik a keresztény névre számot tartanak; és az az erőssége a primátusnak, amelyet isteni jogon birtokol, hogy a többi püspökök közül nemcsak a tisztelet fokával, hanem a főhatalom méltóságával is kiemelkedik? Mennyivel inkább fájlalni kell azt az elsietett és vak emberi meggondolatlanságot, amely … (a következő tévedéseket) felújítani törekedett … és sok kerülgető beszéddel el akarta hitetni:

2594

– hogy bármelyik püspök nem kevésbé kapott meghívást az Istentől az Egyház kormányzására, mint a pápa, és nincs is kisebb hatalommal felruházva: Krisztus saját maga ugyanazt a hatalmat adta az összes apostoloknak; bármit is hisznek egyesek, hogy az csak a pápa birtokában van, és csak ő adhatja meg, ugyanazt éppen úgy birtokolhatja bármelyik püspök, akár a felszenteléstől, akár az egyházi joghatóságtól függ;

2595

– hogy Krisztus azt akarta, hogy az Egyházat egy köztársaság szokásos módján igazgassák; ennek a kormányzatnak szüksége van ugyan elnökre az egység javára, de aki nem mer mások ügyeibe, akik vele együtt kormányoznak, belebonyolódni; meglegyen mégis az a kiváltsága, hogy a lanyhákat buzdítsa feladataik teljesítésére; a primátus erejét ez az egy előjog tartalmazza, helyrehozni mások hanyagságát, felügyelni az egység megőrzését buzdításokkal és példával; a Pápáknak, rendkívüli esetet kivéve, semmi befolyása sincs egy idegen egyházmegyében;

2596

– hogy a pápa a fej, amely erejét és szilárdságát az Egyház által birtokolja;

2597

– hogy megengedték maguknak a Pápák, hogy megsértsék a püspökök jogait, és hogy maguknak tartsanak fenn feloldozásokat, felmentéseket, döntéseket, felszólításokat, a kiváltságok átruházását, egyszóval az összes hivatalos egyéb feladatokat, amelyeket egyenként megvizsgálva, mint a püspököknek nem járó és ezért jogtalan fenntartásokat átveszi.

2598: A „Deessemus nobis” kezdetű levél a motulai püspöknek, 1788. szeptember 16.

[A nápolyi királyságban lévő Motula püspöke a király megbízásából polgári bíró tisztét gyakorolva, egy bizonyos, a házasság semmiségét érintő ügyben az Egyház jogait csorbította. Ezért VI. Pius kifejtette neki ebben a levélben a Tridentinum XXIV. ülésszaka 12. kánonjának a lényegét és hatályát. L. az 1812. pontot.]

Az Egyház illetékessége a házassági ügyekben

2598

Nem ismeretlen előttünk, hogy vannak némelyek, akik a világi fejedelmek tekintélyének a kelleténél többet tulajdonítanak, és ennek a kánonnak a szavait csalóka módon értelmezik. Mivel a trienti atyák azt a kifejezésformát nem használták, miszerint „egyedül az egyházi bírákra” vagy az „összes házassági ügyeket” – a nevezettek felvállalták annak az állításnak a védelmét, hogy a trienti atyák meghagyták a világi bíráknak azt a lehetőséget, hogy legalább megismerjék a házassági ügyeket, amelyek merőben tények. De tudjuk, hogy ez az álokoskodás is és a kibúvó keresésnek ez a ravasz fajtája is minden alapot nélkülöz. A kánon szavai ugyanis annyira általános érvényűek, hogy minden esetet magukba foglalnak. A törvény szelleme vagy a benne lévő elgondolás pedig annyira szélesen nyilvánvaló, hogy semmi helyet nem hagy kivételnek vagy korlátozásnak. Ha ugyanis ezek az ügyek nem más meggondolásból tartoznak egyedül az Egyház ítélete alá, hacsak nem mivel a házassági szerződés valóságosan és sajátosan egy az evangéliumi Törvény hét szentsége közül, amiként ez a szentségi jelleg közös az összes házassági ügyekben, ugyanígy az összes ilyen ügyeknek egyedül az egyházi bírákra kell tartozniuk.

2600-2700: Az „Auctorem fidei” kezdetű rendelkezés az összes hívőkhöz, 1794. augusztus 28.

[II. Lipót, Toscana nagyhercege 1786-ban a fennhatósága alá tartozó püspököknek egy bizonyos Emlékiratot küldött, amely 57 cikkelyből állt az egyházfegyelem megreformálása tárgyában. Innen származtak a Pistojai Zsinat (= Synodus Pistoriensis) határozatai 1786-ban. Mivel a febroniánizmus és a janzenizmus sugallatát árulták el, VI. Pius, akit a politikai nehézségek a legnagyobb mértékben akadályoztak, végre mégis 1794-ben, a jelen igen bő rendelkezésben 85 kiválasztott tételt elítélt. – A tételek elé függesztett címek magából a bullából valók. A Pistojai Zsinat szavai ezekben a tételekben többnyire kissé meg lettek változtatva. A tételek egész halmazát az áttekinthetőség kedvéért fel lehet osztani hat részre (a valóságban ugyan némelykor átfedésekkel a részek közt): Tételek szerint felosztva:

1–15: Tévedések az Egyház felépítéséről és hatalmáról;

16–26: Tévedések az ember természetes és természetfeletti állapotáról;

27–60: Tévedések a szentségekről;

61–79: Tévedések a vallási kultuszról;

80–84: Tévedések a szabályzat szerint élők megreformálásáról;

85: Tévedés a nemzeti zsinat összehívásáról.]

A Pistojai Zsinat tévtanai

(Bevezetés)

2600

… Miután ez a Pistojai Zsinat a rejtekhelyéről kitört, amelyben egy ideig titokban elrejtőzött, senki nem volt, aki a vallás fontosságáról istenesen és bölcsen gondolkodik, hogy az ne vette volna rögtön észre, mi volt a kezdeményezők terve; a visszás tanaik magvait, amelyeket ennek előtte sok-sok könyvecske segítségével szórtak szét, mint egy rendszeres egészbe kívánták egybeszerkeszteni, a már régóta tilalmi listára helyezett tévedéseiket újraéleszteni, és hogy elvegyék a listára helyező apostoli rendeletek hitelét és tekintélyét.

[Törekedvén a sürgető rossz elfojtására] … azt a közleményt, amelyet a püspök a zsinatról kiadott, először négy püspöknek és egyéb, a világi papság köréből melléjük rendelt teológusoknak adtuk át megvizsgálásra; akkor megbíztunk több tisztelendő és eminenciás bíborosból és más püspökökből álló testületet is, hogy ők a jegyzőkönyvek teljes sorozatát gondosan mérlegeljék, az egymás közt eltérő helyeket vessék össze, a kiválasztott véleményeket vitassák meg. Az ő, előttünk szóban és írásban előadott szavazataikat elfogadtuk; ők azon a véleményen voltak, hogy egyrészt a zsinatot egyetemlegesen elvetendőnek kell nyilvánítani, és a legtöbb onnan összegyűjtött tételt, egyiket minden további nélkül önmagában, a másikat – tekintettel a különböző tartalmú gondolatok összefüggéseire, (többé-kevésbé éles megrovással kell illetni; meghallgatva és mérlegelve az ő észrevételeiket arra is gondunk volt, hogy az egész zsinatra kiterjedően a ferde tanítások egy bizonyos, de fő fejezeteit, külön kiválasztva folytatólagosan egy meghatározott rendben szerkesszük meg; ezekre vezethetők főként vissza egyenesen vagy közvetett úton a zsinat részéről bőven ontott elítélendő vélekedések; gondunk volt arra is, hogy ezekhez a fejezetekhez, mindegyikhez az éppen a fejezetet illető hivatalos elmarasztalás, legyen hozzácsatolva.

(A mentességre való csalárd törekvések elhárítására), hogy ti. ha akaratlanul valahol nyers formában kerültek egyes dolgok kimondásra, azokat más helyeken könnyedebben kifejtve vagy egyenesen kijavítva fogják fellelni, … nem volt más út, ami helyesebb lett volna, mint hogy azoknak a véleményeknek az értelmezésénél, amelyek a kétértelműség odújába bújva a nézetek veszedelmes és gyanút ébresztő egybe-nem-hangzását rejtik magukba, az elferdült jelentésre felhívják a figyelmet, hogy abban tévedés lappang, amelyet elvet a katolikus megítélés. …

Az igazságok elhomályosítása az Egyházban

2601

Az 1. tétel, amely azt állítja, hogy „ezekben az utóbbi századokban el lett hintve egy általános ködösítés a nagyobb súllyal bíró igazságokat illetően, amelyek a vallásra vonatkoznak, és amelyek Jézus Krisztus hitének és erkölcsi tanításának a bázisát alkotják”: – eretnek tanítás.

Az Egyház közösségének rendelkezésére bocsátott hatalom,
hogy ezen közösség közölje azt a pásztorokkal

2602

A 2. tétel, amely azt állítja, hogy „az Isten a hatalmat az Egyháznak adta, hogy közöljék a pásztorokkal, akik annak szolgái a lelkek üdvössége szolgálatában”; úgy értve ezt, hogy a hívők közösségétől származik a pásztorokra az egyházi szolgálat és vezetés hatalma: – eretnek tanítás.

A római pápának kijelölt elnevezés: szolgáló fő

2603

3. Ezenfelül, az a tétel, amely azt állítja, hogy „a római pápa szolgáló fő” – úgy kifejtve, hogy a római pápa nem Krisztustól kapta Szent Péter személyében, hanem az Egyháztól a szolgáló hatalmat, amellyel mint Péter utóda, Krisztus igazi helytartója és az egész Egyház feje rendelkezik az egyetemes Egyházban: – eretnek tanítás.

Az Egyház hatalma a külső fegyelem létrehozásában

és szentesítésében

2604

A 4. tétel, amely azt állítja, hogy „az Egyház tekintélye részéről visszaélés, ha azt átviszi a tanítás és az erkölcsök határain túlra, és azt kiterjeszti a külső dolgokra, és erővel követeli meg azt, ami a meggyőződéstől és a szívtől függ”, azután az is, hogy „sokkal kevésbé illeti meg őt, hogy erővel követelje meg, hogy valaki külsőleg alávesse magát az ő rendeleteinek”; amennyiben azon meghatározatlan szavakkal: „kiterjeszti a külső dolgokra” megbélyegzi mint az Egyház tekintélyének a visszaélését, az ő Istentől kapott hatalmának a gyakorlása helyett, amellyel maguk az apostolok is éltek a külső fegyelem létrehozásában és szentesítésében: – eretnek tanítás.

2605

5. tétel. Más részről azt beszéli be, hogy az Egyháznak nincs befolyása másképpen arra, hogy megkívánja: az ő rendeleteinek vessék alá magukat, mint közvetítő eszközök által, amelyek a meggyőzéstől függnek; amennyiben a tétel azt veszi célba, hogy az Egyház „nem rendelkezik Istentől ráruházott hatalommal, nemcsak hogy ezáltal tanácsadás és meggyőzés révén irányítson, hanem hogy még törvények által parancsoljon is, és a tévedőket és a makacs embereket külső ítélettel és üdvös büntetésekkel megfékezze és kényszerítse”: – ez a tanítás rávezet egy másként már eretnekként elítélt kiagyalt elmélethez.

A püspököknek a szorosan vett isteni törvényen kívül
 tulajdonítandó jogok

2606

6. tétel. A zsinat tanítása, amelyben azt vallja, hogy „meg van győződve, hogy a püspök Krisztustól az összes szükséges jogokat megkapta egyházmegyéjének jó kormányzása érdekében” mintha éppen úgy, bármelyik egyházmegye jó kormányzásához nem lennének szükségesek akár a hitet és erkölcsöket, akár az általános fegyelmet célzó felsőbb intézkedések, amelyeknek a joga az egyetemes Egyház számára a pápák és az egyetemes zsinatok hatalmában van: – a tétel szakadár, legkevesebb, hogy téves.

2607

7. tétel. Szintúgy, abban, hogy buzdítja a püspököt, „hogy serényen kövesse a tökéletesebb egyházfegyelmi berendezkedést”; éspedig „minden ellenkező szokás, kivétel, ügy-visszatartás ellenére; mert azok ellenére vannak az egyházmegye hasznos rendjének, az Isten nagyobb dicsőségének és a hívők nagyobb épülésének”; azáltal, hogy feltételezi, hogy a püspöknek Istentől adott joga saját ítélete és tetszése szerint határozatával döntést hozni a szokások, kivételek, visszatartások ellen, akár amelyek az egyetemes Egyházban, akár bármelyik tartományban honosak, s ezt a hierarchia felsőbb fokán álló hatalom engedélye és közbejötte nélkül, amely hatalom bevezette azokat vagy jóváhagyta, és akitől a törvényerőt nyerik: – ez a tétel szakadáshoz és a hierarchikus kormányzás felforgatásához vezet, és téves.

2608

8. tétel. Éppen így, amit mond, hogy meg van róla győződve, „a püspök jogait, amelyeket Jézus Krisztustól kapott az Egyház kormányzása végett, sem megmásítani, sem akadályozni nem lehet, és ahol megesett, hogy ezeknek a jogoknak a gyakorlata bármi okból megszakadt, mindig vissza tud térni a püspök és vissza is kell térnie eredeti jogaihoz, valahányszor ezt kívánja saját egyházának nagyobb java”; abban, hogy helyesli, hogy a püspöki jogok gyakorlását semmilyen felsőbb hatalom nem gátolhatja vagy korlátozhatja, akármikor is úgy vélte a püspök a saját ítélete szerint, hogy az kevésbé használ az ő saját egyháza nagyobb javának: – ez a tétel szakadáshoz és a hierarchikus kormányzás felforgatásához vezet, és téves.

Az alacsonyabb renden lévő papoknak helytelenül adott jog hitbeli és
fegyelmi határozatokban

2609

9. tétel. Az a tanítás, amely azt állítja, hogy „az egyházfegyelem körüli visszaélések helyreállítása az egyházmegyei zsinatokon a püspöktől és a plébánosoktól egyenlő mértékben függ, és egyenlőképpen kell azt megszilárdítaniuk, és döntési szabadság nélkül nem kell alávetve lenni a püspökök tanácsainak és parancsainak”: – ez hamis, meggondolatlan, sérti a püspöki tekintélyt, a hierarchikus kormányzást felforgatja, kedvez Aerius eretnekségének [NB! a IV. század közepén, miszerint minden tekintetben egyenlő a püspöki rend és az áldozópapi rend hatalma], amelyet Kálvin felújított.

2610

10. tétel. Éppen így, az a tanítás, amely szerint a plébánosok vagy más papok, akik a zsinaton összegyűltek, a hitbeli ügyekben a püspökkel együtt vannak mint bírák nyilvánosan és hivatalosan kihirdetve; s egyszersmind annak a helyeslése, hogy a hit dolgaiban való ítélet ezeket saját jogon illeti meg, e jogot pedig már a felszentelés által megkapták: – ez hamis, meggondolatlan, a hierarchia rendjét felforgató, kisebbíti az Egyház dogmatikai tantételeinek, ill. ítéleteinek a szilárdságát, s a legkevesebb, hogy téves.

2611

11. tétel. Az a vélemény, amely kimondja, hogy az ősök hajdani intézménye révén, egészen az apostoli időktől számítva az Egyház jobb századain keresztül megőrizve kötelezettséget vállaltak, „hogy nem fogadják el a rendeleteket, vagy tanbeli döntéseket, vagy akár a nagyobb székek hivatalos véleményét sem, hacsak azokat meg nem vizsgálta és jóvá nem hagyta az egyházmegyei zsinat”: - hamis, meggondolatlan, aláássa az apostoli rendelkezéseknek, másrészt a hierarchia felsőbb fokán lévő törvényes hatalom kibocsátotta döntéseknek kijáró engedelmesség általánosságát, melengeti a szakadást és az eretnekséget.

Hamis vádak a hit tárgyában sok század óta kibocsátott
némely döntés ellen

2612

12. tétel. A zsinat összefoglaltan vett állításai a hit tárgyában sok század óta kibocsátott döntések ellen, amelyeket úgy mutatnak be, mint olyan rendeleteket, amelyeket egy rész-egyház vagy csak csekély számú lelkipásztor bocsátott ki, amelyeket semmilyen elégséges tekintély nem támasztott alá, amelyek arra termettek, hogy megrontsák a hit tisztaságát, és civódásokat támasszanak, amelyeket beerőszakoltak, amelyek sebeket ejtettek, és nagyon sok seb még friss: – ezek a zsinati állítások hamisak, csalárdak, meggondolatlanok, botrányosak, a római pápákra és az Egyházra nézve igazságtalanok, kisebbítik az apostoli rendelkezéseknek kijáró engedelmességet, szakadárok, veszedelmesek, a legkevesebb, hogy tévesek.

Az ún. IX. Kelemen-féle béke

[Történeti megjegyzés. – VII. Sándor pápa 1665-ben egy szabályzatot, voltaképpen egy szövegformát, formuláriumot adott ki, amelyet a janzenistáknak a célból, hogy alávetik magukat a katolikus tanításnak, alá kellett írniuk. Egyes francia püspökök el akarták venni az élét ennek a formuláriumnak, és ediktumaikban burkoltan megkülönböztették Jansen tételeinek az elítélését a jog szerint és tényszerűségükben. Ezeket az ediktumokat betiltották. Amikor VII. Sándor meghalt, 19 francia püspök közbenjárt az utódnál, IX. Kelemen pápánál a négy ellenzéki püspök érdekében. A pápa a békességre törekedett, és félt az egyházszakadástól, ha egyházi ítélet születik ellenük; beleegyezett, hogy a négy püspök levelet küldjön neki, amelyben a formuláriumot illető saját aláírásukat egy nyilatkozattal értelmezik. Miután az ügyet bíborosi bizottság többször is megvitatta, a pápa közölte a négy püspökkel, hogy levelüket ő kielégítőnek találja. Ezt a kiegyezést a janzenisták „Pax Clementina”-nak nevezték.]

2613

A 13. tétel, amely a zsinat iratai közt van előadva, és amely jelenti, hogy IX. Kelemen visszaadta az Egyház békéjét azzal, hogy jóváhagyta a jogszerűség és a tényszerűség megkülönböztetését a VII. Sándor előírta formulárium aláírásában: – hamis, meggondolatlan, IX. Kelemenre nézve igazságtalan.

2614

14. tétel. Amennyiben pedig ebbe a megkülönböztetésbe beleegyezik, annak pártolóit dicséretekkel magasztalva és annak ellenzőit ócsárolva: – meggondolatlan, veszélyes, a római pápákra nézve igazságtalan, melengeti a szakadást és az eretnekséget.

Az Egyház testének összeillesztése

2615

15. tétel. Az a tanítás, amely előadja, hogy az Egyházat „úgy kell tekinteni, mint egy misztikus testet, amely Krisztusból, a fejből és a hívőkből van összeillesztve, akik az ő tagjai egy kimondhatatlan egység révén, amellyel csodálatosan vele együtt egy és egyedüli pappá leszünk, egy és egyedüli áldozattá, az Atya Istennek egy és egyedüli tökéletes imádójává lélekben és igazságban”: olyan értelmezésben, hogy az Egyház testéhez csak azok a hívők tartoznak, akik tökéletes imádók lélekben és igazságban: – eretnek.

Az ártatlanság állapota

2616

16. tétel. A zsinat tanítása a boldog ártatlanság állapotáról, amilyennek az megjelent Ádámban a bűn előtt; amely felöleli nemcsak az összességében vett sértetlenséget, de a belső megigazultságot is az Istenre irányuló ösztönzéssel együtt, a tiszteletből folyó szeretet által, és a kezdeti szentséget, amely egyéb indokból a bukás után helyre lett állítva; amennyiben összességében véve azt akarja mondani, hogy az az állapot a teremtés következménye volt, a természet igényéből és az emberi természet állapotából fakadó tartozás, nem pedig az Isten ingyenes jótéteménye: hamis, másként már Baiusnál (1901 skk. pontok) és Quesnellnél(2434 skk. pontok) elítélt, téves, kedvez a pelagiánus eretnekségnek.

A halhatatlanság, mintegy az ember természetes állapotaként szemlélve

2617

A 17. tétel a következő szavakkal kijelenti: „Miután tanítást kaptunk az apostoltól, már úgy tekintjük a halált, nem mint az ember természetes állapotát, hanem valóságosan mint az eredeti bűn igazságos büntetését”; amennyiben, ravaszul hivatkozva az apostol nevére, azt a tanítást csempészi be, hogy a halál, amely a jelen állapotban mintegy a bűn igazságos büntetéseként sújt le ránk, és együtt jár a halhatatlanság igazságos visszavonásával, nem volt az ember természetes létfeltétele, mintha a halhatatlanság nem ingyenes jótétemény lett volna, hanem természetes állapot: – csalárd, meggondolatlan, az apostolra nézve igazságtalan, másutt már elítélt tanítás (vö. az 1978. ponttal).

Az ember léthelyzete a természeti lét állapotában

2618

18. tétel. A zsinat tanítása, amely kijelenti, hogy „Ádám bűnbeesése után Isten kihirdette az eljövendő szabadító ígéretét, és meg akarta vigasztalni az emberi nemet az üdvösség reménye által, amely üdvösséget Jézus Krisztus szándékozott elhozni”; mégis „Isten azt akarta, hogy az emberi nem különböző állapotokon menjen keresztül, mielőtt eljönne az idők teljessége”; éspedig először, hogy a természeti lét állapotában, „a saját világosságára hagyott ember megtanulja, hogy ne bízzék a saját vak eszében, és a saját eltévelyedései őt egy felsőbb világosság segítsége utáni vágyakozásra indítsák”; a tanítás, ahogy itt van előttünk, csalárd; ha a felsőbb fény segítségének vágyára értik, ti. a megígért, a Krisztus által jövő üdvösség felé való irányulásban; s ha feltételezik, hogy az önnön fényére hagyatott ember képes volt önmagát mozdítani annak a vágynak a felkeltésére: – gyanús, kedvez a szemipelagiánus eretnekségnek.

Az ember léthelyzete a Törvény uralma alatt

2619

Ugyanígy, a 19. tétel szerint hozzásorolja, hogy a Törvény hatalma alatt lévő ember, „minthogy képtelen volt azt megtartani, törvényszegővé vált, nem ugyan a Törvény hibájából, amely a legszentebb volt, hanem az ember hibájából, aki a Törvény alatt, a kegyelem nélkül egyre inkább törvényszegővé vált: és hozzáteszi – hogy a Törvény, ha nem is gyógyította meg az ember szívét, abban eligazítást adott, hogy saját bajait megismerje, és bebizonyosodván a gyengesége, vágyódjék a közvetítő kegyelme után”; erről az oldalról nézve általánosságban azt állítja, hogy az ember törvényszegővé lett a Törvény meg nem tartása miatt, amelyet képtelen volt megtartani, mintha „valami lehetetlent parancsolhatna az, aki igazságos, avagy az embert amiatt, amit nem tudott elkerülni, elítélné az, aki emberséges” (Arles-i Caesarius, Augustinus): – hamis, botrányos, istentelen, Baiusnál már elítélt tanítás (vö. az 1954. ponttal.)

2620

20. tétel. Ebben a tekintetben adódik annak megértése, hogy a Törvény alatt lévő ember kegyelem nélkül elkezdhetett vágyat érezni a közvetítő kegyelme iránt; ez a vágy a megígért, a Krisztus által jövő üdvösségre volt rendelve; mintha „nem maga a kegyelem tenné, hogy mi segítségül hívjuk” (II. Orange-i Zsinat, 3 kánon, vö. 373. a ponttal): – a tétel, ahogyan előttünk van, csalárd, gyanús, kedvez a szemipelagiánus eretnekségnek.

A megvilágosító és az ébresztő kegyelem

2621

A 21. tétel, amely azt állítja, hogy „a kegyelem fénye, amikor csak egyedül van, nem eszközöl mást, csak hogy felismerjük állapotunk szerencsétlenségét és bajunk súlyosságát; a kegyelem ebben az esetben ugyanazt a hatást hozza létre, amelyet a Törvény eredményezett: ezért szükséges, hogy Isten szent szeretetet teremtsen szívünkben, és szent gyönyörködést gyújtson bennünk, amely ellentétes a bennünk uraságot gyakorló szeretettel; ez a szent szeretet, ez a szent gyönyörködés a Jézus Krisztus sajátos kegyelme, a szeretet sugallata, hogy attól indítva a megismert dolgokat szent szeretettel meg is tegyük; ez az a gyökér, amelyből sarjadnak a jócselekedetek; ez az Újszövetség kegyelme, amely minket megszabadít a bűn szolgaságából és Isten fiaivá tesz”; amennyiben azt célozza, hogy egyedül az sajátosan a Jézus Krisztus kegyelme, amely a szívben szent szeretetet teremt, és amely azt eredményezi, hogy cselekedjünk, vagy az is e kegyelem, amelynek révén a bűn szolgaságából megszabadított ember Isten fiává lesz; és sajátosan nem is az a kegyelem a Krisztus kegyelme, amely megérinti az ember szívét a Szentlélek megvilágosítása által (Trienti Zsinat, VI. ülésszak, 5. fejezet, vö. 1525. a ponttal), és nem vehetjük igazán Krisztus belső kegyelmének azt, amelynek valaki ellen is állhat: – hamis, csalárd, a janseni második tételben lévő tévedéshez vezet, amely elítéltetett mint eretnek tévedés, és ezt most felújítja (vö. a 2002. ponttal).

A hit mint első kegyelem

2622

A 22. tétel, amely azt állítja, hogy a hit, „amelytől kezdődik a kegyelmek sorozata, és amely által mint egy első szó által van a meghívásunk az Üdvösségre és az Egyházba; az saját maga a hit kiváló erénye, amelyről az embereket hívőknek nevezik, és azok is; éppen úgy, mintha nem volna előbb az a kegyelem, amely „amiként megelőzi az akaratot, úgy megelőzi a hitet is” (Ágoston): – eretnekgyanús, eretnekízű, egyébként Quesnellnél (vö., a 2427. ponttal) már elítélt, téves tanítás.

A kettős szeretet

2623

23. tétel. A zsinatnak az uralkodó vágyról és az uralkodó szeretetről (mind két ellentétes szeretetről) szóló tanítása kijelenti, hogy az ember kegyelem nélkül a bűn hatása alatt van, és ő maga abban az állapotban a vágy uralkodásának általános befolyása által minden cselekedetét megfertőzteti és megrontja; amennyiben azt tanítja a zsinat, hogy az emberen, amíg a bűn szolgaságában avagy állapotában van, megfosztottan attól a kegyelemtől, amely megszabadítja a bűn szolgaságából és Isten fiává alakítja, úgy uralkodik a vágy, hogy ennek általános befolyása miatt az ember összes cselekedetei önmagukban meg vannak fertőzve és meg vannak rontva, vagy hogy az összes cselekedetek, amelyek a megigazulás előtt esnek meg, akármilyen szándékkal is történnek, bűnök; mintha a bűnös az ő összes tetteiben az uralkodó vágynak szolgálna: – hamis, veszedelmes, ahhoz a tévedéshez vezet, amelyet a Tridentinum elítélt mint eretneket, s ismét csak Baiusnál elítélve (40. artikulus; vö. az 1557, 1940. pontokkal).

2624

24. tétel. Abban a tárgyban pedig, hogy az uralkodó vágy és az uralkodó szeretet között semmilyen közbülső minőségeket nem lehet elhelyezni, amelyek magától a természettől bele vannak gyökereztetve és a saját természetük szerint dicséretesek, amelyek a boldogság szeretetével és a jóra irányuló természetes hajlammal együtt „megmaradtak mint az Istenkép utolsó vonásai és maradványai” (Ágoston), éppen úgy, mintha „az istenszeretet, amely minket elvezet az országba, és a meg nem engedett emberszeretet között; amely megítéltetik”, nem adódnék „megengedett emberszeretet, amelyet nem érhet gáncs” (Ágoston): – hamis, másként már elítélt tétel (vö. az 1938, 2307. pontokkal).

A szolgai félelem

2625

25. tétel. Az a tanítás, amely a büntetésektől való félelmet általánosságban úgy mutatja be, hogy „csak annyiban nem mondható rossznak, ha legalább érinti a megzabolázandó kezet”; mintha maga a kárhozattól való félelem – a hit tanítja, hogy a bűnt kárhozattal kell sújtani – nem lenne önmagában jó és hasznos, mint egy természetfölötti ajándék és az Istentől sugallt érzés, amely előkészít a megigazulás szeretetére: – hamis, meggondolatlan, veszedelmes, az isteni ajándékokra nézve igazságtalan, másként már elítélt tétel(l. az 1456. pontot), ellentétes a Trienti Zsinat tanításával (vö. az 1526, 1678. pontokkal), másrészt az Atyák közmegegyezésével is, hogy „szükség van arra”, a megigazulásra való felkészülés szokott rendje szerint, „hogy először a félelem lépjen be, s ennek a révén jöjjön a szeretet: „a félelem orvosság, a szeretet egészség” (Ágoston).

Az egyedül csak eredeti bűnnel elhunytak büntetése

2626

26. tétel. Az a tanítás, amely mint egy pelagiánus mesét, utálattal megveti a poklok azon helyét (– ezt a hívők itt-ott a gyermekek limbus-a (= szegélye valaminek) névvel jelölik meg –), ahol az egyedül csak az eredeti bűnnel elhunytak lelkét a kárhozat büntetése bünteti, kivéve a tűz büntetését; éppen úgy, mintha ezáltal a tűzzel való büntetést kizárók bevezetnék a bűntől és büntetéstől mentes ama helyet és közbülső állapotot az Isten országa és az örök kárhozat között, amilyenről a pelagiánusok regéltek: – hamis, meggondolatlan, a katolikus iskolákra nézve igazságtalan.

A szentségi forma a hozzákapcsolt feltétellel

2627

27. tétel. A zsinatnak az a megfontolása, amely az ősi kánonokhoz való ragaszkodás ürügyével a bizonytalan keresztség esetében azt a szándékát nyilvánítja ki, hogy a forma feltételességének megemlítését el kell hagyni: – meggondolatlan, az Egyház gyakorlatával, törvényével és tekintélyével ellenkező tanítás.

A feláldozottból való részesedés a Mise áldozati cselekményében

2628

A 28. zsinati tétel, miután a zsinat azt állítja, hogy „a feláldozottból való részesedés lényegi része az áldozati cselekménynek”, hozzáteszi, hogy „mégsem ítéli el, mint meg nem engedetteket, azokat a miséket, amelyekben a résztvevők szentségileg nem áldoznak; azért, mivel ezek részesednek, jóllehet kevésbé tökéletesen, magából az áldozat tárgyából, amikor azt lélekben magukhoz veszik”; amennyiben el akarja hitetni, hogy az áldozat lényegéből hiányzik valami abban az áldozati cselekményben, amelyet akár úgy végeznek, hogy senki sem vesz rajta részt mint körülálló, akár olyan résztvevőkkel, akik sem szentségileg, sem lelki módon nem részesednek a feláldozottból; és mintegy el kellene ítélni, mint meg nem engedettet, azokat a miséket, amelyeken senki sincs jelen, aki akár szentségileg, akár lelki módon áldoznék, s egyedül csak a pap áldozik: – hamis, téves, eretnekgyanús és eretnekízű.

Az átváltoztatás rítusának hathatóssága

2629

29. tétel. A zsinat tanításának ebben a részében eltökélte, hogy úgy adja elő a hit tanítását az átváltoztatás rítusáról, hogy mellőzi az iskolás kérdéseket a módra vonatkozóan, ahogyan Krisztus az Eucharisztiában jelen van; buzdítja is a tanítás szolgálatát ellátó plébánosokat, hogy tartózkodjanak azoktól; csupán két alaptételt állít fel: 1) Krisztus az átváltoztatás után valóban, tényszerűen, szubsztanciálisan ott van a színek alatt; 2) akkor a kenyérnek és a bornak az egész szubsztanciája megszűnik, csak a színek maradnak meg. A zsinat elmulaszt bármilyen említést tenni a transszubsztanciációról (= kb. átlényegülés), avagy a kenyér teljes szubsztanciájának testté való átváltozásáról, és a bor teljes szubsztanciájának vérré való átváltozásáról, amelyet mint hittételt határozott meg a Trienti Zsinat (vö. a 1642, 1652 pontokkal), és amelyet az ünnepélyes hitvallás is tartalmaz (l. az 1866. pontot). Az ilyen módon meggondolatlan és gyanús mellőzés miatt mind a hithez tartozó tételnek az ismeretét alattomban eltávolítják, mind egyszersmind az Egyház által megszentelt szó ismeretét, amely a tétel megvallásának a védelmezésére szolgál az eretnekségek ellen. Annyira a hittétel elfelejtetésére irányul, mintha merőben iskolás kérdésről lenne szó: – veszedelmes, korlátozza a katolikus igazság kifejtését az átlényegülés dogmáját illetően, kedvez az eretnekeknek.

Az áldozatbemutatás gyümölcsének valakire való alkalmazása

2630

30. tétel. A zsinat tanítása, hogy – míg egyrészt azt vallja: „hiszi, hogy az áldozatbemutatás kiterjed mindenkire, oly módon mégis, hogy a liturgia keretében történhetik külön megemlékezés egyesekről, mind élőkről, mind megholtakról, könyörögve Istenhez csak sajátosan értük”, másrészt azután rögtön hozzáteszi: „mégsem a pap dönti el, ahogyan hisszük, hogy arra alkalmazza az áldozatbemutatás gyümölcseit, akire ő akarja, sőt elítéljük ezt a tévedést, mint ami nagymértékben sérti Isten jogait, aki egyedül osztja ki az áldozatbemutatás gyümölcseit annak, akinek ő akarja, és olyan mérték szerint, amely neki tetszik”: ezért következetesen nevetségessé is teszi, mint „a nép közé behurcolt hamis véleményt, miszerint azok, akik alamizsnával látják el a papot azzal a feltétellel, hogy egy misét bemutasson, saját céljukra szóló gyümölcshöz jutnak hozzá”; úgy értve a zsinat tanítását, hogy a meghatározott személyre vonatkozó megemlékezésen és imádságon kívül, ez az egyedi felajánlás, vagyis az áldozatbemutatás alkalmazása, amely a pap részéről történik, nincs inkább javára a többi azokhoz hasonlóknak, akikre alkalmazva van, mint bárki másnak; mintha semmi egyedi gyümölcsöt nem teremne az egyedi ráalkalmazás; pedig az Egyház ajánlja és előírja, hogy meghatározott személyekre vagy személyek csoportjaira meg kell tenni ezt az alkalmazást, különösen a pásztoroknak a juhaikra, amit mintegy az isteni parancsból levezetve a szent Trienti Zsinat érthetően ki is fejezett (XXIII. ülés, 1. fejezet): – hamis, meggondolatlan, veszedelmes, az Egyházra nézve igazságtalan, arra a tévedésre vezet, amely már egyébként el van ítélve Wicleffnél (l. az 1169. pontot).

Az istentisztelet megtartásának megfelelő rendje

2631

31. tétel. A zsinat kijelentése, hogy megfelelő lenne az istentiszteletek rendjének és az ősi szokásnak a védelmére, hogy mindenegyes templomban csak egy oltár legyen, sőt elhatározza, hogy azt a szokást visszaállítja: – meggondolatlan, az igen régi, kegyes, az Egyházban, különösen a latinban, sok évszázadtól fogva érvényben lévő és jóváhagyott szokásra nézve jogtalan.

2632

32. tétel. Ugyanígy, az a tiltó előírás, hogy az oltárokra ne helyezzenek szent ereklyéket tartalmazó szelencéket vagy virágokat: – meggondolatlan, az Egyház istenes és jóváhagyott szokására nézve igazságtalan.

2633

33. tétel. Ez a zsinati tétel, amely elárulja a zsinat kívánságát, hogy el kell távolítani az okokat, amelyek révén fellépett a liturgia rendjét illető az elvek részleges elfelejtése; tehát „a liturgiát vissza kell vezetni a rítusok nagyobb egyszerűségére, azt a nép nyelvén kell előadni és emelt hangon kell elmondani”; mintha a liturgiának az érvényes rendje, amelyet az Egyház elfogadott és jóváhagyott, valamilyen rész szerint az elvek elfeledéséből lenne eredeztethető, azokéból, amelyeknek a liturgiát irányítania kell: – meggondolatlan, a kegyeletes emberek fülét sértő, az Egyházat becsmérlő, kedvez az eretnekek liturgiaellenes hangoskodásainak.

A bűnbánat rendje

2634

34. tétel. A zsinat nyilatkozata előrebocsátja, hogy a bűnbánat szabályzatának rendjét úgy állapította meg az Egyház az apostolok példájára, hogy mindenki számára közös legyen, és ne csak a bűn megbüntetésére szolgáljon, hanem főképpen a kegyelemre való előkészítésre. Azután a zsinati nyilatkozat hozzáteszi, hogy a zsinat „ama csodálatos és fenséges elrendezésében elismeri ennek az annyira szükséges szentségnek a teljes méltóságát, amely mentes az idők folyamán hozzátett finom részletektől”; mintha ezáltal a rend által, amellyel ezt a szentséget – elhagyva a régi szabályzat szerinti bűnbánati folyamat végigvitelét – az egész Egyházban kiszolgáltatni szokták, a szentség méltósága csorbát szenvedne: – meggondolatlan, botrányos, a szentség méltóságának a megvetésére vezet, ahogyan azt az egész Egyházban ki szokták szolgáltatni, magára az Egyházra nézve igazságtalan.

2635

25. tétel. Ha a tételt a következő szavakkal fogalmazza meg: „A szeretet kezdetben mindig erőtlen; hogy rendes úton elérjük ennek a szeretetnek a megnövekedését, szükséges, hogy a pap gondoskodjék: elébe menjenek a megalázkodásnak és a bűnbánatnak azokkal a cselekedeteivel, amelyeket minden korban az Egyház ajánlott: mert csökkenteni ezeket a cselekedeteket egy kevés imádságra vagy valami böjtre már a megadott feloldozás után, inkább névleges kívánságnak látszik arra nézve, hogy megőrizzék ennek a szentségnek a számára a bűnbánat puszta nevét, mintsem felvilágosító és alkalmas eszköznek a szeretet ama hevességének a növelésére, amelynek meg kell előznie a feloldozást; messze távol vagyunk ugyanis attól az elítélendő gyakorlattól, hogy olyan penitenciákat rójunk ki, amelyek a feloldozás után is teljesíthetők: ha összes jócselekedeteinknek mindig ragadványai a hiányosságaink, mennyivel inkább tartanunk kell attól, nehogy a legtöbb tökéletlenséget a mi kiengesztelődésünk rendkívül nehéz és nagyjelentőségű művében engedjük meg”; amennyiben azt állítja, hogy azok a penitenciák, amelyek úgy vannak kiróva, hogy a feloldozás után kell teljesíteni, úgy tekintendők, hogy inkább kiegészítések a kiengesztelődésünk művében elkövetett hiányosságok fejében, mint hogy valóban szentségi, és a meggyónt bűneinkért való elégtételt jelentő penitenciák legyenek; mintha – hogy a szentségnek az igazi jellegét s ne csak a puszta nevét őrizzük meg, – szükséges lenne a rendes út és mód, hogy a megalázkodás és a bűnbánat cselekményei, amelyeket a szentségi elégtétel kellő mértéke szerint rónak ki, megelőzni tartoznának a feloldozást: – hamis, meggondolatlan, az Egyház általános gyakorlatára nézve igazságtalan, arra a tévedésre vezet, amely eretnekségként lett megbélyegezve Petrus de Osma esetében (l. az 1415. pontot; vö. a 2316. ponttal).

Szükséges előzetes felkészültség a kiengesztelődéshez bocsátandó
bűnbánók részéről

2636

36. tétel. A zsinat tanítása, amely előrebocsátja: „amikor megvannak az ember szívében az Isten iránti uralkodó szeretet nem kétértelmű jelei, akkor őt méltán lehet arra méltónak ítélni, hogy a Jézus Krisztus vérében való részesülést megengedjék neki, amely a szentségek által történik –; utána a zsinat hozzáteszi: a nem igazi megtérések, amelyeket tökéletlen bánat eszközöl, sem hathatósak nem szoktak lenni, sem tartósak”, következőleg „a lelkipásztornak ki kell nyomoznia az uralkodó szeretet nem kétértelmű jeleit, mielőtt bűnbánóit a szentségekhez engedné”; ezeket a jeleket, amint utána tanítja (17. §), „a lelkipásztor ki fogja tudni következtetni a bűn állhatatos elhagyásának tényéből és a jócselekedetekben való buzgóságból”; ezt ezenfelül „a szeretet hevének” nevezi (A bűnbánatról, 10. §), mint egy olyan készültséget, amelynek „meg kell előznie a feloldozást”; úgy értve, hogy nemcsak a tökéletlen töredelem, amelyet helyenként „attritio” (= tökéletlen bánat) névvel látnak el, még ez sem, amelyhez valamiféle megkedvelés kapcsolódik, amelynek révén az ember elkezdi szeretni Istent mint minden igazvolt forrását (l. az 1526. pontot); és nemcsak a szeretetben testet öltő töredelem (contritio = tökéletes bánat), hanem az uralkodó szeretet szenvedélye is – éspedig az, amelyről a mindennapi tapasztalat a jócselekedetekben kinyilvánuló buzgalom révén bizonyosodik meg, megkívántatik általánosan és feltétel nélkül ahhoz, hogy az ember a szentségekhez, és különösen a bűnbánók a feloldozás jótéteményéhez járulhassanak: – hamis, meggondolatlan, a lelkek nyugalmát felkavaró, az Egyház által oltalmazott és jóváhagyott gyakorlattal ellentétes, a szentség hatékonyságát lealacsonyítja, és arra nézve igazságtalan.

Hatalom a feloldozásra

2637

37. tétel. A zsinat tanítása, amely a felszentelés révén kapott feloldozási hatalomról kijelenti, hogy „az egyházmegyék és a plébániák felállítása után illő lenne, hogy ki-ki olyan személyek felett gyakorolja ezt az ítéletet, akik neki akár területi elven, akár valamilyen személyi jog alapján alá vannak vetve, azért mert másképpen keveredésnek és zavarodottságnak készítenénk utat”; amennyiben az egyházmegyék és a plébániák felállítása után csupán annyit jelent ki, hogy „illő lenne, a zavarok elhárítása végett, hogy a feloldozási hatalmat az alávetettek fölött gyakorolják”; ezt úgy értve, mintha ennek a hatalomnak az érvényes gyakorlásához nem lenne szükség a rendes vagy megbízásos joghatóságra; a Tridentinum ugyanis azt nyilatkozta, (vö. az 1686 sk. pontokkal) hogy e nélkül semmilyen hatálya nincs a pap által adott feloldozásnak: – hamis, meggondolatlan, veszedelmes, a Tridentinummal ellentétes és rá nézve igazságtalan, téves.

2638

38. tétel. Éppen így, a tanítás, melyben a zsinat először is megvallotta, hogy „nem képes nem csodálni azt az annyira tiszteletreméltó fegyelmi szabályát az ősi időknek, amely (ahogyan mondja) nem oly könnyen, és esetleg soha, nem engedte meg annak a bűnbánattartást, aki az első bűn és az első kibékülés után esetleg visszaesett a bűnbe –; majd hozzáteszi: a közösségből és a békés állapotból való, akár még a halál pillanatában is érvényes örökös kizárás félelme nagy zabolát vet majd azokra, akik igen kevésre becsülik a bűn rossz mivoltát, és kevéssé félnek tőle”: – ellentétes az I. Niceai Zsinat 13. kánonjával (l. a 129. pontot), I. Incének a toulouse-i Exuperius püspöknek küldött rendelkező levelével (l. a 212. pontot), ugyancsak I. Coelestinusnak a vienne-i és a narbonne-i tartomány püspökeihez küldött rendelkező levelével (l. a 236. pontot), fonák gondolkodás bélyegét hordja magán, amitől abban a rendelkező levélben a szent pápa visszaborzad.

A bocsánatos bűnök meggyónása

2639

39. tétel. A zsinat nyilatkozata a bocsánatos bűnök meggyónásáról, amelyről azt mondja: óhajtja, hogy ne annyira gyakran tegyék meg, nehogy túlságosan megvetendőkké váljanak az ilyenfajta gyónások: – meggondolatlan, veszedelmes, ellentétes a Szentek és a vallásos emberek gyakorlatával, amelyet a szent Trienti Zsinat jóváhagyott (l. az 1680. pontot).

A búcsúk

2640

40. tétel. Azt állítja, hogy „a búcsú az ő szabatos fogalma szerint nem más, mint elengedése a bűnbánat azon részének, amelyet a kánonok meghatároztak a bűnelkövető számára”; mintha a búcsúnak a kánoni büntetés puszta elengedésén kívül nem lenne elég ereje az isteni igazságosság színe előtt az ideigtartó büntetés elengedésére, amely az elkövetett bűnökért jár: – hamis, meggondolatlan, Krisztus érdemeire nézve igazságtalan, Luther 19. cikkelyében már régen elítélve (vö. az 1469. ponttal).

2641

41. tétel. Ugyanígy abban, ami hozzá van téve, hogy „a saját finom következtetéseiktől felfuvalkodott skolasztikusok ócsárolták Krisztus és a szentek érdemeinek rosszul megértett kincstárát, és a kánoni büntetéstől való feloldozás világos fogalma helyére behelyettesítették az érdemek alkalmazásának zavaros és hamis fogalmát”; mintha az Egyház kincsei, ahonnan a pápa a búcsúkat adja, nem Krisztus és a Szentek érdemei lennének: – hamis, meggondolatlan, Krisztus és a Szentek érdemeire nézve méltánytalan, Luther 17. cikkelyében már régen elítélve (vö. az 1467. ponttal).

2642

42. tétel. Ugyanígy abban, hogy ehhez még hozzáadja: „még gyászosabb, hogy azt óhajtották: ezt a kiméra-szerű alkalmazást fordítsák a holtak javára”: – hamis, meggondolatlan, a kegyeletes emberek fülét sértő, a római pápákra és az egyetemes Egyház gyakorlatára és gondolkozásmódjára nézve igazságtalan, arra a tévedésre vezet, amely eretnekségként lett megbélyegezve Petrus de Osma esetében, s aztán újból elítélve Luther 22. cikkelyében (vö. az 1416., 1472. pontokkal).

2643

43. tétel. Abban végül, ahogyan a legarcátlanabbul ócsárolják a búcsú leveleket, a kiváltsággal felruházott oltárokat stb.: – meggondolatlan, a kegyeletes emberek fülét sértő, botrányos, a római pápákra és az egész Egyházban gyakori használatra nézve rágalmazó.

A fenntartott esetek

2644

A 44. tételben a zsinat azt állítja, hogy „az esetek fenntartása a mostani időben nem más, mint meggondolatlan megkötése az alsópapságnak, és értelmetlenül kongó üres szó a bűnbánattartók számára, akik hozzá vannak szokva, hogy nem nagyon törődnek ezzel a fenntartással”: – hamis, meggondolatlan, rossz csengésű, veszedelmes, a Trienti Zsinattal ellentétes (l. az 1687. pontot), a felsőbb hierarchia hatalmára nézve sérelmes.

2645

45. tétel. Ugyanígy, a reményt illetően, ami kilátást nyújt a jövőben arra, „hogy a Szertartáskönyv és a bűnbánati rend megreformálása után többé semmi helye nem lesz az ilyen módon való fenntartásoknak”; ahhoz képest, amint, figyelembe véve a szavak általánosítását, azt állítja, hogy a Szertartáskönyv és a bűnbánati rend püspöktől vagy zsinattól eszközölt megreformálása révén eltörölhetők azok az esetek, amelyekről a Trienti Zsinat kinyilvánítja (l. az 1687. pontot), hogy a pápák, legfelsőbb hatalmuknál fogva, amely nekik (XIV. ülés, 7. fejezet) az egyetemes Egyházra kiterjedően adatott, azokat fenntarthatták a saját külön megítélésük számára: – a tétel hamis, meggondolatlan, a Trienti Zsinatot és a pápák tekintélyét igazságtalanul csorbítja.

A gyógyító büntetések (censurae)

2646

A 46. tételben azt állítja, „a kiközösítés hatása csupán külső, mivel természeténél fogva csak az Egyház külsőleg megjelenő közösségéből zár ki”; mintha a kiközösítés nem lenne lelki büntetés, amely megköt az égben, s kötelezi a lelkeket: – hamis, veszedelmes, Luther 23. cikkelyében el van ítélve (vö. az 1473. ponttal), a legkevesebb, hogy téves.

2647

47. tétel. Ugyanígy, amely azt tanítja, hogy a természeti és az isteni törvények szerint szükséges, hogy akár a kiközösítést, akár a felfüggesztést kötelezően személyes vizsgálat előzze meg; sőt, azoknak az ítéleteknek, amelyek a tény elkövetésével beállnak (= ipso facto-nak mondják ezt), nincs más erejük, mint csak a komoly fenyegetés minden tényleges következmény nélkül: – hamis, meggondolatlan, veszedelmes, az Egyház hatalmára nézve igazságtalan, téves.

2648

48. tétel. Ugyanígy, amelyik kijelenti, hogy „haszontalan és üres az a sok évszázaddal ezelőtt bevezetett formula, amellyel általánosan feloldoztak a kiközösítések alól, amelyek hívőt sújthattak”: – hamis, meggondolatlan, az Egyház gyakorlatára nézve igazságtalan.

2649

49. tétel. Ugyanígy, amelyik elítéli mint semmist és érvénytelent „a tudomásszerzésből és lelkiismeretből származó hivataltól való felfüggesztéseket”: – hamis, veszedelmes, a Tridentinumra nézve igazságtalan.

2650

50. tétel. Ugyanígy, abban, amit tanít, hogy egyedül a püspöknek nincs eredeti joga élni azzal a hatalommal, amelyben mindazonáltal részelteti a Tridentinum (XIV. ülésszak, 1. fejezet), ti. a „tudomásszerzés és lelkiismeret folytán” törvényesen kiszabott felfüggesztésével: – az Egyház elöljáróinak joghatóságára nézve sérelmes.

Az egyházi rend

2651

51. tétel. A zsinat tanítása, amely előadja, hogy azok számára, akiket az egyházi rendekre elő fognak léptetni, a régi egyházfegyelem szokása és utasítása szerint ezt a módozatot szokták megtartani: „hogy ha a klerikusok közül valaki életszentségben kivált, és méltónak találtatott, hogy a szent rendekhez felemelkedjék, őt szokás volt előléptetni a diákonátusra vagy a papságra, még ha a kisebb rendeket nem is vette fel; és akkor az ilyen szentelést nem mondták ugrásszerűnek, ahogyan azt később mondták”.

2652

52. tétel. Éppen így, amelyik azt állítja, hogy a szenteléseknek nem más volt a jogcíme, mint valamilyen sajátos szolgálatra való kirendelés, amilyen elő volt írva a Khalkedoni Zsinaton (6. kánon); hozzáfűzi (6. §), ameddig az Egyház ezekhez az elvekhez igazodott a felszentelt szolgák kiválasztásában, az egyházi rend virágzott; de ama boldog napok elmúltak, és ezután új elveket vezettek be, amelyek megrontották a szentély szolgáinak kiválasztásában az egyházfegyelmet.

2653

53. tétel. Éppen így, amint ezek között a romlást hozó elvek között felemlíti, hogy visszaléptek az ősi szokástól, amelynek alapján, ahogyan mondja (5. §), az Egyház az apostolok nyomdokaiba lépve úgy határozott, hogy senkit nem lehet a papság felvételére engedni, csak azt, aki megőrizte a keresztségi ártatlanságot: amennyiben azt állítja, hogy megrontották a fegyelmet a rendeletek és a határozatok:

1) akár azok, amelyek megtiltották az ugrásszerű szenteléseket;

2) akár azok, amelyek az egyházak szükséglete és a számukra előnyös állapot érdekében jóváhagyták a külön hivatali jogcím nélküli szenteléseket, miként sajátosan a Tridentinum az öröklött vagyon címére való szentelést, nem sértve az engedelmességet, amelynél fogva az így felszentelteknek buzgón szolgálniuk kellett az egyházak szükségleteit, felvállalva azokat a kötelezettségeket, amelyekre a hely és az idő szerint a püspök odarendelte őket; ahogyan ez az apostoli időktől kezdve az ősegyházban történni szokott;

3) akár azok, amelyek a kánoni jog alapján megkülönböztették azokat a bűnöket, amelyek az elkövetőket az addig rájuk vonatkozó szabályokon kívülivé teszik; mintha emiatt a megkülönböztetés miatt az Egyház eltávolodott volna az apostol szellemétől, mert nem tartotta távol általánosan és megkülönböztetés nélkül az egyházi szolgálattól mindazokat, akik a keresztségi ártatlanságot nem őrizték meg: – ez a tanítás minden egyes részében hamis, meggondolatlan, az egyházak szükséglete és a számukra előnyös állapot érdekében kezdeményezett szentelést tekintve zavart okozó, a kánonok és különösen a Tridentinum rendeletei által jóváhagyott fegyelemre nézve igazságtalan.

2654

54. tétel. Ugyanígy, amely mint egy csúf visszaélést bélyegzi meg az alamizsna nyújtást valamikor is a misék celebrálásáért és a szentségek kiszolgáltatásáért, amint bármilyen „stólá”-nak mondott jövedelem elfogadását is, és általában bármilyen bért és tiszteletdíjat, amelyet a pártfogás vagy akármelyik plébánosi teendő alkalmából felajánlanak; mintha a csúf visszaélés bűnével kellene megbélyegezni az Egyház szolgáit, miközben az Egyház elfogadott és jóváhagyott szokása és intézménye szerint élnek az apostol részéről kihirdetett joggal, hogy múlandó dolgokat fogadnak el azoktól, akiknek lelki dolgokat szolgáltatnak (vö. Gal 6,6): – hamis, meggondolatlan, sérelmes az egyházi és a lelkipásztori jogra, az Egyházra és annak szolgáira nézve igazságtalan.

2655

55. tétel. Ugyanígy, amellyel megvallja, hogy igen nagyon kívánja, hogy valami megoldást találjanak a kicsinyke klérus számára (ezzel a névvel a kisebb rendeken lévő egyháziakat jelöli); a székesegyházak és a káptalani templomok vegyék őket pártfogásba, másként gondoskodva, ti. derék és előrehaladottabb korú laikusokat segítségül véve – akiknek illő fizetést utalnának ki – a Miséken való segédkezés szolgálatáról és más kötelezettségekről, azokat mintegy akolitusként stb. alkalmazva, amint egykor – mondja – lenni szokott, amikor az ilyenfajta szolgálatok nem merő látszatként illeszkedtek be a nagyobb rendek felvétele előtt; amennyiben nehezményezi azt az intézményt, amely biztosítékot nyújt, hogy a kisebb rendek ténykedéseit csak azok teljesítsék vagy gyakorolják, akik azokra írásban ki vannak nevezve, éspedig a Tridentinum feltétele szerint (XXIII. ülésszak, 17. fejezet), – „hogy a diakonátustól az ostiariátusig a szent rendek ténykedéseit, amelyeket az apostoli időktől kezdve az Egyházban dicséretesen megengedtek, majd több helyen valameddig szüneteltek –, a szent kánonok szerint korlátozzák, és ne tegyék ezeket az eretnekek nevetség tárgyává, mint haszontalan foglalatosságokat”: – könnyelmű tanács, a kegyeletes emberek fülét sértő, az egyházi szolgálatot felforgató, a misztériumok megünneplésében a lehetőség szerint megőrzendő illendőséget csorbítja, a kisebb rendek tisztségeire és ténykedéseire, másrészt a kánonok és különösen a Tridentinum által jóváhagyott fegyelemre nézve igazságtalan, kedvez az eretnekek részéről való civódásoknak és becsmérléseknek a mondott fegyelmi kérdést illetően.

2656

56. tétel. Az a tanítás, amely állítja, hogy alkalmasnak látszik, ha az olyan kánoni akadályok alól, amelyek a jogban kifejezett vétkek következményei, soha semmikor nem szabad sem engedményt, sem felmentést adni: – a szent Trienti Zsinat által helyeselt kánoni méltányosságot és mérsékletet sértő, az Egyház tekintélyét és jogait kisebbíti.

2657

57. tétel. A zsinat előírása, amely általánosságban és megkülönböztetés nélkül mint visszaélést elvet bármilyen elosztást, amely szerint egynél több székhelyes javadalmat juttatnának egy és ugyanazon személynek; ugyanígy, abban, amit hozzáfűz, hogy számára biztos: az Egyház szellemisége szerint egynél több javadalmat, jóllehet az az egy is csak egyszerű, senki sem élvezhet: – általánosságát figyelembe véve, kisebbíti a Tridentinum mérsékletét (VII. ülés, 5. fejezet és XXIV. Ülés, 17. fejezet).

A jegyesség és a házasság

2658

Az 58. tétel, amely azt állítja, hogy a jegyesség, amit sajátosan annak mondanak, tisztán polgári cselekményt tartalmaz, amely a házasságkötésre készít elő és ugyanaz a polgári törvények előírásának teljesen alá van vetve: mintha a szentségre előkészítő cselekmény ebből a meggondolásból nem lenne alávetve az egyházi jognak: – hamis, sérti az egyházi jogot, tekintettel a kánoni kikötések ereje folytán a jegyességből is kiáradó hatásokra, részben eltörli az Egyház által megállapított fegyelmi rendet.

2659

59. tétel. A zsinat tanítása, amely azt állítja, „hogy csupán a legfelsőbb polgári hatalomra tartozik mint eredetre, hogy a házassági szerződéshez hozzátegyen olyan fajta akadályokat, amelyek azt semmissé teszik, és amelyeket bontó akadályoknak mondanak”: hogy az „eredeti jogot” emellett a „felmentési joggal lényegileg összekötöttnek” mondja; hozzáteszi, hogy „feltételezve a fejedelmek beleegyezését vagy elnézését, az Egyház jogosan állíthatott fel a magát a házassági szerződést bontó akadályokat”; mintha az Egyház nem mindig állíthatott és állíthat a saját jogán a keresztények házasságaiban akadályokat, amelyek nemcsak gátolják a házasságot, de semmissé is tehetik a kötelékre nézve; az akadályok révén megbéklyózott keresztényeknek azok alól még a hitetlenek földjén is felmentésre van szüksége: – a zsinat tanítása a Trienti Zsinat XXIV. ülésszakának 3, 4, 9, 12. kánonját kiforgatja, és eretnek (vö. az 1803 skk. pontokkal).

2660

60. tétel. Ugyanígy, a zsinat kérelme a polgári hatósághoz, hogy „hogy az akadályok számából törölje a lelki rokonságot és az ún. nyilvános tisztesség akadályát; ezeknek az eredetét Iustinianus törvénygyűjteményében találjuk”; másrészt, hogy „korlátozza a sógorságnak és a rokonságnak az akadályát, bármilyen megengedett vagy meg nem engedett kapcsolatból kifolyólag jönnek amazok létre, a negyedik fokra a polgári számítás szerint, oldalágon; úgy mégis, hogy semmi reményt ne hagyjanak a felmentés elnyerésére”; amennyiben a polgári hatóságnak akár a törlés, akár a korlátozás jogát tulajdonítja az Egyház tekintélyével megállapított vagy megerősített akadályokat illetően; ugyanígy ebben a tekintetben feltételezi, hogy az Egyházat a polgári hatóság megfoszthatja a tőle megállapított vagy megerősített akadályok alól való felmentés jogától: – az Egyház szabadságát és hatalmát felforgató tanítás, a Tridentinummal ellentétes, amely a fent elítélt eretnek elvből indult ki (vö. az 1803 skk. pontokkal).

Krisztus imádandó emberi mivolta

2661

A 61. tétel, amely azt állítja, hogy „imádni közvetlenül Krisztus emberségét, inkább pedig valamelyik részét, mindig Istennek járó tiszteletadás lesz egy teremtmény iránt”; amennyiben ezzel a kijelentéssel egyenesen arra törekszik, hogy rosszallja a tisztelő imádást, amelyet a hívők Krisztus emberségére irányoznak, éppen úgy, mintha az ilyen imádás, amellyel Krisztus emberségét és magát az életet adó testét imádják –, nem ugyan önmaga miatt és mint csupán testet, hanem azért, mert egyesítve van az istenséggel, olyan istentisztelet lenne, amelyben teremtményt részesítenek, és nem inkább egy és ugyanaz az imádás, amellyel a megtestesült Igét az ő saját testével együtt imádják (II. Konstantinápolyi Zsinat, 9. kánon, l. a 431. pontot; vö. a 259. ponttal): – hamis, csalárd, rágalmazza azt a kegyeletes és köteles tiszteletet, amelyet a hívők Krisztus emberségének lerónak, és le is kell róniuk, és erre a tiszteletre nézve igazságtalan.

2662

62. tétel. Az a tanítás, amely a Jézus legszentebb Szíve iránti áhítatos tiszteletet elveti, azon áhítatok közé sorolva, amelyeket megbélyegez mint újakat, téveseket vagy legalábbis veszedelmeseket; azt értve ezen az áhítaton, amilyennek azt az Apostoli Szék elismerte: – hamis, meggondolatlan, veszedelmes, a kegyeletes emberek fülét sértő, az Apostoli Székre nézve igazságtalan.

2663

63. tétel. Ugyanígy, abban, hogy a Jézus Szíve tisztelőket azon a címen is vádolja, hogy nem figyelnek arra: Krisztus legszentebb testét, vagy annak valamelyik részét, vagy akár egész emberi mivoltát az isteni mivolttól való elválasztással vagy attól leválasztva nem lehet imádni imádási tiszteletadással: mintha a hívők Jézus Szívét az isteni mivolttól való elválasztással vagy attól leválasztva imádnák, míg azt úgy imádják, amint az a Jézus Szíve, ti. az Ige isteni személyének a szíve, amely az Igével szétválaszthatatlanul egyesült, azon módon, ahogy Krisztus vértelen teste a halál három napjában az istenségtől való elválasztás vagy leválasztás nélkül imádható volt a sírban: – csalárd, Krisztus Szívének hívő tisztelőire nézve igazságtalan.

Előírt rend a jámbor gyakorlatok végzésében

2664

64. tétel. Az a tanítás, amely általánosan mint babonásat bélyegez meg „bármilyen hathatósságot, amely a fohászok és a kegyes üdvözletek meghatározott számán alapszik”; mintha babonásnak kellene számítanunk azt a hathatósságot, amelyet nem az önmagában tekintett számból merítünk, hanem az Egyház előírásából, amely megszabja a fohászok vagy a külső cselekedetek biztos számát, búcsúk elnyerésére, a bűnbánat teljessé tételére, és általában a szent és vallásos istentisztelet szabályos és rendben történő elvégzésére: – hamis, meggondolatlan, botrányos, veszedelmes, a hívők kegyeletére nézve igazságtalan, az Egyház tekintélyét csökkenti, téves.

2665

A 65. tétel, amely kijelenti, hogy „az új intézményeknek, amelyeket gyakorlatoknak vagy misszióknak neveznek, a nem szabályozott zaja …, esetleg soha vagy legalábbis nagyon ritkán éri el azt, hogy tökéletes megtérést munkáljon ki; és azok a külső indulati cselekmények, amelyek látszottak, semmi mások nem voltak, mint amikor a megrendülő természetben átmennek a villámok”: – meggondolatlan, rosszul hangzó, veszedelmes, igazságtalan az Egyház által jámboran és üdvösen gyakorolt szokásra nézve, amely Isten igéjén alapszik.

A mód, ahogyan a nép szavát össze kell kapcsolni az Egyház szavával a nyilvános könyörgésekben

2666

A 66. tétel, amely állítja, „hogy az apostoli gyakorlat és az isteni útmutatások ellenére lenne, hacsak nem készítenénk könnyebb utakat a nép számára, hogy szavát összekapcsolja az egész Egyház szavával”; értve ezt a köznyelv bevezetésének a gyakorlatáról, ti. a liturgikus imádságokban: – hamis, meggondolatlan, a misztériumok megünneplésének előírt rendjét felforgatja, igen sok rossz dolgot könnyűszerrel előmozdít.

A szentírás olvasása

2667

67. tétel. A tanítás, amely előadja, hogy a szent iratok olvasásától csupán valódi lehetetlenség ment fel; hozzátéve, hogy önként elárulja magát az az elhomályosodás, amely az ilyen parancs elhanyagolása folytán keletkezett a vallás elsődleges igazságait beborítva: – hamis, meggondolatlan, a lelkek nyugalmát felkavaró, másutt már Quesnellnél elítélve (vö. a 2479 skk. pontokkal).

A tiltott könyvek nyilvános olvasása az Egyházban

2668

68. tétel. A feldicsérés, amellyel a zsinat a legnagyobb mértékben ajánlja Quesnellnek az Újszövetséghez írt írásmagyarázatait és másoknak más, a quesneliánus tévedéseket pártoló műveit, noha azok tilalmi jegyzékben vannak, és ezeket úgy teszi a plébánosok elé, hogy azokat, biztos vallási elvekből merítő írások gyanánt ki-ki a saját plébániáján az egyéb cselekmények után a népnek olvassák fel: – hamis, botrányos, meggondolatlan, lázító, az Egyházra nézve igazságtalan, szakadást és eretnekséget oltalmaz.

A szentképekről

2669

69. tétel. Az az előírás, amely általánosan és megkülönböztetés nélkül megjelöli a felfoghatatlan Háromság képeit azok közt a képek közt, amelyeket az Egyháznak el kell távolítania, mint olyanokat, amelyek az egyszerű embereknek tévedésre nyújtanak alkalmat: – általánosítása miatt meggondolatlan, és az Egyház-szerte gyakorolt kegyes szokással ellentétes, mintha a legszentebb Háromságnak nem lennének semmilyen általánosan elfogadott és biztonsággal megengedhető képmásai.

2670

70. tétel. Ugyanígy, a tanítás és az előírás, amely általában rosszall minden sajátos tiszteletet, amelyet sajátosan valamilyen kép iránt szoktak a hívők kifejezni, és inkább ahhoz menekülni, mint egy másikhoz: – meggondolatlan, veszedelmes, az Egyház-szerte gyakorolt kegyes szokásra, másrészt a gondviselés azon rendjére nézve igazságtalan, amely szerint „Isten a szentelnek nem is minden emlékében akarta, hogy ezek így történjenek; ő, aki kiosztja kinek-kinek a sajátját úgy, ahogyan akarja”. (Ágoston).

2671

71. tétel. Ugyanígy, amely tiltja, hogy a képeket, különösen a Boldogságos Szűzéit, más valamilyen kitüntető cím révén különböztessék meg a többitől, azokon a megnevezéseken kívül, amelyek megfelelnek ama misztériumoknak, amelyekről a Szentírásban kifejezett említés történik: mintha nem lehetne más vallásos elnevezéseket alkalmazni a képeken, amelyeket például az Egyház éppen a saját nyilvános imáiban elismer és ajánl: – meggondolatlan, a kegyeletes emberek fülét sértő, különösen a Boldogságos Szüzet megillető tiszteletre nézve igazságtalan.

2672

72. tétel. Ugyanígy, amely mint visszaélést gyökerestől ki akarja pusztítani azt a szokást, hogy bizonyos képeket letakarnak és megőrzésre eltesznek: – meggondolatlan, az Egyházban gyakorolt és a hívők vallásosságának az ápolására bevezetett szokással ellentétes.

Az ünnepek

2673

A 73. tétel, amely kijelenti, hogy az új ünnepek bevezetése onnan vette eredetét, hogy egyrészt elhanyagolták a régiek megtartását, másrészt ugyanazon ünnepi alkalmak természetének és céljának hamis felfogásából: – hamis, meggondolatlan, botrányos, az Egyházra nézve igazságtalan, kedvez az Egyház által megünnepelt ünnepnapokra szórt eretnek szidalmaknak.

2674

74. tétel. A Zsinat elgondolása, hogy az év folyamán szokásos ünnepeket át kell helyezni az Úr napjára, és az jogszerű, amiről azt mondja; meg van győződve róla, a püspököt megilleti az egyházfegyelem felügyelete a tisztán lelki dolgok irányában: ezért megszüntetheti a misehallgatás parancsát is olyan napokat illetően, amelyeken az Egyház ősi törvénye szerint még most is érvényben van az a parancs; továbbá abban is, amit hozzátesz, hogy a püspöki tekintély erejével át kell vinni Advent idejére azokat a böjtöket, amelyeket az Egyház parancsa folytán évközben kell megtartani; amennyiben azt állítja, hogy a püspöknek isteni rendelésből saját joga van áthelyezni napokat, amelyeket az Egyház ünnepek vagy böjtök megtartására írt elő, vagy a misehallgatás bevezetett parancsát érvénytelenné tenni: – hamis tétel, az egyetemes zsinatok és a pápák jogát sértő, botrányos, kedvez a szakadásnak.

Az eskü

2675

75. tétel. A tanítás, amely előadja, hogy a születő Egyház boldog századaiban úgy látták, hogy az eskü annyira idegen az isteni tanító intéseitől és az evangéliumi arany egyszerűségtől, hogy „maga a végső és elháríthatatlan szükségesség nélkül való esküvést vallástalan cselekedetnek számították, amely keresztény emberhez méltatlan”; azon felül „az Atyák egymást követő sora megmutatja, hogy az esküt általános felfogás szerint tiltottnak tartották”; és innen jutottak el a helytelenítendő esküig, amelyet az egyházi főhatóság, követve az ún. feudális jogtudomány normáit, a beiktatásoknál és magánál a püspökök szentelésénél is befogadott; és úgy határoznak, hogy azonfelül ki kell esdekelni a világi hatóságtól egy törvényt, amely eltörli az esküvést; az esküt megkívánják az egyházi főhatóságok is a hivatali elfoglaltságok és kötelességek elvállalásához, és általában minden központi hivatali tevékenység védelmében: – hamis, az Egyházra nézve igazságtalan, az egyházjogot sértő, a kánonok által bevezetett és jóváhagyott fegyelmet felforgatja.

Egyházi összehasonlítások

2676

76. tétel. A gúnyolódás, amellyel a zsinat a skolasztikát gáncsolja, mint azt, amelyik „utat nyitott új és egymás közt nem egyező rendszerek kitalálásához nagy értékű igazságok tekintetében, és végül elvezetett a probabilizmushoz és a laxizmushoz”; amennyiben a skolasztikára hárítja a magánszemélyek bűneit, akik azzal visszaélhettek vagy vissza is éltek: – hamis, meggondolatlan, a szent férfiakra és doktorokra nézve, akik nagy jót tettek a katolikus vallásnak, amikor a skolasztikát kiművelték: igazságtalan, kedvez az eretnekek részéről a skolasztikára szórt ellenséges szidalmaknak.

2677

77. tétel. Ugyanígy, abban, amit hozzátesz, hogy „az egyházi kormányzati forma változása, amely miatt megtörtént, hogy az Egyház szolgái jogaik elfelejtéséhez érkeztek el, amelyek egyébként az ő kötelességeik is, végül oda vitte el a dolgot, hogy elfeledtette az egyházi szolgálat és a lelkipásztori gondoskodás legelemibb ismereteit”; mintha az Egyházban megalkotott és jóváhagyott fegyelemnek megfelelő kormányzati változás miatt valaha is el lehetett volna feledni és elveszteni az egyházi szolgálat, ill. a lelkipásztori gondoskodás elemi ismeretét: – hamis tétel, meggondolatlan, téves.

2678

78. tétel. A zsinat előírása a tanácskozásokon megtárgyalandó dolgok rendjéről, amely – miután előrebocsátotta, hogy „bármelyik cikkelyben meg kell különböztetni azt, ami a hithez és a vallás lényegéhez tartozik, attól, ami csak fegyelmi sajátosság – hozzáfűzi, hogy ebben a fegyelemben is meg kell különböztetni azt, ami szükséges vagy hasznos arra, hogy a hívőket lelkükben megőrizzék, attól, ami haszontalan vagy terhesebb annál, mint amit az újszövetség fiainak szabadsága eltűr, mégis inkább attól, ami veszedelmes vagy ártalmas, mert a babonaságra és materializmusra vezet”; amennyiben a szavak általánosságának megfelelően egybefoglalná és előírt vizsgálatnak vetné alá az Egyház által megalkotott és jóváhagyott fegyelmi szabályozást is, mintha az Egyház, amelyet az Isten Lelke irányít, olyan fegyelmi szabályozást tudna alkotni, amely nemcsak haszontalan és terhesebb, mint amit a keresztény szabadság eltűr, de veszedelmes, ártalmas, babonaságra és materializmusra vezető is: – hamis, meggondolatlan, botrányos, veszedelmes, a kegyeletes emberek fülét sértő, az Egyházzal és az Isten lelkével szemben, amely az Egyházat irányítja, igazságtalan, a legkevesebb, hogy téves.

Rosszallások a katolikus iskolákban egészen idáig még tárgyalt néhány vélemény ellenében

2679

79. tétel. Az az állítás, amely szidalmakkal és sértésekkel gúnyolja a katolikus iskolákban tárgyalt véleményeket, és amelyekben az Apostoli Szék becslése még semmi határozni – vagy kihirdetni valót nem talált: – hamis, meggondolatlan, a katolikus iskolákra nézve igazságtalan, az apostoli rendelkezéseket megillető engedelmességet gyengíti.

A három szabály, amelyet alapvetés gyanánt a zsinat meghatározott a szerzetesek megújítása végett

2680

80. tétel. Az I. Szabály, amely általánosan és megkülönböztetés nélkül elrendeli: „a szabályzat szerinti vagy szerzetesi állapot természete szerint nem egyeztethető össze a lelkigondozással és a lelkipásztori élet szolgálataival, és nem képes annyira az egyházi hierarchia részesévé lenni, hogy az ellenkező oldalról ne kerülne összeütközésbe éppen magának a szerzetesi életnek az alapelveivel”; – hamis, veszedelmes az Egyház legszentebb atyáit és elöljáróit illetően, akik a szabályzat szerinti élet szokásait összeegyeztették a világi papi rend kötelezettségeivel, igazságtalan, az Egyház kegyeletes, ősi, elfogadott szokásával és a pápák megerősítő rendeleteivel ellentétes: mintha „a szerzetesek, akiket az erkölcseik komolysága, és a hitben gyökerező szent életmódjuk ajánl”, nem szabályszerűen, és nem csupán a szerzet sérelme nélkül, hanem az Egyház sokrétű hasznára is nem „társulnának a klerikusok kötelesség-teljesítéséhez” (Siricius pp.).

2681

81. tétel. Ugyanígy, abban, amit hozzáfűz, hogy szent Tamás és szent Bonaventura úgy jártak el a kolduló rendek intézményeinek a főemberek elleni védelmében, hogy az ő védekezésükben kisebb hév, nagyobb gondosság lett volna kívánatos: – botrányos, a szent doktorokra nézve igazságtalan, az elítélt szerzők gaz ócsárlásainak kedvez.

2682

82. tétel. A II. Szabály szerint „a szerzetesrendek megsokszorozása és különbözősége természetesen kavarodást és zavart okoz”; ugyanígy, abban, amit előrebocsát a 4. §: a szabályzat szerint élők „alapítói”, akik a magányban élő intézmények után felléptek, „rendeket rendekre halmoztak, megújítást megújításra, de semmi mást nem értek el, mint a bajnak az elsődleges okát egyre inkább kiterjesztették”; ha ezt a Szentszéktől jóváhagyott rendekre és intézményekre értik, mintha a kegyes feladatok különböző változatossága, amelyekre a különböző rendek magukat szentelték, természeténél fogva kavarodást és zavart kellene hogy szüljön: – hamis, rágalmazó, a szent alapítókra és az ő hűséges tanítványaikra, azután magukra a pápákra nézve is igazságtalan.

2683

83. tétel. A III. Szabály, miután előrebocsátotta, hogy „a polgári társadalomban élő kis testület, anélkül, hogy valóban annak része lenne, és egy kis egyeduralmat ékel be az államba, mindig veszedelmes”, közvetlen az után felpanaszolja ezen a címen a magán monostorokat, amelyek a közös intézmény köteléke következtében kiváltképpen egy fő alatt vannak társulva, mintegy ugyanannyi sajátos egyeduralom, amelyek a polgári köztársaságra nézve veszedelmesek és ártalmasak: – hamis, meggondolatlan, a Szentszéktől a szerzetesrend fejlődéséhez jóváhagyott szabályzati intézkedésekre nézve igazságtalan, kedvez az eretnekek részéről ugyanezekre az intézményekre szórt becsmérléseknek és hamis vádaskodásoknak.

Egy több részből álló rendszer, avagy a rendelkezések összekapcsolása, levezetve az összegyűjtött szabályzatokból, és a következő nyolc cikkelyben összefoglalva a szabályzat szerint élők megújítása érdekében

2684

84. tétel. I. cikkely. A csupán egy rendről, amelyet meg kell tartani az Egyházban, és az egyéb regulákat megelőzve kiszemelt, Szent Benedek-féle reguláról, egyrészt ennek kiválósága, másrészt annak a rendnek a fényes érdemei miatt; mégis úgy kell eljárni, hogy azokban a pontokban, amelyek esetleg az időszerűség szempontjából kevésbé megfelelőnek bizonyulnak, a Port-Royalnál kialakított életmód legyen az előre világító fény annak kikutatásához, mit célszerű hozzáadni, mit elvenni;

2685

II. cikkely. Ne váljanak az egyházi hierarchia részeseivé azok, akik előzőleg csatlakoztak ehhez a rendhez; és a szentelésekre se léptessék őket elő, kivéve legfeljebb egyet vagy kettőt; akiket úgy kell bevezetni mint a monostor gondnokait vagy káplánjait, a többiek pedig megmaradnak a laikusok egyszerű rendjében;

2686

III. cikkely. Minden egyes városban egy monostort kell engedélyezni, és azt a város falain kívül, rejtettebb és távolabbi helyeken kell elhelyezni;

2687

IV. cikkely. A monasztikus élet elfoglaltságai közt a kézi munkának szánt részt sértetlenül meg kell őrizni, a megmaradt alkalmas időt pedig a zsoltározásra kell felhasználni, vagy ha valakinek kedve van rá, tudományos foglalkozásra is; a zsoltározásnak mérsékeltnek kell lennie, mivel annak túlságos terjedelmessége sietséget, bosszankodást, szétszórtságot szül; minél többre voltak növelve a zsoltározások, könyörgések, imádságok, ugyanannyira tökéletesen egyenlő arányban csökkent minden időben a szabályzat szerint élők buzgósága és szentsége;

2688

V. cikkely. Semmilyen megkülönböztetést nem szabad majd megengedni a szerzetesek közt, akár a kórusnak, akár szolgálatoknak vannak szentelve; ez az egyenlőtlenség minden időben a legsúlyosabb civódásokat és egyenetlenségeket keltette fel, és a szabályzat szerint élők közösségeiből a szeretet lelkületét kiűzte;

2689

VI. cikkely. Az örök állandóságú fogadalmat sohasem szabad megtűrni; azt nem ismerték az ókori szerzetesek, akik mindazonáltal az Egyház vigasztalása és a kereszténység dísze voltak: a tisztaság, a szegénység és az engedelmesség fogadalmát ne engedjék meg általános és maradandó szabály gyanánt. Ha valaki ezeket a fogadalmakat, akár mindet, akár valamelyiket meg akarja tenni, tanácsot és engedélyt kell kérnie a püspöktől, ő azonban sohasem engedje meg, hogy azok örökös fogadalmak legyenek, és az év határát túl ne lépjék; csak a lehetőséget kell megadni azok megújítására ugyanazok mellett a feltételek mellett;

2690

VII. cikkely. A püspök személyéhez van kötve minden felügyelet életük, tanulmányaik, a jámborságban való előrehaladásuk felett; őrá tartozik a szerzetesek felvétele és elküldése, de mindig meghallgatva a velük egy közösségben élők tanácsát;

2691

VIII. cikkely. A még megmaradó rendek szerzeteseit, noha papok, be lehet bocsátani ebbe a monostorba is, ha csupán azt kívánják, hogy saját megszentelődésükkel foglalkozzanak csendben és magányban; ebben az esetben helye van az általános szabályzat II. pontjában meghatározott felmentésnek, úgy azonban, hogy ne kövessék a másokétól elütő életmódot oly mértékben, hogy nem több, mint egy, legfeljebb két mise végeztessék naponta, és elég kell legyen a többi papoknak, hogy közösségben együtt misézzenek.

Ugyanígy a szerzetesnők megreformálása érdekében

2692

„Örök fogadalmat egészen a 40-ik vagy 45-ik éves korig nem szabad megengedni”; a szerzetesnőket kemény gyakorlatokra, különösen munkára kell rendelni, az anyagias lelkiségről, amely legtöbbjüket elaprózza, le kell őket beszélni; mérlegelni kell, hogy az ő személyükre tekintettel, nem lenne-e célszerűbb engedni, hogy a monostor a városban maradjon.

A fenti egész rendszer, az érvényben lévő és már ősidőktől fogva jóváhagyott és elfogadott fegyelmet forgatja fel, és ezért veszedelmes, az apostoli rendelkezéseknek, és több zsinat – még egyetemes is –, azután különösképpen a Trienti Zsinat szent és sérthetetlen határozatainak az ellentettje, és ezekre nézve jogsértő is; kedvez az eretnekek becsmérléseinek és hamis vádaskodásainak, amelyeket a szerzetesi fogadalmakra és a szabályzat alá tartozó intézményekre, az evangéliumi tanácsok melletti tartósabb kiállásra szórtak.

A nemzeti zsinat összehívása

2693

A 85. tétel, amely kijelenti, hogy az egyháztörténet akármilyen ismerete elégséges ahhoz, hogy bárkinek meg kelljen vallania, a nemzeti zsinat összehívása egy a kánoni utak közül, amelynek révén véget vetnek az illető nemzetek Egyházában a vallásra vonatkozó vitáknak; ez úgy értve, hogy a bármelyik Egyházban keletkezett, a hitre és az erkölcsökre vonatkozó vitákat egy nemzeti zsinat útján megfellebbezhetetlen ítélettel képesek lennének lezárni; mintha a hit és az erkölcsök kérdéseiben való tévedésmentesség a nemzeti zsinatot illetné meg: – szakadár, eretnek.

[A bulla meghagyásai és megmásíthatatlan kijelentései]

2694

Parancsoljuk tehát az összes, mindkét nemből való krisztushívőnek, hogy ne merészkedjenek a felsorolt tételekből és tanításokból eggyel is ugyanazon nézeten lenni, azt tanítani, szószékről hirdetni, amely ellen a mi rendelkezésünkben nyilatkozunk: úgy hogy aki azokat, vagy közülük valamelyiket összekapcsolva vagy külön-külön tanította, védelmezte, kiadta, vagy róluk, akár vita címén, nyilvánosan vagy magánérintkezésben tárgyalt, hacsak esetleg nem azokat támadó szándékkal, az egyházi büntetéseknek és más, a hasonló dolgokat elkövetők ellen a jogban meghatározott büntetéseknek, magával a ténnyel, más nyilatkozat nélkül is, alá van vetve.

2695

Egyébként, az előbb említett tételek és tanítások ezen kifejezett elítélése révén semmiképpen sem célozzuk egyéb, az ugyanabban a könyvben tartalmazott tanítás jóváhagyását: minthogy különösképpen abban nagyon sok tétel és tanítás feddésben részesült, akár mert rokonságban van a fentebb elítélt tételekkel, akár mert egyrészt az általános és jóváhagyott tanítás és fegyelem iránti könnyelmű megvetést tanúsítja, másrészt a római pápákkal és az Apostoli Székkel szemben rendkívül ellenséges indulatot mutat.

2696

Úgy becsüljük, hogy kettőt mégis külön meg kell jegyezni, mint amelyeket a legszentebb Háromság legfölségesebb titkáról a zsinat a hitről szóló rendelkezése 2. (-ában, ha nem is rossz szándékkal, de biztos, hogy oktalanul mondott ki; ez a két hely könnyen tévedésbe képes ejteni különösen a járatlanokat és az óvatlanokat:

2697

Először ; miután helyesen előrebocsátotta, hogy Isten az ő Létében folytonosan egy és legegyszerűbb marad, és közvetlenül utána hozzáfűzi, hogy maga az Isten három személyben van megkülönböztetve, helytelenül tér el az általános és a keresztény tanítást tartalmazó írásokban elfogadott kifejezésmódtól, amely szerint az egy Istent „három megkülönböztetett személyben” levőnek mondjuk, és nem azt mondjuk, hogy az egy Isten „három személyben van megkülönböztetve”: ennek a kifejezésmódnak a felcserélése révén a szavak hatására a tévedésnek az a veszélye keletkezhetik észrevétlenül, hogy azt lehet vélni, az isteni lényeg meg van különböztetve a személyekben; az isteni lényeget a katolikus hit olyannyira egynek vallja a megkülönböztetett személyekben, hogy egyszersmind azt is vallja, hogy önmagában az teljességgel megkülönböztetés nélkül való.

2698

 A második az, amit magáról a három isteni személyről tanít, hogy őket személyes és nem-közös tulajdonságaik alapján pontosabban szólva úgy fejezzük ki, vagyis nevezzük, hogy Atya, „Ige” és Szentlélek: mintha kevésbé sajátos és pontos lenne a „Fiú” elnevezés, amelyet a Szentírás annyi helye örökített meg, magának az Atyának a szava által, amely az égből és a felhőből hatolt le, azután a keresztségnek Krisztustól előírt kifejezései által, azután ama híres vallomás által is, amellyel maga Krisztus jelentette ki Pétert „boldognak”; – inkább azt kell megtartanunk, amit Ágoston tanítványaként viszont az angyali tanító maga tanított, hogy az Ige nevében ugyanaz a tulajdonság rejlik benne, ami a Fiú nevében, ugyanis azt mondja Ágoston: Azáltal mondunk Igét, ami által Fiút.

2699

És nem lehet hallgatással elmenni a jeles és rászedéssel teli zsinat vakmerősége mellett, amellyel az 1682. évben tartott gallikán Konvent nyilatkozatát (vö. a 2281 skk. pontokkal), amelyet az Apostoli Szék már régen elvetett, merészelte nemcsak túláradó dicséretekkel magasztalni, hanem, hogy ennél nagyobb tekintélyt szerezzen neki, azt a „hitről” című határozatába fondorlatosan belefoglalni, az abban tartalmazott cikkelyeket nyíltan befogadni, és amelyeket rendeletükön keresztül elszórtan tovább adtak, ezeknek a cikkelyeknek a nyilvános és ünnepélyes megvallásával a dolgot megpecsételni. Ez bizony nemcsak a kérdőre vonás sokkal súlyosabb indokát szolgáltatja a zsinat részéről számunkra, mint ami elődeink számára ama gyűléseket illetően felmerült, hanem magára a Gallikán egyházra is súlyosan terhelő igazságtalanságot szab ki, mert méltónak tartotta a zsinat, hogy annak a tekintélye legyen a tévedések oltalma, amelyek beszennyezték határozatukat.

2700

Ezért, a gallikán Konvent említett jegyzőkönyveit, rögtön, hogy megjelentek, elődünk, a tiszteletreméltó XI. Ince, bréve formában kiadott levelében („Paternae caritati”) az 1682. év április 11. napján, utána pedig még kifejezettebben VIII. Sándor az „Inter multiplices” kezdetű rendelkezésben, az 1690. év augusztus 4. napján (vö. a 2281 skk. pontokkal) apostoli tisztségük cselekvésmódjának megfelelően elítélték, eltörölték, semmisnek és érvénytelennek nyilvánították; sokkal erőteljesebben követeli tőlünk a lelkipásztori gondoskodás, hogy ezeknek a zsinaton újfent történt, s annyi bűnnel illetett befogadását, mint meg nem gondoltat, botrányosat és különösen elődeink rendeletei kiadása után ezzel az Apostoli Székkel szemben mint a legnagyobb mértékű igazságtalanságot vessük el és ítéljük el, úgy, amint ezt a befogadást a jelen rendeletünkkel elvetjük és elítéljük, és azt akarjuk, hogy úgy is legyen kezelve, mint ami el van vetve és el van ítélve.

VII. Pius pápa, 1800-1823

2705-2706: Az „Etsi fraternitatis” kezdetű bréve, a mainzi érseknek, 1803. október 8.

[Minthogy a választófejedelemség polgári törvényhozása az elvált katolikusok és protestánsok között megkötött házasságokat érvényesnek nyilvánította, Dalberg mainzi érsek tanácsot kért mind a pápától, mind a legtöbb német püspöktől, vajon katolikus pap segédkezhet-e ilyen házasságkötésnél, és vajon a katolikus házasfeleknek, akik nem-katolikus lelkész előtt kötötték meg az ilyen házasságot, lehet-e szentségeket kiszolgáltatni. VII. Pius pápa ezzel a brévével adott neki választ.]

A házasság felbontása és az Egyház illetékessége

2705

A pápa válasza bizonyos kételyekre: Világi törvényszékek és katolikus gyűlések ítélete – a törvényszékek főképpen a házasságok semmisségét mondják ki és megkísérlik azok kötelékének a szétbontását –, semmi erővel nem rendelkeznek, és teljességgel semmi befolyást nem érhetnek el az Egyháznál…

2706

A legsúlyosabb bűnt fogják elkövetni, és szent szolgálatukat el fogják veszteni azok a plébánosok, akik ezeket a házasságkötéseket jelenlétükkel igazolnák és áldásukkal megerősítenék. Ugyanis azokat nem házasságnak kell mondani, hanem inkább házasságtörő együttélésnek…

2710-2712: A „Magno et acerbo” kezdetű levél a mogilovi érseknek, 1816.szeptember 3.

[Szentpétervárott 1813-ban felekezetközi bibliatársulatot alapítottak a Szentírás kiadására. A katolikus egyházat a mogilovi érsek képviselte, aki ezt a társulatot minden hívőnek ajánlotta. Ezért Rómában feljelentették, és ezt a rosszalló levelet kapta.]

A Szentírás fordítása

2710

Szemed előtt kellett volna lebegnie annak,…hogy „ha a szent Bibliát népnyelven megkülönböztetés nélküli összevisszaságban megengednék, több kár származnék innen, mint haszon” (vö. az 1853. ponttal). Sőt, a Római Egyház a Trienti Zsinat széles körben ismert előírása folytán (vö. az 1506. pontokat) egyedül a „Vulgata” kiadást fogadja el, a más nyelvekre való fordításokat elveti, és csak azokat engedélyezi, amelyeket az Atyák és a katolikus tanítók írásaiból alkalomhoz illően idézett jegyzetekkel adnak ki, nehogy akkora kincsesház nyitva álljon a félrevezető újítások előtt, és hogy az egész világon elterjedt Egyház egyajkú legyen és ugyanazon a nyelven beszéljen (vö. Ter 11,1).

2711

Kétségtelen, hogy mivel a honi nyelvben számos változást, változatosságot és változatot figyelhetünk meg, valóban a bibliafordítások mértéket meghaladó függetlensége folytán az a változatlanság meg lenne tépázva, amely az isteni tanúbizonyságokhoz illik, és maga a hit inogna meg, főképp, amikor egy szótag megfontolásából néha a hittétel igazsága ismerhető fel. Szokásuk az eretnekeknek ezért arra fordítani gonosz és gyalázatos mesterkedéseiket, hogy a nép nyelvén kiadott Bibliákban (amelyekben mindazonáltal a rendkívüli sokféleség és egymástól való különbözés miatt ők egymást vádolják és ócsárolják) ki-ki a saját tévedéseit az isteni beszéd tiszteletreméltó külsőségeivel elfedve csellel elrejti. „Ugyanis nem születtek eretnekségek, mondta S. Ágoston, csak amikor a jó Írásokat nem jól értelmezik, és amit azokban nem jól értelmeznek, azt megfontolatlanul és merészen állítják is.” Hogyha fájlaljuk, hogy a jámborságban és bölcsességben legkipróbáltabb férfiak az Írások magyarázásában nem ritkán hibáztak, hogyan ne kellene attól félni, hogy a hozzá nem értő népnek, amely az esetek többségében nem valami kiválogatás szerint, hanem bizonyos meggondolatlansággal ítél, a bármilyen népnyelvre lefordított Szentírást csak úgy odaadják, hogy olvassa végig?…

2712

(Ezután hivatkozás történik III. Ince pápának a metzi egyházhoz intézett híres levelére: „A hitnek pedig a titkos szentségeit… józanul gondoljátok el”: l. a 771. pontot.) De nagyon ismertek nemcsak az imént dicsért III. Incének, hanem IV. Piusnak, VIII. Kelemennek és XIV. Benedeknek is a rendelkezései … De hogy mi az Egyház véleménye a Szentírás olvasásáról és fordításáról, testvérem a legvilágosabban megismeri másik elődünk, XI. Kelemen „Unigenitus” kezdetű kiváló rendelkezéséből, amelyben tisztán és érthetően elveti azokat a tanításokat, amelyek azt állítják, hogy hasznos és szükséges minden időben, minden helyen és mindennemű személynek megismerni a Szentírásban levő misztériumokat; azt állítják, hogy a Szentírás olvasása mindenki számára van, és káros dolog a keresztény népet az olvasásától visszatartani, sőt Krisztus száját a hívők számára befogni, minthogy kiragadják a kezükből az Újszövetséget. (vö. 2479-2485. pontokkal).

2715: A Szent Penitenciária válasza, 1822. április 23.

A házasság onanisztikus gyakorlata

2715

Kérdés: Megengedheti-e egy jámbor asszony, hogy férje közeledjék hozzá, miután tapasztalatból biztos abban, hogy az Onan természettől tilos módján viselkedik…, különösképpen arra való tekintettel, hogy ha az asszony ezt megtagadja, kiteszi magát az indulatosság veszélyeinek, vagy félnie kell attól, hogy a férj felkeresi az utcalányokat?

Válasz: Minthogy az előadott esetben az asszony a maga részéről semmit sem tesz természetellenesen, és megengedett dolgot cselekszik, az aktus teljes rendellenessége pedig a férj gonoszságából származik, aki beteljesítés helyett visszavonja magát és a befogadón kívül ontja ki magvát; ezért ha az asszony kötelező figyelmeztetései eredménytelenek, a férj azonban kényszeríti, megfenyegetve veréssel vagy halállal vagy más súlyos indulatokkal, az asszony bűn nélkül, a történteket csak elszenvedve odaadhatja magát (ahogyan mérvadó teológusok tanítják), minthogy ilyen körülmények között ő a férje bűnét csak egyszerűen engedi, és pedig súlyos okból, amely őt kimenti; mivel a szeretet, amellyel azt megakadályozni tartoznék, ekkora kényelmetlenség árán nem kötelez.

2718: Az „Adorabile Eucharistiae” kezdetű bréve az antióchiai pátriárkának és a görög-melchita püspököknek, 1822. május 8.

Az Epiklézis (= a Szentlélek segítségül hívása) hatás nélkülisége az átváltoztatásnál

2718

Nem csekély fájdalom és félelem okát képezik, akik új vélekedést terjesztenek, amelyet szakadár emberek oltalmaznak: azt tanítják, hogy azok a kifejezések, amelyek ezt…az éltető szentséget létrehozzák, nem egyedül Jézus Krisztus szavaiból állnak, amelyeket mind a latin, mind a görög papok az átváltoztatásban alkalmaznak, hanem a teljesen befejezett és tökéletes átváltoztatáshoz hozzá kell adódnia még annak a szabályos könyörgő szövegnek, amely nálunk megelőzi, a ti liturgiátokban pedig követi az említett szavakat… A szent engedelmesség erejére hivatkozva…megparancsoljuk,…hogy ne merészeljék ezután…pártolni azt a véleményt, amely tanítja, hogy a kenyér egész szubsztanciájának Krisztus Teste szubsztanciájává, és a bor egész szubsztanciájának a Vére szubsztanciájává való csodálatos átváltozásához szükséges Krisztus szavai mellett azt az egyházi könyörgő formulát is elmondani, amelyet most többször említettünk…

XII. Leó pápa, 1823-1829

2720: Az „Ubi Primum” kezdetű körlevél, 1824. május 5.

Az indifferentizmus

2720

(Egy bizonyos bölcseleti rendszer), amely a jámborság és a barátságos magatartás nyájas külszínét mutatja és tolerantizmust (így mondják ugyanis) vagy indifferentizmust vall (=türelemelvűség vagy különbség nélküliség), és azt magasztalja nemcsak a polgári élet dolgaiban, amelyről Nekünk nincs mit mondanunk, hanem a vallás ügyében is, azt tanítva, hogy mindenkinek a szabadságát tágasra szabta Isten, hogy kinek-kinek amelyik rendszer vagy vélemény az egyéni megítélése szerint tetszik, azt mindenki az üdvösség veszélyeztetése nélkül magáénak vallhatja vagy választhatja. (Ez ellen fel van hozva a Róm 16,17 sk.)

VIII. Pius pápa, 1829-1830.

2722-2724: A pápa (audiencián adott) válasza a Rennes-i püspöknek, 1830. augusztus 18.

Az uzsora

2722

Előterjesztés: (A gyóntatók nem értenek egyet a kapott nyereség megengedhetősége tekintetében) abból a pénzből, amelyet kereskedőknek kölcsönadtak, hogy abból gazdagodjanak. A „Vix pervenit” kezdetű körlevél értelméről élesen vitatkoznak. Mindkét oldalról döntő érveket hoznak fel annak a véleménynek a megvédésére, amelyet ki-ki a magáénak vall, amely kedvező vagy ellenző az ilyen nyereséget illetően. Innen a panaszok, a viszályok, a szentségek megtagadása a legtöbb kereskedő számára, akik ehhez a meggazdagodási módhoz ragaszkodnak, és a megszámlálhatatlan lelki kár.

2723

Hogy a lelki károknak elejét vegyék, egyes gyóntatók úgy vélik, hogy a két vélemény között egy közbülső utat képesek tartani. Ha valaki tanácsot kér tőlük az ilyen nyereségről, azt megkísérlik attól elriasztani. Ha a gyónó kitart abban a szándékában, hogy pénzt ad kölcsön kereskedőknek, és ellene veti, hogy sok pártfogója van az ilyen kölcsönre nézve kedvező véleménynek, és ezen felül nem volt elítélve a Szentszéktől, akitől nem egyszer tanácsot kértek ebben az ügyben: akkor ezek a gyóntatók megkívánják, hogy a gyónó ígérje meg: fiúi engedelmességgel fogja magát a pápa ítéletéhez igazítani, ha az ítélet óvást emel, és akármilyen is az az ítélet; és ennek az ígéretnek a birtokában ne tagadják meg a feloldozást, bár igazolhatóbbnak hiszik az ilyen kölcsönt ellenző véleményt. Ha a gyónó nem tesz bevallást az így kölcsönadott pénzből szerzett nyereségről, és jóhiszeműnek látszik: ezek a gyóntatók, még ha máshonnan tudják is, hogy ő hozzájutott, vagy most is hozzájut az ilyen nyereséghez, feloldozzák őt, semmilyen kérdést nem tesznek fel erre a dologra vonatkozóan, amikor félnek, hogy a gyónó, ha figyelmeztetik, vonakodni fog megtéríteni az ilyen nyereséget, vagy attól tartózkodni.

2724

Kérdés: 1. Vajon igazolható-e az utóbbi gyóntatók eljárása? 2. Vajon buzdíthatja-e arra az őt tanácskérés céljából felkereső egyéb, de szigorúbb gyóntatókat, hogy az előbbiek eljárását kövessék, amíg a Szentszék erről a kérdésről kifejezett döntést nem hoz? A pápa válasza: Ad 1.–Nem kell őket bolygatni. –Ad 2.–Az első válaszban van az intézkedés.

XVI. Gergely pápa, 1831-1846.

2725-2727: A Szent Penitenciária válasza a besan(oni érseknek,
1831. július 5.

[Ez a tanító irat nagyjelentőségű abba a tekintetben, hogy szabadságot követel a probabilizmus hirdetésének, amelyet Szent Alfonz elfogadott; emiatt ugyanis vád érte a szigorúbb elméletek vallói részéről. Szent Alfonz „a homályos dolgokat ezenfelül megvilágosította, és a kétes dolgokat érthetően megmagyarázta, amikor a teológusok egymásba fonódott, részben laza felfogású, részben szigorúbb véleményei közt egy biztos utat egyengetett, amelyen a krisztushívők irányítói úgy járhatnak, hogy nem botlik meg a lábuk”.]

Ligori Szent Alfonz tekintélye erkölcsi dolgokban

2725

Kérdés: Ludovicus Franciscus Augustinus (Louis Fran(ois Auguste) de Rohan-Chabot bíboros, besan(oni érsek törekszik megóvni a tanítás bölcsességét és egységét mindazoknál, akik egyházmegyéjében a lelkek gondját viselik; közülük néhányan támadják és tiltják Boldog Ligori Alfonz Mária erkölcsteológiáját, mint nagyon engedékenyt, az üdvösségre nézve veszélyeset és az egészséges erkölcsi tanítással ellenkezőt, ezért ő a Szent Penitenciáriát alázatosan megkeresi, mint döntésre jogosult hatóságot, és ahhoz egy teológiai professzor (ti. Th. Gousset) kételyeit terjeszti elő megoldás végett:

2726

1. Vajon a szent teológia bármelyik professzora azokat a véleményeket, amelyeket erkölcsteológiájában Boldog Ligori Alfonz vall, biztosan követheti és vallhatja-e?

2727

2. Vajon fel kell-e kavarni a nyugalmát annak a gyóntatónak, aki követi Boldog Ligori Alfonz minden véleményét a gyakorlatban, a szent bűnbánattartás bírói székében, egyedül abból a meggondolásból, hogy az Apostoli Szék semmi megrovásra méltót nem talált az ő műveiben? – A gyóntató, akiről a kétely felvetésében szó van, nem másért olvasta a szent tanító műveit, mint hogy pontosan megismerje az ő tanítását, nem mérlegelve a súlyát és az indokokat, amelyekre a különböző vélemények támaszkodnak; hanem azt véli, hogy ő biztosan jár el csupán amiatt, hogy a tanítást, amely semmit sem tartalmaz, amely megrovó minősítésre méltó, belátással úgy ítélheti meg, hogy az egészséges, biztos és semmiképpen nem ellentétes az evangélium szentségével.

[Megjegyzés. – A Szentszék annak a tanításáról, akinek a boldoggá avatását készítik elő, nem mindentől elvonatkoztatva, maga miatt a tanítás miatt hoz döntést, hanem csakis a boldoggá avatás sikere végett; ehhez pedig elégséges annak megállapítása, hogy az a tanítás „mentes bármilyen teológiai megbélyegzéstől” (XIV. Benedek pápa).]

Válasz: (amelyet a pápa 1831. július 22-én erősített meg): Ad 1.–Állítólagos, anélkül mégis, hogy azt kellene gondolni: meg kell róni azokat, akik olyan véleményeket követnek, amelyeket más elfogadott szerzők tanítottak. –Ad 2.– Tagadólag; tekintetbe véve a Szentszék feltételét Isten Szolgái írásainak elfogadását illetően, a szenttéavatási eljárás kimenetére hatóan.

2730-2732: A „Mirari vos arbitramur” kezdetű körlevél,
1832. augusztus 15.

[Ennek a körlevélnek a megírására Félicité de Lamennais adott okot, aki az általa 1830-ban alapított „L'Avenir” (= a jövő) című újságban szabadelvű nézeteket terjesztett, amelyeket XVI. Gergely az „indifferentizmus” szóval foglalt össze. Tanítása elítélése mellett is, nevét és újságját elhallgatták, amelyet egyébként meg kellett szüntetnie Lamennais először alávetette magát; később azonban megváltoztatta szándékát, és felelevenítette egy írásában korábbi tanítását, védve egyben a katolikus Egyházból való kilépését (1834-ben). Ezekre a dolgokra XVI. Gergely egy másik körlevélben válaszolt, 1834 júniusában, egyszersmind elítélve a mondott könyvet is.

Az indifferentizmus és a racionalizmus

2730

Most a rossz másik, legbőségesebb forrását kutatjuk, amely bánatunkra az egyházat jelenleg sújtja, ti. az indifferentizmust, vagyis azt a helytelen véleményt, … hogy a hit bármilyen megvallásával a lélek képes az örök üdvösséget elnyerni, ha az erkölcsök helyes és tisztességes szabályát megtartja…És a közömbösségnek ebből a legposhadtabb forrásából ered az a képtelen és tévelygő nézet, jobban mondva dőreség, hogy a lelkiismeret szabadságát bárkinek tulajdonítani kell, és arra bárki jogot formálhat.

2731

Ennek a legártalmasabb tévedésnek készít utat a véleményeknek az a teljes és mértéktelen szabadsága, ami széleskörűen lábra kelt az egyházi és világi dolgok romlására. Sokan a legarcátlanabbul azt is mondogatják, hogy ebből a vallás számára valamilyen előny származik. „Pedig hát lehet-e rosszabb halála a léleknek, mint a tévedés szabadsága?” – mondta Ágoston…

2732

Elsősorban azokat öleltem át atyai érzéssel, akik különösképpen a szent tudományokra és a filozófiai kérdésekre irányították figyelmüket; buzdítsátok őket és tanácsoljátok nekik , hogy ne csak saját tehetségük erejére támaszkodjanak, és az igazság ösvényéről oktalanul el ne térjenek a gonoszok útjára. Emlékezzenek arra, hogy Isten irányítja a bölcsességet, vezeti a helyes úton a bölcseket (vö. Bölcs 7,15), és lehetetlen, hogy Isten nélkül tanuljuk megismerni Istent, aki az Ige által tanítja az embereket Isten ismeretére.

2738-2740: A „Dum acerbissimas” kezdetű bréve, 1835. szeptember 26.

[Georg Hermes, münsteri (Westfalia) és bonni teológia professzor a reális kétely elve útján akart a hitigazságokról való meggyőződésre vezetni. Miután itt az emberi ész erejét a kelleténél többre becsülte, bevádolták Rómában, és műveit vizsgálatnak vetették alá. Halála (1831) után ez a bréve ítélte el fontosabb műveit. Ezt követte az Index Kongregáció 1835-ös és 1836-os kiterjedtebb tilalma.]

Georg Hermes tévedései

2738

Bizonyos teológusok idegen és helytelenítendő tanokkal maguk fertőzik meg a szent tudományt, és nyilvános tanítói hivatalukat is, amelyet az iskolákban és az akadémiákon gyakorolnak, habozás nélkül elvilágiasítják, és magát a legszentebb hitletéteményt, amelynek oltalmazásával kérkednek, nyilvánvalóan meghamisítják. Ennek a tévedésnek a tanítói közé számít, a már állandósult és Németországban szinte általánosan elterjedt hír szerint, Georg Hermes, aki merészen eltér a királyi úttól, amelyet az egyetemes tradíció és a szentatyák a hit igazságai kifejtésében és védelmezésében kiköveztek. Sőt azt gőgösen megvetve és elítélve a homályos útra lépett különféle tévedések felé a pozitív kételyben, mintegy minden teológiai kutatás alapjában, és felállította azt az elvet, hogy az ész a fő norma és az egyetlen közvetítő, amelynek révén az ember elérheti a természetfölötti igazságok megismerését. …

2739

Úgy ítéltük, hogy a szerző műveiben képtelen és a katolikus Egyház tanításától idegen dolgokat szőtt egybe; különösképpen a hit természetével, a hinni való dolgok szabályával, a Szentírással, a hagyománnyal, a kinyilatkoztatással, az Egyház Tanítóhivatalával, a hihetőség motívumaival és azokkal az érvekkel kapcsolatban, amelyekkel Isten létezését szokták alátámasztani és megerősíteni, magának Istennek a lényegével, szentségével, igazságosságával, szabadságával és a műveire vonatkozó céljával, melyeket a teológusok kívülre hatónak neveznek, és a kegyelem szükségességével, a kegyelemnek és a Szentlélek ajándékainak kiosztásával, a jutalmak adásával, a büntetések alkalmazásával, az ősszülők helyzetével, az áteredő bűnnel és az elbukott ember képességeivel kapcsolatban.

2740

S ugyanezeket a könyveket, mint hamis, elvakult, csalárd, a szkepticizmushoz és közömbösséghez vezető, téves, botrányos, a katolikus iskolákkal szemben igazságtalan, az isteni hitet fölforgató, eretnekízű és más, az Egyháztól elítélt tanításokat és tételeket tartalmazókat, tilalmasnak és elítélendőknek tartjuk.

2743: A Szent Offícium válasza a nizzai püspöknek, 1838. január 17.

Az uzsora

2743

Kérdés (1837. szeptember 9-én): Vajon azok a gyónók, akik csakis törvényes jogcímen (kölcsönből (kétes meggyőződéssel vagy rosszhiszeműen mérsékelt nyereséghez jutottak, szentségileg feloldozhatók-e, a visszafizetés semmilyen terhét nem téve rájuk, mindössze csak a kétes meggyőződéssel vagy rosszhiszeműség miatt elkövetett bűnt őszintén fájlalják és készek legyenek fiúi engedelmességgel teljesíteni a Szentszék rendeleteit? Válasz: Igenlő; csak legyenek készek teljesíteni a Szentszék rendeleteit.

2745-2746: Az „In supremo apostolatus fastigio” kezdetű rendelkezés, 1839. december 3.

[III. Pál pápától kezdve (1537-ben) a Pápáknak újra és újra követelniük kellett az általános emberi jogokat a különösen Latin-Amerikában, a telepesektől elnyomott bennszülöttek érdekében. Ebben a bullában említve van III. Pál mellett: VIII. Orbán (1639-ben), XIV. Benedek (1741-ben), II. Pius (1462-ben).]

Az emberek rabszolgaságának megszüntetése

2745

… Azt vesszük észre, hogy lelkipásztori gondjaink közé tartozik, hogy törekedjünk a hívőket a négerekkel, vagy bárki másféle emberekkel való embertelen kereskedelemtől egészen eltéríteni. … Voltak időről-időre magából a hívők sokaságából, akik megvetendő nyereségvágytól rútul elvakultan nem haboztak távollévő földrészeken hindukat, négereket és más szerencsétleneket rabszolgaságba hajtani, avagy megalapítva és kibővítve az azokkal való kereskedést, akiket mások foglyul ejtettek, nem haboztak azok méltatlan gaztettét segíteni. Bizony nem mulasztották el elődeink többen, a dicsőséges emlékezetű római pápák, közül tisztüknél fogva súlyosan elmarasztalni azok eljárását, mint ami a rabszolgák lelki üdvére nézve ártalmas és a keresztény névre nézve gyalázatos cselekedet; átlátták, ebből az is következik, hogy a hitetlen pogányok egyre inkább megmakacsolják magukat, hogy a mi igaz vallásunkat gyűlölni kell. (Megemlíti a rendelkezés a fent, a bevezető jegyzetben említett tanító iratokat.)

2746

Elődeinknek ezek a szigorú rendeletei és gondos fáradozásai, Isten segítségével, nem kevéssé váltak javára a hindukat és más előbb említetteknek, hogy a megszállók kegyetlenségétől és a keresztény kereskedők bírvágyától meg legyenek védve, de mégsem úgy, hogy a Szentszék az arra irányuló törekvései tökéletes eredményének örvendhetne, minthogy éppen ellenkezőleg, a négerekkel való kereskedelmet, bár némiképpen csökkent, mindazonáltal még űzi sok keresztény. Ezért mi az ilyen nagy gyalázatot távol óhajtjuk tartani a keresztények összes határaitól… ezért apostoli tekintélyünkkel az összes, bármilyen léthelyzetű krisztushívőket figyelmeztetjük, és az Úrban nagyon esedezünk, nehogy a jövőben valaki merje zaklatni őket, vagy javaiktól megfosztani, vagy szolgaságba hajtani, vagy azoknak, akik velük ilyesmit cselekszenek, segítséget és pártfogást nyújtani, avagy űzni azt az embertelen kereskedelmet, amellyel a négereket, mintha nem emberek, hanem tisztán csak állatok lennének, akármi módon rabszolgaságba hajtva, minden megkülönböztetés nélkül, az igazságosság és az emberiesség jogai ellenére veszik, eladják és némelykor arra szánják őket, hogy a legsúlyosabb fáradságot kell kiállniuk…

2750: A Búcsúk Szent Kongregációjának válasza, 1840. július 28.

A kiváltsággal felruházott oltárhoz kapcsolódó búcsú hatékonysága

2750

Kérdés: Vajon a kiváltsággal felruházott oltárhoz kapcsolódó búcsún teljes búcsú értendő-e, amely a lelket tüstént megszabadítja a tisztítótűz összes büntetéseitől, vagy pedig csak egy bizonyos búcsú, amelyet az isteni irgalmasság tetszése szerint kell valakire alkalmazni?

Válasz: A kiváltsággal felruházott oltárhoz kapcsolódó búcsún, ha az engedélyező szándékát és a kulcsok hatalmának gyakorlatát nézzük, teljes búcsút kell értenünk, amely a lelket tüstént megszabadítja a tisztítótűz minden büntetésétől; ha pedig az alkalmazás hatását nézzük, olyan búcsú értendő, amelynek a mértéke az isteni irgalmasság tetszésének és elfogadó helyeslésének felel meg.

2751-2756: Tételek, amelyeket Louis - Eugéne - Marie Bautain, püspöke parancsára aláírt, 1840. szeptember 8. (és 1835. november 18.)

[Bautain, strassburgi professzort és püspöki szemináriumi rektort a strassburgi püspök fideista és tradicionalista tévedéseinek terjesztése miatt a szeminárium éléről elmozdította, és a saját papságának lelkipásztori eligazítást adott ki Bautain nézeteiről. 1835. november 18-án Bautainnek a katolikus tanítás hat tételét alá is kellett írnia. 1837 szeptemberében azonban levelet adott át püspökének vélekedései kifejtésére, de csak újabb gyanakvásra adott okot ezzel, és összes műveit kitette az elítéltetés veszélyének. Ezért, hogy kimentse magát, 1840. szeptember 8-án újból aláírta a hat tételt. Végül, hogy a tőle alapított szerzetesi közösség jóváhagyását is elnyerje, az illetékes római kongregáció parancsára 1844. április 26-án egy harmadik formulát is aláírt (ennek szövegét l. a 2765 skk. pontokban); ez a többi formulát fontosság tekintetében felülmúlja. – Megjegyzés – Az 1835-ben aláírt és az 1840-ben aláírt hat tételben kisebb stiláris eltérések vannak; ezeket a most következő fordítás külön nem tünteti fel, de figyelembe veszi.]

A hitre és az észre vonatkozó tételek szemben a fideizmussal

2751

1. Az észből való következtetés képes arra, hogy bizonyossággal bizonyítsa Isten létét és tökéletességének végtelenségét. A hit az ég ajándéka, föltételezi és utólagosabb a kinyilatkoztatásnál, ezért nem lehet rá hivatkozni Isten létének bizonyítására az istentagadókkal szemben. (vö. a 2812. ponttal).

2752

2. A mózesi kinyilatkoztatás isteni mivoltát biztonsággal igazolja a Zsinagóga és a kereszténység szóbeli és írott hagyománya.

2753

3. A Jézus Krisztus csodáiból vett bizonyság a szemtanúk számára megdöbbentően érzékelhető lévén, erejét és világosságát egyáltalán nem veszítette el a rákövetkező nemzedékek számára sem. Ezt a bizonyító erőt teljes bizonyossággal megtaláljuk az Újszövetség hitelességében, és az összes keresztények szóbeli és írásbeli hagyományában. Ebből a kétszeres hagyományból kell nekünk a kinyilatkoztatást bizonyítanunk azok számára, akik azt vagy elvetik, vagy még nem fogadták el, de vizsgálják.

2754

4. Nincs jogunk megkívánni a hitetlentől, hogy elfogadja isteni Üdvözítőnk feltámadását, mielőtt a biztos bizonyítékokat elé nem tártuk; ezek a bizonyítékok pedig észbeli következtetés által ugyanabból a hagyományból vezethetők le.

2755

5. Ami ezeket a különféle kérdéseket illeti, az ész megelőzi a hitet, és az észnek kell a hitre vezetnie bennünket. (vö. a 2813. ponttal).

2756

6. Bár az ész gyenge és homályos lett az eredeti bűn következtében, mégis maradt benne elegendő erő és világosság ahhoz, hogy bizonyossággal elvezessen bennünket Isten létének megismerésére, és annak a kinyilatkoztatásnak a fölismerésére, amelyet a zsidók Mózesen keresztül, és a keresztények pedig a mi imádandó Ember-Istenünk által kaptak.

2758-2760: A Szent Penitenciária válaszai, 1842. június 8.

A házasság onanisztikus gyakorlata

2758

Kérdés: 1) Vajon a házasfelek, akik olyan módon élnek házasságban, hogy a fogamzást megelőzzék, erkölcsileg önmagában véve rossz cselekedetet gyakorolnak-e?

2759

2) Ha a cselekedetet úgy kell tekinteni, mint erkölcsileg rosszat, vajon a házasfelek, akik ezzel nem vádolják magukat, tekinthetők-e úgy, mint akik abban a jóhiszeműségben élnek, amely mentesíti őket a súlyos bűntől?

2760

3) Vajon elfogadható-e azoknak a gyóntatóknak az eljárása, akik, nehogy botránkoztassák a házasfeleket, nem kérdezik őket arról a módról, ahogyan a házassági jogokkal élnek?

Válasz: 1) – Minthogy az aktus teljes rendellenessége a férj gonoszságából származik, aki beteljesítés helyett visszavonja magát és a befogadón kívül ontja ki magvát: ezért, ha az asszony kötelező figyelmeztetései eredménytelenek, a férj azonban kényszeríti, megfenyegetve veréssel vagy halállal, az asszony bűn nélkül egyszerűen engedheti (ahogyan mérvadó teológusok tanítják), éspedig súlyos okból, amely őt kimenti, mivel a szeretet, amellyel azt megakadályozni tartozik, ekkora kényelmetlenség árán nem kötelez. 2) et 3) –…a gyóntató idézze fel lelkében azt a mondást: a szent dolgokat szentül kell kezelni; és mérlegelje Ligori Szent Alfonz szavait is, a tudós férfiét, aki ezekben a dolgokban a legjobb szakértő, aki a „Gyóntatók gyakorlati kézikönyvé” -ben (I. Fejezet, IV. 41. sz.) azt mondja: „A házasfeleknek a házastársi tartozást illető bűneiről azt mondom: rendszerint a gyóntató nem köteles, és nem is illik kérdéseket feltennie, hacsak nem az asszonyoknak, vajon megadták-e azt; ezt a kérdést is eléggé mértéktartó módon, ahogyan csak lehet… Más dolgokról hallgasson, hacsak őt nem kérdezték meg”. És ne mulassza el más elfogadott szerzők tanácsait megfontolni.

2762-2763: A Szent Offícium válasza, 1842. szeptember 14.

A betegek kenetének anyaga

2762

Kérdés: Vajon szükség esetén a plébános használhat-e saját maga által megáldott olajat, hogy az utolsó kenet szentsége érvényes legyen? Válasz: (amit a pápa megerősített): Tagadólag: a Szent Offícium V. Pál idején kiadott, 1611. január 13-án kelt rendeletének megfogalmazása szerint.

2763

Tétel: Hogy ugyanis az utolsó kenet szentségét püspöki áldással nem megszentelt olajjal érvényesen ki lehet-e szolgáltatni: A Szent Offícium nyilatkozata: a tétel meggondolatlan és nagyon közel van a tévedéshez.

2765-2769: Tételek, amelyeket Louis - Eugéne - Marie a Püspökök és Szerzetesek Szent Kongregációjának a parancsára aláírt, 1844. ápr. 26.

A keresztény vallás igazolhatósága, és közömbössége
az állami kormányzati formák iránt

2765

Megígérjük mind a jelenre, mind a jövőre nézve:

1. Soha nem fogjuk tanítani azt, hogy egyedül a józan ész világosságával - eltekintve az isteni kinyilatkoztatástól - ne lehetne az Isten létét az igazságnak megfelelően bizonyítani;

2766

2. Hogy egyedül pusztán az értelemmel ne lehetne a lélek szellemi mivoltát és halhatatlanságát, vagy minden más, kizárólag természetes, értelmi vagy erkölcsi igazságot bebizonyítani;

2767

3. Hogy egyedül értelmünk által ne lehetnénk birtokosai az alapelvek vagy a metafizika tudományának, hasonlóképpen az igazságoknak, amelyek ettől függenek, mint olyan tudománytól, amely teljesen különbözik a természetfeletti teológiától, amely az isteni kinyilatkoztatáson alapul;

2768

4. Hogy az értelem ne szerezhetne egy valódi és teljes bizonyosságot a hihetőség indítékairól, vagyis azokról az indítékokról, amelyek nyilvánvalóan hihetővé teszik az isteni kinyilatkoztatást; ilyen indítékok speciálisan Jézus Krisztus csodái és próféciái, különösen pedig feltámadása;

2769

5. Hogy a keresztény vallás ne tudna alkalmazkodni a politikai kormányforma minden egyes legitim alakzatához, egyre megmaradva ugyanannak a keresztény és katolikus vallásnak, teljesen közömbösen a politikai rezsim valamennyi formája iránt, nem favorizálva egyiket a másikkal szemben, és egyiket sem kizárva.
2771-2772: Az „Inter praecipuas machinationes” kezdetű körlevél, 1844. május 8.

A szentírásfordítások

2771

… Végül is ismeretes előttetek, mekkora gondosságra, ill. bölcsességre van szükség, egy más nyelvre híven lefordítani az Úr mondásait; hogy ezért semmi sem történik meg könnyebben, mint hogy ugyanezekbe a fordításokba, amelyeket a bibliatársulatok szaporítanak, az annyira sok fordító oktalansága vagy csalása folytán a legsúlyosabb tévedések elegyednek; ezeket azután a kiadások sokasága és sokfélesége sokáig elrejti, ami sokak számára jelent veszélyt. Mindazonáltal a társaságokat kevéssé vagy egyáltalán semennyire sem érdekli, ha az emberek azt a népnyelvekre lefordított Bibliát olvasva inkább az egyik, mint a másik tévedésbe esnek; csakhogy szokjanak hozzá lassanként a szabad, a saját maguknak tulajdonítandó ítélethez az Írások értelmét illetően, és az isteni hagyományok megvetéséhez, amelyeket a katolikus Egyházban őriznek, mint amelyek az Atyák tanításából valók, – és magának az Egyházi Tanítóhivatalnak az elutasításához.

2772

Azok között a szabályok között, amelyeket a Trienti Zsinat atyái válogattak össze, és így megírva és IV. Pius által (l. az 1854. pontot)…jóváhagyva a tiltott könyvek jegyzéke elé lettek bocsátva, azt az általános érvényű rendeletet olvassuk, hogy a Biblia népnyelvű kiadásának olvasását másoknak ne engedélyezzék, csak akikről úgy ítélik, hogy annak olvasása számukra hitük és jámborságuk növekedésére nézve hasznos lesz. Ehhez a szabályhoz, amelyet közvetlenül azután az eretnekek kitartó csalásai miatt új biztosítékkal korlátoztak, végül XIV. Benedek tekintélyével azt a nyilatkozatot csatolták, hogy ezentúl legyen engedélyezve a népnyelvű fordítások olvasása, ha azokat az Apostoli Szék jóváhagyta, avagy azokat az Egyház szent Atyáitól vagy tudós katolikus férfiaktól idézett jegyzetekkel adták ki…

IX. Pius pápa, 1846-1878

2775-2786: A „Qui pluribus” kezdetű körlevél, 1846. november 9.

A racionalizmus tévedéséről

2775

Jól tudjátok, hogy a keresztény névnek ezek a dühödt ellenségei nem szégyellik nyilvánosan azt hirdetni, hogy a mi vallásunk szentséges titkai csak emberek kiagyalt koholmányai, és hogy a katolikus Egyház tanítása ellenkezik az emberi társadalom javával és érdekeivel (vö. a 2940. ponttal), sőt magának Krisztusnak és Istennek a megtagadásától sem rettennek vissza. És hogy annál könnyebben becsapják a népeket és rászedjék, főképpen az óvatlanokat és a járatlanokat, és tévedéseikbe magukkal sodorják őket, azt költik, hogy akik velük egyek, azoknak a siker útját mutatják meg. Önmaguk számára habozás nélkül követelik a filozófus nevet, mintha úgy lenne, hogy a filozófiának, amely egészen a természet igazságának a kutatására vállalkozik, el kellene utasítania magától mindazt, amit maga a természet legfőbb és legkegyelmesebb szerzője, az Isten, egyedülálló jótéteményéből és irgalmából az emberek javára kinyilvánítani méltóztatott, hogy azok elérhessék az igazi boldogságot és az üdvösséget.

2776

Ebből következőleg nyilvánvalóan visszás és csalárd érvelésmóddal sohasem szűnnek meg az emberi ész erejére és kiválóságára hivatkozni, azt kiemelni Krisztus szent hitével szemben, és vakmerően azt fecsegik, hogy a hit ellentmond az észnek (vö. a 2906. ponttal). Ennél bizony esztelenebbet, istentelenebbet, sőt ami magával az ésszel inkább ellenkeznék, elképzelni vagy kiagyalni nem is lehet. Bár ugyanis a hit az ész fölött áll, a kettő között mégsem lehet igazi nézeteltérés vagy ellentmondás, mivel mind a kettő az igazságnak ugyanazon változhatatlan és örök forrásából, Istentől származik, Aki a legjobb és legnagyobb, és így egymást kölcsönösen segítik, amennyiben a helyes ész kimutatja, védi és oltalmazza a hitnek az igazságát; a hit pedig megszabadítja az észt minden tévedéstől, és csodálatosan megvilágítja az isteni dolgok ismerete által, sőt megerősíti és tökéletesíti.

2777

Ezenfelül, Tisztelendő Testvérek, az isteni kinyilatkoztatásnak ezek az ellenségei bizony nem kisebb álnoksággal járnak el, amikor felsőfokú dicséretekkel felmagasztalják az emberi haladást, és azt teljesen elhamarkodott és szentségtörő merészséggel be akarják vezetni a katolikus vallásba, mintha a vallás nem is az Isten műve lenne, hanem emberi alkotás, vagy valamiféle filozófiai találmány, amit emberi módszerekkel tökéletesíteni lehet (vö. a 2905. ponttal). Ezekre az oly szánandó eszelősökre igencsak alkalmazható az, amit már Tertullianus a saját kora filozófusainak méltán vetett a szemére: „ők létrehívták a sztoikus és platonikus és dialektikus kereszténységet”. És valóban, minthogy a mi szent vallásunkat nem az emberi ész találta fel, hanem Isten fedte fel kegyesen az embereknek, ezért akárki könnyen megérti, hogy ez a vallás ugyanannak a kinyilatkoztató Istennek a tekintélyétől kapja minden erejét, és hogy sohasem lehet levezetni vagy tökéletesíteni az emberi észből.

Az emberi ész valódi viszonya a hithez

2778

Az emberi észnek épp azért, hogy ily nagy jelentőségű ügyben félre ne vezettessék és ne tévedjen, szorgosan kell kutatnia az isteni kinyilatkoztatás tényét, hogy megbizonyosodjon arról, hogy Isten szólott; és Neki, amint ezt nagyon bölcsen tanítja az apostol, „ésszerű hódolatot” (Róm 12, 1) mutasson be. Mert ki ne tudná vagy tudhatná, hogy ha Isten szól, akkor neki teljes hitelt kell adni, és magának az észnek sincs ésszerűbb dolga, mint megnyugvás és erős ragaszkodás mindahhoz, amiről bizonyossá vált, hogy Isten nyilatkoztatta ki, Aki nem csalatkozhat és senkit sem ejthet tévedésbe.

A keresztény hit hihetőségének indítékai

2779

Ezzel szemben mily sok, mily csodálatos, mily ragyogó bizonyítékok vannak kéznél, amelyekből az emberi ész nagyon is világosan kell, hogy teljesen meggyőződjék Krisztus vallásának isteni mivoltáról és arról, hogy „összes dogmáink elvi gyökerüket fölülről, az egek Urától kapták.” Következőleg nincsen biztosabb dolog a mi hitünknél, nincs biztonságosabb, nincs szentebb, és semmi sincs, ami erősebb elvekre támaszkodnék. Ez a hit ti. az élet tanítómestere, az üdvösség útmutatója, minden vétek elűzője és az erények termékeny szülője és táplálója. Megszilárdult isteni szerzőjének és beteljesítőjének, Krisztus Jézusnak születése, élete, halála, feltámadása, bölcsessége, csodái és jövendölései által. A magasságbeli tanítás fényétől ragyog mindenfelől, az égi gazdagság kincseivel megajándékozva; a próféták megannyi jövendölésével, oly sok csoda ragyogásával, annyi vértanú állhatatosságával, oly sok szent dicsőségével a legnagyobb mértékben jeleskedő és fényes; napfényre hozza Krisztus üdvösségre vezető törvényeit; és magukból a legkegyetlenebb üldözésekből napról-napra nagyobb erőt merítve terjedt el az egész földkerekségen, szárazon és vízen, napkelettől napnyugatig, a Kereszt egyetlen zászlajával. És lesújtva a bálványok csalárdságát, szétszórva a tévedések sötétségét, és győzedelmeskedve sokfajta ellenségén, az isteni ismeret fényével világosította meg az összes, barbárul kegyetlen, és jellegükben, erkölcseikben, törvényeikben, intézményeikben olyannyira különböző népeket, nemzeteket és népfajokat; és ezeket magának Krisztusnak legédesebb igája alá hajlította, mindnek „kikiáltván a békét, hirdetve a jót” (Iz 52, 7). Mindezek összessége az isteni bölcsességnek és hatalomnak akkora ragyogásától van mindenfelől megvilágítva, hogy kinek-kinek az értelme, gondolkodása nagyon könnyen felismerhesse, hogy a keresztény hit Isten műve.
A hívés kötelezettsége

2780

Az emberi ész tehát ezekből a ragyogó és éppen úgy hatalmas erejű bizonyítékokból világosan és nyilvánvalóan megismerve ezen hit szerzőjének, Istennek létét, ennél tovább egy lépést sem képes megtenni, hanem köteles minden engedelmességre ezzel a hittel szemben, félretéve és teljességgel eltávolítva bármilyen kételyét és felmerülő nehézségét. Mert biztosra kell vennie, hogy Istentől való mindaz, amit ez a hit az emberek számára feltár, hogy hittel elfogadják és cselekedettel végrehajtsák.

A római pápa tévedhetetlensége

2781

És innen világosan kitűnik, milyen nagy tévedésben leledzenek azok, akik az ésszel visszaélve és Isten beszédjéről, mint valami emberi műről vélekedve, meggondolatlanul a saját megítélésük szerint merészelik azt magyarázni és értelmezni, holott Isten maga egy élő hiteles tekintélyt nevezett ki, hogy az ő égi kinyilatkoztatásának igazi és törvényes értelmét tanítsa és szilárdítsa meg, és a hit és erkölcs dolgaiban az összes vitákat tévedhetetlen ítéletével döntse el, nehogy a hívőket körülvegye a tanítás minden kósza híre, s az emberek restségét a tévedés behálózza. Ez az élő és tévedhetetlen tekintély csak abban az Egyházban van teljes elevenségben, amelyet Krisztus Urunk Péterre, az egész Egyház fejére, előljárójára és pásztorára épített, és megígérte, hogy Péter hite soha nem fog megfogyatkozni. Az Egyháznak mindig vannak törvényes pápái, akik megszakítás nélkül magától Pétertől vezetik le eredetüket, az ő tanítói székébe vannak helyezve, és ugyancsak az ő tanításának, méltóságának, az őt illető tiszteletnek és hatalmának az örökösei és védelmezői. És mivel ahol Péter, ott az Egyház, és Péter a római pápa által beszél, és mindig él az utódaiban, és ítélkezik, és a keresőknek a hit igazságát nyújtja, ezért az isteni megnyilatkozásokat egészen abban az értelemben kell befogadni, amelyet tartott és tart Szent Péternek ez a római tanítói széke, amely, mint az összes egyházak anyja és tanítója (l. az 1616.pontot), a Krisztus Urunktól áthagyományozott hitet mindig épségben és sértetlenül őrizte meg, és arra tanította a hívőket mindenkinek megmutatva az üdvösség ösvényét és a tanítás romlatlan igazságát.

Annak az időnek a többi tévedése

2782

Már jól ismeritek, Tisztelendő Testvérek, a tévedések más szörnyűségeit és csalásait, amellyel ennek a világnak a fiai a katolikus vallást és az Egyház isteni hatalmát…megtámadni, és mind a szent, mind a polgári hatalom jogait megtiporni igyekeznek:

2783

Ide tartoznak… azok a titkos gyülekezetek, amelyek mind a szentség, mind a közügy romlására és pusztulására merültek fel a sötétségből, és amelyeket római pápa elődeink Apostoli Leveleikben ismételt kiközösítéssel sújtottak; Apostoli Leveleiket mi teljes apostoli hatalmunkkal megerősítjük…

2784

Ezt akarják a rendkívül fortélyos bibliatársulatok, amelyek…az isteni írásokat tartalmazó könyveket a szent Egyház szabályai ellenére minden népnyelvre lefordítva és gyakran elferdített magyarázatokkal értelmezve nem szűnnek minden rendű embernek, még a műveletlenebbeknek is ingyen osztogatni, mintegy rájuk erőltetni, hogy elvetve az isteni hagyományt, az Atyák tanítását és a katolikus Egyház tekintélyét, az Úr megnyilatkozásait mindnyájan a magán megítélésük szerint értelmezzék; így azok értelmét elferdítik, és a legnagyobb tévedésekbe esnek. Ezeket a társulatokat… XVI. Gergely… elvetette (vö. a 2771. ponttal), és mi ugyanúgy azt akarjuk, hogy legyenek elítélve.

2785

Ide tartozik az a borzasztó, és akár magával az ész természetes világosságával is a legnagyobb mértékben ellenkező rendszer, amely bármely vallás különbség nélküliségét vallja; eszerint ezek az álnok emberek, eltüntetve minden erénynek és véteknek, igazságnak és tévedésnek, tisztességnek és erkölcsi rútságnak a különbségét, kigondolták, hogy az emberek bármilyen vallás ápolásával elnyerhetik az örök üdvösséget…

2786

Ide, a ki sem mondható és magával a természetjoggal is a legnagyobb mértékben ellenkező tanítás a kommunizmusról, ahogyan nevezik, amelyet ha egyszer elfogadnak, mindenkinek a jogai, a javai, a tulajdona, és még maga az emberi közösség is alapjaiban felfordul.

(Megjegyzés. – Ez a pápák tanító irataiban előforduló első említése a kommunizmusnak.)

2791-2793: A Szent Offícium rendelete, 1851. május 21.

A házasság onanisztikus gyakorlata

2791

Kérdés: Milyen minősítést érdemel a következő három tétel: 1. Tisztességes okokból a házastársaknak szabad olyan módon házaséletet élniük, ahogyan azzal Onan élt (vö. Ter 38, 8 skk.).

2792

Igazolható, hogy a házasságnak ezt a gyakorlatát nem tiltja a természetjog.

2793

Semmit se használ kérdezni ebben a tárgyban a mindkét nemű házastársakat, bár okkal lehet attól félni, hogy a házastársak, akár az asszony, akár mindketten visszaélnek a házassággal.

Válasz: Ad 1. – Botránkoztató, téves és a házassági természetjoggal ellentétes. Ad 2. – Botránkoztató, és másutt bennfoglaltan XI. Ince elítélte, a 49. Tételben (vö. a 2149. ponttal). Ad 3. – A tétel, amint előttünk van, hamis, túlságosan tágan van értelmezve, és a gyakorlatban veszélyes.

2795: A Szent Offícium válaszai, 1853. április 6. (19.)

A házasság onanisztikus gyakorlata

2795

Kérdés: 1) Vajon a házasság befejezetlen gyakorlása, akár onanisztikusan, akár kondom segítségével történik (vagyis a közönségesen csak „kondom” -nak nevezett istentelen eszköz használatával), amiként ebben az esetben is van, meg van-e engedve?

2) Vajon az asszony tudatosan kondom használatával történő egyesülésben viselkedhetik-e passzívan?

válasz: (április 19-én közzétéve): Ad 1) – Nemleges; ugyanis lényegileg rossz. Ad 2) – Nemleges; ugyanis lényegileg tilos dolgot művelne.

2800-2804: Az „Ineffabilis Deus” kezdetű Bulla, 1854. december 8.

[Mivel nőtt a száma Boldogságos Szűz Mária szeplőtelen fogantatása hittétellé való nyilvánítása iránti kérelmeknek, IX. Pius már 1848. június 1-jén teológus tanácsadó testületet hozott létre. Majd kérdést intézett a világ összes püspökeihez, hogy véleményüket tudakolja a hittitokká nyilvánítás lehetőségéről: a 603 megkérdezett püspök közül 546 igenlő választ küldött. A szavazataik nyilvánosságra hozatala után IX. Pius különböző tervezeteket dolgoztatott ki. A bulla végső szerkesztésében maga a pápa mértékadó módon vett részt.]

A Boldogságos Szűz Mária kiválósága általában

2800

A kimondhatatlan Isten … kezdettől fogva és a századok előtt egyszülött Fiának anyát választott és rendelt, hogy a Fiú testet öltve az idők boldog teljességében tőle megszülessék. Ezt az anyát az összes teremtményekhez képest annyira megajéndékozta a szeretetével, hogy egyedül benne lelte a saját akaratához legközelebb álló tetszését. Ezért messze megelőzve az összes Angyali Szellemeket és az összes szenteket, oly csodálatosan elhalmozta Őt minden égi kegyajándék bőségével istenségének kicsesházából, hogy ő maga a bűn minden szennyétől mindig teljesen mentesen és egészen szépen és tökéletesen az ártatlanság és a szentség teljességének azt a példáját adja, amelynél nagyobb azt Isten alatti világban nem képzelhető, és el sem lehet gondolni, hogy Istenen kívül bárki elnyerhesse.

2801

Így tehát mindenképpen illő volt, hogy ő mindig a legtökéletesebb szentség díszeivel fölékesítve tündököljön, és teljesen mentes lévén még az áteredő bűn szennyétől is az őskígyón a legnagyszerűbb győzelmet arassa, ő, az oly tiszteletreméltó anya. Az Atyaisten úgy rendelkezett, hogy egyszülött Fiát (akit úgy szeretett szívből mint önmagát, hiszen önmagával egyenlőnek nemzette (úgy adja oda anyjának, hogy természet szerint az Atyaistennek és Szűznek egy és ugyanazon közös Fia legyen. Maga a Fiú választotta őt, hogy valóságosan a maga anyjává tegye, és a Szentlélek azt akarta és úgy működött közre, hogy akitől ő származik, ettől az anyától fogantassék és szülessék meg.

A dogmafejlődés homogén jellege

2802

Krisztus Egyháza ugyanis a nála letétbe helyezett dogmák szolgálatkész őrzője és oltalmazója, azokban semmit sohasem változtat, azokból semmit el nem vesz, semmit hozzájuk nem ad, hanem minden igyekezettel a régieket hűségesen és bölcsen fölhasználva, ha valami a régi időkben alakult ki és az Atyák hite termette, azt úgy finomítani és kidolgozni törekszik, hogy az égi tanítás ama régi dogmái láthatóságot, fényt, megkülönböztetést kapjanak, de megtartsák teljességüket, érintetlenségüket, sajátosságukat, és csak saját nemük szerint bontakozzanak, azaz ugyanabban a dogmában ugyanazon értelem és jelentés szerint.

A Boldogságos Szűz Mária Szeplőtelen Fogantatásának ünnepélyes kimondása

2803

… A Szent és Oszthatatlan Háromság tiszteletére a Szűz Istenanya dicsőségére és ékességére, a katolikus hit fölmagasztalására és a keresztény vallás növelésére, Urunk Jézus Krisztusnak, Szent Péter és Pál apostoloknak tekintélyével és a sajátunkkal kijelentjük, kihirdetjük és meghatározzuk, hogy az a tan, amely azt tartja, hogy a Boldogságos Szűz Mária fogantatásának első pillanatában, a mindenható Isten egyedülálló kegyelméből és kiváltságából, az emberi nem Üdvözítőjének, Jézus Krisztusnak érdemeire való tekintettel, az áteredő bűnnek minden szennyétől eleve megőrizve mentes volt: Istentől való kinyilatkoztatás, és ezért erősen és állhatatosan kell hinnie minden hívőnek.

2804

Ennélfogva, amitől Isten őrizzen, ha valaki szívében másképpen merne gondolkodni, mint ahogyan Mi eldöntöttük, azok vegyék tudomásul és tudják meg, hogy saját maguk ítélete kárhoztatja őket, hitükben hajótörést szenvedtek és elszakadtak az Egyház egységétől, ezen felül pedig a tényállás alapján önmagukat vetik alá a jogban megszabott büntetéseknek, amennyiben azt, amit szívükben gondolnak, szóval vagy írásban, vagy bármi más külső kifejezéssel kijelenteni merészelnék.

2811-2814: A Szent Index Kongregáció rendelete, 1855. június 11. (15.)

[Augustin Bonetty mérsékelt tradicionalizmust vallott,mert az emberi ész természetes erőiről pesszimisztikusan vélekedett, hogy ti. azok alkalmatlanok a vallási igazságok megismerésére: úgymint „Istent és az ő tulajdonságait, az embert, annak eredetét, annak célját, kötelességeit, a társadalmi és a családi közösség szabályait”. Mindezek miatt több francia püspök Rómában bevádolta, és neki alá kellett írnia az Index Kongregáció által előkészített tételeket: 1855. július 12-én. IX. Pius 1855. június 15-én erősítette meg a rendeletet.]

Tételek Augustin Bonetty tradicionalizmusa ellen

2811

1. „Jóllehet a hit az ész fölött van, ennek ellenére sohasem létezhetik közöttük igazi nézeteltérés, sem ellentmondás, mivel mind a kettő az igazság egyazon változhatatlan forrásából, a végtelen nagy, jó Istentől veszi eredetét, és ezért egymásnak kölcsönösen segítségére vannak.” (l. a 2776. pontot; vö. a 3019. ponttal)

2812

2. Az észbeli következtetés biztonsággal képes bizonyítani Isten létét, a lélek szellemiségét, az ember szabadságát. A hit a kinyilatkoztatás után következik, aminek következtében nem lehet rá megfelelően hivatkozni Isten létének bizonyítására az ateistákkal szemben, az értelmes lélek szellemiségének és szabadságának bizonyítására a naturalizmus és a fatalizmus követőjével szemben (vö. a 2751, 2754. pontokkal).

2813

3. Az ész használata megelőzi a hitet, melyhez az embert a kinyilatkoztatás és a kegyelem segítségével vezeti el (vö. a 2755. ponttal).

2814

4. Az a módszer, amelyet az isteni Tamás, az isteni Bonaventúra, valamint más utánuk következő skolasztikusok alkalmaztak, nem vezet a racionalizmushoz, és nem adott okot arra, hogy a mai iskolákban a bölcselet a naturalizmusba és a pantheizmusba kényszerüljön. Ezért nem szabad ezeknek a tudósoknak és mestereknek bűnéül felróni, hogy ezt a módszert használták, különösen az Egyház nyílt, vagy legalábbis hallgatólagos beleegyezésével.

2817-2820: A Szent Offícium eligazítása a sziámi apostoli vikáriusnak, 1855. július 4.

A páli kiváltság

2817

… Teljességgel tiltva van, hogy egy keresztény nő férjhez menjen egy pogányhoz; hogyha – miután előzetesen felmentést kaptak a Szentszéktől az istentiszteleti mód különbözőségének házassági akadálya alól, némelykor megtörténik ilyen házasság létrejötte, ismeretes, hogy az felbonthatatlan lesz, ami a köteléket illeti, és csak néha bomolhat fel, a nászágyat illetően…Ennélfogva, ha él az a nem-hívő férfi, bár csak ágyas volt, sohasem lesz szabad a keresztény asszonynak második házasságra lépni.

2818

Ha pedig szó van valamilyen pogány ágyas férfinak a pogány feleségéről, aki megtér, akkor a felszólítás megtörténte után (mint fent), ha nem akar megtérni vagy együtt élni a Teremtő megsértése nélkül, és ennélfogva felhagyni az ágyassággal (amely a Teremtő megsértése nélkül biztosan nem tartható), élhet majd a kiváltsággal, amely a hitnek való kedvezés végett van megengedve.

2819

Általában, ha a házasfél megtérése megelőzte a nem-hívővel kötött házasságot, amelyet megelőző apostoli felmentéssel kötöttek, semmi módon nem élvezheti azt a kiváltságot, amely a hitnek való kedvezés végett van megengedve; ha pedig a házasság megelőzte a megtérést, akkor a megtért fél élhet majd azzal a kiváltsággal, megtartva, amit meg kell tartania, ahogyan mondtuk.

2820

Ügyelni kell arra is, ami az érvénytelenítő házassági akadályokat illeti, hogy a leküzdhetetlen tudatlanság vagy a jóhiszeműség nem elégséges ahhoz, hogy érvényesen kössék meg a házasságot. Bár néha (ami azonban hihetőleg ritkán esik meg a gyakorlatban) az a tudatlanság és jóhiszeműség mentesíthet a bűn alól, mégsem teheti soha érvényessé a házasságot, amelyet bontó akadállyal kötöttek meg.

2823-2825: A Szent Offícium körlevele a püspököknek, 1856. aug. 4.

[Ami érvényes a magnetizmusra (=elbűvölés), hasonlóképpen alkalmazták a hypnotizmusra: vö. a Szent Offícium 1899. július 26-i válaszával.]

A magnetizmussal való visszaélés

2823

Ebben a dologban a Szentszék már adott néhány választ egyedi esetekben, amelyekben elítélte, mint tilosakat, azokat a kisérleteket, amelyek nem természetes, nem tisztességes, nem a kellő eszközökkel elérendő célra vannak rendelve; ezért hasonló esetekben rendelet született 1841. április 21-én, szerdán: „A magnetizmus gyakorlata úgy, ahogy magyarázzák, tilos.” Hasonlóképpen bizonyos könyveket, amelyek ezeket a tévedéseket makacsul terjesztik, a Szent Kongregáció megítélése szerint a tilalmi jegyzékbe kell venni.

2824

Azonban mivel részleges esetek mellett általánosságban kellett tárgyalni a magnetizmus használatáról, ezért szabályzatként elhatározták 1847. július 28-án, szerdán a következőket: „Elhagyva minden tévedést, sorsvetést, a démon kifejezett vagy burkolt segítségülhívását, a magnetizmus gyakorlata, úgymint más oldalról megengedett fizikai közegek alkalmazásának merő ténye, nincs megtiltva erkölcsileg, csak ne irányuljon meg nem engedett vagy bármi módon helytelen célra. Azonban tisztán fizikai elveknek és eszközöknek a felhasználása valódi természetfeletti dolgokra és hatásokra, hogy azokat fizikailag fejtsék ki, ez nem más, mint teljességgel meg nem engedett és eretnek rászedés”.

2825

Noha ez az általános rendelet eléggé kifejti, hogy mi a megengedett, vagy mi a meg nem engedett a magnetizmus gyakorlatában vagy a magnetizmussal való visszélésben, mégis annyira megnőtt az emberek gonoszsága, hogy – elhanyagolva a tudomány megengedett tanulmányozását – inkább az újdonságokat hajhássza; a lelkek nagy kára és magának a polgári társadalomnak a vesztesége árán is, azzal dicsekedve, hogy megtalálták a jóslásnak vagy jövendölésnek úgyszólván a forrását. Ezért az alvajárás és a világos látás (ahogy nevezik) szemfényvesztése segítségével ama hölgyek, nem is mindig szemérmes taglejtések kíséretében, transzba esve azt fecsegik, hogy ők minden láthatatlant szemlélnek, és merész könnyelműséggel nem riadnak vissza a vallásról magáról beszédeket csinálni, a holtak lelkét megidézni, feleleteket kapni, ismeretlen és távol levő tárgyak létét felfedni, és más ilyen fajta babonás dolgokat művelni, mint akik biztosan nagy hasznot fognak húzni a jóslásból maguknak és uraiknak. Mindezekben végülis bármilyen mesterkedést vagy szemfényvesztést használnak, amikor fizikai eszközök nem természeti hatások létrehozására vannak rendelve, tapasztaljuk a mindenképpen tilalmas és eretnek rászedést és az erkölcsök tisztessége ellen ható botránkoztatást.

2828-2831: Az „Eximiam tuam” kezdetű bréve a kölni érseknek, 1857. június 15.

[A Szent Index Kongregáció 1857.január 8-i döntése egyházi tilalom alá helyezte Anton Günther kilenc művét, amelyeket hegeliánus eszmék fertőztek meg. A szerző nyomban, február 10-én kelt, IX. Piushoz intézett levelében elfogadta a döntést, „őszintén vallásos lelkülettel, és dicséretre méltó módon”, amint ugyanaz a dekrétum (amelyet csak 1857. február 20-án, ezután hoztak nyilvánosságra) megjegyzi, és utána sem adta ki műveit. Minthogy a tilalom csak összességében utasítja el a tévedéseket, a szerző követői úgy gondolták, hogy szabad utat kaptak néhány tétel fenntartására. Ezt az utat zárta el IX. Pius pápának ez a Brévéje, amelyet Johannes von Geissel bíboroshoz intézett, sorra véve az egyes tévedéseket.

Anthon Günther tévedései

2828

… Mert szomorúan vesszük egészen tisztán észre, hogy ezekben az írásokban nagyon eluralkodnak a Szentszék által ismételten kárhoztatott racionalista rendszer téves és veszélyes eszméi. Megtudjuk azt is, hogy ugyanezekben a könyvekben többek között sok olyan kijelentés is olvasható, amelyek nem csekély mértékben eltérnek a Szentháromság megkülönböztetett és örök Személyeiben meglévő egy isteni szubsztancia egységére irányuló katolikus tan hamisítatlan kifejtésétől. Hasonlóképpen biztos tudásunk van arról, hogy sem nem jobb, sem nem szabatosabb az a tanítás, ami a megtestesült Ige szakramentumáról és az Ige isteni személyének a két természetben, az isteni és az emberi természetben fennálló egységéről ott elő van adva. Tudjuk, hogy azok az írások megsértik az emberről szóló katolikus tanítást és véleményt, aki testből és lélekből áll, mégpedig úgy, hogy az értelemmel bíró lélek önmaga által valóságos és közvetlen formája a testnek. Nem hagyhatjuk figyelmen kívül, hogy azokban a könyvekben olyan tantételek állnak, amelyek homlokegyenest szembefordulnak azzal a katolikus tanítással, amely a dolgok létrehozásában Isten mindent felülmúló, minden kényszertől mentes szabadságát vallja.

2829

A leginkább kifogásolandó és elítélendő az a tény, hogy a güntheriánus könyvek a Tanítóhivatalnak kijáró jogot az emberi észnek és a bölcseletnek tulajdonítják meggondolatlanul, amelyeknek pedig a vallás dolgaiban nem uralkodniuk, hanem teljességgel szolgálniuk kell. Ezért van az, hogy zavar keletkezik mindabban, aminek biztosnak kell maradnia: mind a tudomány és a hit megkülönböztetésében, mind a hit örök megváltozhatatlanságát illetően; ez mindig egy és ugyanaz, míg a filozófia és az emberi tudományok nem mindig következetesek önmagukhoz, és nem mentesek a tévedések különböző változataitól.

2830

Hozzájárul az a körülmény, hogy egyrészt sem a szentatyák iránt nem találjuk azt a tiszteletet, amilyet a zsinati kánonok előírnak, és amit az egyháznak a legragyogóbb elméi mindenképpen megérdemelnének, másrészt a katolikus iskolákat becsmérlő nyilatkozatoktól sem tartózkodnak a szerzők, amelyeket tisztelt emlékű Elődünk, VI. Pius már ünnepélyesen elítélt. (l. a 2679. pontot)

2831

Azt sem hagyjuk szó nélkül, hogy Günther könyveiben a legnagyobb mértékben megsérti az egészséges beszédformát, mintha megfeledkeznék Pál apostol szavairól (2 Tim 1,13), vagy Szent Ágoston nagyon komoly figyelmeztetéséről: „Nekünk csak meghatározott szabály szerint szabad beszélnünk, nehogy könnyelmű szavaink nyomán istentelen nézet alakuljon ki azokról a dolgokról, amelyeket ezek a szavak jelentenek.

2833: A „Dolore haud mediocri” kezdetű apostoli levél a breslaui püspöknek, 1860. április 30.

[Ez a levél elveti Johann Baltzer kanonok „Promemoria de dualismo anthropologico” címmel megírt, de soha ki nem adott munkáját, amely Günther vélekedéseit ismétli.]

Az eszes lélek, mint az ember éltető elve

2833

Figyelemmel kísérték, hogy Baltzer…, midőn minden vitát arra vezetett vissza, hogy van-e a testnek saját életelve, amely az eszes lélektől valóságosan különbözik, meggondolatlanságában odáig jutott, hogy az ellentétes véleményt részint eretneknek nevezte, másrészt bőbeszédűen megvádolta, hogy olyannak kell tartani. Ezt pedig nem tudjuk indulatosság nélkül rosszallni, megfontolva, hogy ez a vélemény, amely az emberbe csak egy életelvet helyez, ti. az eszes lelket, amelytől a test is a mozgást és minden életjelenséget és az érzékelést is kapja, az Isten Egyházában a legelterjedtebb; a legtöbb egyházi tanító, éspedig a leginkább elfogadottak, az Egyház tantételével láthatóan úgy összekapcsolták, hogy annak ez a hivatalos és egyedül igaz értelmezése, és ennélfogva a hitben való tévedés nélkül nem lehet tagadni.

2835-2839: A Szent Offícium eligazítása a Cse-Kiang-i apostoli vikáriusnak, 1860. augusztus 1. (3.)

A keresztség alanyának megkívánt előkészülete

2835

Előterjesztés: (Egy misszionárius, törődni akarván mind a szentségnek kijáró tisztelettel, mind a már haldokló beteg örök üdvösségével; feladja) a keresztséget ezzel a feltétellel: „ha te valóban felkészült vagy rá”, kifejezetten feltéve magában, hogy ő nem keresztel a jó előkészület mellőzésével. Kérdés: Vajon a keresztség ilyen módon való kiszolgáltatása megengedett vagy sem?

2836

Válasz: Biztos dolog, hogy a felnőttben hármas előkészület kívántatik meg a keresztség szabályszerű felvételéhez: ti. a hit, a bűnbánat és a szándék annak felvételére. A hit minden körülmények közt szükséges; a felnőttnek hit terén elégségesen felkészültnek kell lennie, saját felfogóképessége mértéke szerint, a keresztény vallás misztériumait illetően, és azokat szilárdan hinnie kell; és ugyanígy szükséges a bűnbánat, amellyel bánkódnia kell bűnein, és fel kell indítania vagy a tökéletes bánat vagy a tökéletlen bánat mozzanatát; és harmadszor szükségszerűen megkívántatik a szándék, vagyis az akarás felvenni ezt a szentséget, és ha ez hiányzik, nem nyomódik be a felnőtt lelkébe a keresztség eltörölhetetlen jegye.

2837

De valójában a hit és a bűnbánat azért kívántatik meg a felnőttnél, hogy megengedetten vegye fel a szentséget és szerezze meg a szentség gyümölcsét; a szándék pedig annak érvényes elnyeréséhez szükséges, annyira, hogy amelyik felnőttet hit és bűnbánat nélkül keresztelik meg, és ellenkezőleg, akit megkeresztelnek anélkül, hogy akarná a szentség felvételét, azt sem megengedetten, sem érvényesen nem keresztelik meg.

2838

Ezeket előre bocsátva könnyű lesz felismerni, hogy az előadott esetben a misszionárius nem járt el jól, amikor a haldokló felnőttnek kiszolgáltatva a keresztséget ugyanúgy számította be azokat a készenléti tényezőket, amelyek a keresztség megengedett kiszolgáltatásához szükségesek, és azokat, amelyek annak érvényes felvételéhez szükségszerűen megkívántatnak. Abban a kétségben ugyanis, hogy vajon a már halálán lévő felnőtt felkészült-e a hit misztériumait illetően, és azokat elégséges módon hiszi-e, és abban a kétségben, hogy vajon ő őszintén bánja-e az előzőleg leélt életét, mivel a halál elkerülhetetlensége sürget, a szentséget mindentől eltekintve, minden feltétel nélkül ki kell neki szolgáltatni. Abban a kétségben pedig, hogy vajon ő valóban szándékozik-e felvenni a keresztséget, ha az előzetes gondos vizsgálat efelől a szándék felől még kétségben hagy, a keresztséget a következő feltétellel kell kiszolgáltatni: „amennyiben a keresztségre alkalmas befogadó személy”…

2839

Emellett azért sem járt el jól a misszionárius, amikor feltételesen kiszolgáltatva a keresztséget az volt a szándéka, hogy a keresztséget felvevő személyben lévő alkalmas felkészülés mellőzésével ő nem keresztel: mert ebben az esetben a misszionáriusnak csak azt kell feltennie magában, hogy ő keresztel, amennyiben a felvevő a keresztségnek alkalmas befogadója, azaz őszintén fel akarja venni.

2840: A kölni egyháztartományi gyűlés (1860): A katolikus hitről

[A rajnai egyháztartomány kölni gyűlése (1860) a fegyelmi határozatokon kívül előterjesztette a hittan jelentős fejezeteire vonatkozó összefoglaló tanítását is. A következő fejezetek az egész teremtéstannak talán a legvilágosabb és legtömörebb hivatalos kifejtését adják. Megfogalmazására Georg Hermes (1775-1831) és Anton Günther (1783-1863) téves felfogása adott ösztönzést. Mivel a következő fejezetek egy partikuláris zsinat dokumentumai, nem tévedhetetlenek, mégis egy hivatalos egyházi szerv tanítását tartalmazzák.]

Teremtés. A panteizmus ellen

2840a

A lelkipásztorok fejtsék ki híveiknek, hogy milyen istentagadás, sőt kifejezetten képtelenség azt állítani, hogy Isten, akiről a Szentírás, a hitvallások és értelmünk is azt tanítja, hogy végtelen, mérhetetlen és változhatatlan, belevegyül az állandó változásoknak alávetett világba. Mutassanak rá arra is, hogy istenkáromló és Isten szentségével és igazságosságával ellenkező állítás az, hogy maga Isten az, aki az emberben véghezviszi az összes rossz cselekedetet. Olyan embereknek, akik nyugodtan átgondolják, nem lesz nehéz megmutatni azt sem, hogy már a saját lelkiismeretük tanúságtétele is cáfolja ezt a tévedést, és azt sem, hogy milyen veszélyt jelent az emberi társadalom szempontjából egy olyan tévedés, amely nem riad vissza attól, hogy az emberek gonoszságait mintegy átruházza Istenre, és attól, hogy a helyes rendben bekövetkező zavarokat az istenség megannyi kibontakozásának tulajdonítsa. Ilyenformán az embert nem terhelné semmi bűn sem, bármilyen istenkáromlást követne is el. Végül mindenki, aki tudja, hogy Isten önmaga által bírja létét, és végtelen, és ezért végtelen távol van minden változó dologtól, könnyen belátja, hogy Isten természete és a világban létező dolgoké nem lehet ugyanaz.

A teremtő Isten szabadsága

2840b

„Isten teremtett minden dolgot, a szellemieket és a testieket. Akkor teremtette, amikor akarta és jósága indította”, mert neki nem volt szüksége a világra: nem azért teremtett, hogy nagyobb legyen a tökéletessége, hiszen ő a legtökéletesebb és elég önmagának. Nem teremtett azért sem, hogy belső életét a teremtő tevékenységben teljesítse ki, hiszen élete teljes a saját végtelen lényegének ismerése és szeretése által. És ha arról akarunk beszélni, hogy szükségképpen ki kell lépnie önmagából, akkor ez az isteni személyek belső eredése által megtörténik, és ezáltal az Ő teljesen tökéletes kiteljesedéséhez nincs szükség arra, hogy önmagán kívüli dolgokat teremtsen. Azt sem mondhatjuk, hogy Isten azért teremtette a világot szükségképpen, hogy tudatossá váljanak benne a tőle különböző, mint általa teremtendő, vagy már megteremtett dolgok is úgy, amint öntudatát birtokolja. Isten öntudata és tudása ugyanis nem szorul arra, hogy valamilyen tőle különböző létező dolog megismerése által egészüljön ki. A külső dolgok semmiképpen sem tökéletesíthetik Őt. A világ lehetőségének ismeretét, amit természetesen nem nélkülözhetett, azáltal birtokolja, hogy tökéletesen ismerte a saját lényegét, amely magában foglalja minden dolog ősképét és, ismerte a saját teremtő erejét. Isten jóságából következik, hogy amikor teremt, szükségképpen teremtsen. Ugyanis, amint az emberek számára, úgy önmaga számára is Isten maga, vagyis az Ő lényege az a legfőbb jó, amit mindig és szükségképpen kell, hogy akarjon és szeressen. De végtelen lényegét vagy önmagában való jóságát a dolgok teremtése nélkül is képes szeretni. Abból, hogy Isten szükségképpen akarja a maga jóságát, nem következik, hogy azokat a dolgokat is szükségképpen akarja, amelyeket azért akar, mert Ő jó. Jósága ugyanis nem függ más dolgoktól. Az is nyilvánvaló, hogy Isten ugyanazzal a teljesen egyszerű aktussal, amellyel önmagát és a maga jóságát szükségképpen akarja szeretni, szabadon akar minden más dolgot. Ez az aktus ugyanis végtelen, és minden további gyarapodás nélkül képes minden más dologra is, vagyis mindenható. Amint Istentől függött, hogy teremtsen világot vagy ne teremtsen, ugyanúgy tőle függött az is, hogy ezt, vagy egy másik világot teremtsen. Istennek a világ megteremtésében érvényesülő szabadságát igazoló érvek egyben arra is rámutatnak, hogy Isten szabad volt abban, hogy ezt vagy egy másik világot teremtsen-e. Ha a keresztények komolyan fontolóra veszik ezt a teljes szabadságot a világ teremtésében, bizonyára nagy hálára ösztönzi őket Isten jósága iránt, mert minden szükségszerűségtől szabadon, a semmiből teremtett minket. A világ nem öröktől fogva áll fenn, hanem Isten az időben teremtette. Ugyanakkor Istenben öröktől fogva létezett az az aktus, amivel a világ létét akarta, mivel benne nincs egymásután, és nincs várakozás. De akaratának eredménye csak az időben, helyesebben az idő kezdetén valósult meg.

A teremtett világ célja

2840c

Ha azt kérdezzük, hogy mi volt az alapja, és mi indította arra az Istent, hogy teremtsen, vagyis, hogy mi volt a Teremtő célja, azt kell válaszolnunk: semmi tőle különböző dolog nem lehetett az indító oka. Mivel Isten önmagában feltétlenül birtokol mindent, semmit sem nyerhet a maga számára. Mivel Isten ténylegesen teremtett, és mivel szükségképpen mindent az önmagában beteljesülő jósága iránti szeretetből tesz, méltán mondjuk: Istent a jóság indította arra, hogy szabadon teremtsen. Szent Ágoston is ebben az értelemben mondja: „Mi azért vagyunk, mert Ő jó.” De ha már többé nem arra az alapra kérdezünk rá, hogy mi indította Istent arra, hogy teremtsen, vagyis nem a Teremtő indítéka, hanem az a cél érdekel bennünket, amit a Teremtő Isten művével elért, vagyis a mű célja, akkor azt kell mondanunk, hogy olyasmire törekedett és törekszik még mindig a művével, ami elválaszthatatlanul kapcsolatban van az Ő teremtő tevékenységével. Ez pedig először abban áll, hogy ha Isten teremt, szükségképpen valami jót kell közölnie a teremtményeivel. Végülis a „lét”, amit kaptak, jó dolog. Szent Ágoston is ebben az értelemben mondja: „Amennyiben vagyunk, jók vagyunk.” Másodszor nem hiányozhat Isten művéből az isteni tökéletességnek, elsősorban Isten hatalmának, bölcsességének és jóságának a kinyilvánítása. Ezt a kinyilvánítást nevezzük Isten külső dicsőségének, mert az Isten dicsérete valósul meg általa. Nem vonható kétségbe, hogy Isten valóban akarta, hogy elismerjék és szeressék az Ő tökéletességét, más szóval akarta külső dicsőségét, mint a teremtés célját. Erre mutat az is, hogyha a teremtett dolgokat szemléljük, azok lényegi szükségszerűséggel nyilvánítják ki Isten tökéletességét. Az embert pedig Isten értelemmel ruházta fel, hogy műveiből ismerje fel őt és szeresse. Végül erre utal, ha magára Istenre tekintünk: mivel szent, szükségképpen akarnia kell, hogy műve alapján elismerjék. Így megértjük, hogy a Szentírás gyakran buzdít minket arra, hogy a teremtett dolgok nagyságát szemlélve dicsérjük Istent. Isten dicsőségével egészen szoros kapcsolatban van az ember boldogsága. Ugyanis, Isten dicsőítése révén az ember érdeme és boldogsága is növekszik. Fordítva pedig, Isten annál nagyobb bizonyítékát adja jóságának, és annál nagyobb lesz a dicsősége, minél nagyobb javakat közöl az emberekkel. Így az egyik a másikat kölcsönösen előmozdítja. A két cél rangsorolására vonatkozóan azt kell mondanunk, hogy a mű végső célja Isten dicsősége. Kell, hogy a teremtmények, különösen az ember boldogsága erre irányuljon. Mivel Isten dicsősége Istenre vonatkozik, magasabb rendbe tartozik, mint az ember boldogsága. Ezért úgy illik, hogy az ember boldogsága alá legyen rendelve Isten dicsőségének, és azt szolgálja.

Ebből viszont nem szabad arra következtetnünk, hogy ez a körülmény csökkenti Isten irántunk tanusított jóságát. Isten nekünk ajándékozott javai semmiképpen sem csökkennek azáltal, hogy alá vannak rendelve Isten dicsőségének. Ellenkezőleg: minél buzgóbban keressük Isten dicsőségét, annál gazdagabbá válunk magunk is, Isten ugyanis nem úgy keresi a maga dicsőségét a világban, hogy valamilyen általa még nem birtokolt jóra tesz szert, hanem úgy, hogy előmozdítja a helyes rend érvényre jutását.

2841-2847: IX. Pius pápa: a Szent Offícium döntéseiből, 1861. szeptember 18.

Az ontologisták tévedései

Kérdés: Vajon a következő állítások biztosan taníthatók-e?

2841

Istennek közvetlen ismerete, legalább a habituális, az emberi értelem számára lényegbevágó-e, olyannyira, hogy nélküle semmit sem képes megismerni, amenniyben ez maga az értelmi fény.

2842

Az a létezés, amely mindenekben van és amely nélkül semmit sem értünk meg, az isteni létezés.

2843

Az egyetemes eszmék a dolgok részéről szemlélve nem különböznek valósan Istentől.

2844

Istennek, mint egyszerű létező lénynek veleszületett ismerete minden más egyéb ismeretet éspedig kiváló fokon magában hordoz, olyannyira, hogy általa minden, bármiféle szempontból ismerhető létezőnek bennfoglalt ismeretét birtokoljuk.

2845

Minden más eszme nem egyéb, mint annak az eszmének a módosulása, amellyel Istent, mint egyszerű létet megértjük.

2846

A teremtett dolgok úgy vannak Istenben, mint a rész az egészben, nem ugyan a formális egészben, hanem a legegyszerűbb végtelen egészben, amely magán kívülre helyezi mintegy a saját részeit saját magának bármilyen megosztottsága, vagy megfogyatkozása nélkül.

2847

A teremtést így lehet magyarázni: Isten a teremtményt, pl. az embert, létrehozza azzal a különleges aktussal, amellyel önmagát megérti és önmagát akarja, mint különbözőt a meghatározott teremtménytől.

2850-2861: A „Gravissimas inter” kezdetű levél München-Freising érsekéhez, 1862. december 11.

 [Jakob Frohschammer (1821-1893) müncheni egyetem professzora volt. Több írását elvetette részben a Szent Index Kongregáció, részben maga a pápa az alább idézendő brévéjében. Minthogy Frohschammer megtagadta, hogy alávesse magát, érseke közzétette ezt a brévét, és a szerzőt felfüggesztéssel sújtotta.]

Jakob Frohschammer tévedései a tudomány szabadságáról

2850

A Szent Index Kongregáció úgy ítélte, hogy a szerző a katolikus igazságtól eltévelyedett. Főképpen két irányban. Először is azért, mivel a szerző az emberi észnek olyan erőket tulajdonít, amelyek magának az emberi észnek egyáltalán nem sajátjai, másodszor pedig mivel az észnek megadja azt a szabadságot, amellyel mindenről és mindig merészen kifejtheti véleményét úgy, hogy ezzel magának az Egyháznak a jogai, szolgálata és tekintélye egyáltalán megszűnnek.

2851

Mert a szerző először is azt tanítja, hogy a filozófia – ha helyes fogalmunk van róla – nemcsak fölfogni és megérteni képes azokat a keresztény dogmákat, amelyeket a természetes ész a hittel közösen birtokol, ti. úgy, mint a felfogás szempontjából közös tárgyat, hanem még azokat is, amelyek a keresztény vallást és hitet leginkább és tulajdonképpen létrehozzák, ti., hogy az ember természetfölötti célja és mindaz, ami ezzel összefügg, és az Úr megtestesülésének szentséges titka is, az emberi észnek és a filozófiának tartományába való, és hogy ennél a tárgynál maradjunk, az ész a saját elveinek segítségével tudatosan eljuthat ezekhez. És bár a szerző bevezet valamilyen megkülönböztetést az egyik és a másik fajta dogmák között, és ez utóbbiakkal szemben kevesebb jogigényt enged az észnek, de mindennek ellenére félreérthetetlenül és nyíltan tanítja, hogy emezek is odatartoznak azok közé, amelyek a tudomány vagy a filozófia igazi és sajátos anyagát képezik.

2852

Ennek következtében ugyanennek a szerzőnek a nézetét teljességgel úgy lehet és úgy kell összegeznünk, hogy az ész az isteni bölcsesség és jóság legrejtettebb mélységeiben, sőt szabad akaratának titkaiban is a kinyilatkoztatás ténye mellett önmagából, tehát nem az isteni tekintély elvéből, hanem saját természetes elveiből és erőiből eljuthat a tudás, sőt a bizonyosság birtokába. Hogy pedig a szerzőnek ez a tanítása mennyire téves és hamis, azt senki sincs, aki rögtön ne látná…

2853

Ha a filozófiának az efféle művelői egyedül az ész és a filozófiai műveltség igazi elveire és jogaira ügyelnének, akkor kétségkívül az ezért járó elismeréssel kellene illetni őket. Mert az igazi és egészséges filozófia a legelőkelőbb helyet birtokolja, amennyiben ennek a filozófiának a feladata szorgosan kutatni az igazságot és az emberi észt, amely ugyan az első ember bűnének következtében elhomályosult, de semmiképpen sem húnyt ki, helyesen és szorgosan kiművelni, megvilágosítani, és ismerőképességének tárgyát és a nagyszámú igazságot felfogni, jól megérteni, továbbfejleszteni és túlnyomó részüket, mint Isten létét, természetét, tulajdonságait, amelyeket a hit is elénk ad, a saját elveikből levezetett érvekkel bizonyítani, kiállni melletük és védelmezni; és ilyen módon utat készíteni ezen dogmák hittel való helyesebb felfogásához; valamint azokra az elrejtettebb értelmű dogmákra vonatkozólag is, amelyek elsősorban egyedül hittel foghatók fel, hogy valamiképpen az ész is megértse őket. Az igazi filozófia komoly és szépséges tudomány; ezekkel az igazságokkal kell, hogy foglalkozzék, és ezekben kell tájékozódnia.

2854

Azt azonban sohasem tűrhetjük, ennek a nyilvánvalóan nagyobb súlyú ügynek a szempontjából, hogy meggondolatlanul mindent összekavarjanak, és hogy az ész a hithez tartozó dolgokat is lefoglalja és zavarossá tegye, mert mindennek van nagyon is jól ismert és biztos határa, amelyen túl az ész a saját jogán sohasem lépett vagy léphet túl. És az ilyenféle dogmákhoz leginkább és egészen világosan mindazok a kérdések tartoznak hozzá, amelyek az ember természetfölötti fölemeltetésére és az Istennel való természetfölötti kapcsolatára vonatkoznak, és erre a célra való kinyilatkoztatásként közismert. És nyilván, minthogy ezek a dogmák fölötte vannak a természetnek, éppen emiatt nem érhetők el természetes ésszel és a természetes alapelvek nyomán. Az ész ugyanis saját természetes elveivel a dogmák tudományos tárgyalásra soha nem válhat alaklmassá. Ha pedig az ész ezt vaktában meg meri tenni, akkor tudják meg, hogy eltávolodtak – nem az ilyen vagy olyan tudósok véleményétől –, hanem az Egyház általános és soha meg nem változtatott tanításától is.

2855

Biztos ugyanis a Szentírásból és a Szentatyák hagyományaiból, hogy Isten léte és sok egyéb igazság a természetes ész fényével megismerhető ugyan azok részéről is, akik még nem tértek meg a hitre (vö. Róm 1), de az elrejtettebb értelmű dogmákat egyedül Isten nyilatkoztatta ki, amikor ismertté akarta tenni azt a „titkot, amely századok és nemzedékek óta el volt rejtve.” (Kol 1, 26). Éspedig olyan módon, hogy miután „ sok rendben és sokféle módon szólt hajdan az atyákhoz a próféták által, …legutóbb Fia által szólott hozzánk, …ki által a világot is teremtette” (Zsid 1, 1 sk); mert „Istent soha senki nem látta, csak az egyszülött Fiú, aki az Atya keblén van, ő jelentette ki” (Jn 1, 18). Amiért aztán az apostol, aki tanúságot tesz afelől, hogy a pogányok megismerték Istent mindabból, ami a teremtésben van, amikor a „kegyelemről és az igazságról” értekezik, amely „Jézus Krisztus által lett” (Jn 1, 17), azt mondja, hogy „Isten titokzatos, elrejtett bölcsességét hirdetjük… melyet senki sem ismert ennek a világnak fejedelmei közül… nekünk azonban kijelentette az Isten az ő Lelke által; mert a Lélek mindent kikutat, még Isten mélységeit is. Mert ki tudja az emberek közül az ember dolgait, ha nem az ember lelke, mely őbenne van? Éppúgy Isten dolgait sem ismeri senki, csak Istennek Lelke” (1 Kor 2, 7 sk.).

2856

… A Szentatyák az Egyház tanításának továbbadásánál szakadatlanul gondoskodtak arról, hogy megkülönböztessék azoknak az isteni dolgoknak az ismeretét, amely ismeret a természetes ész erejéből mindenki számára közös, azoknak a dolgoknak az ismeretétől, amelyeket a Szentlélek segítségével hittel foghatunk föl, és állhatatosan tanították, hogy ez utóbbi ismereten keresztül Krisztusban kapjuk azon titkoknak a kinyilatkoztatását, amelyek messze fölülmúlják nemcsak az emberi filozófiát, hanem a természetes angyali értelmet is, és amelyek bár isteni kinyilatkoztatás révén jutottak ismeretünkre, és maga a hit fogadta el őket, mégis megmaradnak még magának a hitnek szent fátyolával letakarva és homályba burkolva, míg ebben a halandó életben az Úrtól távol zarándokolunk…

2857

Mindezekből nyilvánvaló, hogy a katolikus Egyház tanításától teljességgel távol áll az a vélekedés, amellyel az említett Frohschammer nem habozik állítani, hogy a keresztény vallás minden dogmája megkülönböztetés nélkül a természetes tudománynak, vagy a filozófiának a tárgya, és hogy a pusztán történelmileg kiművelt emberi ész a saját erőiből elvileg képes eljutni az összes, még az elrejtettebb értelmű dogmáknak is a tudására, mihelyt ezek a dogmák az ész előtt tárgyi valóságként jelennek meg. (l. a 2909. pontot).

2858

Most pedig áttekintve ugyanennek a szerzőnek az említett írásait, kiemelkedik belőlük az a vélemény, amely teljesen szembeszáll a katolikus Egyház tanításával és értelmezésével. A filozófiának ugyanis azt a szabadságot tulajdonítja, amelyet már nem lehet a tudomány szabadságának nevezni, hanem csakis a filozófia mindenképpen elutasítandó és tűrhetetlen önkényének. Mert bizonyos megkülönböztetést téve a filozófia és a filozófus között, a filozófusnak jogává és kötelességévé teszi, hogy annak a tekintélye alá vesse magát, amelyet ő maga igaznak ismert el. De mindkettőt megtagadja a filozófiától abban az értelemben, hogy tekintet nélkül a kinyilatkoztatott tanításra, nyilvánítsa ki, hogy a filozófia sohasem köteles és nem is vetheti alá magát a tekintélynek.

2859

Ezt még el lehetne tűrni és talán megengedhető is volna, ha ezt csupán a jogot illetően mondanák, mivel arra joga van a filozófiának, hogy saját alapelveit vagy módszerét és a saját következtetéseit használja, akárcsak a többi tudományok, és hogyha a filozófia szabadsága ennek a jognak használatából állana úgy, hogy önmagában semmit sem engedne meg, amit nem a saját adottságaival szerzett, vagy pedig ami tőle távol álló lenne. De a filozófiának ez az igazságos szabadsága köteles tudomásul venni, és tapasztalnia kell saját határait. Mert sohasem lesz szabad, nemcsak a filozófusnak, hanem a filozófiának sem, akár az ellenkezőjét mondania annak, amit az isteni kinyilatkoztatás és az Egyház tanít, akár mindabból kétségbevonnia bármit, csak azért, mert nem érti, akár nem elfogadnia azt a döntést, amelyet az Egyház tekintélye hozott a filozófiának valamely következtetéséről, amely eddig szabad volt.

2860

Ezekhez csatlakozik az is, hogy ugyanez a szerző a filozófia szabadságát vagy inkább zabolátlan szabadosságát olyan élesen és annyira vakmerően védelmezi, hogy legkevésbé sem restelli azt állítani, hogy az Egyháznak nemcsak hogy nem kell a bölcseletet bármikor is megfeddnie, hanem el is kell tűrnie a bölcselet tévedéseit, sőt rá kell hagyni, hogy maga javítsa ki önmagát (vö. a 2911. ponttal). Mindebből az következik, hogy a filozófusok szükségképpen részesülnek a filozófia eme szabadságából, és így ők maguk is fel vannak oldva minden törvény alól….

2861

Ennek következtében az Egyháznak isteni Alapítójától neki adott hatalmából kifolyólag nemcsak joga, hanem különlegesen kötelessége is, hogy ne tűrjön, hanem száműzzön és elítéljen minden tévedést, ha a hitnek integritása és a lelkek üdvössége úgy kívánja. Minden filozófusnak, aki az Egyház fia akar lenni, és a filozófiának is az a feladata, hogy soha ne mondjon semmit az Egyház tanítása ellen, és hogy visszavonja mindazt, amire nézve az Egyháztól figyelmeztetést kapott. Azt a véleményt pedig, amely ennek az ellenkezőjét tanítja, mindenképpen tévesnek, és magának a hitnek, az Egyháznak és az Egyház tekintélyének szempontjából a legnagyobb mértékben jogtalannak nyilvánítjuk és jelentjük ki.

2865-2867: A „Quanto conficiamur moerore” kezdetű körlevél Itália püspökeinek, 1863. augusztus 10.

[Az az axióma, hogy „az Egyházon kívül nincs üdvösség” (vö. a 802. ponttal), amelyet a vallási közömbösség ellen szoktak felhozni, nagyon keménynek tűnnék, ha nem adódnék mentség: „leküzdhetetlen ismerethiány” miatt. IX. Pius érdeme, hogy először vezette be az Egyházi Tanítóhivatal megnyilatkozásaiba kifejezetten ezt a megkülönböztetést. L. még egy allokúcióját 1854-ből: „…Hitünk szerint ugyan tartanunk kell azt, hogy az apostoli Római Egyházon kívül senki sem üdvözülhet…; de mégis ugyanúgy biztosnak kell tartanunk, hogy akik az igaz vallás nemtudását szenvedik, ha az leküzdhetetlen, emiatt a dolog miatt semmilyen bűn nem terheli őket az Úr színe előtt”. L. még a 3866. pontot]

A vallási közömbösség

2865

Ismét meg kell róla emlékezni, és meg kell róni azt az igen súlyos tévedést, amelyben nem kevés katolikus szánandóan vergődik, akik úgy vélekednek, hogy a tévedésekben élő és az igaz hittől és a katolikus egységtől távol álló emberek eljuthatnak az örök életre (vö. a 2917. ponttal). Ez pedig a katolikus tanítással a legnagyobb mértékben ellenkezik.

2866

Ismeretes előttünk és előttetek, hogy azok, akik legszentebb vallásunkat illetően legyőzhetetlen tudatlanságban szenvednek, és akik a természeti törvényt és annak az Isten által mindenkinek a szívébe vésett parancsait szorgosan megtartva és Istennek engedelmeskedni készen tisztes és igaz életet élnek, az isteni fényesség és kegyelem működő erejével képesek elnyerni az örök életet, Isten pedig, aki mindenkinek az érzületét, lelkületét, gondolatait és viselkedését teljesen átlátja, átvizsgálja és ismeri, legfőbb jósága és kegyessége szerint a legkevésbé tűri, hogy valaki is örök gyötrelemmel bűnhődjék, bár akarattal elkövetett vétek bűnössége nem terheli.

2867

De széles körben ismert az a katolikus hittétel is, miszerint senki a katolikus Egyházon kívül nem üdvözülhet, és az ugyanezen Egyház tekintélye és határozatai ellen makacskodók, és az Egyház egységétől és Péter utódjától, akire a Megváltó a szőlőskert őrizetét bízta, vagyis a római Pápától makacsul elkülönülők, nem nyerhetik el az örök üdvösséget…

2875-2880:
A „Tuas libenter” kezdetű levél a münchen-freisingi érseknek, 1863. december 21.

[Egyes katolikus teológusok Johannes Joseph Ignaz von Döllinger müncheni professzor, vezetésével saját kezdeményezésükre Münchenben, 1863 szeptemberében teológus kongresszust tartottak, amelyen gyanút ébresztettek a pápa iránt. Döllinger tudományos szabadságot követelt a teológiában. A pápa nyomatékosítja ebben a levélben a teológiával való foglalkozás irányelveit.]

Az Egyház Tanítóhivatalának való alávetettség

2875

Tudomásunkra jutott…, Hogy nem kevés katolikust, akik a komoly tudományok művelésén fáradoznak, és az emberi értelem erőiben szerfölött bíznak, a tévedések veszélyei nem rettentettek vissza, hogy a tudomány csalárd és a legkevésbé őszinte szabadságának az állításában ne ragadtassák magukat azon határokon túl, amelyeket nem enged túllépni a köteles engedelmesség az Egyház Tanítóhivatala iránt, amelyet az isteni rendelés a kinyilatkoztatott igazság egésze épségének megőrzése végett alapított. Ebből következik, hogy az ilyenféle szánandóan félrevezetett katolikusok gyakran azokkal is egyetértenek, akik Apostoli Székünk és Kongregációink határozatai ellen felszólalnak és azt fecsegik, hogy azok a tudomány szabad fejlődését akadályozzák (vö. a 2912. ponttal); ezek a katolikusok kiteszik magukat annak a veszélynek, hogy széttörik az engedelmességnek azokat a kötelékeit, amelyek Isten akaratából ugyanehhez az Apostoli Székhez kötik őket, amelyet maga Isten tett meg az igazság mesterének és számonkérőjének.

2876

Azt sem vettük ismeretlennek, hogy Németországban is megerősödött a hamis vélekedés a régi iskola és ama legkiemelkedőbb tanítók tanai ellenében (vö. a 2913. ponttal), akiket csodálatos bölcsességük és életszentségük miatt az egyetemes Egyház tisztel. Ezzel a hamis vélekedéssel magának az Egyháznak a tekintélye is veszedelemben forog, minthogy az Egyház folyamatosan annyi évszázadon át nemcsak hogy megengedte, hogy a teológiai tudományt kiműveljék ugyanezen tanítók módszerével és az összes katolikus iskolák közös egyetértésével szentesített alapelveiből kiindulva, hanem igen gyakran a legnagyobb dicséretekkel is illette teológiai tanításukat, és azt nagyon erősen ajánlotta, mint a hit legerősebb védőbástyáját és félelmetes fegyvert az ellenségei ellen…

2877

Minthogy pedig ugyanannak az összejövetelnek az összes résztvevői…kinyilvánították, hogy a tudomány haladása és sikere korunk igen szánalmas tévedéseinek elkerülésében, és megcáfolásában teljességgel a kinyilatkoztatott igazságok iránti legmélyebb ragaszkodástól függ, amelyeket a katolikus Egyház tanít, ők maguk ismerik és megvallották azt az igazságot, amelyet a tudományok kiművelésének és kifejlesztésének elkötelezett igaz katolikusok mindig magukénak tudtak, de át is adtak. És erre az igazságra támaszkodva tudták ezek a bölcs és igaz katolikus férfiak a nevezett tudományokat bizton kiművelni, magyarázni és hasznossá és megbízhatóvá tenni. Ezt pedig nem lehet elérni, ha az emberi ész korlátok közé szorított fényessége, még amikor azokat az igazságokat kutatja is, amelyeket saját erőivel és képességeivel el tud érni, nem tartja tiszteletben a legnagyobb mértékben, amint az illő, az isteni értekem tévedhetetlen és teremtetlen fényességét, amely a keresztény kinyilatkoztatásban minden oldalról csodálatosan felfénylik. Bár ugyan ama természetes tudományok ésszel megismert saját alapelveikre támaszkodnak, mégis katolikus művelőinek az isteni kinyilatkoztatást mint irányító csillagot kell szemük előtt tartaniok. Óvakodjanak a tévedések zátonyaitól, hisz ez a csillag előttük világol. Figyeljenek arra, hogy kutatásaik és tanulmányaik közben a tévedések rávehetik őket, ami igen gyakran megesik, hogy olyan dolgokkal hozakodjanak elő, amelyek többé-kevésbé ellenkeznek az olyan dolgok tévedhetetlen igazságával, amelyeket Isten kinyilatkoztatott.

2878

Ezért nem akarunk kételkedni, hogy ennek az összejövetelnek a résztvevői, elismerve és megvallva a fentemlített igazságot, egyidejűleg el akarták vetni és el akarták ítélni a bölcselkedésnek azt az újdonsült és visszájára fordított módját, amely bár az isteni kinyilatkoztatást mint történeti tényt megengedi, mégis a kimondhatatlan igazságokat, amelyeket az isteni kinyilatkoztatás elénk ad, az emberi ész vizsgálódásának veti alá, éppen úgy, mintha azok az igazságok alá lennének vetve az észnek, vagy az ész saját erejével és elveiből kiindulva képes lenne megszerezni legszentebb hitünk összes felsőbbrendű igazságának és misztériumának megértését és tudását. Ezek az igazságok annyira az emberi ész felett vannak, hogy ez sohasem válhatik alkalmassá amazokat saját erejéből és természetes elveiből kiindulva megérteni vagy megértetni (vö. a 2909.ponttal).

2879

Meg vagyunk győződve arról, hogy kötelezettségünket, amely által a katolikus tanítómesterek és írók teljességgel korlátozva vannak, nem akarták leszűkíteni csupán azokra, amelyeket az Egyház tévedhetetlen ítélete mint a hit dogmáit adja elénk, amelyeket mindenkinek hinnie kell (vö. a 2922. ponttal). Sőt, arról is meg vagyunk győződve, ők nem akarták kinyilvánítani, hogy el lehet nyerni a kinyilatkoztatott igazságok iránti ama tökékletes ragaszkodást (amiről elismerték, hogy teljességgel szükséges a tudományok igazi haladása eléréséhez és a tévedések megcáfolásához), ha csupán az Egyház által megállapított és kifejezésekbe foglalt dogmáknak adjuk hitünket és engedelmességünket. Mert bár arról az alávetettségről van szó, amelyet az isteni dolgokba vetett hit iránt kell ténylegesen tanúsítanunk, az alávetettséget nem szabad arra korlátoznunk, amely az egyetemes Zsinatok vagy a római pápák és ennek a Széknek a megfogalmazott határozataiban végérvényesítve van, hanem arra is ki kell terjesztenünk, amelyet az egész világon elterjedt egész Egyház rendes Tanítóhivatala mint isteni kinyilatkoztatást közöl, és ezért a katolikus teológusok általános és szilárd egyetértése mint a hithez tartozót sorol be.

2880

De minthogy arról az alávetettségről van szó, amelyre mindazon katolikusok lelkiismeretben kötelezve vannak, akik elméleti tudományokkal foglalkoznak, hogy írásaikkal új hasznot hozzanak az Egyháznak, ezért ennek az összejövetelnek a résztvevői meg kell hogy fontolják, a katolikusoknak, ha bölcsek, nem elégséges, hogy az Egyház fent említett dogmáit elfogadják és tiszteletben tartsák, hanem arra is szükség van, hogy alávessék magukat azoknak a határozatoknak, amelyeket mint a tanhoz tartozókat a Pápai Kongregációk hoznak nyilvánosságra, másrészt a tan azon fő részeinek, amelyekhez a katolikusok általános és szilárd egyetértéssel ragaszkodnak: ezek a teológiai igazságok és következtetések, amelyek oly mértékben biztosak, hogy az ugyanezen tantételeknek ellentmondó vélemények, noha eretneknek nem mondhatók, mégis egyéb teológiai megbélyegzést érdemelnek.

2885-2888:
A Szent Offícium levele Anglia püspökeinek, 1864. szeptember 16.

[Ez a levél az „ág-elmélet” („Branchtheory”) ellen fordul, és megtiltja a katolikusoknak, hogy a „Társaság a Kereszténység Újraegyesülésének az Előmozdításáért” nevű szervezetbe belépjenek, amely ezt a teóriát képviselte. Az angol püspökök a belépést eddig eltűrték.]

Az Egyház egyetlenségéről, az „ág-elmélet” ellen

2885

[A kereszténység egységének előmozdítására Londonban, az 1857. évben alapított társaság kifejezetten ezt vallja:] hogy ti. a három keresztény közösség, a római-katolikus, a szakadár-görög és az anglikán, bár egymástól el vannak válva és meg vannak osztva, mégis egyenlő jogon igénylik maguknak a katolikus nevet. Az abba való belépés tehát nyitva van mindenki számára, bármely helyen tartózkodik, mind a katolikusoknak, mind a szakadár-görögöknek, mind az anglikánoknak, mindazonáltal olyan feltétellel, hogy senkinek sem szabad kérdéseket feltenni az olyan tantételeket illetően, amelyben nem értenek egyet, és az egyeseknek szabad legyen saját vallási meggyőződésüket nyugodt lélekkel követni. A (társaság) pedig kirója az összes tagokra, hogy könyörgéseket mondjanak, és a papokra, hogy áldozatot mutassanak be a saját szándékuknak megfelelően, hogy ti. a három említett keresztény közösség, mint olyanok, feltételezés szerint, amelyek összességükben már együtt alkotják a katolikus Egyházat, végre valamikor egy testet formálva egybekeljen…

2886

Az alap, amelyre (társaság) támaszkodik, olyan, hogy az az Egyház isteni elrendelését a visszájára fordítja. Teljességében arra van alapozva (ugyanis), miszerint feltételezi, hogy Jézus Krisztus igaz egyháza részben az egész földön elterjedt és elterjesztett Római Egyházból, részben pedig a Photius-féle szkizmából és az anglikán eretnekségből áll össze, mintha ezekre is egyformán érvényes lenne az, ami a Római Egyházra: „egy az Úr, egy a hit és a keresztség”(vö. Ef 4,5)…

2887

Bizonyos, hogy egy katolikus ember számára semminek sem szabad fontosabbnak lennie, minthogy a szakadások és széthúzások gyökerestül kiirtassanak, és az összes keresztények „törekedjenek rá, hogy a béke kötelékével fenntartsák a lelki egységet” (Ef 4,3)…Ám hogy a Krisztushívők és az egyházi férfiak az eretnekek vezetése alatt, és ami rosszabb, eretnekségtől a legnagyobb mértékben beszennyezett és megfertőzött szándékkal imádkozzanak a keresztény egységért, azt semmi módon nem lehet eltűrni.

2888

Jézus Krisztus igaz Egyházát az isteni tekintély négyszeres ismertetőjegy szerint szervezte meg, és azokról ismerhető is meg: és bármelyik közülük annyira összefügg a többiekkel, hogy azoktól nem lehet szétválasztani; innen adódik, hogy az Egyház, amelyet katolikusnak mondunk és valóban az is, egyszersmind az egység, a szentség és az apostoli utódlás kiváltságával is ki kell hogy tűnjék. A katolikus Egyház tehát egy a földkerekség és az összes nemzetek előtt szembetűnő és tökéletes egységgel, hangsúlyozottan azzal az egységgel, amelynek a talpköve, a gyökere és meg nem fogyatkozó eredete Szent Péternek, az apostolok fejének és a Római Székben az ő utódainak a legfőbb tekintélye és „fő hatalma”. És nem más a katolikus Egyház, mint amely az egy Kősziklára építve, egy testté összekötve és összeillesztve (Ef 4,16) a hit és a szeretet egységében nő fel…

2890-2896:
A „Quantra cura” kezdetű körlevél 1864. cecember 8.

A naturalizmus és a szocializmus

2890

Ezért ahol a társadalom eltávolodott a vallástól, és elutasította az isteni kinyilatkoztatás tanítását és tekintélyét, vagy az igazságosság és az emberi jog igazi fogalma sötétségbe burkolódzik és elvész, és a valódi igazságosság és a törvényes jog helyébe az anyagi erő lép, ebből világos, sokan miért merészelik, teljesen lebecsülve és alábecsülve a józan ész legbiztosabb alapelveit, együttes erővel nagy hangon hirdetni: „a nép akarata, amely a közvéleményben, ahogy mondják, vagy más módon válik nyilvánvalóvá, alkotja a legfőbb törvényt, amely minden isteni és emberi jogtól szabad, és a politika rendjében a befejezett tények, azáltal, hogy befejezettek, jogerővel bírnak”. Valóban, vajon ki nem látja és érzékeli világosan, hogy a vallás és a valódi igazságosság kötelékeitől eloldott emberi társadalom teljességgel semmi más törvényt nem követ, mint csakis kedélyének zabolátlan kívánságát: kiszolgálni élvezeteit és kényelmét?…

2891

És nem elégszenek meg azzal, hogy száműzik a vallást a társadalom nyilvánosságából, hanem a vallást a magánéletben is távol akarják tartani a családoktól. Mert a kommunizmus és szocializmus igen veszedelmes tévedését tanítva és elfogadva azt állítják, hogy az otthoni közösség, vagyis a család létezésének egész értelmét csupán a polgári jogtól kölcsönzi; ennélfogva csak a polgári jogból erednek, és attól függnek a szülőknek a gyermekeikkel szemben gyakorolt összes jogai, elsősorban pedig az oktatásukkal és a nevelésükkel való törődés joga”.

2892

Ezekkel az istentelen vélekedésekkel és mesterkedésekkel főképpen arra törekszenek ezek a csalárd emberek, hogy a katolikus Egyház üdvös tanítását és befolyását az ifjúság oktatásából és neveléséből teljesen kiiktassák.

Az Egyház hatalmának függetlensége az államhatalomtól

2893

Mások felújítják az újítók fonák és annyiszor elítélt koholmányait, és páratlan arcátlansággal az Egyháznak és ennek az Apostoli Széknek a legfőbb tekintélyét, amellyel Krisztus Urunk ruházta fel, alá merik vetni a polgári hatalom önkényének, és le merik tagadni ugyanezen Egyház és Szék összes jogait azon dolgokat illetően, amelyek a külső rendre vonatkoznak.

2894

Mert ezek a legkevésbé sem szégyenlik azt állítani: az Egyház törvényei nem köteleznek lelkiismeretben, csak amikor a polgári hatalom nyilvánosan kihírdeti; a római pápának a vallásra és az Egyházra vonatkozó hivatalos iratai és rendeletei a polgári hatóság szentesítését és jóváhagyását, vagy legalább egyetértését igénylik; azok az apostoli rendelkezések, amelyek elítélik a titkos társaságokat, akár megkívánják, akár nem kívánják meg ezekben a titoktartási esküt, és amely rendelkezések a társaságok követőit és pártfogóit kiközösítéssel sújtják, semmilyen érvénnyel nem bírnak a világ olyan országaiban, ahol az ilyen tömörüléseket a polgári kormányzat eltűri…

2895

És nem szégyenlik nyíltan és nyilvánosan vallani az eretnekek mondását és alaptételét, amelyből annyi visszás vélemény és tévedés keletkezik. Azt mondogatják ugyanis: „az egyházi hatalom isteni jogon nincs elválasztva, és nem független a polgári hatalomtól, és nem is lehet tartani ilyen elválasztást és függetlenséget, anélkül, hogy az Egyház be ne nyomulna és ne venné birtokba a polgári hatalom lényeges jogait.” És nem mehetünk el szó nélkül azoknak a vakmerősége mellett, akik… erősen állítják, hogy „az Apostoli Szék azon ítéleteitől és határozataitól, amelyeknek a tárgyát úgy jelölik meg, hogy az az Egyház általános javára és jogaira és fegyelmére vonatkozik és amennyiben hitbeli és erkölcsi hittételeket nem érint, meg lehet tagadni bűn nélkül és a katolikus hitvallás bármilyen feladása nélkül az egyetértést és az engedelmességet.”

2896

Tehát összességében és egyenként elítéljük, tilosnak nyílvánítjuk és kárhoztatjuk apostoli tekintélyünk súlyával azokat a visszás véleményeket és tanokat, amelyeket ez a körlevél egyenként felsorol. Azt akarjuk és megparancsoljuk, hogy azokhoz a katolikus Egyház minden fia minden esetben úgy is közeledjék, mint elítélt, tilosnak nyilvánított és kárhoztatott tanokhoz.

2901-2980: IX.Pius Syllabus-a (=jegyzéke), vagyis a IX. Pius különböző megnyilatkozásaiban kitagadott tévedések gyűjteménye; kiadva 1864. december 8-án.

[IX. Pius pápa a „Quantra cura” kezdetű, korának tévedéseit elítélő körleveléhez csatoltatta 80 elvetendő tétel egybeszerkesztett jegyzékét; a tételeket különböző tanító irataiban bélyegezte meg. Az egyes tételek értékelésénél figyelembe kell venni a forrás erejét és súlyát (körlevél, apostoli levél, buzdítás), valamint a szövegösszefüggést is. Nyilvánvalóan egyes, inkább jogi és egyházpolitikai tételeket annak a kornak a körülményei nagymértékben befolyásolták. A Syllabus-t a bíborosi kollégium szerkesztette meg.]

Syllabus tételei: I. Pantheizmus, naturalizmus és abszolút racionalizmus

2901

1. Semmilyen legfelsőbb, legbölcsebb, gondviselő, ettől a mindenségtől különböző isteni lény nem létezik, az Isten ugyanaz mint a természet, és ezért változásoknak van kitéve; és az Isten valójában csak az emberben és a világban keletkezik; a mindenség az Isten és az Isten tulajdonképpeni szubsztanciájával bír; az Isten a világgal egy és ugyanazon dolog, tehát a szellem az anyaggal, a szükségszerű a szabadsággal, az igaz a hamissal, a jó a rosszal, és az igazság az igazságtalansággal.

2902

2. Tagadni kell az Isten minden befolyását az emberekre és a világra.

2903

3. Az emberi ész, (minden, legcsekélyebb tekintet nélkül Istenre (az igaznak és a hamisnak, a jónak és a rossznak egyedüli bírája, magamagának törvény, s természeti erejénél fogva elégséges arra, hogy az emberek és népek jólétéről gondoskodjék.

2904

4. A vallás minden igazsága az emberi ész veleszületett erejéből származik; ezért az ész a legfőbb szabály, amellyel az ember minden nemű igazság ismeretét megszerezheti, vagy meg kell szereznie.

2905

5. Az isteni kinyilatkoztatás tökéletlen: s ezért folytonos és végnélküli haladásnak van alávetve, hogy az emberi ész haladásának megfeleljen.

2906

6. Krisztus hite ellenkezik az ésszel, és az isteni kinyilatkoztatás nemcsak hogy semmit sem használ, hanem még árt is az ember tökéletesedésének.

2907

7. A Szentírásban fölhozott és elmondott jövendölések és csodák költők koholmányai, s a keresztény hit titkai nem egyebek, mint bölcseleti kutatások összegzései; mindkét Szövetség könyvei kitalált mítoszokat tartalmaznak; sőt maga Jézus Krisztus mítikusan alkotott személy.

II.
Mérsékelt racionalizmus

2908

8. Minthogy az emberi ész a vallással egyenlő, azért a teológiai tudományokkal éppúgy kell bánni, mint a bölcseletekkel.

2909

9. A keresztény vallás minden dogmája különbség nélkül tárgyát képezi a természetes tudománynak vagy a bölcseletnek; s a csupán történetileg kiművelt emberi ész, természeti erejével és alapelvei nyomán, minden, még a legrejtettebb értelmű dogmák valódi ismeretére is képes eljutni; mihelyt ezek a dogmák az ész előtt tárgyi valóságként jelennek meg.

2910

10. Mivel más a bölcselő s más a bölcselet, azért a bölcselőnek jogában áll, sőt kötelessége azon tekintély alá vetni magát, amelyet ő maga igaznak ismer el, de a bölcselet semmi tekintélynek nem hódolhat, s nem is kell hódolnia.

2911

11. Az Egyháznak nemcsak hogy nem kell soha megfeddnie a bölcseletet, hanem el is kell tűrnie a bölcselet tévedéseit, sőt rá kell hagynia, hogy maga javítsa ki önmagát.

2912

12. Az Apostoli Szék és a Római Kongregációk rendeletei a tudomány szabad előrehaladását akadályozzák.

2913

13. Azon módszerek és alapelvek, amelyek szerint a régi skolasztikus tanítók a teológiát kiművelték, a legkevésbé sem felelnek meg napjaink szükségleteinek és a tudományok előrehaladásának.

2914

14. A bölcseletet is a természetfölötti kinyilatkoztatásra való tekintet nélkül kell tárgyalni.

III.
Indifferentizmus, latitudinarizmus

2915

15. Minden embernek szabadságában áll azon vallást követni s vallani, amelyet értelmének világossága által vezettetve igaznak tart.

2916

16. Az emberek bármely vallás gyakorlása által föltalálhatják az örök üdvösségre vezető utat, s elnyerhetik az örök üdvösséget.

2600

17. Legalább jóreménységgel kell lennünk mindazok üdvösségét illetően, akik nincsenek Krisztus igaz Egyházában.

2918

18. A protestantizmus nem egyéb, mint kölönböző alakja ugyanazon igaz, keresztény vallásnak, amelyben mód van rá éppúgy tetszeni az Istennek, mint a katolikus Egyházban.

IV.
Tévedések az Egyházról és annak jogairól

2919

19. Az Egyház nem valódi és tökéletes társaság, amely egészen szabad, és nem rendelkezik saját és állandó jogokkal, amelyekkel isteni alpítója felruházta, hanem az államhatalom dolga meghatározni, melyek az Egyház jogai és a keretek, amelyeken belül ugyanezeket a jogokat gyakorolhatja.

2920

20. Az egyházi hatalmat nem illeti meg, hogy akaratát érvényesítse az állami kormányzat engedélye nélkül.

2921

21. Az Egyháznak nincs hatalmában, hogy tantételként meghatározza: a katolikus Egyház vallása az egyedül igaz vallás.

2922

22. A kötelezettség, amelynek a katolikus tanítómesterek és írók egészen le vannak kötelezve, le van szűkítve kizárólag azokra a dolgokra, amelyeket az Egyház tévedhetetlen ítélete mint hittételeket ad elénk, mindenki hitének tárgyaként (vö. a 2879. ponttal)

2923

23. A római pápák és az egyetemes Zsinatok hatalmuk határaitól eltértek, a fejedelmek jogait bitorolták, és a hit és erkölcs dolgainak a lényegi értelmezésében is tévedtek.

2924

24. Az Egyház az erő alkalmazásának hatalmával nem rendelkezik, és nincs semmilyen hatalma, közvetlen vagy közvetett, az idő múlásának alávetett dolgokban.

2925

25. A püspöki mivolttal együttjáró hatalmon kívül rendelkezésre van bocsátva egy másik, egy időleges hatalom, amelyet az államhatalom hagy létezni vagy kifejezetten vagy hallgatólagosan, és ezért az államhatalom vissza is vonhatja, amikor tetszik neki.

2926

26. Az Egyháznak nincs eredendő és törvényes joga a szerzésre és birtoklásra.

2927

27. Az Egyház szent szolgáit és a római pápát az evilági dolgok minden felügyeletéből és fennhatóságából egészen ki kell zárni.

2928

28. A püspököknek, a kormányzat engedélye nélkül, nem szabad még magukat az apostoli Leveleket sem közzétenni.

2929

29. A római pápa adományozta kedvezményeket úgy kell értékelni mint érvényteleneket, hacsak nem a kormányzaton keresztül kérvényezték ezeket.

2930

30. Az Egyház és az egyházi személyek mentessége a polgári jogból veszi eredetét.

2931

31. Egyháziak világi peres ügyeinél, akár polgáriak, akár büntetőjogiak azok, az egyházi ítélőszéket egészen figyelmen kívül kell hagyni még akkor is, ha az Apostoli Széket meg is kérdezték és az rosszallását fejezi ki.

2932

32. A természetjog és a jogegyenlőség minden megsértése nélkül szüntethető meg az a személyes mentesség, amely szerint az egyházi személyek ki vannak véve a katonáskodás vállalásának és gyakorlásának terhe alól; ezt az eltörlést pedig a polgári haladás követeli meg, amely leginkább a szabadabb elvű kormányzás képére van megalkotva a társadalomban.

2933

33. Nem egyedül az egyházi joghatósági hatalmat illeti meg saját és eredendő jogon, hogy irányt szabjon teológiai dolgokban a tanításnak.

2934

34. Azoknak a tanítása, akik a római pápát egy szabad és az egyetemes Egyházban cselekvő fejedelemhez hasonlítják, olyan tanítás, amelynek a középkorban nagy befolyása volt.

2935

35. Semmi sem tiltja, hogy valmelyik egyetemes Zsinat úgy szavazzon, vagy az egész nép úgy cselekedjék, hogy a legfőbb papi méltóságot a Római püspökről és a Városról egy másik püspökre és másik városra ruházzák át.

2936

36. A nemzeti zsinat döntése semmi más vitát nem enged meg, és a polgári közigazgatás erre a határidőre követelheti a dolog elintézését.

2937

37. Alapíthatók nemzeti egyházak, amelyek a római pápa hatalma alól ki vannak vonva, és teljesen el vannak választva.

2938

38. Azt, hogy az Egyház szétvált keleti és nyugati egyházakra, a római pápák túlzott ítéletei okozták.

V. Tévedések a társadalmat illetően, azt részint önmagában, részint
 az Egyházhoz való viszonylataiban szemlélve

2939

39. A köztársaság jogállásra, mint ami az összes jogok eredete és forrása, olyan hatalmas, hogy semmilyen keretek nem határolják.

2940

40. A katolikus Egyház tanítása az emberi társadalom javának és előnyeinek ellenére van.

2941

41. Az államhatalmat, mégha azt hitetlen uralkodó gyakorolja is, nemleges közvetett hatalom illeti meg a szent dolgok felett; ezért őt nemcsak az a jog illeti meg, amit úgy neveznek: „hivatalból üldözendő”, hanem az a jog is, amelyet így neveznek: “fellebbezés a visszaélés miatt“.

2942

42. Mind a két hatalom törvényei közt ha konfliktus támad: a polgári jog az erősebb!

2943

43. A világi hatóságnak hatalma van eltörölni, magyarázni és érvénytelenné tenni az általában „konkordátumok”-nak nevezett ünnepélyes megállapodásokat, amelyek az Apostoli Székkel köttettek az egyházi mentességet illető jogok gyakorlásáról. A világi hatóság mindezeket megteheti az Apostoli Szék egyetértése nélkül, sőt még ha ez fel is szólal ellene.

2944

44. Az államhatalom belefolyhat olyan dolgokba, amelyek a vallást, az erkölcsöket és lelkiéleti irányítást illetik. Ezért megítélheti azokat az eligazításokat, amelyeket az Egyház lelkipásztorai, tisztüknél fogva, mint lelkiismeretben kötelező szabályt adnak ki, sőt dönthet az isteni szentségek kiszolgáltatásáról, és az azok felvételéhez szükséges felkészültségi állapotról.

2945

45. A nyilvános iskolák egész irányítását, amelyekben valamelyik köztársaság keresztény ifjúsága a képzést kapja, valamilyen meggondolásból csakis a püspöki szemináriumokat kivéve, az államhatalomnak lehet és kell alárendelni, éspedig úgy rendelni alá, hogy semmilyen más hatalomnak ne fogadják el, hogy valami joga lenne beleavatkozni az iskolai rendtartásba, a tanulmányok irányításába, a fokozatok adományozásába, a mesterek kiválasztásába és jóváhagyásába.

2946

46. Sőt, magukban az egyházi szemináriumokban is a tanulmányozás alkalmazandó módszere alá van vetve az államhatalomnak.

2947

47. A társadalom érdeke azt követeli, hogy a népiskolákat, közintézményeket, amelyek a tudomány és a komolyabb szakmák továbbörökítésére és az ifjúság nevelésének az ápolására vannak rendelve, vegyék ki az Egyház minden befolyása, mértéket megszabó ereje és ráhatása alól, és vessék alá teljesen az állami és a politikai hatalom határozatainak az uralkodók tetszése, és a kor általános eszméinek mértéke szerint.

2948

48. Katolikus férfiak számára elfogadható az ifjúság képzésének az a módja, amely a katolikus hittől és az Egyház hatalmától el van különítve, és amely csakis a természeti dolgok tudását, és csak, vagy legalábbis elsődlegesen, a világi társadalmi élet céljait veszi tekintetbe.

2949

49. Az államhatalom megakadályozhatja, hogy a vallási elöljárók és a népből a hívők a római pápával szabadon és kölcsönösen tartsák a kapcsolatot.

2950

50. A világi hatalomnak magától értődően joga van püspököket kinevezni, és megkívánhatja tőlük, hogy intézzék az egyházmegyék kormányzását, mielőtt azok a Szentszéktől a kánoni beiktatást és az apostoli levelet megkapnák.

2951

51. Sőt, a világi kormányzatnak joga van püspököket felfüggeszteni a lelkipásztori szolgálat gyakorlásában, és nem tartozik engedelmeskedni a római pápának a püspökségek alapítása és a püspökök kinevezése tekintetében.

2952

52. A kormányzat saját jogon megváltoztathatja a mind a nők, mind a férfiak szerzetesi fogadalmára egyházilag előírt életkort, és az összes szerzetes családoknak megszabhatja, hogy engedélye nélkül senkit ne engedjenek ünnepélyes fogadalomtételre.

2953

53. Érvénytelenné kell tenni azokat a törvényeket, amelyek a szerzetes családok helyzetének a biztosítását és azok jogait és kötelességeit illetik; sőt, az állami kormányzat mindazoknak segítséget nyújthat, akik a szerzetesi élet magukra vállalt intézményétől meg akarnak szabadulni, és az ünnepélyes fogadalmat meg akarják szegni; és ugyanígy ezeket a szerzetesi családokat, éppen úgy mint a káptalani egyházakat és az egyszerű javadalmakat, még kegyúri jogúakat is, tejesen megszüntetheti, és javaikat és jövedelmeiket az államhatalmi közigazgatásnak és döntésnek alárendelheti, és mint annak sajátját követelheti.

2954

54. A királyok és fejedelmek nemcsak kivételezettek az egyházi joghatósággal szemben, hanem a joghatóság megszüntetésének a kérdeseiben is felette állnak az Egyháznak

2955

55. Az Egyházat az államtól és az államot az egyháztól szét kell választani.

VI.
Tévedések a természetes és a keresztény etikáról

2956

56. Az erkölcsi törvényeknek nincs szükségük az isteni megerősítésére, és a legkevésbé sincs arra szükség, hogy az emberi törvények a természetjoghoz idomuljanak, vagy kötelező erejüket Istentől kapják.

2957

57. A bölcseleti dolgok és az erkölcsök tudománya, ugyanígy a polgári törvények, elfordulhatnak és el is kell fordulniok az isteni és az egyházi tekitélytől.

2958

58. Más erőket nem kell elismerni, csak azokat, amelyek az anyagba vannak helyezve, és minden erkölcsi fegyelmet és tisztességet a gazdaság bármi módon való halmozásába és növelésébe és az élvezetek kielégítésébe kell helyezni.

2959

59. A jog a tényszerű cselekedetben van, és minden emberi kötelesség üres elnevezés, és minden emberi cselekedet jogerős.

2960

60. A tekintély ereje nem más, mint nagyszámú anyagi erő összessége.

2961

61. A cselekedet szerencsés igazságtalansága a jog szentségében semmilyen kárt nem tesz.

2962

62. Ki kell hirdetni és meg kell tartani azt az elvet, amelyet a „be-nem-avatkozás” elvének neveznek.

[Megjegyzés.-Ehhez az elvhez folyamodott III. Napóleon francia császár, hogy ne kelljen megtartania ígéreteit, és ne kelljen segítséget nyújtania IX. Piusnak a pápai állam területére betörő piemonti seregek ellen.]

2963

63. Szabad vonakodni a törvényes fejedelmeknek való engedelmességtől, sőt szabad fellázadni is.

2964

64. Részint akármelyik legszentebb eskü megszegését, másrészt bármely gaz és becstelen, az örök törvénnyel ellenkező cselekedetet nemcsak hogy nem kell rosszallni, hanem az teljesen megengedett, és felsőfokú dicséretekkel kell magasztalni, amikor azt hazaszeretetből cselekszik.

VII.
Tévedések a keresztény házasságról

2965

65. Semmilyen meggondolásból nem lehet bevezetni, hogy Krisztus a házasságot szentségi méltóságra emelte.

2966

66. A házasság szentsége nem más valami, mint egy szerződés járuléka, és attól elválasztható, és maga a szentség egyedül csak az esküvői áldáson alapszik.

[Megjegyzés.– A tétel második részében kifejezett egyedi véleményhez hozzájárult pl. Melchior Cano, aki szerint keresztények között a házasság csakis az esküvői áldás révén válik sajátos értelemben szentséggé.]

2967

67. A természetjog értelmében a házassági kötelék nem felbonthatatlan, és különböző esetekben, az úgynevezett sajátos értelemben a válást az állami hatóság megerősítheti.

2968

68. Az Egyháznak nincs hatalma házasságot bontó akadályokat bevezetni, hanem az a hatalom az állami hatóságot illeti meg, amelynek a meglévő akadályokat el kell törölnie.

2969

69. Az Egyház a kedvezőtlen századokban elkezdte bevezetni a bontó akadályokat nem saját jogán, hanem azzal a joggal élve, amelyet az állami hatóságtól vett kölcsön.

2970

70. A Tridentinum kánonjai, amelyek a kiközösítés büntetésével sújtják azokat, akik tagadni merik: megvan az Egyháznak a képessége bontó akadályok bevezetésére (vö. az 1803. sk. ponttal), vagy nem hittaniak, vagy erre a kölcsönzött hatalomra értendők.

2971

71. A Tridentinum alaki előírása (vö. az 1813. skk. ponttal), az érvénytelenség büntetése mellett sem kötelez, ha az állami törvény más alaki előírást határozott meg előre, és úgy rendeli, hogy ennek az új formának az érvényesítésével érvényes a házasság.

2972

72. Elsőként VIII. Bonfác állította, hogy a szentelésben tett tisztasági fogadalom a házasságot semmissé teszi.

2973

73. Merőben polgári szerződés hatásaként fennállhat keresztények között valóban annak nevezhető házasság, és hamis beállítás, hogy vagy mindig szentség a házassági szerződés keresztények között, vagy semmilyen szerződésről nincs szó, ha a szentséget kizárjuk.

2974

74. A házassági peres ügyek és a jegyességek természetüknél fogva állami illetékesség alá tartoznak.

[Megjegyzés.– Ide vonható két másik tévedés az egyháziak nőtlenségének eltörléséről és a házas állapot elébehelyezéséről a szüzesség állapotának.]

IX.
Tévedések a római pápa állami fennhatóságáról

2975

75. Vitatkoznak egymás közt a keresztény és katolikus Egyház fiai arról, hogy a világi uralkodás a lelkivel összefér-e.

2976

76. A világi állam megszüntetése, amelyet az Apostoli Szék birtokol, a legnagyobb mértékben járulna hozzá az Egyház szabadságához és boldogulásához.

X.
Tévedések, amelyek a modern liberalizmusra vonatkoznak

2977

77. A mi korunkban többé nem üdvös a katolikus vallást úgy tekinteni, mint egyedüli államvallást, kirekesztve a többi istentiszteleti formát, bármelyiket.

2978

78. Ezért bizonyos, katolikusnak nevezett vidékeken dicséretes módon törvény biztosítja, hogy az oda bevándorló embereknek legyen szabad megtartaniok bármilyen saját kultuszuk nyilvános gyakorlását.

2979

79. Igazán hamis beállítás, hogy bármelyik istentiszteleti formának állami szabadsága van, és ugyancsak az, megadni mindenkinek a teljes lehetőséget, hogy bármilyen véleményt és gondolatot mindenki színe előtt kinyilváníthasson, mert az a népek erkölcseinek és a lelkeknek a könnyebb romlásához, és a vallási különbségtétel nélküliség pestisének az elterjedéséhez vezet.

2980

80. A római pápának lehet és kell a haladással, a szabadelvűséggel és az újabb polgáriasodással összebarátkoznia és egyezkednie.

2990-2993: A Szent Penitenciária eligazítása, 1866. január 15.

A polgári házasság

2990

(2) A Szent Penitenciária feleslegesnek véli bárki emlékezetébe idézni azt, ami szent vallásunk jól ismert hittétele, hogy a házasság természetesen egy a Krisztus Urunktól alapított hét szentség közül, és ezért annak irányítása egyedül magára az Egyházra tartozik, amelyre ugyancsak Krisztus az ő isteni misztériumaival való sáfárkodást rábízta. Másrészt azt is feleslegesnek véli, hogy bárkinek az emlékezetébe idézze a Trienti Zsinat előírta formát (XXIV. ülésszak, A házasság megújítása, 1. fejezet: l. az 1813. skk. pontokat), amelynek azokon a helyeken való megtartása nélkül, ahol azt kihirdették, érvényesen házasságot kötni egyáltalán nem lehet.

2991

(3) De ezekből és más alapelvekből és katolikus tanításokból a lelkipásztoroknak gyakorlati eligazításokat kell készíteniök, amelyekben a hívőket is győzzék meg arról, amit IX. Pius az 1852. szeptember 27-én megtartott titkos Konzisztóriumon kihirdetett: „Hívők között nem adódhat úgy a házasság, hogy egy és ugyanabban az időben ne lenne egyben szentség; és ezért keresztények (itt tulajdonképpen: katolikusok) körében férfinak és asszonynak a szentségen kívül bármilyen más kapcsolata, még ha állami törvény erejével létesült is, nem más, mint tisztességtelen és veszedelmes ágyasság”.

2992

(4) És innen könnyen kikövetkeztetheti mindenki, hogy a polgári kötés Isten és az ő Egyháza színe előtt nemcsak hogy szentségnek nem, de még szerződésnek sem számíthat semmi módon; és amiként az állami hatóság bárki hívőt képtelen a házasságban akadályozni, ugyanúgy felmenteni is képtelen; és ezért … minden bírói ítéletnek, amelyet a törvényes házassággal az Egyház színe előtt egybekötött házastársak elválásáról a világi hatóság hozott, semmilyen hatálya nincsen; és az a házasfél, aki az ilyen ítélettel visszaélve egy másik személlyel merné magát összeadni, valódi házasságtörő lenne: amiként valódi ágyas lenne, aki venné a bátorságot, hogy megmaradjon ilyen házasságban csak a polgári kötés erejére támaszkodva; és mindkettő méltatlan a feloldozásra, amíg nem eszmél fel, és az Egyház előírásainak alávetve magát bűnbánatra nem tér.

2993

(5) (Megengedik mégis a büntetések elkerülésére, az utód javára és a többnejűség veszedelmének elhárítására, hogy) a hívők, miután törvényesen megkötötték az Egyház színe előtt a házasságot, úgy lépjenek fel, mint akik végre kívánják hajtani a törvényesen elredelt ténykedést, mégis azzal a szándékkal: amikor a hatóság tisztségviselője elé állnak, semmi mást nem tesznek, mint hogy egy polgári ünnepélyes cselekményt hajtanak végre.

2997-2999: A „Iam vos omnes” kezdetű apostoli levél az összes protestánsoknak és más nem-katolikusnak, 1868. szeptember 13.

[Ezzel a levéllel IX. Pius a katolikus Egyházon kívül élő összes embert az I. Vatikáni Zsinat összehívása alkalmából meghívta – sajnos hiába –, hogy csatlakozzanak az Egyházhoz.]

Az Egyház szükségessége az üdvösségre

2997

Senki sem tagadhatja vagy kételkedhetik, hogy maga Jézus Krisztus, hogy alkalmazza az összes emberi nemzedékekre megváltásának gyümölcseit, itt a földön felépítette Péterre egyetlen Egyházát, azaz amely egy, szent, katolikus, apostoli, és megadta neki a szükséges hatalmat, hogy a hitletétemény épen és sérthetetlenül megőriztessék, és ugyanazt a hitet adják át az összes népeknek, nemzeteknek, nemzetiségeknek, hogy az összes emberek a keresztség által az ő misztikus Testének az egységébe legyenek beválasztva, … és hogy ugyanaz az Egyház, amely az ő misztikus Testét alkotja, saját természetében egészen a századok beteljesüléséig mindvégig megmaradjon állandóak és mozdíthatatlannak. …

2998

Most pedig aki pontosan megfigyeli és elgondolkodik azon az állapoton, amelyben a különböző és egymástól elütő vallásos társulatok élnek, azok , amelyek el vannak válva a katolikus Egyháztól, … igen könnyen meg kell hogy győződjék, hogy sem egyik - másik külön ezekből a társaságokból, sem az összes együttvéve sem alkotja, és nem azonos azzal az egy és katolikus Egyházzal, amelyet Krisztus Urunk felépített, megalkotott és így lenni akart, és még ugyanezen Egyház tagjának vagy részének sem mondható semmi módon, mivel a katolikus egységtől láthatóan el vannak válva. Minthogy pedig az ilyen társulatok híjával vannak annak az élő és az Istentől létrehozott tekintélynek, amely az embereket főként a hit dolgaira és az erkölcsök rendjére tanítja, és irányítja és kellő mértékre szorítja mindabban, amely az örök üdvösséget illeti, ezért ezek a társaságok tanításaikban folytonosan változtak, és ez a változékonyság és állhatatlanság ezeknél a társulatoknál sohasem szűnik. Mindenki igen könnyen megérti, … hogy ez a legnagyobb mértékben ellenére van a Krisztus Urunktól alapított Egyháznak. …

2999

Ezért mindazok, akik a katolikus Egyházzal nem tartják az egységet, és nem ismerik igazságát, ragadják meg az alkalmat ennek a Zsinatnak a kapcsán, amelyen a katolikus Egyház, ahová az ő őseik még hozzászámláltattak, a legbensőbb egységnek és leküzdhetetlen életerejének új bizonyítékát tárja fel, és törekedjenek szívük igényeinek megfelelően abból az állapotból kiragadni magukat, amelyben saját üdvösségüket illetően biztosak nem lehetnek.

I. Vatikáni Zsinat (XX. Egyetemes Zsinat),
1869. decenber 8. - 1870.október 20.

[Röviddel a Syllabus 1864. decemberi nyilvánosságra hozatala előtt (vö. a 2901-2980. pontokkal] IX. Pius néhány bíborossal egy zsinat egybehívásáról tanácskozott, amelynek szembe kellett volna állítania a katolikus tanítást az akkori idők tévedéseivel. Mivel nagyobb részük a tervet alkalmasnak ítélte, a pápa 1867 júniusában, az Apostolfejedelmek jubileumának alkalmával, a Rómában összegyűlt püspökök előtt kinyilvánította szándékát. Egy évvel később, az összehívó bullában a megnyitás napjául 1869. december 8-át jelölte meg. Tárgyaltak ugyan fegyelmi kérdésekről is; de ennek a zsinatnak fő erőssége a dogmatikai döntésekben van. Két témakört készítettek elő: 1. A katolikus hit magyarázata különösen a racionalizmus felől támadó tévedésekkel szemben, és 2. A Krisztus Egyházáról szóló tanítás. A körülmények úgy hozták, hogy a teendőknek csak egy kis részét tudták teljesíteni, de mégis mind közül a legfajsúlyosabb eldönteni valókat. A zsinat két rendelkezést bocsátott ki: 1. a „Dei Filius” kezdetűt a katolikus hitről; és 2. a „Pastor aeternus” kezdetűt Krisztus Egyházáról. Egy további, az Egyházról szóló rendelkezést már nem tudtak kiadni a zsinat félbeszakadása miatt. Rómát megszállták, a pápa szeptember 20-án elvesztette világi hatalmát, és 1870. október 20-án elnapolta meghatározatlan időre a zsinatot.]

3000-3045: III. Ülés, 1870. április 24.: A „Dei Filius” kezdetű hittani rendelkezés a katolikus hitről

[A zsinati atyák a bemutatott tervezetet elvetették, mert nagyon hosszadalmas és nagyon iskolás volt. Úgy látták jónak, hogy az első részt (4 fejezet) mint külön rendelkezést kell kiadni; ezt általános és részletező vitára bocsátották, majd egy véglegesített szöveget formuláztak, amelyet április 24- én ünnepélyesen felolvastak, és amelyet akkor a pápa meg is erősített. A tervezet II. részét (5-9. fejezet) a Szentháromságról, az ember teremtéséről, felemeléséről, bukásáról, megváltásáról a programból kivették (és utána sem tértek vissza rá, mivel közben a zsinat nem várt módon feloszlott); ezek helyett minél előbb a pápa tévedhetetlenségéről szóló tanítást akarták megtárgyalni.]

Előszó

Mi, ennélfogva elődeink nyomdokait követve, soha nem szűntünk legfőbb apostoli kötelmünkhöz híven a katolikus igazságot hirdetni és védeni, s a hamis tanokat kárhoztatni. Most pedig velünk együtt ülvén és ítélvén az egész világnak ezen egyetemes zsinata, a Szentlélekben egybegyűjtött püspökei, tekintélyüknél fogva, támaszkodva Isten írott és hagyományozott igéjére, amint azt a katolikus Egyháztól szentül megőrzötten és tisztán értelmezve átvettük, elhatároztuk, hogy Krisztus üdvhozó tanait Szent Péter eme tanítói székéről mindenkinek színe előtt megvalljuk és kinyilvánítjuk, az ellenkező eltévelyedéseket pedig Istentől vett hatalmunkkal elvetjük és kárhoztatjuk.

3000

Pius püspök, Isten szolgáinak szolgája, a szent zsinat jóváhagyásával örök emlékül Isten Fia és az emberi nem Megváltója, a mi Urunk, Jézus Krisztus visszatérevén a mennyei Atyához megígérte, hogy a földön harcoló Egyházával marad mindennap a világ végezetéig. Ennek folytán sohasem szűnt meg szeretett jegyesével lenni, azt a tanításban támogatni, működésével áldást adni, a veszélyek közt oltalmazni. S ezen üdvös gondviselés ugyan más számtalan jóból is folyamatosan kitűnt, mégis legvilágosabban látható azon gyümölcsökből, amelyeket az egyetemes zsinatok, és név szerint a bár kedvezőtlen viszonyok között tartott trienti, oly bő mértékben termettek a keresztény világ számára. Azóta ugyanis szabatosabb meghatározást és bővebb értelmezést nyertek a vallás legszentebb dogmái, és szilárdabb alapra fektették le az egyházi fegyelmet, továbbá a papság körében előmozdították a tudományt és az áhítatos buzgalmat; az Egyház ifjú leventéi számára nevelő intézeteket alapítottak; s végül mind a hívek szorgalmasabb oktatása, mind a szentségek gyakoribb használata által a keresztény nép erkölcsei tökéletesebbek lettek. Ugyancsak azóta támadt az a lankadatlan s egészen az önfeláldozásig kitartó elszántság Krisztus országának világszerte való terjesztésében. Mindamellett midőn illő hálával emlékezünk meg ezen és egyéb áldásokról, amelyekben a jóságos Isten főleg a legutóbbi egyetemes zsinat által részesítette az Egyházat; nem fojthatjuk el keserű fájdalmunkat azon fölötte súlyos bajok láttán, amelyek leginkább onnan származtak, hogy ugyanezen szent zsinat tekintélyét sokan megvetették, vagy a legnagyobb bölcsességről tanúskodó rendeleteit elhanyagolták.

Tudott mindenki előtt, hogy midőn az Egyház Tanító Hivatalának isteni tekintélyét elvetették, s a vallási kérdéseket bármilyen magán embernek a belátására bízták, a trienti atyák által kárhoztatott eretnekségek lassankint sokféle felekezetre oszlottak, amelyek egymás közötti egyenetlenkedése és civódása sokakból végül is egészen kiírtotta a Krisztusban való hitet. Még magát a Szentírást is, amelyet azelőtt e keresztény tan egyedüli kútfejének, döntő szabályának tartottak, többé nem tekintették isteni műnek, sőt inkább a mítikus koholmányok közé sorolták. Éppen így keletkezett és terjedt el mindenfelé a világon az ész- vagy természetelvűség tana, amely homlokegyenest ellenkezik a keresztény vallással, mint természetfeletti intézménnyel, mindenáron azon van, hogy Krisztust, aki a mi egyedüli Urunk és Üdvözítőnk, az emberek elméjéből, a népek életéből és erkölcseiből kizárva, az ún. puszta ész vagy természet uralmát állapítsák meg. Mellőzve és elvetve pedig a keresztény vallást, megtagadva az igaz istent és az ő Fölkentjét; végül is sokan a mindenistenítés, anyagelvűség és istentagadás örvényébe merültek el annyira, hogy már magát az ész természetét és a jó és a rossz közötti különbséget tagadva az emberi társadalom legmélyebb alapját is fel akarják forgatni. Midőn továbbá ezen istentelenség mindefelé dühöngött, bekövetkezett a szerencsétlenség, hogy a katolikus Egyház fiai közül sokan letértek az igazi jámborság ösvényéről, s az igazságok lassanként megfogyván bennük, meggyengült a szívükben a katolikus érzület.

Tapasztaljuk ugyanis, kölönböző idegen tanok tévútra vezették őket, s a természetet a kegyelemmel, az emberi tudományt az isteni hittel fonákul összekeverve, a dogmák értelmét – amelyeket az Anyaszentegyház vall és tanít – megrontják, s a hit egységét és tisztaságát veszélyeztetik. Mindezek láttára hogy ne indulna meg szíve mélyéből az Egyház? Mert ti., amint Isten akarja, hogy minden ember üdvözüljön és az igazság ismeretére eljusson; amint eljött Krisztus, hogy üdvözítse, ami elveszett, és összegyűjtse Istennek szétszórt fiait: úgy az Egyház is, mint a népeknek Istentől rendelt anyja és tanítója, mindenki iránt lekötelezettnek érzi magát, és mindenkor készséggel igyekszik az elesettet fölemelni, az ingadozókat támogatni, a megtérőket átkarolni, a jókat erősíteni s tökéletesíteni. S éppen ezért nem is teheti, hogy a mindeneket gyógyító isteni igazságról ne tanúskodjék, s azt ne hirdesse, tudván, hogy neki mondták: „Az én lelkem, mely bennem van, és igéim, melyeket szádba adtam, ne távozzanak szádból mostantól és mindörökké.”(Iz 59,21)

1. Fejezet. Isten, az összes dolgok teremtője

[3001: Az egy, tökéletes, a világtól megkülönböztetett Isten. – 3002: A teremtés cselekménye : tökéletessége, célja és hatása. – 3033: Az isteni gondviselés.]

3001

A római, szent, katolikus, apostoli Egyház hiszi és vallja, hogy egy igaz és élő Isten van, aki mennynek és földnek teremtője és ura, mindenható, örökkévaló, mérhetetlen, fölfoghatatlan, értelemre és akaratra és minden tökéletességre nézve végtelen; akit, minthogy egyesegyedül való, egészen egyszerű és változhatatlan szellemi szubsztancia, a világtól tárgyilag és lényegileg különbözőnek , önmagában és önmaga által legboldogabbnak kell mondanunk; és ő mindenek fölött, ami csak kívüle van és elgondolható, kimondhatatlanul fölséges.(1 - 4 Kánon.)

3002

Ezen egyedüli igaz Isten jósága és mindenható ereje által, nem saját boldogságának növelése, sem önnön tökéletességének létrehozása, hanem teremtményekkel közölt jók kézzelfoghatóvá tétele végett, teljesen szabad elhatározása folytán az idők kezdetével együtt a semmiből alkotta mind a kétféle teremtményt, a szellemit és a testit, vagyis az angyalokat és a világot, s azután az embert, mint egy közbülső teremtményt, ki éppen úgy áll szellemből, mint testből.(IV. Lateráni Zsinat, 1.a. 800. pontot; 2. és 5. Kánon.)

3003

Amit pedig az Isten teremtett, mindazt gondviselése által oltalmazza és kormányozza, „erejét kifejtve elér a (világ) egyik végétől a másikig, és a mindenséget üdvösen igazgatja.”(Bölcs 8,1). Mert minden födetlenül és kitárva van szemei előtt (Zsid 4,13), azok is, amik a teremtmények szabad akaratából történni fognak.

2. Fejezet. A kinyilatkoztatás

[3004
A természetfeletti kinyilatkoztatás ténye. – 3005: Szükségessége. – 3006: Forrásai. – 3007: Magyarázója: az Egyház.]

3004

Ugyanezen Anyaszentegyház hiszi és tanítja, hogy Isten minden dolog kezdete és vége, a teremtett dolgokból az emberi ész természetes világosságával biztosan megismerhető, mert ami benne láthatatlan a világ teremtésétől fogva, műveiből megérthető és látható (Róm 1,20); mindazonáltal bölcsességének és jóságának más, éspedig természetfeletti úton tetszett önmagát és akarata örök végzéseit az emberi nemnek kinyilatkoztatni, amint az apostol modja: „Sok rendben és sokféleképpen szólván hajdan Isten az atyákhoz a próféták által, legutóbb e napokban Fia által szólott hozzánk”. (Zsid 1,1s) (1. Kánon.)

3005

Eme isteni kinyilatkoztatásnak tulajdonítható ugyan, hogy ami az isteni dolgokra vonatkozólag az emberi ész számára önmagában nem fölfoghatatlan, azt az emberi nem jelenlegi helyzetében is mindenki könnyen, erős biztonsággal és minden tévelytől mentesen megismerheti. Azonban mégis nem ezen okból mondható a kinyilatkoztatás föltétlenül szükségesnek, hanem azért, mivel Isten a maga végtelen jóságából az ember számára természetfeletti célt tűzött ki, azt ti., hogy részesüljön olyan isteni javakban, amelyek az emberi elme értelmét teljesen fölülmúlják, minthogy valóban: „szem nem látta, fül nem hallotta, sem az ember szívébe föl nem hatott, amit Isten azoknak készített, akik őt szeretik”. (1 Kor 2,9; 2. Kánon.)

3006

A természetfeletti kinyilatkoztatás pedig, az egyetemes Egyháznak a trienti szent zsinaton kijelentett hite szerint „azon írott könyvekben és azon meg nem írt hagyományokban foglaltatik, amelyeket vagy magának Krisztusnak az ajkairól vettek át az apostolok, vagy a Szentlélek sugalmazása folytán az apostolok által mintegy kézről - kézre adva jutottak hozzánk”. (vö. az 1501. ponttal). Mely Ó - és Újszövetségi könyveket egészen, minden részükkel együtt, ahogyan ugyanennek a zsinatnak a határozatában fel vannak sorolva, és ama régi latin, ún. vulgata kiadásban a birtokunkban vannak, szentnek és kánoninak kell elfogadnunk. Az Egyház pedig nem azért tartja azokat szentnek és kánoniaknak, mintha pusztán emberi törekvés szerkesztette volna és utólag, saját tekintélye által helyben hagyta volna; és nem csupán azért, mert a kinyilatkoztatást minden tévedéstől mentesen tartalmazzák; hanem azért, mert a Szentlélek sugalmazására írták, Isten a szerzőjük, és mint ilyenek vannak átadva az Egyháznak. (4. Kánon.)

3007

Minthogy azonban a trienti szent zsinat által a Szentírás értelmezéséről arcátlan elmék megfékezése végett kiadott rendeletet némelyek félremagyarázták, mi, megújítván ugyanezen rendeletet, ama zsinattal összehangzólag kijelentjük, hogy a keresztény tanítás épületéhez tartozó hitbeli és erkölcsi kérdésekben azt kell a Szentírás igaz értelméül venni, amit magáévá tett és tesz az Anyaszentegyház, akinek a joga a Szentírás helyes értelmezésének és a szent könyvek értelmezésének a meghatározása; és ezért senkinek sem szabad a Szentírás ezen értelmezésével vagy a szentatyák egybehangzó felfogásával ellenkezőleg magyarázni.

3. Fejezet. A hit

[3008: A hit fogalma. – 3009: A hit az ésszel megegyezik. – 3010: A hit az Isten ajándéka. – 3011: A hit tárgya. – 3012: A hit szükségessége. – 3013 sk: Az Isten külső és belső segítsége a hivéshez.]

3008

Egészen Istentől, mint teremtőjétől és Urától függvén az ember, s a teremtett ész a nem teremtett igazságnak lévén teljesen alárendelve, a kinyilatkoztató Istennek elménk és akaratunk föltétlen hívő hódolatával tartozunk. A katolikus Egyház pedig e hitet, mely az ember üdvének kezdete, (vö. az 1532. ponttal) természetfeletti erénynek vallja, melynél fogva mi, az Isten ihlető és segítő kegyelmével igaznak tartjuk mindazt, amit ő kinyilatkoztatott, nem azért, mivel a dolgok benső, igaz-voltát természetes eszünk világánál átlátjuk, hanem magának a kinyilatkoztató Istennek a tekintélyéért, aki sem nem csalhat, sem nem csalatkozhatik (2. kánon). A hit ugyanis az apostol szerint „a reménylendő dolgok alapja, meggyőződés arról, amit nem látunk”. (Zsid 11,1)

3009

Hogy mindamellett hívő „hódolatunk ésszerű legyen” (Róm 12,1) Isten a Szentlélek benső segítségéhez kinyilatkoztatásának külső bizonyítékait is csatolni akarta, isteni tényeket ti., éspedig főleg a csodákat és jövendöléseket; s mivel ezek világosan megmutatják Isten mindenhatóságát és végtelen tudását, ezért az isteni kinyilatkoztatásnak minden kétséget kizáró és mindenkinek a felfogásához mért jelei (3. és 4. Kánon). Miért is mind Mózes meg a próféták, mind pedig legfőképpen Krisztus Urunk sok és egészen nyilvánvaló csodával és jövendöléssel lépett fel; és az apostolokról olvassuk: „Azok pedig elmentek, mindenütt hirdették az evangéliumot, az Úr velük volt munkájukban, és tanításukat csodákkal kísérte és igazolta” (Mk 16,20). És ismét írva van: „A prófétai jövendöléseket még jobban hisszük. Jól teszitek, ha figyeltek rájuk, mint sötétben világító lámpásokra.”

3010

Noha pedig a hívő hódolat egyáltalán nem vak működése a léleknek, mindazonáltal senki sem fogadhatja el az evangélium hirdetését úgy, amint az üdvösség elnyerésére szükséges, „hacsak meg nem világosítja és nem indítja erre a Szentlélek, Aki mindenkinek édessé teszi az igazság elfogadását és elhívését.” Ennélfogva a hit önmagában, még ha a szeretet által nem is tevékeny (Gal 5,6), Isten adománya, és gyakorlása az üdvösségre szolgáló cselekedet, amellyel az ember szabadon engedelmeskedik Istennek, kegyelmével – melynek ellenállhatna – egyetértve és azzal közreműködve. (vö. az 1525sk. ponttal; 5. Kánon.)

3011

Továbbá az isteni és katolikus hit követelménye, hogy higgyük mindazt, amit Isten írott vagy hagyományozott igéje tartalmaz, és az Egyház által akár ünnepélyes határozat, akár az ő rendes és egyetemes Tanítóhivatala útján Istentől kinyilatkoztatott hitigazság gyanánt elénk van adva.

3012

Mivel pedig „hit nélkül lehetetlen kedvesnek lenni Istennél” (Zsid 11,6), sem pedig az ő fiainak társaságába eljutni nem lehet, ezoknál fogva hit nélkül soha senki sem igazult meg, és senki sem hacsak abban “mindvégig állhatatos nem maradt” (Mt 10,22; 24,13), az örök életet el nem nyeri. Hogy tehát kötelességünknek, az igaz hit elfogadásának, és az abban való állhatatos megmaradás által eleget tehessünk, Isten az ő egyszülött Fia által Egyházat alapított, s azt mint önnön intézményét világos jelekkel megjelölte, hogy az mint a kinyilatkoztatott Ige őre és tanítója, mindenki által felismerhető legyen.

3013

Ugyanis csakis a katolikus Egyházra vonatkozik mindaz, amit a keresztény hit szembeszökő hihetőségének előmozdítására Isten oly nagy mértékben és oly csodálatosan létrehozott. Sőt az Egyház a maga csodálatos elterjedése, kiváló szentsége és minden jóban való kifogyhatatlan termékenysége, katolikus egysége és rendületlen maradandósága által magában is egy nagy és örökös indíték a hívésre, és megdönthetetlen bizonyítéka isteni küldetésének.

3014

Ekként történik, hogy az Egyház , mintegy a nemzetek közt felemelt jel, (vö. Iz 11,12) azokat, akik még nem hisznek, magához hívja, fiait pedig biztosítja afelől, hogy a hit melyet vallanak, szilárd alapokon nyugszik. Ehhez az önmaga melletti tanúskodáshoz a felülről jövő erő hathatós támogatása is hozzájárul. Legkegyelmesebb Urunk ugyanis egyrészt a tévelygőket kegyelmével felserkenti és segíti, hogy „az igazság ismeretére eljussanak” (1 Tim 2,4), másrészt azokat, akiket a „sötétségből csodálatos világosságába áthozott” (1 Pt 2,9), kegyelmével megerősíti, hogy abban a fényben állhatatosan megmaradjanak, senkit el nem hagyván, hacsak őt előbb el nem hagyják (vö. az 1537. ponttal). És ezért korántsem egyyenlő azok helyzete, akik a hit mennyei ajándéka által a katolikus igazsághoz ragaszkodnak, azokéval, akik emberi vélemények által vezettetve hamis vallást követnek; azoknak ugyanis, akik hitüket az Egyházi Tanítóhivatalnak köszönik, soha semmi okuk nem lehet ezt a hitet megváltoztatni vagy kétségbevonni. S minthogy ez így van, „hálát adva az Atyaistennek, aki minket a szentek osztályrészére méltatott a világosságban” (Kol 1,12), becsüljük meg az íly nagy üdvösséget, és „emeljük tekintetünket a hit szerzőjére és bevégzőjére, Jézusra” (Zsid 12,2), és „tartsunk ki rendíthetetlenül reménységünk megvallásában” (Zsid 10,23).

4. Fejezet. A hit és az ész

[3015: A megismerés kettős rendje. – 3016: Az ész részesedése a természetfölötti igazság kidolgozásában. – 3017: Semmi ellentét nincs a hit és az ész között. – 3019: A hit és az ész kölcsönös segítségnyújtása. – 3020: A teológiai tudomány előhaladásának sajátossága.]

3015

Azt is tartja és tartotta a katolikus Egyház megszakíthatatlan egyetértésben, hogy az ismeretnek nemcsak elvre, hanem tárgyra nézve is két különböző rendje van: elvre nézve éppen, mert az egyik ismeretelv természetes észen, a másik pedig isteni hiten alapszik. Tárgyra nézve pedig, mert azok mellett, amire a természetes ész ki tud terjedni, a hit tárgyaként elénk vannak állítva az Istenben elrejtett misztériumok is, melyek egyedül isteni kinyilatkoztatás révén jöhetnek tudomásunkra (1. Kánon). Miért is az apostol, kinek tanítása szerint a pogányok Istent „az ő műveiből megismerték” (Róm 1,20), ama kegyelmet és igazságot fejtegetve, amely „Jézus Krisztus által lett” (Jn 1,17), mégis így ítél: „Hírdetjük az Isten titokzatos, elrejtett bölcsességét, melyet Isten a világ kezdete óta elrendelt a mi megdicsőülésünkre, és melyet senki, e világ fejedelmei közül nem ismert fel…, nekünk pedig kijelentette Isten az ő lelke által; mert a Lélek ugyanis mindent átlát , még az Isten mélységeit is” (1 Kor 2,7 - 10). És maga az Egyszülött elismeréssel szól Atyjáról, mivel elrejtette ezeket a bölcsek és okosaktól, és kijelentette a kisdedeknek (vö. Mt 11,25).

3016

S a hit által megvilágosított ész pedig, midőn gondosan, jámborul és józanul kutat, Isten segítségével, mind a természetes ismeretek analógiájából, mind maguknak a hittitkoknak egymás közti és az ember végcéljával való összefüggése alapján a hittitkok némi, éspedig nem kis mértékben gyümölcsöző megértésére jut; mindamellett sohasem lesz alkalmas azokat annyira átlátni, mint azon igazságokat, amelyek az ő saját tárgyát képezik. Az isteni titkok ugyanis már természetüknél fogva annyira fölülmúlják a teremtett értelmet, hogy még a kinyilatkoztatás és a hit elnyerése mellett is magának a hitnek a fátyolával leplezve s mintegy némi homályba burkolva maradnak mindaddig, amíg ebben a halandó életben „távol járunk az Úrtól; mert a hit által élünk, a színelátás még nem osztályrészunk” (2 Kor 5,6 sk).

3017

Ámde ha a hit fölötte is van az észnek, a hit és az ész közötti ellentét mégsem létezhetik soha; mivel ugyanazon Isten adta az ész világosságát az embernek aki a titkokat kinyilatkoztatja és a hitet szívünkbe önti; Isten azonban önmagát meg nem tagadhatja, sem az igazság az igazsággal soha nem ellenkezhetik. Ennek az ellenkezésnek azonban a hiábavaló látszata főképp onnan származik, hogy vagy a hit dogmáit nem az Egyház felfogása szerint értelmezték és adták elő, vagy a vélemények koholmányait az ész nyilatkozatai gyanánt tekintik. Ennélfogva „minden olyan állítást, amely a megvilágított hit igazságával ellentétes, teljesen hamisnak nyilvánítjuk”. (V. Lateráni Zsinat, vö. az 1441. ponttal).

3018

Az Egyháznak továbbá, mely a tanítás apostoli tisztével együtt parancsul kapta, hogy a hitletéteményt őrizze, Istentől kapott joga és kötelessége az áltudományt (vö. 1 Tim 6,20) kárhoztatni, nehogy bárki is megcsalatkozzék a világi bölcsesség és hiú ámítás által (vö. Kol 2,8; 2. Kánon). Ennélfogva minden keresztény hívőnek ilyetén, a hit tanával ellenkezőnek megismert véleményeket, főleg ha azokat az Egyház már elvetette, nemcsak hogy tilos a tudomány valódi vívmányaiként védelmezni, sőt inkább szoros kötelességük azokat az igazság hamis szinezetével bíró tévedéseknek tartani.

3019

De nemcsak, hogy az ész és a hit egymással soha nem ellenkezhetnek, hanem még inkább kölcsönösen segítik is egymást olyképpen, hogy a józan ész bebizonyítja a hit alapjait, s a hit fényétől megvilágosítva az isteni dolgok tudományának művelését előmozdítja; a hit pedig az észt megszabadítja s védi a tévedésektől, és sokféle ismerettel gazdagítja. S ezért az Egyház távol áll attól, hogy az emberi művészetek és tudományok művelését gátolná, azt inkább többféle módon pártolja és elősegíti. Mert ti. azoknak az emberek életére kifolyó előnyeit ismeri és méltányolja; sőt nyiltan vallja, hogy azok, aminthogy „Istentől, a tudomány Urától” erednek (1 Kir 2,3), úgy , ha helyesen kezelik, kegyelme segítségével Hozzá is vezetnek.

3020

Az Istentől kinyilatkoztatott hit tanítása ugyanis nincsen valamilyen bölcseleti szülemény gyanánt előadva azért, hogy az emberi elme azt tökéletesítse, hanem át van adva Krisztus Jegyesének abból a célból, hogy azt isteni letéteményként híven őrizze és csalhatatlanul értelmezze. S ekként a szent dogmáknak ahhoz az értelméhez is kell állandóan ragaszkodni, amelyet az Anyaszentegyház egyszer meghatározott, s ettől bármily tökéletesebbnek nevezett értelmezés címén eltérni nem szabad. Hadd növekedjék tehát, és gyors léptekkel haladjon előre a kor és évszázadok fokozata szerint az egyeseknek úgy, mint minden embernek, egynek-egynek úgy, mint az egész Egyháznak az értelme, tudománya és bölcsessége; de csak saját nemében, ti. ugyanaz maradván a dogma, az értelme és az értelmezése. (Vincentius Lerinensis Common, n.23.)

Kánonok

1. Isten, az összes dolgok teremtője

[1. Kánon: A teremtő Isten létezésére vonatkozó összes tévedések ellen. – 2. Kánon: A materializmus ellen. – 3. Kánon: A pantheizmus és annak különleges formái ellen. – 5. Kánon: (a) A pantheisták és materialisták ellen; (b) a güntheriánusok ellen; (c) a güntheriánusok és hermesziánusok ellen.]

3021

1. Ha valaki az egy igaz Istent, a láthatót és láthatatlanok teremtőjét és Urát tagadja, legyen kiközösítve. (vö. a 3001. ponttal)

3022

2. Aki nem szégyelli azt állítani, hogy az anyagon kívül semmi más nem létezik, legyen kiközösítve. (vö. a 3002. ponttal)

3023

3. Ha valaki azt mondja, hogy Isten és más dolog szubsztanciája vagy lényege egy és ugyanaz, legyen kiközösítve.(vö. a 3001. ponttal)

3024

4. Ha valaki azt mondja, hogy a véges dolgok, mind a testi, mind a szellemi vagy legalább a szellemi lények az isteni szubsztanciából áradnak ki, avagy, hogy az isteni lényeg önnön megnyilvánulása vagy kifejlődése által lesz mindenné, avagy végül, hogy az Isten nem egyéb, mint valami egyetemes vagy meghatározatlan lét, mely önmaga meghatározása által hozza létre nemekre és fajokra, és az egyedekre elkülönülő világegyetemet, legyen kiközösítve.

3025

5. Ha valaki nem vallja, hogy a világot és minden dolgot, amit az magába foglal, szellemieket és anyagiakat teljes szubsztanciájukra nézve Isten a semmiből hozta létre; avagy azt mondja, hogy Isten nem minden kényszertől mentes szabad akarattal, hanem oly szükségképpen teremtett, mint amilyen szükségképpen szereti önmagát; avagy tagadja, hogy a világ Isten dicsőségére van teremtve, legyen kiközösítve.

2. A kinyilatkoztatás

[1. Kánon: a természetes teológia tagadói ellen. – 2. Kánon: A deizmus ellen. – 3. Kánon: Az abszolút racionalizmus ellen. – 4. Kánon: A racionalisták bibliakritikája ellen.]

3026

1. Aki azt állítja, hogy az egy, igaz Istent, a mi teremtőnket és Urunkat az emberi ész természetes világával az ő műveiből bizonyossággal felismerni nem lehet, legyen kiközösítve. (vö. a 3004. ponttal)

3027

2. Aki lehetetlennek vagy feleslegesnek mondja, hogy az ember az Istenről és az őt megillető tiszteletről az isteni kinyilatkoztatás révén tanítást nyerjen, legyen kiközösítve.

3028

Aki azt mondja, hogy az ember olyan ismeretre és tökéletességre, amely meghaladja a természetet, Isten által fel nem emelkedhetik, hanem folytonos haladás útján csakis önmagából kell és lehet is eljutnia minden igaz és jó birtokába, legyen kiközösítve.

3029

Aki a Szentírás minden könyvét, minden részükkel együtt úgy amint azokat a trienti zsinat felsorolta, (l. az 1501 skk. pontokat) szentnek és kánonninak el nem fogadja, vagy azok isteni sugalmazását tagadja, legyen kiközösítve.

3. A hit

[1-2 Kánon: Az ész öntörvényűsége ellen. – 3. Kánon: A fideizmus ellen. – 4. Kánon: Az agnoszticizmus és a mitologizmus ellen. – 5-6. Kánon: A hermesziánusok ellen.]

3031

1. Aki az emberi észt annyira függetlennek mondja, hogy attól Isten hitet nem követelhet, legyen kiközösítve. (vö. a 3008. ponttal).

3032

2. Aki azt állítja, hogy az isteni hit nem különbözik az Istenre és az erkölcsre vonatkozó természetes tudástól, s azért az isteni hithez nem szükséges, hogy a kinyilatkoztatott igazságot a kinyilatkoztató Isten tekintélyéért higgyük, legyen kiközösítve. (vö. a 3008 ponttal)

3033

3. Aki azt mondja, hogy az isteni kinyilatkoztatás külső jelek által hihetővé nem válhatik, s ennélfogva az embereknek csak kinek-kinek a saját belső tapasztalata vagy magán sugalmazása által kell hitre indíttatniok, legyen kiközösítve. (vö. a 3009. ponttal).

3034

4. Aki azt mondja, hogy csodák nem történhetnek, s ezért minden róluk szóló elbeszélés, ha a Szentírásban található is, a mesék vagy mítoszok közé sorolandók, vagy hogy a csodákat soha bizonyossággal felismerni nem lehet, s azok a keresztény vallás isteni eredetét nem bizonyítják megfelelően, legyen kiközösítve (vö. a 3009. ponttal).

3035

5. Aki azt mondja, hogy a keresztény hit elfogadása nem szabad cselekvés, hanem szükségképpen az emberi észérvek hozzák létre, vagy hogy az Isten kegyelme csak a szeretet által tevékeny, élő hithez szükséges, legyen kiközösítve. (vö. Gal 5,6; a 3010. ponttal).

3036

6. Aki azt mondja, hogy a hívők helyzete és azoké, akik az egyedül igaz hitre még nem jutottak el, egyenlő; úgy hogy a katolikusoknak igazi okuk lehet, hogy hitüket, melyet az Egyházi Tanítóhivatal kebelén már elfogadtak, beleegyezésük felfüggesztése mellett kétségbe vonják mindaddig, míg hitük hihetőségét és igazságát tudományos érvelés útján be nem bizonyítják, legyen kiközösítve (vö. a 3014. ponttal).

4. A hit és az ész

[Szabadelvű filozófiai és teológiai iskolák ellen.]

3041

1. Aki azt mondja, hogy az isteni kinyilatkoztatásban nincsenek valódi és sajátos értelemben vett minisztériumok, hanem a hit összes dogmáit a kellően művelt ész pusztán természeti alapelvek fonalán megértheti és bebizonyíthatja, legyen kiközösítve (vö. a 3015.sk. pontokkal).

3042

2. Aki azt mondja, hogy az emberi tudományok oly szabadon tárgyalandók, hogy azok állításai, ha mindjárt a kinyilatkoztatott tanítással ellenkeznének is, igaznak tarthatók, s az Egyház által sem kárhoztathatók, legyen kiközösítve (vö. a 3017. ponttal).

3043

3. Aki lehetségesnek mondja, hogy az Egyház által előadott dogmák majd a tudomány előrehaladtával attól eltérő értelmet nyerhetnek, mint amilyet az Egyház azoknak tulajdonított és tulajdonít, legyen kiközösítve (vö. a 3020. ponttal).

Zárószó

3044

Mi tehát híven főpásztori kötelességünkhöz, Krisztus minden hívét, főleg pedig az elöljárókat, vagy akik tanítói hivatalt viselnek, Krisztus szerelmére kérjük, s egyszersmind ugyanazon Istenünk és Üdvözítőnk tekintélyével parancsoljuk nekik, hogy törekedjenek és fáradozzanak ezen tévedéseket az Anyaszentegyháztól távoltartani és eltávolítani, s a legtisztább hit világosságát feltárni.

3045

Minthogy pedig nem elég az eretnekség gonoszságát kikerülni, hacsak azon tévelyektől is gondosan nem óvakodunk, melyek többé-kevésbé azzal összefüggésben vannak; ezért mindenkit figyelmeztetünk feladatára, melyek által a Szentszék ilyesfajta visszás véleményeket, melyek itt tüzetesen nincsenek elősorolva, elvetett és eltiltott.

3050 - 3075: IV. Ülés, 1870. július 18.:A „Pastor aeternus” kezdetű I. Hittani rendelkezés Kisztus Egyházáról

[A teológusok előkészítették a „Supremi Pastoris” kezdetű, az Egyházról szóló rendelkezés tervezetét, amely 15 fejezetet és 21 kánont ölel fel, és amely tartalmazta ugyan a primátusról szóló tanítást a 11. fejezetben, azonban nem szól a pápa tévedhetetlenségéről. Sokak kérésének az lett a hatása, hogy IX. Pius a tévedhetetlenség témáját 1870 márciusában a Zsinatnak utasításba adta. A kiinduló szöveg viták, átalakítások és javítások után, ill. egy újabb tervezet elkészítésével és újabb javítások után jutott el a jelen döntésig. A tévedhetetlenségről szóló döntés, már közvetlenül a kihirdetése előtt is, vihart kavart. Ebben része volt a tévedhetetlenség valódi értelmezése körüli bizonytalanságoknak is.

[Előszó az Egyház alapításáról és alapjáról]

3050

Lelkünk örök pásztora és felügyelője (vö. 1 Pét 2,25), hogy a megváltás üdvöthozó művét örökössé tegye, úgy határozott, hogy szent Egyházat épít, amelyben mintegy az élő Isten házában az összes hívők az egy hitnek és a szeretetnek a kötelékével vannak összetartva. Ezért mielőtt megdicsőült volna, kérte az Atyát, nemcsak az apostolokért, hanem azokért is, akik majd az apostolok szavára hinni fognak benne, hogy mindnyájan egyek legyenek, amiként maga a Fiú és az Atya egy (vö. Jn 17,20 sk). Amiként tehát az apostolokat küldte, akiket a maga számára a világból kiválasztott, amint őt küldte az Atya (vö. Jn 20,21): ugyanígy azt akarta, hogy Egyházában pásztorok és tanítók legyenek, egészen a világ végezetéig (vö. Mt 28,20).

3051

Hogy pedig a püspöki hivatal maga egy és oszthatatlan legyen, és hogy az egymással szoros egységben lévő papok révén a hívők egész sokasága a hit és az áldozati közösség egységében megőrződjék, Szent Pétert a többi apostolok fölé helyezte, és benne megalapította a kettős egység folytonosságában megmaradó kezdetét, és látható alapot rakott le, hogy annak a szilárd tartóssága fölé egy örök templom épüljön fel, és az Egyháznak az égig emelkedő magasztos nagysága ebből a hitbeli szilárdságából emelkedjék ki.

3052

És mivel a pokol kapui az Egyház ledöntése végett, ha ez lehetséges lenne, Istentől lerakott alapja ellen mindenfelől napról-napra nagyobb gyűlölettel támadnak, mi, a katolikus nyáj őrzése, biztonsága, szaporodása érdekében szükségesnek ítéljük, hogy a szent Zsinat helyeslésével előterjesszük a szent apostoli primátus megalapításáról, folytonosságáról és természetéről való tanítást; a primátusban van az egész Egyház ereje és szilárdsága; a róla szóló tanítást az összes hívőknek hinniük és tartaniuk kell az egyetemes Egyház ősi és állandó hite szerint; és szükségesnek ítéljük az ellenkező, az Úr nyája számára annyira veszedelmes tévedések nyilvánosság elé tárását és elítélését.

1. Fejezet. Az apostoli primátus megalapítása Szent Péterben

3053

Tanítjuk tehát és kinyilvánítjuk, hogy az evangélium tanúságtétele szerint Isten egész Egyházára kiterjedően a joghatósági primátust Krisztus Urunk közvetlenül és egyenesen Szent Péter apostolnak ígérte és adta meg. Ugyanis az egy Simonhoz, akinek már előbb azt mondta: „Téged Cephasnak (= sziklának, Péternek) fognak nevezni” (Jn 1,42), miután az hitvallást tett, s így szólt: „Te vagy Krisztus, az élő Isten Fia”, ezekkel az ünnepélyes szavakkal szólt az Úr: „Boldog vagy Simon, Jónás fia, mert nem a test és a vér nyilvánította ezt ki neked, hanem mennyei Atyám. Én is mondom neked, te Péter vagy, és e sziklán fogom építeni Egyházamat, s az alvilág kapui nem vesznek erőt rajta. Neked adom majd a mennyek országa kulcsait, és amit megkötsz a földön, meg lesz kötve a mennyekben is, és amit feloldasz a földön, fel lesz oldva a mennyekben is” (Mt 16,16 skk). És az egy Simonnak adta Jézus feltámadása után a legfőbb pásztor és helytartó joghatóságát az egész akolra, amikor így szólt: „Legeltesd bárányaimat”, „Legeltesd juhaimat” (Jn 21,15 skk).

3054

Ezzel az annyira világos szentírási tanítással úgy, ahogyan a katolikus Egyház mindig felfogta, nyíltan szembehelyezkednek azoknak a helytelen vélekedései, akik a Krisztus Urunktól az ő Egyházában meghatározott kormányzati formát kiforgatva tagadják, hogy egyedül Pétert ruházta fel Krisztus elsőségben a többi apostolokkal szemben, azokat akár külön-külön egyenként, akár mindnyájukat együttvéve, valódi és sajátos értelmű joghatósági primátussal: vagy akik azt állítják, hogy ez a primátus nem közvetlenül és egyenesen magára Szent Péterre, hanem az Egyházra lett ruházva, és az Egyházon keresztül rá, mint ennek az Egyháznak a szolgájára.

3055

(Kánon) Ha tehát valaki azt mondja, hogy Szent Péter apostolt Krisztus Urunk nem tette meg az összes apostolok fejedelmévé és az egész Egyház látható fejévé; vagy hogy ő a mi Urunk Jézus Krisztustól csak tiszteleti elsőséget, nem pedig valódi és sajátos joghatósági primátust kapott egyenesen és közvetlenül: az olyan legyen kiközösítve.

2. Fejezet. Szent Péter primátusának szakadatlan folytonossága a római püspökökben

3056

Amit pedig Szent Péter apostolban a pásztorok fejedelme és a juhok nagy pásztora, az Úr Krisztus az Egyház folyton tartó üdvösségére és örök javára intézményesített, annak ugyancsak az ő indítására az Egyházban, amely sziklára alapozva egészen az idők végezetéig szilárdan fog állni, szükségszerűen állandóan meg kell maradnia. Nyilván “senkinek sem kétséges, sőt az összes századokban ismert volt, hogy a szent és boldogságos Péter, az apostolok fejedelme és feje, és a hit oszlopa és a katolikus Egyház alapja, Urunk Jézus Krisztustól, az emberi nem Üdvözítőjétől és Megváltójától megkapta az ország kulcsait: ő egészen eddig az időig és utódaiban mindig, az általa alapított és vérével megszentelt szent Római Szék püspökeiben „él” és elöljáró és „ítéletet hoz” (Philippus pápai követ az Efezusi Egyetemes Zsinaton, 431. júliusában).

3057

Ezért aki csak ebben a püspöki székben Péter örökébe lép, az birtokolja magának Krisztusnak a rendelése szerint Péternek az egész Egyházra kiterjedő primátusát. “Megmarad tehát az igazságnak megfelelő elrendezés, és Szent Péter, aki a szikla erősségét kapta, abban megmarad, és az Egyház kormányzását, amelyet magára vett, el nem hagyja” (Nagy I. Leó). Ebből az okból mindig “szükséges volt a nagyobb hatalmú elsőség miatt”, hogy a Római Egyházhoz “egybegyülekezzék minden Egyház, vagyis mindenfelől azok, akik hívők” (Lyoni Irenaeus), hogy abban a székben, ahonnan “a tisztelendő közösség jogai” (Milánói Ambrosius) mindenkire kiáradnak, mintegy a főben szövetségre lépő tagok egy szervezetté olvadjanak össze.

3058

(Kánon) Ha tehát valaki azt mondja, hogy nem magának Krisztus Urunknak az intézkedéseiből eredően vagyis isteni jogon van az, hogy Szent Péternek az egész Egyházra kiterjedő primátusa folytonosságában mindig vannak utódai: vagy azt mondja, hogy a római pápa nem utódja Szent Péternek ugyanabban a primátusban: legyen kiközösítve

3. Fejezet. A római püspök primátusának hatálya és lényege

[3059: A primátus leírása. – 3060: A római pápa általános joghatósága. – 3061: A püspökök joghatósága a kész gyülekezetekre kiterjedően. – 3062: A római pápa szabad érintkezése az összes hívőkkel. – 3063: A pápa mint legfelsőbb bíró. – 3064: Büntető záradék.]

3059

Ezért támaszkodunk a szent Írások világosan érthető tanúságtételeire, és ragaszkodva mind elődeinknek, a római pápáknak, mind az egyetemes Zsinatoknak érthető és áttekinthető rendeleteihez, megújítjuk a Firenzei Egyetemes Zsinat döntését, mely szerint az összes krisztushívőknek hinniük kell, hogy “a szent Apostoli Szék és a római pápa az egész világra kiterjedően birtokában van a primátusnak, és maga a római pápa Szent Péternek, az apostolok fejedelmének az utódja, és Krisztus valódi helytartója, és az egész Egyház feje, és az összes keresztények atyja és tanítója; és neki Szent Péter személyében Urunk Jézus Krisztus átadta az egyetemes Egyház lelki táplálásának, igazgatásának és kormányzásának tejhatalmát; aminthogy ezt az egyetemes zsinatok eseményei és szent kánonok is tartalmazzák” (l. az 1307. pontot)

3060

Ezért tanítjuk és jelentjük ki, hogy a Római Egyház, az Úr rendelkezése folytán, minden más rendes hatalmú Egyház fölött elsőséggel rendelkezik, és a római pápának ez joghatósági hatalma, amely valódi püspöki hatalom: közvetlen; ennek bármilyen szertartású és méltóságú lelkipásztorok és hívők, akár egyenként külön, akár együtt mindnyájan, a papi alárendeltségi fokozatok valamint az igaz engedelmesség szolgálatkészségét feltételezve el vannak kötelezve, nemcsak azokban a dolgokban, amelyek a hitet és az erkölcsöket, hanem azokban is, amelyek az egész földön elterjedt Egyház fegyelmét és kormányzását érintik; úgy hogy, megőrizve a római pápával mind a szentségi közösségnek, mind az ugyanazon hit megvallásának az egységét, Krisztus Egyháza legyen egy főpásztor felügyelete alatt lévő nyáj. Ez a katolikus tanítás igazsága; ettől senki sem térhet el úgy, hogy hitét és üdvösségét el ne vesztené.

3061

Annyira távol van azonban, hogy a Legfőbb Pap fentiekben leírt hatalma sértse a püspöki joghatóságnak azt a rendes és közvetlen hatalmát, amellyel a püspök, – akiket a Szentlélek az apostolok helyére utódként helyezett (vö. ApCsel 20,28) –, mint igazi pásztorok a nekik kijelölt nyájakat, mindegyik a magáét, lelkileg táplálják és igazgatják, hogy ugyanazt a hatalmat a legfőbb és általános pásztor rangjának megfelelően méltatja, erősíti és oltalmazza, Nagy Szent Gergely mondása szerint: “Az engem ért tisztelet az egyetemes Egyházat ért tisztelet. Az engem ért tisztelet testvéreim szilárd életereje. Akkor tisztelnek engem igazán, amikor az egyesektől, senkitől a köteles tiszteletet nem tagadják meg”.

3062

Továbbá a római pápának az egyetemes Egyházat érintő legfőbb kormányzó hatalmából következik, hogy neki joga van eme tiszte gyakorlása során szabadon kapcsolatot tartani az egész Egyház pásztoraival és nyájaival, hogy azokat ő az üdvösség útján taníthassa és irányíthassa. Ezért elítéljük és elvetjük azoknak a véleményét akik azt mondják, hogy a kiemelkedő főnek ezt a pásztorokkal és nyájjal való kapcsolattartást szabadon meg lehet akadályozni, vagy azt martalékául adják a világi hatalomnak, úgy hogy azon erősködnek, hogy amit az Apostoli Szék részéről vagy annak tekintélyével az egyházkormányzat érdekében elhatároznak, annak nincs hatálya és érvénye, hacsak a világi hatóságnak nem tetszik azt megerősíteni.

3063

És mivel az apostoli primátus Istentől eredő jogán a római pápa az egyetemes Egyház élén áll, azt is tanítjuk és kinyilvánítjuk, hogy ő a hívők legfőbb bírája, és az összes egyházi vizsgálatot kívánó ügyben az ő ítéletéhez lehet folyamodni (vö. a 861. ponttal); az Apostoli Szék ítéletét pedig senkinek sem szabad újratárgyalni, mivel az Apostoli Szék illetékességénél nagyobb nincs, és senkinek sem szabad az ő ítéletéről ítélkezni (vö. a 638. skk. pontokkal). Ezért az igazság helyes ösvényéről eltévelyednek, akik azt állítják, hogy szabad a római pápák ítéletei ellen az egyetemes zsinathoz fellebbezni, mint a római pápánál felsőbb tekintélyhez.

3064

(Kánon) Ha tehát valaki azt mondja, hogy a római pápának csak felügyelői vagy eligazítói hivatala van, nem pedig az egyetemes Egyházra kiterjedő teljes és legfőbb joghatósági hatalma, nemcsak azokban a dolgokban, amelyek a hitet és az erkölcsöket, hanem azokban is, amelyek az egész világon az Egyház fegyelmét és kormányzását érintik; vagy hogy ő csak a fontosabb részeit, nem pedig az egész teljességét bírja ennek a legfelsőbb hatalomnak; vagy hogy ez az ő hatalma nem rendes hatalom és közvetlen akár az összes és az egyenkénti egyházak, akár az összes, és egyenkénti pásztorok és hívők tekintetében: legyen kiközösítve.

4. Fejezet. A római püspökök tévedhetetlen tanítói hivatala

[3065-3068: az egyetemes Zsinatok tanúságtételei. – 3069: A Tanítóhivatal gyakorlatilag elismert tévedhetetlensége. – 3070 sk: A római pápa tévedhetetlenségének jellege, tárgya, célja. – 3072-3074: A tan meghatározása. – 3075: Büntető záradék.]

3065

A Szentszék mindig így tartotta, az Egyház folytonos gyakorlata igazolja, és maguk az egyetemes Zsinatok, elsősorban azok, amelyeken a Kelet a Nyugattal a hit és a szeretet egységében egyetértett, kinyilvánították, hogy magában az apostoli primátusban, amelyet a római pápa mint Péternek, az apostolok fejedelmének az utóda az egyetemes Egyházra kiterjedőleg birtokol, a legfőbb tanítói hivatali hatalom is benne foglaltatik.

3066

A IV. Konstantinápolyi Zsinat atyái ugyanis, elődeik nyomdokát követve, ezt az ünnepélyes hitvallást bocsátották ki: “Az üdvösség kezdete: az igaz hit szabályát megtartani… És mivel nem lehet a mi Urunk Jézus Krisztus kijelentését mellőzni, aki azt mondta: “Te Péter vagy, és ezen a sziklán fogom felépíteni Egyházamat” (Mt 16,18), ezeket, amelyeket mondott, a dolgok foganatja igazolja, mivel az Apostoli Szék által a katolikus vallás mindig meg lett őrizve szeplőtelenül, és mindig szent volt a tanítás gyakorlata. Tehát hitétől és tanításától a legkevésbé sem kívánunk elszakadni,… hanem reménykedünk abban, hogy érdemesek vagyunk egy közösségben lenni, amelyet az Apostoli Szék hirdet, amelyben épségben van és valódi a keresztény vallás osztatlan egésze” (vö. a 363. sk. pontokkal).

3067

A II. Lyoni Zsinat jóváhagyásával pedig a görögök ezt a hitvallást tették: “Őszintén és alázatosan újból felismeri, hogy a szent Római Egyház van a birtokában a fő és teljes primátusnak és uralkodásnak az egyetemes katolikus Egyház felett, ő a primátust magától az Úrtól kapta a hatalom teljességével együtt Szent Péterben, az apostolok fejedelmében és fejében, akinek a római püspök az utódja; és amiként a többieknél inkább tartozik a hit igazságát megvédeni, úgy, ha a hit körül észrevétlenül kérdések ütik fel a fejüket, azokat is az ő ítélete szerint kell megszabni” (l. a 861. pontot).

3068

Végül a Firenzei Zsinat a következőt szögezte le: “A Római püspök Krisztus valódi helytartója és az egész Egyház feje, és az összes keresztények atyja és tanítója; és neki Szent Péter személyében Urunk Jézus Krisztus átadta az egyetemes Egyház lelki táplálásának, igazgatásának és kormányzásának tejhatalmát” (l. a 1307. pontot).

3069

Hogy ennek a lelkipásztori feladatnak eleget tegyenek, elődeink mindig fáradhatatlanul munkálkodtak, hogy Krisztus üdvöthozó tanítását a Föld minden népére kiterjesszék, és ugyanolyan gonddal őrködtek azon, hogy ahol befogadták, hamisítatlanul és tisztán megőrizzék. Ezért az egész világ püspökei, hol egyenként, hol egy zsinaton összegyűlve, a régóta meglévő egyházi szokást és az ősi szabály példáját követve, főként azokat a veszélyeket, amelyek a hit nehézségeiben felmerültek, jelentették ennek az Apostoli Széknek, hogy főként ott állítsák helyre a hitet ért károkat, ahol a hit nem tudja érzékelni a hiányt (Szent Bernát). A római püspökök pedig, aszerint, amint az idők állása és a dolgok állapota ezt sugallta, hol az egyetemes Zsinatok egybehívása révén, vagy kipuhatolva az egész világon szétszéledt Egyház véleményét, hol részleges helyi zsinatok révén, hol más segítség felhasználásával, melyet az isteni gondviselés nyújtott, határozták meg, hogy azok a dolgok köteleznek, amelyeket Isten segítségével úgy ismertek meg, mint a szent Írásokkal és az apostoli hagyományokkal megegyezőeket.

3070

Ugyanis Péter utódainak nem avégett lett megígérve Szentlélek, hogy annak kinyilatkoztatása nyomán új tanítást hozzanak nyilvánosságra, hanem hogy miközben ő mellettük áll, az apostolok révén átadott kinyilatkoztatást vagyis a hitletéteményt szentül őrizzék és helyesen magyarázzák. Az ő apostoli tanításukat pedig az összes tiszteletreméltó Atyák megbecsülték, és az igazhitű szent Tanítók tisztelték és követték; teljes mértékben tudva, hogy Szent Péternek ez a Széke mindig minden tévedéstől mentes marad, Urunk Üdvözítőnk isteni ígérete szerint, amelyet tanítványai legjelesebbjének tett: “Én imádkoztam érted, nehogy meginogj hitedben. S amikor majd megtérsz, te erősítsd meg testvéreidet” (Lk 22,32).

3071

Tehát a sohasem fogyatkozó igazságnak és hitnek ezt a kegyelmét az Isten adta meg Péternek és utódainak ebben a püspöki székben, hogy magasztos feladatukat mindenki üdvösségére teljesítsék, hogy ők elfordítsák Krisztus egész nyáját a tévedés mérgező ételétől, és az égi tanítás eledelével táplálják, hogy eltávolítva a szakadás alkalmait, az egész Egyházat egynek őrizzék meg, és az Egyház alapjára támaszkodva erősen helytálljon a pokol kapui ellen.

3072

Ám minthogy ebben a korban, amelyben a legnagyobb mértékben szükség van az apostoli hivatal üdvöthozó hatékonyságára, nem keveset találni, akik az apostoli hivatal fontosságát kisebbítik, mindenképpen szükségesnek tartjuk, hogy azt az előjogot, amelyet az Isten egyszülött Fia méltóztatott összekapcsolni a legfőbb pásztori hivatallal, ünnepélyesen kinyilvánítsuk.

3073

Tehát mi híven ragaszkodva a keresztény hit kezdetétől kapott hagyományhoz, Üdvözítő Istenünk dicsőségére, a katolikus vallás felmagasztalására és a keresztény népek üdvösségére, a szent Zsinat helyeslésével tanítjuk, és mint Istentől kinyilatkoztatott hitigazságot határozzuk meg:

3074

A római pápa, amikor tanítói székéről beszél, azaz, amikor az összes keresztények pásztorának és tanítójának a feladatát teljesítve legfelsőbb apostoli akaratának nyilvánításával meghatározza, hogy egy hitbeli vagy erkölcsi tanítást az egyetemes Egyháznak tartania kell, minthogy Isten mellette áll, amint ezt neki Szent Péter személyén át megígérte, azzal a tévedhetetlenséggel bír, amellyel az isteni Megváltó a hitre vagy az erkölcsökre vonatkozó tanítás meghatározására nézve Egyházát felkészültté akarta tenni; ezért a római pápa ilyen határozatai nem az Egyház beleegyezése miatt, hanem önmagukban megmásíthatatlanok.

3075

(Kánon) Ha pedig valaki ezen határozatunknak ellentmondani mer, amit Isten ne engedjen: az legyen kiközösítve.

3100-3102: A Szent Offícium válaszai Közép-Óceánia Apostoli Vikáriusának, 1872. december 18.

[A metodistákról van szó, akik a megkeresztelendőknek kifejezetten azt tanítják, hogy a keresztség merőben külső jele az ő gyülekezetükbe való betagozódásnak.]

A szentségek kiszolgáltatójának hite és szándéka

3100

Kérdés: 1. Vajon a keresztség, amelyet azok az eretnekek (= metodisták) kiszolgáltatnak, kétes-e a szándék hiánya miatt, ti. azt tenni, amit Krisztus akart, ha egyszer a kiszolgáltató, mielőtt keresztelne, kifejezetten kijelentette, hogy a keresztségnek semmilyen hatása sincs a lélekre?

3101

2. Vajon kétes-e az így kiszolgáltatott keresztség, ha az előbb mondott kijelentés nem kifejezetten közvetlenül akkor történt, mielőtt a keresztséget kiszolgáltatták, hanem a kiszolgáltató ezt gyakran hangoztatta, és ezt a tanítást nyíltan hirdetik abban a felekezetben?

3102

Válasz: Ezelőtt már régen tárgyalták ezeket a kételyeket, és a keresztség érvényességének a javára szólt a válasz; ezt láthatod XIV. Benedeknél, az egyházmegyei zsinatok, VII. könyv, VI. fejezet, 9.szám, ahol ezeket találjuk: „Őrizkedjék a püspök, nehogy bizonytalannak és kétesnek jelentse ki a keresztség érvényességét csak azon a címen, hogy az eretnek kiszolgáltató, aki keresztelt, minthogy nem hiszi, hogy az újjászületés fürdője eltörli a bűnöket, azt nem a bűnök bocsánatára szolgáltatta ki, és nem volt meg a szándéka azt csinálni, ahogyan azt Krisztus Urunk meghatározta …”. Ennek a dolognak a helyes indoklását világosan adja elő Bellarminus bíboros, A szentségekről általában, I. könyv, 27. fejezet, 13. szám, ahol (azok ellen akik azt állítják: a Trienti Zsinat a VII. ülésszakon, a 11. kánonban (l. az 1611. pontot) meghatározta, nem érvényes a szentség, hacsak a kiszolgáltatónak nincs szándékában nemcsak a szentség ténye, hanem a célja is, vagy az, ami miatt a szentség alapítva lett) ezeket fűzi hozzá: „… A Zsinat ugyanis az egész 11. kánonban nem említi név szerint a szentség célját, és nem mondja, hogy a kiszolgáltatónak a szándéka kell hogy legyen, ami az Egyház szándéka, hanem amit az Egyház tesz. Továbbá amit az Egyház tesz, nem célt, hanem cselekvést jelöl … Ebből ered, hogy IV. Ince, A keresztségről írt műve 2. fejezetében, a 9. pontban azt mondja: érvényes a keresztség, amelyet egy szaracén szolgáltatott ki, akiről ismeretes, nem hiszi, hogy a bemerítés nem más valami, mint egy megnedvesítés, – csupán csak szándékozzék azt tenni, amit a többi keresztelő tesz.

A válasz következtetése: Ad 1. – Nemleges: mivel a keresztség hatására vonatkozó tévedés nem képez akadályt, így nincs kizárva a szándék azt tenni, amit az Egyház tesz. – Ad 2. – Az első pont erre is megadta a választ.

3105-3109: A Hitterjesztési Szent Kongregáció eligazítása 1873-ban

A kölcsönből származó nyereség

3105

Következtetés (az eligazításban idézett összes megoldások eredményeképpen): 1. Ha általánosságban beszélünk a kölcsönből származó nyereségről, egyáltalán semmit nem lehet ebből megérteni a kölcsön természete alapján, vagyis közvetlenül és egyenesen ennek a szempontjából.

3106

2. Szabad valamit a tőkén felül bevételezni, ha esetleg valami külső jogcím járul a kölcsönhöz, amely általában nincs a kölcsön természetével összefüggésben, és abban nem foglaltatik.

3107

3. Noha hiányoznak bármilyen más jogcímek, amilyenek: késedelmes nyereség, kár felmerülése és a tőke elvesztésének veszélye vagy szokásostól eltérő fáradságok vállalása a kiadott pénz visszaszerzése érdekében, egyetlen polgári jog szerinti okot úgy tekinthetnek mind a hívők, mind a gyóntatóik, hogy az a gyakorlatban elegendő; ennélfogva a gyóntatóknak nem szabad nyugtalanságot kelteni a gyónóikban ezt a dolgot illetően, amíg ez a kérdés megítélés szempontjából függőben van, és még a Szentszék sem határozta meg kifejezetten.

3108

4. Ezt a türelmes gyakorlatot a legkevésbé sem lehet kiterjeszteni, akár a szegényekkel szemben alkalmazott bármilyen csekély uzsora szépítésére, akár a mértéktelen és természetes egyenlőség határait meghaladó uzsorára.

3109

5. Végezetül is, az uzsorának milyen mértékét kell mértéktelennek és túlzottnak mondani, milyen az igazságos és mérsékelt, ezt általában nem lehet meghatározni, mivel ezt mérlegelni kell az egyes esetekben, tekintetbe véve a helyek, a személyek és az idők összes és egyenként vett körülményeit.

3112-3117: Válaszok Bismarck kancellár körlevelére, amely az I. Vatikáni Zsinatnak a pápáról szóló határozatát értelmezi, 1875. január-március.

A római pápa és a püspök joghatósága

a.) Németország püspökeinek közös nyilatkozata, 1875. január-február

3112

[Eltorzított tanítás] A nevezett körlevél a következőket állítja az (I.) Vatikáni Zsinat határozatait illetően: „Ezek a határozatok a pápa részére olyan helyzetet teremtettek, hogy minden egyes egyházmegyében a püspöki jogokat kezében tartsa, és a pápai hatalommal helyettesítse a területi püspöki hatalmat.”

„A püspöki joghatóság feloldódott a pápai joghatóságban.”

„A pápa már nem bizonyos meghatározott, neki fenntartott jogokat gyakorol, miként eddig, hanem a püspöki jogok egész teljessége az ő kezében van.” „Ő elvben minden egyes püspök helyére lépett, és egyedül tőle függ, vajon a gyakorlatban is bármely pillanatban a helyébe lépjen-e, szemben a világi kormányzattal.” „Ők a kormányzattal szemben egy idegen szuverén hivatalnokai lettek, és pedig egy olyan szuveréné, aki tévedhetetlensége folytán tökéletesen független, úgy, hogy inkább az, mint a világ bármelyik másik abszolút uralkodója.”

– Mindezek a tézisek nélkülözik az alapot, és kifejezetten ellentmondásban vannak mind az I. Vatikáni Zsinat szó szerinti szövegével, mind a Zsinat határozatainak a pápa, a püspöki testület és katolikus tudományosság képviselői által ismételten kinyilvánított értelmével.

3113

[Helyreigazított tanítás] Kétségtelenül ezen határozatok szerint a pápa egyházi joghatósági hatalma potestas suprema, ordinaria et immediata (azaz: legfelső, rendes és közvetlen hatalom), a pápának Jézus Krisztustól, az Isten Fiától Szent Péter személyében adományozott legfelsőbb hivatali hatalom, amely az egész Egyházra, tehát minden egyes egyházmegyére és minden hívőre közvetlenül kiterjed az Egyház hite, fegyelme és kormányzata egységének a megőrzésére, – és semmi esetre sem csupán egyes fenntartott jogokból álló hatáskör. Ez azonban nem új tanítás, hanem a katolikus hit mindig elismert igazsága…, amelyet az I. Vatikáni Zsinat a gallikánok, janzenisták és febroniánusok tévedései ellen … újonnan kinyilvánított és megerősített. A katolikus Egyház ezen tanítása szerint a pápa Róma püspöke, nem Köln vagy Breslau püspöke és így tovább. Azonban mint Róma püspöke, ő egyszersmind a pápa, azaz az egész Egyház pásztora és feje, az összes püspökök és minden hívő feje, és az ő pápai hatalma nem netán meghatározott kivételes esetekben lép először életbe, hanem mindig, minden időben a pápának őrködnie kell azon, hogy minden püspök hivatalának minden vonatkozásában teljesítse kötelezettségeit, és ahol egy püspök akadályoztatva van, vagy más irányú szükséghelyzet megkívánja, ott a pápának joga és kötelessége, nem mint a szóban forgó egyházmegye püspökének, hanem mint pápának, hogy az egyházmegyében mindenről intézkedjék, ami annak az adminisztrációjához tartozik.

3114

Az I. Vatikáni Zsinat határozataira a gyanú árnyéka sem vetődik, hogy okunk legyen azt állítani, miszerint azok a pápát abszolút uralkodóvá tették, és pedig tévedhetetlensége folytán, “tökéletesen függetlenné úgy, hogy inkább az, mint a világ bármelyik másik abszolút uralkodója.” Először is, az a terület, amelyre a pápa egyházi hatalma kiterjed, lényegesen különbözik attól, amelyre az egyeduralkodó világi szuverénitása kiterjed; a katolikusok sehol sem vonták kétségbe valamely terület uralkodójának a teljes szuverénitását az állami ügyekben. De ettől eltekintve még az egyházi ügyek tekintetében sem alkalmazható a pápára az abszolút monarcha megnevezés, mert ő alá van vetve az isteni törvénynek, és kötve van a Krisztustól az Egyház számára foganatosított rendelkezésekhez. Nem változtathatja meg azt az alkotmányt, amelyet az Egyház az ő isteni alapítójától kapott, oly módon, ahogyan a polgári törvényhozó megváltoztathatja az állam alkotmányát. Az Egyház alkotmánya minden lényeges pontjában isteni rendelkezésen alapszik és ezért minden emberi akarati önkénytől szabad.

3115

Ugyanennek az isteni rendelkezésnek erejéből – amelyen a pápa tisztsége nyugszik – áll fenn a püspöki hivatal is; ennek is megvannak a jogai és kötelességei, amelyek a magától Istentől megállapított rendelkezésből folynak, amelyeknek a megváltoztatására a pápának sem joga, sem hatalma nincs. Tehát a vatikáni határozatok teljes félreértése, ha valaki azt hiszi, hogy ezek által „a püspöki joghatóság feloldódott a pápai joghatóságban”, hogy a pápa „elvben minden egyes püspök helyére lépett”, hogy a püspökök már csak „a pápa eszközei, az ő hivatalnokai saját felelősség nélkül”…Ami kiváltképpen az utóbbi állítást illeti, … szükséges. hogy mi azt teljes határozottsággal visszautasítsuk, bizonnyal nem a katolikus Egyház az (a közösség), amelyben azt az erkölcstelen és zsarnoki alapelvet elfogadták, amely szerint a felettes parancsa feltétel nélkül felment a saját felelősség alól.

3116

Végül az a nézet, mintha a pápa “tévedhetetlensége folytán tökéletesen független szuverén” lenne, a pápai tévedhetetlenség dogmájának teljesen téves felfogásán alapszik. Ahogyan azt az I. Vatikáni Zsinat világos és érthető szavakkal kimondta, és magából a dolog természetéből is adódik, a tévedhetetlenség csupán a legfőbb pápai Tanítóhivatal egy tulajdonságát jelöli meg: a Tanítóhivatal pontosan ugyanarra a területre terjed ki, mint egyáltalán az Egyház tévedhetetlen Tanítóhivatala, és köti a szentírásban és a szenthagyományban tartalmazott tanítás, továbbá azok a tanbeli meghatározások, amelyeket az Egyházi Tanítóhivatal már adott. A pápa kormányzati ténykedését tekintve a tévedhetetlenség ténye miatt a legcsekélyebb változás sem történt.

b.) A „Mirabilis illa constantia” kezdetű apostoli levél Németországi püspökeinek, 1875. márc. 4.

3117

Az Egyház dicsőségét öregbítettétek, Tisztelendő Testvérek, midőn vállalkoztatok arra, hogy az (I.) Vatikáni Zsinat meghatározásainak valódi értelmét helyreállítjátok, amelyet egy bizonyos népszerűsített körlevél hamis értelmezésével kiforgatott, – hogy a híveket be ne csapja, és gyűlölségre fordítva ne legyen az a látszata, hogy ürügyül szolgál a mesterkedéseknek, amelyek gáncsolni akarják az új pápa szabad megválasztását. Kétségtelenül olyan áttetszően világos és megalapozott a nyilatkozatotok, hogy – mivel semmi kívánnivalót nem hagy – csak alkalmat kellene adnia a legteljesebb szerencsekívánataink számára; ha nem követelne ki Tőlünk egy még nagyobb súlyú tanúságtételt egyes folyóiratok ravasz megnyilatkozása, amely – a részletesen megcáfolt levél hatását újból érvényre juttatni akarván – megpróbálkozott fáradozástok hitelét lerontani, és elhitetni, hogy a zsinati határozatok tanítását elsekélyesítve és ezért ezen Apostoli Szék felfogásának a legkevésbé megfelelő módon tettétek meggyőzővé. Mi tehát ezt a ravasz és rágalmazó gyanúsítást és uszítást elvetjük; mivel a ti nyilatkozatotok az eredeti katolikus tanítást adja elő, amely ezért a szent Zsinaté és ezen Szentszéké is, mégpedig világos és legyőzhetetlen érvek súlyával nagyon okosan megerősítve és olyan csiszoltan kifejtve, hogy bárkinek, aki tisztességes, képes legyen megmutatni: egyáltalán semmi sincs a megvádolt határozatokban, ami újdonság lenne, vagy bármit is változtatna az ősi hagyományban, és ami valamilyen ürügyül szolgálhatna az Egyház gyötrő zaklatására…

3121-3124: A Szent Offícium rendelete, 1875. július 7.

Az átlényegülés magyarázata

3121

Kérdés: Vajon tűrni lehet-e az Oltáriszentségben végbemenő átlényegülés olyan magyarázatát, amely a következő tételekben foglalható össze: 1. Amint a lényeget jelölő mozzanata a személynek az, hogy önmaga által van, azaz önmaga által áll fenn, úgy a szubsztancia lényeget jelölő mozzanata az, hogy önmagában van, és ténylegesen nem tartja fenn más dolog mint valami első hordozó szubjektum, jól kell ugyanis ezt a két dolgot megkülönböztetni: önmaga által lenni (amely a személy lényeget jelölő mozzanata), és önmagában lenni (amely a szubsztancia lényeget jelölő mozzanata).

3122

2. Ezért amiként az emberi természet Krisztusban nem személy, mivel nem önmaga által áll fenn, hanem egy felsőbb isteni személybe van felvéve, úgy a véges szubsztancia, például a kenyér szubsztanciája, megszűnik szubsztancia lenni egyedül amiatt, és önmaga megváltozása nélkül, hogy természetfölötti módon más tartja fenn, úgy hogy már nem önmagában van, hanem másban mint első hordozóban.

3123

3. Következőleg az átlényegülés, vagyis a kenyér teljes szubsztanciájának átváltozása Krisztus Urunk testének szubsztanciájává, megmagyarázható abból a meggondolásból, hogy Krisztus teste, míg szubsztanciálisan jelenvalóvá válik az Oltáriszentségben, fenntartja a kenyér természetét, amely csak ezért és önmaga megváltozása nélkül megszűnik szubsztancia lenni, mivel már nem önmagában van, hanem egy másikban, amely fenntartja; sőt megmarad a kenyér természete, de abban megszűnik a szubsztancia lényeget jelölő mozzanata; és ezért nem két szubsztancia van, hanem egyedül egy, ti. Krisztus testéé.

3124

4. Tehát az Oltáriszentségben megmarad a kenyér elemeinek anyaga és lényeget jelölő mozzanata; de már természetfölötti módon másban létezve a szubsztancia jellegük nincs meg, természetfölötti járulék jellegük van, nem mintegy a természetes járulékok módján viszonyulnak Krisztus testéhez, hanem csupán amiatt, hogy Krisztus teste tartja fenn ezeket azon a módon, amiről szó volt.

Válasz: Ahogy itt elő van adva, eltűrni nem lehet.

3126: A Szent Offícium eligazítása a nesqually-i püspöknek,
1877. január 24.

A szentségek kiszolgáltatójának hite és szándéka

3126

… Ismeri Nagyságod, miszerint hittétel, hogy a bármelyik szakadártól vagy eretnektől vagy még hitetlentől is kiszolgáltatott keresztséget érvényesnek kell tartani, hacsak annak kiszolgáltatásában az egyes elemek együtt vannak, amelyek a szentséget teljes egésszé teszik, úgymint a kellő anyag, az előírt forma és a kiszolgáltató személy azzal a szándékkal, hogy azt teszi, amit az Egyház cselekszik. Innen az következik, hogy az egyéni tévedések, amelyeket a kiszolgáltatók akár magánvéleményként, akár még nyilvánosan is vallanak, semmit sem árthatnak a keresztség vagy bármely szentség érvényességének … Sőt, … a kiszolgáltatók sajátos tévedései önmagukban és sajátosságukat tekintve sem zárják ki azt a szándékot, amelynek meg kell lennie a szentség kiszolgáltatójában, mármint azt tenni, amit az Egyház tesz (Újraidézi a Szent Offícium válaszát, 1872. december 18-án, vö. a 3100 skk. pontokkal). Látja tehát Nagyságod, hogy az eretnekek tévedései … nem összeegyeztethetetlenek azzal a szándékkal, amelynek kötelességszerűen meg kell lennie a szentségek kiszolgáltatóiban éppen az ezekben a szentségekben lévő kötelező erő miatt, ti. megtenni, amit tesz az Egyház, vagy megtenni, amiről Krisztus azt akarta, hogy megtörténjék; és ugyanezek a tévedések önmagukban nem kelthetnek egy általános előfeltevést a szentségek érvényessége ellen általában és a keresztség érvényessége ellen külön, úgy hogy egyedül ebből fel lehetne állítani egy gyakorlati elvet, amelyet minden esetre alkalmazni kell, amelynek a befolyására mintegy eleve, ahogy mondják, a keresztséget ismételten ki kellene szolgáltatni.

XIII. Leó pápa, 1878–1903

3128: A Szent Offícium rendelete, 1878. november 20.

A keresztség feltétel nélküli és feltételes kiszolgáltatása

3128

Kérdés: „Vajon a keresztséget ki kell-e szolgáltatni feltételesen az eretnekeknek, akik megtérnek a katolikus vallásra, bármely helyről jönnek és bármely felekezethez tartoznak?”

Válasz: „Nemleges. De az eretnekek megtérése esetén, bármely helyről vagy bármely felekezetből jöttek, nyomozni kell az eretnekségben kapott keresztség érvényességét illetően. Tehát miután az egyes esetekben vizsgálatot indítottak, ha megtudták, hogy vagy semmilyen keresztség nincs, vagy semmis módon szolgáltatták ki, meg kell majd őket feltétel nélkül keresztelni. Ha pedig, számításba véve az időt és a helyet, megejtve a vizsgálatot, semmit nem lehet felfedni, akár az érvényesség javára, akár az érvénytelenség mellett, vagy még igazolható kétely marad fenn a keresztség érvényességét illetően, akkor feltételesen és titokban kereszteljék meg őket. Végül ha biztosan tudható, hogy érvényes volt, be kell fogadni őket, csak az előző felekezet megtagadása vagy a hitvallás fejében.”

3130-3133: A „Quod apostolici muneris” kezdetű körlevél, 1878. december 28.

[Főtémája a szocializmus.]

Az ember jogai a társadalomban

3130

Az evangéliumi tanításokból kiolvashatóan az az emberi egyenlőség, hogy mindnyájan ugyanabban a természetben részesülve és az Isten fiainak ugyanarra a legmagasabb méltóságára vannak meghívva, és mivel egyszerre egy és ugyanaz a cél van kitűzve mindenkinek, az egyéneket ugyanazon törvény szerint kell megítélni, akik érdemük szerint fognak büntetést vagy jutalmat elnyerni.

3131

A mégis meglévő jogi és hatalmi egyenlőtlenség magától a természet alkotójától ered, „akitől származik minden atyaság az égben és a földön” (Ef 3,15). A vezetőknek és az alávetetteknek a szándékai mégis a kölcsönös kötelezettségek és jogok révén a katolikus tanítás és parancsok szerint úgy egymáshoz vannak kötve, hogy a hatalomvágy is mérséklődik, és az engedelmességre szorítottak helyzete is könnyűvé, erőssé és nagyon nemessé alakul. …

3132

Ha mégis megtörténik néha, hogy a vezetők az államhatalmat esetlegesen és a kellő mértéket meghaladóan gyakorolják, a katolikus Egyház tanítása nem engedi, hogy ellenük egyénileg hadakozva felkeljenek, nehogy a nyugodt rend egyre inkább meg legyen zavarva, és nehogy a társadalom azután még nagyobb kárt szenvedjen. És midőn a dolog már odáig jutott, hogy a menekülésnek semmilyen más reménye nem ragyog fel, azt tanítja, a keresztény türelem érdemeivel és Istenhez szálló sürgető könyörgésekkel kell siettetni az orvoslást. – Hogyha a törvényhozók és a vezetők akarata valamit megmásíthatatlannak nyilvánított, vagy valamit parancsolt, ami az isteni vagy a természeti törvénnyel ellenkezik, a keresztény név méltósága és a kötelességteljesítés és az apostol megállapítása arról győz meg, hogy inkább Istennek kell engedelmeskedni, mint az embereknek (vö. ApCsel 5,29). …

3133

De a közéleti és a magánéleti békességről a katolikus bölcsesség a természeti és az isteni törvény parancsaival alátámasztva, a legmegfontoltabban gondoskodik azok által is, amit gondol és tanít a tulajdonjogról és a javak szétosztásáról, amelyek az élet szükségére és hasznára való tekintettel vannak egyenlő viszonyba állítva. Minthogy ugyanis a szocialisták a tulajdonjogot, mint egy emberi találmányt, amely az emberek természetadta egyenlőségével ellenkezik, más viszonyba állítják, és a javakban való közös részesülés irányában mesterkedve úgy ítélik, a szegénységet nem kell elviselni elégedett lélekkel, és a gazdagabbak vagyonát és jogait büntetlenül meg lehet sérteni: az Egyház sokkal célszerűbben és hasznosabban az egyenlőtlenséget az emberek között, akik testük és tehetségük erejét tekintve különbözőek, a javak birtoklásában is elismeri, és azt rendeli el, hogy a magából a természetből eredő tulajdonjog bárki számára érintetlen és sértetlen legyen; tudja ugyanis, hogy a lopást és a rablást az Isten, minden jog szerzője és oltalmazója, úgy tiltotta meg, hogy az idegen javakat megkívánni nem szabad, és a tolvajok és a rablók, nem másként, mint a házasságtörők és a bálványimádók, az égi országból ki vannak zárva (vö. 1Kor 6,9 sk.).

3133a

De azért mégsem hanyagolja el a szegények gondját a kegyes anya, vagy nem mellőzi el, hogy ezek szükségleteiről gondoskodjék: sőt, őket, anyai érzéssel felkarolja (3133a = DU 1852) és jól tudva, hogy ők magának Krisztusnak a személyét képviselik, aki úgy ítéli, hogy neki nyújtott jótétemény, amit bárki akár a legkisebb szegénynek is nyújtott –, nagy tiszteletben tartja és, minden segítséggel, amivel csak tudja, támogatja őket; gondja van rá, hogy mindenütt a földön házakat és menhelyeket létesítsenek a befogadásukra, táplálásukra és a velük való törődés céljából, és azokat a saját védnöksége alá veszi. Nagyon súlyos paranccsal sürgeti a gazdagokat, hogy ami fölöslegben van, adják a szegényeknek, és isteni ítélettel riasztja őket, amely, hacsak a szűkölködő szegényeknek nem sietnek a segítségére, örök büntetésekkel sújtja őket. Végül a szegények lelkébe a legnagyobb mértékben új erőt önt és vigasztalást, akár Krisztus példáját állítva eléjük, aki „noha gazdag volt, értünk szegénnyé lett” (2Kor 8,9), akár az ő szavait visszaidézve, a szegényeket boldogoknak mondta (vö. Mt 5,3) és felszólította őket, hogy reméljék az örök boldogság jutalmát.

3135­3140: Az „Aeterni Patris” kezdetű körlevél, 1879. augusztus 4.

[A körlevél a keresztény filozófiával foglalkozik, amelyet Aquinói Szent Tamás szellemében kell megújítani a katolikus iskolákban.]

A filozófia érvényessége a hit megszilárdításában

3135

Az emberi filozófiának csakugyan nem tulajdonítunk akkora erőt és jelentőséget, hogy egyáltalán minden kétely eloszlatásában… egyenlőnek ítéljük: amiként ugyanis … „nem az emberi bölcsesség meggyőző szavaival, hanem a lélek és az erő megmutatásával” (1Kor 2,4) áradt szét az egész világon a hit csodálatos világossága, hogy az eredeti méltóság helyreálljon: ugyanúgy a jelenben is leginkább az Isten mindenható erejétől és segítségétől kell várnunk, hogy a halandók eszmélése … ismét magához térjen. De sem elvetni, sem mellőzni nem kell azokat a természetes segédeszközöket, amelyek az isteni bölcsesség jótéteményeként … az emberi nemnek bőven rendelkezésre állnak; mindenki tudja, hogy ezek közt a segédeszközök közt a legfőbb a filozófia helyes gyakorlata. Nem hiába ültette bele ugyanis Isten az ész világosságát az emberi lélekbe; és távol áll, hogy a hit felülről hozzáadott fénye kioltsa vagy csökkentse az értelem erejét; hanem inkább tökéletesíti, és növelve erőit, nagyobb dolgokra teszi képessé.

3136

És éppen elsősorban a filozófia, ha helyesen használják a bölcselők, képes az igaz hit előtt valami módon az utat kikövezni és megerősíteni, és tanítványainak a lelkét a kinyilatkoztatás befogadására megfelelően előkészíteni. … És csakugyan a legjóságosabb Isten abban a tekintetben, ami az isteni dolgokra tartozik, nemcsak azokat az igazságokat tette a hit világosságával hozzáférhetővé, amelyeknek az eléréséhez az emberi értelem gyenge, de néhány, az ész számára nem teljesen beláthatatlan igazságot is kinyilatkoztatott, hogy ti., mivel Isten nyilatkozata is hozzájárul, rögtön és a tévedés bármily hozzákeveredése nélkül mindenkinek ismeretessé legyenek. Emiatt történt meg, hogy bizonyos igazságokat, amelyeket vagy Isten adott elénk, hogy higgyünk bennük, vagy a hit tanításával bizonyos szoros kötelékek révén össze vannak fűzve, maguk a pogány bölcselők, bár csak a természetes ész világított előttük, megismertek, és alkalmas következtetésekkel bizonyítottak és megvédtek. … Azonban ezeket a még pogány bölcselők részéről is bizonyosnak tartott igazságokat igen nagyon alkalmas a kinyilatkoztatott tanítás előnyére és hasznára fordítani, hogy valóban meg legyen mutatva, hogy az emberi bölcsesség is, és maga az ellenfelek tanúsága, a keresztény hit mellett szavaz. …

3137

A filozófia segítségével lerakva a legszilárdabb alapokat, még megkívántatik a filozófia állandó és sokoldalú felhasználása, hogy a szent teológia felvegye és felöltse egy igazi tudomány természetét, minőségét és éleselméjűségét. A tudományok eme legjelesebbjében ugyanis nagymértékben szükséges, hogy az égiekről szóló tudomány sokféle és különböző részei úgymond egyetlen gyűjteménybe legyenek összeszedve, hogy mindegyiket a maga helyén megfelelően elrendezve és a saját elveiből levezetve egymás közt alkalmas kapcsolódással tartozzanak össze; végül hogy összességükben és egyenként a maguk, éspedig megcáfolhatatlan bizonyítékaival meg legyenek erősítve. – És nem lehet hallgatással elmenni amellett, vagy csekélységként kezelni a hit tárgyát képező dolgoknak azt a pontosabb és bővebb ismeretét, és maguknak a hit misztériumainak, amennyire ez lehetséges, valamennyire világosabb megértését, amelyet Ágoston és más Atyák dicsértek is, el is akartak érni, és amelyet maga a Vatikáni Zsinat (Rendelkezés a katolikus hitről, 4. fejezet: l. a 3016. pontot) a leggyümölcsözőbbnek határozott meg. …

3138

Végül az is a filozófiai tudományokhoz tartozik, hogy becsülettel védjék az Istentől kinyilatkoztatott igazságokat, és ellenálljanak azoknak, akik azokat támadni merészelik. Ebben a dologban nagy dicséret a filozófiának, hogy a hit bástyájának és mintegy a vallás erős védfalának tekinthető. Amint Clemens Alexandrinus tanúsítja, „az Üdvözítő tanítása önmagában tökéletes, és nem szorul semmi másra, mivel az Isten ereje és bölcsessége. Az ehhez kapcsolódó görög filozófia pedig nem teszi nyomatékosabbá az igazságot; de mivel erőtlenné teszi a szofisták ellene felhozott érveit, és visszaveri az igazság ellen szőtt csalárd terveket, a szőlőskert alkalmas kerítésének és cölöpsáncának mondatott”. …

A skolasztikus módszer kiválósága és Aquinói Szent Tamás tekintélye

3139

A skolasztikus tanítók közül mindnyájuk legjelesebbjeként és mestereként messze kiemelkedik Aquinói Tamás: aki, amint Caietanus megjegyzi, mivel a régi „szent tanítókat a legfelsőfokon tisztelte, ezért valamilyen módon mindnyájuk értelméből részesült”. Azok tanítását, mint valamilyen test szétszórt részeit, Tamás egybegyűjtötte és összeillesztette, csodálatos rendbe szedve írta le, és a kifejezés nagymértékű növelésével úgy gyarapította, hogy joggal és méltán tartják a katolikus Egyház egyedülálló eligazító segítségének és díszének. …

3140

Mi tehát, miközben kijelentjük, hogy szívesen és hálás lélekkel kell fogadni, bárki bármit bölcsen mondott, bármit hasznosan kitalált és kigondolt: mindnyájatokat … a lehető legnagyobb igyekezettel buzdítunk, hogy a katolikus hit védelmére és dicsőségére, a társadalom javára, az összes tudományok gyarapodása végett Szent Tamás arany bölcsességét állítsátok vissza, és a lehető legszélesebb körben terjesszétek. Szent Tamás bölcsességét mondjuk; ha valamit ugyanis a skolasztikus tanítók vagy túlságos alapossággal gondoltak ki, vagy kevésbé megfontoltan tanítottak, ha valami a későbbi korszak biztos tanításaival kevésbé egyezik, vagy végül is semmi módon nem igazolható, azt semmi módon nincs szándékunkban korunknak utánzásra ajánlani.

3142­3146: Az „Arcanum divinae sapientiae” kezdetű körlevél,
1880. február 10.

A keresztény házasság lényege

3142

(Az egyetemes hagyomány azt tanítja) hogy Krisztus Urunk a szentség méltóságára emelte a házasságot, és egyúttal azzal a hatással is felruházta, hogy a házastársak az égi kegyelemmel, amelyet az ő érdemei szereztek, megoltalmazva és megerősítve, a szent életet magában a házasságban érjék el; és a házasságban, amelyet az ő Egyházzal való misztikus házasságának példájához csodálatosan hozzáalakított, a természettel egybehangzó szerelmet is tökéletesítette, és férfinak és nőnek természet szerint osztatlan szövetségét az isteni szeretet kötelékével még erősebben összekötötte. … – Hasonlóképpen az apostoli szerzőktől azt is megtanultuk, hogy Krisztus meghagyása szerint az egység és a folytonos tartósság, amely már a házasság indulásától kívánalom, megszeghetetlen és semmilyen időben sem sérthető meg. …

3143

És nemcsak ezek tartalmazzák, amelyeket megemlítettünk, a házasság keresztény tökéletességét és teljességét. Először is, mert a házassági közösség elé valami magasztosabb és nemesebb cél van kitűzve, mint ami azelőtt volt: meg van hagyva ugyanis, hogy az nemcsak az emberi nem szaporodására szolgál, hanem az Egyház felnövő nemzedékének megteremtésére is, akik „a Szentek polgártársai és Isten családjának tagjai” (Ef 2,19). … Második helyen mindkét házastárs saját kötelezettségei vannak meghatározva, saját jogaik teljességükben körülírva. Ti. szükséges, hogy ők mindig úgy legyenek lelkileg hangolva, hogy megértsék, egyik a másiknak a legnagyobb szeretettel, állhatatos hűséggel, leleményes és folytonos segítséggel tartozik. A férj a család vezetője és mintegy az asszony feje; az asszony pedig, mivel hús az ő húsából és csont az ő csontjaiból, vesse magát alá és engedelmeskedjék a férjnek, nem szolgáló, hanem társ módjára: hogy ti. a tanúsított engedelmességből sem a tisztelet, sem a méltóság ne hiányozzék. Abban pedig, aki elöl áll, és abban, aki engedelmeskedik, minthogy mindketten egy-egy képet hordoznak, egyik Krisztusét, a másik az Egyházét, az isteni szeretet legyen a kötelességteljesítés mértékének folytonos meghatározója.

Az Egyház hatalma a keresztény házasságot illetően

3144

Krisztus tehát, amikor ilyen kiváltságos mértékben megújította a házasságot, ennek egész fegyelmi vonatkozását az Egyházra bízta, és annak adta át. A hatalmat a keresztények házasságainak felügyeletében az Egyház minden időben és minden helyen gyakorolta, éspedig úgy gyakorolta, hogy az a hatalom a sajátjának lássék, amely nem az emberek engedményéből van megszerezve, hanem isteni alapítójának akaratából nyerte el. … Hasonló módon a házasságkötés joga mindenki között egyenlő, és mindenki számára csak egy jog van alkotva, miután törölték az ősi különbségtételt a rabszolgák és a szabad születésűek között; egyenlőnek vannak becsülve a férjek és a feleségek jogai; mert, amint mondta Jeromos, „nálunk, amit nem szabad az asszonyoknak, egyformán nem szabad a férjeknek sem, és ugyanazt az engedelmességet egyenlő feltétellel mérik”: és ugyanazok a jogok a jóakarat viszonzása folytán és a kötelességek kölcsönössége miatt szilárdul meg vannak erősítve; az asszonyok méltósága oltalmazva van, és meg van követelve; meg van tiltva a férjnek, hogy házasságtörő feleségét halállal büntesse, és esküvel kötelező hűségét érzékiségből és szemérmetlenségből megsértse. És az is nagy dolog, hogy az Egyház a családapák hatalmát, amennyire szükséges volt, korlátozta, nehogy fiaiknak és leányaiknak, akik házasodni kívánnak, a jogos szabadsága csorbát szenvedjen; hogy határozatban kijelentette, hogy a rokonok és a sógorok közti házasság meghatározott fokon semmis lehet, bizonyára, hogy a házastársak természetfölötti szeretete szélesebb téren áradjon szét; hogy gondoskodott arról, hogy a tévedést és az erőszakot és a csalást, amennyire tudta, a házasságtól távol tartsa; azt akarta, hogy a szerelem szent szemérmessége, hogy a személyek félelem nélkülisége, hogy a házasságok becsülete, hogy a vallás sértetlensége egészséges állapotban legyen. Végül a törvények adta oly nagy erővel, oly nagy gondoskodással erősítette meg ezt az isteni intézményt, hogy senki sincs, aki mint a dolgok részrehajlás nélküli értékelője, ne értené meg, ebben a fontos dologban is, már ami a házasságot illeti, az Egyház az emberi nem legjobb őre és oltalmazója…

3145

És senkire ne legyen hatással az a megkülönböztetés, amelyet a királyi jogokkal foglalkozók annyira hirdetnek, miszerint a házassági szerződést a szentségtől elválasztják, mégpedig azzal a szándékkal, hogy megtartva az Egyház részére a szentségre vonatkozó szempontokat, a szerződést az állam vezetőinek hatalmára és megítélésére bízzák. Ugyanis nem lehet igazolni az ilyen megkülönböztetést, vagy a valóságnak megfelelően szólva: elszakítást; mert biztos, hogy a keresztény házasságban a szerződés a szentségtől nem választható el; és ezért nem állhat fenn valódi és törvényes szerződés, hogy ne lenne ezzel együtt szentség is. Mert Krisztus Urunk a szentség méltóságával gazdagította a házasságot; a házasság pedig maga egy szerződés, ha csak mint jogi tényt nézzük.

3146

Ehhez járul, hogy abból az okból szentség a házasság, mivel szent jel és kegyelem eszközlő, és Krisztusnak az Egyházzal kötött misztikus házassága képét tükrözi. Ennek a képe azonban annak a legfontosabb egyesülésnek a kötelékében van körvonalazva, amelyben a férfi és az asszony egymással össze van kötve, és ami semmi más, mint maga a házasság. Tehát nyilvánvaló, hogy keresztények között minden jogszerű házasság önmagában és a maga jogán szentség: és semmi jobban nem tér el az igazságtól, mint hogy a szentség valami hozzácsatolt dísz csupán, vagy egy kívülről odacsapódott tulajdonság, amelyet a szerződéstől el lehet különíteni és el lehet választani, ahogy azt emberek jónak látják.

3148: A Szent Penitenciária válasza, 1880. június 16.

[Ezt a döntést kell alkalmazni az „Ogino-Knaus” módszer megengedhetőségének megítélésére.]

A terméketlen idők követése

3148

Kérdés: Vajon megengedett-e a házasság gyakorlata csak azokon a napokon, amikor nehezebb a fogamzás?

Válasz: Azokat a házastársakat, akik az előbb mondott módon járnak el, nem kell nyugtalanná tenni, és a gyóntató óvatosan ugyan, ezt a véleményt, amelyről szó van, sugallhatja azoknak a házastársaknak, akiket más meggondolással hiába próbálkozott az onanizmus átkos bűnéből kivezetni.

3150­3152: A „Diuturnum illud” kezdetű körlevél, 1881. június 29.

[A körlevél a politikai hatalomról tárgyal.]

Kormányzás a társadalomban

3150

Bár az ember bizonyos önhittségtől és nyakasságtól felzaklatva gyakran törekszik a hivatalos hatalom zabláit levetni, mégsem tudta sohasem elérni, hogy senkinek ne engedelmeskedjék. Maga a szükségszerűség kényszerít arra, hogy egyesek minden emberi társulásban és közösségben fölötte álljanak a többieknek. … Fontos azonban ehelyütt felfigyelni arra, hogy azokat, akik az állam élén fognak állni, lehetséges egyes esetekben a sokaság akarata és megítélése szerint kiválasztani, amelyet nem ellenez a katolikus tanítás, és nincs annak ellenére. Igaz, hogy ebben a kiválasztásban csak kijelölik a vezetőt, de a kormányzási jogokkal nem ruházzák fel; és nem bízzák rá így senkire a hatalmat, hanem csak megállapítják, ki fogja azt viselni. – És itt nem vizsgáljuk az államformákat: semmi olyan nincs ugyanis, amiért az Egyháznak ne lenne elfogadható akár egynek, akár többnek a főhatalma, csak igazságos legyen, és a közhaszonra törő. Ezért, az igazságosság épségben való megőrzésével, nincsenek a népek attól eltiltva, hogy azt az államformát teremtsék meg maguknak, ami vagy az ő természeti sajátságuknak, vagy az őseik intézményeinek és szokásainak inkább alkalmas és megfelel.

3151

Egyébként ami a politikai hatalmat illeti, helyesen tanítja az Egyház, hogy az az Istentől ered. … Akiknek az a véleménye, hogy a társadalom az emberek szabad egyetértéséből született, magának a hatalomnak a keletkezését ugyanabból a forrásból eredeztetve azt mondják, minden egyes személy a jogából valamit átengedett, és az egyesek magukat önként annak a hatalmába adták, akihez jogaik összessége eljutott. De nagy tévedés nem látni azt, ami nyilvánvaló, hogy az emberek, minthogy nem egyedül kóborló fajzat, szabad akaratuktól függetlenül természetes közösségre születtek: és amellett a megegyezés, amiről szónokolnak, nyíltan hazug és kitalált, és nem képes a politikai hatalomnak annyi erőt, méltóságot, szilárdságot juttatni, amennyit az állam felügyelete és a polgárok közös haszna megkíván. Azonban mindazt, ami díszére válik és ami oltalmazza, az államvezetés csak akkor fogja birtokba venni, ha megérti, hogy az Istentől, a fölséges és legszentebb forrásból ered. …

3152

Az embereknek az az egy okuk van arra, hogy ne engedelmeskedjenek, ha olyan valamit követelnek tőlük, ami a természeti vagy az isteni joggal nyilvánvalóan ellenkezik: ugyanis mindazt, amelyben a természeti törvény vagy az Isten akarata sérelmet szenved, eleve egyformán tilos megparancsolni és megtenni. Ha valakivel tehát megtörténik, hogy kényszerítik: valamelyiket a kettő közül inkább kell akarnia, ti. vagy Istennek vagy az államfőknek a parancsait kell semmibe vennie: Jézus Krisztusnak kell engedelmeskednünk, aki megparancsolja, hogy adjuk meg „a császárnak, ami a császáré, és az Istennek, ami az Istené” (Mt 22,21), és az apostolok példájára bátran azt kell felelnünk: „Inkább kell engedelmeskedni Istennek, mint az embereknek” (ApCsel 5,29). …

3154­3155: Az Index (= tiltott könyvek jegyzéke) Szent Kongregációjának rendelete, 1881. december 5. (ill. 30.)

[Ennek a rendeletnek a kiadására az Antonio Rosmini-Serbati írásairól folyó vita adott alkalmat. Midőn a kiküldött vizsgálóbiztosok már három éve kutatták az ő feljelentett műveit, a bíborosok az 1854. július 3-án tartott értekezleten, magának IX. Piusnak az elnökletével a következő végzést hozták: „Dimittantur” (= nem kell velük többet foglalkozni). Erről újabb értelmezési viták támadtak. Végül is azt kell tartani, amit az Index Kongregáció így summáz: az a mű, amely útjára van bocsátva, nincs tiltva (1880. június 21., ill. 28.)

Szabad-e bírálni olyan műveket, amelyeket az Index Szent Kongregációja útjára enged?

3154

Kérdés: 1. Vajon az Index Szent Kongregációjának bejelentett könyveket, amelyeket amaz útjára bocsátott, vagyis nem tilalmazott, úgy kell-e számítani, hogy mentesek minden tévedéstől a hit és az erkölcsök terén?

3155

2. És amennyiben a válasz nemleges, vajon az átengedett, vagyis az Index Szent Kongregációja által nem tiltott könyveket, lehet-e mind filozófiailag, mind teológiailag, a megfontolatlanság bélyege nélkül, bírálni?

Válasz (a pápa december 28-án erősítette meg): Ad 1.: Nemleges. – Ad 2.: Igenlő.

3156­3158: A „Humanum genus” kezdetű körlevél, 1884. április 20.

[Ez az egész levél a szabadkőművesek társasága ellen irányul.]

A titkos társaságok

3156

Színlelni és törekedni rejtve maradni, lekötelezni maguknak embereket mint valami rabszolgákat a legtartósabb összefonódással, és az okot nem elégségesen megvilágítva, akiket, aztán mint a mások döntésének rabságába vetett személyeket, minden gaztett elkövetésére fel lehet használni…: ez valami szörnyűség, amelyet a dolgok természete nem tűr el. Emiatt azt a társaságot, amelyről beszélünk, igazságosan és természetes tisztességgel támadjuk, amint erről az ész és maga az igazság győz meg. (A fent mondott ismertetőjelekből) szinte előtör az, ami szándékaik közül a legrosszabb, ti. alapjaiban felforgatni minden vallási és közéleti fegyelmet, amelyet a keresztény intézmények teremtettek, és a saját elképzelésükhöz alakított új fegyelmet kialakítani, kétes naturalizmusból származó alapokon és törvényekkel.

3157

Amit itt mondtunk vagy mondani szándékozunk, azt a szabadkőműves társaságról kell érteni, amint azt általánosságban nézzük, és amennyiben vele rokon és szövetkezett társaságokat ölel fel, nem pedig azok egyedi követőiről van szó. Ezeknek a soraiban bizonyára nem kevesen lehetnek, akik bár nem mentesek a bűntől, hogy ilyen társaságokba keveredtek, mégsem részesei önállóan a gyalázatos tetteknek, és azt a legrosszabb valamit nem ismerik, amit a társaságok elérni törekszenek. Hasonlóan ezekből a társult egyesületekből néhányan talán egyáltalán nem helyeselnek bizonyos szélsőséges következtetéseket, amelyeket, minthogy általános elvekből szükségszerűen következnek, okszerű lenne magukévá tenni, ha önmagában nem ijesztené el őket rútságával ez a gyalázatosság.

3158

Senki se gondolja, hogy bármilyen okból szabad neki a szabadkőművesek társaságába beiratkoznia, ha a katolikus hitvallás és a saját üdvössége annyit ér neki, amennyit érnie kell.

3159­3160: A Szent Offícium „Ad gravissima avertenda” kezdetű eligazítása, 1884. május 10.

[Ezt az iratot a szabadkőművességgel kapcsolatban eligazításnak szánták a világ összes püspökeinek.]

A titkos társaságok

3159

(3) Hogy ne legyen helye a tévedésnek, amikor el kell dönteni, hogy ezekből a veszedelmes felekezetekből melyek érdemelnek büntető ítéletet, melyek pedig csak tiltást, elsősorban az biztos, hogy máris önmagában beálló kiközösítés ítélete sújtja a szabadkőműves és más, ilyenfajta felekezetet, amelyek… az Egyház vagy más törvényes hatalom ellen mesterkednek, azt akár titokban, akár nyíltan teszik, akár megkövetelték, akár nem a követőiktől a titoktartási esküt.

3160

(4) Ezeken kívül vannak más tiltott és súlyos bűn állapotának terhe mellett elkerülendő felekezetek, amelyek közt főképpen mindazokat kell számításba venni, amelyek esküvel követelik a követőiktől, hogy titkot senkinek sem fednek fel, és a titkos vezetőkkel szemben mindenre kiterjedő engedelmességgel viseltetnek. Ezenfelül észre kell venni, hogy van néhány társaság, bár helyzetükről biztosan tudni nem lehet, ezekhez tartoznak-e vagy sem, amelyeket megemlítettünk, mégis kétesek, és telve vannak veszéllyel, részint a tanítás miatt, amit vallanak, részint a cselekvésmód miatt, amelyet követnek azok, akiknek a vezérletével tömörültek egyesületbe ezek a társaságok, és akik irányítják ezeket…

3162: A Szent Offícium válaszai a poitiersi püspöknek, 1884. május 31. (28.)

Az orvosi vagy a gyóntatói segédlet a párbajban

3162

Kérdés: 1. Segédkezhetik-e a párbajozók részéről felkért orvos a párbajnál, azzal a szándékkal, hogy gyorsabban véget vessen a küzdelemnek, vagy egyszerűen sebeket kötözni és ápolni, anélkül, hogy a Pápának egyszerűen fenntartott kiközösítés hatálya alá ne esnék? 2. Legalább készenlétben állhat-e, anélkül, hogy jelen lenne a párbajnál, egy szomszédos házban vagy egy közeli helyen, egészen közel és felkészülve arra, hogy elsősegélyben részesítse valamelyiket, ha a párbajozóknak erre szükségük lenne? 3. Mit kell tartani a gyóntatóról ugyanezen feltételek mellett?

Válasz: Ad 1. Nem segédkezhetik, és kiközösítésbe esik. Ad 2. és 3. Amennyiben megegyezés alapján történik, ugyancsak nem lehet, és kiközösítésbe esnek.

3165­3179: Az „Immortale Dei” kezdetű körlevél, 1885. november 1.

[A levél az államok keresztény berendezkedéséről tárgyal.]

A társadalom célja és fontossága

3165

Bele van oltva az emberi természetbe, hogy társadalomban éljen: az ember ugyanis az élethez szükséges képzést és felkészülést, és ugyancsak a tehetség és a szellemiség kiteljesedését magányosan nem érheti el, ezért Isten gondoskodott arról, hogy mind házán belül, mind társadalmilag is emberi kapcsolatokba és együttlétbe szülessék bele, amely egyedül képes az élet tökéletesen kielégítő voltát nyújtani. Mivel pedig semmilyen társaság sem képes fennállni, hacsak mindegyiknél valaki nem áll az élen, aki hatékony és egyenlő ösztönzéssel indítja az egyéneket a közös szándék felé, ebből bebizonyosodik, hogy az állami keretben élő embereknek szükségük van egy tekintélyre, amely irányítja őket: ez a tekintély, nem másként, mint a társaság, a természettől, ennélfogva magától az Istentől mint alkotótól veszi eredetét. – Ebből az következik, hogy a közhatalom önmagában véve nincs mástól, hanem csakis az Istentől (vö. Róm 13,1). …

Az uralkodás joga önmagában nincs az állam semmilyen formájával szükségszerűen összekötve: helyesen veheti fel az egyiket vagy a másikat, csak az valóban hatékony legyen a közösség hasznára és a közjóra nézve.

Az Egyház mint tökéletes társaság

3166

Amiként Jézus Krisztus azért jött a földre, hogy az embereknek „életük legyen…” (Jn 10,10) ugyanazon a módon az Egyház kitűzte maga elé mint célt a lelkek örök üdvösségét: emiatt a dolog miatt természeténél fogva olyan, hogy átfogni törekszik az egész emberi nemet, és sem helyi, sem időhatárok nem korlátozzák…

3167

Ez a társaság, bár emberekből áll, nem másként mint egy állam közössége, mégis neki meghatározott cél miatt, és az eszközök miatt, amelyekkel a célra tör, természetfölötti és lelki: és ezért megkülönböztetik és eltér az államtól mint társaságtól: és, ami a leginkább fontos, jellegénél és jogainál fogva tökéletes társaság, minthogy a sértetlenségéhez és a cselekvéséhez szükséges segédeszközöket, Alapítójának akaratából és jótéteményéből, mindet önmagában és saját erejéből birtokolja. Amint a cél, amelyre tör az Egyház, messze a legnemesebb, úgy az ő hatalma mindennél a legkiválóbb, és nem tartható az államhatalomnál alacsonyabb rendűnek, vagy hogy ugyanennek valami módon alattvalója lenne.

Az egyházi- és az államhatalom egymás mellé rendelése

3168

Tehát Isten az emberi nemről való gondoskodást két hatalom között osztotta el, ti. az egyházi- és az államhatalom között; mégpedig az egyiket az isteni dolgok, a másikat az emberi dolgok élére helyezte. Mind a kettő a maga nemében a legnagyobb: mindkettőnek megvannak a magukat megillető biztos határai, amelyeket mindegyiknek a saját természete és legközvetlenebb oka határozott meg; ezért mintegy körvonal rajzolható, amelyen belül mindegyiknek a tevékenysége a saját joga alapján zajlik. De mivel mindkettőnek a hatalma ugyanazokat a személyeket érinti, s minthogy megtörténhetik, hogy egy és ugyanarra a dologra, bár másképp és másképp, de mégiscsak ugyanarra a dologra mindkettő joga és ítélete vonatkozik, szükséges volt, hogy a felülmúlhatatlan gondviselő Isten, aki mindkettőt alkotta, mindkettőnek az útját helyesen és rendezetten egymáshoz igazítsa. … Tehát szükséges, hogy mindkét hatalom között bizonyos rendezett összeköttetésnek kell lennie; ezt pedig méltán hasonlítják ahhoz az összeköttetéshez, amely összekapcsolja a lelket és a testet az emberben. … Tehát az emberi dolgokban bármi bármilyen módon mint szent dolog létezik, bármi a lelkek üdvére vagy Isten tiszteletére vonatkozik, amaz akár természeténél ilyen, akár másfelől ilyennek értelmezzük az ok miatt, amelyre visszavezethető, mindez az Egyház hatalma és bírói határozata körébe esik: a többi dolgokat illetően pedig, amelyek állami és politikai érdekűek, az a szabályos, hogy az államhatalomnak vannak alávetve, minthogy Jézus Krisztus meghagyta, hogy ami a császáré, azt meg kell adni a császárnak, ami Istené, Istennek (vö. Mt 22,21). …

3169

Azt akarni pedig, hogy az Egyház hivatali kötelezettségei terén is alá legyen vetve az államhatalomnak, bizony, nagy jogtalanság, nagy vakmerőség. Ha ez megtörténik, a rend felbolydul, mert amelyek természeti dolgok, eléje vannak sorolva azoknak, amelyek a természet fölött vannak: megszűnik, vagy biztosan nagy mértékben csökken azoknak a javaknak a gyakorisága, amelyekkel az Egyház, ha semmi dolog nem akadályozza, a közösségi életet tökéletessé teszi; és emellett ezen az úton megerősödnek az ellenségeskedések és a tusakodások, amelyek hogy mindkét társaságra mekkora pusztulást hoznak, szerfölött gyakran bebizonyították már a történtek. …

A keresztény tanítás összefoglalása az állam berendezkedéséről

3170

A pápai előírásokból pedig azt mindenképpen szükséges megérteni, hogy a közhatalom eredetét magától Istentől, nem a sokaságtól kell levezetni: a lázadások megengedése ütközik az ésszel: a vallásos kötelezettségeket semminek nézni, egyforma érzülettel lenni különnemű dolgokban, vétek az egyes embereknek, vétek az államoknak: a véleményalkotás és a véleménnyel való nyílt kérkedés mértéket nélkülöző hatalmát semmilyen meggondolásból sem lehet a polgárjogok közé iktatni, és a kedveltségre és pártfogásra méltó dolgok közé helyezni.

3171

Hasonlóképpen, meg kell érteni, hogy az Egyház, eredete szerint és jogilag tökéletes társaság, nem kevésbé, mint maga az állam; és nem szabad azt tennie azoknak, akik a hatalom csúcsát birtokolják, hogy kényszerítsék az Egyházat, nekik szolgáljon és nekik legyen alávetve, avagy kevésbé engedjék, hogy a saját ügyeit szabadon intézze, vagy bármit elvegyenek egyéb jogaiból, amelyekkel Jézus Krisztus ruházta fel.

3172

– Azokban az ügyekben azonban, ahol a jogok keverednek, leginkább az a természetszerű, és ugyanígy Isten tervei szerint való, ha az egyik hatalom nem vonul félre a másiktól, és sokkal kevésbé, ha vetélkedik, hanem az a teljes egyetértés, amely a legközvetlenebb okokkal egybehangzó, hiszen ezek az okok hozták létre mind a két társaságot. – Ezek azok az elvek, amelyeket a katolikus Egyház az államberendezésre és az államigazgatásra előír.

A polgárok jogosítványai és szabadságjogai

3173

Az elmondottakra és ezekre a rendelkezésekre támaszkodva, ha valaki helyes megkülönböztetést akar tenni, a különböző államformák közül önmagában egyiket sem kell megróni, hogy ha semmi nincs benne, ami a katolikus tanítással ellenkeznék, és ugyanígy ezek, ha bölcsen és igazságosan működnek, a legjobb állapotban képesek megóvni az államot.

3174

Sőt, azt sem lehet önmagában megróni, ha az állam népessége többé-kevésbé résztvevő: ez önmagában bizonyos időszakokban és bizonyos törvények esetében nemcsak hasznos lehet az állampolgároknak, hanem egyenesen a kötelességüket jelenti.

3175

Ezen felül annak nincsen jogos oka, amiért valaki vádolja az Egyházat, hogy vagy az engedékenység és az előzékenység terén a méltányosnál szigorúbb, vagy ellenséges azzal a szabadsággal szemben, amely valódi és törvényes.

3176

Valóban, ha az Egyház úgy ítéli meg, hogy nem megengedett, hogy az istentisztelet különböző fajtái ugyanazon a jogon létezzenek, mint az igaz vallás, azért mégsem ítéli el a közügyek azon intézőit, akik valamilyen nagy jó elérése vagy valami rossz megakadályozása végett, türelemmel viseltetnek a szokásokkal és a gyakorlattal szemben, hogy azok az istentiszteleti módok egyenként megtalálják a helyüket az államban.

3177

És attól is nagyon szokott óvni az Egyház, hogy a katolikus hit elfogadására valakit is akarata ellenére kényszerítsenek, mint amire Ágoston is bölcsen figyelmeztet: „Az ember nem tud hinni, csak ha akarja”.

3178

Hasonló meggondolásból az Egyház azt a szabadságot sem tudja elfogadni, amely megvetést szül Isten legszentebb törvényei iránt, és a törvényes hatalomnak kijáró engedelmességet megszegi. Ugyanis igazabban szólva szabadosság, mintsem szabadság: és nagyon helyesen nevezi Ágoston „a romlás szabadságá”-nak, Péter apostol pedig „a gonoszság takaró”-jának (1Pt 2,16): sőt, minthogy az ész ellenére van, igazi szolgaság: „aki ugyanis bűnt cselekszik, szolgája a bűnnek” (Jn 8,34). Ellentétéül ott van a valódi és óhajtott szabadság, amely nem engedi, ha magán szempontból nézzük, hogy az ember szolgáljon a tévedéseknek és a vágyaknak, a legiszonyatosabb zsarnokoknak. Ha közösségi szempontból nézzük, bölcsen ügyel a polgárokra, az előnyök növelésének a lehetőségét bőkezűen adja, és az államot megvédi az idegen hatalomtól.

3179

Egyébként mindenki közül leginkább az Egyház fogadja el ezt a tisztességes és emberhez méltó szabadságot, és sohasem szűnt meg erőfeszítéseket tenni és azon igyekezni, hogy azt a népek szilárdan és épségben megóvják.

3185­3187: A Szent Penitenciária válaszai, 1886. március 10.

A házasság onanisztikus gyakorlata

3185

Előterjesztés.: (Az előadó, miközben kifejti a különböző módokat, ahogyan a gyóntatók eljárhatnak, amikor kérdéseket tesznek fel a házasság onanisztikus gyakorlatával kapcsolatban, először röviden visszaidézi azokat a pontokat, amelyekről ebben a dologban különösen a Szent Penitenciária 1876. december 14-én, egy angers-i egyházmegyés plébánosnak adott válaszában így nyilatkozott:)

… Tudott dolog, hogy nincs megengedve pártfogolni a gyónók tévedését, amelyet sokan jóhiszeműségnek mondanak, és nem szabad ilyen jóhiszeműséget kialakítani. Az is tudott dolog, hogy nem tesznek eleget tisztüknek azok a gyóntatók, akik, amikor a gyónó csak onanizmussal vádolja magát, őt általános szavakkal bűnbánatra serkentik, és ha ő azt jelenti ki, hogy kárhoztatja minden halálos bűnét, megadják a szent feloldozást. Tudott dolog emellett, hogy minden megrovástól mentesek azok a gyóntatók, akik (a kérdezést illetően … az illendőség határai között…) nem mulasztják el, hogy bármelyik gyónót, aki akár önként, akár okosan végrehajtott kikérdezés nyomán meggyónta az onanizmust, meg ne feddjék, nem másként, mint ha más súlyos bűnökről van szó, … és nem oldozzák fel őt, hacsak elégséges jeleit nem mutatja annak, hogy bánkódik a múlton, és megvan a szándéka, hogy többé nem cselekszik onanisztikusan. – (Maradtak még kételyek, amelyek a következők:)

3186

Kérdés: 1. Amikor megalapozott gyanú van arra, hogy a gyónó, aki teljesen elhallgatja az onanizmust, a rabja ennek a bűnnek, vajon meg van-e engedve a gyóntatónak, hogy az okos és célirányos kérdésektől tartózkodjék, csak azért, mert látja előre: sokan zavarba kerülnek jóhiszeműségük dolgában, és sokan el fognak fordulni a szentségektől? – Nemde a gyóntatónak inkább okosan és célirányosan kérdeznie kell?

3187

2. Vajon a gyóntató, aki akár önkéntes gyónásból, akár okos kérdése eredményeképpen megtudja, hogy a gyónó onánista, tartozik-e őt ennek a bűnnek a súlyosságára figyelmeztetni, éppen úgy, mint más halálos bűnök esetében … és csak akkor adni neki feloldozást, amikor elégséges jelekből tudni lehet, hogy bánkódik a múlton, és megvan a szándéka, hogy többé nem cselekszik onanisztikusan?

Válasz: Ad 1. Szabály szerint nemleges az első részre; igenlő a másodikra. Ad 2. Igenlő; elfogadott szerzők tanítása szerint.

3188: A Szent Offícium rendelete, 1886. május 19.

A holttestek hamvasztása

3188

Kérdés: 1. Vajon meg van-e engedve belépni olyan társaságokba, amelyeknek az a célkitűzése, hogy előmozdítsák az emberi holttest elhamvasztásának gyakorlatát?

2. Vajon szabad-e meghagyni, hogy a saját vagy mások holttestét hamvasszák el?

Válasz (a pápa által megerősítve): Ad 1. Nemleges; és ha a szabadkőműves párthoz tartozó „leányegyesületekről” van szó, a szabadkőművesek ellen hozott büntetéseket vonják magukra. – Ad 2. Nemleges.

3190­3193: A Szent Offícium rendelete, 1886. május 27.

A polgári válás

3190

Előterjesztés: Néhány francia püspök a következő kételyeket terjesztette fel a Szent Inkvizíciónak: A Szent Inkvizíció 1885. június 25-én kelt, a francia fennhatóság alatt lévő összes főpásztoroknak írt levelében így döntött a törvényesített polgári válás ügyében: „Figyelembe véve idő és hely szerint a súlyos körülményeket, el lehet tűrni, hogy akik állami hivatalnokok, és mint ügyvédek házassági ügyekben járnak el Franciaországban, hogy ne kelljen lemondani hivatalukról”, de feltételeket is fűzött hozzá, amelyek közül ez a második: „Csak legyenek lélekben úgy felkészülve mind a házasság érvényessége és semmissége tekintetében, mind a testi szétválás tekintetében, amely esetekről ítélkezni kényszerülnek, hogy sohasem hozzanak olyan ítéletet, és ne védelmezzék olyan ítélet meghozását, vagy ne fellebbezzenek arra való hivatkozással, vagy ne izgassanak arra, amely ellenkezik az isteni vagy az egyházi joggal”.

3191

Kérdés: 1. Vajon helyes-e a Franciaország-szerte elterjedt és még nyomtatásban is megjelent értelmezés, amely szerint eleget tesz az előbb idézett feltételnek az a bíró, aki, noha valamely házasság érvényes az Egyház színe előtt, attól az igazi és állandó házasságtól teljességgel elvonatkoztat, és alkalmazva a polgári törvényt úgy ítél, helye van a válásnak, csak szándéka szerint ne másra irányuljon ez, mint polgári jellegű kihatásra, és csak egy polgári szerződés felbontására, és csak ezt vegyék tekintetbe a meghozott ítélet kifejezései? Más kifejezéssel élve, vajon mondhatjuk-e, hogy az így hozott ítélet nem szegül ellen az isteni vagy egyházi jognak?

3192

2. Miután a bíró ítéletet mondott, hogy helye van a válásnak, vajon a polgármester, (ő is egyedül a polgári következményekre irányítva szándékát és csakis a polgári szerződésre, amint fentebb kifejtjük (, kijelentheti-e a válást, noha a házasság érvényes az Egyház színe előtt?

[Megjegyzés. – Nem olyan szigorú a Szent Penitenciária egy válasza 1887. szeptember 24-én; abban egy egyedi esetben megengedték, hogy a polgármester (aki egyébként elvesztette volna állását), miután a polgári bírák azt az ítéletet hozták, hogy helye van a válásnak, határozatot hozzon a polgári válásról, azzal a feltétellel, hogy „1. nyilatkozatot tegyen a katolikus tanítás mellett, már amint az a házasságot és a házassági ügyeket illeti, amelyek egyedül az egyházi bírákra tartoznak; 2. Határozathozatalkor, és mint nyilatkozó hatóság nyilvánosan jelentse ki, hogy ő egyedül a polgári következményeket és egyedül a polgári szerződést veheti tekintetbe, egyébként pedig a házassági kötelék tökéletesen kikezdhetetlen marad az Isten és a lelkiismeret színe előtt”…]

3193

3. Miután kijelentették a válást, vajon ugyanez a kerületi elöljáró polgári eljárással összekötheti-e valaki mással azt a házasfelet, aki megkísérli, hogy másik házasságot kössön, noha az előbbi házasság érvényes az Egyház színe előtt, és él a másik házasfél?

Válasz (a pápa által megerősítve): Ad 1, 2, 3. Nemleges.

3195­3196: A Szent Offícium rendelete, 1886. december 15.

A holttestek hamvasztása

3195

Ahányszor azokról van szó, akiknek a holttestét nem az ő saját akaratukból, hanem másokéból elégetésnek vetették alá, alkalmazni lehet az Egyház szertartásait és a halottért való könyörgéseit, mind a háznál, mind a templomban, de nem egészen a hamvasztás helyéig, és a botránkoztatás kizárásával. A botrányt pedig úgy is távol lehet tartani, ha ismeretessé válik, hogy a hamvasztást nem az elhunyt saját akaratából választották.

3196

Ámde ahol azokról van szó, akik saját akaratukból választották a hamvasztást, és ebben az elhatározásukban biztosan és ismerten egész a halálukig kitartottak, figyelembe véve az 1886. május 19-én, szerdán kiadott rendeletet (l. a 3188. pontot), velük szemben a Római Szertartáskönyv azon előírásai szerint kell eljárni, amelyek „Akiknek nem szabad egyházi temetést adni” cím alatt szerepelnek. Egyedi esetekben pedig, amelyekben kétely vagy nehézség támad, meg kell kérdezni a Főpásztort. …

3198: A Szent Offícium válasza a carcassoni püspöknek, 1887. május 8.

A misebor

3198

Kérdés: (Vajon a bor megromlása veszélyének megelőzésére azok a kisegítő megoldások, amelyek a következőkben fel vannak sorolva, megengedettek-e, és melyiket kell előnyben részesíteni?)

1. A természetes borhoz adjanak kis mennyiségű „élet vizét” (= pálinkát);

2. Hevítsék fel a bort 65 fokra.

Válasz: Előnyben kell részesíteni a második helyen leírt bort.

3201­3241: A Szent Offícium „Post obitum” kezdetű rendelete, 1887. december 14.

[Antonio Rosmini-Serbati, filozófus, teológus, politológus (+1855) egyes nézeteivel már 1831-től kezdve ellenkezést váltott ki; ezért történt, hogy több művét feljelentették az Index Szent Kongregációjánál. De nem kellett tartania ellenfeleitől, mert a pápák, XVI. Gergely és IX. Pius dicséretekkel halmozták el erényei és érdemei miatt; elérték ugyan két kisebb műve elítélését, de többet nem (vö. a 3154 sk. pontokkal). Halála után azonban néhány olyan műve látott napvilágot, amelyeket feljelentettek, mert elég súlyos tévedéseket tartalmaztak. Más műveit, korrigálás nélkül, ismét kiadták. Ezen körülmények folytán a Szent Offícium 40 tételét elítélte, és ezeket mind olaszul, mind latinul közzétette. vö. XIII. Leó levelével is, amelyet a milánói érseknek küldött 1889. június 1-én, s amely ennek az elítélésnek az érvényességét elismerte.]

Antonio Rosmini-Serbati tévedései

3201

1. A teremtett dolgok rendjében az emberi értelem számára közvetlenül megmutatkozik valami, ami önmagában isteni, olyan ti., ami az isteni természethez tartozik.

3202

2. Amikor a természetben lévő isteniről beszélünk, akkor nem az Isten mint ok által létrehozottat, de nem isteni okozatot jelöljük az „isteni” szóval: sőt olyan „isteni”-ről sincs szándékunk beszélni, ami részesedés értelmében „isteni”.

3203

3. Van tehát valami a világmindenségben, azaz azokban a dolgokban, amelyek benne megismerőképesek, valami, amit nem képes értelemben, hanem sajátos értelemben illet meg az isteni megnevezés. – Egy olyan aktualitás ez, amely az isteni aktualitás egészétől nem különböztethető meg.

3204

4. A meghatározatlan létről kétségkívül tud minden gondolkodó ember. Ez az az isteni, ami az ember számára a természetben nyilvánul meg.

3205

5. Az a lét, amit az ember közvetlenül ismer fel, nem lehet más, mint valami, ami szükségszerű és örök létező, és ami az összes kontingens létezőt teremtő, meghatározó és beteljesítő ok: ez pedig az Isten.

3206

6. A meghatározatlan létben, amely a teremtményektől is és Istentől is elválasztható, valamint Istenben, aki nem meghatározatlan, hanem abszolút lét, a lényeg ugyanaz.

3207

7. A közvetlenül megragadott meghatározatlan lét, a kezdeti lét valami, ami az Ige sajátja, amit az Atya elgondolása nem mint különböző dolgot, hanem csak eszmeileg különböztet meg az Igétől.

3208

8. A világban levő véges létezők két elemből tevődnek össze: a reális és véges lehatároltságból és a kezdeti létből. Ez utóbbi adja hozzá a lehatároltsághoz a létező dolog formáját.

3209

9. A lét, mint a közvetlen megismerés tárgya, minden létező elsődleges aktusa. A kezdeti létből erednek mind a megismerhető, mint a szubzisztens létezők. Istennek, ahogyan Isten számunkra fölfogható, ugyanúgy eredő elve, mint a teremtményeké.

3210

10. A virtuális és határtalan lét az elsődleges és legegyszerűbb létezésmód, olymódon, hogy bármely más létezésmód összetett, és ennek az összetevői közt mindig és szükségszerűen benne van a virtuális lét. – Kivétel nélkül az összes létezésmód lényeges alkotó eleme, gondolatban akárhogy különböztetjük meg a létezésmódokat.

3211

11. A véges létező mivoltát (azt, ami a dolog) nem az határozza meg, ami benne pozitív, hanem a véges dolog lehatároltsága. A végtelen létező mivoltát a létezése határozza meg, ezért pozitív. Ezzel szemben a véges létező mivoltát a létezés lehatároltsága határozza meg, ezért negatív.

3212

12. Véges valóság nincs, hanem Isten alakítja ki azáltal, hogy a végtelen valóságnak bizonyos lehatároltságot ad. – A kezdeti lét lesz minden reális létezőnek a lényege. Az a lét, amely a véges természeteket megvalósulttá teszi és velük eggyé válik, az Istenből van leválasztva.

3213

13. Az abszolút (független) lét és a relatív (viszonylagos) lét között sokkal nagyobb különbség van, mint két önálló létező között. Az egyik ugyanis független módon létezik, a másik a függetlenség szempontjából nem létezik. Ezért a másik csak viszonylagosan létezik. De amikor a viszonylagos létező a létbe helyeződik, nem az abszolút létező sokszorozódik meg. Ezért az abszolútum és a relatív valóság nem egyetlen önálló létező független módon, hanem egyetlen lét. Ebben az értelemben semmi különbözőség nincs a létben, sőt a létben egység van.

3214

14. Az isteni elvonatkoztatás által jön létre a kezdeti lét, a véges létezők elsődleges eleme. Az isteni képzelőerő által létesülnek a véges dolgok, vagyis a világot alkotó összes valóságok.

3215

15. A világot teremtő abszolút lét harmadik tevékenysége az isteni szintézis, azaz két elem egyesítése. Ezek közül egyik a kezdeti lét, minden véges létező közös eredete. A másik a véges dolog, vagy helyesebben a különböző véges dolgok, amelyek ugyanannak a kezdeti létnek a különböző lehatárolásai. A két elem egyesítésével teremti Isten a véges létezőket.

3216

16. A kezdeti lét, amelyet az isteni szintézis értelmileg, nem ugyan mint az értelem tárgyát, hanem merőben mint lényeget, a lehatárolt véges dolgokra vonatkoztat, eredményezi, hogy szubjektíve és mint dolgok, léteznek véges létezők.

3217

17. Amikor Isten teremt, egyedül az történik, hogy a teremtmények teljes létaktusát csorbítatlanul állítja: tehát ez az aktus tulajdonképpen nem csinált valami, hanem a kész állapotába van juttatva.

3218

18. Az a szeretet, amivel Isten a teremtményekben is önmagát szereti, és ami indítéka annak, hogy a teremtést elhatározza, olyan erkölcsi szükségszerűséget eredményez, amely a legtökéletesebb létezőben mindig eredményhez vezet. Az effajta szükségszerűség ugyanis csakis a sok tökéletlen létezőben hagyja sértetlenül a kétoldalú szabadságot.

3219

19. Az Ige az a láthatatlan anyag, amelyből a Bölcs. 11,18 szerint a mindenség összes dolgai teremtve lettek.

3220

20. Nem ellentmondás az, hogy az emberi lélek a nemzéssel megsokszorozódjék, amennyiben úgy értelmezzük, hogy a tökéletlenből a tökéletes felé, ti. az érzéki létfokból az értelmi létfok irányába fejlődik.

3221

21. Midőn az érzéki princípiummal a lét közvetlenül megragadhatóvá válik, egyedül ezzel az érintkezéssel, ezzel az önmagával való egyesüléssel ama princípium, ami azelőtt csak érzékelt, most egyben értelmes is, nemesebb állapotra emelkedik, megváltozik a természete, és értelmes lesz, szubzisztens és halhatatlan.

3222

22. Nem lehetetlen elgondolni, hogy Isten mindenhatósága folytán megtörténhet, hogy az élő testből külön váljék az értelmes lélek, és a test megmaradjon még állatinak. Ugyanis megmaradna benne az állati életelv, mint a tisztán állati élet alapja, amely azelőtt csak függelék gyanánt volt meg benne.

3223

23. A halott ember lelke a természetes rendben úgy létezik, mintha nem léteznék, mivel nem képes semmiképp reflektálni önmagára, ill. nincs semmi öntudata, úgyszólván az állandó sötétségben való léthez és az örök álomhoz hasonló állapotban van.

3224

24. A test szubsztanciális formája inkább a lélek hatása és működésének belső eredménye: ezért nem a lélek a test szubsztanciális formája. – A test és lélek egysége valójában abban a belső megértésben áll, amellyel a megismerő alany közvetlenül tud az ideáról, és azért állítja az érzékelhetőt, mert annak a lényegét az ideában már előbb közvetlenül felismerte.

3225

25. Miután a kinyilatkoztatásból megismertük a Szentháromság misztériumát, csupán elméletileg, mégpedig negatív és indirekt érvekkel is kimutatható a léte, olyan érvekkel, hogy általuk ez az igazság filozófiai tudományos megfogalmazást nyerne, és olyan tudományos tétel lenne, mint a többi, és így ha tagadnák, akkor a „tiszta ész” teozófikus tana nemcsak kiegészítésre szorulna, de elveszítené az érvényességét is, minden tekintetben tele lévén abszurditásokkal.

3226

26. Ha a három legfőbb létezési formát, a szubjektivitást, az objektivitást és a szentséget, másként a reális, ideális és morális létmódot az abszolút létre alkalmazzuk, csak szubzisztens és élő személyek gyanánt gondolhatók el. – A Szentlélek személye az Ige, amennyiben a szeretet tárgya, és nem mint Ige, vagyis önmaga megismerésének önmagában szubzisztáló tárgya.

3227

27. Krisztus emberségében a Szentlélek úgy ragadta meg Krisztus emberi akaratát, és úgy hozzá kapcsolta az objektív Léthez, vagyis az Igéhez, hogy akarata teljesen átengedte embersége irányítását az Igének, Aki azt személyesen átvette, így egyesülvén emberi természetével. Így az ember Krisztusban az emberi akarat megszűnt személyesnek lenni, s míg a többi emberben személyes, Krisztusban megmaradt természetnek.

3228

28. A katolikus tanítás szerint az Ige, mint Isten arcának képmása (bélyege), belenyomódik azok lelkébe, akik hittel felveszik Krisztus keresztségét. – Az Ige, vagyis a lélekbe belenyomódott bélyeg, a keresztény tanítás szerint az önmagát kinyilvánító, határtalan reális Lét, akit ezután a Szentháromság második személyének ismerünk meg.

3229

29. Úgy véljük, hogy az alábbi következtetés nem ellenkezik az egyedül igaz, katolikus tanítással: Az Oltáriszentségben a kenyér és a bor állagából akkor lesz Krisztus valóságos teste és vére, amikor Krisztus azt az állagot önmaga érzéki mivoltának a határpontjává teszi, és a maga életét adja bele. Ez hozzávetőleg olyan módon történik, ahogyan a kenyér és a bor testünkké és vérünkké változik át, mivel érzéki mivoltunk határpontjává lesznek.

3230

30. Úgy értelmezhetjük, hogy az átlényegülés után Krisztus megdicsőült testéhez valamilyen rész kapcsolódik, amely abban megtestesül, elválaszthatatlanul hozzátartozik, és ugyanúgy megdicsőült állapotban van.

3231

31. Az Oltáriszentségben Krisztus teste és vére a szavak erejénél fogva csak abban a mértékben van jelen, amely megfelel az átváltoztatott kenyér és bor szubsztanciája mennyiségének. Krisztus testének többi része csak kísérőleg van ott.

3232

32. Mert aki „nem eszi és nem issza az Emberfia testét és vérét, nem lesz élet abban” (Jn 6,54), mindazonáltal biztosan elnyerik az örök életet azok is, akik a vízkeresztséggel, a vér- vagy vágykeresztséggel halnak meg, azt kell mondanunk, hogy akik ebben az életben nem vették magukhoz Krisztus testét és vérét, az eljövendő életben, haláluk pillanatában részesülnek ebben a mennyei eledelben. – Eszerint Krisztus, amikor leszállt az alvilágba, az Ószövetség szentjeinek is oda tudta adni magát a kenyér és bor színében, hogy alkalmassá tegye őket Isten színelátására.

3233

33. Minthogy a gonosz lelkek a gyümölcsöt hatalmukba kerítették, azt gondolták, hogy behatolhatnak az ember belsejébe, ha az eszik a gyümölcsből. Mikor a táplálék élő emberi testté lett, szabadon behatolhattak az emberi lény állati, azaz alávetett életébe, és szándékuk szerint rendelkezhettek vele.

3234

34. Ahhoz, hogy Isten a Boldogságos Szűz Máriát megőrizze az eredeti bűn foltjától, elég volt, hogy romlatlan maradjon egy parányi emberi csíra, amivel talán maga a gonosz lélek sem törődött. Amikor elérkezett az idő, Szűz Mária ebből a nemzedékeken át továbbadott romlatlan csírából született.

3235

35. Minél alaposabban megfontoljuk az ember megigazulásának rendjét, egyre találóbbnak tűnik a Szentírásnak a beszédmódja, miszerint Isten bizonyos bűnöket betakar, vagyis nem számít be. – A Zsoltáros (Zsolt 31,1) szerint különbség van a megbocsátott bűnök és az eltakart bűnök között. Úgy tűnik, hogy az előbbiek a ténylegesen és a szabad szándékkal elkövetett bűnök, míg az utóbbiakat az Isten népéhez tartozók nem szándékosan követték el, ezért nincs semmilyen kárukra.

3236

36. A természetfölötti rend abban áll, hogy kinyilvánul a lét reális formájának a teljessége. Ennek a közlésnek, ill. kinyilvánulásnak a hatására alakul ki az isteni dolgok iránti érzék, amely kezdeti fokon földi életünkben a hit és a kegyelem fénye, beteljesülten pedig az örök életben a dicsőség fényét alkotja.

3237

37. Az eszmei lét az a kezdeti fény, amely a lelket értővé teszi. A másik kezdeti fény is a lét, amely nemcsak tisztán eszmei, hanem szubzisztens és eleven. Az előbbi lét a személyes jellegét elrejti előlünk és csak tárgyi mivoltát mutatja meg. De ha valaki meglátja a másikat (vagyis az Igét), az – jóllehet csak tükörben és homályban – látja az Istent.

3238

38. A boldogító Isten-látás tárgya Isten, amennyiben a kívülre irányuló cselekedetek szerzője.

3239

39. A Bölcsesség és Jóság nyomai, melyek a teremtményekben felcsillannak, szükségesek azok számára, akik eljutnak a célhoz. Ugyanis ezeknek a nyomoknak egybefoglalása az örök ősképben pontosan annak a része, ami számukra hozzáférhető, és amit ők látni képesek, és pontosan ezek a nyomok lesznek annak a dicséretnek a tartalmai, amit a boldogok az örökkévalóságban Istennek fognak énekelni.

3240

40. Mivel Isten nem tudja önmagát a véges létezőkkel egészen közölni, még a dicsőség fénye által sem, ezért a maga lényegét csak annyiban tudja megmutatni és közölni azokkal, akik a célba értek, amennyiben az egy véges megismerőképességnek megfelel: vagyis, Isten annyiban nyilvánítja ki magát előttük, amennyiben mint Teremtőjük, Gondviselőjük, Megváltójuk és Megszentelőjük kapcsolatban van velük.

3241

41. Minősítés: Ezeket a tételeket a Szent Offícium szerzőjük saját értelmezésében elvetendőknek, elítélendőknek ítélte, aminthogy ezzel az általános döntéssel elveti, kárhoztatja és elítéli… Őszentsége a Bíboros Atyák döntését helyesnek találta, megerősítette és mindenki által megtartandónak parancsolta.

3245­3255: A „Libertas praestantissimum” kezdetű körlevél,
1888. június 20.

Az embernek mint szabad személynek a méltósága

3245

A szabadság a természet legkiválóbb java, és ugyanez egyedül az értelemmel vagy ésszel élő természetek sajátja; azt a méltóságot adja az embernek, hogy kézben tartsa saját elhatározását, és birtokolja a cselekedetei feletti hatalmat. Mindazonáltal ennél a méltóságnál a legnagyobb mértékben fontos, milyen minőségben mutatkozik. … Az embernek valódi hatalmában van, hogy az észhez szabja magát, kövesse az erkölcsi jót, helyes irányban törekedjék elérni végső célját. De ugyanő képes minden más felé elhajolni, és a jó csalóka képeit hajhászva, a kötelező rendet megzavarni és akarattal választott pusztulásba rohanni. …

3246

A szabadságot senki hangosabban nem hirdeti és állhatatosabban nem védelmezi a katolikus Egyháznál, amely azt … úgy tekinti mint dogmát. És nemcsak ezt egyedül: de az eretnek ellentmondásokkal szemben … [meg vannak nevezve a manicheusok, a Trienti Zsinat ellenzői, a janzenisták, a fatalisták] a szabadság védelmét az Egyház felvállalta, és az ember oly nagy javát az elveszéstől visszaszerezte.

A természettörvény

3247

Hogy miért szükséges az embernek a törvény, magában az ő döntésében keresendő az elsődleges oka, mint gyökérben, ti. abban, hogy akaratunk a jó irányba tájolt észtől ne térjen el. … Ilyen törvények között a legfőbb, a természettörvény, amely bele van írva és bele van vésve az egyes emberek lelkébe, mivel ez maga az emberi ész használata, amely megparancsolja, hogy helyesen cselekedjünk, és megtiltja, hogy vétkezzünk. Azonban az emberi ész ezen előírásának törvényereje nem lehet, csak ha egy magasabbrendű ész hangja és tolmácsolója, annak, amelynek értelmünk és szabadságunk alá kell, hogy legyen vetve. Minthogy ugyanis a törvény ereje abban áll: kötelességeket kiróni és jogokat osztani, egészében tekintélyre támaszkodik, azaz: a kötelességek meghatározásának és a jogok kiosztásának igazi hatalmára, ugyanígy amit megparancsol, azt hatalmi szóval megbünteti vagy megjutalmazza, s ezáltal erősíti meg: világos, hogy mindezek nem lehetnek meg az emberben, ha legfőbb törvényhozóként maga adná magának cselekedetei normáját. Tehát ebből következik, hogy a természettörvény maga az örök törvény, beleplántálva azokba, akik ésszel élnek, és őket a kellő cselekedetre és a kellő cél felé hajlítva, és ez maga a teremtő és az egész világot kormányzó Isten örök eszméje.

Az emberi törvény

3248

Amit az ész és a természettörvény az egyes emberekben, ugyanazt a hatást éri el a társult emberek körében az emberi törvény, amely a polgárok közös javára van kihirdetve.

Az emberi törvények közül egyesek azzal foglalkoznak, ami természeténél fogva jó vagy rossz. … De az ilyen rendeletek egyáltalán nem az emberi társadalomból vezetik le eredetüket, … hanem inkább megelőzik magát az emberi társadalmat, és teljesen a természettörvényből, és ennélfogva az örök törvényből kell ezeket származtatni. … Az államhatalom más előírásai pedig nem rögtön és közvetlenül, hanem messzebbről és mintegy oldalirányból következnek a természetjogból, és különféle dolgokat határoznak meg, amelyekre nézve a természet csak általánosságban tett óvintézkedést. … Csakugyan ezekben a sajátos életszabályokban, amelyeket okos megfontolással találtak meg, és törvényes hatalommal határoztak el, foglaltatik benne a nevén nevezhető emberi törvény. … Ebből megérthető, hogy teljesen az Isten örök törvényébe van ágyazva a szabadság normája és szabálya, és nemcsak az egyes embereké, hanem a közösségé és az emberi kapcsolatoké is.

3249

Tehát az emberi társadalomban a szabadság, amit igazán annak is nevezhetünk, nem abban rejlik, hogy azt csinálod, ami tetszik neked, … hanem abban, hogy a polgári törvények segítségével akadálytalanabbul élhetsz az örök törvény előírásai szerint. Azoknak pedig, akik elöljárók, nem azon alapszik a szabadság, hogy meggondolatlanul és önkényesen parancsolhatnak, … hanem az emberi törvények erejének olyannak kell lennie, hogy meg lehessen érteni, hogy az örök törvényből ered, és semmi olyat ne szentesítsen, ami nincs benne abban, mint az egyetemes jog kútfejében.

A lelkiismereti szabadság és a türelem

3250

Igen nagy nyomatékkal hirdetik azt a szabadságot, amelyet lelkiismereti szabadságnak neveznek: ezt ha valaki úgy fogja fel, hogy kinek-kinek a saját tetszése szerint egyformán szabad Istent tisztelni vagy nem tisztelni, azt eléggé meg lehet győzni a fentebb fölhozott érvekkel. – De olyan értelmezésben is felfogható, hogy szabad legyen az államban élő embernek, kötelességérzetéből kifolyóan, Isten akaratát követni és parancsait teljesíteni, úgy, hogy semmilyen dolog nem akadályozza. Ez pedig az igazi, ez az Isten fiaihoz méltó szabadság, amely az emberi személy méltóságát a legbecsületesebben óvja; minden erőszaknál és jogtalanságnál nagyobb: és ugyanez, amit az Egyház mindig óhajtott, és neki különösen kedves. Ezt a fajta szabadságot követelték maguknak állhatatosan az apostolok. …

3251

(Az Egyház) ugyan semmi jogot nem tulajdonít, csak azoknak a dolgoknak, amelyek igazak és amelyek tisztességesek, de nem utasítja el, hogy egyet-mást, ami az igazságtól és az igazságosságtól idegen, mégis eltűrjön a közhatalom, ti. vagy valami nagyobb rossz elkerülése végett, vagy elérendő vagy megőrzendő a jót. Maga a legjobb gondviselő Isten, bár végtelen jóságú, és ugyanő mindent megtehet, mégis megengedi, hogy legyen a világban rossz, részben azért, hogy a nagyobb jót ne akadályozza semmi, részben azért, hogy nagyobb rossz dolgok ne következzenek be. Az államigazgatásban illő a világ Igazgatóját utánozni: sőt, minthogy az emberi hatalom nem képes megakadályozni az egyes rossz jelenségeket, kell hogy „sok dolgot megengedjen és büntetlenül hagyjon; ezeket mindazonáltal az isteni gondviselés megtorolja, és helyesen” (Ágoston). Mégis, ha így állnak a dolgok, a közjó végett, és csakis ennek a kedvéért, ha az emberi törvény tűrheti vagy még tűrnie is kell a rosszat, mégsem lehet és nem szabad azt helyeselnie vagy önmagában akarnia: az ok: a rossz önmagában a jótól való megfosztás, ezért ellenkezik a közjóval, amelyet viszont a törvényhozónak, a legjobban, amennyire képes, akarnia és óvnia kell. És ebben a dologban is szükséges, hogy az emberi törvény Istent állítsa maga elé követendő például, aki azzal, hogy megengedi, legyen a világban rossz, „sem azt nem akarja, hogy legyen rossz, sem azt nem akarja, hogy ne legyen rossz, hanem meg akarja engedni, hogy legyen rossz: és ez jó.” Az Angyali Doktornak ez a nézete a legrövidebben tartalmazza a rossz eltűréséről való tanítást.

A polgári szabadság kiterjedéséről szóló tanítás összefoglalása

3252

Tehát a mondottakból következik, hogy egyáltalán nem szabad úgy követelni, megvédeni, bőségesen osztani a gondolati-, a sajtó-, a tanítási- és ugyanígy a mindenkinek közös vallásszabadságot, mintha éppen annyi jogról volna szó, amelyeket az embernek végül is a természet adott. Mert ha valóban a természet adta volna, jogunk lenne Isten uralmát kisebbíteni, és az emberi szabadságot semmilyen törvény sem szabályozhatná. – Hasonlóan következik, hogy a szabadság ezen nemeit el lehet ugyan tűrni, ha jogos okok vannak erre, mégis csak egy meghatározott korlátozással, nehogy önkénnyé és szertelenséggé fajuljanak el. …

3253

Ahol olyan önkényuralom szorítása van, vagy fenyeget, amely jogtalan erőszakkal tartja elnyomatásban az államot, vagy kényszeríti az Egyházat, hogy az őt megillető szabadságot nélkülözze, jogos keresni az állam életének másféle megszervezését, amelyben meg van engedve a szabad cselekvés; akkor ugyanis nem az a mértéktelen és vétkes szabadság van megoldva, hanem valamilyen könnyítést keresnek mindenki jobb közérzete érdekében, és egyedül azon ügyködnek, hogy ahol a rossz dolgokra engedélyt adnak, ott a tisztességes cselekvés lehetőségét ne akadályozzák.

3254

Sőt, inkább azt akarni, hogy az állam helyzetét köznépi kormányzás igazgassa, önmagában nincs a kötelességérzet ellenére, érintetlenül hagyva mégis a közhatalom keletkezéséről és igazgatásáról való katolikus tanítást. A különböző államformák legyenek alkalmasak arra, hogy hasznot hajtsanak a polgároknak, s az Egyház ugyan egyiket sem veti el: az egyes formákkal kapcsolatban mégis azt óhajtja, amit teljesen ugyanúgy követel a természet, hogy berendezkedése bárkit ért jogtalanság nélkül, és az Egyház jogainak a legteljesebb sértetlenségével történjék. …

3255

Az Egyház azt sem ítéli el, ha valaki azt akarja, népe senkinek se szolgáljon, sem külső, sem belső kényúrnak, persze, csak ha úgy történhetik ez meg, hogy az igazságosság sértetlen marad. Végül is azokat sem rója meg, akik azt akarják elérni, hogy az államok saját törvényeik szerint éljenek, és a polgárok kiváltságaik növelésében a lehető legnagyobb szabadsággal legyenek megajándékozva.

3255a­c (= DU 1936a­c): A „Sapientiae christianae” kezdetű körlevél, 1890. január 10.

Az Egyház iránti szeretet és a hazaszeretet

3255a

[= DU 1936a] Nem lehet kételkedni abban, hogy a gyakorlati életben a katolikusoknak számosabb és nagyobb kötelezettségeik vannak, mint azoknak, akik helytelenül részesülnek, vagy egyáltalán nem részesülnek a katolikus hitben. … Az ember, aki a keresztény hitet, ahogyan kell, birtokba vette, ezzel a ténnyel az Egyháznak, mint aki abból született, alá van vetve, és annak a legnagyobb és legszentebb társaságnak lesz a részese, amelyet főhatalommal kormányozni, Krisztus Jézus láthatatlan fősége alatt, a római pápa sajátos szolgálata. – Márpedig ha az államot, amelyben világra jöttünk és befogadtak minket, a természettörvény parancsa szerint különösen szeretnünk és óvnunk kell, egészen addig menve, hogy a jó polgár nem habozik akár meg is halni a hazáért, sokkal nagyobb kötelesség hárul a keresztényekre, hogy mindig hasonló jóakarattal legyenek az Egyház iránt. Az Egyház ugyanis az élő Isten szent állama, amely magától Istentől veszi eredetét, és ugyanő a szerzője felépülésének: az Egyház vándorol ugyan a földön, de hívja az embereket és oktatja őket, elvezeti őket a mennyei örök boldogságba. Tehát nagyon kell szeretnünk a hazát, ahonnan a halandó élet használatbavételét kapjuk: de szükséges, hogy szeretetünkben az Egyházat eléje helyezzük: akinek a lélek örökké megmaradó életével tartozunk: mivel az a helyes, hogy a lélek javait a test javai elé helyezzük, és a kötelességek sokkal szentebbek Isten iránt, mint az emberek iránt.

3255b

[= 1936b] Egyébként, ha helyesen akarunk ítélni, az Egyház iránti természetfölötti szeretet és a természetes hazaszeretet: iker-szeretet, amely ugyanattól az örökkévaló kezdettől származik, minthogy maga az Isten mindkettőnek a szerzője és oka: ebből következik, hogy az egyik kötelesség nem ütközhet a másikkal. … Mindazonáltal ezeknek a kötelességeknek a rendje, vagy az idők szerencsétlen eseményei miatt, vagy az emberek rosszindulatából, néha megfordul. Mert hát történnek esetek, amikor úgy látszik, mást követel az állam a polgáraitól, mást a vallás a keresztényektől; és ezt nem éppen más okból, mint hogy az állam vezetői vagy úgy tartják, hogy az Egyház szent hatalmával szemben nincs tartozásuk, vagy pedig azt akarják, hogy az nekik alá legyen vetve. … Ha az állami törvények nyíltan összeütközésbe kerülnek az isteni joggal, ha valamilyen jogtalanságot követnek el az Egyházzal szemben, vagy ellentmondanak azoknak a kötelezettségeknek, amelyek a vallásból erednek, vagy sértik Jézus Krisztus méltóságát a pápa személyében, akkor csakugyan kötelesség ellenállni, vétek engedelmeskedni: és ez magával az államot ért jogtalansággal is össze van kötve, mivel vétek az állammal szemben, bármi kötelességmulasztás történik a vallás terén.

A világiak apostolsága

3255c

[= 1936c] És nem áll az, amit valaki ellene vethetne, hogy az Egyház fenntartójának és oltalmazójának, Jézus Krisztusnak nincs szüksége egyáltalán az emberi igyekezetre. Nem erőhiány miatt, hanem jóságának nagysága folytán akarja ő, hogy valamennyire mi is járuljunk hozzá az üdvösség művéhez, amelyet ő alkotott meg, hogy a gyümölcseit elérjük és megtartsuk.

Ennek a kötelességvállalásnak első megnyilvánulásai: a katolikus tanítást nyíltan és állhatatosan megvallani, és azt, amennyire valaki képes, terjeszteni. … Persze, az igehirdetés feladata, azaz a tanításé, isteni jogon a mestereket illeti, akiket „a Szentlélek megtett elöljáróknak, hogy igazgassák az Isten Egyházát” (ApCsel 20,28), és leginkább a római pápát, Jézus Krisztus helytartóját, aki főhatalommal van az egyetemes Egyház élére állítva, mint aki megtanítja, mit kell hinni és cselekedni. Mégsem gondolja senki, hogy tilalmas ebben a dologban az egyes egyéneknek, hogy igyekezetet tanúsítsanak, név szerint azok, akiknek Isten a szellemi tehetségeket az érdemszerzés törekvésével együtt adta: ők, valahányszor a dolog ezt kívánja, nemcsak a tanító szerepét tudják alkalmasan magukra vállalni, hanem azokat a tanításokat, amelyeket ők maguk kaptak, megosztani a többiekkel, visszazengetve a mesterek hangját mint egy visszhang. Sőt, az I. Vatikáni Zsinat Atyái annyira kedvezőnek és gyümölcsözőnek látták az egyes egyének munkáját, hogy egyenest úgy ítélték, sürgetni kell, hogy „az összes krisztushívők … fáradozzanak” (l. a 3044. pontot). (Egyébként mindenki vésse emlékezetébe, hogy ő is megteheti és meg kell tennie, hogy elvesse a katolikus hit magvait a példa erejével, és a hit megvallásának állhatatosságával hirdesse az igét. (Tehát Isten és az Egyház iránti kötelezettségeinkben leginkább az számít, hogy a keresztény igazság terjesztésében és a tévedések elhárításában teljes akarattal fáradozzék ki-ki, amennyire képes.

3258: A Szent Offícium válasza a Cambrai-i érseknek, 1889. augusztus 14. (19.)

[Már 1884. májusában válaszolt a Szent Offícium ugyanebben a tárgyban a lyoni érseknek, aki előterjesztett egy kétséges kérdést, vajon meg van-e engedve a „craniotomia” nevű műtéti beavatkozás, „amikor ti. ha azt elhagyják, az anya és a magzat oda fognak veszni, ellenben ha azt megengedik, az anyát meg lehet menteni, bár a magzat elpusztul?” – Ezt a választ idézi vissza a Szent Offícium, amikor a Cambrai-i érseknek ír, sőt hozzáad még egy meghatározást, amely „és bármilyen…” szavakkal kezdődik.]

A craniotomia

3258

A katolikus iskolákban biztos meggyőződéssel nem tanítható, hogy megengedett az a sebészi beavatkozás, amelyet „craniotomiá”-nak neveznek; amint ez ki lett jelentve 1884. május 28-ik napján (és bármilyen sebészi operáció, amely egyenesen megölheti a magzatot vagy a viselős anyát.

3260­3263: A „Quamquam pluries” kezdetű körlevél, 1889. augusztus 15.

[IX. Pius igent mondott az I. Vatikáni Zsinaton eléje terjesztett kérvényekre, és Szent Józsefet az Egyház pártfogójává tette 1870. december 8-án a „Quemadmodum Deus Iosephum” kezdetű rendelettel.]

Szent József méltósága és feladata az üdvösség rendjében

3260

Hogy miért tartják Szent Józsefet, kinevezve erre őt, az Egyház pártfogójának, és viszont, miért ígéri az Egyház magamagának, hogy az ő oltalma és pártfogása révén a legtöbbre van kilátása, annak az az oka és sajátos indoka, hogy ő Mária férje volt, és apja, ahogy vélni lehetett, Jézus Krisztusnak. Innen ered minden méltósága, kegyelme, szentsége, dicsősége. Biztos, hogy az Isten Anyjának annyira kiemelkedő a méltósága, hogy semmi sem válhat nagyobbá. Mégis, mivel József és a Boldogságos Szűz között házassági kapcsolat volt, ahhoz a legkiválóbb méltósághoz, amellyel az Istenszülő az összes teremtett természeteket a legmesszebbmenően felülmúlja, kétség kívüli, hogy senki olyan közel nem került, mint ő. A házasság ugyanis az összes társulás közül a legnagyobb mérvű szövetség és gyengéd viszony, amelynek természetes velejárója az egyik javainak a másikkal való megosztása. Ezért ha Isten Józsefet adta jegyesül a Szűznek, valójában nemcsak élettársat adott, aki szüzességének a tanúja, tisztességének az oltalmazója, hanem magas méltóságának részese is, éppen a házassági szövetség okán. (Hasonlóképpen egyedül magaslik ki mindenki közül, a legfölségesebb méltósága révén, hogy isteni határozat szerint őrzője volt Isten Fiának, az emberek véleménye pedig apjának tartotta. Ennek a dolognak a következménye volt, hogy az Isten Igéje Józsefnek szelíden alá volt vetve, és hallgatott arra, amit mondott, és minden tiszteletet megadott, amelyet kell, hogy a gyermekek megadjanak szülőjüknek.

3261

Már most ebből a kettős méltóságból önként következtek azok a kötelezettségek, amelyeket a természet előírt a családapáknak, éspedig úgy, hogy annak az Istent befogadó háznak, amelynek József a feje volt, ugyanő törvényes és természetes őrzője és gondnoka és védelmezője volt. Ezeket a kötelezettségeket és hivatásbeli elfoglaltságokat ő valóban gyakorolta, ameddig halandó élete engedte. …

3262

Sőt, az Isten háza, amelyet József mintegy atyai hatalommal igazgatott, a keletkezőben lévő Egyház kezdeteit zárta magába. A legszentebb Szűz, amiként Jézus Krisztus szülője, úgy az összes keresztények anyja, ti. őket a Kálvária hegyen a Megváltó végső gyötrelmei közepette szülte; és ugyanígy Jézus Krisztus mintegy elsőszülött a keresztények közül, akik neki örökbefogadás és megváltás révén testvérei.

3263

Ezekből a dolgokból adódik annak az oka, hogy a legszentebb Pátriárka miért érzi bizonyos, csak őt érintő megfontolásból úgy, hogy rá van bízva a keresztények sokasága, akikből áll az Egyház, ti. ez a megszámlálhatatlan és az egész földön elterjedt család, amelyre, mivel ő Mária férje és Jézus Krisztus apja, csaknem apai befolyása van. Tehát megegyező és Szent Józsefhez különösen méltó, hogy amint egykor a názáreti családot elszántan megvédte, bármilyen dolog is történt, úgy most égi pártfogásával Krisztus Egyházát oltalmazza és védje.

3264: A Szent Offícium válasza a Marseille-i püspöknek, 1890. július 30.

A misebor

3264

Franciaország több vidékén, leginkább ha azok déli fekvésűek, a fehér bor, amely a mise vértelen áldozatánál szolgál, annyira gyenge és erőtlen, hogy nem lehet sokáig megőrizni, hacsak egy bizonyos mennyiségű borszeszt nem kevernek hozzá.

Kérdés: 1. Vajon az ilyen elegyítés megengedett-e?

2. És ha a válasz igenlő, ebből a kívülről jövő anyagból milyen mennyiség van megengedve, mint amit a borhoz adagolnak?

3. Igenlő esetben kívánalom-e a borszesz, amelyet tiszta borból, vagyis a szőlőtő terméséből párolnak le?

Válasz (a Pápától megerősítve július 31-én): Feltételül szabva, hogy a szeszt a szőlőtő gyümölcséből párolták le, és a hozzáadott szeszmennyiség azzal együtt, amelyet a szóban forgó bor természettől tartalmaz, nem haladja meg a tizenkét százalékos arányt, és a hozzávegyítés akkor történik, amikor a bor még egészen új, semmi sem áll útjában, hogy ugyanezt a bort a szentmiseáldozatban felhasználják.

3265­3271: A „Rerum novarum” kezdetű körlevél, 1891. május 15.

[Ennek az első pápai levélnek, amely a munkások helyzetét tárgyalja, a megírására Mermillod bíboros, svájci főpap vette rá a pápát; Mermillod egyik legékesebben szóló vádlója volt a kapitalizmus bűneinek, és sürgetője a keresztény reformoknak. Az előzetes tervezetek ellenére, amely Liberatore és Zigliara bíborosok műve volt; a körlevélbe fölvett anyag kiválasztása, annak fölosztása és a megfogalmazás a pápa legszemélyesebb műve.]

A magántulajdon joga és használata

3265

A magántulajdonhoz az embernek természetes joga van. … Arra sincs ok, hogy a szükségletek fedezését az államra bízzuk; az ember ugyanis régibb, mint az állam, miért is természeténél fogva az állam megalakulása előtt volt joga életének fönntartására. … Mindazt, ami az élet fönntartására s magasabb színvonalra való emelésére szükséges, a föld ugyan nagy bőségben termeli, de önmagától, az emberek művelése és gondozása nélkül, nem teremhetné. Mivel pedig az ember a munkában szellemi tehetségét s testi erőit fekteti az anyagba, s ilyképp az általa munkált darabját a természetnek szorosabban önmagához fűzi, s mintegy saját bélyegét nyomja rá: méltányosság és jog egyaránt kívánják, hogy e darabot sajátjául bírja, s ezen jogát senki meg ne sértse. …

3266

Azok a jogok pedig, amelyek az egyes emberek sajátjai, még érvényesebbnek foghatók fel, ha az embereknek a családi életben való kötelezettségeivel együtt vesszük szemügyre ezek alkalmasságát és kapcsolódásait. … Amit tehát kimutattunk, a tulajdonjog, melyet a természet az egyeseknek adott, átruházandó az emberre is, amennyiben a család feje; sőt ezen jog annál érvényesebb, minél többet képvisel azon ember, ki egyúttal családatya. A természetnek szent törvénye, hogy a családatya gyermekeit minden szükségessel ellássa; s e törvényt maga a természet oda magyarázza, hogy az atya gyermekeinek, kik személyét szinte sokszorosítják, s életét mintegy halála után is folytatják, annyit iparkodjék szerezni, hogy magukat az élet kétes folyásában a nyomortól tisztességesen megóvhassák. Ezt pedig csak gyümölcsöző s gyermekeire örökségképpen hagyott birtok által teheti. …

3267

Különbség van a pénz jogos bírása, s annak jogos használata közt. A magántulajdon birtoklása részese részese részese (mint föntebb láttuk (az embernek természetes joga, s ezt a jogát különösen a társas életben nemcsak gyakorolhatja, hanem kell is gyakorolnia. … Azonban, ha már most azt kérdezzük, hogy e használat milyen legyen, az Egyház habozás nélkül ekképp felel: „Az ember ne tekintse a jószágot sajátjának, hanem közösnek, azaz közölje azt szükség esetén könnyen másokkal. Miért is azt mondja az apostol: „E világi gazdagoknak parancsold meg, … hogy legyenek szívesen adakozók, másokkal osztozók” (1Tim 6,17 sk.)” (Szent Tamás). Bizonyára senki sem tartozik másnak abból adni, ami a saját vagy övéinek használatára szükséges; sőt még abból sem, amit tisztességes és illő megélhetéséhez igényelhet. … De ahol úgy a szükségletről, mint a megfelelő igényekről gondoskodva van, ott előáll a kötelesség, hogy a fölöslegből a szűkölködőknek adjunk. „Amivel bővelkedtek, abból adjatok alamizsnát” (Lk 11,41). Nem az igazságosság követelménye ez (kivéve a végső szükség esetét, hanem a keresztény szereteté, amely a követelésre jogot nem ad. De az emberi törvényeken és bíróságokon fölül áll az Úr Krisztus törvénye és bírói hatalma, aki az alamizsnálkodást sokszor és sokféleképpen ajánlja. … s aki a szegényeknek adott vagy megtagadott jótéteményt úgy veszi, mintha neki adták, vagy megtagadták volna (vö. Mt 25,31­46).

A munkából fakadó jogok

3268

Az emberi munkának természettől fogva két lényeges oldala van, az egyik az, hogy személyes, mivel a cselekvési képesség a személyben rejlik, s teljesen az illető sajátja, ki azt gyakorolja, s következőleg az ő hasznára is van rendelve; a másik az, hogy szükséges, azon oknál fogva, hogy az embernek a munka gyümölcse szükséges az élet fönntartására, az élet fönntartását pedig maga a dolgok természete követeli, melynek okvetlenül kell engedelmeskednünk.

3269

Ha már most a munkát csak azon szempontból tekintjük, amennyiben az személyes, nem szenved kétséget, hogy a kézművesnek joga van a kikötött bér mértékét bármily csekélyre szabni; valamint ugyanis szabad akaratból végzi a munkát, úgy szabad akaratból meg lehet elégedve bármily csekély bérrel, sőt bér nélkül is.

3270

De egészen másképp ítélünk, ha a személyesség szempontjával összekapcsoljuk a szükségességet, melyet az előbbitől csak gondolatban lehet elválasztani, nem pedig a valóságban. Mert életben maradni mindenkinek kötelessége, s ez ellen véteni bűn. Innét származik a jog mindahhoz, ami az élet fönntartásához szükséges, s amit a szegényeknek csak a munka által keresett bér nyújt. Ha tehát meg is engedjük, hogy a munkát adó s a munkás szabadon egyezkednek a bér fölött: másrészt a természetjog követeli (, s e követelése fontosabb s előbbre való az egyezkedők szabadságánál (, hogy a munkabér elégséges legyen a munkás tisztes eltartására. Ha a munkás szükségtől kényszerítve, vagy nagyobb baj elkerülése végett, ennél keményebb feltételekbe belenyugszik, melyekbe akarva, nem akarva, bele kell nyugodnia, mivel azokat ura szabja eléje, akkor erőszakot szenved, mely az igazságossággal ellenkezik. …

3271

A józanabb munkás könnyen fog takarékossághoz szokni, ha úgy fizetik, hogy magát, nejét és gyermekeit tisztességesen elláthassa, s arra fog törekedni, amire maga a természet is inti, hogy levonva a szükséges kiadásokat, valamije megmaradjon, amiből idővel egy kis vagyonra szert tegyen. … A mondott előnyöket persze csak úgy lehet elérni, ha a magántulajdont embertelen közadókkal és közterhekkel nem teszik tönkre. A magántulajdonjogot nem az állami, hanem a természetjog adja az egyeseknek. Tehát az államhatalom nem törölheti azt el, hanem csak mérsékelheti, és a közjó követelményeivel megegyeztetheti. Embertelenül és igazságtalanul cselekednék, ha közadók címén a méltányosnál többet vonna el a magánjavakból.

3272­3273: A „Pastoralis officii” kezdetű levél, Németország és Ausztria püspökeinek, 1891. szeptember 12.

A párbaj

3272

… Mindkét isteni törvény, egyrészt az, amely a természetes ész világossága által, másrészt az, amely az Istentől sugalmazott Írások révén lett kihirdetve, szigorúan megtiltja, hogy valaki törvénykezési ügyet kivéve embert öljön vagy megsebesítsen, hacsak a szükség nem kényszeríti, hogy életét ezáltal megvédje. Ám akik egyéni küzdelemre hívnak ki, vagy elfogadják a kockázatát, azt cselekszik, arra irányul haragjuk és erőnlétük, miközben semmi szükségszerűség nem kötelezi erre őket, hogy az ellenféltől elragadják az életét, vagy legalább megsebesítsék. Ezen felül mindkét isteni törvény tiltja, hogy valaki meggondolatlanul odavesse életét, súlyos és nyilvánvaló veszélynek téve ki azt, amikor azt semmilyen, akár a kötelességteljesítésből, akár nagylelkű szeretetből eredő megfontolás sem tanácsolja; de ez a vak meggondolatlanság, amely az életet megveti, teljesen a párbaj természetéhez tartozik. Ezért senki előtt sem maradhat homályban vagy lehet kétséges, hogy akik magánemberként egyedi csatározásba elegyednek, mindketten egyrészt a másiknak okozott, harci cselekményből eredő szerencsétlenség miatt, másrészt a saját életük tudatos kockáztatása miatt bűnbe esnek. Végül alig van olyan ártalmas dolog, amely jobban ellenkeznék az állampolgári fegyelemmel, és inkább felforgatná az állam jogrendjét, mint a polgároknak arra adott szabadság, hogy sajátkezű erőszakkal mindenki a saját jogának ügyésze legyen, és hogy bosszút állhasson a becsületének vélt megsértése miatt. …

3273

És azoknak sincs, akik a felkínált viadalt elfogadják, jogos mentségük a félelemre, hogy ti. félnek, a közbeszéd lomhának tartja majd őket, ha vonakodnak attól, hogy megverekedjenek. Mert ha az emberi kötelezettségeket a tömeg hamis vélekedése alapján kellene kijelölni, nem pedig a helyesnek és az igazságosnak az örök zsinórmértéke szerint, semmilyen természetes és igazi különbség nem lenne a tisztességes cselekedetek és a becstelen cselekedetek között. Maguk a polgány bölcsek már ismerték és tanították, hogy az erős és állhatatos férfinak meg kell vetnie a tömeg csalékony ítéleteit. Inkább az az igazságos és szent félelem, amely eltéríti az embert a gonosz öldökléstől, és aggódóvá teszi őt a saját és a testvérei életéért. Sőt aki a tömeg üres ítéleteit megvetéssel elutasítja, aki inkább elviseli a gyalázkodások ostorcsapásait, mint hogy valamiben kötelességszegést kövessen el; arról látjuk, hogy az az ember sokkal nagylelkűbb és lélekben felülemelkedik, mint aki, ha jogtalanságtól felgerjed, rögtön a fegyverhez rohan. Sőt, ha helyes megkülönböztetést akarunk tenni, egyedül amaz, akiben megmutatkozik a rendíthetetlen bátorság, az a bátorság, mondom, amelyet joggal neveznek erénynek, és amelynek nem hamisított és nem csaló kísérője a dicsőség. Az erényt ugyanis az ésszel megegyező jó alkotja, és minden olyan dicsőség dőre, amely nem az Isten jóváhagyó ítéletére támaszkodik.

3274­3275: Az „Octobri mense” kezdetű körlevél, 1891. szeptember 22.

[Amikor XIII. Leó a Boldogságos Szűz Mária rózsafüzéréről elmélkedik, megragadja az alkalmat, hogy néhány dogmatikai elvről tanítson, amelyeket Szűz Mária személyére kell alkalmazni.]

Szűz Mária lelki anyasága és kegyelemközvetítése

3274

Amikor az Isten örök Fia az ember megváltására és díszéül fel akarta venni az emberi természetet, és ezzel a ténnyel az egyetemes emberi nemmel egy bizonyos misztikus házasságra kívánt lépni, ezt nem tette meg azt megelőzően, hogy a kijelölt anyának az egészen szabad beleegyezése hozzá nem járult volna, aki valamiképpen magának az emberi nemnek a szerepét töltötte be, az Aquinói tiszta és nagyon igaz kijelentése szerint: „Az angyali híradás az egész emberi természet helyett várta a Szűz beleegyezését”. Ebből eredően nem kevésbé igazán és sajátosan szabad azt állítani, hogy az összes kegyelmeknek abból a hatalmas nagy kincsesházából, amelyet nekünk megnyitott az Úr, hiszen a „kegyelem és az igazság Jézus Krisztus által valósult meg” (Jn 1,17), teljességgel semmiben, de semmiben sem részesülünk, csak Isten ilyen akarata szerint, Mária által; ahogyan a legfőbb Atyához senki sem járulhat másként, csak az ő Fia által, ugyanígy szintén Krisztushoz senki sem járulhat másként, csak az ő anyja által.

3275

Máriát ilyennek adta nekünk Isten; azáltal, hogy Egyszülötte anyjának kiválasztotta, anyai érzésekkel telítette, amelyek semmi mást nem árasztanak, mint szeretetet és jóindulatot; Jézus Krisztus a maga cselekedeteivel ilyennek mutatta meg, amikor önként azt akarta, hogy mint fiú az anyjának, Máriának alá legyen vetve és engedelmeskedjék neki; ilyennek hirdette őt a keresztről, midőn az egyetemes emberi nemet, tanítványa, János személyében rábízta, hogy törődjön vele és gyöngéden pártfogolja (vö. Jn 19,26 sk.); és végül ilyennek mutatta saját magát, mert ő azt a mérhetetlen fáradsággal szerzett örökséget, amelyet haldokló Fia hátrahagyott, nagy lélekkel magához véve, anyai szolgálatait késedelem nélkül elkezdte mindenkinek a javára szétosztani.

3276­3279: A Szent Offícium válaszai a freiburgi érseknek, 1892. július 27.

A holttestek hamvasztása

3276

Kérdés: 1. Vajon szabad-e a haldoklók szentségeit kiszolgáltatni olyan hívőknek, akik ugyan nem tartoznak a szabadkőműves felekezethez, és akiket nem is vezérelnek annak elvei, de más megfontolástól indítva úgy rendelkeztek, hogy testüket haláluk után hamvasszák el: tehát szabad-e, ha ezt a meghagyást nem akarják visszavonni?

3277

2. Vajon szabad-e azokért a hívőkért, akik vétkesek abban, hogy testüket elhamvasztották, nyilvánosan szentmiseáldozatot felajánlani vagy akár csak magánmisét érte bemutatni, s ugyanígy erre a célra alapítványokat engedélyezni?

3278

3. Vajon szabad-e holttestek hamvasztásánál közreműködni, akár megbízás és tanácsadás formájában, akár munkavégzéssel, mint az orvosoknak, a hivatalnokoknak, a krematóriumban szolgáló munkásoknak? És vajon szabad-e ezt legalább akkor, ha valami kényszer hatására történik, vagy egy nagy kár elkerülésére?

3279

4. Vajon szabad-e az így közreműködőknek szentségeket kiszolgáltatni, ha ettől az együttműködéstől nem akarnak elállni, vagy azt állítják, hogy nem tudnak elállni?

Válasz: Ad 1. Ha figyelmeztetés után nemet mondanak, nemleges. Hogy pedig legyen-e, vagy hagyják el a figyelmeztetést, erre vonatkozólag azokat a szabályokat kell megtartani, amelyeket az elfogadott szerzők tanítottak, különös tekintettel a botránkoztatás kerülésére.

Ad 2. A szentmise nyilvános felajánlása esetén, nemleges; magánmisében, igenlő.

Ad 3. Sohasem szabad tudatosan közreműködni megbízás vagy tanácsadás formájában. Néha azonban el lehet tűrni a passzív közreműködést, csakhogy:

1: a hamvasztást ne tartsák a szabadkőműves felekezet tanúskodó jelének;

2: ne foglaljon magába semmit, amely önmagában egyenesen és egyetlen módon fejezné ki a katolikus tanítás elvetését és a felekezet helyesnek tartását;

3: és ne legyen nyilvánvaló, hogy a katolikus hivatalnokokat és munkásokat a katolikus vallás megvetésének a hátsó szándékával szorítják rá, vagy hívják oda a munkához. Egyébként ezekben az esetekben meg kell hagyni őket a jóhiszeműségben, mégis mindig figyelmeztetni kell őket, ne tegyék magukévá a hamvasztásnál való közreműködés szándékát.

Ad 4. El van rendezve az előző pontban. L. a 3195. sk. pontot (1886. december 15-én kelt rendelet).

3280­3294: A „Providentissimus Deus” kezdetű körlevél, 1893. nov. 18.

[Ez a levél a Szentírás tanulmányozásáról tárgyal; egyszersmind korlátokat emel „a szabadelvű iskola” („école large”) ellen.]

A szentírásmagyarázatban követendő tekintélyek

3280

[A mester a tanításnál mintául vegye] a „Vulgata változatot, amelyről a Trienti Zsinat határozatot hozott (vö. az 1506. ponttal), hogy „a nyilvános felolvasásokban, vitákban, igehirdetésekben és magyarázatokban hitelesnek” kell elfogadni, és amelyet az Egyház mindennapi gyakorlata is ajánl. Mégis, tekintettel kell lenni a többi fordításra is, amelyeket az ősi kereszténység dicsért és használt, legfőképpen a legősibb kódexek fordításaira. Bár, ha a dolgok összességét nézzük, a Vulgata kifejezéseiből jól kiviláglik a héber és a görög szöveg értelme; mégis ha valamit bizonytalanul, ha valamit kevésbé pontosan fejez ki, hasznos lesz „beletekinteni a megelőző nyelvbe” – ahogyan ezt Ágoston tanácsolja…

3281

Az Atyák tanítását a Vatikáni Zsinat magáénak vallotta, midőn az Isten írott szavának magyarázatáról szóló trienti határozatot megújítva kinyilvánította: annak értelme az, hogy „a hit és az erkölcs kérdéseiben, amelyek a keresztény tanítás épülésére szolgálnak, azt kell a Szentírás igazi értelmének tartani, amelyet tartott és tart az Anyaszentegyház, akinek a tiszte ítélni a Szentírás igazi értelmét és magyarázatát illetően; és ezért senkinek sem szabad ezen értelem ellenében vagy az Atyák egybehangzó véleménye ellenére a Szentírást magyarázni”. (vö. az 1507, 3007. pontokkal.)

3282

Ezzel a kerek egész, bölcs törvénnyel az Egyház egyáltalán nem késlelteti vagy korlátozza a szentírástudományi kutatást; hanem azt inkább épségben megőrzi a tévedéstől, és a legnagyobb mértékben segíti az igazi haladást. Mert egyénileg bármelyik tudósnak nagy tér nyílik, amelyen biztos nyomdokon járva magyarázó tevékenységével kiválóan küzdhet az Egyház számára hasznosan. Ugyanis az isteni Írás olyan helyein, amelyeknek a biztos és határozott magyarázata még csak óhaj, a gondviselő Isten halkan szóló tanácsára elérhető, hogy mintegy előkészítő tanulmány érleli meg az Egyház ítéletét; a már eldöntött helyeknél pedig az egyénileg működő tudós egyaránt használni tud, akár ha ezeket a hívő nép számára még világosabban, a szakmailag képzettek számára még éleselméjűbben kifejti, vagy kitűnően meggyőzi az ellenkező véleményen lévőket…

3283

Egyebekben a hit párhuzamait kell követni, és a katolikus tanítást, amelyet az Egyház tekintélyétől kapunk, kell alkalmaznunk mint legfelsőbb normát…

3284

Márpedig a szent Atyáknak, akik „az apostolok ideje után felnevelték a szent Egyházat mint ültetők, öntözők, építők, pásztorok, táplálók”, a legfőbb a tekintélye, valahányszor valamely szentírási bizonyságot, amely hit- és erkölcsbeli tanítást érint, egy és ugyanazon a módon fejtenek ki mindnyájan: mert egyetértésükből fényesen kitűnik, hogy a katolikus hit szellemében az apostolok így hagyományozták át … Mégse gondolja (a tudós), hogy el van zárva előtte az út, hogy – amikor jogos ok van rá – akár még tovább is menjen a kutatásban és a magyarázatban, csak vallásos lelkülettel engedelmeskedjék annak az előírásnak, amelyet Ágoston bölcsen tűzött ki célul, ti. a szószerinti és mintegy kézenfekvő értelemtől a legcsekélyebb mértékben sem szabad eltérni, hacsak annak a megtartását a józan ész nem tiltja, vagy a szükség nem kényszeríti annak elejtését.

3285

A többi katolikus magyarázónak kisebb ugyan a tekintélye; mégis, mivel a szentírási tanulmányok folytonos haladással bírnak az Egyházban, a magyarázók kommentárjait hasonló megbecsülésben kell részesíteni, mert ezektől sok hasznosat szabad elvárni az ellentétes vélemények megcáfolására, a nehezebb kérdések kibogozására.

A szentírásmagyarázat segédtudományai

3286

A Szentírás tudósainak szükséges, a teológusoknak pedig illik ismerniök azokat a nyelveket, amelyeken a kánoni könyveket a szent írók eredetileg leírták … Ezeknek a tudósoknak pedig ugyanolyan okból tanultabbnak és gyakorlottabbnak kell lenniök a szövegkritika valódi tudományában: ugyanis helytelenül és a vallás kárára vezették be azt a szakmát, amelyet a „felsőbb kritika” névvel tiszteltek meg, amely csupán belső ismérvekből – ahogy mondják – meríti bármelyik könyv eredetének, épségének, hitelességének a megítélését. Ezzel szemben nyilvánvaló, hogy történelmi kérdésekben, amilyen a könyvek eredete és megőrzése, egyéb érveket megelőzve a történeti tanúbizonyságok érvényesülnek, és ezeket kell a legnagyobb igyekezettel felkutatni és megvizsgálni; ama belső ismérvek pedig többnyire nem érnek annyit, hogy ebben az ügyben, hacsak valami megerősítés céljából nem, igénybe lehetne ezeket venni…

3287

A szentírástudásnak a természetismeret jó segítséget fog nyújtani; azzal könnyebben leleplezi és megcáfolja az ezen a területen az isteni könyvek ellen szerkesztett hamis okoskodásokat. – A teológus és a fizikus között ugyanis semmi valódi nézeteltérés közbe nem ékelődhetik, míg mindketten a maguk határain belül tartózkodnak, óvakodva attól, Szt. Ágoston figyelmeztetése szerint, „nehogy valamit meggondolatlanul mint nem ismertet ismertként állítsanak”. Ha mégis nézeteltérésük támadna, összefoglalóan ugyanő ajánlja a szabályt, hogyan viselkedjék a teológus: „Bármiről – mondja – amit amazok a dolgok természetéről valódi bizonyítékokkal ki tudnak mutatni, mutassuk meg, hogy a mi Iratainkkal nem ellentétes: bármivel azonban bármelyik könyvükből előhozakodnak, ami ezekkel az Iratainkkal, azaz a katolikus hittel ellentétes, arról, vagy valamilyen ügyességgel mutassuk ki, vagy minden kétkedés nélkül higgyük, hogy teljesen hamis”.

3288

Ennek a szabálynak a méltányosságáról először is azt kell megfontolni, hogy a szent írók vagy helyesebben „Isten Lelke, aki általuk szólott, nem akarta azokra a dolgokra (ti. a látható dolgok belső szerkezetére) úgy megtanítani az embereket, hogy azok a dolgok semmit ne használnának az emberek üdvösségének”; ezért a szent írók, inkább mint hogy egyenest a természet kutatásának útján járnának, magukat a dolgokat némelykor leírják, és úgy tárgyalják, hogy vagy egy bizonyos átvitt értelemben, vagy amiként a közbeszéd azokban az időkben járta és ma is járja a mindennapi élet sok dolgát illetően még maguk a legtudósabb emberek között is. Minthogy pedig köznapi beszéddel sajátosan és elsődlegesen azokról a dolgokról beszélünk, amelyek érzékeink alá esnek, a szent író ettől nem tért el, (és amint erre az Angyali Doktor figyelmeztet) „azokhoz igazodott, amelyek az érzékek számára nyilvánvalók”, vagyis amelyeket maga Isten, az emberekhez szólván, az ő felfogó képességük szerint emberi szokás szerint jelölt meg.

3289

Hogy pedig a Szentírást hathatósan védelmezni kell, ebből nem következik, hogy minden véleményt egyformán védeni kell, amelyet annak érthetővé tételében az egyes Atyák vagy az őket követő értelmezők kinyilvánítottak: akik, miszerint véleményük a kor véleménye volt, az elemzett helyeken, ahol természeti kérdésekről van szó, talán nem mindig úgy ítélték meg az igazságot, hogy bizonyos dolgokat állítottak, amelyek most kevésbé helytállóak. Ennélfogva gondosan meg kell különböztetni az ő értelmezéseikben, vajon mi az, amit mint a hitet érintő vagy azzal a legszorosabb kapcsolatban lévő dolgot tanítanak, mi az, amit egyhangú egyetértéssel tanítanak; mert „azokban a dolgokban, amelyekben nincs meg a hit kényszerítő ereje, szabad volt a Szenteknek különböző módon vélekedniök, amiként nekünk is szabad”: ez Szt. Tamás véleménye. Aki egy másik helyen is a legnagyobb okosságot tanúsítja: „Számomra biztosabbnak látszik, ha olyasmit, amit a filozófusok egyöntetűen elgondoltak, és hitünkkel nem ellenkezik, sem úgy nem kell a magunkénak vallani, mint a hittételeket, bár néha a filozófusok nevében tanítják, sem úgy nem kell tagadni, mint amelyek a hittel ellentétesek, nehogy az evilági bölcseknek alkalmat adjunk a hit tanításának a megvetésére”. Valóban, noha egyes dolgokról a természet megfigyelői azt állítják, hogy szilárd bizonyítékok alapján már biztosak, a magyarázónak ki kell mutatnia, hogy a helyesen kifejtett Szentírással semmi nem áll szemben…

3290

Mindezeket azután célszerű lesz a rokon tudományokra, különösen a történettudományra alkalmazni.

A Szentírás sugalmazottságáról és tévedés-mentességéről

3291

Megtörténhetik, hogy bizonyos dolgok a kódexek leírása közben kevésbé helyesen kerültek ki a másolók tolla alól; ezt megfontoltan kell megítélni és nem könnyen megengedni, hacsak egyes helyek tekintetében nincs szabályszerűen bizonyítva; az is megtörténhetik, hogy valamelyik helynek a valódi értelme eldöntetlen marad; ennek kibogozásában sokat segítenek a magyarázat legjobb szabályai: ám teljességgel tilos vagy a sugalmazást a Szentírásnak csak bizonyos részeire leszűkíteni, vagy abba beleegyezni, hogy maga a szent szerző tévedett. És nem lehet eltűrni azok érvelését, akik ezektől a nehézségektől mentesítik önmagukat, ti. nem haboznak azt feltenni, hogy az isteni sugalmazás a hit és az erkölcs dolgaira terjed ki, ezen kívül semmi másra nem; az az ok, hogy hamisan úgy ítélik, amikor a kijelentések igazságáról van szó, nem annyira azt kell kutatni, vajon mit mondott Isten, hanem inkább azt kell mérlegelni, mi okból mondta ezeket.

3592

Ugyanis az összes könyveket a maguk teljességében, amelyeket az Egyház mint szent és kánoni könyveket fogad el, összes részeikkel a Szentlélek sugalmazására írták meg; márpedig annyira távol esik, hogy valami tévedés lappanghat az isteni sugalmazásban, hogy az önmagában nemcsak kizár minden tévedést, hanem olyan szükségszerűen kizárja és elutasítja, amennyire szükségszerű, hogy Isten, a legfőbb Igazság, egyáltalán semmilyen tévedésnek nem lehet a szerzője.

3293

Ez az Egyház ősi és állandó hite, amelyet ünnepélyes határozatban is kifejezett a Firenzei és a Trienti Zsinat (vö. az 1334. és 1501. sk. pontokkal), s amelyet végül is megerősített és még kifejezettebben kinyilvánított a Vatikáni Zsinat, amely feltétel nélkül kimondta: „Az Ó- és az Újszövetség könyveinek… Isten a szerzője” (l. a 3006. pontot). Ezért voltaképpen semmit nem számít, hogy a Szentlélek embereket vett magához segítségül, mintegy íróeszközökként, mintha nem ugyan az elsődleges szerzőtől, de a sugalmazott írók tolla alól valami téves dolog kicsúszhatott volna. Mert természetfeletti erejével úgy serkentette és mozdította őket az írásra, amikor írtak, úgy állt mellettük, hogy mindazt és egyedül azt, amelyet ő parancsolt, egyrészt értelmükkel helyesen fogják fel, másrészt híven akarják megírni és alkalmasan, tévedésmentes igazsággal fejezzék ki: másként nem ő lenne a teljes Szentírás szerzője… Sőt, az összes Atyáknak és tanítóknak az volt a legteljesebb meggyőződése, hogy az isteni Iratok, ahogyan azokat a szent írók kiadták, minden tévedéstől teljesen mentesek, ezért azt a nem kevés szentírási helyet, amelyek valami ellentétes vagy elütő jelentést látszottak hordozni,… nem kevésbé éleselméjűen mint vallásos érzülettel egymással összeegyeztetni és közös nevezőre hozni törekedtek; egy lélekkel megvallva, hogy azok a könyvek egészükben és részeiket is tekintve egyenlőképpen isteni sugalmazásból erednek, és maga Isten, aki a szent szerzők által szólt, egyáltalán semmit nem állíthatott, ami az igazságtól idegen.

Egyetemlegesen érvényes az, amit ugyancsak Ágoston írt Jeromosnak: „… Ha valamire bukkanok azokban az Írásokban, ami az igazsággal ellentétesnek látszik, nem vagyok kétségben afelől, semmi másról nincs szó, mint hogy vagy hibás a kódex, vagy a fordító nem értette meg a mondatot, vagy én vagyok nagyon értelmetlen…”

3294

Nagyon sok dolgot hánytorgattak fel ugyanis sokáig és sokszor mindenfajta tudomány részéről a Szentírás ellen, amelyek most már, mint hiábavaló kifogások, teljesen értéküket vesztették; ugyancsak nem kevés dolgot állítottak egykor magyarázat címén a Szentírás némely helyéről (– ezek a helyek nem érintik sajátosan a hit s az erkölcs szabályait), amelyekben csak később látott helyesebben egy élesebb kutatás. Mert a vélemények találgatásait eltörli az idő; viszont „az igazság megmarad és erősödik az örökkévalóságig”.

3296: A Szent Offícium válasza a krishnaghuri (India) püspöknek, 1894. július 18.

Nem-hívő szülők kicsiny gyermekeinek keresztsége

3296

Kérdés (1886. augusztus 28-án): 1. Vajon meg lehet-e keresztelni hitetlenek gyermekeit, akik halálveszélyben, nem ugyan a halál órájában vannak? 2. Vajon ugyanazokat meg lehet-e legalább akkor keresztelni, amikor nincs remény arra, hogy őket újból meg lehet látogatni? 3. Mi a teendő, ha nagyon józanul kételkedni lehet abban, hogy az őket ténylegesen sújtó betegség folytán már nem fognak élni akkor, hanem meghalnak a jó és a rossz megkülönböztetésének a kora előtt? 4. Vajon meg lehet-e keresztelni hitetlenek gyermekeit, akik halálveszélyben vagy a halál órájában vannak, viszont kétséges, elérték-e a megkülönböztetés állapotát, de nincs alkalmas körülmény őket megtanítani a hit dolgaira?

Válasz: Ad 1­3.: Igenlő. Ad 4.: Próbálják meg a misszionáriusok képezni őket azon a legjobb módon, amelyiken csak lehetséges; különben csak feltételesen kereszteljék meg őket.

3298: A Szent Offícium válasza a Cambrai-i érseknek, 1895. július 24.

A craniotomia és a vetélés

3298

Előterjesztés: Az orvos Titius, amikor egy súlyosan ágynak esett terhes nőhöz hívták, megvizsgálta, és azt vette észre, a halálos betegség okaként más nem jöhet szóba, mint maga a terhesség, azaz a magzatnak a méhben való jelenléte. Tehát egy út volt csak számára járható annak érdekében, hogy az anyát a biztos és fenyegető haláltól megmentse, ti., hogy vetélést vagyis magzatelhajtást hajtson végre. Ennek az útnak a szokott módon kezdett neki, mégis olyan eszközök és operációk alkalmazásával, amelyek önmagukban és közvetlenül nem éppen arra irányulnak, hogy az anyai ölben megöljék a magzatot, hanem csakis, hogyha lehetséges, élve szülessék meg, noha a legközelebb ahhoz, hogy meghaljon, mint aki még egészen fejletlen.

Most már miután elolvasta, amit 1889. augusztus 19. napján a Szentszék a Cambrai-i érsekeknek válaszul írt: vagyis „nem lehet biztosan tanítani”, hogy megengedett bármilyen operáció, amely közvetlenül megöli a magzatot, mégha ez szükséges is lenne az anya megmentésére: kétségben van Titius a sebészi beavatkozások megengedett voltát illetően, amelyekkel nem ritkán vetélést hajtott végre az eddigiekben, hogy a súlyosan betegeskedő terhes nőket megmentse.

Kérdés: Titius igénye: Vajon az ismertetett operációkat a mondott körülmények megismétlődése mellett biztosan felújíthatja-e?

Válasz (a Pápától megerősítve július 25-én): Nemleges, más rendeletek szerint (1884. május 28-án kelt, és 1889. augusztus 19-én kelt rendelet).

3300­3310: A „Satis cognitum” kezdetű körlevél, 1896. június 29.

Az Egyháznak mint Krisztus misztikus Testének az egysége

3300

Az Egyház pedig, ha azt a végső valamit, amire törekszik, és a szentséget eszközlő legközelebbi okokat nézzük, jellegében valóságosan szellemi; ha azonban azokat a személyeket vizsgálod, akikből összetömörül, és azokat a dolgokat, amelyek a szellemi adományokhoz vezetnek el, jellege az, hogy külső és szükségszerűen szembeötlő. … Ezekből az okokból a Szentírás oly gyakran nevezi az Egyházat mind testnek, mind „Krisztus testének” is: „Ti pedig Krisztus teste vagytok” (1Kor 12,27). Amiatt a dolog miatt, hogy test: szemmel látható az Egyház; azért, mert Krisztusé, tevékeny és erőteljes élő test, mivel Krisztus óvja és fenntartja az Egyházat. … Amiként azonban az élőlényekben az életelv titkos, és teljesen el van rejtve, mégis jelzi és megmutatja a tagok mozgása és cselekvése, így az Egyházban a természetfölötti életelv világosan megnyilvánul azokban a dolgokban, amelyekre az ösztönöz.

3301

Ebből következik, hogy ugyanabban a nagyon veszélyes tévedésben leledzenek azok, akik a saját megítélésük szerint gondolják el az Egyházat, és olyan képzetet rajzolnak róla, mintha rejtőzködnék és egyáltalán nem lenne látható; ugyanígy vannak azok is, akik éppen olyannak tartják, mint egy akármilyen emberi intézményt, némi mérséklő fegyelemmel és külső szertartásokkal, és az isteni kegyelem ajándékainak állandó közlése nélkül, azon dolgok nélkül, amelyek mindennapos és tisztán érthető rámutatással tanúsítják, hogy az életet Istentől kapjuk. Kétségtelenül, ha a kettő közül valamelyik is lehetne Jézus Krisztus Egyháza, ez annyira ellentmondásos lenne, mintha az ember csak testből vagy csak lélekből állna. Annak a kettőnek mint részeknek az összeszövődése és összekapcsolása mindenképpen szükséges az Egyház valódiságához, éppen úgy, mint a lélek és a test benső összekapcsolódása az emberi természethez. Az Egyház nem egy elerőtlenedő valami, hanem Krisztus természetfölötti élettel bíró Teste. Amint Krisztus, a Fő és a minta, nem egész, ha benne csakis a látható emberi természetet tekintjük, … vagy csak a láthatatlan isteni természetet, … hanem ő egy a részint látható, részint láthatatlan két természetben, és ő mind a két természetből is csak egy valaki; így az ő misztikus teste igazi Egyház, csakis amiatt a dolog miatt, hogy látható részei természetfölötti ajándékokból veszik az erőt és az életet, és a többi dolgokból, ahonnan a részek saját törvénye és természete kifejlik.

3302

Az egység természetének megítélésében és megállapításában a változatos tévedés sokakat letérít az útról. Az Egyháznak ugyanis nemcsak a keletkezése, hanem egész berendezkedése a szabad akarattal létrehozott dolgok csoportjába tartozik: ennek következtében arra vonatkozólag, mi lett a valóságban elvégezve, vissza kell vonni minden megítélést, és nem éppen azt kell kinyomozni, milyen módon lehet egy az Egyház, hanem milyen módon akarta ő, aki alapította, hogy egy legyen.

3303

Márpedig, ha odafigyelünk arra, ami történt, Jézus Krisztus az Egyházat nem olyannak gondolta el és alakította ki, hogy több, jellegében hasonló, de megkülönböztetett közösséget foglaljon össze, amelyek nincsenek az Egyházat osztatlanná és egyetlenné tevő kötelékekkel megkötve, egészen azon a módon, ahogyan a Hitvallásban („Hiszek egy … Egyházat”) megvalljuk. Valóban, amikor Jézus Krisztus erről a misztikus épületről beszél, az Egyházat nem említi másként, mint egynek, azt, amelyet a magáénak nevez: „építeni fogom Egyházamat” (Mt 16,18). Ezen az Egyházon kívül bármelyik másra is gondolunk, az nem lehet Krisztus igaz Egyháza, mivel nem Jézus Krisztus alapította. … Tehát az Egyháznak kötelessége az üdvösséget, amelyet Jézus Krisztus szerzett, s vele együtt az összes jótéteményeket, amelyek innen erednek, szélesen kiárasztani az összes emberekre, és elterjeszteni minden korra. És ezért alapítójának akaratából szükségszerű, hogy egyetlen legyen az összes tájakon, az idők folyamatosságában. …

3304

Hozzájárul az is, hogy az Isten Fia úgy rendelkezett, az Egyház az ő misztikus teste legyen, amellyel ő mint Fő legyen összekötve, az emberi testhez való hasonlóság szerint, amelyet magára vett. … Amint tehát egyetlen halandó testet vett magára, amelyet felajánlott, hogy megkínozzák azt és megöljék, hogy az ember megszabadításának az árát kifizesse, ugyanígy egy misztikus teste van, amelyben és amelynek a munkájával az embereket befogadóképessé teszi a szentségre és az örök üdvösségre: „Krisztust magát az egész Egyház fejévé tette: ez az ő teste” (Ef 1,22 sk.) A leválasztott és szétszórt tagok nem forrhatnak össze ugyanazzal a fővel, hogy együtt egy testet alkossanak. Ám Pál azt mondja: „A testnek sok tagja van; a sok tag azonban mégis egy test. Így Krisztus is.” (1Kor 12,12). Ezért ezt a misztikus testet „egybeszerkesztettnek” mondja: „hogy összeforrjunk a Fővel: Krisztussal. Ő az, aki az egész testet egybefogja és összetartja a különféle izületek segítségével, hogy a tagok betöltsék az erejükhöz szabott feladatkört.” (Ef 4,15 sk.) Emiatt ha a többi tagoktól elszéledt tagok szerte barangolnak, egy és ugyanazzal a fővel nem lehetnek szorosan összekapcsolva. … Tehát Krisztus Egyháza egyetlen és összefüggő; bárkik is külön járnak, eltévelyednek Krisztus Urunk akaratától és előírásaitól, és elhagyván az üdvösség útját, félresiklottan a pusztulásba mennek.

Az Egyház egységének alapjai

3305

Ám aki mint egyetlent alapította (az Egyházat), ugyanő egynek is alapította: ti. olyannak, hogy akárhányan lesznek benne a jövőben, a legszorosabb kötelékekkel társulva teljesen egybetartozzanak, hogy egy nemzetet, egy országot, egy testet képezzenek: „egy a test és egy a lélek…”(Ef 4,4)… Azonban egy ilyen nagy és ennyire független emberi egyetértésnek szükségszerű alapja a lelki megegyezés és összefogás. … (Erre a célra) alapította Jézus Krisztus az Egyházban az élő, hiteles és egyébként megszakítatlan Tanítóhivatalt, amelyet önnön hatalmával megnövesztett, az igazság lelkével felszerelt, csodákkal megerősített, és azt akarta, hogy annak a tanítását és előírásait éppen úgy fogadják, mint az övéit, és ezt a legnyomatékosabban megparancsolta. – Ahányszor tehát ennek a Tanítóhivatalnak a szava kimondja, hogy az Istentől adott tanítás foglalatában ez vagy az benne foglaltatik, azt mindenkinek hinnie kell, hogy biztosan igaz: ha valamilyen módon hamis lehetne, ebből az következnék, ami nyilvánvalóan ellentmondásos: az emberben lévő tévedésnek maga az Isten a szerzője: „Uram, ha ez tévedés, te szedtél rá minket” (Szent-Viktori Richárd). …

3306

Amint az Egyház egységéhez, amennyiben az a hívők gyülekezete, szükségszerűen megkívántatik a hit egysége, ugyanígy, amennyiben Isten alapította társaság, az egységéhez isteni jogon megkívántatik a kormányzás egysége, amely a közösség egységét eredményezi. …

3307

Ha Péternek és utódainak teljes és főhatalma van, azt mégsem véljük egyedülinek. Mert aki Pétert az Egyház alapjává tette, ugyanő kiválasztott „tizenkettőt… és apostoloknak nevezte őket” (Lk 6,13). Amiként szükséges, hogy Péter méltósága a római pápa személyében folytonosan megmaradjon, ugyanígy a püspökök, azzal, hogy az apostolok utódai, azok rendes hatalmát örökségképpen megkapják, úgy hogy a püspökök egymásutánja az Egyház benső felépítéséhez szükségszerűen hozzátartozik. Bár ők nem birtokolják ugyan sem a teljes, sem az egyetemes, sem a főhatalmat, mégsem lehet őket a római pápák helyetteseinek tartani, mivel őket megillető sajátos hatalom viselői, és a legigazabb, aminek nevezik őket: ők a népeknek, akiket igazgatnak, a rend szerinti vallási felügyelői.

3308

De a püspököknek a kara csak akkor számítható szabályosan Péterrel, ahogy Krisztus parancsolta: összeköttetésben levőnek, ha alá van vetve Péternek és engedelmeskedik neki; másként szükségszerűen egy zavarodott és izgatott sokasággá alacsonyodik le. A hit és a közösség egységének megtartása érdekében nem elegendő játszani főszerepet csak a megbecsültetés végett, vagy nem okozni gondot; de mindenképpen szükség van igazi tekintélyi hatalomra, éspedig főhatalomra, hogy az egész közösség engedelmeskedjék neki. … Innen erednek a régiek egyes kijelentései Szent Péterről, amelyek világosan kimondják az ő elhelyezését a méltóság és a hatalom legfelső fokán. Különböző helyeken nevezik őt „a tanítványi gyülekezet első emberének”, „a szent apostolok fejedelmének”, „csoportvezetőjének”, „az összes apostolok szájának”, „családfőnek”, „az egész világ elöljárójának”, „az apostolok között elsőnek”, „az Egyház oszlopának”. …

3309

Az azonban nem egyezik az igazsággal és nyilvánvalóan ellentmond az isteni elrendezésnek, hogy az egyes püspökök alávetése a római pápák joghatóságának jogos, de összességükben alávetve lenni nem jogos. Az alapnak ugyanis éppen ebben van a teljes oka és értelme, hogy inkább az egész építménynek adja meg az egységét és az állékonyságát, mintsem hogy annak egyes részeit tartsa meg jó állapotban. … Az Egyház semmilyen időben sem szűnt meg elismerni és tanúsítani … a római pápáknak ezt a hatalmát – amelyről szó van –, s amely magára a püspökök testületére terjed ki (hivatkozás történik többek között a 641. és az 1445. pontokra). … Csakugyan tanúsítják a Szent Iratok, hogy a mennyek országa kulcsai egyedül Péterre lettek bízva, ugyanígy a kötés és az oldás hatalma az apostoloknak Péterrel együtt lett megadva; de sehol nincs kinyilatkoztatva, honnan nyerték esetleg az apostolok a Péter-nélküli és a Péter-ellenes főhatalmat. … És nem okoz zavart az igazgatásban, hogy ugyanők alá vannak vetve egy kettős hatalomnak. Ilyen valamit gyanítani először is Isten bölcsessége tiltja meg; az ő elhatározásából van így létrehozva ez a kormányzati elrendezés. Emellett azt is észre kell vennünk, hogy akkor a dolgok rendje és a kölcsönös kapcsolatok meg lennének zavarva, ha a népen belül két hatóság lenne ugyanazon a fokon, és egyik sem lenne a másiknak alávetve. De a római pápa hatalma a legfőbb, egyetemes és teljesen a saját jogán létezik: a püspököké viszont meghatározott keretekkel van körülhatárolva, és nem teljesen a saját jogán létezik: „Nem egyeztethető össze, hogy kettőt állítsanak egyenlően ugyanazon nyáj fölé. De hogy kettőt állítsanak ugyanazon nép fölé, akik közül az egyik fontosabb a másiknál, ez nem összeegyeztethetetlen, és eszerint ugyanazon nép fölött van közvetlenül a plébániai pap is, a püspök is, a pápa is” (Aquinói Szent Tamás).

3310

A római pápák pedig, észben tartva szolgálatukat, mindenki közül a leginkább akarják, hogy sértetlen maradjon, ami az Egyházban isteni alapítású: ezért amint a saját hatalmukat azzal a gonddal és éberséggel vigyázzák, ami méltányos, ugyanúgy állhatatosan azon fáradoztak és fáradoznak, hogy a püspökök saját hatalma is sértetlen legyen. Sőt bármi tiszteletet, bármi engedelmességet tanúsítanak a püspökök iránt, mindazt úgy számítják, hogy az nekik maguknak szól.

3312: A Szent Offícium válasza egy bizonyos brazíliai püspöknek, 1896. augusztus 5.

A misebor

3312

Előterjesztés: … A szőlő ezen a vidéken annyira gyenge és vizenyős, hogy elviselhetőbb bor nyerésére valamennyi cukrot kell a musthoz hozzákeverni, amely a népiesen „canna de assugar” (= cukornád)-nak nevezett növényből származik. … Ismerve a Szent Római és Általános Inkvizíció Válaszát, amely 1891. június 25-én kelt, kételyek támadtak:

Kérdés: Vajon biztosan érvényes-e az így elkészített bor használata a szentmiseáldozat céljára?

Válasz (a pápától augusztus 7-én megerősítve): A cukor helyett, amelyet a népiesen „canna de assugar”-nak nevezett cukornádból vontak ki, inkább alkoholt (szeszt) kell hozzáadni, csupán a szőlőtő gyümölcséből legyen lepárolva, és mennyisége, összeadva azzal, amelyet a szóban forgó bor természettől tartalmaz, ne haladja meg a tizenkét százalékos arányt; ez a hozzávegyítés pedig akkor történjék, amikor a zajos erjedés, ahogy mondják, kezd kiforrni.

3313: A Szent Offícium válaszai a tarragónai érseknek, 1896. augusztus 5.

A misebor

3313

Kérdés: 1. Vajon… a kivitelre kerülő, különösen az édes borokhoz, azok konzerválása érdekében, lehet-e annyi, a szőlőből nyert szeszt, más néven alkoholt hozzáadni, hogy kb. 17 vagy 18 alkohol erősségi fokra nőjenek, anélkül, hogy megszűnnének alkalmasnak lenni, mint a miseáldozat céljára szolgáló anyag?

2. Vajon szabad-e a szentmiseáldozat bemutatásánál olyan mustból nyert bort használni, amelyet a boros erjedés előtt hevített elpárologtatás révén sűrítettek?

Válasz (a pápától augusztus 7-én megerősítve): Ad 1. Akkor, ha … a szeszt a szőlőtő gyümölcséből párolták le, és a hozzáadandó alkohol mennyiség azzal együtt, amelyet a szóbanforgó bor természettől tartalmaz, ne haladja meg a 17 vagy 18 százalékos arányt, és a hozzávegyítés akkor történik, amikor a zajos erjedés, ahogy mondják, kezd kiforrni, semmi akadálya nincs, hogy ugyanezt a bort felhasználják a miseáldozatban.

Ad 2. Szabad, de csak akkor, ha az ilyen módon való elpárologtatás az alkoholos erjedést nem zárja ki, és maga az erjedés természetesen érhető el, és ténylegesen meg is történik.

3315­3319: Az „Apostolicae curae et caritatis” kezdetű levél, 1896. szeptember 13.

[Az Anglikán Egyházban VI. Edward Szertartási Rendje 1559-től kezdve végleges érvényt szerzett az egyházi szentelések terén. Mivel a Római Egyház szertartási előírásait szántszándékkal részben eltörölte, különösen ami az eucharisztikus áldozatot illeti, eleve már a szándék, tenni azt, amit az Egyház tesz, gyanús volt; ehhez jönnek még a forma hiányosságai, hozzátéve azt, ami a Rendtartás papság-ellenes jellegét érinti. Mindezt figyelembe véve az anglikán szentelések a Római Kúriánál eleve érvénytelennek számítottak (l. III. Gyula pápa egy, 1554-ben, és IV. Pál pápa két, 1555-ben kelt levelét); az érvényességet védelmező könyveket tilalmi jegyzékre helyezték; az anglikán egyházi személyeket, ha visszatértek a Katolikus Egyházba, a szent rendekbe minden feltétel nélkül újból felszentelték.]

Az anglikán szentelések

3315

Bármelyik szentség elvégzési és kiszolgáltatási cselekményében joggal különbséget tesznek szertartási rész és lényegi rész között, amelyeket anyagnak és formának (alakiságnak) szoktak nevezni. És mindenki tudja, hogy az Újszövetség szentségeinek, mint amelyek érzékelhető jelek, és a láthatatlan kegyelem eszközlői, egyrészt jelölniük kell azt a kegyelmet, amelyet eszközölnek, és eszközölniük kell, amelyet jelölnek (vö. az 1310, 1606. pontokkal). Ez a jelölés, bár az egész lényegi szertartásban, az anyagban és a formában ti., benne van, főképpen mégis a formára tartozik; minthogy az anyag önmagában nem meghatározott rész, amelyet amaz határoz meg. És ez az egyházi rend szentségében még nyilvánvalóbban megmutatkozik, amelynek anyaga a kiszolgáltatásánál, amennyiben ezen a helyen ez megfontolás tárgyává lesz: a kézrátétel; ez pedig semmi meghatározottságot önmaga által nem jelöl meg, és mind az egyes egyházi rendeknél mind a bérmálásnál is éppen úgy alkalmazzák.

3316

Márpedig azok a szavak, amelyeket egészen a legutóbbi időkig az anglikánok minden különbség nélkül a papszentelés sajátos formájának tekintenek, mármint: „Fogadd a Szentlelket”, hát a legkevésbé sem jelölik meghatározóan a papság rendjét vagy annak kegyelmét és hatalmát, amely főképpen az Úr valódi teste és vére átváltoztatásának és felajánlásának a hatalma, abban az áldozatban, amely nem csupán csak megemlékezés a kereszten végbement áldozatra (vö. az 1753. ponttal). Ez a forma később ki lett ugyan bővítve ezekkel a szavakkal: „az áldozópapi hivatalra és munkára”; de ez inkább arról győz meg, hogy maguk az anglikánok látták: ama első forma csonka volt és alkalmatlan a tartalom kifejezésére. Maga a hozzátétel azonban, ha ugyan a forma szabályszerű jelentését hozzá tudta volna adni esetleg, csak később lett bevezetve, már egy század elmúltával az edwardiánus Szertartási Rend elfogadása után: amikor éppen ezért, miután kihalt a hierarchia, a felszentelési hatalom már semmi sem volt. …

3317

Hasonlóképpen van a püspökszenteléssel. Mert a „Fogadd a Szentlelket” formulához nemcsak hogy később lettek hozzáfűzve „a püspöki hivatalra és munkára” szavak, hanem ezeket is, amint ezt rögtön elmondjuk, másképpen kell megítélni, mint a katolikus szertartásban. És semmit sem használ az ügynek az „Omnipotens Deus” praefáció segítségül hívó könyörgése: Mivel azon hasonlóképpen csorbát ejtettek azoknak a szavaknak az elhagyásával, amelyek kinyilvánítják a legfőbb papságot. Kétségtelenül semennyire sem tartozik ide annak a vizsgálata, vajon püspöknek lenni a papi mivolt kiegészítése-e, vagy attól különböző egyházi rend-e: avagy ha átugornak, amint mondják, egy fokozatot, s úgy adják fel, ti. egy olyan embernek, aki nem pap, vajon eléri-e hatását vagy sem. Ám maga a püspökség, kétségkívül, Krisztus rendelése szerint, a legigazibb módon tartozik az egyházi rend szentségéhez, és kiváló fokon papi mivolt; nem csoda, hogy a szent Atyák szóhasználata is és a mi szertartási szokásaink is a „legfőbb papság”, a „legfontosabb szent szolgálat” névvel illetik. Ezért történik az, hogy mivel az egyházi rend szentségét és Krisztus igaz papi mivoltát az anglikán szertartási rendből teljesen kiszorították, sőt az ugyanolyan szertartás szerinti püspökszentelés semmi módon nem közli a papságot, ugyancsak semmilyen módon igazán és joggal nem közölhető a püspökség: és ez annál inkább így van, mivel ti. a püspökre tartozó elsőrendű hivatalos kötelességek között van az, hogy kiszolgáltatókat szenteljen a szent Eucharisztiának és az áldozatnak. …

Az anglikán Szertartási Rend helyes és teljes értékelésénél, azokon kívül, amelyeket egynémely részével kapcsolatban már észrevételeztek, igazából semmi sem ér annyit, mint ha helyesen értékelik, milyen körülmények közt alkották meg és hogyan lettek nyilvánosan bevezetve. Hosszú az egyes állomásokat követni és nem is szükséges: annak a kornak az emlékezete ugyanis elég ékesen beszéli el, milyen lelkülettel voltak a katolikus Egyház iránt a Szertartási Rend szerzői, kiket tudhattak pártfogójuknak az eltérő hitű pártokból, végül szándékaikat hová vezették vissza. Kétségkívül rendkívüli módon tudatában annak, milyen összefüggés áll fenn a hit és az istentisztelet között, a hívés törvénye és az istentiszteleti cselekmény törvénye között, a liturgiának a rendjét, látszólag ugyan azért, hogy ősi formáját helyreállítsák, az Újítók tévedéseihez igazodva sokféle módon eltorzították. Ezért az egész Szertartási Rendben nemcsak semmilyen nyílt említése nincs áldozatnak, átváltoztatásnak, papságnak és az átváltoztatás és áldozatfelajánlás hatalmának, hanem a tetejébe az ilyen dolgok összes nyomait, amelyek fennmaradtak a nem teljesen elvetett katolikus rítusú könyörgésekben, megszüntették és eltörölték szándékosan, amit feljebb már érintettünk.

Így önmagában nyilvánvaló a Szertartási Rend eredendő jellege és szellemisége, ahogyan ezt megemlítik. Így tehát miután már eredetéből származik a fogyatkozás, ha akkor a legkevésbé sem lehetett érvényes a szentelések gyakorlata, az idők folyamán a jövőben sem lehetett egyáltalán érvényes, minthogy olyan maradt, amilyen volt. És azok hiába ügyködtek, akik I. Károly idejétől fogva megkísérelték valamennyire az áldozatot és a papságot is beilleszteni, néhány kiegészítést téve azután a Szertartási Rendhez, és hasonlóan hiába tett erőfeszítéseket az anglikánoknak az a nem olyan nagy része, újabb időkben már egyesülten, amelyik úgy véli, lehet ezt a Szertartási Rendet józan és helyes értelmezés szerint is felfogni és leszármaztatni. Azt mondjuk, meddőek voltak és most is meddőek az ilyen kísérletek: és még azt is erről a dologról, hogy még ha azok a szavak az anglikán Szertartási Rendben, ahogyan azt most találjuk, adnak is okot a kétféle értelmezésre, azok a szavak mégsem képesek ugyanazt az értelmet hordozni, mint amivel a katolikus rítusban bírnak. Mert abban a szertartásban, amely újítást szenvedett előbb, amint láttuk, amelyben kétségtelenül tagadják vagy meghamisítják az Egyházi rend szentségét, és amelyben az átváltoztatás és az áldozat bármely fogalmát elutasítják, már a legkevésbé sem áll helyt: „Fogadd a Szentlelket”, mert a Lélek az emberi lélekbe van öntve, természetesen a szentségi kegyelem kíséretében: és a legkevésbé sem helytállóak ezek a szavak: „az áldozópapi hivatalra és munkára” vagy „a püspökére” és hasonlók; ezek csak megmaradnak elnevezésnek, anélkül a tartalom nélkül, amelyet Krisztus alapított.

3318

A formának ezzel a legbenső hiányosságával össze van kötve a szándék hiányossága, amely egyenlő súllyal szükségszerű követelménye annak, hogy a szentség létrejöjjön. A föltett szándékról, mint amely önmagában valami belső dolog, az Egyház nem ítél: ámde amennyiben kifelé elárulja magát, már kell róla ítéletet mondani. Márpedig amikor valaki a szentség elvégzése és kiszolgáltatásánál komolyan és szabályszerűen alkalmazta az előírt anyagot és formát, magától értődik, ez a tény önmagában annak számít, hogy törekedett azt tenni, amit az Egyház tesz. Éppen erre az elvre támaszkodik az a tanítás, amely azt tartja, valódi szentség még az is, amelyben eretnek vagy nem-megkeresztelt ember szolgálata révén részesül valaki, csak katolikus szertartási rend szerint szolgáltassák ki. Ellenkezőleg, ha a szertartási rendet megváltoztatják, azzal a nyilvánvaló szándékkal, hogy más, az Egyháztól nem elfogadott rendet vezessenek be, és hogy azt elutasítsák, amit tesz az Egyház, és ami Krisztus rendelése folytán a szentség természetéhez tartozik, akkor nyilvánvaló, hogy nemcsak a szentséghez szükséges szándék hiányzik, hanem ezen túl a szentséggel szembenálló és ellenkező szándékról van szó.

3319

… (A Szent Offícium tanácsadói) egyként egyetértettek, hogy a beterjesztett ügyet az Apostoli Szék már régóta teljes mértékben ismeri és felmérte. … (De jónak véltük) ha ugyanerről a dologról tekintélyünk súlyával ismét nyilatkozunk. … Tehát (pápa elődeink rendeleteit) megerősítve és mintegy megújítva, tekintélyünk súlyával, saját indíttatásra, biztos tudás birtokában kihirdetjük és nyilatkozzuk, hogy az anglikán szertartási rend szerint végbement szentelések teljesen érvénytelenek, azok is voltak, és mindenképpen semmisek.

3320­3321: A „Fidentem piumque” kezdetű körlevél, 1896. szeptember 20.

A Boldogságos Szűz Mária, a kegyelmek közvetítője

3320

A legnagyobb bizonyossággal a tökéletes Kiengesztelő címe és szerepe senki másra nem illik, mint Krisztusra, mint aki egyedül, egy személyben emberként és Istenként helyezte vissza az emberi nemet a legfőbb Atyának a kegyelmébe: „egy a közvetítő Isten és ember között: az ember Krisztus Jézus…” (1Tim 2,5) Viszont ha „semmi sem tiltja”, ahogyan az Angyali Doktor tanítja, „hogy más személyeket is bizonyos szempont szerint közvetítőknek mondjunk Isten és az emberek között, amint ti. közreműködnek az embernek az Istennel való egyesülésénél, az elosztás és a szolgálattétel síkján”, amilyenek az égi Angyalok és szentek, a próféták és mindkét Szövetség papjai, minden bizonnyal ennek a dicsőségnek a fénye a fölséges Szűzet hatványozottabban illeti meg.

3321

Ugyanis egyetlen olyan személyre sem gondolhatunk, aki az embereknek az Istennel való összebékítésében ugyanannyit fáradozott volna valaha is, vagy valamikor is fáradoznék, mint ő. Mert az a valóság, hogy ő hozta el a Megváltót az örök kárhozatba rohanó embereknek, már akkor tudnniillik, amikor a békeszerző titok hírét, amelyet az Angyal hozott a földre, csodálandó beleegyezéssel fogadta „az egész emberi természet képviselőjeként” (Aquinói Szent Tamás); ő az, akitől született Jézus (vö. Mt 1,16), ti. ő annak igazi anyja, és ezen okból méltó és igen szívesen fogadott közvetítő a Közvetítőhöz.

3323: A Szent Offícium válasza, 1897. március 17.

A mesterséges megtermékenyítés

3323

Kérdés: Vajon alkalmazható-e az asszony mesterséges megtermékenyítése?

Válasz (a Pápától megerősítve március 26-án): Nincs megengedve.

[Megjegyzés. (Kiegészítésül közöljük XII. Pius 1949. szeptember 29-i Allokúcióját a Katolikus Orvosok IV. Nemzetközi Kongresszusához, amelyben a fenti döntés érvei és következményei bőségesebb kifejtést kapnak.

„1. Ennek a mesterséges megtermékenyítésnek a gyakorlata, azóta, hogy az emberről van szó, nem vizsgálható sem kizárólag, sem elvileg biológiai és orvosi szempontból úgy, hogy figyelmen kívül maradnának az erkölcs és a jog szempontjai.

2. A házasságon kívüli mesterséges megtermékenyítés (mint erkölcstelen (elítélendő minden fenntartás nélkül.

A természeti törvény és a pozitív isteni törvény ténylegesen olyan, hogy egy új élet nemzése csak a házasság gyümölcse lehet. Egyedül a házasság védi meg a házastársak méltóságát ((jelen esetben elvileg az asszonyét () és személyes javait. Önmagában gondoskodik a gyermek javáról és neveléséről.

Következésképpen semmilyen véleménykülönbség nem lehetséges a házasságon kívüli mesterséges megtermékenyítés elítélésével kapcsolatban a katolikusok között. Valójában törvénytelen volna az ilyen helyzetben született gyermek.

3. A házasságon belüli mesterséges megtermékenyítés azonban, amelyet egy harmadik személy hatékony eleme hoz létre, hasonlóképpen erkölcstelen, és mint ilyen, kárhoztatandó.

Egyedül a házastársaknak van kölcsönös joga testük felett, új élet nemzésére – kizárólagos, átruházhatatlan, elidegeníthetetlen joga. Ennek így kell lennie a gyermekre való tekintettel is. Mindenkire, aki életet ad egy kis lénynek, e kapcsolat alapján a természet az életbentartás és nevelés feladatát szabja ki. De a törvényes házastárs és a gyermek között, aki egy harmadik hatékony elemének a gyümölcse, ((ha bele is egyezett a házastárs (), semmilyen származási kapcsolat nincsen, sem pedig a házastársi nemzésnek az erkölcsi vagy jogi köteléke.

4. Ami a házasságon belüli mesterséges megtermékenyítés megengedhetőségét illeti, legyen elég Nekünk jelenleg emlékezetbe idézni a természetjognak ezeket az alapelveit: azon egyszerű tény, hogy az áhított eredmény, melyet ilyen úton érnek el, nem igazolja magának az eszköznek a használatát; sem a magában véve nagyon legitim vágy a házastársakban aziránt, hogy gyermekük legyen, nem elégséges bizonyíték arra, hogy törvényesen fordultak a mesterséges megtermékenyítéshez, amely ezt a vágyat valóra váltja.

Tévedés azt gondolni, hogy a lehetőség ennek az eszköznek az igénybevételére érvényessé teheti a házasságát olyan személyeknek, akik az impotencia akadálya miatt alkalmatlanok a házasságkötésre. (Másrészről felesleges vizsgálni azt, hogy a hatékony elem soha nem biztosítható természetellenes tevékenységgel.

Bár a priori nem zárhatók ki új módszerek, pusztán újdonságuk folytán, mégis, ami a mesterséges megtermékenyítést illeti, nemcsak a végtelenül nagy tartózkodás a helyénvaló, de feltétlenül félre kell tenni. (Így megnyilatkozva nem kell szükségképpen tiltani bizonyos mesterséges eszközök használatát, amelyeknek a rendeltetése egyedül akár az, hogy megkönnyítse a természetes aktust, akár az, hogy elérhetővé tegye a természetes aktus normális beteljesedésének a végét.”]

3325­3331: A „Divinum illud munus” kezdetű körlevél, 1897. május 9.

[Ez a levél kifejezetten és célzottan a Szentléleknek a megigazult ember lelkében való jelenlétéről és erejéről tárgyal.]

A Szentháromság

3325

A veszély: tévedés a Szentháromságot illetően (abból adódik, hogy a hitben vagy az istentiszteleti formákban a Személyeket egymás között összezavarják, vagy a bennük lévő egyetlen természetet szétválasztják;… Ezért elődünk, XII. Ince kereken nemet mondott azoknak, akik az Atyának bizonyos saját ünnepeket követeltek. Hogy ha a Megtestesült Ige egyes misztériumait meghatározott ünnepnapokon megünnepeljük, mégsem az Igét ünnepeljük meg valamilyen saját ünneppel csak az isteni természete szerint: és éppen a pünkösdi ünnepeket sem azért vezették be ősidőktől fogva, hogy a Szentlelket egyszerűen csak önmagában véve tiszteljük, hanem hogy lélekben újra átéljük az ő eljövetelét vagyis külső küldetését. Mindezeket bölcs határozat erősítette meg, nehogy esetleg valaki a Személyek megkülönböztetéséből az isteni lényegben való különböztetés hibájába essék. Sőt, az Egyház, hogy fiainak hitét sértetlenül őrizze meg, elrendelte a legszentebb Háromság ünnepét; XXII. János 1331-ben azután előírta, hogy azt mindenütt meg kell tartani. … És sok minden megerősíti ezt a dolgot. A vallásos tisztelet ugyanis, amelyet a szent égi lakóknak és az angyaloknak, amelyet a Szűz Istenszülőnek, amelyet Krisztusnak megadunk, az végül is magára a Szentháromságra háramlik vissza és benne nyugszik el.

3326

Az Egyház az istenségnek azokat a tetteit, amelyekben az erő domborodik ki, nagyon alkalmasan az Atyának szokta tulajdonítani, míg azokat, amelyekben a bölcsesség domborodik ki, a Fiúnak, azokat pedig, amelyekben a szeretet tűnik ki, a Szentléleknek. Nem mintha az isteni Személyek összes tökéletességei, és a kifelé ható cselekedeteik közösek nem lennének; ugyanis „a Háromság művei osztatlanok, amint a Háromság lényege is osztatlan” (Ágoston), mivel, amint a három isteni Személy „elválaszthatatlan, ugyanígy elválaszthatatlanul működnek” (Ágoston): való igaz, hogy bizonyos egyezés és összefüggés alapján, amely maguk a cselekedetek és a Személyek sajátosságai között van, amazokat inkább az egyiknek, mint a másik kettőnek ítélik oda, vagy, ahogy mondják, tulajdonítják: „Amint a teremtményekben található nyom vagy képmás hasonlóságát használjuk fel az isteni Személyek megmutatására, ugyanígy a lényegi tulajdonságokat is; és a Személyeknek ezt a lényegi tulajdonságok segítségével való bemutatását tulajdonításnak mondják” (Aquinói Szent Tamás). Ilyen módon az Atya, aki az „egész Istenség kezdete” (Ágoston), egyben létesítő oka a dolgok egyetemességének és az Ige Megtestesülésének és a lelkek megszentelődésének, „belőle van minden”: belőle vagyis az Atya miatt. A Fiú pedig, az Isten Igéje és Képmása, ő a minta-ok, amelynek a képe alapján az összes dolgok a külső megjelenést és a szépséget, a rendet és az összhangot utánozzák; aki nekünk az út, az igazság, az élet, ő szerzi az embernek az Istennel való kiengesztelődést, „általa van minden”: általa, vagyis a Fiú miatt. A Szentlélek pedig egyszersmind az összes dolgok végső oka, azért, mivel miként célja elérésében az akarat és messze minden megnyugszik, nem másképpen ő, aki az isteni jóság és maga az Atya és a Fiú egymás közötti szeretete, az emberek üdvösségére nézve döntő, ama titkos tetteket bevégzi és tökéletessé teszi, „benne van minden”: őbenne, vagyis a Szentlélek miatt.

A Szentlélek viszonyulása a Megtestesült Igéhez

3327

Kétségtelenül az Isten kifelé való tettei között a Megtestesült Igének az a misztériuma tűnik ki rendkívüli módon, amelyből az isteni tökéletességeknek úgy kisugárzik a fénye, hogy azon fölül bármit is még gondolni sem lehet. … Tehát ezt az oly nagy tettet, bár az egész Háromságé volt, mégis mintegy sajátjaként a Szentléleknek tulajdonítjuk: úgy, ahogyan a Szűzről az evangéliumok megemlítik: „méhében fogant a Szentlélektől”, és: „a Szentlélektől foganta gyermekét” (Mt 1,18 és 20). … De az Isteni Lélek munkájának nem csupán Krisztus fogantatása lett a hatása, hanem Krisztus lelkének a megszentelődése is, amelyet a szent könyvek felkenésnek neveznek (vö. ApCsel 10,38): sőt, minden cselekedetét „a Lélek jelenlétében vitte végbe” (Nagy Szent Basziliosz) és főképpen önmaga feláldozását: „A Szentlélek által saját magát adta tiszta áldozatul az Istennek” (Zsid 9,14). Ezeket aki mérlegelte, az semmit sem fog csodálkozni, hogy a kegyes Lélek összes karizmái bőven ömöltek Krisztus lelkébe. … Tehát a Szentléleknek a látható megjelenése is Krisztus fölött, belső ereje is az ő lelkében előre jelezte ugyanennek a Léleknek a kettős küldetését, azt ti., amely nyilvánvaló az Egyházban, és azt, amelyet az igazak lelkében titkos befolyása révén gyakorol.

A Szentlélek mint az Egyház lelke

3328

Az Egyház, amely már megfogant, s mintegy a kereszten alvó második Ádám oldalából magából keletkezett, rendkívüli módon a Pünkösd, a sok összesereglő által ünnepelt napján lépett először az emberek nyilvánossága elé. És ezen a napon kezdte a Szentlélek osztani jótéteményeit Krisztus misztikus Testében. … Így egészen bekövetkezett az, amit Krisztus az apostolainak utoljára még megígért, hogy elküldi a Szentlelket, aki az ő sugalmazására áthagyományozott tanítást maga teljesíti be, és valamilyen módon lepecsételi (= bevégzi) mint hitletéteményt: „…Mikor azonban eljön az igazság Lelke, rávezet titeket a teljes igazságra” (Jn 16,13). … ebben az igazságban részesíti és ezt adja bőkezűen az Egyháznak, jelenvalóságának teljes segítségével gondoskodva róla, hogy az soha semmilyen tévedésnek ne legyen kiszolgáltatva, és hogy az isteni tanítás sarjadékait napról-napra bőségesebben táplálhassa és gyümölcstermővé tehesse a népek üdvösségére. És mivel a népek üdvössége … azt követeli, hogy az Egyház feladatát időbeli folyamatosságban érvényesítse, ezért bőven van örökös élet és erő a Szentlélektől, amely az Egyházat sértetlenül megőrzi és növeli (vö. Jn 16,16 sk.). Mert ő iktatja be a püspököket, akiknek a szolgálatából nemcsak fiak születnek, hanem atyák is, a papok ti., az Egyház irányítására és nevelésére… Mindketten pedig, a püspökök és a papok, a Lélek rendkívüli ajándékaképpen azzal rendelkeznek, hogy hatalmuk szerint bűnöket törölnek el (vö. Jn 20,22 sk.). Tovább menve, hogy az Egyház egészen isteni mű, arról semmi más érv hatására nem bizonyosodunk meg világosabban, mint hogy a karizmáknak, amelyek mindenfelől ragyogással és dicsőséggel díszítik az Egyházat, igenis a Szentlélek a szerzője és az adományozója. És elég azt állítanunk, hogy bár Krisztus az Egyház Feje, a Lelke azonban a Szentlélek: „ami a testünkben a lélek, az a Szentlélek Krisztus Testében, amely az Egyház” (Ágoston).

A Szentlélek bennlakása az igazakban

3329

Bizonyos, hogy azokban az igaz emberekben is, akik Krisztus előtt voltak, a Szentlélek a kegyelem által lakást vett, amint ezt megtudtuk az írásokból a prófétákról, Zakariásról, Keresztelő Jánosról, Simeonról és Annáról; amint hogy Pünkösdkor nem úgy adta oda magát a Szentlélek, „hogy akkor kezdett volna először benne lakni a Szentekben, hanem hogy bővebben áradjon ki, halmozva ajándékait, nem akkor kezdett működni; és azért nem új tettnek számít, csak mert bőkezűségben gazdagabb” (Nagy Szent I. Leó). Valóban, ha ők is Isten fiai közé számláltattak, állapotukat tekintve mégis éppen olyanok voltak, mint a szolgák, mivel a fiú sem „különbözik semmivel a szolgától”, ameddig „gyámok és gondviselők felügyelete alatt áll” (Gal 4,1 sk.): és még amellett, hogy a megigazultság bennük csakis az eljövendő Krisztus érdemeire való tekintettel volt meg, a Szentlélek Krisztus után való közlése sokkal bőségesebb, csaknem úgy, ahogy a megkötött ügylet ára legyőzi a foglalót, és a hogy a valóság messze felülmúlja a képzeletet. …

3330

Az újjászületésnek és az újjálevésnek a kezdetei az ember számára a keresztség által vannak adva; ebben a szentségben … jut be először a Szentlélek a lélekbe, és azt önmagához hasonlóvá teszi. „Ami pedig a Lélekből születik, az lélek” (Jn 3,6). És még bőségesebben a szent bérmálás által adja ugyanez a Lélek önmagát ajándékul a keresztény élet állhatatosságának és erejének a megszilárdítására. … A Szentlélek nemcsak elhozza nekünk az isteni ajándékokat, de ugyanazoknak a szerzője is, és egyszersmind ő a legfőbb ajándék; ő az Atya és a Fiú kölcsönös szeretetéből származik, ezért joggal tartjuk és nevezzük a „fölséges Isten ajándékának”. Minél nyilvánvalóbbá válik ennek az ajándéknak a természete és ereje, újra el kell mondani azokat a magyarázatokat, amelyeket az isteni Iratok tanítása alapján a szent tanítók kifejtettek, hogy Isten nyilvánvalóan jelen van az összes dolgokban, éspedig bennük van „ereje szerint, amennyiben minden alá van vetve az ő hatalmának; jelenléte szerint, amennyiben minden csupasz és nyitott az ő szemei előtt; lényege szerint, amennyiben mindenben jelen van, mint létezésük oka” (Aquinói Szent Tamás). Ámde az emberben Isten nemcsak úgy van mint a dolgokban, hanem az ember annál sokkal jobban megismeri őt és szereti; minthogy akár csak a természet útmutatása szerint a jót magunktól szeretjük, vágyunk rá, megszerezzük. Ezen kívül Isten a kegyelem által lefoglalja az igaz lelket, helyet foglal benne mint egy templomban, egészen benső és a maga nemében egyedüli módon; ebből az a szeretetkapcsolat is következik, amellyel a lélek a legszorosabb szálakkal kötődik Istenhez, jobban, mint ahogy a legjobb akaratú szeretett baráthoz lehet, és Isten társaságát teljesen és gyönyörűséggel élvezi.

3331

Ez a csodálatos összeköttetés, amelyet nevén nevezve bentlakásnak mondanak, csak körülményeiben vagy minőségében tér el attól, amellyel Isten az égi lakókat boldogítóan átöleli, s noha a legigazibb módon létrejön az egész Háromság jelenléte isteni működése révén: „hozzá megyünk, és szállást veszünk benne” (Jn 14,23), mégis a Szentlélekről hirdetjük ezt, mintegy az ő sajátjaként. Mert hát az isteni hatalomnak is, bölcsességnek is még a gonosz emberben is feltűnnek a nyomai; a szeretetnek, amely mintegy a saját ismertető jele a Léleknek, senki más nem lehet a részese, csakis az igaz ember.

3333­3335: A Szent Offícium válaszai, 1898. március 30.

A keresztséghez megkívánt hit és szándék

3333

Kérdés: Vajon a misszionárius kiszolgáltathatja-e a keresztséget a halál órájában egy felnőtt mohamedánnak, akiről feltételezhető, hogy tévedéseiben jóhiszemű: a következő feltételekkel

1. Ha még teljesen oda tud figyelni, csak a bánatra és a teljes bizalomra kell őt buzdítani, és egyáltalán nem kell beszélni hittitkainkról, abbeli félelemben, hogy ezeket nem akarja majd elhinni.

3334

2. Bármilyen figyelmet tanúsít, semmit sem kell neki mondani, minthogy egyrészt feltételezhető, nem hiányzik a bánata, másrészt pedig nem okos dolog a hittitkainkról beszélni vele.

3335

3. Ha már elvesztette az eszméletét, teljességgel semmit sem kell mondani neki.

Válasz (a Pápától megerősítve április 1-jén): Ad 1. és 2. Nemleges, azaz ilyen helyzetű mohamedánoknak nem szabad … akár feltétel nélkül, akár feltételesen kiszolgáltatni a keresztséget; és legyenek figyelemmel a Szent Offícium rendeleteire a quebeci püspökhöz, 1703. január 25-i és május 10-i kelettel, és a Szent Offícium eligazítására a Tche-Kiang-i apostoli vikáriushoz, 1860. augusztus 1-jei kelettel (l. a 238 sk., 2835 sk. pontokat).

Ad 3. A haldokló és érzékeik használatával már nem rendelkező mohamedánokkal kapcsolatban azt a választ kell adni, ami a Szent Offícium rendeletében áll, 1850. szeptember 18-i kelettel, a perthi püspöknek; azaz: „Ha előtte jelét adták, hogy meg akarnak keresztelkedni, vagy jelenlegi állapotukban akár intéssel, akár más módon ugyanazt a felkészültséget mutatják, feltételesen megkeresztelhetők, amennyiben a misszionárius, áttekintve az összes dologi körülményeket, okosan mégis így határozott.”

3336­3338: A Szent Offícium válasza a sinaloai (Mexikó) püspöknek, 1898. május 4.

A magzat extrakciójának a módszerei

3336

Kérdés: 1. Megengedett lesz-e a szülés siettetése, ahányszor az asszony szűk medencéje miatt lehetetlenné válnék a magzat kijutása a maga természetes idejében?

3337

2. És ha az asszony szűk volta olyan, hogy még az idő előtti szülés sem számítható lehetségesnek, szabad lesz-e vetélést előidézni vagy a maga idején császármetszést végrehajtani?

3338

3. Megengedett-e a laparotomia (= hasmetszés), amikor méhen kívüli terhességről van szó, vagyis nem a szokott helyen fogant magzatról?

Válasz (a Pápától megerősítve május 6-án): Ad 1. A szülés siettetése önmagában nem tilos, ha jogos okokból hajtják végre és abban az időben és olyan módszerekkel, amelyek alkalmazásakor rendes körülmények között tekintettel vannak az anya és a magzat életére.

Ad 2. Az első részt illetően: nemleges, a vetélés tiltott voltáról kiadott, 1895. július 24-én, szerdán kelt rendelet értelmében. – Ami pedig a második részt illeti: semmi sem áll útjában annak, hogy az asszonyt, akiről szó van, a maga idejében császármetszésnek vessék alá.

Ad 3. Ha a szükség arra kényszerít, meg van engedve a hasmetszés, hogy eltávolítsák az anya öléből a nem a szokott helyen fogant magzatokat, csak a magzat és az anya életére, amennyire lehetséges, komolyan és alkalmas módszerekkel vigyázzanak.

3339: A „Caritatis studium” kezdetű körlevél Skócia püspökeinek, 1898. július 25.

[Ebben a levélben a pápa az Egyháznak, mint a lelki javak közvetítőjének egészen rövid apológiáját nyújtja; nagyon fájlalja, hogy azok közül a legértékesebbet, ti. az eucharisztikus áldozatot Skócia hitújítói elvetették. Ebből az alkalomból megcáfolja a hitújítók vélekedését a keresztáldozatra való merő emlékezésről.]

A keresztáldozat és a miseáldozat azonossága

3339

Szoros összeköttetést … tartalmaz maga az áldozat ereje és a vallás természete. … Eltávolítva hát az áldozatokat, semmiféle vallás nem lehet meg és nem is gondolható el. Az evangélium törvénye nem alacsonyabbrendű az ősi Törvénynél; sőt, sokkal kiválóbb, mivel halmozottan teljesítette, amit amaz elkezdett. Tehát már az Ószövetségben szokásos áldozatok előre jelezték a Kereszten megtörtént áldozatot, sokkal előbb, mint Krisztus megszületett: mennybemenetele után ugyanezt az áldozatot az eucharisztikus áldozat folytatja. Tehát igen nagyon tévednek, akik az utóbbit azért vetik el, mintha az áldozat igazságát és erejét csökkentené, amit Krisztus a keresztre feszítve tett; „egyszer áldozta fel magát, hogy sokaknak bűnét elvegye” (Zsid 9,28). Egészen tökéletes és bevégzett engesztelés volt ez a halandók javára; és semmi módon sem egy másik, hanem ez maga van benne az eucharisztikus áldozatban. Mivel pedig a vallást minden időben áldozati szertartásnak kellett kísérnie, a Megváltó legistenibb intézkedése volt, hogy az áldozat, amelyet egyszer a kereszten beteljesített, folytonossá és örökössé váljék. Ennek a folyamatosságnak az indoka pedig a legszentebb Oltáriszentségben van, amely nem üres hasonlóságot vagy csak az emlékezetét idézi fel az annyira nagy dolognak, hanem a valóságát magát hozza elénk, bár egy másféle külszín alatt, és ezért ennek az áldozatnak a hatékonysága akár a kieszközlésben, akár az engesztelésben egészen Krisztus halálából ered.

3340­3346: A „Testem benevolentiae” kezdetű levél a baltimorei érseknek, 1899. január 22.

Tévedés a dogmák hozzáigazításáról a jelenkori felfogáshoz

3340

Az új vélkedéseknek tehát, amelyekről beszéltünk, körülbelül ez képezi az alapját: hogy minél könnyebben a katolikus bölcsességre lehessen áttéríteni azokat, akik másként gondolkoznak, az Egyháznak valamivel közelebb kellene lépnie a felnőtt század ízléséhez, és enyhítve az ősi szigorúságot, a népek újonnan bevezetett nézeteinek és belátásainak kedveznie kellene. Sokan úgy vélekednek, hogy ez nemcsak az életmódra, hanem a hitletéteményt tartalmazó tanításokra is értendő. Erősen állítják, hogy alkalmas dolog ugyanis az ellenkező véleményűek akaratának megnyerésére, ha a tanítás bizonyos, mintegy kisebb jelentőségű részleteit elmellőzik, vagy annyira enyhítik, hogy ne tartsák meg ugyanazt az értelmet, amelyet állhatatosan tartott az Egyház. – Hogy azután ez … mennyire helytelen szándékkal van kigondolva, nem igényel hosszú beszédet; ha csak az Egyház által közölt tanítás tartalmára és eredetére pillantunk is vissza. Ehhez a dologhoz lásd a Vatikáni Zsinat tanítását: „Ugyanis a hit tanítása sem … eltérni” (l. a 3020. pontot). …

3341

Az összes elmúlt korok története pedig a tanú arra, hogy ez az Apostoli Szék, amelyre nemcsak a tanítói feladat, hanem az egész Egyház legfelsőbb vezetése is ki van szabva, bizony állhatatos maradt „ugyanazon dogma mellett, ugyanabban a felfogásban és ugyanabban az értelmezésben” (l. a 3020. pontot); ám a gyakorlati életet mindig olyan mértékre szokta szorítani, hogy, az isteni jog sértetlensége mellett, az annyira különböző népeknek – amelyeket felölel – szokásait és szabályait sohasem vette semmibe. Ha ezt kívánja a lelkek üdvössége, ki kételkedik, hogy most is ezt akarja megtenni?

Mégis ezt nem a magánemberek megítélése szerint kell meghatározni; őket a helyes ügy látszata könnyen félrevezeti; hanem az Egyház ítéletére van szükség. …

3342

A külső Tanítóhivatalt azok, akik a keresztény tökéletesség elérésére akarnak törekedni, egészen elvetik mint feleslegeset, sőt ráadásul mint kevéssé hasznosat; azt mondják, most a Szentlélek több és gazdagabb karizmákat önt a hívők lelkébe, mint az elmúlt időkben és őket bárki közbejötte nélkül valamilyen titkos ösztönzéssel tanítja és hat rájuk. …

A természetfölötti és a passzív erények megvetése

3343

A Szentlélek segítségére mindenképpen szükség van, főképpen az erények ápolása terén; valóban, akik hajlamosak az új dolgokat hajhászni, a természetes erényeket mód felett kihangsúlyozzák, mintha ezek alkalmasabbak lennének megfelelni a jelen kor erkölcseinek és szükségleteinek, és ezekkel felszerelve lenni jobb, mert az embert a cselekvésre felkészültebbé és serényebbé teszik. – Nehéz ugyan megérteni, hogy azok, akiket keresztény bölcsesség tölt el, képesek a természetes erényeket a természetfölöttiek elé helyezni, és azoknak nagyobb hatékonyságot és termékenységet tulajdonítani. …

3344

Ezzel a természetes erényekről alkotott véleménnyel nagyon összefügg egy másik, amely a keresztény erényeket összességükben elosztja kétfelé, mintegy két nembe, passzívakra, ahogy mondják és aktívakra; és hozzáteszik, amazok az elmúlt korokhoz illettek jobban, ezek a jelen korral inkább összhangban vannak. … De csak az határozza meg a keresztény erényeket úgy, hogy az egyik és a másik korhoz másként alkalmazkodnak, aki nem emlékszik az apostol szavaira: „Akiket eleve ismert, azokat eleve arra rendelte, hogy Fiának képmását öltsék magukra” (Róm 8,29). Minden szentség mestere és mintája Krisztus; szükséges, hogy mindahányan, akik vágynak a szentek lakhelyére kerülni, az ő szabályzatához alkalmazkodjanak. Márpedig, Krisztus nem változik a századok előrehaladtával, hanem ugyanaz tegnap és ma és mindörökké (vö. Zsid 13,8). Tehát az összes korok embereire vonatkozik az a mondat: „Tanuljatok tőlem, mert szelíd vagyok és alázatos szívű” (Mt 11,29); és minden időben Krisztus úgy mutatkozik, mint aki engedelmeskedett mindhalálig (vö. Fil 2,8); és bármely korban érvényes az apostol gondolata: „Akik … Krisztushoz tartoznak, keresztre feszítették testüket bűneikkel és kívánságaikkal” (Gal 5,24). …

3345

Az evangéliumi erényeknek ebből a mintegy megvetéséből, amelyeket helytelenül passzívnak neveznek, könnyen következik, hogy a szerzetesi élet megvetése is lassanként behatol a lelkekbe. És hogy ez az új vélekedések védelmezőinél egy közös vonás, ezt néhány véleményük alapján következtetjük, mégpedig a szerzetesrendek ünnepélyesen kinyilvánított fogadalmaira vonatkozóan. Azt mondják ugyanis, hogy azok korunk szellemével a legnagyobb mértékben ellentétben vannak, mint amelyek az emberi szabadságot bizonyos határok közé szorítják; és a beteg lelkekhez inkább illenek, mint az erősekhez; és nincs nagy erejük a keresztény tökéletesedés és az emberi társulás javára, sőt inkább mindkét dolognak akadályául szolgálnak és hátrányára vannak. …

3346

Ezekből a dolgokból tehát, amelyeket eleddig tárgyaltunk, nyilvánvaló, … hogy nem tudjuk azokat a véleményeket elfogadni, amelyeket összességében néhányan az „amerikanizmus” címmel jelölnek meg.

3350­3353: Az „Annum sacrum” kezdetű körlevél, 1899. május 25.

[XIII. Leó ezt a körlevelét nyitánynak szánta ahhoz az ünnepélyes eseményhez, amikor 1900-ban az egész földön élő emberiséget Jézus Legszentebb Szívének ajánlotta fel.]

Krisztus királyi hatalma

3350

Az alávetésnek és a vallásosságnak az a legnagyszerűbb és legnagyobb tanúsága (ti. az emberi nem Jézus Legszentebb Szívének való felajánlása) mindenképpen illik Jézus Krisztushoz, mert ő a legelső és ő a legfőbb Úr. Ugyanis az ő birodalma nemcsak a katolikusnak nevezett népekre terjed ki, vagy csak azokra, akiket a szent keresztség előírás szerint lemosott, és ezért a jogot tekintve nyilván az Egyházhoz tartoznak, noha vagy téves vélekedések térítik le őket a helyes útról, vagy viszály szakítja el őket a szeretettől; de felöleli azokat is, akik híjával vannak a keresztény hitnek, akárhányat is számlálnak körükben. Úgy hogy a legigazibb módon Krisztus hatalma kiterjed az egyetemes emberi nemre. Mert aki az Atya Isten Egyszülötte és ugyanaz a szubsztanciája, lévén „dicsőségének kisugárzása és lényegének képmása” (Zsid 1,3), annak az Atyával mindenben közösködnie kell, és ezen a címen övé az összes dolgok feletti főhatalom is. Emiatt az Isten Fia kijelenti magáról a Prófétánál: „Én pedig királlyá lettem Sionon, az ő szent hegyén. – Az Úr azt mondta nekem: az én Fiam vagy, én ma szültelek. Kérd tőlem, és neked adom a nemzeteket örökségedül, és a föld határait birtokodul” (Zsolt 2,6 sk.). Ezekkel a szavakkal kinyilvánítja, hogy az Istentől kapta a hatalmat mind az egész Egyház fölött, amelyet Sion hegyeként értelmezünk, mind a földkerekség többi része fölött, amilyen szélesen annak határai kiterjednek. Hogy pedig ez a főhatalom milyen alapra támaszkodik, elégséges tanítást adnak erre a következő szavak: „az én Fiam vagy”. Azzal a ténnyel magával ugyanis, hogy a mindenek Királyának a Fia, a teljes hatalomnak az örököse: erre utalnak ezek a szavak: „Neked adom a nemzeteket örökségedül”. Ezekhez a mondatokhoz hasonló kijelentés van Pál apostolnál: „…akit a mindenség örökösévé tett” (Zsid 1,2).

3351

Azt is nagyon meg kell fontolnunk, amit Jézus Krisztus saját szavaival … birodalmáról állított. A Római helytartó kérdésére ugyanis: „Tehát te király vagy?”, habozás nélkül ezt felelte: „Te mondod, hogy én király vagyok” (Jn 18,37). És ennek a hatalomnak a nagyságát és az országnak a végtelenségét még világosabban megerősítik az apostolokhoz intézett szavak: „Én kaptam minden hatalmat az égen és a földön” (Mt 28,18). Ha Krisztusnak adatott minden hatalom, ebből szükségszerűen következik, az ő hatalmának a legfőbbnek kell lennie, függetlennek, senki döntése iránt el nem kötelezettnek, hogy semmi ne legyen sem vele egyenlő, sem hozzá hasonló; és minthogy az égen és a földön adatott, alá kell, hogy vetve legyen neki az ég és a föld. Ezt a maga nemében egyedüli jogot, amely csak az övé, valóságosan gyakorolta is, hiszen meghagyta az apostoloknak, hogy terjesszék tanítását, gyűjtsék össze az embereket az üdvösség fürdője által az Egyház egy testévé, végül hozzanak törvényeket, amelyeket senki sem utasíthat el úgy, hogy örök üdvössége veszélybe ne kerüljön.

3352

És ez mégsem minden. Krisztus nemcsak vele született jogon uralkodik, mint aki Isten Egyszülötte, hanem szerzett jogon is. Ő ugyanis „kiragadott minket a sötétség hatalmából” (Kol 1,13), és ugyanő „váltságdíjul adta magát mindenkiért” (1Tim 2,6). Tehát neki „tulajdonul kiválasztott nép” (1Pt 2,9) lett nemcsak a katolikusok és ahányan a krisztusi keresztséget szabályosan felvették, hanem az emberek egyenként és összességükben. … Hogy pedig miért tartja hatalma és urasága alatt Jézus Krisztus magukat a nem-hívőket is, annak okát és elméletét Szent Tamás egy részletes fejtegetésben magyarázza meg. Amikor ugyanis felállítja a kérdést az ő bírói hatalmáról, vajon kiterjed-e az összes emberekre, és azt állítja, hogy „a bírói hatalom a királyi hatalomból következik”, egyenesen úgy következtet: „Minden alá van vetve Krisztusnak a hatalmát tekintve, noha még nincs minden neki alávetve a hatalom végrehajtását tekintve”. Krisztus ezt a hatalmat és uralkodást az emberek fölött az igazság, az igazságosság, leginkább a szeretet által gyakorolja.

Jézus Legszentebb Szíve mint vallásos tisztelet tárgya

3353

És mivel a Szent Szívben van Jézus Krisztus végtelen szeretetének a jelképe és képi kifejezése, szeretetéé, amely maga indít minket a kölcsönös szeretetre, ezért helyes dolog, hogy egészen odaadjuk magunkat az ő legfölségesebb Szívének: ez mindazonáltal semmi más, mint magunkat Jézus Krisztusnak átadni és lekötelezni, mert ami tiszteletet, készséget, istenfélelmet tanúsítunk az isteni Szív iránt, azt igazából és sajátosan maga Krisztus iránt tanúsítjuk.

3356: A Szent Offícium válasza az utrechti érseknek, 1901. augusztus 21.

A keresztség anyaga

3356

Előterjesztés: Több orvos kórházakban vagy másutt szükség esetén meg szokta keresztelni a csecsemőket, különösen az anyaméhben, mégpedig víz-szublimát keverékkel. Ennek a víznek az összetétele körülbelül: a szublimátból egy rész feloldva ezer rész vízben; ebből az oldatból inni mérgezést okoz. Hogy miért használják ezt a keveréket, annak az az indoka, nehogy az anyaméhet betegség fertőzze meg.

Kérdés: 1. Vajon az ilyen vízzel kiszolgáltatott keresztség biztosan vagy kétesen érvényes?

2. Meg van-e engedve minden betegségveszély elkerülésére a keresztség szentségének ilyen vízzel való kiszolgáltatása?

3. Meg van-e engedve akkor is ennek a víznek a használata, amikor minden betegség veszélye nélkül tiszta vizet is lehetne alkalmazni?

Válasz (a Pápától megerősítve augusztus 23-án): Ad 1. Intézkedés a 2. pontban. Ad 2. Meg van engedve, amikor valóban fennáll a betegség veszélye. Ad 3. Nemleges.

3358: A Szent Offícium válasza a Montreáli Egyetem Teológiai Fakultásának, 1902. március 5.

A magzat extrakciójának a módszerei

3358

Kérdés: Vajon olykor szabad-e az anya öléből eltávolítani a még koraszülött, nem a szokott helyen fogant, idegen helyen lévő magzatokat, akik a hatodik hónapot még nem töltötték be a fogantatás után?

Válasz: Nemleges, az 1898. május 4-i határozat értelmében, amelynek a törvényereje szerint a magzat és az anya életére, amennyire lehetséges, komolyan és alkalmas módszerekkel vigyázni kell; az időt illetően pedig, ugyanazon rendelet szerint, a Szószóló emlékezzék rá, a szülés semmilyen siettetése nincs megengedve, hacsak nem olyan időben és módszerekkel hajtják végre, amelyek ha a rend megtartásával történnek meg, biztosítják a gondoskodást az anya és a magzat életéről.

3360­3364: A „Mirae caritatis” kezdetű körlevél, 1902. május 28.

[A levél a Legszentebb Oltáriszentségről értekezik. – NB. A mostani szövegrészben az Oltáriszentségről szólván mindig megtartjuk az Eucharisztia szót (= hálaadás).]

Az eucharisztikus Krisztus mint az emberek élete

3360

Aki megfontolja … az Eucharisztiából kiáradó jótéteményeket, meg fogja érteni, hogy bizony az áll az élen és emelkedik ki, amely a többit is, bármiről legyen szó, tartalmazza: belőle árad ugyanis az élet az emberekbe, amely valóságosan élet: „A kenyér, amelyet én fogok adni, az én testem a világ életéért” (Jn 6,51). Krisztus nem egy módon élet…: mert rögtön, hogy a földön … megjelent, senki nincs, aki ne tudná, hogy rögtön valami erő tört fel, a dolgok egészen új rendjének nemzője, és az az erő a társadalmi és a családi közösség összes véredényeibe beáramlott…; ami pedig főleg fontos, az emberek lelkét a vallási igazságokra és az erkölcsök feddhetetlenségére való törekvésre formálta át, sőt az emberrel egyenesen az égi és isteni életet közölte. … (Ám, mivel ez az élet, amelyről szó van, kifejezett hasonlóságot mutat az ember természetes életével, amint az egyiket eledel táplálja és úgy van életereje, ugyanígy a másikat is fenn kell tartani, és növekedéshez kell segíteni a maga ételével. Ez az étel alkalmat ad arra, hogy megismételjük, milyen időben és módon gyakorolt hatást Krisztus az emberek lelkére, és arra indította őket, hogy az élő kenyeret, amelyet adni akart, … elfogadják. … „Aki ebből a kenyérből eszik, örökké él…” (Jn 6,51). A parancs komolyságáról pedig maga így győz meg: „Bizony, bizony mondom nektek, ha nem eszitek az Emberfia testét és nem isszátok az ő vérét, nem lesz élet tibennetek” (Jn 6,53).

3361

Távol legyen tehát az az igen elterjedt és nagyon veszedelmes tévedés, amennyiben egyesek úgy vélekednek, hogy az Eucharisztia használatát többnyire azokra kell ráhagyni, akik gondoktól mentesen és törpe lélekkel eltökélik magukban, hogy intenzívebb vallásos életmódban lelik meg a nyugalom állapotát. Hiszen az a dolog, amelynél kétségkívül semmi sem kiválóbb és nem üdvösebb, általánosságban mindenkit érint, végül is bármilyen feladatot látnak el, vagy bármilyen kiváló személyek is, akármennyien is akarják (és egy valakinek sem szabad nem akarnia) önmagukban ápolni az isteni kegyelemből fakadó életet, amelynek az utolsó állomása az Istennel való boldog élet elnyerése.

Az Eucharisztia kapcsolata az Egyházzal és a Szentek közösségével

3362

…Sőt maguk a jelek, amelyekkel összehangzik ez a szentség, az összekapcsolódásnak nagyon alkalmas ösztönzői. Erről a dologról azt mondja Szent Cyprianus: „… Amikor az Úr saját testét kenyérnek nevezi, amely sok gabonaszem összegyűjtése révén van egybefoglalva, azt jelzi, hogy népünk, amelyet együvé hordozott, összegyűjtve van; és amikor vérét bornak nevezi, amely igen sok szőlőfürtből és szőlőszemből van kisajtolva és egybegyűjtve, ugyancsak a közösségünket jelenti, amely egyesült sokaság elegyedve és összekapcsolva”. Hasonlóképpen az Angyali Doktor Ágoston véleménye alapján: „Urunk testét és vérét olyan dolgokban adta nekünk, amelyek sok dologból lesznek egy valamivé; mert az egyik, ti. a kenyér, sok gabonaszemből áll össze eggyé, a másik, ti. a bor, sok szőlőszemből folyik össze –, és ezért Ágoston másutt azt mondja: Ó, kegyelet szentsége, ó, egység jele, ó, szeretet köteléke”. Mindezt megerősíti a Trienti Zsinat ítélete, miszerint Krisztus az Eucharisztiát az Egyházra hagyta „mint az ő egységének és szeretetének a jelképét, amelynek segítségével azt akarta, hogy az összes keresztények egymást között össze legyenek kötve és egybekapcsolódjanak… jelképe legyen az ő egy testének, amelynek ő maga a feje…” (vö. az 1635, 1638. pontokkal). És ezt mondta ki Pál is: „Mi ugyanis sokan egy kenyér, egy test vagyunk, mivel mindnyájan egy kenyérből eszünk” (1Kor 10,17). …

3363

Ezen kívül az élők közötti kölcsönös szeretet kegyelme, amelyhez az eucharisztikus szentség oly nagy erővel és gyarapítással járul hozzá, főképpen eme áldozat erejével árad szét mindenkire, akik a Szentek közösségéhez számíttatnak. Semmi más ugyanis a Szentek közössége,… mint kölcsönös segítségnyújtás, az engesztelés, az imádságok, a jótétemények kölcsönös közlése a hívők, vagy az égi hazát elnyertek, vagy az engesztelőtűzben raboskodók, vagy a még a földön vándorlók között, akik egy néppé egyesülnek, amelynek a feje Krisztus, s amelyet a szeretet alakít ki. Ez pedig a hitben nyeri el érvényességét, noha egyedül Istennek szabad ezt a fölséges áldozatot felajánlani, mégis az égben az Istennel uralkodó Szentek tiszteletére is –, akiket Isten koronázott meg –, be lehet mutatni pártfogásuk megnyerésére számunkra, sőt ahogy az apostolok tanítják, azon testvérek szégyenfoltjának az eltörlésére, akik már meghaltak az Úrban, de még nem teljes a bűn következményeitől való megtisztulásuk. …

3364

Az Eucharisztia szentsége végül is mintegy az Egyház lelke; ahhoz igazodik a papság kegyelme, egész kiterjedtségében, az egyházi rend különböző fokozatai révén. És ugyaninnen meríti és birtokolja az Egyház minden erejét és dicsőségét, az isteni karizmák adta teljes felkészültséget, minden jót: az Egyház ezért a legfőbb gondot arra fordítja, hogy a hívők lelkét a Krisztussal való benső egyesülésre készítse fel, és vezesse rá az ő Testének és Vérének szentsége által.

Szent X. Pius pápa, 1903–1914

3370: Az „Ad diem illum” kezdetű körlevél, 1904. február 2.

[A körlevél Mária szeplőtelen fogantatása kimondásának 50 éves jubileumára jelent meg. Mindenekelőtt a Mária személyén át történő kegyelem-közvetítéssel foglalkozik.]

A Boldogságos Szűz Mária mint a kegyelmek közvetítője

3370

A fájdalmaknak és az akaratnak ebből a közösségéből eredően, amely Krisztus és Mária között volt, ő „jogot nyert arra, hogy a legméltóbb módon az elveszett világ helyreállítójává váljék” (Eadmer), és ezért az összes adományoknak a szétosztójává, amelyeket nekünk Jézus az ő erőszakos halálával és vérével megszerzett. – Igaz, nem tagadjuk, ezeknek az adományoknak a kiosztása személyes és saját jogán Krisztust illeti meg; hiszen azokat egyrészt az ő egyetlen halála szerezte, másrészt hatalmánál fogva ő maga a közvetítő az Isten és az emberek között. Mégis, amint már mondtuk, az Anyának a Fiával a fájdalmakban és a bajokban való közösségvállalása szerint, a fölséges Szűznek megadatott az, hogy „a föld egész kerekségén egyszülött Fiánál a leghathatósabb közvetítő és közbenjáró legyen” (IX. Pius). A forrás tehát Krisztus; „és mi mindnyájan az ő teljességéből részesültünk” (Jn 1,16); „Ő az, aki az egész testet egybefogja és összetartja a különféle izületek segítségével… növeli a testet saját maga felépülésére a szeretetben” (Ef 4,16). Mária pedig… „vízvezető” (Szent Bernát), vagy mondjuk nyak, amely a testet és a fejet összekapcsolja (Szent Bernardin). Tehát nyilvánvaló, hogy valóban a legnagyobb mértékben távol van tőlünk, hogy az Istenszülőnek a természetfeletti kegyelem létrehozásának az erejét tulajdonítsuk, amely egyedül Istené. Ő mégis, mivel szentség tekintetében és a Krisztussal való összeköttetést nézve mindenkit megelőz, és Krisztus az ember üdvössége művébe is felvette, „illendőség szerint”, ahogy mondják, kiérdemli nekünk, amit Krisztus „érdeme szerint” érdemelt ki, és a kegyelmek kiosztásában az első helyen szolgál.

3372: A Biblikus Bizottság válasza, 1905. február 13.

„Bennfoglalt idézetek” a Szentírásban

3372

Vajon azoknak a nehézségeknek a megoldására, amelyek a Szentírás néhány szövegében előfordulnak, amelyek, úgy látszik, történeti tényekről tudósítanak, szabad-e katolikus szentírás-magyarázónak azt állítania, hogy ezekben hallgatólagos vagy bennfoglalt idézetről van szó, nem sugalmazott szerzőtől származó írásos tanúságból, akinek az összes állításait a sugalmazott szerző egyáltalán nem törekszik elfogadni vagy magáévá tenni, és amelyeket ezért nem tarthatunk a tévedéstől menteseknek?

Válasz (a Pápától megerősítve február 13-án): Nemleges, kivéve azt az esetet, amelyben – érintetlenül hagyva az Egyház felfogását és ítéletét – szilárd érvekkel bizonyítva van:

1. A szent író valóban másik szerző mondásait vagy írásos tanúságait idézi, és 2. azokat se el nem fogadja, se magáévá nem teszi, úgy, hogy joggal számít annak, aki nem a saját nevében beszél.

3373: A Biblikus Bizottság válasza, 1905. június 23.

A Szentírásnak csak látszatra történeti részletei

3373

Kérdés: Vajon megengedhető-e, mint a helyes szentírás-magyarázat elve, az a vélemény, amely azt tartja, a Szentírás olyan könyvei, amelyeket történetiként tartanak számon, néha vagy egészében vagy részben nem sajátosan annak mondott és tárgyilagosan igaz történelmet adnak elő, hanem csak a történelem látszatát viselik, hogy valamit jelezzenek, ami a szavak sajátosan betű szerinti avagy történeti jelentésétől eltérő?

Válasz (a Pápától megerősítve): Nemleges, kivéve mégis azt az esetet – amelyet nem könnyen és nem meggondolatlanul kell elfogadni, amelyben – amennyiben az egyházias érzület ezt nem ellenzi, és érintetlenül hagyva az Egyház ítéletét – szilárd érvek bizonyítják, hogy a Szent író nem igazi és sajátosan annak mondott történelmet akart hagyományozni, hanem a történeti külső és műfaj köntösében példázatot, képes beszédet, vagy valamilyen, a szavak sajátosan betű szerinti avagy történeti jelentésétől eltérő értelmet ad elénk.

3375­3383: A „Sacra Tridentina Synodus” kezdetű rendelet, 1905. december 16. (20.,)

[Erre a rendeletre a közvetlen okot azok az éles viták szolgáltatták, amelyek Belgiumban keletkeztek a gyakori áldozásról; ezek eldöntésére X. Piust kérték fel. Amit a december 16-i ülésen elhatároztak, azt 17-én a pápa megerősítette, és december 20-án közzétették. Ez a rendelet felsorolja a lényeges feltételeket, amelyek megkívántatnak a Szent Eucharisztiát mindennap magukhoz vevő hívőktől, ti. a kegyelmi állapot és a helyes szándék; a rendelet itt szembehelyezkedik azzal a merev véleménnyel, hogy a lélek legyen teljesen mentes a megfontolt bocsánatos bűn állapotától.]

A mindennapi szentáldozás

3375

… Jézus Krisztusnak és az Egyháznak az az óhaja, hogy az összes krisztushívők mindennap a szent vendégséghez járuljanak, főleg abban van, hogy a krisztushívők, akik a szentség által Istennel összeköttetésbe kerültek, erőre kapjanak innen a vágy megszelídítésére, az enyhe bűnök lemosására, amelyek mindennap előfordulnak, és elejét venni a súlyosabb bűnöknek, amelyeknek az emberi gyarlóság ki van téve; de nem abban van főképpen, hogy az Isten iránti tiszteletről gondoskodjanak, sem abban, hogy akik magukhoz veszik, azok erényeinek mintegy a díja vagy jutalma legyen. Ezért a Szent Trienti Zsinat az Eucharisztiát „ellenszernek” nevezi, „amelynek révén megszabadulunk a mindennapi bűnöktől, és amely megelőzéssel óv a halálos bűnöktől” (l. az 1638. pontot).

3376

Lecsendesedett közben a kegyeletesség és főképpen a mindenfelé szétterjedő janzenista ragály; vitázni kezdtek a készületi állapotról, amellyel a gyakori és mindennapi áldozáshoz kell járulni, és egyesek és mások egymást túlszárnyalva egyre nagyobb és nehezebb előfeltételeket követeltek, mint amelyek szükségesek. Ezek a vitatkozások arra az eredményre jutottak, hogy nagyon keveset tartottak arra méltónak, hogy a Legszentebb Eucharisztiát mindennap magukhoz vegyék, és ebből az oly üdvös szentségből gazdagabb hatást merítsenek, megelégedve azzal, hogy a többiek vagy egyszer egy évben, vagy minden hónapban, vagy legfeljebb minden egyes héten erősödnek meg tőle. Sőt, odáig ment el a szigorúság, hogy az égi asztal gyakori használatából egész gyülekezeteket zártak ki, mint a kereskedői kört, vagy azokat, akik házassági kötelékben élnek.

3377

Némelyek mégis az ellenkező vélemény felé lengtek ki. Ezek úgy ítélték, hogy a mindennapi áldozás isteni jogon meg van parancsolva, nehogy egy nap is elmúljék szentáldozás nélkül,… úgy vélték, hogy az Eucharisztiát Nagypénteken is magunkhoz kell vennünk, és ki is szolgáltatták.

[Megjegyzés. – A most érvényben lévő, megújított Nagyheti Szertartási Rendbe az egykor megrovás alá került szokás ismét fel van véve, 1955 óta.]

3378

Ezeknél a dolgoknál a Szentszék, a kötelességét illetően, nem hiányzott (vö. a 2090 sk., 2323. pontokkal). … Mégis a janzeni méreg, amely a jók lelkét is megfertőzte, az Eucharisztiának kijáró köteles megbecsülés és tisztelet külszíne alatt, nem teljesen enyészett el. A kérdés a helyesen és törvényesen gyakori szentáldozáshoz szükséges felkészültségről a Szentszék nyilatkozatait is túlélte; emiatt történt, hogy néhány jó nevű teológus is úgy vélekedett, hogy ritkán és igen sok feltétel felállításával lehet megengedni a hívőknek a mindennapi szentáldozást.

[A pápa parancsára pedig a Szent Zsinati Kongregáció 1905. december 16-án a következő határozatokat hozta:]

3379

1. A gyakori és mindennapi szentáldozás… az összes, bármilyen rendű és állapotú krisztushívőknek elérhető legyen úgy, hogy senkit, aki a kegyelem állapotában van, és helyes és jámbor szándékkal járul a szent asztalhoz, attól visszatartani nem lehet.

3380

2. A helyes szándék pedig abban van, hogy aki a szent asztalhoz járul, nem szokásnak vagy hiúságnak vagy emberi meggondolásoknak kedvez, hanem eleget akar tenni Isten akaratának, vele a szeretet által szorosabb kapcsolatot akar kötni, és ezzel az isteni orvossággal segíteni akar gyengeségein és hiányosságain.

3381

3. Bár a legnagyobb mértékben üdvös, hogy akik a gyakori és a mindennapi áldozással élnek, azoknak ne legyenek bocsánatos bűneik, legalábbis teljes megfontoltsággal, és ne legyenek azokra maguk érzelmileg ráhangolva, mindazonáltal elégséges, hogy ne legyenek halálos bűneik, azzal az elhatározással, hogy a jövőben sohasem fognak vétkezni. …

3382

4. … Törődni kell vele, hogy a szentáldozást serény előkészület előzze meg, és azután illő hálaadás kövesse kinek-kinek erői, állapota és kötelezettségei szerint.

3383

5…. A gyóntató tanácsát ki kell kérni. Mégis őrizkedjenek attól a gyóntatók, hogy bárkit eltanácsoljanak a gyakori vagy mindennapi szentáldozástól, aki a kegyelem állapotában van és helyes szándékkal járul oda. …

3385­3388: A „Provida sapientique cura” kezdetű rendelet, 1906. január 18.

[Aszerint, hogy a Trienti Zsinat „Tametsi” kezdetű rendeletét „Németország” egyes területein kihirdették-e vagy sem, nagy különbségek és bizonytalanság keletkezett a házassági törvényhozásban, és ez még növekedett is, miután megváltoztatták a fennhatósági határvonalakat. Ezen fáradoztak orvoslás céljából a német püspökök az Inkvizíciós Kongregációval együtt; ennek az eredménye a jelen rendelet.]

A rejtett házasságok trienti törvénye

3385

…I. Az egész mai Német Birodalomban a Trienti Zsinat „Tametsi” fejezete (l. az 1813 sk. pontokat), bár a legtöbb helyen, akár kifejezett közzététel révén, akár törvényes megtartása által még nem volt biztosan közhírré téve és bevezetve, mégis Húsvét ünnepnapjától (azaz április 15. napjától ebben az évben, 1906-ban) az összes katolikusokat, még ha eddig mentesek is voltak a Trienti forma megtartásától, úgy kötelezi, hogy egymás között nem köthetnek érvényes házasságot másként, mint a plébános és két vagy három tanú előtt (vö. a 3468. sk. pontokkal).

3386

II. A vegyesházasságok, amelyeket katolikusok kötnek eretnekekkel vagy szakadárokkal, nyomatékosan meg vannak tiltva, és azok is maradnak, hacsak, mivel jogos és súlyos kánoni ok forog fenn, és adva vannak részrehajlás nélkül, formailag és mindkét részről a törvényes biztosítékok, a katolikus fél nem kapta meg szabályosan a vegyes vallás akadálya alól a felmentést. Ezeket a házasságokat ugyanúgy, noha elnyerték a felmentést, egészen az Egyház színe előtt, a plébános és két vagy három tanú jelenlétében kell megkötni, annyira, hogy súlyosan vétkeznek, akik nem-katolikus segédkező előtt, vagy egyedül a polgári hatóság jelenlétében vagy bármilyen más rejtett módon kötik. Sőt, ha vannak katolikusok, akik ezeknek a vegyes házasságoknak a megkötéséhez nem-katolikus segédkező közreműködését kívánják, vagy megengedik, más bűnt követnek el, és kánoni büntetések alá esnek.

3387

Mindazonáltal azokat a vegyesházasságokat a Német Birodalom akármelyik tartományában és vidékein, azokon is, amelyek a Római Kongregációk határozatai szerint a „Tametsi” fejezet érvénytelenítő erejének bizonyos, hogy alá voltak vetve, amelyeket a Trienti forma meg-nem-tartásával már megkötöttek, vagy (amitől Isten óvjon) a jövőben fognak megkötni, azzal a feltétellel, hogy más kánoni akadály ne forogjon fenn, és ennek az évnek a húsvéti ünnepnapja előtt nem hoztak törvényesen semmisségi ítéletet a házasság titkosságának akadálya miatt, és a házasfelek kölcsönös beleegyezése egészen a mondott napig állhatatosan kitartott –, azt akarjuk, hogy ezeket mindenképpen érvényesnek kell tartani; és ezt kifejezetten kinyilvánítjuk, rögzítjük és elrendeljük.

3388

III. Hogy azonban az egyházi bíráknak egy biztos norma kéznél legyen, ugyanezt és ugyanezekkel a feltételekkel és megkötésekkel nyilvánítjuk ki, állapítjuk meg és rendeljük el a nem-katolikusok, akár eretnekek, akár szakadárok házasságairól is, amelyeket egymás között ugyanazokon a vidékeken a Trienti forma meg-nem-tartásával eddig megkötöttek, vagy a jövőben meg fognak kötni; úgy, hogy, ha a nem-katolikus házasfelek egyike vagy mind a kettő megtér a katolikus hitre, vagy az egyházi törvényhatóság előtt vita adná elő magát két nem-katolikus házasságának érvényességéről azzal a kérdéssel szoros összefüggésben, hogy érvényes-e egy házasság, amelyet egy katolikus valaki kötött meg, vagy akar megkötni –, ugyanezeket a házasságokat, ha egyéb dolgok megfelelnek, minden tekintetben éppen úgy érvényeseknek kell tartani. …

3391: A Szent Offícium rendelete, 1906. április 25.

[Ez a rendelet, amelyet X. Pius április 26-án megerősített, azok ellen a teológusok ellen irányul, akik úgy vélték, az utolsó kenet alakiságának lényegéhez tartozik az alább idézett szavakon kívül a megkenendő érzékek kifejezett említése, akár részletesen, akár legalább általánosságban. L. még az 1324. pontot; a teológusok erre hivatkoztak.]

Az Utolsó Kenet szükséges formája

3391

Minthogy … megkérdezték, hogy egyetlen rövid formula van-e meghatározva az Utolsó Kenet szentségének kiszolgáltatásánál a fenyegető halál esetében, … (a vizsgálóbiztosok) így döntöttek:

A valódi szükség esetében elégséges ez a forma: „Ez által a szent kenet által legyen engedékeny irántad az Úr, bármit vétkeztél. Ámen.”

3394­3397: A Biblikus Bizottság válaszai, 1906. június 27.

A Pentateuchus mózesi szerzősége

3394

1. Kérdés: Vajon a szövegkritikusok részéről összehalmozott érveknek, amelyek a Pentateuchus névvel megjelölt szent könyveknek a mózesi szerzőségét támadják, van-e akkora súlyuk, hogy figyelmen kívül hagyva mind a két Szövetség együttesen véve igen sok tanúbizonyságát, a zsidó nép folytonos közmegegyezését, és az Egyház állandó hagyományát is, és ugyanígy a belső ismertetőjegyeket is, amelyek magában a szövegben felfedezhetők, jogot adnak-e annak állítására, hogy ezeknek a könyveknek nem Mózes a szerzőjük, hanem legnagyobbrészt a mózesi kornál későbbi forrásokból lettek összeállítva?

Válasz: Nemleges.

3395

2. Kérdés: Vajon a Pentateuchus mózesi szerzősége szükségszerűen az egész mű olyan szerkesztését kívánja-e meg, hogy mindenképpen azt kell tartanunk, Mózes egyenként és összességében mindent saját kezűleg írt vagy írnokoknak diktált; vagy megengedhető azoknak a feltevése is, akik úgy vélekednek, ő magát a művet, amely isteni sugalmazás hatására fogamzott meg benne, másra vagy többekre bízta, hogy írják meg, mégis úgy, hogy az ő gondolatait adják vissza híven, semmit akarata ellenére ne írjanak, semmit el ne hagyjanak; és végül az ilyen módon elkészült művet, amelyet Mózes mint vezető és sugalmazott szerző jóváhagyott, az ő neve alatt terjesszék?

Válasz: Nemleges az első részre; igenlő a másodikra.

3396

3. Kérdés: Vajon meg lehet-e engedni, anélkül, hogy ezzel már előre elintézettnek tekintenénk a Pentateuchus mózesi szerzőségét, hogy Mózes ennek a műnek a megalkotásához forrásokat használt, úgymint írásos tanúságokat vagy szájhagyományt, amelyekből a maga elé tűzött különleges cél szerint és az isteni sugalmazás hatására néhányat kiválasztott, és azokat szó szerint vagy tartalmilag kivonatolva vagy kibővítve beleszőtte művébe?

Válasz: Igenlő.

3397

4. Kérdés: Vajon meg lehet-e engedni, nem sértve lényegileg a mózesi szerzőséget és a Pentateuchus épségben maradását, hogy a századok oly hosszú lefolyása alatt néhány módosulás történt rajta, mint: hozzátoldások Mózes halála után, vagy amelyeket sugalmazott szerző illesztett hozzá, vagy jegyzetek és magyarázatok, amelyeket a szövegbe betoldottak, bizonyos szavak és szóalakzatok, amelyeket az elavult beszédmodorból egy újabb beszédmódba tettek át, végül téves olvasások, amelyeket az írnokok hibájául kell felróni; természeténél fogva jogos-e ezekről a módosulásokról a szövegkritika mesterségbeli szabályai szerint vizsgálódni és ítélni?

Válasz: Igenlő, de az Egyház ítéletének sértetlennek kell maradnia.

3398­3400: A Biblikus Bizottság válaszai, 1907. május 29.

A negyedik evangélium szerzője és történeti igazsága

3398

1. Kérdés: Vajon az Egyház állandó, egyetemes és ünnepélyes, már a II. század végétől tartó hagyománya, eltekintve a teológiai érveléstől, oly szilárd történeti következtetéssel bizonyítja-e be, hogy János apostolt és nem mást kell elismernünk a negyedik evangélium szerzőjének, hogy a kritikusok részéről az ellenkezőjére felhozott érvek ezt a hagyományt semmiképpen sem cáfolják meg?

Válasz: Igenlő.

Az említett hagyományt leginkább a következő tényekből merítjük: a) a Szent Atyáknak, az egyházi íróknak, sőt még az eretnekeknek is a tanúságaiból és utalásaiból, amelyek – minthogy az apostolok tanítványaitól vagy első követőitől kellett leszármazniuk –, a könyv eredetével szükségszerű láncolatban függnek össze; b) a negyedik evangélium szerzőjének a kánonban és a Szent Könyvek jegyzékeiben mindig és mindenütt elfogadott nevéből; c) ugyanezeknek a könyveknek a legősibb kézirataiból, kódexeiből és különböző nyelvekre való fordításaiból; d) egészen az Egyház kezdeteitől az egész világon tért nyerő nyilvános istenszolgálatból.

3399

2. Kérdés: Vajon a belső érveket is, amelyeket a negyedik evangélium szövegének külön megfontolásából, az író tanúságtételéből és magának az evangéliumnak a János apostol I. Levelével való nyilvánvaló rokonságából merítünk, úgy kell-e értékelni, hogy megerősítik a hagyományt, amely kétkedés nélkül ugyanennek az apostolnak tulajdonítja a negyedik evangéliumot? – És vajon azok a nehézségek, amelyek ennek az evangéliumnak a másik hárommal való összevetéséből vezethetők le, szem előtt tartva az időkülönbséget, a különböző célt és a különböző hallgatókat, akik érdekében vagy akik ellen írt a szerző, megoldhatók-e ésszerűen, úgy amint a Szent Atyák és a katolikus szentírás-magyarázók különbözőképpen véghezvitték?

Válasz: Igenlő, mind a két részt illetően.

3400

3. Kérdés: Vajon, a gyakorlat ellenére, amely az első időktől kezdve az egyetemes Egyházban a legállandóbban érvényben volt (, bemutatni valamit a negyedik evangéliumból mint sajátosan történeti dokumentumból, mindazonáltal megfontolva ennek az evangéliumnak a különleges jellegét, és a szerző nyilvánvaló szándékát, úgymint megvilágítani és védelembe venni Krisztus istenségét magukból az Úr tetteiből és beszédeiből (, mondható-e, hogy a negyedik evangéliumban elbeszélt tettek teljesen vagy részben költöttek, abból a célból, hogy tanításra szolgáló képes beszédek vagy jelképek legyenek, az Úr beszédei pedig nem sajátosan és valóban magának az Úrnak a beszédei, hanem az író teológiai összefoglalásai, amelyeket az Úr szájába adott?

Válasz: Nemleges.

3401­3466: A Szent Offícium „Lamentabili” kezdetű rendelete, 1907. július 3.

[Ez a rendelet, a Pápától megerősítve július 4-én, visszaszorítja egyes szerzők kilengéseit, akik különösen a szentírástudományban és a vallásfilozófiában megkísérelték a katolikus tanítást kritikai megfontolásokhoz hozzáidomítani, és emiatt alapvető hitigazságokat válságba sodortak. A „modernista” elnevezés, amely ezeket a törekvéseket összefoglalja, a rendeletben ugyan nem fordul elő; és egyetlen modernista neve sincs ott kimondva, bár a tételeket nagyrészt majdnem betű szerint egyesek írásaiból kivonatolták. Ennek a rendeletnek a szándéka nem annyira az, hogy elítélje a „de facto” előadott tételeket, hanem inkább „in abstracto” kívánt felállítani tételeket, amelyeket „aszerint, ahogy hangzanak”, el kell vetni; ezért olyan tételek is előfordulnak, amelyek a szerzők nem szándékolt, eltorzított értelmű gondolatait hordozzák. És a rendelet semmilyen meghatározott teológiai minősítést nem tesz hozzá. Ennek a rendeletnek a kiegészítője a „Pascendi” kezdetű körlevél és az Anti-modernista eskü (l. a 3475­3500. és a 3537­3550. pontokat).]

A modernisták tévedései: A szentírás-magyarázat függetlenítése az Egyházi Tanítóhivataltól

3401

1. Az az egyházi törvény, amely előírja, hogy előzetes cenzúrának kell alávetni a Szentírást tárgyaló könyveket, nem terjed ki az Ó- és az Újszövetség könyveit érintő tudományos kritika vagy magyarázat művelőire.

3402

2. Az Egyház szentírás-magyarázatát nem kell ugyan elutasítani, mégis alárendelt szerepe van a szentírás-magyarázók pontosabb megítélésével és kiigazításával szemben.

3403

3. A szabad és kiművelt szentírás-magyarázat ellen hozott egyházi ítéletekből és határozatokból arra lehet következtetni, hogy az Egyház által elibénk adott hit ellentmond a történelemnek, és a katolikus hittételeket a keresztény vallás igazibb eredeteivel összhangba hozni valójában nem lehet.

3404

4. Az Egyház Tanítóhivatala még dogmatikai kijelentések révén sem képes meghatározni a szent Írások őseredeti értelmét.

3405

5. Minthogy a hitletétemény csak kinyilatkoztatott igazságokat tartalmaz, semmilyen szempontból nem tartozik az Egyházra, hogy ítéletet mondjon az emberi tudományok megállapításairól.

3406

6. Az igazságok meghatározásánál úgy működik együtt a tanuló és a tanító Egyház, hogy a tanító Egyháznak semmi más nem marad hátra, mint a tanuló Egyház általános véleményét szentesíteni.

3407

7. Az Egyház, midőn nyilvánosan elítéli a tévedéseket, nem követelhet a hívőktől semmilyen belső egyetértést, hogy azzal az általa kimondott ítéleteket tegyék magukévá.

3408

8. Minden bűntől menteseknek kell tartani azokat, akik a könyveket tilalmi jegyzékbe foglaló Szent Kongregáció és más Szent Római Kongregációk által hozott elítélő határozatokat semmire sem becsülik.

A Szentírás sugalmazottsága és tévedésmentessége

3409

9. Szerfölött együgyűnek vagy tudatlannak mutatkoznak, akik azt hiszik, hogy Isten valóban a Szentírás szerzője.

3410

10. Az Ószövetség könyveinek sugalmazottsága abban áll, hogy az izraelita írók egy bizonyos sajátos szemszögből közölték a vallásos tanításokat, amely nézőpont a pogányok előtt kevéssé ismert vagy ismeretlen volt.

3411

11. Az isteni sugalmazás nem terjed ki úgy az egész Szentírásra, hogy összes és egyes részeit eleve megóvja minden tévedéstől.

3412

12. A szentírás-magyarázó, ha hasznosan akar nekikezdeni a biblikus tanulmányoknak, elsősorban mellőznie kell bármely előre megfogalmazott véleményt a Szentírás természetfeletti eredetéről, és a Szentírást nem másképpen kell értelmeznie, mint az egyéb, merőben emberi írásos emlékeket.

3413

13. Az evangéliumi példabeszédeket saját maguk az Evangélisták és a keresztények második és harmadik generációja szerkesztette meg mesterkélt módon, és így adták magyarázatát annak, hogy Krisztus prédikációja a zsidóknál csekély gyümölcsöt termett.

3414

14. Az Evangélisták sok elbeszélésben nem annyira azt adták elő, ami igaz, hanem amiről úgy vélték, hogy az olvasók számára inkább hasznos, noha önmagában hamis.

3415

15. Az evangéliumokat, egészen a kánon meghatározásáig és szabályozásáig, folytonos hozzáadásokkal és kiigazításokkal növelték; ennélfogva Krisztus tanításának csak egy csekély és bizonytalan nyoma maradt meg bennük.

3416

16. János elbeszélései nem sajátos értelemben vett történelem, hanem misztikus szemlélődés az örömhír felett; azok a beszédek, amelyeket evangéliuma tartalmaz, teológiai elmélkedések az üdvösség titkáról, és meg vannak fosztva a történeti igazságtól.

3417

17. A negyedik evangélium felnagyította a csodákat, nemcsak hogy jobban kitűnjék rendkívüliségük, hanem hogy alkalmasabbak is legyenek a Megtestesült Ige művének és dicsőségének a jelzésére.

3418

18. János ugyan jogot formál arra, hogy ő Krisztus tanújának számítson; mégis valóságban nem más, mint a keresztény élet kiváló tanúja, értsd: Krisztus életéé az Egyházban az első század végén.

3419

19. A máshitű szentírás-magyarázók hívebben fejezték ki az Írások igazi értelmét, mint a katolikus szentírás-magyarázók.

A kinyilatkoztatás és a dogma fogalma

3420

20. A kinyilatkoztatás nem lehetett semmi más, mint az embernek az Istenhez való viszonyáról szerzett tudata.

3421

21. A kinyilatkoztatás, amely a katolikus hit tárgyát alkotja, nem fejeződött be az apostolokkal.

3422

22. A dogmák, amelyeket mint kinyilatkoztatottakat nyújt nekünk az Egyház, nem az égből hullott igazságok, hanem a vallási tényeknek egy bizonyos értelmezései, amelyeket az emberi ész fáradtságos törekvéssel szerzett meg magának.

3423

23. Ellentét állhat fenn, és fenn is áll valósággal a Szentírásban elbeszélt tények és a rajtuk alapuló egyházi dogmák között; úgy, hogy a kritikus elme elvetheti azokat a tényeket mint hamisakat, amelyeket az Egyház egészen biztosnak hisz.

3424

24. Nem kell elítélni azt a szentírás-magyarázót, aki olyan előfeltételeket állít fel, amelyekből az következik, hogy a dogmák történetileg hamisak vagy kétesek; csak ne tagadja egyenesen magukat a dogmákat.

3425

25. A hitnek az elfogadása végső soron a valószínűségek halmazán alapszik.

3426

26. A hitigazságokat csak gyakorlati értelem szerint kell megtartani, azaz mint a cselekvés utasító szabályát, nem pedig mint a hívés szabályát.

Krisztus

3427

27. Jézus Krisztus istensége az evangéliumokból nem bizonyított; de dogma, amelyet a keresztény tudat a Messiás fogalmából vezetett le.

3428

28. Amikor Jézus a szolgálatát teljesítette, nem azért beszélt, hogy tudtunkra adja, hogy Ő a Messiás, és csodáival sem azt akarta bizonyítani.

3429

29. El szabad ismerni, hogy az a Krisztus, akit a történelem mutat be, sokkal jelentéktelenebb, mint az a Krisztus, aki a hit tárgya.

3430

30. Az összes evangéliumi szövegekben az „Isten Fia” név csupán a „Messiás” névvel egyenértékű, semmi esetre sem jelenti azt, hogy Krisztus Istennek valóságos és természet szerinti Fia.

3431

31. Az a Krisztusról szóló tan, amit Pál, János és a Niceai, Efezusi, Khalkedóni Zsinat hagyott ránk, nem azonos azzal, amit Jézus tanított, hanem azzal, amit a keresztény tudat Jézusról elgondolt.

3432

32. Az evangéliumi szövegek természetes jelentése nem egyeztethető össze azzal, amit a mi teológusaink Jézus Krisztus öntudatáról és tévedhetetlen tudásáról tanítanak.

3433

33. Akárki számára nyilvánvaló, ha nem tévesztik meg az előre elgondolt vélekedések, hogy vagy Jézus tévedett, amikor közeli messiási eljövetelét kilátásba helyezte, vagy a szinoptikus evangéliumokban tartalmazott tanításának nagyobb része nem hiteles.

3434

34. A kritikus nem állíthatja, hogy Krisztus tudását semmi sem korlátozta, hacsak nem tételez fel olyasmit, ami történetileg aligha gondolható el, és az erkölcsi érzékünkkel is ellenkezik, ti. hogy az ember Krisztus, jóllehet isteni tudása volt, annyi dolog ismeretét mégsem akarta közölni a tanítványaival és az utókorral.

3435

35. Krisztus nem volt mindig messiási méltóságának tudatában.

3436

36. Az Üdvözítő feltámadása sajátos értelemben nem történelmi tény, hanem olyan tény, ami tisztán a természetfölötti rendbe tartozik, nem bizonyított, nem is bizonyítható, olyan, amit a keresztény tudat más tényekből lassanként kikövetkeztetett.

3437

37. A Krisztus feltámadásába vetett hit kezdetben nem annyira magára a feltámadás tényére vonatkozott, inkább arra, hogy Krisztus halhatatlanul az Isten színe előtt él.

3438

38. A Krisztus engesztelő haláláról szóló tanítás nem szerepel az evangéliumokban, csupán Páltól ered.

A szentségek

3439

39. A szentségek eredetéről szóló vélemények, amelyekkel a trienti atyák fel voltak vértezve, s amelyek az ő dogmatikus kánonjaikra kétségkívül hatást gyakoroltak, messze állnak attól, ami most a keresztény ügy oknyomozó történészeinek méltán tartott véleménye.

3440

40. A szentségek abból keletkeztek, hogy az apostolok és utódaik Krisztus bizonyos elképzeléseit és szándékait úgy kezdték értelmezni, ahogy a körülmények és események javasolták és mozgatták.

3441

41. A szentségek csak azt célozzák, hogy az ember elméjébe visszaidézzék a Teremtő mindig jóakaró jelenlétét.

3442

42. A keresztény közösség vezette be a keresztség szentségének szükségességét: úgy értelmezték, mint egy föltétlenül fontos szertartást, amihez hozzáfűzték a keresztény hivatás kötelességeit.

3443

43. Az a gyakorlat, hogy kisgyerekeket kereszteljenek meg, egy fegyelmi-történeti fejlődés eredménye, amely egyike volt azon okoknak, hogy egyazon szentség két irányba oldódjék szét: mint keresztelés ti. s mint bűnbánattartás.

3444

44. Semmi sem bizonyítja, hogy a bérmálás szentségének rítusát az apostoloktól kezdve használták volna. E két szentségnek, a keresztségnek és a bérmálásnak alaki megkülönböztetése nem vonatkozik az őskereszténység történetére.

3445

3445
45. Nem mindent kell történetileg érteni, amit Pál elmond az Eucharisztia alapításáról (vö. 1Kor 11,23 sk.).

3446

46. Az Egyház életének kezdetén még nem létezett tiszta kép a megkeresztelt bűnösről, hogy ő az Egyház tekintélyével kapjon kiengesztelést. Inkább az Egyház csak egészen lassan szokott hozzá ehhez a felfogáshoz. Sőt, miután a bűnbánattartást elismerték mint az Egyház alapítását, nem is hívták szentségnek, hisz mint szentség gyűlöletes.

3447

47. Krisztus azon szavai, amelyek (Jn 20,22): „Vegyétek a Szentlelket. Akinek megbocsátjátok bűneit, azé bocsánatot nyernek, akinek megtartjátok, azé meg vannak tartva”, legkevésbé sem vonatkoztathatók a bűnbánat szentségére, bármit is tetszett erről a trienti atyáknak állítani.

3448

48. Jakab az ő levelében (vö. Jak 5,14 sk.) nem szándékozik közhírré tenni Krisztus valamely szentségét, hanem egyfajta jámbor szokást ajánl, és ha ebben a szokásban esetleg a kegyelem valamilyen eszközét látja, ezt nem veszi olyan szigorúan, ahogy a teológusok vették, akik a szentségek fogalmát és számát megállapították.

3449

49. Miután a keresztény vacsora lassanként liturgikus cselekmény jellegét öltötte fel, azok, akik a Vacsoránál élenjárók szoktak lenni, papi sajátosságra tettek szert.

3450

50. Az idősebbek, akik a keresztény gyülekezetekben a felügyelői tisztet látták el, megtétettek az apostoloktól áldozópapoknak vagy püspököknek, hogy gondoskodjanak a növekvő közösségek szükséges igazgatásáról; de nem sajátosan az apostoli küldetés és hatalom folyamatosságáról.

3451

51. A házasság nem válhatott az új törvény szentségévé, csak később az Egyházban; hiszen, hogy a házasságot szentségnek tarthassák, szükséges volt, hogy megelőzze a kegyelemről és a szentségekről szóló tanítás teljes teológiai kifejtése.

Az Egyház alkotmánya

3452

52. Idegen volt Krisztus elgondolásától, hogy Egyházat alapítson, mint olyan társaságot, amely a századok hosszú során át meg fog maradni a föld színén; sőt inkább Krisztus elgondolásában a mennyek országa együtt a világ végével már-már elérkezett.

3453

53. Az Egyház szerves felépítése nem változhatatlan; hanem a keresztény közösség folytonos fejlődésnek van alárendelve, éppúgy, mint az emberi közösség.

3454

54. A dogmák, a szentségek, az egyházi elöljáróság, akár ami a fogalmat, akár ami a valóságot illeti, nem mások, mint a keresztény felfogás magyarázatai és kifejtései, amelyek az evangéliumban rejtőző kicsiny csírát külső sarjadással megnövelték és tökéletesítették.

3455

55. Simon Péter soha még csak nem is sejtette, hogy Krisztus rábízta az elsőséget az Egyházban.

3456

56. A Római Egyház nem az isteni gondviselés rendelése, hanem merőben politikai fejlemények folytán lett az összes egyházak fejévé.

3457

57. Az Egyház ellenséges indulatúnak mutatkozik a természettudományok és a teológiai tudományok haladásával szemben.

A vallási igazságok változatlanságáról

3458

58. Az igazság nem változatlanabb, mint maga az ember, mert az vele, benne és általa bontakozik ki.

3459

59. Krisztus nem egy körülhatárolt tanrendszert adott elő, amely hozzáilleszthető minden idők minden emberéhez, hanem inkább elindított egy vallásos mozgalmat, amely alkalmas, és amelyet alkalmassá kell tenni a különböző korok és helyek számára.

3460

60. A keresztény tanítás eredete szerint zsidó volt, de az egymást követő fejlődési fokokon keresztül előbb páli, majd jánosi, végül hellenisztikus és egyetemes lett.

3461

61. Anélkül, hogy egymásnak ellentmondó dolgokat állítanánk, elmondhatjuk, hogy a Szentírásnak, a Genesis első fejezetétől az Apokalypsis utolsó fejezetéig, egyetlen fejezete sem tartalmazza teljes azonossággal azt a tanítást, amit ugyanarról a témáról az Egyház elénk ad. Ezért a Szentírásnak egyetlen fejezete sem ugyanolyan jelentésű a kritikus és a teológus számára.

3462

62. Az apostoli hitvallás legfontosabb szakaszai nem ugyanazt jelentették az első századok keresztényei számára, amit korunk keresztényei számára jelentenek.

3463

63. Az Egyház gyengének mutatkozik ahhoz, hogy az evangéliumi erkölcsöt eredményesen védelmezze, mert makacsul ragaszkodik meg nem változtatható tanaihoz, amelyek napjaink haladásával nem egyeztethetők össze.

3464

64. A tudományok haladása megköveteli, hogy megújítsák a keresztény tan fogalmait Istenről, a teremtésről, a kinyilatkoztatásról, a megtestesült Ige személyéről, a megváltásról.

3465

65. A mai katolicizmust nem lehet összeegyeztetni az igazi tudománnyal, ha át nem alakul valamilyen nem dogmatikus kereszténységgé, azaz tágas és liberális protestantizmussá.

3466

66. A pápa minősítése: „Őszentsége az Eminenciás Atyák határozatát jóváhagyta és megerősítette, és úgy rendelkezett, hogy a fent felsorolt tételeket mind és külön-külön is tartsa mindenki mintegy elutasítottnak és megbélyegzettnek.”

3468­3474: A Szent Zsinati Kongregáció „Ne temere” kezdetű rendelete, 1907. augusztus 2.

[Ennek a rendeletnek a döntései 1908. április 19-étől emelkedtek törvényerőre; később beépültek a jogi szabályozásba.]

Az eljegyzés és a házasság

3468

Az eljegyzés. I. Csak az az eljegyzés számít érvényesnek és részesedik a kánoni kihatásokban, amelyet a felek, és vagy a plébános vagy a helyi főpásztor, vagy legalább két tanú által aláírt írásban kötöttek meg. …

3469

A házasság. III. Csak azok a házasságok érvényesek, amelyeket a plébános, vagy a helyi főpásztor, vagy a kettő közül valamelyik által delegált pap és legalább két tanú jelenlétében kötnek meg. …

3470

VII. Halálveszély fenyegetése esetén, ahol a plébános, vagy a helyi főpásztor, vagy a kettő közül valamelyik által delegált pap nem érhető el, a lelkiismeret megnyugtatására és (ha a helyzet úgy hozza) a gyermek törvényesítése érdekében érvényesen és megengedetten lehet bármely pap és két tanú jelenlétében házasságot kötni.

3471

VIII. Ha megtörténik, hogy valamilyen vidéken a plébános, vagy a helyi főpásztor, vagy a tőlük delegált pap, akiknek a jelenlétében a házasságot meg lehetne kötni, nem érhetők el, és ez a tényállás már egy hónapja tart, a házasságot érvényesen és megengedetten meg lehet kötni, úgy, hogy a jegyesek két tanú jelenlétében kimondják a lényegi beleegyezést.

3472

XI. 1. §. A fent hozott törvények kötelezőek mindenkire nézve, akiket a katolikus Egyházban kereszteltek meg, és visszatértek hozzá az eretnekségből vagy a szakadásból (bár akár ezek, akár amazok később elpártoltak tőle), ahányszor egymás közt jegyességre vagy házasságra lépnek.

3473

2. §. Érvényben vannak azon katolikusok esetében, akikről fentebb szó volt, akkor is, ha akár megkeresztelt, akár meg-nem-keresztelt nem-katolikusokkal jegyességet vagy házasságot kötnek, még a vegyes vallás vagy az istentisztelet különbözősége akadálya alól való felmentés elnyerése után is; hacsak a Szentszék nem döntött másképpen valamelyik vidék vagy terület részére részlegesen.

3474

3. §. Az akár megkeresztelt, akár meg-nem-keresztelt nem-katolikusok, ha egymást között házasodnak, sehol sincsenek kötelezve a jegyesség vagy a házasság katolikus módon való megkötésének megtartására.

3475­3500: A „Pascendi dominici gregis” kezdetű körlevél, 1907. szeptember 8.

[Ez a pápai körlevél egy bizonyos rendszerbe foglalja a modernista tanokat, jóllehet a modernisták közül ezt a (rendszert) a maga egészében senki sem dolgozta ki. Még azt sem tudjuk biztosan, hogy kik azok a teológusok, akik ezt a körlevelet megfogalmazták. A legvalószínűbb vélemény szerint Ludovicus Billot S.J. és Iohannes B. Lemius O.M.I. a szerzője.]

A modernisták tévedései, amelyek a filozófiai alapelvekre vonatkoznak

3475

A modernisták az általánosan agnoszticizmus néven ismert tanra alapozzák vallásfilozófiájukat. Eszerint az emberi értelem teljességgel a jelenségekre korlátozódik, vagyis azokra a dolgokra, amelyek megjelennek, éspedig abban az alakban, amelyben előttünk mutatkoznak. Az értelemnek nem áll jogában és nem is képes a jelenségek határán túllépni. Ennélfogva Istenhez sem képes felemelkedni, sem arra, hogy Isten létét bárhogyan a látható dolgokból felismerje. Ebből arra következtetnek, hogy Isten semmiképpen sem lehet a tudomány közvetlen tárgya. Ami pedig a történelmet illeti, Istent semmiképpen sem tarthatjuk a történelem alanyának. – Mivel pedig ezt állítják, mindenki könnyen át fogja látni, hogy így mi lesz a természetes istentanból, mi lesz a hihetőség motívumaiból, mi lesz a külső kinyilatkoztatásból. Ezeket a témákat a modernisták természetesen félredobják, és az intellektualizmus körébe száműzik…

3476

Az agnoszticizmusból vezetik le: Isten nélkülinek kell lennie a tudománynak, hasonlóképpen a történelemnek is. Csak olyan véges jelenségek kaphatnak bennük helyet, amelyekből teljesen kiűztük Istent és mindazt, ami isteni.

3477

Mégis ezt az agnoszticizmust a modernisták tanítása szerint csak tagadó vonásnak kell tartanunk: pozitív vonását, ahogy ők mondják, a vitális immanencia képezi. Mindenesetre így következtetnek az egyikből a másikra. – Szükséges, hogy a vallás, akár természetes, akár meghaladja a természetet, helyt adjon valamilyen értelmezésnek, mint bármelyik más tény. Mivel azonban eltörölték a természetes istentant, mivel a hihetőség indítékainak elvetésével elzárták a kinyilatkoztatáshoz vezető utat, sőt, miután teljesen elvetették bármely külső kinyilatkoztatás lehetőségét is, az emberen kívül hiába keresik a vallás magyarázatát. Tehát magában az emberben kell keresni: és mivel a vallás valamilyen életforma, értelmezését teljességgel az emberi életben kell megtalálnunk. Ennek alapján kimondják a vallási immanencia alapelvét. Továbbá azt, hogy bármelyik életjelenségnek, mint már említettük, ilyen életjelenség a vallás is, a kezdeteit valamilyen hiányérzetből vagy ráhatásból eredő ösztönzésre kell visszavezetnünk. A kezdeteket pedig, ha szűkebb értelemben beszélünk az életről, akkor a szívnek valamilyen mozgásából kell eredeztetnünk, amit érzéknek neveznek. Ezért azután, mivel a vallásnak a tárgya Isten, mindenképpen arra kell következtetnünk, hogy a hitet, bármely vallás forrását és alapját, valamilyen benső érzésben kell fellelnünk, amely Istenre szorultságunkból ered. Továbbá, mivel ezt az Istenre való rászorultságunkat csak meghatározott és hozzá kapcsolódó tudatalatti vágyakban érzékeljük, természete szerint nem tartozhat a tudatvilágunkhoz, hanem eleinte a tudatunk alatt, a modern filozófiától kölcsönzött kifejezéssel, tudatalatti világunkban rejtőzik.

3478

A modernisták ugyanis nemcsak a hitet találják meg az ilyenfajta érzésben, hanem azt állítják, hogy az ő értelmezésüknek megfelelő hit maga a kinyilatkoztatás helye is… Mivel Isten a hit tárgya, és ugyanúgy okozója is, az a kinyilatkoztatás Istenről szól és ugyanúgy Istentől is ered; ti. benne Isten egyszersmind a kinyilatkoztató és a kinyilatkoztatott. Tisztelendő Testvérek, ebből következik a modernistáknak az az igen abszurd állítása, amely szerint különböző szempontból bármelyik vallásról ki kell jelenteni, hogy természetes és egyben természetfeletti is. Ezért nem különítik el egymástól a tudat és a kinyilatkoztatás jelzéseit. Ebből következik az a törvény, hogy a vallásos tudat olyan egyetemes érvényű szabály, amelyet teljesen egy sorba kell állítani a kinyilatkoztatással, és mindenkit, még a legfőbb egyházi hatalmat is, alá kell rendelni mind a tanítás, mind a szent dolgokra vagy a fegyelemre vonatkozó döntés tekintetében.

3479

A megismerhetetlen, amelyről beszélnek, nem leplezetlen és egyedi mivoltában mutatkozik meg a hitnek; ellenkezőleg bensőleg odatartozik valamilyen jelenséghez, amely jóllehet a tudomány vagy a történelem területéhez tartozik, valamilyen szempontból mégis túlhalad azokon. …De akkor a jelenségekhez kapcsolódó megismerhetetlen dolog magához vonzza a hitet. A hit felkarolja a jelenséget a maga egészében, és valahogyan áthatja a saját életével. Ebből pedig két dolog következik. Először a jelenségeknek egy bizonyos átalakulása, ti. a valóságos feltételei fölé való emelkedés révén, s ezzel az anyagi mozzanat alkalmasabbá válik az isteni mozzanat formájának a felöltésére, amely formát a hit felölteni szándékozik. Másodszor ugyanannak a jelenségnek valamilyen – ha szabad így nevezni – alakvesztése, amely onnan származik, hogy a hit, miután függetleníti a jelenséget a hely és idő kötöttségeitől, olyan dolgokat tulajdonít neki, amelyekkel valójában nem rendelkezik. Különösen múltbeli jelenségekkel történik ez meg, és annál nagyobb mértékben, minél régebbiek. Ebből a kettős tételből a modernisták ismét két-két kánont vezetnek le, amelyek az agnoszticizmusból kikövetkeztetett törvénnyel együtt a történetkritikai módszer alapját képezik.

3480

Állításukat példával, akár Krisztus személyével is igazolják. Szerintük a tudomány és a történelem Krisztus személyében semmit sem fedez föl, ami meghaladja az embert. Ezért az agnoszticizmusból levezetett első tétel alapján Krisztus életéből törölni kell mindazt, aminek isteni jellege van. Mivel pedig egy második tétel értelmében a hit átalakította Krisztus történelmi személyét, ezért figyelmen kívül kell hagyni mindent, ami azt a történelmi adottságok fölé emeli. Végül a harmadik tétel értelmében a hit más formába öltöztette Krisztus személyét. Ezért le kell hántani róla minden olyan kijelentést, cselekedetet, egyszóval mindazt, ami nem felel meg tehetségének, körülményeinek, neveltetésének, a helynek és a kornak, amelyben élt.

3481

Tehát a vallásos érzés, amely a természetünkben bennfoglalt életerő révén tör fel a tudatalatti rejtekéből, az egész vallás csírája, és bármelyik vallás területén egyaránt minden megtörtént és ezután bekövetkező jelenséget ez magyaráz…Azt állítják, hogy abban a vallásos érzésben, amit már többször így neveztünk, mert érzés, nem megismerés, Isten kinyilatkoztatja ugyan magát az embernek, de olyan zavarosan, olyan meg nem különböztetett módon, hogy a hívő alanytól csak nehezen és alig különböztethető meg. Tehát valamilyen fénnyel át is kell világítani azt az érzést, hogy Isten teljesen kiemelkedjen és elkülönüljön tőle. Nyilvánvaló, hogy ez már a gondolkodó és elemző értelem feladata. Az ember a belső világában felbukkanó életjelenségekről értelmi képességével először fogalmakat alkot, majd pedig szavakba foglalja. Ebből az elgondolásból ered a modernisták közismert kijelentése, miszerint a vallásos embernek el kell gondolnia a hitét. …

3482

Ezt a feladatot az értelem két lépésben oldja meg. Először a természetéből fakadó és spontán aktussal, valamilyen közérthető és egyszerű kijelentésben fogalmazza meg a tényt. A második lépésben viszont már visszatekintve és elmélyültebben, valóságos műgonddal fogalmaz, és másodlagos ítéletekben fejezi ki azt, amit elgondolt. Ezek abból az első, egyszerű ítéletből származnak ugyan, de megfogalmazásuk csiszoltabb és világosabb. Végül pedig, ezek a másodlagos vélemények alapozzák meg a dogmákat, amennyiben az Egyház legfőbb Tanítóhivatala is szentesítette.

3483

Így tehát elérkeztünk a modernista tanok legfontosabb fejezetéhez, amely a dogmák eredetéről és azok lényeges természetéről szól. Azokból az egyszerű, elsődleges formulákból eredeztetik a dogmákat, amelyek bizonyos tekintetben elengedhetetlenül hozzátartoznak a hithez. Mert a tényleges kinyilatkoztatás előfeltétele az, hogy a tudatban ott legyen a nyilvánvaló istenismeret. Mégis úgy látszik, azt állítják, hogy tulajdonképpen a másodlagos megfogalmazások tartalmazzák magát a dogmát. …Az ilyen megfogalmazásoknak az a tulajdonképpeni rendeltetésük, hogy a hívő rendelkezésére álljanak, hogy általuk adjon számot hitéről. Tehát közvetítők a hívő és a hívő hite között. Ami a hitet illeti, nem kielégítő módon jelzik a hit tárgyát, általában szimbólumoknak nevezik azokat. A hívő számára meg csupán eszközök. – A vallásos érzés tárgya, mivel nem más, mint az abszolútum, végtelen sok formában jelenik meg. Ezek közül majd az egyik, majd a másik kerülhet előtérbe. Ugyanígy a hívő embernek is lehetősége van arra, hogy más feltételeket használjon. Tehát a dogmáknak nevezett formulák esetében is ugyanennek a kölcsönösségnek kell érvényesülnie, és ezért célszerű, hogy ki legyenek szolgáltatva az eltérő véleményeknek. Így már valóban szabad az út a dogmák belső evolúciója előtt.

A modernisták tévedései, melyek a hit fogalmára vonatkoznak

3484

A hívő modernista számára elfogadott és biztos tétel, hogy az isteni valóság ténylegesen létezik önmagában, nem csupán a hívőtől függően. De ha azt kérdezzük, hogy végül is mi az alapja ennek a hívő kijelentésnek, azt válaszolják, hogy bárkinek saját tapasztalata lehet róla…: hogy el kell ismerni, a vallásos érzésben a szívnek valamilyen intuíciója az, amivel az ember Isten valóságát magát érinti meg, közvetítő nélkül; és olyan meggyőződésre tesz szert Isten létére és Isten tevékenységére vonatkozóan, mind az emberben, mind az emberen kívül, hogy az minden, tudásból szerezhető meggyőződést felülmúl. Ezért azt tartják, hogy ez a megtapasztalás hiteles és fölülmúl minden racionális tapasztalatot.

3485

(A hit és a tudomány közti sorrend meghatározása a modernisták szerint.) A hit csak arra vonatkozik, amiről a tudomány kijelenti, hogy számára megismerhetetlen. Ebből az következik, hogy… a tudomány a jelenségek körével foglalkozik, ahol a hit számára nincs hely. Ezzel szemben a hit az Istenre vonatkozó dolgokkal foglalkozik, amelyekről a tudomány semmit sem tud. Ebből végül is megállapítják, hogy a hit és a tudomány között sohasem lehet meghasonlás. Ha valaki esetleg ezzel szembevetné, hogy előfordulnak a látható dolgok közül némelyek, amelyek a hithez is tartoznak, mint Krisztus földi élete, ezt tagadni fogják. Mert a jelenségek körébe tartoznak ugyan, de amennyiben az eleven hit áthatotta, és mint fentebb kevéssel ezelőtt már említettük, azokat átalakította és eredeti alakjuktól megfosztotta, az érzékelhető dolgok köréből kiragadva áthelyeződtek az Istenre vonatkozó dolgok területére. Ezért, ha valaki még tovább kérdez, hogy Krisztus valódi csodát művelt-e, hogy tényleg megsejtette-e az eljövendő eseményeket, hogy valóban föltámadt-e és felment-e a mennybe, az agnosztikus tudománytól tagadó, a hittől igenlő választ fog kapni, de ez nem ok arra, hogy egymás ellen forduljanak. Az egyik tagadni fog, mert amikor mint filozófus szól a filozófusokhoz, csak Krisztus történeti valóságára van tekintettel. A másik azért fog állítani, mert amikor hívőként beszél a hívőkhöz, úgy szemléli Krisztus életét, amint azt a hit által és a hitben újra megélik.

3486

Mégis nagy csalódás éri azt, aki azt gondolja, hogy mindebből arra következtethet, hogy a hit és a tudomány semmilyen szempontból sincs egymásnak alávetve. Mert jól és helyesen fog vélekedni a tudományról, de nem helyesen a hitről, mert azt nem csupán egy, hanem három szempontból is alá kell rendelni a tudománynak. Először, mert bármelyik vallásos tényben észre kell venni, hogy leszámítva az isteni valóságot, és erről való tapasztalatát annak, aki hisz, minden más, különösen a vallásos formulák, a jelenségek körét a legkevésbé sem lépik túl, és ezért, a tudomány illetékességi körébe tartoznak. – Aztán, jóllehet azt állítják, hogy Isten csak a hit tárgya, de csak annyiban, amennyiben Isten valóságáról van szó, nem Isten fogalmáról. Ez utóbbi természetesen a tudomány körébe tartozik, mert amikor az ún. logikai rendben veszi fontolóra a problémákat, bölcselkedik, még az abszolútum és az eszmei létező is hozzátartozik. Ezért a filozófia vagy a megismerés tudományának jogköre arra is kiterjed, hogy az isteneszmét tanulmányozza, kialakulását szabályozza, és ha valamilyen rajta kívülálló dolgot fellelne, azt kiigazítsa. Ez az alapja a modernisták kijelentésének, hogy a vallás evolúciójának összhangban kell lennie az erkölcs és az emberi értelem fejlődésével. Láthatóan ezeknek alá kell vetni azt, amit mint mestert ezek egyébként követnek. – Ehhez kapcsolódik végül az a kijelentés, hogy az ember nem tudja elviselni önmagában a kettősséget. Ezért a hívőt valamilyen belső kényszer arra ösztönzi, hogy hitét összhangba hozza a tudománnyal, úgy, hogy hite ne mondjon ellent annak az általános elgondolásnak, amit a tudomány a világmindenségről előad. Így tehát az az elgondolásuk, hogy a tudomány teljesen független a hittől, viszont a hit, akárhogyan kijelentették, hogy nem tartozik a tudományhoz, a tudománynak van alárendelve.

A teológiai dogmákra vonatkozó modernista tévedések

3487

…A modernista teológus ugyanazokat az alapelveket követi, amelyeket a filozófusok gyakorlatában láttunk, a már említett immanencia és szimbolizmus elvét ő a hívőre alkalmazza. Így aztán nagyon gyorsan az ügy végére jár. A filozófus azt tanítja, hogy a hit forrása immanens. A hívő hozzáfűzi, hogy az a forrás Isten. Mire ő arra a következtetésre jut, Isten tehát az emberben immanens. Ez a teológiai immanencia. Másrészről a filozófus biztosra veszi: hogy a hit tárgyának megjelenítései csak szimbolikusak. Ugyanígy a hívő biztosra veszi, hogy hitének tárgya Isten önmagában. A teológus pedig a kettőt összeköti, hogy az isteni valóság megjelenítései szimbolikus jellegűek. Innen ered a teológiai szimbolizmus…

3488

Mivel a hitnek több csírája is van, a legfontosabb az Egyház, a dogma, a szentségek és a vallások, valamint az ún. szent könyvek, kérdezzük meg, hogy mit tanítanak ezekről a modernisták. – Hogy pedig a dogmával kezdjük, föntebb már jeleztük, mit tartanak eredetéről és természetéről. Valamilyen ösztönzésből és szükségből ered. Aki hisz, az ennek hatására gondolatokká formálja hitét, hogy így a saját és a mások tudata is jobban megvilágosodjék. Ez a fáradozás egészen az elsődleges belső megfogalmazás átgondolására és árnyaltabb kifejezésére irányul. Úgyhogy tulajdonképpen nem annak logikai kifejtésére törekszik, hanem a körülményeknek megfelelően fogalmaz, vagy mint nem eléggé érthetően mondják, életszerűen. Ezért van az, hogy lassankint kialakulnak körülötte a már említett másodlagos megfogalmazások. Ezek azután összeillesztve beépülnek egy tanítás egészébe, és miután a Tanítóhivatal is szentesítette, hogy megfelelnek a közösség tudatának, dogmának nevezzük ezeket. Jól meg kell különböztetni tőlük a teológusok értelmezéseit.

3489

A szent dolgok kultuszáról szinte nem is kellene sokat beszélnünk, ha a szentségeket nem ugyanezzel a névvel jelölnék. A modernisták a szentségekről a legsúlyosabb tévedéseket állítják: szerintük a kultusz kettős ösztönzésből ill. szükségszerűségből ered. … Egyrészt a valláshoz tartozik valamilyen érzékelhető elem, másrészt rá kell mutatni, hogy az ún. szentségek semmiképpen sem lehetségesek valamilyen érzékelhető forma és megszentelő cselekedetek nélkül. Ám a modernisták számára a szentségek merő szimbólumok, vagyis jelek, jóllehet nem nélkülözik a hatékonyságot. Hogy ezt a hatékonyságot érzékeltessék, bizonyos szavakat hoznak fel például, amelyekről azt mondják általában, hogy szerencsét hozó szavak azért, mert bátorságot ébresztenek bizonyos kemény gondolatok továbbadására, amelyek nagyon megrendítik a lelket. Amint ezek a szavak a fogalmakhoz, úgy a szentségek a vallásos érzéshez vannak hozzárendelve, más jelentőségük nincs. Tehát világosabban fogalmaznának, ha azt állítanák, hogy a szentségek egyedüli rendeltetése a hit táplálása. Ezt viszont elítélte a Trienti Zsinat: „Ha valaki azt mondaná, hogy a szentségek csak a hit táplálásra rendeltettek, legyen kiközösítve”.

3490

A (Szentírást) a modernisták ízlése szerint így lehetne helyesen meghatározni: Tapasztalatok gyűjteménye, nem olyanoké, amelyek bárkivel mindig megtörténhetnek, hanem olyan rendkívüli és feltűnő tapasztalatoké, amelyek bármelyik vallásban előfordulnak. Jóllehet a tapasztalat a jelenhez kapcsolódik, de a múltból vagy a jövőből is merítheti anyagát. Ugyanis a hívő a múlt eseményeit a visszaemlékezés révén ismét jelenvalónak éli meg, vagy a jövendőt már elővételezi. Ennek alapján világos, hogy a Szentírás történeti és apokaliptikus írásairól hogyan vélekedhetünk. – Így tehát ezekben a könyvekben Isten a hívő által szól, de a modernista teológia szerint csak az immanencia és az élet állandó folyama közvetítésével.

3491

– Kérdés, hogy mit tartsunk akkor a sugalmazásról? Erre azt válaszolják, hogy egyáltalán nem különül el attól az ösztönzéstől, netán szenvedélytől, amely kényszerítően hat a hívőre, hogy hitét: szóban vagy írásban kinyilvánítsa. Valami hasonlót tapasztalhatunk a költői ihletettségben, amelyről valaki így nyilatkozott: „Isten lakik bennünk, és amikor ő nyugtalanít bennünket, tűzbe jövünk”. (Ovidius Naso) Ilyen értelemben kell állítanunk, hogy a Szent Könyvek sugalmazottságának Isten a kezdete.

3492

(Az Egyházról elképzelésük alapján) azt tartják, hogy kezdetben kettős kényszerűség hozta létre. Az egyik bármelyik hívőben jelentkezhet, különösen abban, aki valamilyen elsődleges és a maga nemében páratlan tapasztalat részese lett. Indítást érez, hogy hitét másokkal is közölje. A másik arra indít, hogy amikor a közös hitet már többen befogadták, meggyökerezzenek a közösségi együvé tartozásban, hogy óvják, növeljék és elterjesszék a közös jót. Akkor hát mi az Egyház? Egy kollektív tudatból vagy az egyedi tudatok társulásából jött létre, amelyek az élet állandó folyama hatására valamely első hívőtől függenek, aki a katolikusok számára természetesen Krisztus.

3493

Ez az általános alapelv (a hit modernista értelmezésére): a vallásban semmi sem maradhat változtathatatlan, hogy elevenen fennmaradjon, és ezért változnia kell. Innen indulnak ki tanaik főtételéhez, az evolúcióhoz. Tehát a dogmának, az Egyháznak, a szentségi kultusznak, azoknak a könyveknek, amelyeket szentnek tartunk, sőt magának a hitnek is az evolúció törvényeihez kell igazodniuk, ha nem akarjuk, hogy mind lassan elhaljanak.

A modernisták tévedései a történeti tudomány alapelveivel és a történetkritikai módszerrel kapcsolatban

3494

Azok a modernisták, akik a történetek egyeztetésével foglalkoznak, úgy látszik, nagyon tartanak attól, hogy filozófusnak véljék őket…: nehogy valaki úgy vélekedjék, hogy filozófiai előítéletektől áthatva nem egészen, úgymond, tárgyilagosak. – Mégis igaz, hogy történelmük és kritikájuk merőben filozófiai jellegű. Minden állításuk szabályosan következik filozófiai alapelveikből. A történetkritika első három szabálya, mint említettük, azonos azokkal az alapelvekkel, amelyeket a filozófusoktól már fentebb idéztünk: vagyis hát az agnoszticizmusról, a dolgoknak a hit általi átváltoztatásáról szóló elmélet, és az, amit az alakvesztésről el lehet mondani. Most arra fordítsuk a figyelmünket, hogy egyenként milyen következtetéseket vonnak le belőlük.

3495

Az agnoszticizmusból arra következtetnek, hogy a történelem ugyanúgy, mint a tudomány, csak a jelenségekről tárgyal. Tehát ha az emberi dolgokban megjelenik az Isten vagy bármilyen isteni beavatkozás, a hithez kell utasítani, mert egyedül a hithez tartozik. Ezért, ha valamiben állandóan jelen van a két elem, az isteni és az emberi, mint például Krisztusban, az Egyházban, a szentségekben és sok más, hasonló dologban, akkor úgy kell különválasztani és megkülönböztetni, hogy ami emberi van benne, azt történelminek, ami isteni, azt a hithez tartozónak tekintsük. Ez az oka annak, hogy a modernisták között elterjedt a megkülönböztetés a történelmi Krisztus és a hit Krisztusa között, a történeti Egyház és a hit Egyháza között, a történeti szentségek és a hit szentségei között, és más ehhez hasonlók.

3496

Aztán még arról az emberi elemről is, amelyről úgy látjuk, hogy történeti, azt kell mondanunk, hogy ahogyan az írásos emlékekben előttünk áll, a hit már átformálta és a történeti adottságok fölé emelte. A hit hozzáadásait újra és újra el kell különíteni, és magához a hithez vagy a hit történetéhez kell utasítani. Így ha Krisztusról van szó, mindazt, ami fölülmúlja az embert, akár természetes állapotát tekintve, amint azt a pszichológia bemutatja, akár, ami időben és térben eltér attól, ami korára jellemző.

3497

A harmadik filozófiai alapelv szerint még azt is mintegy kiszűrik és elkülönítik, és ugyanígy a hithez utasítják, ami a történeti kereteket nem lépi túl ugyan, de megítélésük szerint nem illik az események logikájába, vagy nem jellemző a szereplő személyekre. Szerintük például Krisztus nem tett olyan kijelentéseket, amelyek fölülmúlják az őt hallgató egyszerű emberek fölfogóképességét.

3498

Amint a történelem magáévá teszi a filozófia következtetéseit, úgy a történetkritika a történeleméit. A kritikus pedig… kétfelé osztja a forrásokat. Ami az említett háromszoros csonkítás után még maradt, azt tekinti valódi történelemnek, a többivel mint a hit történetéhez vagy belső életéhez tartozóval nem foglalkozik. Gondosan megkülönböztetik ugyanis egymástól a kétféle történelmet, és a hit történelmét szembeállítják a reális történelemmel, mint dologi történelemmel. Ezt nyomatékosan elítéljük. Ebből következik, mint már említettük, a kétféle Krisztus megkülönböztetése, az egyik reális, a másik valójában soha nem létezett, de hozzátartozik a hithez… Mivel az írott emlékeket az említett módon kétfelé osztották, újra kapóra jön a filozófus vitális immanencia dogmája, és kijelenti, hogy az egyháztörténelem eseményeit az életerő kiáradásával kell magyarázni.

A modernisták tévedései az apologetikai módszerrel kapcsolatban

3499

(Az apologéta) a modernistáknál kétszeresen is függ a filozófustól. Először közvetve, mert mint láttuk, a filozófus elképzelése szerint megszerkesztett történelmi anyagot használja fel. Aztán függ közvetlenül is, mert tantételeit és ítéleteit a filozófiától veszi kölcsön. Ez magyarázza azt a modernista iskolákban elterjedt szabályt, hogy az új apologetikának külön kell választania a vallási vitákat a történelmi és a pszichológiai vizsgálatoktól…

3500

Az elérendő cél, amit maga elé tűzött, a következő: a hitben még járatlan embert rá kell vezetni, hogy megszerezze a katolikus vallásról azt a tapasztalatot, amely a modernisták tantétele szerint a hit egyedüli alapját képezi… Ehhez elengedhetetlenül szükséges kimutatni azt, hogy a katolikus vallás jelenlegi állapotában is teljesen megegyezik azzal, amit Krisztus alapított, vagyis amellett, hogy csírája folyamatosan bontakozik ki, nem más, mint amit Krisztus bevezetett. Először tehát azt kell meghatározni, hogy milyen az a csíra. A következőképpen igyekeznek megfogalmazni: Krisztus Isten országának az eljövetelét hirdette, amelynek rövidesen meg kell valósulnia; ennek ő maga lesz a Messiása, azaz Istentől adott intézője és szervezője. A továbbiakban be kell mutatni, hogy a történelem folyamán lassanként mivé fejlődött az a csíra, amely mindig benne volt és megmaradt a katolikus vallásban, és hogyan alkalmazkodott ahhoz, amit később kapcsoltak hozzá, hogy mindezekből a tanításokból, istentiszteleti és egyházszervezeti formákból életereje azt választotta ki, ami hasznos volt számára. Az időközben felmerült akadályokon úrrá lett, ellenfeleit legyőzte, és minden üldözést és küzdelmet túlélt. Mindez, az akadályok, ellenfelek, üldözések és harcok, nemkülönben az Egyház élete és termékenysége olyannak mutatkozik, hogy bármennyire is érvényesnek látszanak az Egyház történelmében az evolúció törvényei, nem alkalmasak arra, hogy teljesen megmagyarázzák. Ismeretlen marad a szemünk láttára, de önként fog megmutatkozni (mondják. Érvelésük csak azt az egyet hagyja figyelmen kívül, hogy annak az eredeti csírának a lehatárolása kizárólag az agnosztikus és evolucionista filozófusok apriorizmusának a függvénye, azok pedig úgy határozták meg önkényesen a csíra mibenlétét, hogy saját érdekeikkel egyezzék.

3503: A „Praestantia Scripturae” kezdetű „motu proprio” levél, 1907. november 18.

A Biblikus Bizottság hivatalos véleményeinek tekintélye

3503

Vannak, akik nem fogadták vagy fogadják el azzal az engedelmességgel, ami méltányos, az ilyen véleményeket, bár a pápa ezeket jóváhagyta.

Ezért úgy látjuk, ki kell nyilvánítani és meg kell parancsolni azt; amiként érthetően megmutatjuk a jelent illetően és kifejezetten megparancsoljuk, hogy mindenütt mindenki lelkiismeretben kötelezve van magát alávetni a Pápai Biblikus Tanács ítéleteinek, akár azoknak, amelyeket eddig adtak ki, akár azoknak, amelyeket ezután fognak kiadni, éppen úgy, mint a Szent Kongregációk tanításra vonatkozó és a Pápától jóváhagyott rendeleteinek; és nem kerülhetik el sem az engedelmesség megtagadás, sem a vakmerőség bélyegét, vagyis emiatt nem lehetnek mentesek a súlyos bűntől azok, akik akárhányan szóban vagy írásban ezeket az ítéleteket megtámadják; mégpedig a botrányon kívül, amellyel botránkoztatnak, és a többieken kívül, amelyek miatt vádolva lehetnek Isten előtt, más, többnyire ezekben a dolgokban meggondolatlan és téves kijelentéseik miatt.

3505­3509: A Biblikus Bizottság válaszai, 1908. június 29.

Izajás könyvének jellege és szerzője

3505

1. Kérdés: Vajon lehet-e azt tanítani, hogy a jövendölések, amelyeket Izajás könyvében – és különböző helyeken az Írásokban – olvasunk, nem nevezhetők igazán jövendöléseknek, hanem azok vagy az esemény után költött elbeszélések, vagy ha szükség van rá, hogy elismerjék: valami már a megtörténte előtt előre ki volt jelentve, azt a próféta nem a jövendőt előre tudó Isten természetfölötti kinyilatkoztatásából, hanem azokból a dolgokból, amelyek már megtörténtek, bizonyos sikeres érzékkel és a természetes értelem élességével kikövetkeztetve mondta meg előre?

Válasz: Nemleges.

3506

2. Kérdés: Vajon azt a véleményt, amely szerint Izajás és a többi próféták nem jövendöltek másról, csak olyan dolgokról, amelyek a közvetlenül következő időben vagy nem nagy időbeli távolság után valósultak meg: össze lehet-e egyeztetni az elsősorban messiási és a világ végére vonatkozó jövendölésekkel, amelyeket ugyanezek a próféták a távolból biztosan megmondtak, továbbá a Szent Atyák általános véleményével, akik egyhangúlag azt állítják, a próféták azt is előre megmondták, ami csak sok század elmúltával vált esedékessé?

Válasz: Nemleges.

3507

3. Kérdés: Vajon elfogadható-e, hogy a prófétáknak nemcsak mint az emberi rosszaság rendreutasítóinak és az isteni ige hirdetőinek a hallgatók előhaladására, hanem mint a jövendő események előhírnökeinek állandóan meg kellett szólítaniuk nem éppen a jövőbeli, hanem a jelenlévő és velük egyidejű hallgatókat, úgy, hogy azok őket tisztán megérthessék; és ezért Izajás könyve második részének (40­66. fejezet), amelyben a jövőbe látó személy nem az Izajással egy időben élő zsidókat, hanem a babiloni száműzetésben gyászoló zsidókat szólítja meg és vigasztalja, mintegy köztük élve, nem lehet maga Izajás a szerzője, aki akkor már régen halott, hanem azt szükséges egy bizonyos ismeretlen, a száműzöttek között élő látnoknak tulajdonítani?

Válasz: Nemleges.

3508

4. Kérdés: Vajon az Izajás-könyv szerzői azonosságának megtámadására felhozott nyelvtudományi érvet, a nyelvből és a stílusból levezetve, olyannak kell-e becsülni, hogy tekintélyes, a szövegkritikában és a héber nyelvben járatos férfit arra kényszerít, több szerzőt ismerjen el ebben a könyvben?

Válasz: Nemleges.

3509

5. Kérdés: Vajon rendelkezésre állnak-e szilárd bizonyítékok, akár halmozottan véve, hogy meggyőzően bizonyítsák, Izajás könyvét nem egyedül magának Izajásnak, hanem két, sőt több szerzőnek kell tulajdonítani?

Válasz: Nemleges.

3512­3519: A Biblikus Bizottság válaszai, 1909. június 30.

A teremtéstörténet első fejezeteinek történeti jellege

3512

1. Kérdés: Vajon szilárd alapra támaszkodnak-e azok a különféle szentírás-magyarázó rendszerek, amelyeket a Teremtés könyve első három fejezete betű szerinti történelmi értelmének kizárása végett agyaltak ki, és tudományos külszín alatt védelmeznek?

Válasz: Nemleges.

3513

2. Kérdés: Vajon a Teremtés könyvének történeti jellege és formája, az első három fejezet egymás közötti és a következő fejezetekkel való sajátságos kapcsolódása, mind az Új-, mind az Ószövetség írásainak sokszoros bizonysága, a Szentatyák szinte egybehangzó véleménye és azon hagyományos értelmezés ellenére, amelyet –, Izrael népétől is áthagyományozva – az Egyház mindig megtartott: lehet-e azt tanítani, hogy a Teremtéstörténet említett három fejezetének tartalma nem igazán megtörtént dolgok elbeszélései, vagyis nem olyanok, amelyek megfelelnek a tárgyilagos valóságnak és a történeti igazságnak, hanem vagy régi népek hitregéiből, és a világ keletkezését magyarázó meséiből merített mondák, amelyeket a szent szerző megtisztított a sokistenhit minden tévedésétől, és az egyistenhívő tanításhoz alkalmazta őket; vagy allegóriák és szimbólumok, a tárgyilagos valóság alapja nélkül, történeti mezben előadva, vallásos és bölcseleti igazságok bevésése céljából; vagy végül is olyan legendák, amelyek részben történetiek, részben kitaláltak, amelyeket szabadon összeállítottak a lelkek nevelése és épülése céljából?

Válasz: Nemleges, mindkét részt illetően.

3514

3. Kérdés: Vajon különösen kétségbe lehet-e vonni a történelmi-szószerinti értelmezést, amikor az ugyanezekben a fejezetekben előadott olyan tényekről van szó, amelyek a keresztény vallás alapjait érintik; amilyenek, a többi között, minden dolognak Isten által történt teremtése az idő kezdetén; az ember rendkívüli teremtése; az első asszony megalkotása az első emberből; az emberi nem egysége, az ősszülők eredeti boldogsága a megigazultság, épség és halhatatlanság állapotában; Isten parancsa, amelyet az embernek adott engedelmességének kipróbálására; az isteni parancs áthágása a kígyó alakjában lévő ördög rábeszélésére; az ősszülők kivettetése az ártatlanságnak ama ősi állapotából; és ugyancsak az eljövendő Helyreállítóról szóló ígéret?

Válasz: Nemleges.

3515

4. Kérdés: Vajon szabad-e az Egyház ítéletének tiszteletben tartásával és a hit analógiájának megőrzésével ezen fejezetek bizonyos helyeinek magyarázatánál, amelyeket az Atyák és a Doktorok egymástól eltérő módon értelmeztek, anélkül, hogy bármely tekintetben biztos és végérvényes tanítást hagyományoztak volna (azt a véleményt, amelyet ki-ki okosan bizonyított, követni és védelmezni?

Válasz: Igenlő.

3516

5. Kérdés: Vajon egészében és egyenként az említett fejezetekben előforduló szavakat és mondatokat szükségképpen és mindig tulajdon értelmükben kell-e elfogadni, úgy, hogy attól eltérni soha nem szabad, még akkor sem, hogyha maguk a kifejezések nyilvánvalóan nem a szokásos értelemben, hanem hasonlatképpen, vagy emberi kifejezésforma gyanánt vannak használva, és a tulajdon értelem megtartását vagy az ész tilalmazza, vagy elkerülhetetlenné válik azt mellőzni?

Válasz: Nemleges.

3517

6. Kérdés: Vajon a szószerinti és történelmi értelem előfeltételezésével ugyanazon fejezetek egynéhány helyének allegorikus és prófétai értelmezése, a Szentatyáknak és magának az Egyháznak fénylő példája nyomán bölcsen és hasznosan alkalmazható-e?

Válasz: Igenlő.

3518

7. Kérdés: Minthogy a Teremtéstörténet első fejezetének megírásánál nem volt a szent szerzőnek szándéka a megszemlélt dolgok belső szerkezetét és a teremtés teljes rendjét tudományos módon tanítani, hanem inkább az, hogy népies ismereteket közöljön a saját nemzedékével (ahogyan a közbeszéd járta azokban az időkben (, az emberek értelméhez és felfogásához alkalmazva, vajon keresni kell-e ezeknek az értelmezésénél mindig és egészen pontosan a tudományos nyelvezet sajátosságát?

Válasz: Nemleges.

3519

8. Kérdés: Vajon ama hat napra vonatkozó elnevezés és megkülönböztetés vonatkozásában, amely napokról a Teremtés Könyve első fejezete beszél, a Yom (nap) szót lehet-e akár saját értelemben, mint egy természetes napot, vagy pedig nem sajátos értelmében, mint egy bizonyos időszakot elfogadni, és, hogy a szentírás-magyarázók között erről a kérdésről lehet-e szabadon vitatkozni?

Válasz: Igenlő.

3521­3528: A Biblikus Bizottság válaszai, 1910. május 1.

A Zsoltárok szerzői és összeállításuk ideje

3521

1. Kérdés: Vajon ezek az elnevezések: „Dávid Zsoltárai”, „Dávid Himnuszai”, „Dávid Zsoltárainak Könyve”, „Dávidi Zsoltároskönyv”, amelyeket a régi gyűjteményekben és magukon a Zsinatokon használtak az Ószövetség 150 Zsoltára könyvének megjelölésére; amint több Atyának és Tanítónak a véleménye is, akik azt tartották, a Zsoltároskönyv összes zsoltárait mindenestől az egy Dávidnak kell tulajdonítani: akkora meggyőzőerővel bírnak-e, hogy a teljes Zsoltároskönyv egyetlen szerzőjének Dávidot kell tartani?

Válasz: Nemleges.

3522

2. Kérdés: Vajon a héber szövegnek az alexandriai görög szöveggel és más ősi fordításokkal való egyezéséből joggal lehet-e következtetni, hogy a héber szöveg elé tett zsoltárfeliratok ősibbek az úgynevezett „hetvenes” fordításnál; és ezért ha nem egyenesen maguktól a zsoltárok szerzőitől, legalábbis az ősi zsidó hagyományból eredeztethetők?

Válasz: Igenlő.

3523

3. Kérdés: Vajon a zsoltárok előbb mondott feliratait, amelyek a zsidó hagyomány tanúi, amikor semmilyen nyomós ok nincs azok eredetisége ellen, lehet-e okszerűen kétségbe vonni?

Válasz: Nemleges.

3524

4. Kérdés: Vajon ha megfontoljuk a Szentírás igen gyakori említéseit Dávid természettől fogva való ügyességéről, amelyet a Szentlélek karizmája tett híressé a vallásos énekek megalkotásában, az általa adott utasításokat a zsoltárok istentiszteleten való énekléséről, a zsoltárok neki tulajdonítását mind az Ószövetségben, mind az Újban, mind magukban a feliratokban, amelyek ősidőktől a zsoltárokat bevezetik: ezen felül a zsidók, az Atyák és az egyháztanítók egyetértését; lehet-e okosan tagadni, hogy a Zsoltároskönyv énekeinek legfőbb szerzője Dávid, vagy ellenkezőleg, azt állítani, hogy csak kevésszámú éneket kell tulajdonítani eme királyi hárfajátékosnak?

Válasz: Mind a két részt illetően nemleges.

3525

5. Kérdés: Vajon esetenként tagadni lehet-e azoknak a zsoltároknak a dávidi eredetét, amelyeket az Ó- vagy az Újszövetségben határozottan Dávid neve alatt idéznek, amelyek között a többiek közül kiválva számba kell venni a 2. zsoltárt: „Miérthogy a nemzetek háborognak?”, a 15. zsoltárt: „Óvj meg, Uram”; a 17. zsoltárt: „Szeretlek, Uram, erősségem”; a 31. zsoltárt: „Boldog, akinek bűne megbocsátva”; a 68. zsoltárt: „Istenem, szabadíts meg”; a 109. zsoltárt: „Mondá az Úr az én Uramnak”?

Válasz: Nemleges.

3526

6. Kérdés: Vajon elfogadható-e azok véleménye, akik úgy tartják, a Zsoltároskönyv zsoltárai között van néhány, akár Dávidtól, akár más szerzőktől, amelyek istentiszteleti és zenei szempontok, az írnokok figyelmetlensége vagy más ismeretlen okok miatt többfelé lettek osztva, vagy egybe lettek szerkesztve; és ugyanígy vannak más zsoltárok, mint az „Irgalmazz nekem, Istenem”, amelyek, hogy jobban idomuljanak a zsidó nép történeti körülményeihez vagy ünnepeihez, kis mértékben át lettek dolgozva vagy módosítva, egyik vagy másik vers elvétele vagy hozzáadása révén, miközben mégis épségben maradt a teljes szent szöveg sugalmazottsága?

Válasz: Mind a két részt illetően igenlő.

3527

7. Kérdés: Vajon azoknak a véleménye az újabb írók között, akik csak belső ismertetőjegyekre támaszkodva, vagy a szent szöveg kevésbé helyes magyarázata alapján megpróbálták kimutatni, nem kevés zsoltárt Ezdrás és Nehemiás ideje után, sőt a Makkabeusok korszakában állítottak össze, igazolhatóan fenntartható-e?

Válasz: Nemleges.

3528

8. Kérdés: Vajon az Újszövetség szent könyveinek sokszoros tanúsága és az Atyák egyértelmű megegyezése alapján, s mivel ezt vallották a zsidó népből való írók is, el kell-e ismerni több prófétikus és messiási zsoltárt, amelyek a jövendő Szabadító eljövetelét, országát, papságát, szenvedését, halálát és feltámadását megjövendölték; és ezért teljesen elvetendő-e azok véleménye, akik a zsoltárok prófétikus és messiási jellegét lerontva, ezeket a tulajdonképpen Krisztusról szóló jövendöléseket csak a választott nép jövendő sorsának előrejelzéseként leszűkítve értelmezik?

Válasz: Mind a két részt illetően igenlő.

3530­3536: A Szentségi Szent Kongregáció „Quam singulari” kezdetű rendelete, 1910. augusztus 8.

A kisgyermekek szentáldozása és utolsó kenete

3530

I. A megkülönböztetni tudás kora mind a gyónást, mind a szentáldozást illetően az, amelyben a gyermek elkezd következtetni, azaz a hetedik életév körül, akár túl azon, akár valamivel előbb. Ettől az időtől kezdődik a kötelezettsége, hogy eleget tegyen a gyónás és az áldozás kettős parancsának (l. a 812. pontot).

3531

II. Az első gyónáshoz és az első áldozáshoz nem szükséges a keresztény tanítás teljes és tökéletes ismerete. Mindazonáltal később a gyermeknek hozzá kell fokozatosan tanulnia a teljes katekizmust az értelmi szintjének megfelelő mérték szerint.

3532

III. A vallásnak az az ismerete, amelyet a gyermekben megkívánunk, hogy ő az elsőáldozásra megfelelően készüljön fel, abban áll, hogy a felfogóképessége szerint fogja fel a kikerülhetetlenül szükséges hittitkokat, és megkülönböztesse az eucharisztikus kenyeret a közönségestől és anyagitól, hogy korának megfelelő áhítattal járuljon a Legszentebb Eucharisztiához.

3533

IV. A gyónás és az áldozás parancsának kötelezettsége, amely a gyermeket terheli, főképpen azokra háramlik vissza, akiknek gondot kell viselniük rá, azaz a szülőkre, a gyóntatóra, az oktatókra és a plébánosra. Mégpedig az apára, vagy azokra, akik helyettesítik, és a gyóntatóra tartozik (a Római Katekizmus szerint (, hogy a gyermeket az elsőáldozáson részt venni engedje.

3534

VI. A gyermekek gondviselőinek teljes igyekezettel törődniük kell azzal, hogy az elsőáldozás után ezek a gyermekek gyakran járuljanak a szent asztalhoz, és ha lehetséges, minden nap is, úgy, amint Krisztus Jézus és az Anyaszentegyház óhajtja (vö. a 3375. sk. pontokkal), és hogy azt olyan áhítatos lélekkel tegyék, amilyen ettől az életkortól telik. …

3535

VII. A gyermekeket nem engedni a gyónáshoz, vagy őket soha fel nem oldozni, noha eszük használatát már elérték (, ezt a szokást mindenképpen helyteleníteni kell.

3536

VIIII. Mindenképpen óvást kell emelni az ellen a visszaélés ellen, hogy nem szolgáltatják ki a szent Útravalót és az utolsó kenetet az eszük használatával már bíró gyermekeknek, és a kisdedek szertartása szerint temetik el őket.

3537­3550: A „Sacrorum antistitum” kezdetű „motu proprio” levél, 1910. szeptember 1.

[Ezen eskü kötelezettségét 1967-ben felfüggesztették.]

Esküszöveg a modernizmus tévedései ellen, vagyis az antimodernista eskü

3537

Én, N.N. határozottan magamévá teszem és elfogadom mindazt összességében és egyenként is, amit az Egyház nem tévedő Tanítóhivatala meghatározott, kijelentett és kinyilvánított, tanításának elsősorban azon fejezeteit, amelyek a mostani kor tévedéseivel egyenesen szembeszállnak.

3538

Először is vallom, hogy Isten, az összes dolgok kezdete és vége, az ész természetes világánál a teremtett dolgok által (Róm 1,20), vagyis a teremtés látható műveiből, mint ok az okozatból biztosan megismerhető, sőt bizonyítható is.

3539

Másodszor: a kinyilatkoztatás külső bizonyítékait, vagyis az isteni tényeket, elsősorban a csodákat és a jövendöléseket elfogadom, és mint az isteni eredetű keresztény vallás legbiztosabb jeleit elismerem, és fenntartom róluk, hogy minden korszak és minden ember, még a mai idők emberének értelmével is a legfőbb mértékben megegyeznek.

3540

Harmadszor: ugyanígy erős hittel hiszem, hogy az Egyházat, a kinyilatkoztatott Ige őrét és tanítómesterét, maga az igaz és történelmi Krisztus egyenesen és közvetlenül alapította, amikor közöttünk élt, és azt Péterre, az apostoli kormányzás fejedelmére és örökre az Ő utódaira építette.

3541

Negyedszer: őszintén elfogadom, hogy a hit tanítása az apostoloktól az igazhitű Atyákon keresztül ugyanazon értelemben és mindig ugyanazzal az értelmezéssel jutott el mihozzánk; és ezért eleve elutasítom a dogmák fejlődésének azt az eretnek hamisítását, hogy értelmük átváltozáson megy át egyik értelemről a másikra, amely aztán már különbözik attól, amit az Egyház korábban tartott; ugyanígy elítélek minden olyan tévedést, amely szerint a Krisztus által az Ő Jegyesének hűséges megőrzésére átadott isteni letétemény helyébe filozófiai találmány lép, vagy az emberi törekvésekből idővel kialakult és végül is a határtalan előrehaladással tökéletesedő emberi tudat terméke.

3542

Ötödször: Teljes bizonyossággal tartom és őszintén vallom, hogy a hit nem a vallás vak érzése, amely a tudatalatti mélységeiből tör elő az erkölcsileg informált akarat és a szív kényszerítő erejének hatására, hanem az értelem valódi egyetértése a kívülről, hallás által elfogadott igazsággal, amely hallás alapján a végtelenül igazmondó Isten tekintélye miatt igaznak hisszük azt, amit a személyes Isten, Teremtőnk és Urunk kijelentett, tanúsított és kinyilatkoztatott.

3543

Magamat illő tisztelettel alávetem és egész lelkemmel csatlakozom mindazon elítélésekhez, kijelentésekhez és előírásokhoz, amelyeket a „Pascendi” kezdetű enciklika és a „Lamentabili” kezdetű dekrétum tartalmaz, különösen pedig arra vonatkozóan, amit dogmatörténet néven neveznek.

3544

Ugyanígy visszautasítom azoknak a tévedését, akiknek állítása szerint az Egyház által előadott hit ellentmondhat a történelemnek, és hogy a katolikus dogmák, amilyen értelemben most értelmezik őket, nem egyeztethetők össze a keresztény vallás igazabb őstörténetével.

3545

Elítélem és visszautasítom azoknak a véleményét is, akik azt mondják, hogy a műveltebb keresztény ember kettős személyiséget ölt fel, egyik a hívőé, másik a történelmi személy, mintha szabad volna a történelmi személyiségnek magáénak vallania azokat a dolgokat, amelyek ellentmondanak a hívő ember hitének, vagy esetleg olyan előzményeket szerkesztenie, amelyekből következnék, hogy a dogmák vagy hamisak, vagy kétségesek, csupán csak ne tagadjuk őket egyenesen.

3546

Ugyanígy elvetem a Szentírás elbírálásának és értelmezésének azt a módját, amely félretéve az Egyház hagyományát, a hitnek megfelelő fogalmazást (analógia fidei) és az Apostoli Szék szabályait, a racionalisták ötleteihez simul, és a szövegkritikát mint egyetlen és legfőbb szabályt, nem kevésbé nemtörődöm módon, vakon magáévá teszi.

3547

Ezenkívül elvetem azoknak a véleményét, akik szerint a teológiatörténet tudományának tanításánál az oktatónak, vagy annak, aki ilyen kérdésekről ír, először is félre kell tennie a már megfogalmazott véleményt, akár a katolikus hagyomány természetfeletti eredetéről, akár az isteni eredetű segítség ígéretéről minden egyes kinyilatkoztatott igazság örök fennmaradására vonatkozóan; továbbá, hogy az egyes Atyák írásait egyedül a tudomány elveinek megfelelően kell értelmezni, bármely szent tekintély kizárásával, éspedig az ítélkezésnek azzal a szabadságával, mellyel bármelyik evilági írott emléket szokás vizsgálat tárgyává tenni.

3548

Végül pedig egyetemlegesen kijelentem, hogy teljesen távol tartom magam attól a tévedéstől, amelyet a modernisták tartanak, hogy a szent hagyományban semmi sincs, ami isteni, vagy ami még rosszabb, az isteni elemet panteista értelemben fogadják el, úgy, hogy a végén semmi sem marad meg, csak a pőre és egyszerű tény, amit egyenlő értékűnek kell tartani a történelem közönséges tényeivel: emberek ügyének, akik saját munkájukkal, találékonyságukkal, tehetségükkel folytatják Krisztus és az Ő apostolai által kezdett iskolát az utánuk következő korszakok folyamán.

3549

Ezért állhatatosan megtartom az Atyák hitét, és meg fogom tartani életem utolsó leheletéig az igazság biztos karizmájáról, amely megvan, megvolt és meglesz mindvégig a püspöki méltóságnak az apostoloktól tartó folytonosságában: nem azért, hogy megtartásuk esetleg jobbnak és alkalmasabbnak látszik egy-egy kor saját műveltségének szempontjából, hanem, hogy soha másképpen ne higgyük, és soha másképpen ne értelmezzük azt a föltétlen és változhatatlan igazságot, amelyet az apostolok elejétől fogva hirdettek.

3550

Ünnepélyesen ígérem, hogy mindezeket hűségesen, épségben és őszintén megtartom, és sértetlenül megőrzöm, soha el nem térve tőlük sem a tanításban, sem bármiképpen szóval és írásban. Ezt fogadom, erre esküszöm, Isten engem így segítsen és Isten ezen szent evangéliumai.

3553­3556: Az „Ex quo, nono” kezdetű levél az isztambuli, a görög, az egyiptomi, a szíriai, stb. apostoli delegátusoknak, 1910. december 26.

A keletiek tévedései

3553

Nem kevésbé meggondolatlan és hamis dolog utat adni annak a véleménynek, miszerint a Szentléleknek a Fiútól való származása, mint hittétel, egyáltalán nem a Szentírás szavaiból következik, vagy a régi Atyák hite egyáltalán nem bizonyítja;

3554

ugyanígy a legoktalanabb módon kétségbe vonják, hogy a korábbi századok szent emberei elismerték a Tisztítóhelyről és a Boldogságos Szűz Mária Szeplőtelen Fogantatásáról szóló szent hittételeket; (…

3555

az Egyház alkotmányára vonatkozóan … először felújítják az elődünk, X. Ince által már régen elítélt tévedést, amelyben arról akarnak meggyőzni, hogy Szent Pált mint Szent Péterrel mindenben egyenlő testvért kell számon tartani; – azután nem kevesebb valótlansággal igyekeznek meggyőzni arról, hogy a katolikus Egyház az első századokban nem volt egy személynek az uralma, azaz egy monarchia; vagy a Római Egyház primátusa nem támaszkodik semmilyen szilárd bizonyítékra.

3556

De nem … hagyják érintetlenül az Eucharisztia legszentebb Szentségéről szóló katolikus tanítást sem, amikor hajthatatlanul azt tanítják, igaznak fogadható el az a vélemény, amely úgy tartja, hogy a görögöknél az átváltoztatás szavai nem érik el hatásukat, csak ha már elmondták az epiklézisnek nevezett imádságot (vö. az 1017. és 2718. pontokkal); amikor pedig ismeretes, az Egyházat egyáltalán nem illeti meg a jog: a szentségek szubsztanciáját illetően bármilyen újítást végrehajtani; ennél nem kevésbé visszatetsző érvényesnek tartani a bármely pap által kiszolgáltatott bérmálást (vö. a 2522. ponttal).

[Minősítés:] Megbélyegezve mint súlyos tévedések.

3561­3567: A Biblikus Bizottság válaszai, 1911. június 19.

A Máté szerinti evangélium szerzője, összeállításának ideje és
 történeti igazsága

3561

1. Kérdés: Vajon figyelembe véve az Egyház általános és az első századoktól kezdve állandó egyetértését, amelyet világosan mutatnak az Atyák beszédes tanúságai, az Evangélium-kódexek feliratai, a szent Könyveknek akár a legősibb fordításai, és a szent Atyáktól, az egyházi íróktól, a Pápáktól és a Zsinatoktól hagyományozott névjegyzékek, és végül a keleti és a nyugati Egyház istentiszteleti gyakorlata –, lehet-e és kell-e biztosan állítani, hogy Máté, Krisztus apostola, valóban a nevével elterjedt evangélium szerzője?

Válasz: Igenlő.

3562

2. Kérdés: Vajon úgy kell-e felbecsülnünk, hogy a hagyomány kedvező szavazata elégségesen alátámasztja-e azt a véleményt, miszerint Máté a megírásban a többi evangélistát is megelőzte, és az első evangéliumot honi nyelven írta meg, amelyet a palesztinai zsidók akkor használtak, akiknek azt a művet szánta?

Válasz: Mind a két részt illetően igenlő.

3563

3. Kérdés: Vajon ennek az eredeti szövegnek a megszerkesztése elhalasztható-e Jeruzsálem feldúlásának ideje utánra, úgy, hogy a pusztulásról ott olvasható jövendöléseket az esemény után írták; vagy Irenaeus bizonytalanul és ellentmondóan értelmezett tanúságát (amelyre hivatkozni szoktak – olyan nagy tekintélynek kell-e tartani, hogy arra kényszerít: vessük el azok véleményét, akik a hagyományhoz jobban illőnek tartják, ha a szerkesztést még Pálnak a Városba való jövetele előtt végezték el?

Válasz: Mind a két részt illetően nemleges.

3564

4. Kérdés: Vajon fenntartható-e, akár csak valószínűsíthetően- egyes modernek ama véleménye, amely szerint Máté nem állított össze sajátos és szoros értelemben evangéliumot, amelyik ránk hagyományozódott, hanem csupán Krisztus mondásainak vagy beszédeinek valamilyen gyűjteményét; ezeket mint forrásmunkát használta egy másik, névtelen szerző, akit megtesznek magának az evangéliumnak a szerkesztőjévé?

Válasz: Nemleges.

3565

5. Kérdés: Vajon az a tény, hogy az Atyák és az egyházi írók mind, sőt maga az Egyház már kezdeteitől fogva egyedül a Máté neve alatt ismert evangélium görög szövegét használta mint kánoni szöveget, még azokat sem kivéve, akik kifejezetten arról adtak hírt, hogy Máté apostol honi nyelven írt, bizonyossággal elfogadhatóvá teheti-e, hogy ez a görög evangélium, úgy ahogy van, azonos azzal az evangéliummal, amelyet ugyanez az apostol honi nyelven írt?

Válasz: Igenlő.

3566

6. Kérdés: Vajon abból a tényből, hogy az első evangélium szerzője főképpen dogmatikus és hitvédelmi célt követ, mármint hogy megmutassa a zsidóknak, Jézus a Messiás, akit a próféták előre jelentettek, aki származására nézve Dávid sarja; (és hogy ezen felül az elbeszélt tények és az idézett mondások elrendezésénél nem mindig tartja meg az időrendi sorrendet: szabad-e azt következtetni, hogy mindazt nem kell igaznak elfogadni; vagy lehet-e azt is állítani, hogy Krisztus cselekedeteinek és beszédeinek a hírül adása, amelyekről magában az evangéliumban olvasunk, az Ószövetség jövendöléseinek és az Egyház érettebb állapotának a befolyására bizonyos változtatásnak és kiigazításnak volt kitéve, és ezért a történeti igazsággal nem egybehangzó?

Válasz: Mind a két részt illetően nemleges.

3567

7. Kérdés: Vajon joggal kell-e úgy megítélnünk, hogy nem nyugszik szilárd alapon azok véleménye, akik kétségbe vonják a két első fejezet történeti hitelességét, amelyekben Krisztus leszármazási rendje és gyermeksége van elbeszélve, ugyanígy néhány dogmatikai szempontból nagy jelentőségű kijelentését is, mint azokat, amelyek Péter primátusára vonatkoznak (Mt 16,17­19), a keresztség lényegi alakiságának a megtanítását, az apostoloknak az igehirdetés általános küldetésével együtt (Mt 28,19 sk.), az apostolok Krisztus istenségébe vetett hitének a megvallását (Mt 14,33), és más hasonlókat érintenek, amelyek Máténál a maga sajátos módján kifejezve fordulnak elő?

Válasz: Igenlő.

3568­3578: A Biblikus Bizottság válaszai, 1912. június 26.

A Márk szerinti és a Lukács szerinti evangéliumok szerzője, összeállításuk ideje és történeti igazsága

3568

1. Kérdés: Vajon a hagyomány világos ítélete, egészen az Egyház kezdeteitől csodálatosan egybehangzóan és sokszoros bizonyítékkal megerősítve – minden bizonnyal ezek közé sorolandók: a szent Atyák és az egyházi írók ékesen szóló tanúságai, az ő írásaikban előforduló idézetek és utalások, a régi eretnekek gyakorlata, az Újszövetség Könyveinek fordításai, a legrégibb és majdnem az összes kódexek és kéziratok, és a Szent Könyvek szövegéből merített belső érvek is –, bizonyosan annak az állítására késztet-e, hogy Márk, Péter tanítványa és tolmácsa, az orvos Lukács pedig, Pál segítője és kísérője, valóban azoknak az evangéliumoknak a szerzői, amelyeket, kinek-kinek a sajátját, nekik tulajdonítunk?

Válasz: Igenlő.

3569

2. Kérdés: Vajon azok az érvek, amelyek alapján néhány kritikus azt törekszik kimutatni, hogy Márk evangéliumának tizenkét legutolsó versét (Mk 16,9­20) nem maga Márk írta, hanem idegen kéz illesztette hozzá, olyanok-e, hogy feljogosítanak annak állítására, azokat nem kell mint sugalmazottakat és kánoniakat elfogadni; vagy legalábbis bizonyítják-e, hogy azoknak nem Márk a szerzője?

Válasz: Mind a két részt illetően nemleges.

3570

3. Kérdés: Vajon ugyanígy kételkedni szabad-e a Krisztus-gyermekség lukácsi elbeszéléseinek sugalmazottságában és a kánonhoz való tartozandóságában (Lk 1­2); vagy a Jézust megerősítő angyal megjelenésében és a véres verítékben (Lk 22,43 sk.); vagy legalább szilárd indokok alapján ki lehet-e mutatni – amit a régi eretnekek akartak, és ami egyes újabb kritikusoknak is tetszésére szolgál –, hogy ezek az elbeszélések nem tartoznak hozzá az eredeti Lukács-evangéliumhoz?

Válasz: Mind a két részt illetően nemleges.

3571

4. Kérdés: Vajon azok a nagyon ritka és teljesen egyedi írásos emlékek, amelyekben a „Magnificat” éneket (Lk 1,46 sk.) nem a Boldogságos Szűz Máriának, hanem Erzsébetnek tulajdonítják, valamilyen módon többet nyomhatnak-e a latban (vagy többet kell érniük) csaknem az összes, mind az eredeti görög szövegű, mind a fordításokat tartalmazó kódexek egyöntetű tanúságával szemben, ugyanígy a szöveg olyan magyarázatával szemben, amelyet a Szűznek a lelkülete, és az Egyház állandó hagyománya, nem kevésbé a szövegösszefüggés teljes mértékben megkíván?

Válasz: Nemleges.

3572

5. Kérdés: Vajon, az evangéliumok időrendjét illetően, jogos-e eltérni attól a véleménytől, amelyet a hagyomány épp olyan ősi, mint állandó tanúsága erősített meg, és amely arról tanúskodik, hogy Máté után, aki mindenki előtt elsőként írta meg evangéliumát, mégpedig honi nyelven, sorrendben Márk másodikként és Lukács harmadikként írta meg; vagy azt kell gondolni, hogy ennek a megítélésnek ellenére van viszont azok véleménye, amelynek állítása szerint a második és a harmadik evangéliumot az első evangélium görög változata előtt állították össze?

Válasz: Mind a két részt illetően nemleges.

3573

6. Kérdés: Vajon Márk és Lukács evangéliumainak összeállítási idejét el lehet-e halasztani egészen Jeruzsálem város feldúlása idejéig, vagy fenntartható-e, hogy mivel Lukácsnál az Úr jövendölése a város feldúlásáról jobban körülhatároltnak látszik, legalább az ő evangéliuma már az ostrom megkezdése után íródott?

Válasz: Mind a két részt illetően nemleges.

3574

7. Kérdés: Vajon azt kell-e állítani, hogy Lukács evangéliuma megelőzte az Apostolok Cselekedetei könyvét; és minthogy ez a könyv, amelynek ugyanúgy Lukács a szerzője (ApCsel 1,1 sk.), az apostol római fogságának a vége felé lett befejezve (ApCsel 28,30 sk.), ő az evangéliumát nem ez után az idő után állította össze?

Válasz: Igenlő.

3575

8. Kérdés: Vajon, szem előtt tartva mind a hagyomány tanúságait, mind a belső érveket, a forrásokra nézve, amelyeket mind a két evangélista evangéliumának megírásakor használt, okosan kétségbevonható-e az a vélemény, amely szerint Márk Péter igehirdetése szerint, Lukács pedig Pál igehirdetése szerint írt; és amely egyszersmind azt is állítja, hogy ugyanezeknek az evangélistáknak kéznél voltak más, hitelt érdemlő források is, akár szóbeliek, akár más írásban lejegyzettek is?

Válasz: Nemleges.

3576

9. Kérdés: Vajon azok a mondások és tettek, amelyeket Márk Péter igehirdetése nyomán pontosan és mintegy festőien beszél el, és amelyeket Lukács részrehajlás nélkül előad, miután az elejétől kezdve mindennek szorgalmasan utánajárt, teljesen szavahihető tanúk segítségével, akik kezdettől fogva szemtanúi és szolgái voltak az isteni szónak (vö. Lk 1,2 sk.), joggal megkövetelik-e maguknak azt a teljes történeti hitelességet, amiért az ő esetükben mindig kezeskedett az Egyház; vagy ellenkezőleg, ugyanezeket a tetteket és történéseket úgy kell értékelni, hogy a történeti igazságnak, legalábbis részben, híjával vannak, akár azért, mert az írók nem voltak szemtanúk, akár azért, mert mind a két evangélistánál nem ritkán felfedezhető a sorrend hiányossága és különbözés a tények egymásra következésében, akár azért, mert később jöttek és írtak, emiatt szükségszerűen Krisztus és az apostolok felfogásától idegen fogalmakat vagy már többé-kevésbé népi képzelettel elhomályosított tényeket kellett írásban visszaadniuk, akár azért végül, mert mindegyik a maga céljának megfelelően, előre megfogalmazott dogmatikus eszméknek engedett?

Válasz: Az első részt illetően igenlő, a másodikat illetően nemleges.

A szinoptikus kérdés

3577

1. Kérdés: Vajon, megtartva mindazt, amit az előzőekben meghatározott döntések szerint mindenképpen meg kell tartani, különösen Máté, Márk és Lukács három evangéliumának hitelességét és teljességét illetően, Máté görög evangéliumának az őseredetijével való lényegi azonosságát illetően, ugyancsak az időrendet illetően, amikor ezeket írták; az egymás közti hasonlóságaik és különbözőségeik megmagyarázására, a szerzők annyi különböző és ellentétes véleménye közepette, szabad-e a szentírás-magyarázóknak a tárgyat megkötés nélkül megvitatni, és olyan feltevésekre hivatkozni, mint az akár írásos, akár szóbeli hagyományé, vagy az egyiknek az előzőtől vagy az előzőktől való függéséé?

Válasz: Igenlő.

3578

2. Kérdés: Vajon a fenti határozatokat vélhetően megtartják-e azok, akik, noha nem támaszkodnak semmilyen hagyományos tanúságra, sem történeti bizonyítékra, könnyen magukévá teszik az általában „két forrásból való”-nak nevezett feltételezést, amely Máté görög evangéliumának és Lukács evangéliumának az összeállítását főképpen ezeknek a Márk evangéliumától és az úgynevezett „Úr beszédei” gyűjteménytől való függésével törekszik magyarázni; következőleg hát megengedetten védelmezhetik-e ezt a feltételezést?

Választ: Mind a két részt illetően nemleges.

3581­3590: A Biblikus Bizottság válaszai, 1913. június 12.

Az Apostolok Cselekedetei könyvének szerzője, összeállításának ideje és történeti igazsága

3581

1. Kérdés: Vajon, áttekintve főképpen az egyetemes Egyház hagyományát, egészen az első évek egyházi íróiig felmenőleg, és figyelembe véve a Cselekedetek könyvének belső ismérveit; akár önmagában, akár a harmadik evangéliumhoz való viszonyában tekintjük a könyvet, és különösen figyelembe véve mind a két előszónak a kölcsönös rokon vonását és összefüggését (Lk 1,1­4; ApCsel 1,1 sk.), mint biztos dolgot kell-e tartanunk, hogy annak az írásnak, amely az Apostolok Cselekedetei címet viseli, Lukács evangélista a szerzője?

Válasz: Igenlő.

3582

2. Kérdés: Vajon kritikai szempontok alapján, amelyeket részben a nyelvből és a kifejezésmódból, részben az elbeszélés módjából, részben a cél és a tanítás egységéből merítünk, ki lehet-e mutatni, hogy az Apostolok Cselekedetei könyvét csakis egy szerzőnek kell tulajdonítani; ezért hát az újabb íróknak az a véleménye, amely szerint Lukács nem az egyetlen szerzője a könyvnek, hanem el kell ismerni, hogy különböző szerzői vannak, ezek szerint minden alapot nélkülöz?

Válasz: Mind a két részt illetően igenlő.

3583

3. Kérdés: Vajon azok a feltűnő szakaszok a Cselekedetekben, amelyekben, megszakítva a harmadik személy használatát, megjelenik a többes szám első személy („Wir-Stücke”), a szerkesztés egységét és hitelességét, ha látszólag is, gyengítik-e; vagy inkább azt kell mondanunk, hogy történetileg és nyelvészetileg szemlélve erősítik azt?

Válasz: Az első részt illetően nemleges; a másodikat illetően igenlő.

3584

4. Kérdés: Vajon abból a tényből, hogy ez a könyv, alig téve említést Pál első római fogságának két évéről, hirtelen lezárul, szabad-e következtetni, hogy a szerző egy másik, de elveszett könyvet írt, vagy írni szándékozott, és ezért a Cselekedetek könyve összeállításának ideje messze kitolható ugyanazon fogság utánra; vagy inkább joggal és méltán ragaszkodnunk kell ahhoz, hogy Lukács, Pál apostol első római fogságának vége felé, a könyvet befejezte?

Válasz: Az első részt illetően nemleges; a másodikat illetően igenlő.

3585

5. Kérdés. Vajon, ha együttesen vizsgáljuk Lukács részéről: 1/ mind a kétségkívül gyakori és szívélyes kapcsolattartást a palesztinai Egyház első és legfőbb alapítóival, ugyancsak Pállal, a nemzetek apostolával, akinek az evangélium hirdetésében is segítője, és útjain kísérője volt; 2/ mind az ő szokásos szorgalmát és gondosságát a tanúk felkutatásában, és hogy a dolgokat szemtanúként figyelje meg; 3/ mind pedig végül a többnyire látható és csodálatos egybehangzását a Cselekedetek könyvének Pál apostol leveleivel és a megbízhatóbb történeti írott emlékekkel, bizonyossággal azt kell-e tartanunk, hogy Lukácsnak teljes hitelt érdemlő források álltak rendelkezésére, és azokat pontosan, helyesen és híven alkalmazta, amiért joggal vallhat magáénak Istentől való teljes történeti tekintélyt?

Válasz: Igenlő.

3586

6. Kérdés: Vajon azok a nehézségek, amelyeket különböző alkalmakkor vádként hangoztatnak: 1/ egyrészt a természetfölötti tények miatt, amelyeket Lukács elbeszél; 2/ másrészt bizonyos beszédek ismertetése kapcsán, amelyeket csak tartalmilag közöl, és ezért ezeket úgy becsülik meg, hogy költöttek és a körülményekhez vannak alkalmazva; 3/ azonkívül egyes helyek mind a profán, mind a bibliai történettől nyilvánvalóan legalábbis eltérnek; 4/ és végül bizonyos elbeszélések miatt, amelyek akár magával a Cselekedetek szerzőjével, akár más szent szerzőkkel látszólag ellenkezésbe kerülnek, olyanok-e, hogy a Cselekedetek történeti hitelességét kétségbe vonhatják, vagy legalább valamennyire csökkenthetik?

Válasz: Nemleges.

Pál apostol pasztorális leveleinek szerzője, teljességük, összeállításuk ideje

3587

1. Kérdés: Vajon, szem előtt tartva a kezdetektől általános és szilárd, kitartó egyházi hagyományt, amint arról az ősi egyházi emlékek sokoldalúan tanúskodnak, bizonyosnak kell-e tartani, hogy a pasztorálisnak mondott leveleket, mármint a Timóteusnak írt kettőt és egy másikat Titusznak, maga Pál apostol írta, és állandóan az eredeti és kánoni levelek közé számítottak, – néhány eretnek kísérlete ellenére, akik azokat a páli levelek sorából minden ok megadása nélkül kitörölték, mert hát ellenkeztek az ő dogmájukkal?

Válasz: Igenlő.

3588

2. Kérdés: Vajon az úgynevezett „töredék”-elmélet, amelyet egyes újabb kritikusok hoztak forgalomba és adtak elő különféleképpen, akik egyébként semmilyen elfogadható indokra sem támaszkodnak, sőt egymással civódva azon erősködnek, hogy a pasztorális leveleket későbbi időben levéltöredékekből vagy elveszett páli levelekből ismeretlen szerzők összefüggő szövegbe foglalták és jelentősen megnövelték, a hagyomány világos és nagyon szilárd tanúsága ellenében akármilyen, bármennyire csekély káros ráhatást kifejthet-e?

Válasz: Nemleges.

3589

3. Kérdés: Vajon a nehézségek, amelyek sokféle szemrehányásra szoktak okot adni, akár a szerző írásmódjából és nyelvezetéből adódóan, akár kiváltképpen a gnosztikusok tévedéseiből eredően, akik már akkor kígyóknak vannak lefestve, (akár az egyházi vezetés állapotából, amely már kifejlett hierarchiát tételez fel, (és más ilyesféle ellentétes meggondolások azt a véleményt, amely a pasztorális levelek eredetiségét érvényesnek és biztosnak tartja, bármi módon meggyengítik-e?

Válasz: Nemleges.

3590

4. Kérdés: A Pál apostol kettős római fogságáról kialakult nézetet úgy kell tekintetnünk mint biztosat, mégpedig nem kevésbé a történeti indokok alapján, mint a keleti és a nyugati szent Atyák tanúságaival egybehangzó egyházi hagyomány alapján, azonkívül azokból az ismertetőjegyekből, amelyek egyrészt a Cselekedetek könyvének hirtelen lezárásából, másrészt a Rómában írt páli levelekből és különösen a Timóteusnak írt második levélből könnyen kihámozhatók; vajon ezek után bizonyossággal állítható-e, hogy a pasztorális levelek abban az időszakban íródtak, ami az apostolnak az első fogságból való szabadulása és a halála közé esik?

Válasz: Igenlő.

3591­3593: A Biblikus Bizottság válaszai, 1914. június 24.

A Zsidóknak írt levél szerzője és összeállításának módja

3591

1. Kérdés: Vajon azoknak a kételyeknek, amelyek az első századokban – elsősorban az eretnekek visszaélése miatt – egyesek lelkét hatalmukba kerítették a Zsidóknak írt levél isteni sugalmazottságát és páli eredetét illetően, akkora ráhatást kell-e tulajdonítani, hogy figyelembe véve a Keleti Atyák folytonos, egyetértő és állandó állító magatartását, amelyhez a IV. század után az egész Nyugati Egyház teljes egyetértéssel hozzájárult; mérlegelve továbbá a Pápák és a szent Zsinatok, különösen a Trienti Zsinat hivatalos iratait, nemkülönben az egyetemes Egyház folytonos gyakorlatát, szabad kétségeskedni, hogy az bizonyosan nemcsak a kánoni levelek közé tartozik (– ez hittételként van meghatározva), hanem Pál apostol eredeti levelei közé is számít?

Válasz: Nemleges.

3592

2. Kérdés: Vajon az érvek, amelyeket meríteni szoktak 1/ akár Pál nevének szokatlan hiányából és a szokott kezdet és üdvözlés elmaradásából a Zsidóknak írt levélben –, 2/akár a levél görög nyelvének tisztaságából, kifejezésmódjának és fogalmazásának ízlésességéből és tökéletességéből –, 3/ akár annak módjából, ahogyan az az Ószövetségre hivatkozik és abból tárgyát jellemzi –, 4/ akár bizonyos különbségekből, amelyek ennek és Pál többi leveleinek tanítása között lévén ürügyül szolgálhatnak –, képesek-e valamilyen módon ennek páli eredetét megingatni; vagy inkább a tanításnak és a nézeteknek az összehangzása, a figyelmeztetéseknek és a buzdításoknak a hasonlósága, ugyancsak a kijelentéseknek és maguknak a szavaknak az összhangja, amelyet nem-katolikusok is üdvözölnek, vagyis mindaz, amelyet e között a levél között és a népek apostolának az egyéb írásai között meg lehet figyelni, ugyanazt a páli eredetet mutatja és erősíti meg?

Válasz: Az első részt illetően nemleges; a másodikat illetően igenlő.

3593

3. Kérdés: Vajon Pál apostolt úgy kell-e ezen levél szerzőjének számítani, hogy szükségszerűen állítanunk kelljen: ő azt egészében a Szentlélek sugallatára nemcsak megfogalmazta és írásban kifejezte, hanem azt a formát adta neki, ahogyan most előttünk van?

Válasz: Nemleges; fenntartva az Egyház későbbi ítéletét.

3601­3624: A Tanulmányok Szent Kongregációjának rendelete,
1914. július 27.

[X. Pius a „Doctoris Angelici” kezdetű Motu Propriojában, 1914. június 29-én, Itália filozófiát tanító iskoláinak előírta, hogy „Aquinói Tamás elveit és fontosabb tételeit sértetlenül őrizniük kell”. Ez egyes tomistáknak ürügyül szolgált arra, hogy általuk védett 24 metafizikai tételt bemutassanak a Tanulmányok Szent Kongregációjának, hogy az vizsgálja meg ezeket. Mások számára az lehetett a látszat, hogy ezek a tételek, jóváhagyásuk és kihirdetésük erejével sérthetik a más véleményt vallók szabadságát a kevésbé tomista iskolákban. Emiatt tiltakoztak, mire ugyanaz a Kongregáció 1916. március 7-én így nyilatkozott: „Az a 24 filozófiai tétel, valamennyi Szent Tamás eredeti tanítását fejezi ki, és azokat úgy ajánlják, mint biztos iránymutató normákat”. Tehát nem rónak rá senkire feltétel nélküli kötelezettséget, aminthogy ahhoz, hogy valaki „Szent Tamáshoz ragaszkodjék”, nem kívántatik meg az ő egész tanrendszerének, mint egésznek az elfogadása. Tágabb értelemben kell ezeket az eligazító normákat felfogni: ez világlik ki XV. Benedeknek a jezsuita generálishoz írt, 1917. március 19-én kelt leveléből is: az Angyali Doktorhoz elégséges módon ragaszkodnak azok, akik úgy vélekednek, összes tételeit úgy kell ajánlani, mint biztos eligazító szabályokat, „ti. senkire sem róva rá azt a kötelezettséget, hogy az összes tételeket magáévá tegye”.]

A tomista filozófia jóváhagyott tételei

3601

1. A potencia és az aktus oly módon osztja fel a létet, hogy mindaz, ami van, az vagy tiszta létteljesség, vagy pedig potenciából és aktusból lesz eggyé szükségszerűen, mint elsődleges és benső elvekből.

3602

2. Az aktus, tökéletesség lévén, nem korlátozódik, kivéve a potencia által, ami a tökéletességre való képesség. Ennélfogva az actus purus létrendje szerint kizárólag határtalanul és egyedülien létezik; ahol viszont az aktus véges és sokféle, ott valós összetettségbe kerül a potenciával.

3603

3. Ennélfogva mivelhogy a létnek föltétlen értelme szerint egyedül az Isten létezik, s ő az egyetlen, aki teljesen egyszerű, minden másnak, ami a létből részesül, olyan természete van, ami beszűkíti a létet, és mint valósan megkülönböztetett elvekből, a lényegből és a létezésből (esse) áll egybe.

3604

4. A lét, amely a „lenni” szóból kapja elnevezését, nem állítható azonos módon (univoce) Istenről és a teremtményekről, de teljességgel nem is különböző értelműen (aequivoce), hanem hasonlatos módon (analogice), egyrészt mint tulajdonító, másrészt mint az arányosság analógiája.

3605

5. Ezenkívül minden teremtményben van valós összetétel, mely a szubzisztens alany és a másodlagosan hozzáadott formák vagy járulékok által van; ez az összetétel pedig nem volna érthető, ha a létezés (esse) mozzanata nem egy valósan megkülönböztetett lényegben fogadtatnék be.

3606

6. A föltétlen járulékokon (accidentia) kívül van viszonylagos is, vagyis a valamihez tartozó. Mert ámbár a valamihez tartozás saját értelme szerint nem jelenti azt, hogy valami valamibe beletapad, mégiscsak legtöbbnyire a dolgokban bírja saját okát, ebből kifolyólag az alanytól valósan megkülönböztetett lényiségét.

3607

7. A szellemi teremtmény a saját lényegében teljesen egyszerű. De megmarad benne a kettős összetétel: a lényegből és a létből, valamint a szubsztanciából és az akcidensekből való összetétel.

3608

8. A testi teremtmény pedig, ami lényegét illeti, potenciából és aktusból van összetéve; amely potencia és aktus a lényeg rendjében az anyag és a forma elnevezéssel van jelölve.

3609

9. Ezeknek a részeknek egyike sem bírja a létet önmagától, sem nem hozza létre önmagát és nem is bomlik fel önmagától, és az állíthatóságba nem vezethető vissza, hacsak nem mint szubsztanciális elv.

3610

10. Jóllehet a testi természetből az integrális részekre történő kiterjedés következik, mégsem ugyanaz a test számára, hogy az szubsztancia és hogy mennyiség. A szubsztancia ugyanis saját fogalmánál fogva oszthatatlan, nem ugyan a pontnak módjára, hanem annak módján, ahogyan a kiterjedés rendjén kívül esik. A mennyiség pedig, ami a szubsztanciának a kiterjedést adja, valósan különbözik a szubsztanciától, és helyesen nevezzük járuléknak (accidens).

3611

11. A mennyiséggel megjellegzett anyag az egyediesítésnek, azaz a számbeli megkülönböztetésnek az elve, ami nem létezhetik a tiszta szellemekben, mint egyik egyednek a másiktól való megkülönböztetése ugyanabban a specifikus természetben.

3612

12. Ugyanez a mennyiség eredményezi azt, hogy a test körülírhatóan létezhetik egy helyen, és ilyen módon csupán egy helyen létezhetik bármiféle potencia szempontjából.

3613

13. A testek kétfélére oszlanak: némelyek élők, mások élet nélkül valók. Az élők esetében – hogy ugyanabban az alanyban szervesen legyen együtt a mozgató rész és a mozgatott rész – a szubsztanciális forma, amelyet a lélek nevével jelölünk, organikus elrendezést kíván, vagyis különféle eredetű (heterogén) részeket.

3614

14. A vegetatív és az érzékelésre képes rendben lévő dolgok lelkei egyáltalán nem léteznek önmaguk által, nem is termékei önmaguknak, hanem vannak csupán mint elv, amely által az élő létezik és él, és mivel teljesen az anyagtól függenek, az összetett dolgok elpusztulásával, vele járóan ezek is elpusztulnak járulékképpen.

3615

15. Ezzel szemben önmagától létezik az emberi lélek, amely minthogy az elégségesen elrendezett alanyba beleáradhat, Istentől kap teremtett létet, és saját természeténél fogva elpusztíthatatlan és halhatatlan.

3616

16. Ugyanez az értelmes lélek oly módon egyesül a testtel, hogy annak egyetlen szubsztanciális formája lesz, és általa lesz az ember emberré; ugyanakkor élőlénnyé, testté, szubsztanciává és létezővé. A lélek tehát megadja az embernek a tökéletesség minden lényeges fokozatát; ezen felül közli a testtel azt a létezési aktust, amellyel maga a lélek létezik.

3617

17. A kettős rendből eredő képességek, a szervesek és a szervetlenek, az emberi lélekből folynak természetes eredők gyanánt: az előbbiek, amelyekhez az érzékelés tartozik, az összetettség ténye alá tartoznak, az utóbbiak csupán a lélekben magában vannak. Az értelmi képesség tehát bensőleg független a szervezettől.

3618

18. Az anyagtalansággal szükségképpen együtt jár az értelmesség, éspedig oly módon, hogy az anyagtól való eltávolodás fokozatának megfelelően léteznek az értelmesség fokozatai is. A megértésnek adekvát tárgya általában maga a lét; az emberi értelem sajátos tárgyát viszont, az egyesülésnek jelen állapotában, az anyagi feltételekből elvont lényiségek tartalmazzák.

3619

19. A megismerést tehát az érzékelhető dolgoktól kapjuk. Minthogy pedig az érzékelhető nem azonos a ténylegesen érthetővel, a forma szerint megértő értelmi képességen kívül föl kell tételeznünk a lélekben olyan aktív képességet, amely a érthető specieseket absztrahálja a képzetekből.

3620

20. Ezen speciesek segítségével ismerjük meg közvetlenül az egyetemes fogalmakat; az egyes dolgokat érzékileg közelítjük meg mindig úgy, hogy az értelem a képzetek felé fordul; a szellemi dolgok megismeréséhez pedig analógia segítségével emelkedünk fel.

3621

21. Az értelmet nem előzi meg, hanem követi az akarat, amely szükségképpen kívánja azt, ami úgy jelenik meg számára, mint olyan jó, amely minden részében kielégíti a kívánságot; de szabadon választ a többféle jó közül, amelyek megváltoztatható ítélete előtt állnak, mint a kívánság tárgyai. A választás ennélfogva az utolsó gyakorlati ítélet után következik: de hogy melyik döntés legyen az utolsó, azt az akarat mondja meg.

3622

22. Isten létét nem tudjuk felfogni sem közvetlen látással (intuícióval), és nem bizonyítjuk eleve adott módon (a priori) sem, hanem igenis utólagosan (a posteriori), vagyis azok révén, amik a teremtésben vannak, s a bizonyítékot az okozatokból vesszük az ok irányába: ti., azokból a dolgokból, amelyek mozognak (változnak) és saját mozgásuk (változásuk) adekvát elve nem lehetnek, így jutunk el a mozdulatlan első mozgatóhoz; a világ dolgainak eredetétől olyan okokból, amelyek egymás között egymásnak vannak alárendelve, így eljutunk az első okhoz, amely nem okozott ok; az elmúló dolgokból, amelyek egyenlőképpen viszonyulnak a léthez és a nemléthez, a föltétlenül szükséges léthez; azoktól, amik a létezés, életképesség és megértés alacsonyabb rendű tökéletességeinek mértéke szerint többé vagy kevésbé vannak, élnek, értenek, ahhoz, aki legfelső fokban értelmes, legfelső fokban élő és legfelső fokban lét; végül pedig a mindenség rendjétől ahhoz a különálló értelemhez, aki a dolgokat elrendezte, elosztotta és célra irányítja.

3623

23. Az isteni lényeg, mivel aktualitásának érvényesítése magával a léttel azonos, vagyis mivel Ő maga a szubzisztens Lét, úgy jelenik meg előttünk, mint Aki létmódját tekintve jól van elrendezve, és ugyanezért az Ő végtelen tökéletességének is a bizonyítékát nyújtja nekünk.

3624

24. Saját létének tisztasága által tehát Isten különválik minden véges dologtól. Ebből következik először is, hogy a világ egyedül csakis teremtő tevékenység következtében jöhetett Istentől létre; azután pedig, hogy a teremtő erő, ami által létrejön elsősorban és önmagában a létező mint létező, nem közölhető egyetlen véges természettel sem, még csodaképpen sem; végül pedig nincs olyan teremtett tevékenység, amely befolyással lehetne bármiféle okozat létére, hacsak indítást nem kap az első Ok részéről.

XV. Benedek pápa, 1914–1922

3625­3626: Az „Ad beatissimi Apostolorum” kezdetű körlevél, 1914. november 1.

A szabad teológiai vita határai

3625

Amikor a törvényes hatalom valamit biztosan megparancsolt, senkinek sem legyen magától értődően szabad semmibe venni a parancsot, csak azért, mivel neki nem elfogadható, hanem mindenki a saját meglátását vesse alá annak a tekintélyi határozatának, aki alá tartozik, és annak kötelességtudóan engedelmeskedjék. – Ugyanígy egyetlen magánszemély sem viselkedjék az Egyházban tanítóként, akár könyvek vagy folyóiratok közzétételével, akár nyilvános beszédek tartásával. Tudja mindenki, kinek adta az Isten az Egyházi Tanítóhivatalt: ennek tehát teljes joga legyen, ahogyan jónak látja, beszélni, amikor akar; a többieknek az a kötelessége, hogy lelkiismeretesen engedelmeskedjenek annak, aki beszél, és a mondottakat hallják meg. Azokról a dolgokról pedig, amelyekről, a hit és a fegyelem sértetlenül maradása mellett – minthogy az Apostoli Szék döntés révén nem avatkozott bele – mind a két irányban vitatkozni lehet, bizony senkinek nem szabad mondani, hogy mint vélekedjék, és azt védeni. De ezektől a vitáktól a vitatkozás minden hevességét távol kell tartani, mert az súlyos sérelmeket ejthet a szereteten; mindenki ugyan szabadon védje a saját véleményét, de szerényen; és ne gondolja, hogy neki Istentől kapott joga azokat, akik az ellenkező véleményt tartják, csupán ebből az okból kifolyólag, vagy gyanús hittel vagy nem jó szokással megvádolni. … A katolikus hit ereje és természete olyan, hogy semmit nem lehet hozzáadni, semmit nem lehet belőle elvenni: vagy egészében megtartjuk, vagy egészében elvetjük.

A haladás jellege a tudásban és a vallásos gyakorlatban

3626

(Riadjanak vissza a katolikus emberek nemcsak a modernisták ismét elítélt tévedéseitől), hanem a modernisták, ahogy mondják, észjárásától vagy szellemiségétől is; ennek a szellemiségnek a hatására aki cselekszik, az bármi régi dolgot érzékel, undorodva elveti, de akárhol mohón az új dolgokat keresi: az isteni dolgokról való beszédmódban, az istentisztelet ünnepélyességében, a katolikus intézményekben, a jámborság magán gyakorlataiban is. Tehát azt akarjuk, hogy szentnek tartsák azt az ősi törvényt: „Semmit nem kell megújítani, csak ha az a hagyományban van” (vö. a 110. ponttal); bár ezt a törvényt a hit dolgaiban kell sértetlenül megőrizni, mégis ehhez a szabályhoz kell igazítani azokat a dolgokat is, amelyek változást szenvedhetnek, bár ezekben az a szabály is többnyire érvényes: Nem új dolgokat, hanem új módon. [Megjegyzés. – Ahogy Lerinumi Szt Vince mondta: „midőn új módon szólsz, ne mondj új dolgokat” (PL 50,667.)]

3628­3630: A Biblikus Bizottság válaszai, 1915. június 18.

Krisztus második eljövetele a páli levelekben

3628

1. Kérdés: Vajon a nehézségek megoldására, amelyek Szent Pál és más apostolok leveleiben előfordulnak, amikor a „Parúziá”-ról, amint mondják, vagyis a mi Urunk Jézus Krisztus második eljöveteléről van szó, katolikus szentírás-magyarázónak meg van-e engedve az az állítás, hogy az apostolok, noha a Szentlélek sugalmazásának hatása alatt semmi tévedést nem tanítanak, mindazonáltal saját emberi véleményüket fejezik ki, amellyel tévedés vagy csalódás járhat együtt?

Válasz: Nemleges.

3629

2. Kérdés: Vajon, – szem előtt tartva az apostoli hivatás igazi fogalmát és Szent Pál kétségbevonhatatlan hűségét a Mester tanítása iránt; ugyanígy a Szentírás sugalmazottságáról és tévedésmentességéről szóló katolikus hittételt, amely szerint mindazt, amit a szent író állít, kijelent, tanít, azt a Szentlélek állításaként, kijelentéseként, tanításaként kell fogadnunk; mérlegelve továbbá az apostolok leveleinek önmagukban megvizsgált szövegét, amely magának az Úrnak a beszédmódjával igen jól egybehangzik –, azt kell-e állítanunk, hogy Pál apostol egyáltalán semmi olyat nem mondott az írásaiban, amely ne vágna egybe tökéletesen a Parúzia idejének azzal a nemtudásával, amelyről maga Krisztus hirdette ki, hogy az emberek velejárója?

Válasz: Igenlő.

3630

3. Kérdés: Vajon, ha tekintetbe vesszük azt a görög kijelentést… (= mi élők, akik az Úr eljöveteléig megmaradunk); és megfontoljuk az Atyák magyarázatát is, elsősorban Aranyszájú Szent Jánosét, aki mind hazájának nyelvében, mind a páli levelekben a legjáratosabb volt, szabad-e, mint távolabbra törő és biztos alapot nélkülöző magyarázatot, elvetni azt a katolikus iskolákban hagyományos értelmezést (amelyet még a XVI. századbeli hitújítók is megtartottak), amely Szent Pálnak az első Tesszalonikai levél, IV. fejezete, 15­17. versében lévő szavait úgy fejti ki, hogy azok semmilyen módon nem rejtik magukban az annyira közeli Parúzia állítását, úgy hogy az apostol önmagát és olvasóit is azokhoz a hívőkhöz számítaná, akik túlélőként fognak Krisztus elé járulni?

Válasz: Nemleges.

3632: A Szent Offícium rendelete, 1916. március 29. (április 8.)

[Ez a rendelet már 1913. január 15-én el volt döntve, de nyilvánosságra hozatalát elhalasztották. A Szent Offícium 1916. március 29-i ülésén ezt az ügyet ismét napirendre tűzték, és a rendeletet április 8-án kibocsátották. A Szent Offícium nem akarta a Szűz Mária mint pap iránti tiszteletet jóváhagyni.]

A Boldogságos Szűz Mária olyan képmásainak helytelenítése, amelyek papok módján beöltöztetve ábrázolják

3632

Minthogy különösen az újabb időkben, elkezdték festeni és terjeszteni az olyan képeket, amelyeken a Boldogságos Szűz Mária papi ruhákba van beöltöztetve,… a bíborosok… 1913. január 15. napján úgy határoztak: a papi ruhákba beöltözött Boldogságos Szűz Mária képmása helytelenítendő.

3634: A Szent Penitenciária válasza, 1916. április 3.

A házasság onanisztikus gyakorlata

3634

Kérdés: Vajon a feleség a férj valamilyen cselekedetével, aki - hogy az élvezetének kedvezzen, Onán vagy a szodomiták bűnét akarja elkövetni –, megfenyegeti, hogy halállal bűnhődik, vagy súlyos kellemetlenségei lesznek, ha nem engedelmeskedik, megengedetten együttműködhet-e?

Válasz: a) Ha a férj a házassági gyakorlatban el akarja követni Onán bűnét, ti., hogy a testi kapcsolat megkezdése után a magvát a női testen kívül ontja ki, és ugyanő megfenyegeti a feleségét vagy halállal vagy súlyos gyötrelmekkel, ha elferdült akaratához nem akar alkalmazkodni, az elfogadott teológusok véleménye szerint az asszony ebben az esetben megengedetten hálhat így együtt a férjével, minthogy ő a maga részéről egy megengedett dolognak és cselekedetnek tesz szolgálatot, a férj bűnét pedig súlyos okból elnézi; ez a súlyos ok őt kimenti, mivel a szeretet, amely arra kötelezné, hogy a férj bűnét akadályozza meg, akkora kellemetlenség árán nem kötelez.

b) Ám ha a férj szodomita bűnt akar vele elkövetni, minthogy ez a szodomita közösülés természet elleni cselekedet ilyen módon mind a két házasfél részéről, és az a cselekedet az összes tudósok megítélése szerint súlyos mértékben rossz, ezért semmilyen néven nevezendő okból, még a halál elkerülése végett sem megengedett, hogy a feleség ebben a dologban fajtalan férje viselkedésének engedjen.

3635­3636: A Szent Offícium válaszai, különböző helyeken lévő Főpásztoroknak, 1916. május 17.

A haldoklók szentségeit felvenni szándékozó szakadárok

3635

1. Kérdés: Vajon szakadároknak, akik annak születtek és a halál órája elérte őket, ha jóhiszeműen akár feloldozást, akár utolsó kenetet kérnek, ki lehet-e szolgáltatni ezeket a szentségeket tévedéseik megtagadása nélkül?

Válasz: Nemleges. De kívánalom, hogy a lehető legjobb módon [Megjegyzés. – A Szent Offícium 1941. november 15-i válaszában ugyanazokat a szavakat használja ugyan, de bővíti: „(a dolgok és a személyek körülményei szerint) legalább bennfoglaltan”] tévedéseiket elvessék és hitvallást tegyenek.

3636

2. Kérdés: Vajon szakadároknak, akik a halál órájában nincsenek öntudatuknál, lehet-e feloldozást adni, és fel lehet-e adni az utolsó kenetet?

Válasz: Igenlő; de feltételesen, különösen ha a körülményekből azt lehet gyanítani, ők legalább bennfoglaltan elvetik tévedéseiket; mégis, távol kell tartani hatékonyan a botránkoztatást. [Megjegyzés. – A már idézett 1941-es válaszban ez a mondat a botránkoztatásról úgy hangzik: „De mindig törődni kell azzal, hogy kikerüljék a hitvallásköziség botrányát vagy akár gyanúját. Minél kevésbé van ugyanis a késedelemben veszély, annál inkább meg kell kívánni a tévedések kifejezett visszavonását és a katolikus hit megvallását”.] Ki kell ugyanis nyilvánítani a körülállóknak, hogy az Egyház feltételezi, ők az utolsó percben visszatértek az egységre.

3638­3640: A Szent Penitenciária válasza, 1916. június 3.

A házasság onanisztikus gyakorlata eszköz segítségével

3638

Kérdés: 1. Vajon az asszony abban az esetben, amikor a férj, hogy onanizmust űzzön, eszközt akar használni, kötelezve van-e pozitív ellenállásra?

3639

2. Ha erre nemleges a válasz, vajon elégségesek-e az asszony részéről a passzív ellenállás tisztességességének biztosítására ugyanazok a súlyos indokok, mint az eszköz nélkül végrehajtott természetes onanizmusnál, vagy inkább mindenképpen súlyosabb indokok szükségesek?

3640

3. Vajon, hogy biztosabb módszerrel legyen ez az egész kérdés megmagyarázva és közölve, az ilyen eszközöket használó férjet valóságosan egy támadóval kell-e egy sorba állítani, akivel szemben ezért az asszonynak azt az ellenállást kell tanúsítania, mint a szűznek az erőszakoskodó ellen?

Válasz: Ad 1. Igenlő. – Ad 2. Az első pontban rendezve. – Ad 3. Igenlő.

3642: A Szent Offícium válasza, 1917. április 24.

A spiritizmus

3642

Kérdés: Vajon szabad-e médiummal, ahogy nevezik, vagy médium nélkül, alkalmazni hipnózist vagy sem, bármilyen spiritiszta beszédnél vagy mutatványoknál jelen lenni, még ha a tisztesség vagy a jámborság képét viselik is magukon, akár kérdezve a lelkeket avagy szellemeket, akár hallgatva feleleteiket, akár csak nézve és vizsgálódva; még ha tiltakoznak is hallgatólagosan vagy kifejezetten, hogy semmi részt nem akarnak vállalni a gonosz szellemekkel?

Válasz (a Pápától megerősítve, április 26-án): Minden részletet illetően nemleges.

3645­3647: A Szent Offícium rendelete, 1918. június 5.

A Krisztus lelkében lévő tudás

Kérdés: Vajon biztosan taníthatók-e a következő tételek:

3645

1. Nem bizonyos, hogy Krisztus lelkében, amikor Ő az emberek között tartózkodott, volt-e olyan tudás, mint amilyen a boldogoknak, vagyis a színről-színre látóknak van.

3646

2. Nem lehet biztosnak mondani azt a véleményt, amely azt állítja, hogy Krisztus lelke előtt semmi sem volt ismeretlen, hanem kezdettől az Igében ismert mindent, a múlt, a jelen és a jövő eseményeket, vagyis mindazt, amit Isten tud a látás tudásával.

3647

3. Néhány újabbkori vélemény szerint Krisztus lelkének tudása korlátozott, és ezt nem kevésbé kell elfogadni a katolikus iskolákban, mint a régiek véleményét egyetemes tudásáról.

A válasz: Nemleges (ezt a pápa június 6-án megerősítette).

3648: A Szent Offícium válasza, 1919. július 16. (18.)

A teozófia tanai

3648

Kérdés: Vajon azok a tanok, amelyeket ma teozófiainak mondanak, összeegyeztethetők-e a katolikus tanítással; és ezért szabad-e beiratkozni teozófiai társaságokba, azok összejövetelein részt venni, és azok könyveit, folyóiratait, újságjait, írásait olvasni?

Válasz (a Pápától megerősítve július 17-én): Minden részletét illetően nemleges.

3650­3654: A „Spiritus Paraclitus” kezdetű körlevél, 1920. szeptember 15.

A Szentírás sugalmazottságának jellege

3650

Valóban egyetlen oldalt sem fogsz találni a legnagyobb tudós tanító (Szent Jeromos) írásaiban, ahonnan ne látszanék tisztán, ő az egyetemes katolikus Egyházzal együtt szilárdan és következetesen azt tartotta, a Szentlélek sugalmazására megírt szent könyveknek Isten a szerzője, és mint ilyenek lettek az Egyházra hagyományozva (vö. a 3006. ponttal). Komolyan állítja, hogy a szent Kódex könyvei kétségkívül a Szentlélek sugalmazására vagy sugallatára vagy behatására vagy még tollbamondása szerint is lettek összeállítva, sőt általa megírva és kiadva; de emellett semmit sem kételkedik, hogy azok egyes szerzői, ki-ki a maga természete és tehetsége szerint, szabadon szolgáltak buzgalommal az ihletet adó Istennek. Ugyanis nemcsak azt állítja általánosságban, ami az összes szent íróknál közös, hogy ők írás közben Isten Lelkét követték, s ezért az Írás minden mondata és összes gondolatai fő okának Istent kell tartani, hanem azt is, ami mindegyiküknél sajátos, pontosan átlátja. … Istennek pedig ezt az emberrel való munkaközösségét egy és ugyanazon mű létrehozására Jeromos a mesterember hasonlatával világítja meg, aki valamilyen dolog elkészítéséhez szerszámot, vagyis eszközt használ. …

3651

Hogyha azt is kutatjuk, milyen megfontolás szerint kell felfogni Istennek, mint fő oknak, ezt a szent íróra gyakorolt hatását és működését, észre lehet venni, Jeromos szavai és a sugalmazásról vallott közös katolikus tanítás között egyáltalán semmi különbség nincs, mivel ő úgy tartja, hogy Isten, miután kegyelmet adott, világosságot tart az író lelki szemei elé, ami elér az igazságig, amit „Isten személyéből” kell az embereknek előadni; emellett megmozdítja az akaratot és írásra ösztökéli; és végül kiváltságos módon és folytonosan mellette van, amíg a könyvet elkészíti.

A Szentírás tévedés-mentessége

3652

Helyeseljük azok tervét, akik, hogy önmagukat és másokat a kodifikáció szülte nehézségektől mentesítsenek, a nehézségek feloldására, tanulmányaik és a szövegkritika mesterségének összes segédeszközeire támaszkodva, új utakat és szempontokat keresnek; ám kitűzött céljuktól szerencsétlenül el fognak tévelyedni, ha elődünk előírásait elhanyagolják és a biztos kereteket és „az Atyák által kitűzött határokat elmellőzik” (Péld 22,28). Bizony, ezek a szabályok és korlátozások egyáltalán nem tudják fékezni azoknak az újabb szerzőknek a véleményét, akik – bevezetve a Szentírás elsődleges, vagyis vallási és másodlagos, vagyis világias elemei közti különbségtételt – azt állítják, hogy ugyan a sugalmazás maga a szent könyvek összes kijelentéseit, sőt az egyes szavakat is érinti, de hatásait, éspedig elsősorban a tévedéstől való mentességet és a feltétlen igazságot az elsődleges, vagyis vallási elemre korlátozzák és szűkítik le. Véleményük ugyanis az, hogy Isten egyedül arra irányult és azt tanította a Szentírásban, ami a vallást illeti; a többi dolgot pedig, amelyek a világi tudományokra tartoznak, és a kinyilatkoztatott tanításnak az isteni igazság egyfajta külső ruhája gyanánt szolgálnak, csupán megengedte, és az írók gyarlóságának kiszolgáltatta…

[Azon erősködnek, hogy ezek a vélekedések semmi módon nem mondanak ellent XIII. Leó tanításainak], minthogy ő kinyilvánította, hogy a szent író a természeti dolgokról a külső látszat szerint beszél, akármilyen csalfa is az. Hogy ezt pedig mennyire elhamarkodottan, mennyire hamisan állítják, magának a Pápának a szavaiból nyilvánvalóan kitetszik. A dolgok külső megjelenéséből folyóan ugyanis … a hamisság semmilyen foltja nem fecskendezi be az isteni írásokat, mivelhogy az egészséges filozófia alaptétele, hogy az érzékelés a legkevésbé sincs becsapva azon dolgok közvetlen megismerésében, amelyeknek a sajátos ismerete. Amellett [XIII. Leó] megszüntetve az úgymond elsődleges és másodlagos elem közti bármilyen különbségtételt és minden kétértelműséget eloszlatva, világosan rámutatott, hogy nagyon messzire távol van az igazságtól azoknak a vélekedése, akik úgy ítélik, hogy „amikor a kijelentések igazságáról van szó, nem annyira azt kell kutatni, vajon mit mondott Isten, hanem inkább azt mérlegeljük, mi okból mondta azt” (l. a 3291. pontot); és ugyanő azt tanítja, hogy az isteni sugalmazás a szent könyvek összes részeire kiterjed minden kiválasztás és megkülönböztetés nélkül, és a sugalmazott szövegbe semmilyen tévedés nem kerülhet be: „Mindenképpen tilos akár a sugalmazást a Szentírásnak csak egyes részeire leszűkíteni, akár azt megengedni, hogy maga a szent szerző tévedett”.

3653

Nem kevésbé az Egyház tanításától eltérően vélekednek azok, akik úgy ítélik, hogy a Szentírás történeti részei nem tények feltétlen igazságára támaszkodnak, hanem csak a tömeg úgymond viszonylagos és egybehangzó véleményére: s nem átallják ezt magának Leó pápának a szavaiból kikövetkeztetni, amiért azt mondta, hogy a természeti dolgokból felállított alapelveket alkalmazni lehet a történeti tudományokra is. Tehát erősködnek, hogy a szent írók, amint a természeti dolgokról aszerint szólottak, ami szembeszökő, úgy az eseményekről kellő tapasztalat nélkül tudósítottak aszerint, amint ezek a tömeg általános véleménye szerint vagy mások hamis tanúbizonysága szerint helytállónak látszottak, és sem a forrásokat nem említették, ahonnan tudásukat merítik, sem a mások elbeszélését nem tették magukévá.

3654

(Mások) túlságosan könnyen folyamodnak idézetekhez, amelyeket bennfoglaltnak neveznek, vagy látszat szerint történeti elbeszélésekhez; avagy bizonyos irodalmi műfajokat igyekeznek a szent könyvekben találni, amelyekkel az Isten szavának sértetlen és tökéletes igazságát nem lehet összeegyeztetni; vagy a Szent könyvek eredetéről úgy vélekednek, hogy azok tekintélye meginog vagy teljesen elvész.

XI. Pius pápa, 1922–1939

3660­3662: A Szent Offícium rendelete, 1922. november 22.

A félig végrehajtott közösülés

3660

Kérdés: 1. Vajon tűrni lehet-e, hogy gyóntatók jószántukból megtanítják a félig végrehajtott közösülés gyakorlatát, és azt egyaránt javasolják minden gyónónak, aki fél, hogy utódai népesebb számban születnek?

3661

2. Vajon meg kell-e feddeni a gyóntatót, aki miután hiába tett kísérletet, hogy a házassággal visszaélő gyónót ebből a bajból minden módon kigyógyítsa, kitanítja, a halálos bűnök megelőzése végett, hogyan gyakorolja a félig végrehajtott közösülést?

3662

3. Vajon meg kell-e feddeni a gyóntatót, aki a 2. pontban leírt körülmények esetében, javasolja a gyónónak a félig végrehajtott közösülést, amelyet az máshonnan már ismer, vagy a gyónó kérdésére, vajon ez a módszer megengedett-e, azt válaszolja, hogy egyszerűen csak szabad minden megkötés vagy magyarázkodás nélkül?

Válasz (a Pápától megerősítve november 23-án): Ad 1. Nemleges. – Ad 2. és 3. Igenlő.

3665­3667: A „Studiorum ducem” kezdetű körlevél, 1923. június 29.

Aquinói Szent Tamás tanítása követésének módja

3665

Mi pedig, amit elődeink is, elsősorban XIII. Leó és X. Pius elrendelt, és mi magunk is az előző évben meghagytunk, azt akarjuk, hogy mindarra figyeljenek oda érett meggondolással, és az utolsó betűig tartsák meg, különösen azok, akik a klerikus iskolákban a felsőbb tudományok tanszékeit birtokolják. Ugyanők legyenek meggyőződve, hogy akkor tesznek majd eleget kötelezettségüknek, és ugyanígy akkor teljesítik majd a mi elvárásunkat, ha az Aquinói Tanítót – írásait sokat és elmélyülten forgatva – kezdik megszeretni, és ennek a szeretetnek az izzását a tudományukkal foglalkozó növendékeiknek is a Tanító magyarázatában átadják, és alkalmassá teszik őket arra, hogy másokban is hasonló törekvést támasszanak.

3666

Ti., hogy azt kívánjuk: Szent Tamás tisztelői között – illik, hogy az Egyház fiai mind, akik a legrangosabb tanulmányokban jártasak, ilyenek legyenek – létezzék méltó szabadságtól övezve egy tisztességes versengés, amely a szorgalmas fáradozást fejleszti, de semmi féltékenykedés ne legyen, amely az igazságnak sem kedvez, és egyedül a szeretetkötelékek szétbomlasztására jó. Tehát közülük mindenki számára sérthetetlennek kell lennie annak, amit a régi Kánonjogi Kódex előír (1366. kánon, 2. §), hogy „a bölcseleti és a teológiai tanulmányokat, és a növendékeknek ezekben a tudományokban való képzését a tanárok mindenképpen az Angyali Doktor rendszerének, tanításának és elveinek megfelelően végezzék, és azokat az elveket sértetlenül tartsák meg”; és ehhez a szabályhoz igazítsa mindenki a magatartását, hogy valóban mesterüknek nevezhessék őt.

3667

Ám nehogy annál többet követeljenek egyesek más hasonszőrűektől, mint amit mindenkitől követel az Egyház, mindenki tanítója és anyja: ugyanis senkinek sem lehet megtiltani, hogy azt a nézetet kövesse, amely neki valószínűbbnek látszik, olyan dolgokban, amelyekről a katolikus iskolákban az ismertebb szerzők egymás között ellentétes felfogásuk szerint vitázni szoktak.

3670: Az „Infinita Dei misericordia” kezdetű apostoli levél,
1924. május 29.

[Ez a levél hirdette meg a jubileumi „szentévet” 1925-ben.]

Az érdemek és az ajándékok újraéledése

3670

Hogy ti. a zsidók a jubileum évében, visszanyervén javaikat, amelyek felett mások szereztek jogosultságot, visszatértek „birtokukba”; ahogy a szolgák „a korábbi családjukhoz” (Lev 25,10) mint szabadok visszatértek, és az adósoknak a mást megillető pénzt elengedték, mindez nálunk a bűnbocsánat évében gazdagabban történik meg, és áldásosabb a hatása. Akik ugyanis bűnbánatot tartva az Apostoli Szék üdvös rendeleteit a nagy jubileum évfordulóján végrehajtják, azok egyrészt azt, amit vétkezve elvesztettek, az érdemek és az ajándékok bőségét, újra visszaszerzik és visszakapják, másrészt a Sátán legkegyetlenebb uralmától úgy szabadulnak meg, hogy újra visszakapják azt a szabadságot, „amellyel Krisztus megszabadított minket” (Gal 4,31), és végül az összes büntetésektől, amelyekkel a bűnökért és vétkekért bűnhődniük kellett volna, Krisztus Jézus, a Boldogságos Szűz Mária és a Szentek túláradó bőségű érdemei miatt teljes felmentést kapnak.

3672: A Szent Zsinati Kongregáció rendelete, 1925. június 13.

A „Bestimmungs-Mensuren”-nek nevezett párbaj-félék

3672

Kérdés: Vajon a Szent Zsinati Kongregáció 1890-ik évi (augusztus 9-e) és 1923-ik évi (február 10-e) nyilatkozatai, (amelyek szerint azok a német egyetemeken használatos vívótávolságok, amelyeket sajátos megnevezéssel „Bestimmungs-Mensuren”-nek (= megszabott vívótávolságok) neveznek, egyházi büntetések alá kerülnek (, csak azokat a vívótávolságokat veszik-e tekintetbe, néhány újabb tudós véleménye szerint, amelyeken belül vívni a súlyos sérülés veszélyébe sodor, vagy felölelik azokat is, amelyek történetesen súlyos sebesülés veszélye nélkül esnek meg?

Válasz (a Pápától megerősítve június 20-án): Az első részt illetően nemleges, a másodikat illetően igenlő.

3675­3679: A „Quas primas” kezdetű körlevél, 1925. december 11.

[XI. Pius, Krisztus Király ünnepének bevezetésekor, az ehhez a méltósághoz kapcsolódó tant a jelen körlevélben fejti ki.]

Krisztusnak, az embernek a királyi méltósága és hatalma

3675

Hogy a szó átvitt értelmében „királynak” nevezzék Krisztust a kiválóság legmagasabb foka miatt, amelynek alapján az összes teremtett dolgoknál különb, és kitűnik közülük, már régen és általánosan szokásba jött. Ugyanis így adódik, hogy azt mondják róla, uralkodik az emberek értelmén…, ugyanígy az emberek akaratán… Végül megvallják, hogy Krisztus a szívek királya. … Azonban, hogy a dologba határozottabban belebocsátkozzunk, mindenki látja, a királyi nevet és hatalmat, mégpedig a szó sajátos jelentésében, az ember Krisztus sajátjának kell tulajdonítani; mert csak amennyiben ő ember, csak úgy mondható róla, hogy hatalmat és méltóságot és királyságot kapott az Atyától (vö. Dán 7,13 sk.), mivelhogy az Isten Igéjének, akinek az Atyával egy és ugyanaz a szubsztanciája, mindennek közösnek kell lennie az Atyával, és ezért magának az összes teremtett dolgok feletti legfőbb és legönállóbb uralomnak is. [Ezután annak bizonyítására kerül sor a Szentírásból, hogy Krisztus: király; különösen Szám 24,19; Zsolt 2; 44,7; 71,7 sk.; Iz 9,6 sk.; Jer 23,5; Dán 2,44; 7,13 sk.; Zak 9,9; Lk 1,32 sk.; Mt 28,18; Jel 1,5; 19,16; Zsid 1,2.]

3676

Hogy pedig a mi Urunknak ez a méltósága és hatalma milyen alapon nyugszik, jól figyelmeztet rá Cyrillus Alexandrinus: „Hogy úgy mondjam, az összes teremtmények feletti uralom a birtokában van, nem erőszakkal kicsikarva, és nem máshonnan elidegenítve, hanem lényegénél és természeténél fogva”; ti. az ő uralkodása arra a csodálatos egységre támaszkodik, amelyet személyesnek neveznek. Innen az következik, nemcsak hogy Krisztust az angyaloknak és az embereknek Istenként kell imádniuk, hanem az is, hogy az ő, mint Ember uralmának az angyalok és az emberek engedelmeskedjenek és alá legyenek vetve: hiszen akár egyedül a személyes egység jogcímén Krisztus birtokában van az összes teremtmények feletti hatalom. – Ámde mi lehet örvendetesebb és kellemesebb, mint elgondolkodni azon, hogy Krisztus nemcsak veleszületett jogon, hanem a megváltással szerzett jogon is uralkodik rajtunk (vö. a 3352. ponttal)? Bárcsak a feledékeny emberek mindnyájan újra eszükbe vennék, hogy mennyibe kerültünk Megmentőnknek: „Ugyanis nem veszendő aranyon vagy ezüstön vagytok megváltva…: hanem Krisztusnak, a hibátlan és egészen tiszta báránynak a drága vérén” (1Pt 1,18 sk.). Már nem vagyunk a magunkéi, minthogy Krisztus „nagy váltságdíjjal” (1Kor 6,20) vett meg minket; maga a testünk Krisztus tagja (uo. 15.).

3677

Mármost, hogy ennek az uralkodásnak az erejét és természetét kevés szóval megvilágítsuk, amihez az elmondás alig ér fel, ez az uralkodás hármas hatalmat foglal magába, amelynek ha híjával van, alig érthető. … Katolikus hitünk szerint hinnünk kell, Krisztus Jézus az embereknek mint Megváltó adatott, hogy bízzanak benne, ám ezzel együtt törvényhozóként is, hogy engedelmeskedjenek neki (Trienti Zsinat, VI. ülésszak, 21. kánon: vö. az 1571. ponttal). Az evangéliumok azonban róla nem annyira azt beszélik el, hogy törvényeket alkotott, mint inkább bemutatják törvényalkotóként. … Hogy pedig a bírói hatalmat neki az Atya adta, azt maga Jézus adja értésükre a zsidóknak, amikor azok szemrehányást tesznek, hogy a szombati nyugalmat megsértette a nyomorék ember csodálatos meggyógyításával: „Az Atya nem is ítél senkit sem, hanem az ítéletet egészen a Fiúra bízta” (Jn 5,22). Ebben az is bennefoglaltatik – mivel az ügyet az ítélettől különválasztani nem lehet –, hogy jutalmat és büntetést a még élő embereknek saját jogán oszt. És emellett végrehajtói hatalmat is kell Krisztusnak tulajdonítani, hiszen az ő uralmának mindenkinek engedelmeskednie kell; és ez ki is van hirdetve, éspedig a makacs emberekre kirótt büntetések terhe mellett, amelyek alól senki sem vonhatja ki magát.

3678

Mindazáltal, hogy az ilyen királyság valami módon főképpen lelki és a lelki, dolgokra vonatkozik, azt egyrészt a legvilágosabban mutatják a szavak, amelyeket a Bibliából föntebb idéztünk, másrészt Krisztus Urunk a saját cselekvésmódjával erősíti meg. Hiszen nem egy adott alkalommal, amikor a zsidók, sőt maguk az apostolok is, tévesen azt gondolták, meglesz, hogy a Messiás szabaddá teszi a népet és visszaállítja Izrael országát, ő maga ezt a hiábavaló vélekedést és reményt eloszlatta és megingatta; amikor az őt körülözönlő sokaság királlyá akarta kikiáltani, elmenekült és elrejtőzött, és sem a címet, sem a méltóságot nem fogadta el; a római helytartó előtt kijelentette, az ő országa nem „ebből a világból” (Jn 18,36) való. Ezt az országot pedig olyannak mutatják be az evangéliumok, amelybe az emberek engedelmesen, bűnbánattartással lépnek be, belépni pedig nem tudnak, csak hit és keresztség által, amely, bár külső szertartás, mégis belső újjászületést jelez és eredményez; egyedül a Sátán uralmával áll szemben és a sötétség hatalmával, és követőitől kívánja, nemcsak azt, hogy a gazdagságtól és a földi dolgoktól eltávolodott lélekkel adjanak elsőséget az erkölcsök szelídségének, és éhezzék és szomjazzák az Isten akaratával való megegyezést, hanem azt is, hogy tagadják meg önmagukat és hordozzák keresztjüket. Amikor pedig Krisztus egyrészt az Egyházat, mint Megváltó, vérével megszerezte, másrészt mint Pap önmagát a bűnökért áldozatul felajánlotta és folytonosan felajánlja, ki nem látja, hogy királyi tisztsége annak a két tisztségnek a természetét ölti fel és azokban részesül?

3679

Egyébként csúful téved, aki az ember Krisztusnak a bármilyen állami ügy feletti uralmát nem ismeri el, minthogy ő az Atyától a teremtett dolgok feletti feltétlen jogot úgy kapta birtokául, hogy minden az ő hatalma alá van helyezve. Ám mégis, ameddig a földön élt, az ilyen uralkodás gyakorlásától teljesen tartózkodott, és ahogy az emberi dolgok birtoklását és a róluk való gondoskodást egykor megvetette, úgy azokat a birtokosoknak akkor is megengedte és ma is megengedi. Ezt mondja nagyon szépen a himnusz: „Nem veszi el a halandó dolgokat, aki égi országot ad”. Tehát Üdvözítőnk uralkodása felöleli az összes embereket; ebben a dologban örömest tesszük magunkévá halhatatlan emlékezetű elődünk, XIII. Leó szavait: „Nyilvánvaló, hogy az ő uralma nemcsak a katolikusnak nevezett népek felett él, vagy csak azokra terjed ki, akik a szent keresztségben megtisztulva, mindenképpen jog szerint az Egyházhoz tartoznak, bár a vélekedéseikben lévő tévedés mellékútra terelte őket, ill. az ellenkezés elválasztotta őket a szeretettől: de felöleli azokat is, akiket a keresztény hitet nélkülözők közé számítanak úgy, hogy a legigazabb módon Jézus Krisztus hatalmában van az egyetemes emberi nem” (l. a 3350. pontot). És semmi különbség nincs ebben a dologban az egyesek és a családi közösségek vagy a társadalmi csoportok között, mivel a társulással egybekötött emberek semmivel sincsenek kevésbé Krisztus hatalma alatt, mint az egyesek. Valóban ugyanaz az egyén és a közösség üdvösségének forrása: „És nincs üdvösség senki másban; és nem adatott más név az ég alatt az embereknek, amelyben üdvözülhetnénk” (ApCsel 4,12). …

3680: A Szent Offícium eligazítása, 1926. június 19.

A holttestek hamvasztása

3680

Minthogy nem kevesen a katolikusok között is ezt a barbár szokást, amely nemcsak a holttestek iránti keresztény érzülettel, hanem a természetes kegyeleti érzékkel és az Egyház következetes fegyelmével is teljes mértékben ellenkezik: nem haboznak ünnepelni, mint egyet a mai, ahogy mondják, polgári haladás és a tudományos egészségvédelem jelentősebb vívmányai közül,… (a krisztushívőket ki kell oktatni), hogy a valóságban azzal a szándékkal dicsérik és terjesztik a holttestek hamvasztását a keresztény név ellenségei, hogy, miután a lelkek a halál megfontolásától és a testek feltámadásának a reményétől fokozatosan elfordultak, a materializmusnak egyengessék az utat. Tehát, bár a holttestek hamvasztása, hiszen az nem feltétlenül rossz, rendkívüli tárgyi körülmények között a közjó kétségtelen és súlyos érdekében megengedhető, és a valóságban meg is engedik, mégis általánosan és mintegy szabályos rend szerint azért fáradozni vagy azt pártfogolni istentelen és botránkoztató, és ezért súlyosan tiltott dolog: mindenki látja ezt. [itt megjegyezve a régi Kánonjogi Kódex 1203. §-a, az 1. pont.]

3681­3682: A Szent Offícium nyilatkozata, 1927. június 2.

[Az 1897-ben kelt rendeletet egy olyan „hitelesség”-fogalom inspirálta, amilyennek a maga árnyalatnélküliségében abban az időben a „Vulgata” fordítás örvendett. (vö. a 3825. ponttal). De már régóta tudják, hogy a „Comma Iohanneum” (= „jánosi szakasz”) szavai hiányoznak az összes görög kódexekben, kivéve azokat, amelyek a latin szövegek befolyása alá kerültek. A „Comma” legrégibb tanúja Priscillianus Hispanus (+385); az ő hazájában vezették be azt először a „Vulgatá”-ba. Az 1897-es rendelet szavaiból nem világos annak merőben „korlátozó” szerepe, amit később ez a nyilatkozat állít.]

A „jánosi szakasz”

3681

Kérdés: Vajon lehet-e biztosan tagadni, vagy legalább kétségbe vonni, hogy hiteles szöveg Szent János I. Levelének 5,7 helye, amely így hangzik: „Mert hárman vannak, akik tanúskodnak a mennyben: az Atya, az Ige és a Szentlélek; és ez a három egy”?

A Szent Offícium erre a kételyre 1897. január 13-án a következő választ adta: Nemleges.

3682

Ezt a választ a Szent Offícium 1927. június 2-i nyilatkozatában újra tárgyalta:

Azt a rendeletet azért hozták, hogy korlátok közé szorítsák egyes tudósok merészségét, akik azt a jogot tulajdonították maguknak, hogy a jánosi szakasz hitelességét vagy teljesen el kell vetni, vagy végső soron legalábbis szerintük kétségbe kell vonni. A rendelet a legkevésbé sem akarta megakadályozni, hogy a katolikus írók a dolgot összetettebben kutassák, és az érveket különböző szempontokból gondosan mérlegelve, azzal a mértéktartással és önuralommal, amelyet a dolog komolysága megkíván, az eredetiséget ellenző vélemény felé hajoljanak, csak ígérjék meg, készek kötelezőnek tartani az Egyház ítéletét, amelyre Jézus Krisztus azt a feladatot bízta, hogy ne csak magyarázza a Szentírást, hanem híven őrizze is.

3682a: A Szent Offícium rendelete, 1927. július 8.

Összejövetelek az összes Keresztények egységének előmozdítása céljából

3682a

[=DU 2199] Vajon szabad-e katolikusoknak részt venni, vagy pártolni nem-katolikusok összejöveteleit, gyűléseit vagy társulatait, amelyeknek az a törekvése, hogy mindnyájan, akik a „Krisztushoz-tartozó” nevet valamilyen módon a magukénak vallják, egy vallási szövetségben társuljanak?

Válasz: Nemleges; és mindenképpen kötelezőnek kell tartani az ettől a Legfőbb Szent Kongregációtól 1919. július 4. napján kiadott rendeletet: „Katolikusok részvétele a kereszténység egységének előmozdítása céljából alakult társaságban” címmel.

3683: A „Mortalium animos” kezdetű körlevél, 1928. január 6.

[Ez a dokumentum egészében az igazi vallási egység megóvásáról tárgyal.]

Az Egyházi Tanítóhivatal feladata és hatásköre

3683

Ami a hittartalmat illeti, egyáltalán nem szabad azzal a különbségtétellel élni, amelyet tetszetős dolog bevezetni a hit alapvető és nem alapvető főrészei között, ahogy elnevezték ezeket; mintha az egyik csoportot mindenkinek el kellene fogadnia, ellenben a másik csoportot rá lehetne bízni a hívők szabad beleegyezésére; ugyanis a hit természetfölötti erényének értelmet adó oka a kinyilatkoztató Isten tekintélye, amely semmi ilyen megkülönböztetést nem tűr el. … És az sem lehet, hogy mivel ezeket az igazságokat más és más korokban, vagy a közvetlen múltban tette megmásíthatatlanná és határozta meg ünnepélyes rendelkezésével az Egyház, emiatt ezek nem egyformán biztosak és nem egyformán kell ezeket hinni; nemde Isten mindegyiket kinyilatkoztatta? Ugyanis az egyházi Tanítóhivatal –, amelyet az isteni szándék azért alapított meg a földön, hogy a kinyilatkoztatott tanok egyrészt sértetlenül maradjanak meg folytonosságukban, másrészt hogy könnyebben és biztosabban lehessen közvetíteni ezeket az emberi megismerésnek, – bár a római pápa és a vele közösségben lévő püspökök mindennap gyakorolják, mégis felöleli azt a feladatot, hogy amikor az eretnek tévedéseknek és támadásoknak hatékonyabban kell ellenállni, vagy a szent tanítás keretében kifejtett tételeket még világosabban és részletesebben kell a hívők értelmébe bevésni, akkor alkalmasan tesz még egy lépést, hogy valamit ünnepélyes külsőségek közt, ünnepi rendeletekkel állapítson meg. A Tanítóhivatalnak ezzel a rendkívüli gyakorlásával ugyan éppenséggel semmi felfedezést nem vezetnek be, és semmi újat nem adnak hozzá azoknak az igazságoknak az összességéhez, amelyeket legalább bennfoglaltan tartalmaz a kinyilatkoztatás letéteménye, amelyet Isten az Egyháznak adott; hanem vagy azokat nyilvánítják ki, amelyek igen sok embernek esetleg még homályosnak látszanak, vagy megállapítják, hogy azokat a dolgokat, amelyeket annak előtte némelyek vita tárgyává tettek, hitünk részeként tartanunk kell.

3684: A Szent Offícium rendelete, 1929. július 24. (augusztus 2.)

Az önfertőzés célzatos előidézése

3684

Kérdés: Vajon meg van-e engedve az önfertőzés célzatos előidézése, hogy spermához jussanak, hogy abból kimutassák a „blenorragia” fertőző betegséget, és amennyire lehet, gyógyítsák.

Válasz (a Pápától megerősítve július 26-án): Nemleges.

3685­3699: A „Divini illius magistri” kezdetű körlevél, 1929. dec. 31.

[A keresztény nevelésről tárgyal.]

A nevelés joga és feladata általában

3685

A nevelés feladata nem az egyes embereket kötelezi, hanem szükségszerűen a társadalmat. Három, egymástól különböző, de Isten akaratából arányos összhangban összekötött társaságot tartunk nélkülözhetetlennek, amelyekhez az ember születésétől fogva tartozik: ezekből kettő, a családi és a társadalmi közösség a természetes rendhez tartozik; és a harmadik, mármint az Egyház, a természetfölöttihez. Az első helyet a családi közösség foglalja el, amelynek, minthogy maga Isten hozta létre és készítette fel olyan célzattal, hogy az utódnemzésre és felnevelésére legyen gondja, ezért természeténél fogva, sőt helyesebben saját jogán a társadalmi közösséggel szemben elsőbbsége van. A család mindazonáltal tökéletlen társaság, mert nincs mindazoknak a dolgoknak a birtokában, amelyek segítségével legnemesebb szándékához tökéletesen fölérne; viszont a társadalom együttesen (az állam), minthogy minden, ami az eléje kitűzött célhoz, ti. ennek a földi életnek a közös javához, szükséges, a rendelkezésére áll, minden lényeges részében önálló és tökéletes társaság; ebből az okból tehát fölötte áll a családi közösségnek, amely viszont csak az állam keretei közt tudja biztonsággal és szabályos mederben beteljesíteni hivatását. Végül a harmadik társaság, amelyben az emberek, a keresztség fürdője által, az isteni kegyelem életébe lépnek be, az Egyház; mégpedig természetfölötti társaság, amely felöleli az emberi nem egyetemességét, és önmagában tökéletes, minthogy bővelkedik mindenben céljának, az emberek örök üdvösségének az eléréséhez, és ezért a maga természetfölötti rendjében a legfőbb társaság. Következik mindebből, hogy a nevelés, amely az egész embert veszi tekintetbe, az embert egyénként és mint az emberi társadalom részesét, akár a természetes rendbe, akár az isteni kegyelem rendjébe van belehelyezve, ennek a három nélkülözhetetlen társaságnak a feladata, mindegyik sajátos céljának megfelelően, az Isten által megállapított jelen rendben mindháromé egyaránt.

Az Egyház joga a neveléshez

3686

És első helyen, valahogyan kiválóbb módon a nevelés az Egyházra tartozik, ti. a természetfölötti rend kettős jogcímén, amelyet Isten csak neki juttatott, helyesebben fontosabb és nyomósabb címen, mint bármely más jogcím a természetes rendben.

Ennek a jognak az első indoka a Tanítóhivatal legfőbb hatalmára és rendeltetésére támaszkodik, amit az Egyházra isteni Alapítója ráruházott (vö. Mt 28,18 sk.)…

E jog másik indoka abból a természetfölötti anyai feladatból származik, amelyet az Egyház, Krisztus tiszta jegyese úgy teljesít, hogy az isteni kegyelemből fakadó életet kiosztja az embereknek, és ezt az életet szentségeivel és parancsaival táplálja és elősegíti. Méltán mondja tehát Szent Ágoston: „Nem lesz annak Isten az atyja, aki nem akarta, hogy az Egyház anyja legyen”. …

3687

Az Egyház tehát előmozdítja az irodalmat, a tudományokat és a művészeteket, amennyiben a keresztény neveléshez és a lelkek üdvösségéért végzett minden fáradozásához szükségesek és hasznosak; elősegíti iskolái ügyét is, intézményeket alapítva és fenntartva, ahol bármelyik tudományra megtanítanak, és megvan a lehetőség a képzettség bármely fokára eljutni. És nem kell azt vélni, hogy az ő anyai nevelői tisztétől idegen maga a fizikai nevelés, ahogy mondják ezt, minthogy ebben is benne rejlik az, hogy a keresztény nevelésnek akár javára válhat is, akár árthat is. …

3688

Van az Egyháznak emellett egy joga, amelyről nem mondhat le, és egy kötelessége, amelyet nem tehet le, hogy őrködjék a nevelés egésze felett, akármilyenben van is részük nyilván hívő fiainak a nyilvános – vagy a magánintézetekben, nemcsak ami a vallásoktatást illeti, amelyben ott részesülnek, hanem ami bármely más tudományszakot vagy a dolgok intézését érinti, amennyiben a vallással és az erkölcsi parancsolatokkal valamilyen összefüggésben vannak. …

3689

… Az Egyháznak ezzel a kitűnő jogával … teljesen megegyeznek a család és az állam jogai is, sőt azok is, amelyek az egyes polgárokban benne vannak, és egyrészt a tudomány, másrészt az ész és az abban megvizsgálandó ismeret, végül bármilyen profán lelki kultúra jogos szabadságát illetik. Ugyanis, ennek az egybehangzásnak az okát és eredetét haladéktalanul megmagyarázza, hogy annyira távol áll a természetfölötti rendtől, amelyre az Egyház jogai támaszkodnak, hogy lerontsa és silányítsa a természetes rendet, amelyhez a már említett egyéb jogok tartoznak, hogy ellenkezőleg: fölemeli és tökéletesíti; ezeknek a rendeknek az egyike segítséget és mintegy kiegészítést nyújt a másiknak, amely megegyező mindegyiknek a saját természetével és méltóságával, minthogy mindkettő az Istentől ered, aki nem lehet, hogy ne legyen következetes önmagához. …

A család joga a neveléshez

3690

Először is az Egyház feladatával a család feladata csodálatosan egybehangzik, minthogy mind a kettő Istentől a legnagyobb hasonlósággal származik. Mert a családdal, a természetes rendben Isten a legközvetlenebbül közli a termékenységet, az élet eredetét, és ezért az életre való nevelés eredetét, együtt a tekintéllyel, amely a rend elve. …

A család tehát közvetlenül a Teremtőtől kapja az utódnevelés kötelességét és ebből eredően jogát; ezt a jogot, mivel nem lehet elveszteni, hiszen rendkívül súlyos kötelezettséggel van összekötve, másrészt a társadalom és az állam bármely jogát megelőzi, ebből az okból kifolyólag tilos minden földi hatalomnak azt gyengíteni. … (Mindazok küzdenek az ellen a jog ellen), ahányan azt merik állítani, hogy az utód előbb tartozik az államhoz, mint a családhoz, és az államnak feltétlen joga van a nevelésre. (XIII. Leó szavai cáfolják ezt meg:) „A fiak: valami az apából és mintegy az apa személyének kiterjeszkedése, és ha az igazságnak megfelelően akarunk beszélni, ők nem saját maguk révén, hanem amelyben születtek: a családi közösség révén lépnek be a társadalomba és vesznek abban részt.” Tehát „az apai hatalom olyan, hogy azt az állam se ki nem olthatja, se fel nem emésztheti, mivel ugyanaz a közös kezdete van magával az emberi élettel”. … Ebből mégsem következik, hogy a nevelés joga, amelyet a szülők élveznek, feltétel nélküli és önkényes, mivelhogy a végső célnak is, és a természeti és az isteni törvénynek is a legszorosabb összetartozásban alá van vetve. …

Az állam joga a neveléshez

3691

Ebből a nevelési kötelezettségből kifolyóan, ami elsősorban az Egyházra és a családra tartozik, egyrészt a legnagyobb előnyök származnak, amint láttuk, az egész társadalomnak; másrészt az Istentől megszabott rend szerint a polgárok nevelését illetően semmi kár nem érheti az állam valódi és őt megillető jogait. Ezeket a jogokat maga a természet alkotója adja a társadalmi közösségnek, nem az atyaság jogcímén, mint az Egyháznak és a családnak, hanem a tekintély ereje miatt, amely a földi közjó előmozdítása végett van meg benne, a közjóé, amely éppen az ő sajátos célja.

3692

Mindebből következik, hogy a nevelés nem ugyanolyan módon áll vonatkozásban a társadalmi közösséggel, mint az Egyházzal és a családdal, hanem teljesen más módon, ami ti. sajátos céljának megfelel. Ez a cél pedig, azaz a közjó, az idővel mért rendben, a békében és a veszélytelenségben áll, amelyet a családok és az egyes polgárok jogaik gyakorlása közben élveznek, és egyszersmind a szellemi és a mulandó dolgok ebben a halandó életben lehetséges legnagyobb bőségében, amelyet mindenkinek a munkájával és közakaratával kell elérni. Kettős tehát az államhatalom kötelessége: úgymint az oltalom és az ügyek elősegítése, de a legkevésbé sem az, hogy a családot és az egyes polgárokat mintegy magába oldja, vagy behelyettesítse magát az ő helyükbe.

3693

Ezért, ami a nevelést illeti, az állam joga, vagy hogy helyesebben mondjuk: kötelessége törvényeivel védeni az elsőbbséggel bíró családjogot (amit fentebb említettünk (úgymint keresztény szellemben nevelni az utódokat, helyesebben engedelmeskedni az Egyház természetfölötti jogának, amely a jellegzetes keresztény nevelésre vonatkozik.

Ugyancsak az államra tartozik, hogy óvja ezt a jogot magának a gyermeknek a javára, ha egyszer a szülők munkája (a restségük vagy a járatlanságuk vagy a méltatlanságuk miatt (vagy fizikailag vagy erkölcsileg talán kiesik; ha pedig az ő joguk a nevelésre, amint fentebb mondtuk, nem feltétel nélküli és önkényes, hanem a természettörvénytől és az isteni törvénytől függ, emiatt a körülmény miatt nemcsak az Egyház tekintélyének és ítéletének van alávetve, hanem a közjó érdekében az állam éberségének és oltalmának is; ugyanis a család nem tökéletes társaság, így nem minden szükségessel rendelkezik önmaga bőséges és teljes kibontakoztatásához.

3694

Főképpen az állam feladata, amint a közjó kívánja, az ifjúság nevelését és képzését többféle módon előmozdítani. Először is és magától értődően, az Egyház és a családok részéről felvállalt munkát pártolva és segítve; hogy ez a munka mennyire hatékony, azt a dolgok története és gyakorlata mutatja meg; azután magát a munkát tökéletesítve, ahol az hiányos vagy nem elégséges; iskolákat is és saját intézményeket alapítva; az állam ugyanis a többieknél jobban van bővében a vagyonnak, amelyet mindenki közös szükségleteire adtak oda neki; mindenképpen méltányos és okszerű, hogy azoknak a hasznára költse, akiktől kapta. Emellett az állam előírhatja és ezért gondoskodhat arról, hogy az összes polgárok egyrészt alaposan megtanulják a polgári és a nemzeti jogokat, másrészt felkészültek legyenek tudásban, erkölcsi ismeretekben és a testnevelés terén, amennyire az illik és ebben a mi időnkben a közjó azt valóban megköveteli. Mindazonáltal teljesen világos, az államot kötelezettség terheli, hogy a nyilvános és magán nevelés és képzés minden módon való előmozdítása során ne csak az Egyház és a család eredendő jogait tartsa tiszteletben, mármint hogy azok keresztény szellemben nevelnek, hanem az igazságossághoz is alkalmazkodnia kell, amely kinek-kinek megadja azt, ami megilleti. Tehát istentelenség, hogy az állam a nevelés és az oktatás ügyét egészében annyira magához ragadja, hogy a családok, a keresztény lelkiismeretből fakadó kötelességérzet ellenére, vagy annak ellenére, amit törvényesen inkább akarnának választani, fizikailag vagy erkölcsileg arra kényszerülnek, hogy állami iskolába küldjék gyermekeiket.

3695

Az azonban nem tilos, hogy a szabályos államigazgatás biztosítására vagy hogy a békét megvédhesse otthon és külföldön, … az állam iskolákat alapít, amelyeket előkészítőknek lehet mondani bizonyos hivatásokra, különösképpen a katonaságra, csak tartózkodjék az Egyház és a család jogainak megsértésétől olyan ügyekben, amelyek azokra tartoznak. És csakugyan méltányos, hogy mi erre itt figyelmeztetünk; ugyanis korunkban, (amelyben egy bizonyos nacionalizmus kezdett elharapódzni, amely egyrészt túlzott és ármánykodó, másrészt az igazi békével és szerencsés előmenetellel szemben ellenséges (, minden mértéken túl szoktak menni a serdülő fiúk testi nevelésének, ahogyan hívják (és némelykor a lányokénak, egyenesen az emberi dolgok természete ellenére) a katonás módszerrel való megszervezésében. … Bár ezen a helyen nem az illő fegyelmezett magatartást és a jogosan merész lelkületet akarjuk megróni, hanem ami mértéktelen, mint az erőszak szelleme, amely bizony egészen más dolog, mint a lelki erősség és a katonás vitézség legnemesebb érzülete a haza és a közrend védelmében. …

3696

Mármost, nemcsak az ifjúságnak, hanem minden életkornak és életállapotnak a nevelése a társadalomra és az államra tartozik, amelyet polgári nevelésnek lehet nevezni, és amely a pozitív oldalát tekintve, ahogy mondják, abban áll, hogy az ilyen társadalomhoz tartozó embereknek a dolgokat a közösség tudomásával úgy adják elő, hogy azok, az értelmet gondolatokkal és a dolgok képzetével telítsék és az érzéseket felrázzák, az akaratot a tisztességes dolgokra felszólítsák, és egy bizonyos erkölcsi szükségszerűséggel rávezessék; a negatív oldalát tekintve pedig, hogy attól előre őrizkedik és megakadályozza azt, ami vele ellenkezik.

A szexuális nevelés

3697

…Nagyon sokan ostobán és kockázatosan ragaszkodnak ahhoz a nevelési módszerhez és elő is mozdítják, amelyet mesterkélten szexuálisnak mondanak; ők tévesen vélik azt, hogy merőben természeti mesterkedésekkel, és bármilyen vallási és az istenfélelemből fakadó segítség félretolásával, meg tudják védeni az ifjúságot az élvhajhászástól és a bujaságtól; oly módon, hogy mindannyiukat, nemre való minden megkülönböztetés nélkül, akár nyilvánosan is, beavatják és kioktatják a szerelem tudományában, sőt, ami rosszabb, igen korán, veszélyes alkalmaknak teszik ki őket, hogy a lelkületük hozzászokva az ilyen dolgokhoz – amint ők mondják, mintegy megacélosodjék a serdülés veszélyei ellen.

Abban azonban ezek az emberek súlyosan tévednek, hogy az emberi természet veleszületett gyarlóságát nem ismerik el, sem azt a tagjainkba belegyökerezett törvényt, amely, hogy Pál apostol szavaival éljünk, küzd az értelem törvényei ellen (vö. Róm 7,23), és azt emellett ok nélkül tagadják, amit a mindennapi gyakorlatban tapasztaltunk, azt ugyanis, hogy az ifjúság másoknál gyakrabban keveredik feslettségbe, nem annyira az értelmi ismeret hiányossága miatt, mint inkább a csábításoknak kitett és az isteni segítség híjával lévő akarat gyengesége miatt.

Ebben a nagyon nehéz dologban, ha mindent mérlegelve, valamelyik ifjat időben figyelmeztetniük kell azoknak, akikre Isten a gyermeknevelés hasznos kegyelmekkel egybekötött szolgálatát rábízta, minden körülmények között olyan előrelátást és ügyességet kell alkalmazniuk, amelyek nem ismeretlenek a keresztény nevelők előtt. …

3698

Éppen úgy csalókának és a keresztény szokásokkal szemben ellenkező érzületűnek kell tartani azt az oktatási módszert, amelyet az ifjúság koedukációjának neveznek általában. … Az egyik… és a másik nem az Isten bölcsessége szerint arra vannak alkotva, hogy a családban és a társadalomban kölcsönösen kiegészítsék egymást, és jól illeszkedve egy valamivé egyesüljenek, a testi és lelki különbség miatt, amellyel egymástól különböznek, amit tehát a nevelésben és az oktatásban meg kell tartani, sőt ápolni kell alkalmas megkülönböztetés és szétválasztás révén, amely az életkornak és a körülményeknek éppen megfelel. Ilyenfajta előírásokat pedig, amelyeket a keresztény okosság ír elő, a maga idején és alkalmasan kell megtartani nemcsak az összes iskolákban, különösen az ifjúkor még tétova és nyugtalan éveiben, amelyektől mindenképpen függ többnyire az egész jövendő életmód, hanem a testnevelő játékokban és gyakorlatokban is…

3699

[= DU 2224] Saját valódi értelmében és közvetlenül arra irányul a keresztény nevelés, hogy az isteni kegyelemmel együttműködve, valódi és tökéletes kereszténnyé tegye az embert: hogy ti. magának Krisztusnak az alakját rajzolja ki azokban, akik újjászülettek a keresztségben, az apostol élethű mondata szerint: „Fiaim, újra a szülés fájdalmait szenvedem értetek, míg Krisztus ki nem alakul bennetek” (Gal 4,19). A valódi kereszténynek ugyanis természetfölötti életet kell élnie Krisztusban: „Krisztus, a ti életetek” (Kol 3,4), és ugyanezt az életet minden elvégzendő dolgában kinyilvánítani: „,hogy Jézus élete is nyilvánvaló legyen halandó testünkön” (2Kor 4,11). Minthogy ez így van, az emberi cselekedetek összességét – ami az érzelmek és a szellem hatását, az értelmet és az erkölcsöket, az egyéneket és a családi és a társadalmi közösséget illeti – a keresztény nevelés egészében felöleli, ugyan nem azért, hogy a legkevésbé is meggyöngítse, hanem hogy Jézus Krisztus példaadása és tanítása szerint fölemelje, irányítsa, tökéletesítse.

Tehát a keresztény neveléssel harmonikusan kialakított igazi keresztény nem más, mint természetfölötti beállítottságú ember, aki a Jézus Krisztus példájával és tanításával természetfölöttileg megvilágított, jó irányban gondolkodó ész szerint alkot véleményt, ítél, következetesen és önmagával egybehangzóan cselekszik: ti. a valódi lelki szilárdságról felismerhető ember. Ugyanis nem aki önmagához következetesen alkot véleményt, és saját szándékában kitartó hűséggel cselekszik, az a szilárd jellem; hanem egyedül az, aki az igazságosság örök szempontjait követi, amint ezt maga a pogány költő Horatius is elismerte, az „igaz” egyszersmind „a szándékában kitartó férfit” magasztalva; egyébként az igazságosságnak ezeket a szempontjait egészen nem is lehet megtartani, hacsak nem adjuk meg Istennek – amint az igazi keresztény teszi – ami Istent megilleti. …

3700­3724: A „Casti connubii” kezdetű körlevél, 1930. december 31.

[A keresztény házasságot tárgyalja.]

A házasság isteni alapítása

3700

Mindenekelőtt leszögezzük a változtathatatlan és megtámadhatatlan alaptételt: a házasság alapítása és megújítása nem emberi, hanem isteni mű. Nem emberek, hanem Isten, a természet alkotója és Krisztus Urunk, a természet megváltója bástyázta körül törvényekkel, erősítette meg és magasztalta föl. Azért ezek a törvények semmiféle emberi önkénynek, még a házasfelek ezzel ellenkező megegyezésének sem rendelhetők alá. (vö. Ter 1,27 sk.; 2,22 sk.; Mt 19,3 sk.; Ef 5,23 sk.; és az 1797.sk. pontokkal.)

3701

Noha a házasság természeténél fogva isteni alapítás, benne az emberi akaratnak mégis megvan a maga igen előkelő szerepe. A házasság ugyanis, mint egy férfi és egy nő között kötött életszövetség, nem létesülhet másként, csak mindkét jegyes szabad beleegyezéséből. E szabad akarati elhatározás, amellyel mindkét fél átadja és elfogadja a házassággal együtt járó jogot, a valódi házasság létrejöttéhez annyira szükséges, hogy azt semmiféle emberi hatalom nem pótolhatja. A szabadság azonban csak annak kinyilvánítására szorítkozik, hogy a felek egy meghatározott személlyel valóban házasságot akarnak-e kötni vagy sem. A házasság lényege már nem az emberi szabadságtól függ, úgyhogy aki egyszer házasságot kötött, az már a házasság isteni törvényeinek és lényeges tulajdonságainak alá van rendelve. Aquinói Szent Tamás a hűségről és a gyermekekről így ír: „Ezek a házasságban magának a házassági szerződésnek okozatai, olyannyira hogy ha a házassági beleegyezésben, amely a házasságot létrehozza, velük ellenkező akarat nyilvánul meg, nem létesülne valódi házasság.”

3702

Már e tényből következik a törvényes hatalmaknak az a joga és kötelessége, hogy megfékezzék, megakadályozzák és büntessék a bűnös házasságokat, melyek ész- és természetellenesek; sőt az emberi természettel összefüggő dologról lévén szó, egészen nyilvánvaló igazság az is, amit boldogemlékű XIII. Leó pápa így fejez ki: „Az életmód megválasztásában minden egyes embernek hatalma és szabad akarata van: vagy az Úr Jézus tanácsát követni a szüzességben, vagy házasságra lépni. Semmiféle emberi törvény nem veheti el az ember természetes és veleszületett jogát a házassághoz, és nem korlátozhatja az isteni tekintéllyel kezdetben megszabott házassági okot: „Növekedjetek és sokasodjatok.” (Ter 1,28)”.

A keresztény házasság jellemző javai

3703

Hogy melyek és mily nagy fontosságúak az igazi házasság Istentől rendelt javai, eszünkbe jutnak Szent Ágoston szavai: „Mindazok a javak, amelyek miatt maga a házasság jó: a gyermek, a hűség és a szentség”. S hogy e három pontban a keresztény házasságról való egész tanítás világosan bennfoglaltatik, azt is fényesen megmagyarázza ugyanaz a szent doktor, amikor ezt írja: „A hűség kizárja a házasságon kívül más férfival vagy nővel a nemi érintkezést; a gyermek megköveteli, hogy szeretettel fogadják, gyöngéden táplálják és vallásosan neveljék; a szentség megakadályozza a házasság fölbontását, és nem engedi, hogy az elvált férfi vagy nő akár a gyermek kedvéért is mással házasságot kössön. Íme, a házasság egész törvénye, amely a természetes termékenységet megnemesíti, a gonosz szabadosságot pedig megfékezi”.

3704

1. A GYERMEK

A házasság javai között első helyen áll a gyermek. Így tanította már maga az emberi nem Teremtője, aki végtelen kegyessége szerint az emberi élet folytatásában az emberek segítségét igénybe akarta venni, midőn a paradicsomban a házasságot alapítván ősszüleinknek, s rajtuk keresztül az összes eljövendő házastársaknak mondta: „Növekedjetek és sokasodjatok, és töltsétek be a földet.” (Ter 1,28). …

3705

A keresztény szülők értsék meg, hogy ők nemcsak az emberi nemnek a földön való elterjesztésére és fenntartására vannak, s nem is csak azért, hogy az igaz Istennek akármilyen tisztelőket neveljenek, hanem hogy Krisztus egyházának gyermekeket, „a szenteknek polgártársakat, az Istennek háznépet szüljenek” (Ef 2,19), hogy az Isten és az Üdvözítő igaz tiszteletének élő nép szaporodjék. Magát a megszentelő kegyelmet a keresztény szülők – még ha a kegyelem állapotában vannak is – ugyan nem önthetik át a gyermekbe, sőt a természetes nemzés a halál útja, melyen az áteredő bűn megy a gyermekbe; mégis valamiképpen részesei az első paradicsomi házasságnak, mivel gyermeküket fölajánlják az Egyháznak, hogy az mint az Isten gyermekeinek termékeny anyja, a keresztségben újjászülje természetfölötti életre; s így a gyermek Krisztus eleven tagja, az örök élet és az örök boldogság részese és örököse legyen. …

A gyermeknemzés egyedül nem meríti ki a házasság első javának fogalmát, hanem hozzá tartozik még a gyermeknevelés is. …

3706

2. A HITVESI HŰSÉG

A házasság második java, amelyet – mint említettük – Szent Ágoston felsorol, a hűség, vagyis a hitveseknek a házassági szerződés betartásában való kölcsönös hűsége. Azaz: ami az isteni törvénnyel szabályozott házasságkötésből kifolyólag egyedül a hitvestárs joga, azt a másik hitves tőle meg ne tagadja, másnak meg ne engedje, sőt magának a hitvestársnak se engedjen meg olyasmit, ami az isteni joggal és törvényekkel ellenkező és a hitvesi hűséggel összeférhetetlen.

A hűség elsősorban a házasság tökéletes egységét követeli meg, amelyet a Teremtő az ősszülők házasságában alapított meg, mert azt egy férfi és egy nő között kötötte. S bár az Isten, mint legfőbb törvényhozó, az őseredeti törvényt az idők folyamán bizonyos időre valamelyest enyhítette, kétségtelen, hogy az evangéliumi törvény egészen visszaállította az eredeti és tökéletes egységet, s megszüntetett minden kivételt, amint Krisztus szavai, az Egyház állandó tanítása és gyakorlata világosan bizonyítják. …

3707

Ez a Szent Ágoston által szűziesnek nevezett hűség könnyűvé, kellemessé és fölemelővé válik egy másik kiváló tényezőnek, a hitvesi szeretetnek erejéből, amely a házasélet összes kötelességeit átjárja, és a keresztény házasságban a legelőkelőbb szerepet játssza: Nem olyan szeretetről van szó tehát, amely csak az érzékiség gyorsan múló kívánságain alapszik, vagy csak becéző szavakban nyilvánul meg, hanem amely a lélek legbensőbb érzésein nyugszik, és – „mivel a szeretet próbaköve a tett” (Nagy Szent Gergely) – külső cselekedetekben is bizonyságot tesz magáról.

A szeretet megnyilatkozása a családban nem szorítkozhat csak a külső segítségnyújtásra, hanem arra is kiterjed, sőt elsősorban arra kell irányulnia, hogy a házasok a belső, lelki fejlődésben és tökéletesedésben támogassák egymást, hogy az életközösségből eredően napról napra előrehaladjanak az erényekben, főleg az isteni és a felebaráti szeretetben növekedjenek, mert végül is ezen „függ a törvény és a próféták” (Mt 22,40). …

A hitveseknek kölcsönös lelki formálása, a kölcsönös tökéletesítésre való állandó törekvés, mint a Római Katekizmus tanítja, joggal mondható a házasság elsődleges okának és értelmének, ha a házasságot nem szorosan a gyermeknemzés és gyermeknevelés intézményének, hanem tágabb értelemben az egész élet közösségének és szövetségének fogjuk fel.

3708

A szeretet kötelékével megszilárdított családi életben uralkodnia kell annak, amit Szent Ágoston a szeretet rendjének nevez. Ez a rend magával hozza a férj elsőbbségét az asszony és a gyermekek előtt, és az asszony készséges és önkéntes meghajlását és engedelmességét, amelyet az apostol ajánl: „Az asszonyok engedelmeskedjenek férjüknek, akárcsak az Úrnak, mert a férfi éppúgy feje az asszonynak, mint Krisztus feje az Egyháznak” (Ef 5,22 sk.).

3709

Ez az engedelmesség nem tagadja és nem veszi el a nőtől azt a szabadságot, mely őt emberi személyiségének kiváló méltóságánál, feleségi, anyai és élettársi hivatásánál fogva teljes joggal megilleti. Nem is követeli tőle, hogy férje akármilyen – talán esztelen, vagy a női méltósággal össze nem egyeztethető – kívánságának eleget tegyen. Nem is kívánja, hogy a nő a kiskorúak sorsára jusson, akik kellően érett ítélőképesség vagy élettapasztalat híján saját jogaikat nem gyakorolhatják. Tiltja azonban a mértéktelen, s a család javával nem törődő szabadosságot. Tiltja a család testében a szív elszakítását a fejtől, ami az egész szervezet kárával vagy pusztulásának veszélyével járna. Ha ugyanis a férj a fej, akkor a feleség a szív. S miként a férj első a kormányzásban, úgy első az asszony a szeretésben. Ezt az elsőbbséget igényelheti, és kötelessége is igényelni.

Az asszonynak a férjével szembeni alárendeltsége fokát és módját tekintve személyek és korok szerint különböző lehet; sőt, ha a férj elmulasztaná kötelességét, az asszonynak kell átvennie a család kormányzását. De a család szervezetét és Istentől alkotott és megerősített alaptörvényét felforgatni vagy megsérteni sehol és soha nem szabad.

Nagyon bölcsen ír XIII. Leó pápa: „A férfi a család vezetője… az isteni szeretet legyen a kötelességek állandó irányítója”. (vö. a 3143. ponttal).

3710

3. A SZENTSÉGI mivolt

Az összes említett áldásokat betetőzi és tökéletesíti a keresztény házasságnak az az előnye, amelyet Szent Ágoston szavával szentségnek neveztünk – ami egyrészt a kötelék fölbonthatatlanságát, másrészt a házassági szerződésnek Krisztus által hatékony kegyelemközvetítő jellé történt fölemelését és fölszentelését jelenti.

A házassági szövetség fölbonthatatlan szilárdságát maga Krisztus hangsúlyozza, mondván: „Amit Isten egybekötött, ember szét ne válassza” (Mt 19,6), és: „Mindaz, aki elbocsátja feleségét, és mást vesz el, házasságot tör; és aki férjétől elbocsátott nőt vesz feleségül, házasságot tör”. (Lk 16,18)

Szent Ágoston világosan e fölbonthatatlanságban határozza meg azt, amit a szentség javának mond: „A szentségben pedig (az a fontos), hogy a házasságot föl ne bontsák, s az elvált férfi vagy nő még a gyermekek kedvéért se köthessen házasságot”.

3711

A fölbonthatatlanság minden valódi házasságnak tulajdonsága, bár nem mindegyikben egyformán tökéletes módon van meg. Mert az Úr szava: „Amit Isten egybekötött, ember szét ne válassza”, az ősszülők házasságáról, minden jövendő házasság előképéről szólt, s így minden valódi házasságra vonatkoznia kell. …

3712

Ha van is igen ritka kivétel a fölbonthatatlanság alól – mint a tisztán pogányok között kötött csupán természetes házasságoknál, valamint a keresztények között érvényesen kötött, de el nem hált házasságoknál –, az a kivétel nem emberi akarattól vagy bármiféle pusztán emberi hatalomtól, hanem az isteni jogtól függ, amelynek őrzője és magyarázója Krisztus Egyháza. Soha és semmiféle okból nem lehet azonban ilyen joga senkinek az érvényes és elhált keresztény házasság fölött. Ebben ugyanis a házastársi szövetség teljesen létrejött, s így Isten akaratából benne a tökéletes, emberi hatalom által föl nem oldható szilárdság és fölbonthatatlanság nyilvánul meg.

Ha Isten eme akaratának belső okát kellő tisztelettel kutatjuk,… könnyen megtaláljuk a keresztény házasságnak abban a misztikus jelentésében, mely a hívők bevégzett házasságában teljesen és tökéletesen fölismerhető. Mint az apostol az Efezusiakhoz írt levelében tanúsítja, a keresztények házassága azt a legtökéletesebb egyesülést jelképezi, amely Krisztus és az Egyház között van: „Nagy titok ez, mondom én, Krisztusra és az Egyházra értem” (Ef 5,32). E közösség pedig, amíg Krisztus és általa az Egyház él, soha semmiféle szétválasztással föl nem bontható. …

3713

A fölbonthatatlanságon túl a házasság mint szentség még sokkal magasztosabb előnyöket is tartalmaz, melyeket már maga a szentség név is jelez. A szentség szó ugyanis a keresztényeknek nem üres szó, mert az Úr Krisztus, „a szentségek alapítója és tökéletesítője” (Trienti Zs., XXIV. ülésszak, l. az 1799. pontot) azáltal, hogy hívei házasságát az Újszövetség igaz és sajátos szentségévé emelte, annak a különös kegyelemnek jelévé és forrásává tette, amellyel „a természetes szeretetet nagyobb tökéletességre emeli, az elválaszthatatlan egységet megerősíti és megszenteli a házastársakat”. (uo.)

És mivel Krisztus a hívők között magát az érvényes házassági beleegyezést tette meg a kegyelem jelévé, a szentségi jelleg a keresztény házassággal annyira összefügg, hogy a megkereszteltek között igazi házasság nem jöhet létre anélkül, hogy „egyúttal szentség is ne legyen”. (Régi Kánonjogi Kódex, 1012. kánon). …

3714

Ez a szentség ugyanis mindazokban, akik nem gördítenek akadályokat működése elé, nem csupán a természetfölötti élet forrása lesz, azaz növeli a megszentelő kegyelmet, hanem különleges ajándékokat, jó indulatokat, kegyelmi csírákat ad; fokozza és tökéletesíti a természetes erőket, hogy a hitvesek… meg is tudják tenni mindazt, ami a házas állapothoz … tartozik. Végül jogot biztosít nekik ahhoz, hogy mindannyiszor elnyerjék a segítő kegyelmet, valahányszor állapotbeli kötelességeik teljesítéséhez arra szükségük van.

Házassági visszaélések

3715

Ha e bajok forrásánál akarjuk kezdeni, meg kell állapítanunk, hogy gyökerük annak tagadása, hogy a házasságot a természet Ura alapította, és az Úr Krisztus valódi szentség rangjára emelte; s az az állítás, hogy a házasság emberi találmány. …

A következmények, melyeket levonnak: a házasságot szabályozó törvények csakis emberi akarat eredményei, ezért egyedül annak vannak alávetve; tehát az emberi tetszés és a mindenkori viszonyok szerint változtathatók, kezdeményezhetők és megszüntethetők. Szerintük a nemző erő, mely magában a természetben gyökerezik, fontosabb és tágabb körű, mint a házasság. …

Ilyen elvek alapján egyesek odáig jutottak, hogy az egybekelésnek új módjait találták ki, melyek szerintük az emberiség és korunk mai helyzetének megfelelnek, s ezeket mint a házasság új formáit ajánlják: egyesek az ideiglenes-, mások a próba-, ismét mások a baráti házasságot. E formák a házasság minden szabadságát és jogát igénylik, kivéve a fölbonthatatlanságot és a gyermeket, hacsak a felek később az életközösséget teljes jogú házassággá nem változtatják. …

3716

Először a gyermekről szólunk. A gyermeket sokan vakmerően a házasság kellemetlen terhének nevezik, melytől a házastársaknak óvakodniuk kellene, de nem a tisztességes önmegtartóztatással, amely mindkét házastárs beleegyezésével a házasságban is megengedett, hanem a természettel való visszaélés által. Vannak, akik ezt a bűnös kedvezményt azért igénylik, mert irtóznak a gyermektől, és érzéki vágyaikat teher nélkül akarják kielégíteni. Vannak, akik azt hajtogatják, hogy nem tudnak önmegtartóztatásban élni, a gyermeket viszont önmaguk vagy a feleségük állapota, vagy a család gazdasági viszonyai miatt nem vállalhatják.

Pedig semmiféle ok, még a legsúlyosabb sem teheti természetessé és tisztességessé azt, ami önmagában természetellenes. A házastársi jog gyakorlása ugyanis természeténél fogva a gyermeknemzésre irányul, tehát a természet ellen vétenek és rút, s benső lényegében tisztességtelen dolgot tesznek, akik annak természetes célját és hatását meghiúsítják.

Ezért nem csoda, hogy az Úristen a Szentírás tanúsága szerint különös szigorral üldözi ezt a gyalázatos bűnt, s néha halállal is büntette, amint Szent Ágoston mondja: „Tiltott módon és erkölcstelenül él a feleségével, aki a gyermek fogamzását megakadályozza. Ezt tette Onán, Júda fia, és Isten megölte miatta. (vö. Ter 38,8 sk.)”.

3717

Mivel egyesek a kezdettől fogva hirdetett és soha el nem ejtett keresztény tanítástól eltérve újabban nyíltan mást hirdetnek e tárgyban, a Katolikus Egyház, amelyre maga Isten bízta az erkölcs épségének és tisztaságának védelmét, az erkölcsi züllöttségnek ebben a korában, a házasság tisztaságának e rút szennytől való megőrzése céljából, isteni küldetésére hivatkozva általunk fölemeli hangos szavát és ismét kinyilvánítja: A házassági jognak olyan használata, amely azt a gyermeknemzés természetes hatásától szándékosan megfosztja, Isten és a természet törvényének megsértése, s mindazok, akik ilyesmit tesznek, súlyos bűnt követnek el.

Legfőbb apostoli tekintélyünknél fogva, s a gondjainkra bízott lelkek üdvéért való aggodalomból figyelmeztetjük a gyóntató és lelkipásztorkodó papokat, hogy híveiket Istennek e súlyos törvénye felől ne hagyják megtévedni, s még inkább, hogy ők maguk óvakodjanak az effajta hamis véleményektől, s azokkal semmiképpen egyet ne értsenek. …

3718

Az Anyaszentegyház azt is jól tudja, hogy gyakran az egyik házas fél inkább csak tűri, de nem cselekszi a bűnt, mert a természetes rend fölforgatását súlyos okok miatt csak megengedi, de maga nem akarja, s ezért nem bűnös. Csak meg ne feledkezzék a szeretet törvényéről, és ne mulassza el házastársát a bűntől eltéríteni és elvonni. Azok a házastársak sem vétenek a természet rendje ellen, akik jogos és természetes módon élnek, de természetes okok, életkoruk vagy egyéb fogyatkozásuk miatt új élet nem születhet. A házasságnak ugyanis és a házassági jog használatának vannak másodrendű céljai is, mint a kölcsönös segítés, egymás közt a szeretet ápolása és az érzéki vágyak csillapítása, melyekre a házastársaknak szabad törekedniük, ha egyébként a házasélet belső természetességén és elsődleges céljára való beállítottságán nem esik csorba.

Mindazonáltal óvakodni kell, hogy a szomorú gazdasági viszonyok ne adjanak alkalmat sokkal szomorúbb tévedésre. Nem lehetnek ugyanis olyan nehézségek, amelyek hatálytalaníthatnák Isten belső természetük szerint rossz tetteket tiltó törvényeit. Isten erősítő kegyelméből a hitvesek minden körülmények között… a házasságban tisztán megőrizhetik magukat ettől a szennytől. (Mert áll a keresztény hit igazsága: Trienti Zs., VI. ülésszak, 11. kánon, l. az 1536. pontot; és Iansenius 1. elítélt tétele, l. a 2001. pontot.)

Magzatelhajtás

3719

Egy másik súlyos bűnt is meg kell említenünk…, mellyel az anyja méhében lévő magzat ellen követnek el merényletet. Egyesek szerint ez megengedett, s az anya és az apa akaratától függ. Mások csak akkor tartják megengedhetőnek, ha igen súlyos okok vannak, melyeket orvosi, társadalmi és fajnemesítési javallatoknak mondanak. Az állami törvényhozástól, amelynek büntető törvényei a megfogamzott de még világra nem jött gyermek megölését tiltják, azt követelik, hogy ezeket a különféle javallatokat törvényesnek ismerjék el, és mentesítsék minden büntetéstől. Sőt olyanok is akadnak, akik a hatóságoktól azt kívánják, hogy az ilyen halálos beavatkozáshoz nyújtsanak segédkezet. …

3720

Ami pedig az orvosi és gyógyászati javallatot illeti, már mondtuk, Tisztelendő Testvérek, mennyire sajnáljuk az édesanyát, kinek természetes kötelessége teljesítése közben egészsége, sőt az élete forog veszedelemben, de vajon mi lehetne kielégítő ok az ártatlan élet elpusztításához? Itt pedig erről van szó. Akár az édesanya, akár a gyermek életére törnek, mindenképpen Isten és a természet törvénye ellen vétenek, mely azt mondja: „Ne ölj!” (Kiv 20,13). Egyformán szent, azaz sérthetetlen mindkettőjük élete, s elpusztításukhoz még a közhatalomnak sem lehet joga. Hiába hivatkoznak az ártatlanokkal szemben az állam pallosjogára, mert az csak a bűnösökkel szemben érvényes. Nem forog fenn az igazságtalan támadóval szemben alkalmazható véres önvédelem esete sem, mert ugyan ki minősíthetné az ártatlan magzatot jogtalan támadónak? A „végső szükség joga” sem áll fenn, melyre úgy hivatkoznak, hogy az kiterjed az ártatlan megölésére is. A derék és tapasztalt orvosok, akik mind az anya, mind a gyermek megmentésére törekszenek, dicséretet érdemelnek, de méltatlannak bizonyulnának az orvos névre azok, akik gyógyítás látszatával vagy hamis szánalomtól indítva valakinek a halálán mesterkednének. …

3721

Amit társadalmi vagy fajnevelési javallatként szoktak felhozni, azt megengedett és tisztességes módon, kellő határok között tekintetbe lehet és kell is venni. Ám azoknak a kívánalmaknak, amelyekre e javallatok támaszkodnak, ártatlanok megölésével megfelelni tökéletesen ellenkezik a józan ésszel és az isteni paranccsal, amelyet az apostol is hirdet: Nem szabad rosszat tenni, hogy jó származzék belőle (vö. Róm 3,8).

A házasságkötés joga és a sterilizáció

3722

Vannak ugyanis, akik faji célokért túlzottan lelkesedve, nemcsak üdvös tanácsokat adnak a következő nemzedék egészsége és életereje biztosítására – ami egyébként nem ellentétes a józan ésszel –, hanem a fajnevelési szempontot minden más magasabb rendű cél fölé helyezik, s az államhatalommal a házasságkötés jogától is meg akarják fosztatni azokat, akiktől az ő tudományuk szabálya és előrejelzései szerint az átöröklés miatt csak satnya és beteges ivadék születhet, jóllehet egyébként alkalmasak lennének a házasságra. Sőt törvényes intézkedést követelnek, hogy az ilyeneket még akaratuk ellenére is fosszák meg a nemzőképességüktől. Pedig ilyen jogot az államhatalom nem igényelhet magának, még elkövetett bűntények véres megtorlása, vagy előre látható gaztettek megelőzése céljából sem, mert minden jog és tisztesség ellen van ennek követelése, ami az államnak soha nem volt joga, és törvényesen nem is illetheti meg ez a jog.

Mindazok, akik így cselekszenek, elfelejtik, hogy a család szentebb az államnál, s hogy az emberek elsősorban nem a földnek és a világnak, hanem az égnek és az örökkévalóságnak születnek. Azért teljesen igazságtalan súlyos bűnnel vádolni olyan embereket, akik – bár a házasságkötésre alkalmasak – minden igyekezetük és törődésük ellenére is csak valamely szempontból fogyatékos gyermeket hozhatnak világra; mindazonáltal gyakran tanácsos lehet lebeszélni őket a házasságról.

Az államhatalomnak azonban az alattvalók teste fölött semmiféle közvetlen hatalma nincs. Így tehát a testi épséget, ha bűntényt és véres büntetést megkívánó ok nem forog fenn, soha nem támadhatja vagy sértheti tisztán fajnevelési vagy más hasonló okokból. …

3723

Egyébként a kereszténység tanítja és a természetes ész is belátja, hogy az ember önmaga sem rendelkezhet másként teste tagjaival, csak azok természetes rendeltetése szerint: nem pusztíthatja el, nem csonkíthatja meg, nem teheti alkalmatlanná természetes működésükre, kivéve ha másként nem lehet gondoskodni az egész test egészségéről.

A válás

3724

Az újpogányság hívei, mitsem okulva a szomorú tapasztalatokon, egyre hevesebben támadják a házasság szent felbonthatatlanságát és az azt védő törvényeket, követelik a válás megengedését, és új, szerintük emberségesebb törvények alkotását a régi elavultak helyére. …

Mindez esztelenséggel szemben szilárd bizonyossággal áll Isten egyetlen törvénye, amelyet Krisztus teljességgel megerősített és semmiféle emberi határozat, népi felfogás vagy törvényhozói akarat meg nem gyengíthet: „Amit Isten egybekötött, ember szét ne válassza” (Mt 19,6). Ha pedig az ember jogtalanul el is választ, a válás érvénytelen, ezért joggal mondja Krisztus: „Mindaz, aki elbocsátja feleségét és mást vesz el, házasságot tör; s aki elbocsátott nőt vesz feleségül, házasságot tör” (Lk 16,18). Krisztus e szavai minden házasságra vonatkoznak, a tisztán természetes és törvényes házasságra is; minden igazi házasságot megillet az a fölbonthatatlanság, melynek folytán a kötelék föloldása teljesen kivétetik a felek tetszése és a világi hatóságok joghatósága alól.

3725­3744: A „Quadragesimo anno” kezdetű körlevél, 1931. május 15.

[XI. Pius ebben a körlevélben megemlékezik XIII. Leó „Rerum novarum” kezdetű híres körlevelének (l. a 3265. sk. pontokat) negyvenedik évfordulójáról. Bőségesen tárgyalja a szociális élet keresztény alapelveit, és azokat az új életkörülményekhez alkalmazza.]

Az Egyház illetékessége társadalmi és gazdasági kérdésekben

3725

Mielőtt ezeknek fejtegetésébe bocsátkoznánk, előre kell bocsátanunk, hogy jogunk és kötelességünk legfőbb apostoli tekintélyünknél fogva a társadalmi és gazdasági kérdésekben ítéletet mondani. (R. N. n. 13.) Az egyháznak ugyan nem az a föladat jutott osztályrészül, hogy az embereket ideiglenes és múlandó boldogságra vezesse, hanem az örök üdvösségre kalauzolja. Sőt „az Egyház nem is tartja megengedhetőnek, hogy ok nélkül földi ügyekbe avatkozzék” (Ubi arcano körlevél, 1922 dec. 23.). De lehetetlen az egyháznak az Istentől rá ruházott hivatását megtagadni és tekintélyét nem érvényesíteni akkor, amikor nem tisztán technikai kérdésekről van szó, amelyek megítéléséhez sem alkalmas eszközei, sem küldetése nincs, hanem olyanokról, amelyek az erkölcsi törvényekkel összefüggésben állanak. …

S bár a gazdaságnak és az erkölcsnek megvan a maga külön önálló területe, mégis nagy tévedés volna a gazdasági rendet az erkölcsi rendtől úgy elválasztani, hogy a gazdaságot az erkölcstől függetlennek mondjuk.

A tulajdonjog

3726

(A magántulajdon egyéni és társadalmi jellege.)

Először is kétségtelen tény, hogy sem XIII. Leó, sem az Egyház útmutatása és irányítása alatt működő hittudósok soha nem tagadták, vagy kétségbe nem vonták a magántulajdonnak kettős jellegét, ti. az egyéni és társadalmi vonatkozását, a magánjólét és a közjó felé irányuló két oldalát. Ellenkezőleg egyértelműen tanítják, hogy a természet – azaz a Teremtő – azért adta az embernek a magántulajdonjogot, hogy egyrészt önmagáról és családjáról gondoskodhasson, másrészt a Teremtő által az egész emberiségnek szánt földi javak éppen a magántulajdonjog intézményének segítségével a céljuknak megfeleljenek, mert mindkét cél csak szilárd és biztos rend mellett érhető el.

Két veszedelmes egyoldalúságot kell itt gondosan elkerülni. A magántulajdonjog szociális és közjellegének tagadása és legyöngítése individualizmushoz vagy legalább ennek közelébe vezet, míg a magán és egyéni jellegének félreismerése vagy kiüresítése a kollektivizmushoz vezet, vagy annak álláspontját súrolja.

3727

 (A magántulajdon kötelességei.)

…Alapvető igazságként leszögezzük XIII. Leó tételét: a magántulajdonjog és annak használata két különböző dolog. (R. N. n. 19.) (vö. a 3267. ponttal) A tulajdonnak tiszteletben tartása, a saját jogának korlátai közt megmaradás és a más jogának meg nem sértése a kölcsönös igazságosság követelménye. Viszont a magántulajdonosoknak az a kötelessége, hogy javaikkal erkölcsösen éljenek, már nem az igazságosság, hanem más erényeknek folyománya, amelyekből folyó erkölcsi kötelességek jogi úton ki nem kényszeríthetők. (R. N. n. 19.)

Helytelen azért az az állítás, hogy a magántulajdonjognak és az erkölcsileg jól rendezett használatnak ugyanazok a korlátai, s még inkább ellenkezik az igazsággal az a tan, hogy a visszaélés vagy a nem használás folytán megszűnik, vagy elvész a tulajdonjog. …

3728

 (Az államhatalom joga.)

Már a magántulajdonjog kettős jellegéből – egyéni és társadalmi vonatkozásából – világosan következik, hogy a magántulajdon használatánál nemcsak az egyéni érdeket, hanem a közjót is tekintetbe kell venni. Az idevágó kötelességeket a jelentkező szükségletek szerint közelebbről körülírni az államnak a joga, amennyiben azokat a természetjog már eléggé világosan meg nem határozza. Az állam tehát – mindig a természetjog és az isteni jog keretein belül – a közjó valóságos követelményei alapján pontosabban és részletesebben előírhatja, mi szabad a tulajdonosoknak a tulajdon használatában, és mi tilos. Sőt – amint XIII. Leó találóan mondja – az Isten az emberi okosságra és az államokra bízta a magántulajdon körülírását. (R. N. n. 7.)

Az állam természetesen nem élhet önkényesen ezzel a jogával. A természetes magántulajdonjognak és öröklési jognak mindig sértetlenül fenn kell maradnia, mert az államnak nincs joga azt elvenni. „Hiszen az ember előbb volt, mint az állam.” (R. N. n. 6.) (l. a. 3265. pontot) „A család is fogalmilag és tényleg megelőzi az államot.” (R. N. n. 10.)

3729

 (A jövedelmek hovafordításának kötelességei.)

A szabad jövedelmek, azaz a méltó és tisztes életfenntartáshoz nem szükséges jövedelmek elköltése sem korlátlanul az egyénnek a szabad akaratától függ. Úgy a Szentírás, mint az egyházatyák szüntelenül hangsúlyozzák a gazdagok kötelességét, hogy alamizsnálkodjanak, a jótékonyságot és a bőkezűséget gyakorolják. Nagy jövedelmeknek munka- és kereseti alkalmak teremtése végett vállalatokba befektetése, az angyali doktor nyomán levezetett következtetésünk szerint, a jótékonyság erényének igen kitűnő és korszerű gyakorlása, föltéve, hogy a befektetés valóságos értékek termelésére irányul.

3730

 (A tulajdon szerzésének jogcímei.)

A magántulajdon őseredeti szerzési jogcíme – amint minden idők hagyománya és Elődünk tanítása igazolja – az uratlan vagyon elfoglalása és a munka. Minden ellenkező állítással szemben is tény, hogy a lefoglalásra alkalmas és uratlan tárgy elfoglalása senkinek a jogát nem sérti. A munkának annyiban van tulajdont szerző hatálya, amennyiben az ember saját nevében végzi, s a munka a tárgyat átalakítja vagy értékesebbé teszi.

Tőke és munka

3731

Más természetű az a munka, amelyet bérért idegen vagyontárgyon végeznek. Erre kiválóan ráillik, amit XIII. Leó tiszta igazságnak mond, ti., hogy „a dolgozók munkájából származik az államok gazdagsága”. (R. N. n. 27.)

…Amikor valaki nem a saját tulajdonán dolgozik, akkor másnak a munkája, másnak a vagyontárgyával társul. Egyik rész sem megy semmire a másik nélkül. …

3732

(A két részesedő fél közt a helyes elosztás vezérelve.)

Ahelyett, hogy a két fél hamis elméletekkel elzárta magának az utat az igazságos békekötéshez, meg kellett volna fontolniuk Elődünknek bölcs szavait: „Bár a magánosok közt elosztva mégsem szűnik meg a föld mindenkinek hasznára lenni”. (R. N. n. 7.)… Ugyanazért a gazdasági és szociális haladás nyomán folyton szaporodó vagyont az egyes emberek és osztályok közt úgy kell elosztani, hogy a XIII. Leó által említett általános haszon megmaradjon, vagy más szavakkal, az egész emberi társadalom közjava kárt ne szenvedjen. A társadalmi igazságosságnak ez a törvénye tiltja, hogy egyik osztály a másikat a haszonrészesedésből kizárja. Vét a törvény ellen a gazdagok osztálya, ha vagyonának nyugodt élvezetében azt tartja a dolgok helyes rendjének, hogy neki minden, a munkásnak semmi se jusson; s vét a jogukban megsértett és szenvedélyesen izgatott szegények osztálya, midőn jogérzékében és jogának keresésében egyoldalúvá válik s mindent mint állítólag kezeinek munkáját magának igényel, és kivétel nélkül minden nem munkával szerzett vagyont és jövedelmet, nem tekintve annak fontosságát és szerepét a köz javára, egyedül mint ilyent támad és eltörlendőnek mond. Nem hallgathatjuk el, hogy egyesek ebben a tárgyban helytelenül és alaptalanul idézik szent Pál mondását: „Aki nem dolgozik, ne is egyék” (2. Tessz. 3,10.). Az apostol itt azok ellen beszél, akik nem dolgoznak, noha tudnának és tartoznának is dolgozni, s figyelmeztet, hogy az időt, valamint testi és lelki erőinket szorgosan kell kihasználnunk és nem szabad másoknak terhére esnünk, amikor magunk is tudunk magunkról gondoskodni. De nem tanítja az apostol, hogy a munka az egyedüli jogcím az élelemhez és a jövedelemhez. (vö. 2. Tessz. 3,8. sk.)

A jogos munkabér (= salarium, fizetés)

3733

(A bérviszony önmagában nem igazságtalan.)

Akik a munkabérszerződést már magában véve igazságtalannak tartják, és helyébe a társadalmi szerződést követelik, nemcsak tarthatatlan álláspontot vallanak, hanem Elődünk emlékét sértik, aki körlevelében a munkabérszerződést elfogadja, és annak igazságosabb rendezésével behatóan foglalkozik.

A mai társadalmi viszonyok közt mindenesetre tanácsos a munkabérszerződésnek a lehetőség szerint bizonyos közeledése a társadalmi szerződéshez. …

Ilymódon ugyanis a munkások és a tisztviselők bizonyos fokig társbirtokosok, a kezelésben és a haszonban részesek lesznek.

3734

(Amiből az igazságos mértéket kiszámítják.)

A munkabér igazságos mértékét nem lehet egyetlen szempontból meghatározni, hanem sok együtthatóból kell kiszámítani, amint már XIII. Leó bölcsen megmondotta: „A munkabér méltányos megállapításához sok tényezőt kell figyelembe venni”. (R. N. n. 17.)…

(A munka egyéni és szociális jellege)

Mint a tulajdon, úgy a munka is – különösen az idegen szolgálatba szegődött bérmunka – a személyes vagy egyéni jelleg mellett szociális vonatkozást is mutat, amelyet nem szabad figyelmen kívül hagyni. Ha nincs élő társadalmi szervezet, ha a társadalmi jogrend védelmet nem nyújt; ha az egymásra utalt különböző foglalkozási ágak kölcsönösen nem segítik és egészítik ki egymást; ha értelmiség, tőke és munka nem dolgoznak össze, akkor az emberi munka nem lehet gyümölcsöző, tehát helyesen sem meg nem mérhető, sem méltányosan nem díjazható, amennyiben személyes jellege mellett a szociális természetét is figyelembe nem vesszük.

(Három szempont)

Az emberi munkának lényegesen kettős természetéből a munkabér méréséhez és szabályozásához alkalmas és fontos következtetéseket vonhatunk.

3735

a) (A munkás és családjának életszükséglete.)

Először is a munkás és családja életfenntartásához elégséges munkabér illeti meg a munkást. (vö. Casti connubii körlevél, 1930. dec. 31.) Bizonyára a család egyéb tagjainak is kötelességük erejükhöz mérten a közös háztartás szükségleteihez hozzájárulni, amint földműves –, kisebb iparos – és kereskedőcsaládokban látjuk. De a nőket és gyermekeket koruk és erejük mértékén túl nem szabad megterhelni. A családanyák leginkább otthon foglalkozzanak, és a házi dolgokat végezzék. Szégyenletes és mindenáron kiirtandó visszaélés az, hogy családanyák a családapa elégtelen munkabére miatt a házi teendők és különösen a gyermeknevelés elhanyagolásával bérmunkába menni kényszerülnek. …

3736

b) (A vállalat jövedelmezősége.)

Másodsorban a vállalat, ill. a vállalkozó cselekvőképessége jön tekintetbe a munkabér megállapításánál. Igazságtalan volna túlzott bérek követelése, ami a vállalat tönkremenését okozná a munkásokra is visszaható rossz következményekkel. Másként áll a dolog, ha hanyagság, hozzánemértés, technikai és gazdasági bűnös elmaradottság a vállalat gyöngeségének oka. Mert ebből nem lehet jogcímet meríteni a bérek leszállításához. Ha pedig a vállalat azért nem tud megfelelő béreket fizetni, mert igazságtalan terhek nyomják, vagy termelt áruit áron alul kénytelen elvesztegetni, úgy azokat terheli a bűn, akik a vállalatot szorongatják, mert a munkásokat megfosztják igazságos bérüktől, s rákényszerítik az éhbér elfogadására. …

3737

c) (A közjó érdeke.)

Végül az általános gazdasági viszonyokhoz, a közjóhoz is alkalmazkodnia kell a munkabérnek. Hogy a közjónak szempontjából mennyire fontos, ha a munkások és a tisztviselők a mindennapi élethez szükségeseken fölül valamit félre is tehetnek, és lassankint csekély vagyonhoz juthatnak, azt már föntebb mondottuk. De nem szabad elfelejteni azt a különösen napjainkban kiválóan nagyjelentőségű szempontot, hogy a dolgozni tudók és akarók munkaalkalomhoz jussanak. …

Tehát a szociális igazságosság követelménye, hogy a személyes haszonért a közjónak érdekét el ne hanyagoljuk, s a munkások bérét se túl magasra ne csigázzuk, se túlságosan le ne szorítsuk. Alapos megfontolással lehetőleg úgy kell szabályozni a munkabéreket, hogy minél többen munkát találjanak, és az életfenntartáshoz megfelelő jövedelmet kapjanak.

Az új társadalmi rend

3738

Igaz ugyan …, hogy a viszonyok megváltozásával sok olyan föladatot, amelyeket korábban kisebb közületek végeztek, később már csak nagyobb közületek láthatnak el; mégis mindenkor változatlanul igaz marad a társadalombölcselet kiválóan fontos alapelve, amelyet sem bolygatni, sem kétségbe vonni nem szabad: amit az egyes ember önmaga a saját erejével elvégezhet, nem szabad a társadalmi tevékenység körébe utalni, s hasonlóképpen, amit kisebb és alacsonyabb rangú közületek elintézhetnek, azt nagyobb és magasabb közület jogosan nem vonhatja a maga hatáskörébe, mert nagy kárral jár, és a helyes rendnek teljes fölborítása. Hiszen a társadalmi beavatkozásnak mindig az a természetes célkitűzése, hogy kisegíteni akarja a társadalmi test egyes tagjait, nem pedig tönkretenni vagy fölszívni. …

Legyenek meggyőződve az államférfiak, hogy minél inkább érvényesül a társadalmi közületek helyes rangfokozata a kisegítés társadalombölcseleti elvének lelkiismeretes követése által, annál nagyobb a közhatalom tekintélye és hatályossága, annál boldogabb és megelégedettebb az állam.

3739

(A foglalkozási ágak együttműködésének rendje.)

Az államférfiak és a tisztességes polgárok legfőbb célja és törekvése legyen az egymással szembenálló osztályok harcát megszüntetni, a különböző foglalkozási ágakat békés együttműködésre bírni.

Tehát a rendiség helyes fölújítása a szociálpolitikai célkitűzés. …

Más megoldás alig lehetséges, mint a társadalmi szervezetben olyan jól rendezett szerveket, rendiségi alakulatokat teremteni, amelyeknek az egyesek nem valamelyik munkapiaci párthoz tartozásuk, hanem sajátos társadalmi hivatásuk – foglalkozásuk – alapján volnának a tagjai. Amint ugyanis az egymáshoz közellakók természetes folyamat útján községeket alakítottak, úgy az azonos foglalkozásúak – akár gazdasági, akár más a foglalkozásuk – a hivatásuk szerint rendekbe vagy rendi testületekbe tömörülhetnek. Ez a folyamat is egészen természetes. Ugyanezért az így létesült önkormányzati testületek a polgári társadalomnak, ha nem is lényeges alkotóelemei, mindenesetre természetes folyományai. …

3740

Egyesülési szabadság)

Amint az egyes községek polgárai különböző célkitűzésekkel egyesületeket alkothatnak, amelyekbe az egyesek saját elhatározásuk alapján beléphetnek vagy nem, úgy ugyanannak a foglalkozásnak űzői is alapíthatnak szabad egyesüléseket a foglalkozásukkal valamiképpen összefüggő célokkal. …

Egyedül azt akarjuk leszögezni: Az embereknek joga nemcsak a magánjogi egyesülések alkotására szorítkozik, hanem kiterjed azokban olyan szervezetnek és alapszabályoknak létesítésére, amelyeket a kitűzött cél megvalósítására legalkalmasabbnak vélnek. (R. N. n. 42.) Szabadon alapíthatók olyan egyesülések is, amelyek egy-egy foglalkozási ág korlátain túlmennek.

3741

(A gazdaságot szabályozó elv.)

Még valamire van szükség, ami az előbbivel szorosan összefügg. Amint a társadalmi egység nem épülhet föl az osztályharcon, úgy a gazdaság helyes rendje nem tűrheti a szabad versenyt…

Bizony, a szabad verseny nem tudja a gazdaságot szabályozni, bár kellő határok közt jogosult és kétségtelenül hasznos lehet. Bőséges tapasztalat bizonyítja ezt, mióta az individualisztikus gazdasági elmélet a gyakorlatban jelentkezett. … A szabad verseny szerepét a legújabb időben átvevő gazdasági hatalom még kevésbé intézheti a szabályozást, mert a hatalom önmagában vak és erőszakos. Maga is hatásos mérséklésre és bölcs vezetésre szorul, s a mérséklést és vezetést önmagában nem adhatja. Magasabb és nemesebb erőknek kell a gazdasági hatalmat kemény és bölcs fegyelem alá venniük: a szociális igazságosságnak és a szociális szeretetnek. …

A szocializmus

3742

Kinyilvánítjuk: a szocializmus, mint tan, mint történelmi tény, mint mozgalom, ameddig igazi lényegében szocializmus marad, a katolikus tannal összeegyeztethetetlen, ha egyes kérdésekben az igazsághoz és igazságossághoz el is jutott, mert az alapfölfogása az emberi társadalomról a keresztény igazságtól eltérő.

3743

(A társadalmat és az ember társas voltát a keresztény igazságtól eltérően fogja föl.)

A keresztény tan szerint az Isten az embert mint társas lényt a földre helyezte, hogy a társadalomban az Istentől rendelt tekintély alatt (vö. Róm 13,1) élve minden tehetségét a Teremtőnek dicséretére és dicsőségére tökéletesen kiművelje és kifejlessze, és hivatását hűségesen betöltve ideiglenes és örökkévaló boldogságát megszerezze. A szocializmusnak az ember és a társadalom eme magasztos rendeltetése tökéletesen ismeretlen és közömbös, a társadalomban csak hasznos egyesülést lát. …

3744

(Katolikus és szocialista ellenmondás.)

Ámbár a szocializmusnak – mint egyébként minden tévedésnek – igazságai is vannak, amit a pápák soha kétségbe nem vontak, mégis az ő sajátos társadalomelmélete eltérő a keresztény tantól. Vallásos szocializmus, keresztény szocializmus a mondott társadalomelmélet mellett ellentmondások. Ugyanazért jó katolikusnak és ilyen értelemben szocialistának lenni nem lehet. …

3748: A Szent Penitenciária válasza, 1932. július 20.

A terméketlenség idejének kizárólagos használata

3748

Kérdés: Vajon megengedett-e önmagában a házastársak gyakorlata, akik, minthogy jogos és nyomós okok miatt tisztességes módon, de inkább el kívánják kerülni a gyermeknemzést, kölcsönös egyetértéssel és tisztességes indítékból tartózkodnak a házasélettől, kivéve olyan napokat, amelyeken egyes újabb tudósok elméletei szerint (ti. Ogino-Knaus elmélete szerint) természetes okokból nem lehetséges fogamzás?

Válasz: A kérdés megválaszolása megtörtént a Szent Penitenicária válaszában 1880. június 16-án (l. a 3148. pontot).

3750­3751: A Biblikus Bizottság válasza, 1933. július 1.

A Zsolt 15,10 sk., Mt 16,26 és Lk 9,25 értelmezése

3750

1. Kérdés: Vajon katolikus férfinak szabad-e, kiváltképpen az Apostolok Cselekedetei hiteles értelmezése után (ApCsel 2,24­33; 13,35­37) a 15. Zsoltár 10 sk. verse szavait: „Mert nem hagyod a lelkem a holtak honában, / Nem engeded, hogy rothadás érje Szentedet. / Az élet útját mutatod nekem”, úgy értelmezni, mintha a szent szerző nem a mi Urunk Jézus Krisztus feltámadásáról beszélt volna?

Válasz: Nemleges.

3751

2. Kérdés: Vajon szabad-e azt állítani, hogy Jézus Krisztus szavai, amelyeket Szent Máténál, a 16,26-ban olvasunk: „Mi haszna van abból az embernek, ha az egész világot megszerzi is, de lelkét kár éri? Avagy mit adhat az ember cserébe lelkéért?”, és hasonlóképpen azok, amelyek Szent Lukácsnál vannak, a 9,25-ben: „Mert mi haszna van belőle az embernek, ha megszerzi akár az egész világot is, ha maga elpusztul és sérelmet szenved?”, betű szerinti értelemben nem a lélek örök üdvösségét veszik tekintetbe, hanem egyedül az ember időhöz kötött életét, maguknak a szavaknak a hanghordozása és azok szövegösszefüggése ellenére, ugyancsak az egyöntetű katolikus értelmezés ellenére?

Válasz: Nemleges.

3755­3758: Az „Ad catholici sacerdotii” kezdetű körlevél,
1935. december 20.

A papszentelés hatásai

3755

A pap segédkezik Krisztusnak: tehát mintegy az isteni Megváltó eszköze, hogy annak csodálatos műve – amely az együtt élő emberek összességét felülről jövő hatékonysággal megújítja, és így egy kiválóbb életrendbe vezeti át – az idők folyamán végig érvényesülhessen. Sőt maga a pap, ahogyan joggal és méltán ünnepélyesen mondjuk mint meggyőződésünket, „a második Krisztus”, minthogy annak a szerepét tölti be, a kijelentés szerint: „Amint engem küldött az Atya, úgy küldelek én is titeket” (Jn 20,21). …

3756

Mindaz a hatalom, amelyet egy sajátságos szentség ráruház a papra, minthogy a lelkébe vésett eltörölhetetlen jegyből ered, amely annak a hasonlatosságára, akinek a papságából részesedik, pappá teszi őt mindörökre (vö. Zsolt 109,4) –, az a hatalom nem esendő és múlékony, hanem állandó és folytonos. Még ha emberi gyengeség miatt tévedésekbe és szégyellnivaló dolgokba süllyedt is, mégsem tudja sohasem lelkéből eltörölni a papi mivoltnak ezt a jegyét. És ezen kívül … új és a maga nemében sajátos kegyelemmel, és sajátos segítséggel gyarapodik; ezek révén pedig – de csak ha az égi ajándékok Istentől eredően hatékony erejének a maga segítő és szabad igyekezetével hűségesen enged – minden körülmények között méltón és nem levert lélekkel tud majd vállalt szolgálata fáradságos kötelességeinek megfelelni. …

A liturgikus könyörgések

3757

Végül a pap, ebben a dologban is követve Jézus Krisztus szolgálatát, aki „az egész éjszakát Isten imádásában töltötte” (Lk 6,12), és „örökké él, hogy közbejárjon értünk” (Zsid 7,25), mint a nép szószólója áll Isten elé a mi érdekünkben: neki nemcsak az van parancsba adva, hogy az oltár sajátos és igaz áldozatát az Egyház nevében az égi Hatalomnak felajánlja, hanem a „dicséret áldozatát” is (Zsolt 49,14) és a közös imádságokat; ő ugyanis zsoltárokkal, könyörgésekkel és énekekkel, amelyek nagyrészt a Szentírásból vannak kölcsönözve, mindennap újból és újból teljesíti az Istent megillető imádás kötelezettségét, és teljesíti az emberek érdekében való esdeklés kötelességét is. …

3758

Már a magánimádságnak is oly nagy becse van, hogy Jézus Krisztus nagy és ünnepélyes ígéreteket fűzött hozzá (vö. Mt 7,7­11; Mk 11,24; Lk 11,9­13), mégis azok az imádságok, amelyeket az Egyház, a Megváltó szeretett jegyese nevében, hivatalosan terjeszt elő, kétségtelenül nagyobb erőnek és hatásnak örvendenek.

3760­3765: A Szent Offícium válaszai, 1936. augusztus 11.

A sterilizáció

3760

Előterjesztés: … Az a sebészi beavatkozás, amelynek révén a sterilizációt (= terméketlenítés, magtalanítás) el lehet érni, nem „lényegileg rossz cselekedet a cselekmény mivoltát tekintve”, és ezért megengedett lehet, ha valamikor szükség van rá az életveszélyből való megmentés és az egészséggondozás céljából. Ha azonban azért hajtják végre, hogy a gyermeknemzést megakadályozzák, akkor „lényegileg rossz cselekedet a jogosultság hiánya miatt a cselekvő részéről”, minthogy sem egy magánembernek, sem a közakaratnak nincs közvetlen fennhatósága a testrészek fölött, hogy egészen idáig kiterjeszkedjék.

3761

Ezt, a pápa világos szavaival előadott tanítást egészében alkalmazni kell a szóban forgó sterilizációs törvényre. Hogy pedig ez a törvény előírja, hogy óvakodni kell a fogyatékos gyermektől merőben a fajta védelme céljából, vagy inkább hogy elejét vegyék a gazdasági károknak, vagy más természetű ilyen bajoknak, ez nem változtat a dolgon, és nem pótolja a jogosultság hiányát a cselekvőben, ezért az előírt sterilizációs operációt lényegileg jogtalannak kell mondani, és az is.

3762

Noha tehát a törvény célját, mármint az egészséggondozást és a jövendő utód erejével való számvetést, és a fogyatékos utód elhárítását nem kell helyteleníteni, mégis teljesen el kell vetni a törvény tárgyát, azaz az eszközt, amely a cél elérésére elő van írva.

(Ezeket megfontolva: a Szent Offícium 1936. július 15-én a következő válaszokat adta:)

3763

1) A sterilizáció, abból a célból végrehajtva, hogy az utódot elhárítsák, lényegileg rossz cselekedet a jogosultság hiánya miatt a cselekvő részéről; emiatt maga a természettörvény tiltja; akár magán elhatározásból, akár a köz elhatározásából kellene végrehajtani.

3764

2) … „Az a törvény, amely átöröklés miatt fogyatékos utód elhárítása végett” előírja ilyen sterilizáció kérését vagy végrehajtását, az igazi közjóval ellentétes, jogtalan, és semmilyen lelkiismereti kötelezettség nem származhat belőle.

3765

3) Ezt a törvényt jóváhagyni, ajánlani, hatalmi helyzetből bírói ítélkezésben … alkalmazni a sterilizáció végrehajtására irányulóan, ugyancsak jóváhagyni … magát a sterilizációt az utód elhárítására irányulóan: ez annyit tesz, mint jóváhagyni … egy lényegileg rossz dolgot, és ezért tisztességtelen és nem megengedett.

3771­3774: A „Divini Redemptoris” kezdetű körlevél, 1937. márc. 19.

[Ebben a körlevélben XI. Pius az ateista kommunizmusról ír.]

Az egyes emberek és az állam jogviszonya

3771

Az embernek szellemi és halhatatlan lelke van; ugyan ő, amint a mindent felülmúló Teremtő jóvoltából egyenesen csodálandó testi és szellemi adományokkal bíró személy, ugyanígy a régi írók véleménye szerint valóságos „mikrokozmosznak” nevezhető, abból az okból, hogy a nem-lelkes dolgok mérhetetlenségét messze túlhaladja és felülmúlja. Nemcsak ebben a halandó életben, hanem örökre megmarad számára mint végső cél: egyedül az Isten; és minthogy a szentséget létrehozó kegyelem által az istenfiúság méltóságára emeltetett, Jézus Krisztus misztikus testében Isten országával össze van kötve. Ami ebből következik, sokszoros és különböző adományokat juttatott neki az égi hatalom: mint az élet és a test épségének a jogait; ugyanígy egyrészt a szükséges dolgok megszerzésének a jogát, másrészt az Istentől kitűzött végső célra való úttal-móddal való törekvés jogát; amint végül is a közösséghez-tartozás és a magántulajdon és annak haszonélvezeti jogát. – Ezenkívül, amint a házassági kötelék, úgy annak természetes gyakorlata isteni rendelésből ered; és ugyancsak a családi együttélés berendezkedése és annak fő feladatai nem emberi döntésből, és nem gazdasági megfontolásokból, hanem mindennek minden fölött álló Teremtőjétől származnak. …

3772

De Isten hasonló módon azt akarta, hogy az ember társadalmi közösségben szülessék meg és ahhoz hasonuljon, hiszen a saját természete is ahhoz köti. A társadalom ugyanis a Teremtő Isten elgondolása szerint természetes oltalom, amelyet bármelyik polgárnak fel lehet és fel kell használnia a maga elé tűzött cél elérésére; mivelhogy az állam van az emberért, és nem az ember az államért. Ezt mégsem úgy kell érteni, ahogyan a saját egyénközpontú tanításuk szerint az úgynevezett liberálisok állítják; ők azt tartják ugyanis helyesnek, hogy a közösség az egyének mértéktelen hasznát szolgálja: hanem inkább úgy, hogy mindenki, azáltal, hogy a társadalommal szabályszerű rendben van összekapcsolva, kölcsönös és egyetértő serény fáradozással eljuthasson az igazi földi boldoguláshoz; és hogy az emberi közösség révén azok az emberekbe természettől beoltott, személyes vagy közösségi lelki tulajdonságok virágozzanak és elevenek legyenek, amelyek az időleges és önös haszon fölébe emelkednek, és az államigazgatásban elsőséget adnak az isteni tökéletességnek, ami ugyan az egyes emberekben semmi módon nem történhetik meg. Ami ezért az embernek is szolgálatára van, hogy az isteni tökéletességnek ezt az eszméjét elismerje, és megértve a Teremtőnek visszhangozza. …

3773

Márpedig, amiként az ember nem utasíthatja el azokat a kötelezettségeket, amelyek révén, Isten parancsára, el van kötelezve a társadalmi közösségnek, sőt az állami vezetők a jog erejével a kötelességteljesítésre tudják őt kényszeríteni, ha ennek az engedelmességnek nem törvényesen áll ellen; ugyanilyen módon a társadalom nem foszthatja meg a polgárt azoktól a jogoktól, amelyeket a Teremtő Isten neki juttatott – ezek közül a főbbeket fentebb röviden érintettük – és nem teheti azok gyakorlását önkényesen lehetetlenné. Emiatt értelmi megfontolásunkból ered és azzal megegyezik, hogy az összes földi dolgok az ember használatára és hasznára szolgáljanak, és ezért az emberen keresztül térjenek vissza a Teremtőhöz. … Amíg tehát a kommunisták állításai az emberi személyt annyira kicsinyítik, hogy a polgároknak a társadalommal való szoros kapcsolatait a visszájára fordítják, az emberi értelem, ellenkezőleg, és az isteni kinyilatkoztatás azt annyira felmagasztalja. … XIII. Leó a gazdasági és a társadalmi viszonyokról és a munkások ügyéről … hatékony szabályokat adott ki; ezeket mi pedig … a mi időnk körülményeihez és szükségleteihez illesztettük. Ezekben a Levelekben … a magántulajdon saját természetéről, ami az egyeseket és a társadalmat illeti, érthetően és szabatosan kijelöltük egyrészt az emberi munka jogait és méltóságát, másrészt azok kölcsönös segélynyújtási kapcsolatait, akik vagy vagyonrészesedést vagy munkát adnak, és mindenesetre fizetést, amely a munkásoknak a szigorú igazságosság szerint jár, mint amely szükséges maguknak és családjuknak.

A társadalmi igazságosság

3774

Ugyanis csakugyan igaz, hogy az úgynevezett csere-igazságosságon kívül a társadalmi igazságosságra is figyelemmel kell lenni, amely éppen azokat a kötelességeket követeli meg, amelyek alól sem a kézművesek, sem az urak nem vonhatják ki magukat. Pedig éppen a társadalmi igazságosság szerepe, hogy igényelje mindazt az egyesektől, ami a közjó szempontjából szükséges. Amint pedig az élő test szervezetét illetően, bármilyen szempontból is közelítjük, általánosságban nem lehet tanácsot adni, csak ha az egyes testrészeknek mindazt megadják, amelyre azoknak szükségük van a szerepük betöltése végett; így, ami a közösség felállását és szerkezetét illeti, az egész társadalom javáról nem lehet gondoskodni, hacsak az egyes tagokat, nyilvánvalóan a személyi méltósággal fölruházott embereket nem részesítik mindabban, amire azoknak szükségük van, kinek-kinek társadalmi feladata gyakorlásához. Ha tehát a társadalmi igazságosságról gondoskodás történik, a gazdasági dolgokból a tevékeny szorgalom bő gyümölcsei teremnek, amelyek a nyugalom és a rend közegében megérlelődnek, és az állam erejét és szilárdságát mutatják; aminthogy az emberi test egészsége zavartalan, teljes és gyümölcsöző munkájáról megkülönböztethetően megismerhető.

És nem tettek eleget a társadalmi igazságosságnak, hacsak a munkások nem fogják tudni nyújtani saját maguknak és mindegyik a saját családjának biztos módon a táplálékot a kapott, a valóságnak megfelelő fizetésből; hacsak nem fogják nekik megadni a lehetőséget, hogy valami csekély vagyont szerezzenek maguknak, az általános szegénység fekélyének az elkerülésére, amely oly széles körben el van terjedve; hacsak végül nem lesznek alkalmasak az ő javukra kezdeményezett intézkedések, amelyek segítségével ugyanők, az állami vagy magán biztosító intézeteken keresztül, saját maguk öregségéről, betegségéről és munkanélküliségéről gondoskodhatnak.

3775­3776: A „Firmissimam constantiam” kezdetű körlevél, a Mexikói Egyesült Államok püspökeinek, 1937. március 28.

[Ebben a levélben XI. Pius a mexikói Egyház elnyomatásáról tárgyal.]

Ellenállás a hatalommal való visszaélés ellen

3775

Tudósítottatok arról, hogy az Egyház, még súlyos viszontagsága közepette is a békének és a rendnek a pártján van, és minden jogtalan felkelést vagy erőszakot elítél, amely az alkotmányos hatalom ellen irányul. Egyébként nálatok az az állítás is elhangzott, hogy ha valamikor ezek a hatalmak nyilvánvalóan támadják az igazságosságot és az igazságot úgy, hogy még a tekintély alapjait is megsemmisítik, nem lehet látni, miért kell helyteleníteni, hogy egyes polgárok egybetömörülnek, saját maguk védelmére és a nemzet megtartására, megengedett és arra alkalmas segéderőket alkalmazva azok ellen, akik a hatalommal visszaélnek, és így az állam helyzetét ingataggá teszik.

3776

Még ha ennek a kérdésnek a megoldása szükségszerűen a dolgok egyedi körülményeitől is függ, néhány alapelvre mégis rá kell világítani:

1. Az ilyen erőszak elleni védekezést mint eszközt vagy viszonylagos célt lehet számításba venni, nem mint végső és önálló célt.

2. Ugyanezek, mint eszközök, megengedett cselekedetek kell, hogy legyenek, amelyek lényegileg nem rosszak.

3. Minthogy ezeknek a célra alkalmasnak és azzal arányban állónak kell lenniük, addig kell alkalmazni, ameddig a kitűzött célhoz segítenek egészben vagy részben, mégis úgy, hogy a közösségnek és az igazságosságnak nagyobb károkat ne okozzanak, mint maguk a helyrehozandó károk.

4. Ezeknek az eszközöknek a használata pedig, és a polgári és a politikai jogok teljes gyakorlása, minthogy olyan helyzeteket is felölel, amelyek merőben az időbeliség és a technika rendjéhez tartoznak, vagy az erőszakos védekezés esetei, nem érintik egyenesen az Actio Catholica rendeltetését, bár annak a kötelessége, hogy a katolikus férfiakat felkészítse saját jogaik helyes gyakorlására, és azoknak jogos eszközökkel való követelésére, ha a közjó ezt szükségessé teszi.

5. Az egyháziaknak és az Actio Catholicanak – minthogy a rájuk bízott béke- és szeretetmisszió miatt kötelesek az összes embereket „a béke kötelékével” (Ef 4,3) egységbe vonni – a legtöbbet kell tennie a nemzet boldogulásáért, mind a polgárok és az osztályok egyetértésének a legnagyobb mértékű ápolásával, mind pedig engedve minden olyan szociális kezdeményezésnek, amely Krisztus tanításától és az erkölcsi törvénytől nem tér el.

XII. Pius pápa, 1939–1958

3780­3786: A „Summi pontificatus” kezdetű körlevél, 1939. október 20.

A természettörvény

3780

Teljes bizonyossággal tudjuk, hogy az államot manapság sújtó bajok első és legmélyebb forrása abból a tényből tör felszínre, hogy az erkölcsi megbízhatóság általános szabályát kereken tagadják és elvetik, mind az egyesek magánéletében, mind magában az állami életben és a népek és a nemzetek között fennálló kölcsönös kapcsolatok rendszerében; a természettörvényt látnivalóan elutasítás és elfeledés födi be.

3781

A természettörvény mint alapra támaszkodik Istenre, mindenek mindenható teremtőjére és atyjára, aki a legfőbb és legtökéletesebb törvényhozó, és az emberi cselekedetek legbölcsebb és legigazságosabb bírája. Amikor meggondolatlanul nem fogadják el az örök hatalmat, máris inog és eséssel fenyeget minden tisztesség alapja, és már hallgat és lassan-lassan meggyöngül a természet hangja, amely a tanulatlanokat is, sőt azokat is, akik még nem jutottak el a civilizált életmódig, megtanítja, mi az isteni törvény és mi annak megsértése, mit szabad és mit nem szabad; és figyelmezteti őket arra, hogy egyszer a Legfőbb Bíró előtt jó és rossz cselekedeteikről számot fognak adni. …

A nemzet és a népek jogai

3782

Ha túlteszik magukat az isteni tekintélyen és törvényének kötelező erején, szükségképpen következik, hogy az államhatalom korlátlan és senkinek sem felelős jogokat bitorol, amelyek egyedül a legfőbb Teremtőt illetik meg; és így a Teremtő helyét elfoglalva, az államot vagy a polgárok közösségét úgy kihangsúlyozza, mintha azt kellene tartani az egész emberi élet végső céljának, és a legfőbb szabálynak a jogrendben és az erkölcsök terén; sőt, mindenkinek megtiltja, hogy a természetes ész és a keresztény lelkiismeret parancsaihoz meneküljön. … Tehát azt a nagyon nemes feladatot teljesíti az állam, hogy a nemzet életében az egyesek magán kezdeményezéseit és tetteit ellenőrizze, helyes mértéküket megállapítsa, és azokat előmozdítsa, és mindenki közös javára az odaillő módon irányítsa; ezt pedig nem valakinek az önkénye, és nemcsak a társadalom evilági boldogulása mint elsődleges szempont határozza meg, hanem inkább az ember természetes tökéletessége, amelyet hozzá mérten elő kell segíteni; a legfőbb Teremtő az államot mint eszközt és védelmet erre a célra rendelte. …

3783

Az az elképzelés, Tisztelendő Testvérek, amely csaknem korlátlan hatalmat tulajdonít az államnak, nemcsak a nemzetek belső életére, és gyarapodásuk növekedő szabályozására nézve válik veszedelmes tévedéssé, hanem a népek kölcsönös viszonylatainak is kárt okoz, mivelhogy gyengíti azt az egységet, amellyel az összes államoknak egymással össze kell tartozniuk, a népek jogait erejüktől és szilárdságuktól megfosztja, és utat készít a mások jogainak megsértéséhez, ezért nagyon nehézzé teszi a békés és nyugodt együttélést.

3784

Ugyanis, bár az emberi nem a természetes rendnek Istentől megállapított törvénye szerint társadalmi osztályokra, ugyanígy nemzetekre és államokra oszlik, amelyek belső kormányzatukat tekintve nem függenek egymástól, mégis a törvénykezés és az erkölcs területén kölcsönös elkötelezettségek érvényesülnek; az emberi nem a népek egyetemes és nagy együttesévé forr össze, amelynek az a rendeletetése, hogy minden nép megvalósítsa saját javát, és amelyet különleges szabályzat vezérel, amely egyrészt védi az egységet, másrészt a dolgokat mindennap a még kedvezőbb eredmények felé irányítja.

3785

Már most mindenki látja, hogy az államnak azok a jogai, amelyekről teljes komolysággal állítják: nincsenek feltételekhez kötve és senkinek sincsenek lekötelezve, ezzel a természettől belénk oltott törvénnyel szöges ellentétben állnak, és azt teljesen visszautasítják; és ugyanígy világos, azok a jogok a nemzeteket egymással összekötő, törvényesen létesített kapcsolatokban az állam vezetőinek kényére-kedvére szabad kezet adnak; és gátolják, hogy az összes gondolkodó emberek helyes közmegegyezése és a segítő szolgálat kölcsönös teljesítése érvényesüljön. …

3786

Egyébként a népek jogát azért visszakövetelni az isteni jogtól, hogy egyedül az állami vezetők önkényére támaszkodjék mint alapra, semmi mást nem jelent, mint magát a jogot tisztessége és szilárdsága trónjáról letaszítani, és azt a magán és a kollektív előnyökre való túlhajtott igyekezetnek átengedni, amely nem másra tör, mint hogy a saját jogait kihangsúlyozza, a másokét tagadja.

3788: A Szent Offícium rendelete, 1940. február 21. (24.)

[Ez a rendelet megtiltja a célzott sterilizációt, de csak az ártatlanokét. – Az idézett másik rendelet 1931. március 21-én kelt, és nem mond többet, mint hogy a sterilizációt „mindenképpen el kell vetni, és hamisnak és elítéltnek kell tartani”.]

A sterilizáció

3788

Kérdés: Vajon megengedett-e a célzott sterilizáció, akár az állandó, akár az időhöz kötött, akár férfié, akár asszonyé?

Válasz (a Pápától megerősítve február 22-én): Nemleges; éspedig a természettörvény tiltja; ami pedig a genetikai célú sterilizációt illeti, azt már az 1931. március 21-én kelt rendelet elítélte.

3790: A Szent Offícium rendelete, 1940. november 27. (december 2.)

Ártatlanok tudatos megölése az államhatalom parancsára

3790

Kérdés: Vajon meg van-e engedve, az államhatalom parancsára tudatosan megölni azokat, akik bár semmi, halált érdemlő vétket nem követtek el, ám pszichikai vagy fizikai fogyatékosságuk miatt olyannak számítanak, hogy már nem képesek hasznára lenni a nemzetnek, hanem inkább terhére vannak, és életerejének és szilárdságának az útjában állnak?

Válasz (a Pápától megerősítve december 1-jén): Nemleges; minthogy ellentétes a természetjoggal és a tételes isteni joggal.

3792­3796: A Biblikus Bizottság Levele Itália püspökeinek, 1941. augusztus 20.

[Dolindo Ruotolo nevű olasz pap egy névtelenül és egy álnéven kiadott könyvében vádakkal illette a Szentírás tudományos kutatását, védve annak „lelki” értelmezését, de a betű szerinti értelemtől eléggé elválasztva, mondhatni önkényesen. Az exegézis ilyenfajta megvetése ellen szól ez a levél, amelyet a pápa augusztus 16-án már megerősített.]

A Szentírás betűszerinti és lelki értelme

3792

(1) A névtelen szerző, bár formailag azt állítja, hogy a betűszerinti értelem „a bibliamagyarázat alapja”, ténylegesen egy teljesen szubjektív és átvitt értelmű magyarázatért harcol. … Bár a hithez tartozó alaptétel, amelyet mint alapelvet kell megtartanunk, hogy a Szentírás a betűszerinti értelem mellett lelki, avagy előképi értelmet is tartalmaz, amint ezt a mi Urunk és az apostolok gyakorlatából megtanulhatjuk; mindazonáltal nem minden mondat vagy történeti leírás rejt magában előképi értelmet, és súlyos túlzás volt az Alexandriai Iskola kísérlete, mindenütt jelképes értelmet találni, még a betűszerinti és a történeti értelem kárára is. A lelki vagy előképi értelmet, amellett, hogy alapjául a betűszerinti értelemnek kell szolgálnia, bizonyítani kell akár a mi Urunknak, az apostoloknak, a sugalmazott íróknak a gyakorlatából, akár a szent Atyák és az Egyház hagyományos szóhasználatából, de elsősorban a szent liturgiából, minthogy „az imádság törvénye a hit törvénye”. A szent szövegek kiterjesztett alkalmazását igazolhatja az építő szándék a homiliákban és az aszketikus művekben; de még a legszerencsésebb alkalmazásokból visszahangzó értelem sem mondható igazán és szorosan véve a Szentírás értelmének, ha nincs bizonyítva, amint fentebb mondtuk, és nem is mondható olyannak, mint amit Isten sugalmazott a szent írónak.

3793

A névtelen szerző azonban, aki mit sem törődik ama elemi megkülönböztetésekkel, ötletes dolgozatait a Biblia értelmeként igyekszik elfogadtatni, mint „az Úr bölcsességének igaz lelki közléseit”, és nem véve tudomást a betűszerinti értelem döntő jelentőségéről, a katolikus szentírás-magyarázókat hamis vádakkal illeti, mintha csak a betűszerinti értelmet vennék tekintetbe, éspedig „merőben emberi módon, azt csak nyersanyagként használva, aszerint, amint a szavak hangzanak”. … Ilyen módon elveti az Egyháztanítók aranyszabályát, amelyet Aquinói Szent Tamás olyan világosan megfogalmazott: „Minden értelem egyen alapszik, ti. a betűszerintin; egyedül abból lehet következtetést levonni”; ezt a szabályt a pápák megerősítették és szentesítették azzal az előírással, hogy minden fáradozást elsősorban a betűszerinti értelem kutatására kell fordítani. Így például XIII. Leó: „Ezért azzal az igyekezettel, hogy mérlegeljék, mennyit érnek maguk a szavak, mit közvetít a dolgok következési sorrendje, mit a szentírási helyek hasonlósága, vagy az egyéb ilyenek, társulnia kell a jól alkalmazott tudományos eredmények kívülről jövő magyarázatával is”. … Így XV. Benedek is: „A Szentírás egyes szavait igen gondosan fontoljuk meg, hogy biztosan megtudjuk, vajon mit mondott a szent író”; azután … ajánlja, hogy a szentírás-magyarázók „mértéktartással és higgadtan hatoljanak feljebb a betűszerinti kifejezésből kiindulva magasabb röptű magyarázatok felé”. Végül mind a két pápa … Szent Jeromos szavait felhasználva így mutat rá a szentírás-magyarázó kötelességére: „a magyarázónak az a kötelessége, hogy kifejtse – nem amit ő akar, hanem amit az gondol, akit magyaráz”.

A Tridentinum határozatának értelme a Vulgata tekintélyéről

3794

(2) A Trienti Zsinat azt akarta, hogy a Nyugati Egyházban általános latin fordításnak a közösség egészét érintő használata megmásíthatatlan legyen a zűrzavar ellensúlyozására, amelyet a latin és a honi nyelveken készült, akkor elterjesztett új fordítások okoztak. A Zsinat a Nyugati Egyházban már századok óta élő gyakorlatból igazolta döntését, de a legkevésbé sem akarta lejáratni a Keleti Egyházban kimunkált ősi fordítások tekintélyét, elsősorban azét nem, amelyet hetven fordító munkájaként maguk az apostolok is használtak, annál kevésbé az eredeti szövegek tekintélyét, és ellenállt a zsinati Atyák egyik pártjának, akik a Vulgátának mint egyedül hiteles fordításnak a kizárólagos használatát követelték. De a névtelen szerző azt állítja, hogy a Tridentinum rendelkezésének értelme az, hogy a latin fordításban olyan szöveg birtokába jutottunk, amelyről ki van jelentve: minden más szöveg fölött áll; a szentírás-magyarázókat is megrója, hogy ők az eredeti szöveg és más ősi fordítások segítségével akarják a Vulgátát értelmezni. Szerinte az a rendelkezés „a szent szöveg biztos voltát” tanúsítja, úgy, hogy az Egyháznak ne legyen gondja „többé kutatni az isteni írások hitelességét”, és ez nemcsak a hit és az erkölcs dolgaira áll, hanem minden szempontot (irodalmi, földrajzi, kronológiai stb.) érint.

3795

Azonban az ilyen erőfeszítés nemcsak a közmegegyezés ellen van, amely sohasem fogja elfogadni, hogy a fordítás tekintélyben felülmúlhatja az eredeti szöveget, hanem a zsinati Atyák nézetével is ellentétben van, amint ez a jegyzőkönyvekből kiderül: maga a Zsinat ugyanis meg volt győződve annak szükségességéről, hogy a Vulgátát felülvizsgálják és kijavítsák; ennek a munkának a kivitelezését a pápákra bízta. Ők azt végrehajtották, amint a Zsinat legtekintélyesebb munkatársai szándékának megfelelően a Hetvenes fordítás javított kiadására is gondjuk volt…, és azután elrendelték a görög nyelvű Ószövetség kiadását is. … És világosan ellenére van a „Providentissimus” kezdetű körlevél előírásának is: „Mégsem lehet, hogy ne vegyük számításba a többi fordításokat is, leginkább a legősibb kódexekét, amelyeket a keresztény ókor dicsért és használt.

3796

Összefoglalóan azt kell mondanunk: a Trienti Zsinat a Vulgátát „hitelesnek” nyilvánította, jogi értelemben, azaz amennyiben „a hit és az erkölcs dolgaiban való bizonyító erejét” nézzük; de legkevésbé sem zárja ki az ettől való lehetséges eltéréseket az eredeti szövegben és az ősi fordításokban. …

3800­3822: A „Mystici corporis” kezdetű körlevél, 1943. június 29.

Az Egyház tagjai

3800

Továbbá amint a természetben a tagoknak nem akármilyen halmaza alkot testet, hanem szükséges, hogy az szervekkel legyen ellátva, azaz olyan tagokkal, amelyeknek különböző működésük van és alkalmas rendszert alkotnak; úgy az Egyház is főként azért mondható testnek, mert célszerűen elrendezett, megfelelően összeillesztett részekből áll, és el van látva különböző, de kölcsönösen egymásnak megfelelő tagokkal. Nem különben írja le az Egyházat az apostol sem, mikor azt mondja: „Amint… egy testben sok testrészünk van, nincs azonban minden testrésznek ugyanaz a rendeltetése, akképpen sokan vagyunk egy test Krisztusban, egyenkint azonban egymásnak tagjai” (Róm 12,14).

3801

Semmiképp sem kell azonban azt gondolni, hogy az Egyház testének ez a rendezett, vagy mint mondani szokás, organikus szerkezete csupán a hierarchia fokozataiban merül ki, vagy pedig, ahogy az ellentétes vélemény tartja, csak karizmatikusokból áll; bár ez utóbbiak, mint csodálatos ajándékok részesei, sohasem fognak az Egyházban hiányozni. …

3802

Az Egyház tagjai közé azonban valójában csak azokat kell számítanunk, akik az újjászületés fürdőjében részesültek, és az igaz hitet vallják, és sem önként ki nem vonták magukat szánalmas bukással a test szervezetéből, sem a törvényes tekintély nem zárta ki őket valami súlyos vétek miatt. „Ugyanis (mondja az apostol (mi mindnyájan egy Lélekkel egy testté kereszteltettünk, akár zsidók, akár pogányok, akár szolgák, akár szabadok” (1Kor 12,13). Amint ugyanis a keresztények igazi közösségében csak egy test, egy Lélek, egy Úr, egy keresztség van, úgy csakis egy hit lehet (vö. Ef 4,5), ezért azt, aki az Egyházra nem akar hallgatni, az Úr parancsa szerint, pogánynak és vámosnak kell tartani (vö. Mt 18,17). Épp azért, egy és ugyanazon Testben és annak egy isteni Lelkében nem élhetnek azok, kiket a hit vagy a kormányzó hatalom elválaszt.

3803

Nem kell azonban azt gondolnunk, hogy az Egyház Teste … e földi vándorlás idején is csupán oly tagokból áll, kik a szentségben kitűnnek, vagy csak azok közössége alkotja azt, akiket Isten az örök boldogságra eleve elrendelt (vö. az 1201, 1203, 1205 sk., 1221, 2408, 2463, 2472­2478. pontokkal). …

Ugyanis nem minden bűn, nem is minden súlyos bűn választja el természeténél fogva az embert az Egyház Testétől, amint azt a szakadárság, eretnekség és hittagadás teszi. Nem is távozik el minden élet azoktól, akik, bár vétkükkel a szeretetet és az isteni kegyelmet elvesztették (vö. az 1544, 1578, 1963 sk. pontokkal) és ezért természetfölötti érdemeket nem szerezhetnek, de a hitet és a keresztény reményt megtartják, és kiket a Szentlélek tanácsai és ösztönzései, mennyei fénnyel megvilágosítva üdvös félelemre indítanak, valamint imára és bűnbánatra serkentenek.

A püspökök ténykedése Krisztus misztikus Testében

3804

Amit pedig most az egyetemes Egyházról mondottunk, az áll minden egyes keresztény közösségről, a keletiekről éppúgy, mint a nyugatiakról, akik mind az egyetlen katolikus Egyházat alkotják, tekintve, hogy ezeket is Krisztus Jézus kormányozza saját püspökeik szavával és hatalmával. Ezért a Főpásztorokat nemcsak az egyetemes Egyház különös jelentőségű tagjainak kell tekinteni az egész Test isteni Fejével való egészen szoros kapcsolatuk miatt, amelyről méltán nevezik őket „legfontosabb szerveknek Urunk tagjai között” (Nagy Szent I. Gergely), hanem ami saját egyházmegyéjüket illeti, mindegyikük Krisztus nevében legelteti és vezeti igazi pásztorként a reá bízott nyájat (vö. a 3061. ponttal); ezt azonban nem teljesen önálló joghatóság alapján teszik, hanem a római pápa jogos hatalmának alávetve, jóllehet saját, hivatalukból eredő joghatósággal bírnak, melyet közvetlenül maga a pápa ad meg nekik. Ezért a népnek, mint Isten rendelte apostolutódokat kell őket tisztelnie.

A misztikus Test tagjainak együttműködése a Fővel

3805

Nem kell azonban azt gondolni, hogy Krisztus, a Fej, minthogy oly magasan áll fölöttünk, nem szorul rá a Test segítségére. Erről a titokzatos Testről is áll ugyanis, amit Szent Pál az emberi testről állít: „Nem mondhatja a fő a lábaknak, nincs rátok szükségem.” (1Kor 12,21) Az egészen nyilvánvaló, hogy a keresztények mindenképp rászorulnak az isteni Megváltó segítségére, mert ő maga mondta: „Nálam nélkül semmit sem tehettek” (Jn 15,5), és mert e titokzatos Test minden növekedése a maga épülésére Krisztustól, a Főtől ered (vö. Ef 4,16; Kol 2,19). Azonban bármily csodálatosnak látsszék is, Krisztusról is azt kell tartanunk, hogy szüksége van tagjaira. Éspedig először is azért, mert Jézus Krisztus személyét a pápa képviseli, akinek, hogy össze ne roskadjon főpásztori hivatalának terhe alatt, számos segítőtárssal kell megosztania gondjait, és mindennap szüksége van az egész Anyaszentegyház együttes imáinak támogatására.

Továbbá Üdvözítőnk, amennyiben saját maga láthatatlanul kormányozza az Egyházat, a Megváltás művének végrehajtásában titokzatos Testének tagjait is segítségül akarja hívni. Ez azonban nem azért van így, mintha ő rászorulna erre, vagy erői elégtelenek volnának, hanem mert tiszta Jegyesének nagyobb megtiszteltetése céljából ő maga így rendelkezett. Míg ugyanis kereszthalálával a megváltás felbecsülhetetlen kincsét Egyházának ajándékozta annak közreműködése nélkül, addig e kincs szétosztásának megszentelő művét nemcsak megosztja tiszta Jegyesével, hanem úgy akarja, hogy ez bizonyos szempontból az ő munkájának is gyümölcse legyen.

A mód, ahogyan Krisztus él az Egyházban

3806

…a Krisztus Teste elnevezést nem csupán abból kell magyarázni, hogy Krisztust misztikus Teste Fejének kell tartanunk, hanem abból is, hogy úgy tartja fenn az Egyházat, és valamiképp úgy él benne az Egyházban, hogy az Krisztusnak mintegy második énjét alkotja. …

Nem úgy kell azonban érteni ezt a gyönyörű elnevezést, mintha az a felfoghatatlan kapcsolat, amellyel az Isten Fia meghatározott emberi természetet vett magára, az egész Egyházra kiterjedne (vö. a 3816. ponttal), hanem azt jelenti, hogy Üdvözítőnk legsajátosabb javait úgy közli az Egyházzal, hogy ez Krisztus képmását egész látható és láthatatlan életműködésében a lehető legtökéletesebben kifejezésre juttatja. Az úgynevezett jogi küldetés által ugyanis, amellyel az isteni Megváltó apostolait úgy küldötte a világba, miként őt magát az Atya (vö. Jn 17,18; 20,21), ő maga az, aki az Egyház révén keresztel, tanít, kormányoz, old és köt, felajánlja és bemutatja az áldozatot.

Azzal a magasabb rendű, egészen benső és megfoghatatlan közléssel pedig, … Krisztus Urunk Egyházát a maga fensőbb életével élteti, annak egész Testét a maga isteni erejével átjárja, és úgy táplálja, úgy tartja fönn a Testben elfoglalt helyük szerint az egyes tagokat, ahogyan a szőlőtő táplálja és teszi gyümölcsözővé a vele összenőtt szőlővesszőket.

A Szentlélek mint az Egyház lelke

3807

Ha figyelmes megfontolás tárgyává tesszük ezt a Krisztustól adott erőt és életforrást, ahogy abból minden adomány és teremtett kegyelem fakad, könnyen észrevesszük, hogy ez nem más, mint a Vigasztaló Szentlélek, aki az Atyától és a Fiútól származik, és akit különösképpen is „Krisztus Lelkének” vagy „a Fiú Lelkének” mond a Szentírás. (Róm 8,9; 2Kor 3,17; Gal 4,6). …

És egyedül Krisztus az, aki nem mértékkel kapta ezt a Lelket (vö. Jn 3,34), míg a misztikus Test tagjai csakis Krisztus adományozásának mértéke szerint részesülnek benne, magának Krisztusnak a teljességéből (vö. Ef 1,8; 4,7). És miután Krisztus megdicsőült a keresztfán, Lelke túláradó bőségben tölti el az Egyházát, hogy az, valamint mindenegyes tagja napról-napra mindinkább hasonló legyen Üdvözítőnkhöz. Krisztus Lelke tett bennünket Isten fogadott fiaivá (vö. Róm 8,14­17; Gal 4,6 sk.), hogy egykor majd „mindnyájan fedetlen arccal szemlélvén az Úr dicsőségét, ugyanazon képmássá változzunk át dicsőségről dicsőségre” (2Kor 3,18).

3808

Krisztus e Lelkének, mint láthatatlan princípiumnak kell tulajdonítanunk a Test összes részeinek kapcsolatát is egymással éppúgy, mint fenséges Fejükkel, mert az egész Szentlélek lakozik a Fejben, az egész a Testben, az egész mindenegyes tagban. Ezeket azonban különböző módon részesíti segítő jelenlétében, különböző tisztségeik és kötelességeik szerint, lelki egészségük nagyobb vagy kisebb fokának megfelelően. Neki, az ő életadó égi leheletének köszönhető minden életműködés a Test valamennyi részében, sőt maga az üdvösség is. Ő az, aki bár maga is jelen van és isteni módon működik mindenegyes tagban, mindazonáltal az alárendeltekben feljebbvalóik útján is működik; ő végül az, aki kegyelmének közlésével Egyházának szüntelen gyarapodását biztosítja, de nem hajlandó megszentelő kegyelmével a Testtől teljesen elszakadt tagokban lakozni. Jézus Krisztus Lelkének ezt a jelenlétét és működését … XIII. Leó pápa „Divinum illud” kezdetű körlevelében e tömör rövidségű szavakban foglalta össze: „Elég annyit mondanunk, hogy míg Krisztus az Egyház Feje, a Szentlélek Lelke az Egyháznak”.

A misztikus Test természete

3809

Térjünk át már most annak a kifejtésére és megvilágítására, hogy Krisztus Testét, az Egyházat misztikusnak, azaz titokzatosnak kell nevezni. És nem is csak egy ok szól e kifejezés mellett. Ez által ugyanis az Egyház szociális Testét, amelynek Krisztus a feje és vezetője, egyrészt az Ő fizikai testétől különböztetjük meg, amelyet a Szűzanyától vett, mely most az Atya jobbján ül és az Eucharisztia fátyla mögött rejtőzik; másrészt pedig, ami a mostani tévedések miatt még fontosabb, megkülönböztetjük minden más testtől is, legyen az akár fizikai, akár erkölcsi jellegű.

3810

Míg ugyanis a természetes testben az egység elve úgy fűzi egybe a részeket, hogy azok közül egynek sem lehet saját, önálló léte, addig a titokzatos testben bármennyire is benső az összekötő erő, mégis csak úgy kapcsolja egymáshoz a tagokat, hogy mindegyikük teljes és sajátos személyiséggel rendelkezik. Ehhez járul, hogy az egész és az egyes tagok közti kölcsönös viszonyt tekintve valamennyi fizikai élő testben az egyes tagok végeredményben mind csak az egész szervezet javát szolgálhatják; az emberek közt fennálló bármely társas tömörülésnek viszont, a tagok személyi jellege folytán, végsőképp, mint legtávolabbi hasznossági célra, minden egyes tag javára kell törekednie. …

3811

Ha a titokzatos testet az ún. morális, azaz erkölcsi testtel hasonlítjuk össze, akkor is meg kell állapítanunk, hogy nem valami csekély, sőt igen súlyos és nagyjelentőségű eltérés mutatkozik köztük. Az erkölcsi testületben ugyanis nincs más egyesítő tényező, mint a közös cél és az erre irányuló összefogás a tekintély révén, míg abban a titokzatos testben, amelyről tárgyalunk, ehhez az összefogáshoz más belső egyesítő tényező járul, mely valósággal jelen van és erőt képvisel az egész szervezetben éppúgy, mint annak egyes részeiben, és kimagasló természeténél fogva messze fölülmúlja minden fizikai test vagy erkölcsi testület egyesítő erejét. Ez a tényező… nem a természetes, hanem a természetfölötti rendhez tartozik, sőt önmagát tekintve végtelen és nem teremtett dolog: maga az Isten Lelke, aki … „mint egyetlen és ugyanaz az egész Egyházat betölti és egyesíti” (Szent Tamás).

Krisztus lelkének tudása

3812

Azonban az a szeretetteljes ismeret, mellyel az isteni Megváltó megtestesülésének első pillanatától fogva kísér minket, minden kutató emberi elme képességét fölülmúlja; mert alig hogy méhébe fogadta az Istenanya, máris Isten boldogító látásának örvendett, és ezáltal a titokzatos Test minden tagját szakadatlanul, folytonosan szemmel tartja, és üdvözítő szeretetével átkarolja.

Az Egyház mint Krisztus teljessége

3813

Krisztus ugyanis, amint azt föntebb részletesen kifejtettük, Lelke által van bennünk jelen. Ezt a Lelket közli velünk, és úgy működik bennünk általa, hogy azt kell mondanunk: azt az isteni tevékenységet, melyet a Szentlélek a lelkekben kifejt, Krisztus is műveli bennünk. …

Krisztus Lelkével való egységünk azzal az eredménnyel is jár, hogy … az Egyház mintegy a Megváltó kiegészítése és teljessége lesz; Krisztus ugyanis minden szempontból szinte beteljesedik az Egyházban. Ez a kifejezés magyarázza meg, … hogy a misztikus Fő, Krisztus és az Egyház, mely itt a földön mintegy második Krisztusként az Ő személyét képviseli, hogyan alkothat egy új embert, melyben a kereszt üdvszerző műve állandósul és az ég a földdel összekapcsolódik: Krisztust értjük, a Főt és a Testet, az egész Krisztust.

A Szentlélek bennlakása a lelkekben

3814

Ha azonban nem akarnak a valódi tantól, az Egyház helyes tanításától eltévelyedni, tartsák magukat ahhoz a közös és vitathatatlan tételhez, hogy el kell vetni a misztikus egyesülésnek minden olyan módját, mely által a keresztény hívők bármily szempontból elhagynák a teremtmények rendjét, és helytelenül az istenségbe hatolnának, úgyhogy akárcsak egyetlen egy isteni tulajdonságot is sajátjuknak lehessen mondani. Azonkívül azt is véssék minden kétséget kizáróan elméjükbe, hogy ezekben a kérdésekben mindent a Szentháromság közös megnyilatkozásának kell tekinteni, amennyiben ezekben Istenről mint legfőbb létrehozó okról van szó.

3815

Arra is ügyelniük kell, hogy elrejtett misztériumról van szó, melyet e földi számkivetés idején teljesen át nem tekinthetünk és melyet emberi nyelv sohasem tud egészen kifejezni. Azt mondjuk, hogy bennünk laknak az isteni személyek, amennyiben az értelmes élő teremtményekben kifürkészhetetlen módon jelen vannak, és a teremtmények ismerete és szeretete eléri őket. Azonban valami természetet fölülmúló, teljesen bensőséges, egyedülálló módon. Hogy pedig legalább némileg közelebb jussunk ennek a megismeréséhez, nem szabad elhanyagolni azt az utat, azt a szempontot, melyet a Vatikáni Zsinat (vö. a 3015. ponttal) az ilyen dolgokban nagyon ajánl; ez abban áll, hogy ha legalább valami kevéssel több fényt akarunk deríteni Isten titkainak megismerésére, a misztériumokat összehasonlítjuk egymással és legfőbb céljukkal, amelyre irányulnak. Helyénvaló tehát, hogy bölcs Elődünk, boldog emlékezetű XIII. Leó pápa, mikor erről a Krisztussal való kapcsolatunkról és a bennünk lakó isteni Vigasztalóról beszélt, arra a boldog színről-színre való látásra irányította tekintetét, amelyben egykor a mennyben ez a misztikus egyesülés beteljesedését és tökéletesedését fogja elérni. „Ez a csodálatos kapcsolat, úgymond, melyet a bennünk-lakozás nevével jelzünk, csak körülményei által, azaz helyzetében különbözik attól az egységtől, mellyel Isten a menny lakóit emeli boldogítva magához”. Márpedig abban az Isten színelátásban valami teljesen kifejezhetetlen módon alkalmunk nyílik arra, hogy elménk szemével, fensőbb megvilágosítás segítségével, szemléljük az Atyát, a Fiút és a Szentlelket, az örökkévalóságon át közelről legyünk jelen az isteni Személyek eredéseinél és olyan öröm boldogítson bennünket, amely egészen hasonló ahhoz, mely által a szent és osztatlan Háromság boldog.

A lelkiélet hamis törekvései

3816

Akadnak ugyanis, akik nem veszik eléggé figyelembe, hogy Pál apostol erről a kérdésről csak átvitt értelemben beszélt, és nem különböztetve meg kellőképpen a fizikai test, a morális test, a misztikus test sajátos és egymástól eltérő jelentését, hamis egység-fogalmat állítanak fel; ugyanis isteni Megváltónkat és az Egyház tagjait egy fizikai személyben akarják egyesíteni, összeötvözni, s egyrészt isteni sajátságokat tulajdonítanak az embernek, másrészt, hogy Krisztus Urunk tévedéseknek és a rosszra való emberi hajlam részese lenne. Az ilyen hamis tan távol áll a katolikus hittől, a Szentatyák tanításától, de ellenkezik a nemzetek apostolának felfogásával és véleményével is; hiszen Szent Pál egybekapcsolja ugyan valami csodálatos egyesüléssel Krisztust és az Ő titokzatos Testét, de szembe is állítja egyiket a másikkal, mint Jegyest a Jegyessel (vö. Ef 5,22 sk.).

3817

Nem kevésbé tér el az igazságtól azoknak a veszélyes tévedése sem, kik abból a titokzatos kapcsolatból, mely mindannyiunkat Krisztushoz fűz, valami egészségtelen úgynevezett quietizmust igyekeznek levezetni; e felfogás minden keresztény lelki életét és az erényekben való haladását egyedül az isteni Lélek tevékenységének tulajdonítja, s kizárja és háttérbe szorítja azt a velejáró, mintegy segítő munkát, melyet nekünk kell végeznünk. Nyilvánvalóan senki sem tagadhatja, hogy Jézus Krisztus Szent Lelke az egyetlen forrás, melyből minden természetfeletti erő az Egyházra és annak tagjaira árad. …

Hogy azonban az emberek kitartsanak a szentség gyakorlatában, hogy buzgón gyarapodjanak a kegyelemben és az erényekben, továbbá, hogy ne csak maguk törjenek serényen a keresztény tökéletesség csúcsai felé, hanem tőlük telhetőleg másokat is erre lelkesítsenek, mindezt csak akkor akarja művelni a mennyei Lélek, ha az emberek maguk is nap-nap után szorgos munkával közreműködnek ebben. Mert amint Szent Ambrus mondja: „nem az alvóknak jutnak a mennyei adományok osztályrészül, hanem a törekvőknek”. Hiszen ha már e halandó testünk tagjait is csak szüntelen gyakorlat teszi erősekké és egészségesekké, sokkal inkább áll ez Jézus Krisztus szociális Testére, melyben mindenegyes tag megtartja szabadságát, öntudatos cselekvésmódját. Ezért van, hogy aki azt mondta: „Élek, pedig már nem én, hanem Krisztus él bennem” (Gal 2,20), habozás nélkül állítja: „Az Ő kegyelme (ti. Istené) nem volt bennem eredménytelen, sőt valamennyiüknél többet munkálkodtam, nem ugyan én, hanem Isten kegyelme énvelem” (1Kor 15,10). Nyilvánvaló tehát, hogy ez a megtévesztő tanítás nem a keresztény hívek lelki haladására használja fel a szóban forgó misztériumot, hanem sajnálatos módon romlásukra fordítja.

3818

Ilyen eredménnyel jár azoknak a téves nézete is, akik szerint nem kell oly nagyra becsülni a bocsánatos bűnök gyónását, és többre tartják azt az általános bűnvallást, melyet Krisztus Jegyese naponként tesz az Úrban vele egyesült fiaival, mikor a papok Isten oltárához közelednek. Kétségtelen, hogy … sokféle és nagyon dicséretes módon lehet e bűnökre bocsánatot nyerni; de ahhoz, hogy napról-napra serényebben haladjon valaki az erény útján, nagyon is ajánlatosnak tartjuk a gyakori szentgyónás jámbor szokását, melyet nem a Szentlélek sugallata nélkül vezetett be az Egyház, mert hiszen e szokás növeli a helyes önismeretet, erősíti a keresztény alázatosságot, gyökeresen kiirtja az erkölcsi hibákat, szembeszáll a lélek hanyagságával és lanyhaságával, megtisztítja a lelkiismeretet, erősíti az akaratot, lehetővé teszi az üdvös lelkivezetést, és magának a szentségnek erejével gyarapítja a kegyelmet.

3819

Vannak továbbá, kik szinte nem is tartják hatékonynak imáinkat, és kik arról igyekeznek az embereket meggyőzni, hogy az a könyörgés, melyet magánosan emel valaki az Istenhez, keveset ér, és voltaképpen inkább a nyilvános, az Egyház nevében végzett imának van értéke, mert az Jézus Krisztus titokzatos Testéből ered. …

3820

Nem hiányoznak végül olyanok sem, akik azt mondják, hogy könyörgéseinket nem magához Jézus Krisztus személyéhez, hanem inkább Istenhez, az Örök Atyához kell intéznünk Krisztus által, mivel Üdvözítőnk, mint titokzatos Testének Feje, csak „közvetítő az Isten és az emberek között” (1Tim 2,5). Ez azonban nemcsak az Egyház szellemével és a keresztény szokással ellenkezik, hanem az igazságot is megcsorbítja. Krisztus ugyanis, … mindkét természetében Feje az egész Egyháznak; egyébként ő maga is ünnepélyesen biztosított arról, hogy „ha valamit kértek tőlem az én nevemben, megcselekszem azt” (Jn 14,14). Igaz, főképp a szentmiseáldozatban – ahol ő maga a pap és az áldozat, és így különösképpen tölti be a kiengesztelő szerepét – a könyörgések leginkább az Egyszülött Fiú által jutnak az Örök Atyához, mégis gyakran még magában a szentáldozatban is az isteni Megváltóhoz intézzük imáinkat. …

Az emberek üdvössége a látható Egyházon kívül

3821

(Meghívjuk mindnyájukat), kik nem tartoznak a katolikus Egyház látható szervezetéhez, hogy … törekedjenek szabadulni abból a helyzetből, melyben nem lehetnek biztosak örök üdvösségük felől; mivelhogy öntudatlan vágyódásuk a Megváltó titokzatos Testével kapcsolatba hozza ugyan őket, mégis oly sok, oly nagy mennyei adománynak, segítségnek vannak híjával, amit csak a katolikus Egyházban tudnak elnyerni. Kapcsolódjanak hát be a katolikus egységbe, egyesüljenek velünk Jézus Krisztus Testének szervezetében, forrjanak össze az egy Fővel, a dicsőséges Szeretet társadalmában. (l. Gelasius)…

3822

De ha kívánjuk is, hogy szüntelen szálljon Isten felé az egész titokzatos Testnek ez az imája, hogy az eltévelyedettek mindnyájan mielőbb térjenek Jézus Krisztus egyetlen aklába, mégis hangsúlyozzuk, hogy mindenképpen szükséges, hogy ez önként és szabadon történjék, mivel senki sem hisz másként, mint a maga akaratából (Szent Ágoston). Így ha a hitetlent arra kényszeríti valaki, hogy a templomba menjen, az oltárhoz közeledjék, a szentségekhez járuljon, nincs benne kétség, hogy az ilyen mégse válna igazi kereszténnyé; hiszen a hit az, ami nélkül „lehetetlen Istennek tetszeni” (Zsid 11,6) s e hitnek az akarat és értelem szabad alávetéséből kell fakadnia (vö. a 3008. ponttal). Ha tehát az Apostoli Szentszék állandó tanítása ellenére (vö. a 3176. ponttal) megesnék, hogy valakit akarata ellenére kényszerítenek a katolikus hit fölvételére, Mi hivatalunk tudatában nem tehetünk mást, mint hogy elítéljük az ilyen eljárást. …

3825­3831: A „Divino afflante Spiritu” kezdetű körlevél,
1943. szeptember 30.

A Vulgáta hitelessége

3825

Ami a Trienti Zsinatnak azt a határozatát (vö. az 1506. ponttal) illeti, hogy „mindannyian hitelesként használják” a latin Vulgáta fordítást, mindenki tudja, hogy az csak a latin egyházra vonatkozik, mégpedig a Szentírás nyilvános használatát illetően, de kétségkívül semmi módon sem csorbítja az eredeti szövegek tekintélyét és erejét. Egyéb okok közt már csak azért sem, mert akkor szó sem volt az eredeti szövegekről, hanem csak azokról a latin fordításokról, amelyek akkoriban közkézen forogtak. A Zsinat úgy határozott, hogy ezek között joggal illeti elsőség azt, „amelyet az Egyház annyi évszázados használat révén elfogadott”.

Így tehát a Vulgáta kiváló tekintélyét, vagy mint mondják, hitelességét, a Zsinat mindenekfölött nem kritikai meggondolásokból kiindulva alapozta meg, hanem sokkal inkább abból a törvényes használatból, amelyben annyi század folyamán az Egyház részéről részesült. Ez a használat egymagában is bizonyítja, hogy hit és erkölcs dolgában minden tévedéstől mentes, úgyannyira, hogy – amint azt az Egyház hirdeti és megerősíti – biztosan és tévedéstől való félelem nélkül idézhető vitatkozások, előadások és szentbeszédek alkalmával, de a nevezett hitelesség inkább jogi, mint kritikai jellegű.

Éppen ezért a Vulgáta tekintélye tan dolgában nem akadályozza, sőt manapság inkább követeli, hogy ugyanazt a tanítást bizonyítsák és megerősítsék maguk az eredeti szövegek, és hogy állandóan azoknak a segítségéhez folyamodjanak, mint amelyek egyre világosabbá teszik és alátámasztják a Szentírás helyes értelmét.

Éppoly kevéssé tiltja a Trienti Zsinat határozata, hogy a hívek használatára s javára, valamint az Isten szavának könnyebb megértése végett modern nyelvű fordítások készüljenek, mégpedig egyenesen az eredeti szövegek alapján, mint ahogy tudomásunk szerint már vannak is ilyenek sok helyütt, dicséretes módon, az egyházi hatóság jóváhagyásával.

A Szentírás betűszerinti és lelki értelme

3826

A katolikus szentírás-magyarázónak a régi nyelvek birtokában és a kritika segédeszközeivel fölvértezve arra kell vállalkoznia, hogy a szent könyvek igazi értelmét kibogozza és mások elé tárja. Ez a reábízott feladatok közt az elsődleges feladat. E munka közben tartsák szem előtt a magyarázók, hogy az ő főgondjuk annak a megkülönböztetése és világos megállapítása, ami a Szentírás szavainak, mint mondják, szószerinti értelme … Így tehát nyelvismeretükkel az összefüggésre támaszkodva és egyéb hasonló helyekkel igazolva, mutassák meg serényen a szavak eredeti értelmét. Ezeket az eszközöket szokás fölhasználni tisztán profán írók műveinek magyarázatánál is abból a célból, hogy egészen világos legyen a szerző gondolata.

De a Szentírás magyarázói, tudva, hogy az ő esetükben az Isten által sugalmazott igéről van szó, amelynek őrzését és magyarázatát ugyancsak Isten bízta az Egyházra, nem kevesebb figyelemmel tartsák szem előtt az egyházi tekintély magyarázatait, a Szent Atyák által adott kifejtést ugyanúgy és a „hithasonlóságot” (analógia fidei) is, mint azt oly bölcsen hangsúlyozta XIII. Leó „Providentissimus Deus” körlevelében (vö. a 3283. ponttal). … Különösképpen azon legyenek, hogy ne csak a történelemre, régiségtanra, nyelvészetre és egyéb rokontudományokra vonatkozó kérdéseket fejtsék ki – mint azt bizonyos magyarázatokban kifogásoljuk –, hanem igenis fölhasználva e tudásukat abban a mértékben, ahogy segítik az exegézist, mutassák meg különösen, miben áll minden könyv vagy szöveg tanítása a hit és erkölcs tekintetében, olyképpen, hogy az ő magyarázatuk ne csak a hittudósoknak legyen segítségére a hittételek kifejtésére és alátámasztására irányuló fáradozásukban, hanem segítse a papokat is, amikor a népnek a keresztény tanítást kifejtik, az összes hívek számára pedig végül szent és keresztényhez méltó életet alapozzon meg.

3827

Ha e kimondottan teológiai magyarázatot nyújtják, mint említettük, hatékonyan elhallgattatják azokat, akik azt állítják, hogy alig találnak a szentírás-magyarázatokban valamit, ami értelmüket Istenhez emeli, lelküket táplálja és a benső életet előmozdítja, s ezért fennen hangoztatják, hogy bizonyos lelki és misztikus magyarázathoz kell visszatérni (vö. 3792 sk. pontokkal).

3828

Annyi viszont bizonyos, hogy nem kell kirekeszteni a Szentírásból minden értelmezést. Mert azokat a dolgokat, amelyekről az Ószövetségben szó volt, és amelyek ott történtek, Isten bölcsen úgy rendezte el, hogy az, ami megtörtént, lelki értelemben, előlegezett jelképe legyen annak, aminek a kegyelem újszövetségi törvényében kellett megvalósulnia. Ezért a szentírás-magyarázónak éppoly tüzetesen ki kell fejtenie a lelki értelmet is, föltéve, hogy kézenfekvő, és hogy Isten azt adni akarta –, mint ahogy kifejti a tulajdonképpeni, vagy mint mondják, szószerinti értelmet, amelyet a szentíró tervezett és kifejezésre juttatott. Valójában csak Isten ismerhette és nyilatkoztathatta ki nekünk ezt a lelki értelmet.

Hogy létezik ilyen értelmezés, jelzi és tanítja az evangéliumokban maga az isteni Üdvözítő. A Mester példájára mellette tesznek bizonyságot az apostolok is, szóban és írásban. Ezt mutatja az egyházi hagyomány által szüntelenül átszármaztatott tan. Ezt hirdeti végre, ősidőktől a liturgia, amaz ismert elv alapján: „Lex precandi lex credendi est” (Az imádság törvénye a hit törvénye) (vö. a 246. ponttal). Így tehát a katolikus szentírás-magyarázóknak világosan fel kell tárniuk ezt a lelki értelmet, amelyet maga az Isten kívánt és rendelt, azzal az igyekezettel, amelyet az isteni szó méltósága megkövetel. De gondosan óvakodjanak attól, hogy a Szentírás eredeti értelmeként tüntessék fel a dolgok egyéb átvitt jelentését.

Irodalmi műfajok a Szentírásban

3829

A szentírás-magyarázónak ezért minden szorgalmával meg kell állapítania, anélkül, hogy az újabb kutatás nyújtotta tudást elhanyagolná, milyenek voltak a szentíró vagy bibliaíró sajátosságai és életkörülményei, milyen korban élt, milyen szóbeli és írásos forrásokat használt, milyen nyelvjárást alkalmazott. Ily módon tökéletesebben megismeri a bibliaírót és hogy mit akart elérni művével. Mindenki számára nyilvánvaló: a kifejtő magyarázat legfontosabb szabálya, hogy pontosan meg kell határozni, mit szándékozott az író mondani.

3830

Ámde a régi keleti szerzők szavaiban és írásaiban egyes kitételek irodalmi jelentése nem egészen olyan világos, mint a mai íróknál. … A régi keletiek ugyanis gondolataik kifejezésére sokszor nemcsak más szóalakzatokat és beszédformákat használtak, mint mi, hanem sokszor olyanokat alkalmaztak, melyek saját koruk és vidékük embereinél szokásosak voltak. A magyarázó előzetesen nem tudja rögtön megállapítani, melyek ezek a beszédformák, hanem csak a régi keleti írók szorgalmas tanulmányozásának segítségével. …

Ez a tanulmányozás egyúttal világosan kimutatta, hogy a zsidó nép a történetírásban a hozzánk eljutott híradások régiségét, valamint a tények visszaadásának hűségét tekintve a régi Kelet minden más népét jelentősen felülmúlja. Mindez oly előny, melynek alapja bizonyára az isteni sugalmazás égi ajándékában és a bibliai történet előadásának igazán vallásos célkitűzésében rejlik.

Akinek azonban helyes fogalma van a Szentírás sugalmazásáról, az nem fog csodálkozni amiatt, hogy a szentíróknál, mint más régi szerzőnél is megtörténik, mégis fordulnak elő bizonyos ábrázolás- és előadásformák, bizonyos sajátosságok, melyek kiváltképp a sémi nyelvekben lelhetők fel, állítások, melyeket megközelítőknek nevezhetnénk, túlzón jelképes beszédek, sőt néha látszólag ellentmondó kifejezések, melyek arra szolgálnak, hogy az előadott tények erősebben vésődjenek az emlékezetbe. Hiszen a szentkönyvekből egy sem hiányzik ama beszédmódok közül, amelyeket régen az emberi nyelv, főleg Keleten, a gondolatok kifejezésére használni szokott, de csak úgy, hogy a használt beszédmód semmiképp sem mond ellent Isten szentségének és igazságosságának. Már a mindig éleselméjű Szent Tamás is mondja: „A Szentírás az istenit olyan alakban állítja elénk, amint azt az emberek tenni szokták”.

… Gyakran ugyanis, ha egyes emberek újra meg újra kifogásolják, hogy a szentírók eltértek a történelmi hűségtől, vagy kevésbé hűségesen adták elő a tényeket, nyilvánvaló, hogy csak azokat a régieknél szokásban lévő beszédmódokat és elbeszélő műfajokat alkalmazták, amelyeket a kölcsönös érintkezésben mindenütt használni szoktak, és a mindennapi használatban elismerten megengedettnek tekintettek.

A tudományos bibliakutatás szabadsága

3831

A szentírástudomány képviselőinek tehát erre is kellő figyelemmel kell lenniük, és semmit sem szabad figyelmen kívül hagyniuk, ami újat a régi történelem és irodalomtörténet kutatása felszínre hozott, és ami elősegíti, hogy a régi írók szándékát, gondolkodás – írás – és elbeszélésmódját helyesen megértsük… Minden emberi megismerés, ha nem is vallásos természetű, már önmagában tartalmazza saját méltóságát és nagyságát, minthogy véges részesedés Isten vég nélküli megismerésében. Ha pedig arra használják, hogy olyan kérdéseket világítsanak meg vele erősebben, melyek az Istenre vonatkozó dolgokat érintik, akkor azáltal új, magasabb méltóságot és mintegy felavatást nyernek. … A katolikus szentírás-magyarázónak, akit alkotó és erős szeretet lelkesít szakmája iránt és az Anyaszentegyháznak őszinte híve, semmi esetre sem szabad magát távol tartania attól, hogy újra meg újra a bonyolult, mindezideig megoldatlan nehézségekhez nyúljon, de közben a világi tudományok eredményeivel is számot vessen. E derék tudósok munkásságát nemcsak helyesléssel és igazságossággal, hanem szeretettel is kell megítélnünk. E kötelességre gondoljon az Egyház többi fia is, és mindenekelőtt tartsa magát távol attól a kevésbé okos törekvéstől, mely azt mondja, minden újat, már azért is, mert új, támadni vagy kétségbe kell vonni. Különösen is tartsák szem előtt, hogy az Egyház hozott rendelkezései és törvényei a hit- és erkölcstanra vonatkoznak, és a sok dolog közt, melyet a Szentírás, a törvénykönyvek és a történeti könyvek, a bölcsesség- és prófétai irodalom tartalmaz, csak kevés akad, melynek értelmét az Egyház hivatalos tekintélye megmagyarázta, és oly pontok sem akadnak sokkal számosabban, melyekben a Szent Atyák megegyeznek. Ennek következtében sok, mégpedig egészen fontos olyan kérdés van, melynek magyarázásánál és tárgyalásánál a katolikus szentírás-magyarázónak teljes mértékben szabad és kell is használnia éleslátását és tehetségét, hogy teljes erejéből munkálkodjék a közjó előmozdítására, az egyházi tudomány állandó előhaladására, az Egyház megvédésére és megbecsülése fokozására.

3832­3837: A Szent Penitenciária eligazítása, 1944. március 25.

Többeknek egyszerre történő feloldozása

3832

A Szent Penitenciária – hogy a kételyeket eloszlassa arra vonatkozólag, lehetséges-e felhatalmazás a dolgok bizonyos körülményei között arra, hogy szentségi feloldozást adjanak általános formaság, vagyis közös feloldozás révén, amely úgy történik, hogy előzetesen a krisztushívők egyenként nem gyóntak meg – a következőképpen nyilatkozik:

3833

1.A papok, bár a szentségi gyónások meghallgatására nincs hivatalos jóváhagyásuk, élvezik a felhatalmazást, hogy feloldozzák általános módon és egy helyen együtt:

a) a katonákat, ha ütközet fenyeget vagy már folyik is, és ők szembeállnak a halállal; ekkor a katonák nagy száma vagy a szűkös idő miatt egyenként nem lehet őket meghallgatni. Ha a körülmények mégis olyanok, hogy vagy erkölcsileg lehetetlen, vagy nagyon nehéznek látszik a katonákat feloldozni, ha már fenyeget az ütközet vagy folyik is, akkor szabad őket azonnal feloldozni, mihelyt szükségesnek ítélik.

b) a polgári személyeket és a katonákat, fenyegető halálveszély esetén, miközben folynak az ellenséges betörések.

3834

2. Azokat az eseteket kivéve, amelyekben halálveszélyről van szó, nem szabad több személyt egy helyen, együtt szentségileg feloldozni, vagy egyéneket, akik csak félig gyóntak meg, csak azért, mert a gyónók nagy számban gyűltek össze, ami például előfordulhat valamelyik nagy ünnepen vagy a búcsú napján (vö. a XI. Ince pápától 1679-ben elítélt 59. tétellel, l. a 2159. pontot): szabad azonban, ha ehhez más, egészen súlyos és sürgető szükségszerűség járul, amely arányban van a gyónás teljességére vonatkozó isteni parancs komolyságával, például ha a gyónók – egyébként teljesen önhibájukon kívül – sokáig kénytelenek lennének nélkülözni a szentségi kegyelmet és a szentáldozást.

3835

4. (Egyebek közt, a bűnbánatot tartókat figyelmeztetni kell arra): mindenképpen szükséges, hogy akik csoportosan kaptak feloldozást, utána amikor először részesülnek a bűnbánat szentségében, súlyos bűneiket, amelyeket ezt megelőzően nem gyóntak meg, egyenként szabályszerűen meg kell gyónniuk.

3836

5. A papok nyíltan mondják meg a hívőknek, szigorúan tilos, hogy – bár tudatában vannak a halálos bűnnek, amellyel, ahogy kellett volna, még nem vádolták magukat és nem nyertek rá bocsánatot, és hát isteni avagy egyházi törvény következtében kikerülhetetlen kötelezettség a halálos bűnöket egészükben meggyónni – készakarva elkerülik, hogy eleget tegyenek ennek a kötelezettségnek, várva az alkalmat, amikor együtt egy csoportnak adnak feloldozást.

3837

7. Ha van elég idő, ezt a feloldozást a szokott és teljes formasággal kell megadni, éspedig többes számban; egyébként pedig ezt a rövidebb alakot lehet alkalmazni: „Én feloldozlak titeket az összes egyházi büntetések és az összes bűnök alól, az Atyának és a Fiúnak és a Szentléleknek a nevében”.

3838: A Szent Offícium rendelete, 1944. március 29. (április 1.)

[Ha a házasságot tágabban értelmezzük, a házastársak kölcsönös szeretete is lehet a házasság elsődleges oka és értelme; l. a 3707. pontot.]

A házasság céljai

3838

Előterjesztés: (Néhány írásban az fogalmazódik meg, hogy) a házasság elsődleges célja nem a gyermeknemzés; vagy: a másodlagos célok nincsenek az elsődleges célnak alárendelve, hanem attól függetlenek.

Ezekben a dolgozatokban a házasság elsődleges céljaként mindenkitől más van megjelölve, mint például: a házastársak az életben és tetteikben való mindennemű közösség révén kiegészítik egymást és személyükben tökéletesednek; a házastársak kölcsönös szeretete és egysége, amelyet ápolni kell, és be kell teljesíteni saját személyük lelki és testi átadásával; és több más ilyen.

Ugyanezekben az írásokban időnként az Egyház tanításában előforduló szavaknak (mint például elsődleges cél, másodlagos cél) olyan értelmet tulajdonítanak, amely ezekkel a szavakkal, a teológusok általános gyakorlata szerint, nem vág egybe.

Kérdés: Vajon elfogadható-e egyes újabb tudósok nézete, akik vagy tagadják, hogy a házasság elsődleges célja a gyermeknemzés és nevelés, vagy azt mondják, hogy a másodlagos célok az elsődleges célnak nincsenek lényegileg alárendelve, hanem egyenlőképpen fontosak és függetlenek?

Válasz (a pápától megerősítve március 30-án): Nemleges.

3839: A Szent Offícium rendelete, 1944. július 19. (21.)

[A „mérsékelt millenarizmus” rendszerének a szerzője, egy Manuel de Lacunza y Diaz nevű pap Juan Josafat Ben-Ezra álnéven 1810 körül könyvet írt a Messiás eljöveteléről, amelyet a Szent Offícium 1824-ben elítélt. Ez ellen a vélemény ellen, amelyet újból feltámasztottak, a Szent Offícium 1941-ben már kiadott egy határozatot, amely hasonló az alább következő dekrétumhoz.]

A millenarizmus (chiliazmus)

3839

Kérdés: Miként kell ítélkezni a mérsékelt millenarizmus rendszeréről, amely azt tanítja ugyanis, hogy Krisztus Urunk az utolsó ítélet előtt, az összes igaz, akár előzetes vagy nem előzetes föltámadásával, láthatóan el fog jönni erre a földre uralkodás végett.

Válasz (a Pápától megerősítve július 20-án): A mérsékelt millenarizmus rendszerét mint biztosat nem lehet tanítani.

3840­3855: A „Mediator Dei” kezdetű körlevél, 1947. november 20.

[Az egész körlevél a szent liturgiáról tárgyal.]

A Liturgia lényegalkotó elemei

3840

Az Egyház isteni Alapítója együtt végez Egyházával minden liturgikus cselekményt. Jelen van az oltár szent áldozatánál, mind a bemutató személyében, mind pedig elsősorban a szentségi színek fátyola mögött. Jelen van a szentségekben erejénél fogva, amelyet beléjük önt, hogy a megszentelődés eszközeivé váljanak. Jelen van végül Jézus az Egyház istendicséreteiben és könyörgéseiben, amint írva van: „Ahol ketten vagy hárman összejönnek az én nevemben, én is ott vagyok közöttük” (Mt 18,20).

3841

A szent Liturgia tehát nem más, mint az a nyilvános istentisztelet, amelyet a mi Üdvözítőnk, mint az Egyház feje, bemutat a mennyei Atyának, és amelyet a hívek közössége bemutat Alapítójának és rajta keresztül az örök Atyának. Tehát, röviden összefoglalva, a szent Liturgia Jézus Krisztus egész titokzatos testének, a Fejnek és a tagoknak nyilvános istentisztelete.

3842

Minden istentiszteletnek, amelyet az Egyház bemutat, nemcsak külsőnek, hanem belsőnek is kell lennie.

Külsőnek kell lennie az istentiszteletnek, mert így követeli az emberi természet, mely testből és lélekből áll;… az istentisztelet nemcsak az egyes ember feladata, hanem az egész emberi társadalomé; márpedig közös vallási cselekményt nem lehet elképzelni külső megnyilvánulások nélkül.

…Külsőnek kell lennie végül az istentiszteletnek, mert csak így juthat megfelelő módon és méltóképpen kifejezésre Krisztus titokzatos Testének egysége. …

Mindazonáltal az istentisztelet leglényegesebb elemének bensőnek kell lennie. Mindig Krisztusban kell élnünk, neki magunkat egészen átadnunk, hogy Őbenne, Ővele és Őáltala adassék dicsőség a mennyei Atyának.

3843

Súlyosan tévednek tehát a szent Liturgia fogalmát illetően azok, akik nem látnak benne mást, mint az Istent megillető tiszteletnek érzékelhető külső formáit, vagy puszta díszt; és hasonlóan tévednek azok is, akik nem látnak benne egyebet, mint szabályok és előírások foglalatát, amellyel az Egyház az egyes szertartások végzését szabályozza.

A liturgikus cselekmények hatékonysága a kegyelem rendjében

3844

A megszentelő hatás az oltáráldozat és a szentségek esetében elsősorban a dologi teljesítmény alapján (ex opere operato) következik be. Azoknak az imáknak és szertartásoknak esetében viszont, amelyekkel az Egyház, Jézus Krisztus ártatlan jegyese övezi az oltáráldozatot és a szentségeket, valamint a szentelmények és a többi, az Egyház által alapított szertartások esetében, a megszentelő hatás elsősorban az Egyház személyi teljesítménye következtében (ex opere operantis Ecclesiae) jön létre, mivel az Egyház szent, és együttműködik Fejével.

3845

Felhívjuk itt figyelmeteket, hogy ügyeljetek azokra az új elméletekre, amelyeket az úgynevezett „tárgyi vallásosságról” („pietas obiectiva”) hangoztatnak. Ezek az elméletek ugyanakkor, amikor Krisztus titokzatos Testének dogmájáról, vagy a kegyelem szentségközlő hatásáról, vagy a szentségeknek és az eucharisztikus áldozatnak hatásáról beszélnek, mégis arra irányulnak, hogy az úgynevezett „alanyi” vagy „személyes vallásosságot” háttérbe szorítsák, avagy teljesen mellőzzék. …

Krisztus ma is és mindennap a mi üdvösségünkön munkálkodik a szentségekben és a szentmiseáldozatban: ezeken keresztül engeszteli meg érettünk az Istent, és szenteli meg az emberi nemet. Ezeknek csakugyan van úgynevezett „tárgyi” hatásuk, amennyiben lelkünket Jézus Krisztus isteni életének részesévé teszik. Tehát nem a mi erőnkből, hanem isteni erő révén van meg az a hatásuk, hogy a tagok imáit összekössék a főnek imáival, és e kettőt valamiképpen közösségbe forrasszák össze. Ezekből a kétségtelen tényekből egyesek arra következtetnek, hogy a keresztények egész vallásosságának a Krisztus titokzatos Testéről szóló hittitokban kell magát kiélnie, anélkül, hogy szó lehetne – mint mondják – „személyes”, vagy „alanyi vallásosságról”. Éppen ezért úgy vélik, hogy háttérbe kell szorítani a vallásos életnek minden olyan megnyilatkozását, mely nincs szoros összefüggésben a szent Liturgiával, és a nyilvános istentiszteleten kívül történik. Mindenki világosan láthatja, hogy a vallásosságnak erről a két fajáról levont következtetések teljesen hibásak, megtévesztők és nagyon veszedelmesek, annak ellenére, hogy a felállított alapelvek magukban véve helyesek. Nyilvánvaló, hogy a szentségek és a szentmiseáldozat önmagukban is erőt hordoznak, mivel Krisztusnak a cselekményei, … de ez az erő csak akkor válik hatékonnyá, ha a lelkünk alkalmas a befogadására.

3846

A lelkiéletben tehát semmiféle ellentétet sem lehet felállítani az isteni működés között, mely a Megváltás kincseit árasztja szét állandóan a lelkekbe, és az egyes emberek közreműködése között, amellyel arra törekszenek, hogy hiába ne vették légyen az Isten malasztját (vö. 2Kor 6,1). Úgyszintén nem lehet a lelkiélet terén ellentétbe helyezni a szentségeknek az úgynevezett dologi teljesítmény alapján (ex opere operato) végzett működését és az egyes hívek érdemszerző cselekedetét, amellyel a szentségeket kiszolgáltatják, illetőleg fölveszik, és amelyet a személyes teljesítmény alapján (ex opere operantis) keletkezett eredménynek nevezünk. Ugyanígy nem lehetséges semmiféle ellentét a nyilvános és a magánájtatosságok között, a tevékeny vallásosság és az elmélkedés között, az aszkétikus és a liturgikus vallásosság között, az egyházi hierarchiának joghatósági és tanítóhatalma, valamint papi hatalma között, amelyet a szertartásokkal kapcsolatosan gyakorol. … Világos, hogy a liturgikus imádság kiválóbb, mint a magánimádság, minthogy Jézus Krisztus drága jegyesének nyilvános könyörgése. Ez a kiválóság azonban legkevésbé sem jelenti azt, hogy az imádságnak e két módja között bármi ellentét vagy összeférhetetlenség volna. Ugyanaz a szándék vezeti mind a kettőt, és éppen ezért összhangba és egységbe olvadnak össze, „hogy minden és mindenben Krisztus legyen” (Kol 3,11); céljuk is ugyanaz: hogy Krisztus alakuljon ki bennünk (vö. Gal 4,19).

Az eucharisztikus áldozat természete

3847

A legméltóságosabb Oltáriszentség, amelyet Krisztus, az örök főpap, alapított és szolgái által mindenkor megújít az Egyházban, a keresztény vallásnak mintegy foglalata és középpontja. …A szentmiseáldozat tehát nem üres és egyszerű megemlékezés Jézus Krisztus szenvedéseiről és haláláról, hanem igazi és valóságos áldozat, amelyben az örök Főpap vérontás nélkül ugyanazt cselekszi, amit a keresztfán tett, feláldozván magát kedves ajándékul a mennyei Atyának. …

3848

Csupán az áldozat bemutatásának módja más. A kereszten ugyanis teljességgel feláldozta önmagát és szenvedéseit a mennyei Atyának, az áldozati tárgy megsemmisítése pedig az ő szabad akaratból vállalt véres halála által következett be. Ezzel szemben az oltáráldozatban – emberi természetének megdicsőült állapota miatt – „a halál többé nem uralkodik rajta” (Róm 6,9). Ennélfogva a vérontás többé nem lehetséges. Az isteni bölcsesség azonban úgy intézkedett, hogy Üdvözítőnk feláldoztatása, ennek ellenére is, csodálatos módon bekövetkezzék bizonyos külső jelek által, amelyek az ő halálának jelképei. A kenyér átváltozik az ő testévé, a bor pedig az ő vérévé, olymódon, hogy valóságos teste és vére van jelen, míg a szentségi színek, amelyek alatt jelen van, testének és vérének véres különválasztását jelenítik meg. Ilymódon minden szentmiseáldozatban megismétlődik a kálváriahegyi valóságos halál emlékezete, mivel a különböző jelek azt mutatják és bizonyítják, hogy Jézus Krisztus az áldozat állapotában van.

A hívők papsága

3849

Szükséges dolog,… hogy a keresztény hívek megértsék, mily nagy kötelesség és mily nagy kitüntetés számukra, hogy részt vehetnek az eucharisztikus áldozatban… ebből azonban még nem következik, hogy papi hatalommal bírnak.

3850

Vannak ugyanis ma olyanok, Tisztelendő Testvérek, akik visszatérnek rég elítélt tévtanokhoz (vö. az 1767. ponttal), és azt tanítják, hogy az Újszövetségben a papi hatalom minden keresztény hívőt megillet; azt is állítják, hogy Jézusnak az utolsó vacsorán adott parancsa az egész Egyházra közvetlenül szállt át, hogy megcselekedjék azt, amit ő cselekedett, és csak később keletkezett a papi hierarchia. Ezért úgy vélekednek, hogy maga a nép bír papi hatalommal, és a pap csak a nép megbízásából cselekszik. Úgy képzelik tehát, hogy a szentmiseáldozat a szó szoros értelmében vett együtt-bemutatás (concelebratio) révén jön létre, és kívánatosabbnak vélik, hogy a pap a hívek seregével együtt „koncelebráljon”, semmint hogy külön mutassa be az áldozatot a nép jelenléte nélkül.

(Ezek ellenében) azt kívánjuk megismételni, hogy a pap kizárólag azért képviseli a népet, mert Jézus Krisztusnak, mint a tagok Fejének személyét jeleníti meg, ki önmagát áldozza fel érettük. A pap tehát úgy lép az oltár elé, mint Krisztus szolgája, aki kisebb Krisztusnál, de nagyobb a népnél. A nép viszont nem képviseli semmiképpen sem az isteni Megváltó személyét, nem is közvetítő önmaga és az Isten között, tehát semminemű papi jogai nincsenek.

Mindezek kötelező hitigazságok. Ezzel szemben viszont mégis lehet más szempont szerint azt mondani, hogy a hívek is részt vesznek a szent áldozat bemutatásában.

3851

(Helyes felfogás.) III. Ince pápa ezeket mondja: „Nemcsak a papok mutatják be az áldozatot, hanem a hívek is valamennyien: mert ami kifejezetten végbemegy a papi hatalom parancsára, ugyanahhoz lélekben a hívek is csatlakoznak”. Ide illik Bellarmin Szent Róbert számos mondása közül is az egyik: „Az áldozatot elsősorban Jézus Krisztus személye ajánlja fel. A mi felajánlásunk, melyet az átváltoztatást követően teszünk, annak tanúságtétele, hogy az egész Egyház együtt érez Krisztus felajánlásával és vele egyesül a felajánlásban”. A szentmise szertartásai és imádságai szintén világosan bizonyítják, hogy a hívek is részt vesznek a pappal együtt az áldozat bemutatásában. …

Nincs is azon semmi csodálnivaló, hogy a keresztények ilyen méltóságban részesülnek. A keresztség révén ugyanis minden keresztény hívő Krisztusnak, a főpapnak tagja lesz a titokzatos Testben, és eltörölhetetlen szentségi jegyet kap a lelkébe, mely őt az igazi Isten-tiszteletre teszi képessé; a maguk módja szerint tehát a keresztény hívek is részeseivé válnak Krisztus papságának. …

3852

De van sokkal mélyebb oka is annak, hogy azt mondjuk: a hívek, és főleg a misén jelenlévő hívek, szintén bemutatják a szentmisét.

Előbb azonban szükséges, hogy a „bemutatás” szó értelmét pontosabban meghatározzuk, nehogy súlyos tévedésre adhassunk okot. Ugyanis magát azt a vérontás nélküli áldozatot, amelynél Krisztus az átváltoztatás szavai nyomán áldozatként megjelenik az oltáron, kizárólag a pap mutatja be, mégpedig mint Krisztus személyének megtestesítője, nem pedig, mint a nép képviselője. Mármost azonban a pap, amikor az isteni áldozatot az oltárra helyezi, a Szentháromság dicsőségére és az egész Anyaszentegyház javára mutatja azt be a mennyei Atyának. Ebben a szoros értelemben vett „bemutatásban” a hívek kettős módon vesznek részt: a pap keze által és a pappal egyesülve. Ily módon a hívek szentmise-” bemutatása” is belekapcsolódik az istentiszteletbe.

3853

Fájdalommal kell látnunk azokat a túlzásokat és eltévelyedéseket, amelyek az Egyház igaz tanításaival nem egyeznek meg. Némelyek ugyanis elítélően nyilatkoznak mindazokról a szentmiseáldozatokról, amelyeket magánosan, a nép részvétele nélkül mutatnak be. … Vannak, akik azt állítják, hogy nem szabad a templomokban egyidejűleg több oltáron szentmisét bemutatni. …

Hiába akarnak ezzel kapcsolatban az oltáráldozat közösségi jellegére hivatkozni. Valahányszor ugyanis a pap megújítja azt, amit az utolsó vacsorán az isteni Üdvözítő tett, az áldozat valóságosan bekövetkezik. Ez az áldozat mindig és mindenhol, szükségszerűen és természetéből kifolyólag nyilvános és közösségi jelleggel bír: mivelhogy a bemutató pap Krisztusnak nevében, valamint a Krisztushoz, mint Főhöz tartozó híveknek nevében mutatja be Istennek az egész Anyaszentegyházért, élőkért és holtakért.

A szentáldozás mint az eucharisztikus áldozat kiegészítő része

3854

A fenséges oltáráldozat azzal fejeződik be, hogy a mennyei kenyérben részesülünk. Azonban … az áldozat teljességéhez csupán az kell, hogy a pap áldozzék, nem pedig a nép is, habár a legnagyobb mértékben kívánatos, hogy a hívek is szentáldozáshoz járuljanak.

Tévednek tehát azok, akik nem akarnak szentmisét bemutatni, csak akkor, ha azon a nép is a szentáldozáshoz járul; és még inkább tévednek azok, akik azt hiszik, hogy feltétlenül szükséges a híveknek a pappal együtt megáldozniuk, és akik azt állítják, hogy a szentmise nemcsak áldozat, hanem áldozat is és a közösség testvéri lakomája is, és ezért a közös szentáldozást úgy tekintik, mint az egész cselekmény csúcspontját. Ezért újra és újra emlékeztetnünk kell arra, hogy a szentmise a saját belső természeténél fogva vérontás nélküli áldozata az isteni áldozatnak, és ez az áldozat, amelyet ő a mennyei Atyának bemutat, abban áll, hogy misztikus szétválasztás következik be a szent színek alatt. A szentáldozás teljessé teszi az oltáráldozatot és részesít benne, éppen ezért az áldozat bemutató esetében feltétlenül szükséges, de a híveknek csupán nagyon ajánlható.

Krisztus jelenléte az Egyház misztériumaiban

3855

A liturgikus év … nem puszta megjelenítése a múltnak, és nem is csak egyszerű megemlékezés a régmúlt dolgokról. Sokkal inkább azt kell mondanunk, hogy maga Krisztus az, aki az Egyházban ugyanúgy járja irgalmasságának útjait, mint ahogyan földi életében körüljárt jót cselekedvén (vö. ApCsel 10,38); kegyességében azt akarja, hogy az emberek lelkébe belevésődjék az ő élete, és valamiképpen ők is általa éljenek. Ezek a hitigazságok jelen vannak és elevenen hatnak az Egyházban, tehát nemcsak valamilyen elvont, bizonytalan módon léteznek, mint ahogy egyes újabb írók képzelik. Az egyháztanítók tanítják, hogy Jézus életének titkai a keresztény tökéletesség példaképei, Krisztus érdeméből és imájából kifolyólag az isteni kegyelem forrásai, és végül hatékonyan működnek lelkünkben, mert a saját jellegüknek megfelelően üdvösségünk okozói.

3857­3861: A „Sacramentum Ordinis” kezdetű apostoli rendelkezés, 1947. november 30.

Az Egyházirend szentségének anyaga és formája

3857

1. A katolikus hit azt vallja, hogy az egyházirend szentsége, amelyet Krisztus Urunk alapított, és amely kegyelmet ad az egyházi hivatalos kötelezettségek illő vállalásához, egy és ugyanaz az egyetemes Egyház számára. … És a századok folyamán az Egyház ezek helyébe a Krisztustól alapított szentségek helyébe nem helyettesített vagy nem helyettesíthetett más szentségeket, minthogy – amint a Trienti Zsinat tanítja (vö. az 1601, 1728. pontokkal) – az Újszövetség mind a hét szentségét a mi Urunk Jézus Krisztus alapította, és az Egyházat semmilyen hatalom nem illeti meg „a szentségek szubsztanciáját” illetően, azaz azokban a dolgokban, amelyekről maga Krisztus Urunk határozott az isteni kinyilatkoztatás forrásainak tanúsága szerint, hogy a szentségi jelben mit kell sértetlenül megtartani. …

3858

3. Azonban biztosan tudjuk mindnyájan, hogy az Újszövetség szentségeinek – mint amelyek érzékelhető jelek és egyben a láthatatlan kegyelmet foganatosítják –, egyrészt jelezniük kell a kegyelmet, amelyet eszközölnek, másrészt eszközölniük kell azt, amelyet jeleznek. Már pedig a hatás, amelyet a diakónus(, áldozópap(és püspökszentelésnek létre kell hoznia, és ezért jeleznie kell, hogy ti. a hatalom és a kegyelem, az egyetemes Egyháznak különböző korokból származó és különböző vidékeken honos minden szertartási rendjében, úgy találjuk, elégségesen jelezve van a kézrátétel és az azt meghatározó szavak révén.

Ezen felül nincs, aki ne ismerné a tényt, hogy a Római Egyház mindig érvényesnek tartotta a görög szertartás szerint kiszolgáltatott szenteléseket, a kegyszerek átadása nélkül, úgy, hogy magán a Firenzei Zsinaton, amelyen a görögöknek a Római Egyházzal való egyesülése végbement, egyáltalán nem rótták ki a görögökre, hogy a szentelés szertartását változtassák meg, vagy abba illesszék bele a kegyszerek átadását: sőt, az Egyház óhaja az volt, hogy a görögöket magában a Városban is a saját szertartásuk szerint szenteljék. Mindebből az a következtetés vonható le, hogy még a Firenzei Zsinat nézete szerint is (vö. az 1326. ponttal), a kegyszerek átadása a mi Urunk Jézus Krisztus akarata szerint nem kívánalom ennek a szentségnek a szubsztanciája tartozékaként, és nem érinti ennek érvényességét. Hogy ha az átadás az Egyház akaratából és előírása szerint valamikor szükséges volt az érvényességhez is, mindenki tudja: amit az Egyház elrendelt, meg is tudja változtatni, és képes meg is szüntetni.

3859

4. Minthogy ez így van, segítségül hívjuk az isteni megvilágosítást, és a mi legfelsőbb apostoli Tekintélyünkkel és biztos tudás birtokában kijelentjük, és, amennyiben szükséges, rendeleti formába öntjük, hogy a szerpapság, áldozópapság és püspökség szent rendjének anyaga egy, éspedig a kézrátétel; formája pedig ugyancsak egy, ennek az anyagnak az alkalmazását keretbe foglaló szavak, amelyek egyértelműen jelzik a szentségi hatásokat, ti. az egyházirend hatalmát és a Szentlélek kegyelmét, és amelyeket az Egyház mint ilyeneket fogad el és használ. Ebből következik, hogy kijelentsük, amiként valóban minden vita megszüntetése végett és hogy a lelkiismereti aggályoknak útját álljuk, apostoli Tekintélyünkkel ki is jelentjük, és, ha valamikor másképpen volt törvényesen elrendezve, szabályozzuk, hogy eszközök átadása, legalább is a jövőben, nem szükséges a szerpapság, áldozópapság és a püspökség szent rendjének az érvényességéhez.

3860

5. Hogy mi az anyag és a forma minden egyes egyházi rend kiszolgáltatásánál, legfőbb apostoli tekintélyünkkel a következők szerint állapítjuk meg és rendeljük el: 1/ – A diakónus szentelésben az anyag a püspök kézrátétele, amely ennek a szentelésnek a szertartásában egyszer fordul elő. A forma pedig a „Prefáció (= megnyitó ének)” szavaiból áll, amelyek közül ezek a lényegesek, és ezért az érvényességhez szükségesek: „Küldd el rá, kérünk, Urunk, a Szentlelket, hogy ő erősítse meg a te kegyelmed hét ajándékával, hogy a te szolgálatod művét hűségesen tudja teljesíteni”. – 2/ – Az áldozópap szentelésben az anyag a püspök első kézrátétele, amely csendben történik, nem pedig ugyanennek a rátételnek a folytatása a jobb kéz kinyújtása révén, és nem az utolsó, amelyhez a következő szavakat csatolja: „Vedd a Szentlelket: akiknek megbocsátod bűneit, és a többi”. A forma pedig a „Prefáció” szavaiból áll, amelyek közül ezek a lényegesek, és ezért az érvényességhez szükségesek: „Add meg, kérünk, mindenható Atya, ennek a te szolgádnak az áldozópapság méltóságát; újítsd meg bennsejében a szentség lelkületét, hogy a Tőled, Istentől kapott, második helyen álló szolgálatot megtartsa, és a szigorúan erkölcsös magaviseletet példájával tanítsa”. – 3/ – Végül a püspökszentelésben az anyag a szentelő püspök kézrátétele. A forma pedig a „Prefáció” szavaiból áll, amelyek közül ezek a lényegesek, és ezért az érvényességhez szükségesek: „Töltsd el a te papodat szolgálatod teljességével, és a teljes megdicsőülés díszeivel felruházva, szenteld meg az égi kenet balzsamával”…

3961

6. Hogy pedig ne adjunk a kétkedésre alkalmat, előírjuk, hogy bármelyik egyházi rend kiszolgáltatásánál a kézrátétel a felszentelendő fejének fizikai érintésével történjék, bár az erkölcsi érintés is elég a szentség érvényes kiszolgáltatásához. … Ezen rendelkezésünk szabályainak nincs visszaható ereje. …

3862­3864: A Biblikus Bizottság Titkárságának levele Suhard bíborosnak, Párizs érsekének, 1948. január 16.

A Pentateuchus kritikai kérdései

3862

[A Biblikus Bizottság határozatai nem akarják útját állni a Biblia további kutatásának.]

A pápai Biblikus Bizottság meg kíván felelni a gyermeki bizalomnak őszinte törekvésével, odáig mozdítani elő a biblikus tanulmányokat, hogy a hagyományos egyházi tanítás keretei közt azok számára a legteljesebb szabadságot engedélyezi. Ez a szabadság a dicsőségesen uralkodó pápa „Divino afflante Spiritu” kezdetű körlevelében kifejezetten meg van erősítve, ezekkel a szavakkal: „A katolikus szentírás-magyarázónak, akit alkotó és erős szeretet lelkesít szakmája iránt, és az Anyaszentegyháznak őszinte híve, semmi esetre sem szabad magát távol tartania attól, hogy … mindez ideig megoldatlan nehézségekhez nyúljon” (l. a 3831. pontot). Ha valaki a pápa ezen ajánlása fényében szemlélte és értelmezte a Biblikus Bizottság három hivatalos válaszát a már említett kérdéseket illetően, azaz amely 1905. június 23. napján kelt a Szentírás történeti könyveiben szereplő történetek tárgyában, amelyek csak látszat történetet adnak elő (vö. a 3373. ponttal); ill. amely 1906. június 27. napján kelt a Pentateuchus mózesi szerzőségét illetően (vö. a 3394 sk. pontokkal), ill. amely 1909. június 30. napján kelt a Teremtés könyve első három fejezetének történeti jellegéről (vö. a 3512 sk. pontokkal): az meg fogja engedni, hogy ezek a válaszok egyáltalán nem állnak elébe további és igazi tudományos vizsgálatnak, amelyet ezen negyven év alatt szerzett ismeretek alapján végeznek el. Ezért a Biblikus Bizottság, legalábbis a jelent illetően nincs azon a véleményen, hogy ezekről a kérdésekről új határozatokat kellene szerkeszteni.

3863

Ami a Pentateuchus (= Mózes öt könyve) szerkesztését illeti, a Biblikus Bizottság a fent említett határozattal 1906. június 27-ik napján elismerte, hogy lehet azt állítani, miszerint „Mózes, műve összeállításánál forrásokat használt, ti. írott példányokat vagy szóbeli hagyományt”, és Mózes későbbi módosításai és kiegészítései is megengedhetőek (vö. a 3396 sk. pontokkal). Senki sincs ma, aki kételkednék eme források létezésében, és nem engedné meg a mózesi törvényekben a folyamatos fejlődést, amelyet a későbbi idők társadalmi és vallási körülményeinek lehet köszönni; a fejlődés észrevehető a történeti elbeszélésekben is. Mégis, a nem katolikus exegéták között ma nagyon különböző vélemények látnak napvilágot ezeknek az írásos tanításoknak a természetéről és számáról, elnevezésükről és idejükről. Nem hiányoznak olyan szerzők a különböző nemzetekben, akik tisztán szövegkritikai és történeti okokból, minden hitvédő szándék nélkül teljesen elvetik az eddig leginkább ajánlgatott elméleteket, és a Pentateuchus összeállításának bizonyos tulajdonságait nem annyira a feltételezett források különbözőségéből igyekeznek megmagyarázni, mint inkább egy különleges lélektanból és a régi keletiek sajátos gondolkodási és beszédben követett szokásából (amelyet ma teljesebben ismerünk), vagy éppen a dolgok különbözősége szerint különböző irodalmi műfajból. Ezért a katolikus tudósokat buzdítjuk, hogy elfogultság nélkül vizsgálják meg ezeket a kérdéseket az egészséges kritika fényénél és azok szerint az ismeretek szerint, amelyeket más, a dolgot érintő tudományok megszereztek. Az ilyen vizsgálat ugyanis valószínűleg meg fogja mutatni, mekkora része van és milyen mély hatást gyakorolt Mózes mint szerző és törvényhozó.

3864

A Teremtés könyve első tizenegy fejezetének irodalmi műfajáról felvetett kérdés homályosabb és bonyolultabb. Ezek az irodalmi műfajok nem felelnek meg egyenértékűen egyetlen klasszikus kategóriának sem, és nem szabad ezeket megítélni a görög-latin és a modern irodalmi műfajok szerint. Következik, hogy sem tagadni, sem állítani egyszerűen ezeknek a fejezeteknek a történetiségét nem lehet anélkül, hogy illetéktelenül ne alkalmaznánk rájuk olyan irodalmi műfaj szabályait, amely műfaj alá nem vonhatók. Ha tehát megengedjük, hogy ezekben a fejezetekben nem található történelem a klasszikus és modern értelemben, azt is meg kell vallani, hogy a mai tudomány még nem tud egy adott megoldást adni ezeknek a fejezeteknek minden problémájára. Tehát a tudományos szentírás-magyarázat első kötelessége lesz, az összes irodalmi, tudományos, történelmi, kulturális, vallásos kérdéseknek, amelyek kapcsolatosak ezekkel a fejezetekkel, serény és megfeszített munkát szentelni. Aztán pontosan meg kell majd vizsgálni, mi az ősi keleti népeknek a módszere a könyvek szerkesztésében, mi az ő lélektanuk, mi a szólásmódjuk, milyen fogalmuk van magáról a történeti igazságról, egyszóval: előítélet nélkül össze kell gyűjteni, ami anyagot csak nyújtani tud a paleontológiai- és történeti-, a felirattani- és irodalomtudomány. Egyedül ezzel a módszerrel szabad remélnünk, hogy a jövőben nagyobb világossággal lássuk, mi az igazi természete a Teremtés könyve első fejezetei bizonyos elbeszéléseinek. Ha valaki eleve azt állítaná, hogy az azokban található elbeszélések semmilyen történelmet – ennek a szónak a modern értelmében – nem tartalmaznak, könnyen azt sugallhatná, hogy azok a fejezetek semmilyen értelemben nem történetiek, minthogy valóban egyszerű és szemléletes szavakkal – amelyek megfelelnek a kevésbé művelt emberek felfogóképességének – adják elő az üdvösség osztást illető alapvető igazságokat, sőt mindennapi módon írják le az emberi nem és a választott nép eredetét…

3865: A Szent Offícium rendelete, 1949. június 28. (július 1.)

Rendelet a kommunizmus ellen

3865

Kérdés: 1. Vajon meg van-e engedve a kommunista pártokba való belépés, vagy ezeket pártfogolni (vö. a 3930. ponttal)?

2. Vajon meg van-e engedve olyan könyvek, folyóiratok, napilapok, vagy röplapok kiadása, terjesztése vagy olvasása, amelyek a kommunisták tanítását vagy tevékenységét védik – vagy írni azokban?

3. Vajon azoknak a krisztushívőknek, akik az 1. és 2. pontban jelzett tevékenységeket tudatosan és szabadon végrehajtották, megengedhető-e a szentségek vétele?

4. Vajon azok a krisztushívők, akik a kommunisták materialista és keresztényellenes tanítását vallják, és elsősorban akik azt védelmezik vagy terjesztik, már egyedül a tény következtében, mint akik elszakadtak a katolikus hittől, kiközösítésbe esnek-e, amely egyébként speciális módon fenn van tartva az Apostoli Széknek?

Válasz (a Pápától megerősítve június 30-án): Ad 1. Nemleges: a kommunizmus ugyanis materialista és keresztényellenes; a kommunisták vezetői pedig, bár szavakban akárhányszor azt nyilatkozzák, hogy nem támadják a vallást, a valóságban mégis, akár tanításukban, akár tevékenységükben, ellenségesnek mutatkoznak Istennel és az igaz vallással és Krisztus Egyházával szemben.

Ad 2. Nemleges; a jog ugyanis tiltja ezeket (vö. a régebbi Egyházi Törvénykönyv 1399. kánonjával).

Ad 3. Nemleges; a szentségek megtagadását illető rendes elvek szerint, azoktól, akik nincsenek rájuk előkészülve.

Ad 4. Igenlő.

3866­3873: A Szent Offícium Levele a bostoni érseknek, 1949. augusztus 8.

[Ez a július 27-én határozattá vált és másnap a Pápától is jóváhagyott levél az ellen a túlzó szigor ellen irányul, amellyel egyes amerikai intézmények azt az alapmondatot: Az Egyházon kívül nincs üdvösség (vö. a 802. ponttal), olyan értelemben magyarázták, hogy az összes nem-katolikus emberek az örök üdvösségből ki vannak zárva – csak a hittanulók vannak kivéve, a katolikus Egyházba való belépés kifejezett szándékával. A rigoristák közül Leonard Feeney-t, hajlíthatatlan makacssága miatt 1953. február 4-én név szerint kiközösítették.]

Az Egyház szükségessége az üdvösségre

3866

…Azok között pedig, amelyeket az Egyház mindig hirdetett és sohasem fog megszűnni hirdetni, az a tévedhetetlen kijelentés is benne van, amely arra tanít, hogy „az Egyházon kívül semmilyen üdvösség sincs”. – Ezt a dogmát mégis olyan tartalommal kell értenünk, ahogyan azt maga az Egyház érti. Ugyanis Üdvözítőnk ezeknek a dolgoknak a kifejtését, amelyeket a hitletétemény tartalmaz, nem egyének megítélésére bízta, hanem az Egyházi Tanítóhivatalra.

3867

Éspedig először az Egyház azt tanítja, hogy ebben a dologban Jézus Krisztus igen szigorú parancsáról van szó. Ő ugyanis kifejezett szavakkal kötelességévé tette apostolainak, hogy tanítsák meg arra az összes nemzeteket: megtartani mindazt, amit parancsolt. Krisztus parancsai között pedig nem a legkisebb helyet foglalja el az, amely megparancsolja: a keresztség révén nőjünk bele Krisztus misztikus Testébe, amely az Egyház, és simuljunk hozzá Krisztushoz és helyetteséhez, aki által ő ezen a földön látható módon kormányozza az Egyházat. Ezért senki sem fog üdvözülni, aki bár tudja, hogy az Egyházat isteni módon Krisztus alapította, mégsem akarja alávetni magát az Egyháznak, vagy a római pápának, Krisztus helyettesének a földön, megtagadja az engedelmességet.

3868

Mert nemcsak parancsba adta az Üdvözítő, hogy az összes népek lépjenek be az Egyházba, hanem azt is meghatározta, hogy az Egyház az üdvösség eszköze, amely nélkül senki sem léphet be a mennyei dicsőség országába.

3869

Végtelen irgalmasságában Isten azt akarta, hogy az egyedül isteni rendelésből, nem pedig belső szükségszerűségből a végső célra rendelt, üdvöt segítő eszközöknek, biztos körülmények között, akkor is meglehessen az üdvösséghez szükséges hatása, ha csak a kívánság vagy a vágy irányul az alkalmazásukra. Látjuk, hogy ezt a szent Trienti Zsinat világos szavakkal kijelentette mind az újjászületés szentségéről, mind a bűnbánat szentségéről (vö. az 1524, 1543. pontokkal).

3870

A maga módján ugyanezt kell mondani az Egyházról, amennyiben az az üdvösség általános segítője. Mivelhogy ahhoz, hogy valaki elnyerje az örök üdvösséget, nem mindig kívántatik meg, hogy valóságosan mint tag az Egyház testéhez tartozzék, de az legalábbis megkívántatik, hogy kívánsága és vágya szerint ragaszkodjék hozzá. Ennek a kívánságnak mégsem kell mindig kifejezettnek lennie, amint az a hittanulóknál adódik, hanem ahol az ember leküzdhetetlen tudatlanságban szenved, Isten elfogadja a bennfoglalt kívánságot is, amelyet ilyen elnevezéssel illetünk, mivel az benne van a léleknek abban a jó előkészületi állapotában, amelyben az ember azt akarja, hogy akarata Isten akaratával egybehangzó legyen.

3871

Ezeket világosan tanítja (XII. Pius Körlevele)…, amely Jézus Krisztus misztikus Testéről szól. Abban ugyanis a pápa ragyogóan tesz különbséget azok között, akik mint tagok valóságosan az Egyház testéhez tartoznak, és azok között, akik csak kívánságuk szerint tartoznak az Egyházhoz… „Az Egyház tagjai közé azonban valójában csak azokat kell számítanunk, akik az újjászületés fürdőjében részesültek, és az igaz hitet vallják, és sem önként ki nem vonták magukat szánalmas bukással a test szervezetéből, sem a törvényes tekintély nem zárta ki őket valami súlyos vétek miatt” (l. a 3802. pontot). Ugyanennek a körlevélnek a vége felé, szerető szívvel meghívva az egységre azokat, akik még nem tartoznak a katolikus Egyház szervezetéhez, megemlíti azokat, akiket „öntudatlan vágyódásuk a Megváltó titokzatos Testével kapcsolatba hoz”, akiket a legkevésbé sem zár ki az örök üdvösségből, más részről viszont, állítása szerint, olyan helyzetben vannak, „melyben nem lehetnek biztosak örök üdvösségük felől, mivelhogy oly sok, oly nagy mennyei adománynak, segítségnek vannak híjával, amit csak a katolikus Egyházban tudnak elnyerni” (l. a 3821. pontot).

3872

Ezekkel a körültekintő szavakkal egyrészt azokat utasítja el, akik kizárják az örök üdvösségből mindazokat, akik csak bennfoglalt kívánsággal csatlakoznak az Egyházhoz; másrészt azokat, akik hamisan állítják, hogy az emberek minden vallásban egyenlőképpen üdvözülhetnek (vö. a 2806, 2865. pontokkal). De azt sem kell gondolni, hogy az Egyházba való belépés bármilyen kívánsága elégséges ahhoz, hogy az ember üdvözüljön. Megkívántatik ugyanis, hogy a kívánságot, amelynek révén valaki az Egyház irányába fordul, tökéletes szeretetnek kell áthatnia; és a bennfoglalt kívánságnak nem lehet eredménye, csak ha az embernek természetfeletti hite van (– a szöveg hivatkozik Zsid 11,6-ra és a Trienti Zsinat, VI. ülésszak, 8. fejezetre: l. az 1532. pontot).

3873

Az előbb mondottakból tehát világos, hogy ami a „Házak ormáról” című magyarázó irat III. füzetében mint a katolikus Egyház eredeti tanítása van előadva, attól messze távol áll, és nagyon ártalmas mind azoknak, akik belül, mind azoknak, akik kívül vannak. … Tehát nem lehet megérteni, hogy a „St. Benedict Center” nevű Intézet hogyan egyezik meg önmagával, hiszen önmagát katolikus iskolának vallja és azt is akarja, hogy ilyennek tartsák, ugyanakkor a valóságban mégsem igazodik a (régi) Kánonjogi Kódex 1381. és 1382. kánonjának előírásaihoz; ugyanakkor viszálykodások és az egyházi tekintély elleni lázadás forrása, és sok lelkiismereti nyugtalanság oka. Ugyancsak nem érthető, hogy egy szerzetes, P. Feeney, hogyan mutatkozhat be mint „a hit védője”, és ugyanakkor nem habozik a törvényes személyek által nyilvánosan előadott katekézis ellen harcolni. …

3874: A Szent Offícium válasza, 1949. december 28.

A szentségek kiszolgáltatójának a szándéka

3874

Kérdés: Vajon, házassági ügyek eldöntésénél, előfeltételezhető-e, hogy a Krisztus Tanítványainak, a presbiteriánusoknak, a kongregacionalistáknak, a baptistáknak, a metodistáknak a felekezeteiben kiszolgáltatott keresztség – bár a szükséges anyagot és alakiságot alkalmazták – érvénytelen a kiszolgáltató részéről megkívánt szándék – tenni azt, amit az Egyház tesz vagy amit Krisztus rendelt – hiánya miatt; vagy pedig azt kell előzetesen feltételezni, hogy érvényes, hacsak valamilyen egyedi esetben nem bizonyosodik be az ellenkezője?

Válasz: Nemleges az első részt illetően; a másodikat illetően igenlő.

3875­3899: A „Humani generis” kezdetű körlevél, 1950. augusztus 12.

[A szent tudományokban éledő új irányzatok kritikája. Az emberi nem viszálykodásai és az igazságtól való eltévelyedései vallási és erkölcsi téren minden becsületes embernek, főleg pedig az Egyház őszinte és hűséges fiainak mindig nagy fájdalmat okoztak, különösen pedig ma, amikor azt látjuk, hogy minden oldalról megsértik a keresztény kultúra alapelveit. Nem lehet csodálkozni azon, hogy Krisztus aklán kívül mindig voltak viszályok és tévedések.]

Isten ismerete

3875

Bár az emberi értelem saját erőivel és saját természetes fényével képes eljutni az egyedüli és személyes Isten valódi és biztos megismeréséhez, aki gondviselésével fenntartja és kormányozza a világot, és képes eljutni a Teremtő által lelkünkbe vésett természeti törvény megismeréséhez is, mégis nem kevés azoknak az akadályoknak a száma, amelyek gátolják értelmünket abban, hogy ezzel a természetes képességünkkel hatásosan és gyümölcsözően éljünk. Minthogy az Istenre vonatkozó igazságok, valamint az ember és Isten közötti kapcsolatok nagyon is felülmúlják az érzékelhető dolgokat: amikor a gyakorlati életre kerül a sor, akkor áldozatot és önmegtagadást kívánnak. Az emberi értelem számára egyrészt a képzelet, másrészt az eredeti bűn következtében keletkezett rossz szenvedélyek megnehezítik, hogy ezeket az igazságokat megértse. Ezért történik meg az, hogy az emberek szívesen hamisnak, vagy legalábbis kétségesnek mondják azt, amire nézve nem akarják, hogy való legyen.

3876

Ezért kell azt mondanunk, hogy az isteni „kinyilatkoztatás” erkölcsileg szükséges, hogy a vallási és erkölcsi téren önmagukban nem elérhetetlen igazságokat az emberi nem jelen állapotában is mindenki könnyen, biztosan és tévedés nélkül felismerhesse (vö. a 3005. ponttal). Ellenkezőleg, az emberi ész nehézséget találhat a katolikus hit körüli „hihetőség” kialakításának biztos megítélése tekintetében is, bár az Isten oly sok és csodálatos külső jelet rendelt, amelyek az ész természetes fényénél is bizonyossággal bebizonyíthatják a keresztény vallás isteni eredetét. Az ember azonban, akár azért, mert előítéletek vezetik, akár azért, mert szenvedélyek vagy rosszakarat ösztönzi, nemcsak, hogy megtagadhatja a külső jelek tiszta nyilvánvalóságát, hanem ellen is állhat az Istentől lelkünkbe öntött sugallatoknak.

A mai filozófia veszélyes irányzatai

3877

Bárki – Krisztus aklán kívülálló – tekinti a mai világot, könnyen megláthatja a főutakat, amelyeken nem egy kiváló tudós elindult. Egyesek okosság és belátás nélkül, minden dolog eredetéül az evolúciós rendszert fogadják el és érvényesítik, annak ellenére, hogy az magán a természettudományi területen sincs bebizonyítva elvitathatatlanul, s vakmerően fenntartják a folytonos fejlődésnek alávetett világmindenség monisztikus és panteisztikus elgondolását. Ebből a feltevésből szívesen táplálkoznak a kommunizmus védői, hogy saját „dialektikus materializmusuk” oltalmazói, terjesztői legyenek, és hogy minden istenfogalmat elvegyenek a gondolkodásból.

3878

Az ilyenféle evolúció hamis állításai, amelyekkel megtagadnak mindent, ami abszolút, szilárd és változatlan, előkészítették egy új filozófia eltévelyedéseinek az útját, amely versenytársként állva az „idealizmussal”, az „immanentizmussal”, a „pragmatizmussal” az „egzisztencializmus” nevet vette fel, mert elvetve a dolgok változhatatlan lényegét, csak az egyes egyedek létével foglalkozik.

Ehhez még az ún. hamis „hisztoricizmus” járul, mely csak az emberi élet eseményeihez tapad, és mindazoknak az abszolút igazságoknak és törvényeknek az alapjait felforgatja, amelyek akár a bölcselet, akár a keresztény dogmák területére vonatkoznak.

A nézetek ilyen zűrzavara mellett vigaszunkra szolgál látnunk, hogy egykor a „racionalizmus” elveiben neveltek nem ritkán visszatérnek a kinyilatkoztatott igazságok forrásaihoz, felismerik és megvallják az Isten szavát, amit a Szentírás őrzött meg a teológia alapjaként. Ugyanakkor viszont szomorú az a tény, hogy ezek közül nem kevesen, minél inkább közelednek Isten szavához, annál inkább csökkentik az emberi értelem értékét, és minél szívesebben magasztalják a kinyilatkoztató Isten tekintélyét, annál keményebben megvetik az Egyház Tanítóhivatalát, amit pedig Krisztus rendelt az Istentől kinyilatkoztatott igazságok megőrzésére és magyarázására. Ez a megvetés nemcsak, hogy ellentétben áll a Szentírással, de hamisnak mutatkozik magával a tapasztalattal szemben is. Gyakran ugyanis maguk az elszakadtak nyilvánosan panaszkodnak a közöttük dogmatikus téren mutatkozó ellentétek miatt, így akaratlanul is elismerik az egy, élő Tanítóhivatal szükségességét.

Az apologetikus módszer

3879

Mármost a katolikus filozófusoknak és teológusoknak, akikre az a súlyos feladat hárul, hogy az isteni és emberi igazságokat megvédjék, és azokat az emberek értelmébe beleplántálják, ismerniük kell és nem hanyagolhatják el ezeket az egyenes úttól többé-kevésbé eltérő törekvéseket. Sőt ezeket a nézeteket jól kell ismerniük, részben azért, mert csak a jól ismert betegségeket lehet orvosolni, részben azért, mert néha ezekben a hamis állításokban magukban is rejtőzik valami kis igazság, végül részben azért, mert ezek a tévedések maguk is mind a filozófiai, mind a teológiai igazságok kutatására és szorgalmasabb fürkészésére ösztönzik az emberi elméket.

Ha tehát filozófusaink és teológusaink ezekből a kellő óvatossággal vizsgált tanokból csak azok gyümölcsét iparkodnának leszedni, nem volna ok arra, hogy az Egyház Tanítóhivataláról beszéljünk. De bár jól tudjuk, hogy katolikus tanítóink és tudósaink általában őrizkednek ezektől a hibáktól, mégis ismeretes, hogy éppen úgy, mint az apostoli időkben, ma sem hiányoznak olyanok, akik jobban kedvelvén az újdonság előnyeit, és félvén attól, hogy a haladásnak ebben a századában a tudományok által eszközölt felfedezések tekintetében tudatlanoknak tekintik őket, ki akarják magukat vonni a szent tanítói tekintély irányítása alól, és azért abban a veszélyben vannak, hogy a kinyilatkoztatott igazságoktól eltávolodnak, és másokat is ebbe a hibába sodornak.

Ismeretes azután egy másik veszély, amely annál is inkább súlyos, mivel az erény látszatával takarózik. Sokakat –, akik fájlalják az egyenetlenséget és az emberi elmékben uralkodó zűrzavart –, oktalan buzgalom vezet, és az a lendület és az a vágy ösztönöz, hogy széttörjék a határokat, amely közöttük a jókat és becsületeseket elválasztja; ezek egy bizonyos fajta „irenizmus”-t karolnak fel, akik mellőzve az embereket egymástól elválasztó kérdéseket, nemcsak azt keresik, hogy egyesült erővel kiűzzék a betörő ateizmust, hanem, hogy összeegyeztessék az ellentétes álláspontokat dogmatikai területen is.

3880

Mint ahogy egy időben voltak olyanok, akik felvetették a kérdést, hogy az Egyház hagyományos apologetikája nem akadálya-e inkább, mint segítsége annak, hogy a lelkeket Krisztusnak meg lehessen nyerni, úgy ma sem hiányoznak olyanok, akik komolyan fel merik vetni a kérdést, hogy a teológiát és módszerét, ahogyan egyházi jóváhagyással az iskolákban használatos, nemhogy tökéletesíteni kell, hanem teljesen meg kell reformálni, hogy így hatásosabban lehessen terjeszteni Krisztus országát az egész világon, mindenféle kultúrájú és vallási nézetű emberek között.

Ha ezeknek nem volna más céljuk, mint néhány újítással az egyházi tudományt és módszerét alkalmasabbá tenni a jelenlegi állapotokhoz és szükségletekhez, nem kellene félnünk; de néhányan az „irenizmustól” megszállottan akadálynak azt vélik a testvéri egység megszilárdítását illetően, amely pedig a Krisztustól adott törvényeken és elveken és az általa alapított intézményeken alapszik, sőt amely védelmet nyújt és a hit egységének fenntartását képezi; ezeknek összeomlása esetén minden egyesül, de csak a közös pusztulásban.

Ezeket az újdonság iránti megokolatlan vágytól, vagy akár dicséretre méltó motívumokból is származó nézeteket nem mindig ugyanolyan fokon, ugyanolyan világossággal, vagy ugyanazokkal a célokkal állítják föl, és ezeknek a nézeteknek a hangoztatói sincsenek mindig egy véleményen; azt, amit burkoltan, óvatosan és megkülönböztetésekkel tanítanak, holnap mások, a merészebbek, nyíltan és korlátozás nélkül hangoztatják, sokak, különösen a fiatal klérus megbotránkozására és az egyházi tekintély kárára. Ha rendszerint nagyobb óvatosságot is tanúsítanak a kiadványokban, viszont nagyobb szabadsággal tárgyalják ezeket a kérdéseket a magánúton terjesztett iratokban, gépelt jegyzetekben, gyülekezetekben. Ezeket a nézeteket nemcsak a világi- és szerzetespapság tagjai között a szemináriumokban és a szerzetesi intézményekben terjesztik, hanem a laikusok között is, különösen azok között, akik az ifjúság nevelésének és tanításának szentelik magukat.

A teológia terminológiájának megtartása

3881

Ami pedig a teológiát illeti, egyesek a dogmák jelentőségét a maximumig akarják gyengíteni; magát a dogmát megszabadítani szándékoznak azoktól a kifejezési módoktól, amelyeket már hosszú idő óta használ az Egyház, és megszabadítani szándékoznak a katolikus hittudósoknál érvényben lévő filozófiai fogalmaktól, hogy visszatérjenek a Szentírás és a Szentatyák által használt kifejezésekhez a katolikus tan kifejtésében. Így remélik, hogy – amint ők most mondják – a dogma külső elemektől megfosztva, amelyek állításuk szerint idegenek az isteni kinyilatkoztatástól, gyümölcsözően egybevethető azok dogmatikus felfogásával, akik az Egyház egységétől el vannak választva, és ily módon lassan-lassan eljuthatnak a katolikus dogmának az elszakadtak nézetével való hasonulásához.

3882

Ehhez járul még, hogy a katolikus tant ilyen feltételek közé szorítva, azt gondolják, hogy utat nyitnak, amelyen át eljutnak odáig, hogy – eleget téve a modern szükségleteknek – kifejezhessék a dogmákat az olyan mai filozófia kifejezéseivel, mint az „immanentizmus” vagy az „idealizmus” vagy az „egzisztencializmus”, vagy bármiféle más rendszer bölcseleti fogalmaival. Ezért a merészebbek azt tartják, hogy ezt lehet, sőt meg kell tenni, mert – amint állítják – a hit titkai sohasem fejezhetők ki egyenértékűen valódi fogalmakkal, hanem csak „megközelítő” és mindig változó fogalmakkal, amelyekkel az igazságot valami módon ki lehet ugyan fejezni, de szükségképpen torzítottan. Tehát ők nemcsak, hogy nem lehetetlennek, hanem teljesen szükségszerűnek tekintik, hogy a teológia különböző filozófiai módszerekkel megegyezően, amelyekből az idők folyamán eszközöket felhasznált, a régi fogalmakat újakkal helyettesítse úgy, hogy különböző módokon, sőt bizonyos ellenkező, de – mint mondják – ekvivalens szempontokkal fejtse ki emberi módon ugyanazokat az isteni igazságokat. Hozzáteszik még, hogy a dogmák története abban áll, hogy kifejtsük a különböző formákat, amelyekbe a kinyilatkoztatott igazság fokozatosan átöltözött, a századok folyamán keletkezett különböző tanok és különböző nézetek szerint.

3883

A mondottakból világos, hogy ezek a törekvések nemcsak a dogmatikus „relativizmushoz” vezetnek, de ténylegesen azt már tartalmazzák is; ezt a relativizmust nagyon is támogatja az a megvetés, amely a hagyományos tannal és a tant kifejező szavakkal szemben megnyilvánul. Tudja mindenki, hogy ezeknek a fogalmaknak kifejezései, amelyeket mind az iskolákban, mind az Egyház tanítói hivatalában használnak, javíthatók és tökéletesíthetők; ezen kívül ismeretes, hogy az Egyház nem volt mindig következetes ezeknek a szavaknak a használatában. Világos az is, hogy az Egyház nem lehet kötve semmiféle rövidéletű filozófiai szisztémához; de azok a fogalmak és kifejezések, amelyeket általános megegyezésekkel alkottak meg a századok folyamán a katolikus hittudósok, hogy eljuthassanak a dogma bizonyos megismeréséhez és megértéséhez, kétségtelenül nem támaszkodnak ilyen esendő alapra. Ellenkezőleg, olyan elvekre és fogalmakra támaszkodnak, amelyeket a teremtett dolgok ismeretéből vezettek le; és ezeknek az ismereteknek a levezetésében a kinyilatkoztatott igazság csillagként világította meg az Egyház útján az emberi értelmet. Ezért nem kell csodálkozni azon, hogy ezek közül a fogalmak közül néhány nemcsak alkalmazást nyert az Egyetemes Zsinatokon, hanem ott olyan szankciót nyert, amelynek okán azoktól eltérnünk nem szabad.

Ezen oknál fogva a legnagyobb oktalanság elhanyagolni, visszautasítani, vagy értéküktől megfosztani azokat a fogalmakat és kifejezéseket, amelyeket nem közönséges lángelméjű és életszentségű személyek a szent Tanítóhivatal őrködése mellett és a Szentlélek megvilágosításával és vezetésével sokszor százados munkával találtak meg és tökéletesítettek, hogy mind pontosabban fejezzék ki a hitigazságokat, és oktalanság azokat helyettesíteni a hipotetikus fogalmakkal, a változó kifejezésekkel és az új filozófia bizonytalanságaival; amelyek a mezők füvéhez hasonlóan, ma vannak és holnap elszáradnak; ily módon teszik magát a dogmát hasonlóvá a széltől himbált nádhoz.

A skolasztikus teológusok által használt szavak és fogalmak megvetése önmagában a spekulatív teológia elgyengüléséhez vezet, amiről ők azt tartják, hogy híjával van a valódi bizonyosságnak, amennyiben teológiai érveken alapul.

Sajnos, ezek az újdonság-kedvelők a skolasztikus teológia megvetéséből könnyedén átsiklanak az Egyház Tanítóhivatalának a megvetéséhez, amely a maga tekintélyével olyannyira igazolta ezt a teológiát.

Az Egyházi Tanítóhivatal tekintélye

3884

Ezek a Tanítóhivatalt úgy tekintik, mint a haladás megakadályozóját és akadályt a tudás felé; néhány katolikus ellenes ezt a tanítói tekintélyt úgy tekinti, mint olyan igazságtalan féket, amellyel néhány műveltebb teológust visszatartanak attól, hogy tudásukat felújítsák. És bár a hit és erkölcs dolgában ennek a szent tanítói tekintélynek minden teológus számára az igazság legközelebbi és egyetemes szabályának kellene lennie (amennyiben erre bízta Krisztus Urunk a hit egész letéteményét – vagyis a Szentírást és az isteni „hagyományt”, hogy őrizze, védje és magyarázza azt), mégis megtörténik, hogy – mintha nem is léteznék – nem tudják azt a hívőkre háruló kötelességet, hogy azoktól a tévedésektől is, amelyek többé-kevésbé az eretnekséghez közelednek, meneküljenek, vagyis, hogy „megtartsák azokat a rendelkezéseket és határozatokat, amelyekkel a Szentszék ezeket a hamis nézeteket elítélte és megtiltotta.” (A régi CIC. 1324. §.; vö. a 3045. ponttal.) Egyesek a pápák által az enciklikáikban az Egyház jellegéről és alkotmányáról kifejtetteket elhanyagolják, azzal a célzattal, hogy valami bizonytalan fogalmat kiemeljenek, amelyről azt állítják, hogy az Atyáktól, különösen a görög atyáktól vették. A pápák – amint mondják – nem akarnak ítéletet mondani olyan kérdésekben, amelyek a teológusok között vita tárgyát képezik; ezért kell visszatérni az eredeti forrásokhoz, és az antik írásokból kell megmagyarázni a tanítói tekintély döntéseit és határozatait.

Habár ezek az állítások talán előkelők, kitűnő stílusban történnek, nem nélkülözik a hamisságot. Ténylegesen igaz az, hogy általában a pápák szabadságot adnak a teológusoknak azokban a kérdésekben, amelyek – különböző értelemben – vita tárgyai a legkiválóbb hírű tudósok közt; de a történelem azt tanítja, hogy sok, azelőtt szabad vita tárgyát képezett kérdés a későbbiek során már nem lehetett vita tárgya.

3885

Nem szabad azt gondolni, hogy az Enciklikákban foglalt tanítások önmagukban nem kívánják meg a mi beleegyezésünket, ámbár azokban a pápák nem gyakorolják legfőbb tanítói hivataluk hatalmát. Ugyanis a rendes Tanítóhivatallal tanítják mindezt, amelyre érvényesek ezek a szavak: „aki titeket hallgat, engem hallgat” (Lk 10,16); az Enciklikákban kifejtettek és tanítottak többnyire már más okokból a katolikus tanításhoz tartoznak. Hogyha a pápák irataikban mindez ideig vitatott tárgyban készakarva véleményt nyilvánítanak, mindenki előtt nyilvánvaló, hogy az a kérdés maguknak a pápáknak szándéka és akarata szerint már nem lehet vita tárgya teológusok között.

A kinyilatkoztatás forrásainak használata és a velük való visszaélés

3886

Az is igaz, hogy a teológusoknak mindig vissza kell térniük az isteni kinyilatkoztatás forrásaihoz: ugyanis az ő feladatuk kimutatni, hogy amiket az élő Tanítóhivatal tanít, a Szentírásban és az „isteni hagyomány”-ban akár kifejezetten, akár bennfoglaltan milyen módon található meg. Ezen felül hozzá kell még tennünk, hogy az isteni kinyilatkoztatás tanításának mindkét forrása olyan és annyi igazság-kincset tartalmaz, hogy azt ténylegesen sohasem lehet kimeríteni. Ezért a szent tudományok a szent források tanulmányozásával mindig újból megifjodnak, míg ellenkezőleg a spekuláció, amely elhanyagolja a szent letétemény vizsgálatát, meddővé válik, amint tapasztalatból tudjuk. De ezért a teológia, a pozitív teológia is, nem tehető egy sorba a pusztán történeti tudománnyal. Ugyanis Isten ezekkel a szent forrásokkal együtt Egyházának adta az élő Tanítóhivatalt, hogy megvilágosítsa és kifejtse azokat az igazságokat is, amelyek homályosan és mintegy bennfoglaltan vannak csak a hitletéteményben. És az isteni Megváltó ezt a letéteményt hiteles magyarázat végett nem bízta sem az egyes hívőkre, sem magukra a teológusokra, hanem csak az Egyház Tanítóhivatalára. Ha pedig az Egyház ezt a feladatát gyakorolja, mint ahogy ez a századok folyamán gyakran megtörtént, hivatalának akár rendes, akár rendkívüli gyakorlásával, akkor nyilvánvalóan hamis az a módszer, amellyel a világos dolgokat homályos dolgokból magyarázzák, sőt szükséges, hogy mindenki kövesse az ellenkező rendet. Ezért elődünk, halhatatlan emlékű IX. Pius, miközben azt tanította, hogy a teológia nemes feladata az, hogy kimutassa, az Egyház által meghatározott tan hogyan van meg a forrásokban, nem súlyos ok nélkül fűzte hozzá a következő szavakat: „ugyanabban az értelemben, amellyel azt az Egyház meghatározta”.

3887

Térjünk ismét vissza az új elméletekhez, amelyekről az előbb szóltunk: néhányan javasolták, vagy belecsepegtettek az elmékbe olyan ellenkező nézeteket, amelyek a Szentírás isteni tekintélyét csökkentik. Néhányan merészen kiforgatják a Vatikáni Zsinat meghatározásainak értelmét, amely szerint a Szentírás szerzője Isten; és megújítják a már többször elítélt véleményt, amely szerint a Szentírás tévedhetetlensége csak arra terjed ki, ami magára az Istenre vagy a vallásra és az erkölcsre vonatkozik. Sőt zavarosan beszélnek a Biblia emberi értelméről, amely alatt volna elrejtve az isteni értelem, ami – amint ezek az emberek kijelentik – egyedül csalatkozhatatlan. A Szentírás értelmezésében nem akarják számításba venni az Egyház hitanalógiájának és hagyományainak belső összefüggését, mintha a Szentatyák és a szent Tanítóhivatal tanát kellene hozzáigazítani a tisztán emberi módon az exegéták által magyarázott Szentírás tanához, nem pedig az Egyház felfogása szerint kellene kifejteni a Szentírást, holott az Egyházat Krisztus Urunk rendelte a kinyilatkoztatott összes igazságok őrének és magyarázójának.

3888

Ezenkívül a Szentírás betű szerinti értelmét és magyarázatát, amelyet az Egyház felügyelete alatt olyan sok és jelentős szentírás-magyarázó dolgozott ki, hamis meggyőződésük szerint fel kellene váltania egy új exegézisnek, amelyet szimbolikusnak és spirituálisnak hívnak; eszerint a szentírás-magyarázat szerint az Ószövetség szövegeit, amelyek ma az Egyházban zárt és rejtett források, mindenki számára meg kell nyitni. Azt állítják, hogy ily módon eltűnnek mindazok a nehézségek, amelyekkel csak azok találkoznak, akik az Írás szó szerinti értelmébe kapaszkodnak.

3889

Mindenki látja, hogy mindezek a vélemények mennyire eltávolodnak azoktól az elvektől és szövegmagyarázati (hermeneutikus) szabályoktól, amelyeket meghatározott boldog emlékezetű elődünk, XIII. Leó, a „Providentissimus” kezdetű enciklikájában és XV. Benedek a „Spiritus Paraclitus” kezdetű enciklikájában és mi magunk is a „Divino afflante Spiritu” enciklikánkban.

Az új teológiai irányzatok következményei

3890

Nem lehet ezek után csodálkozni, hogy ilyen újdonságok a hittudomány majd minden részén megtermették a maguk mérges gyümölcseit. Kétségbe vonják, hogy az emberi értelem az isteni „kinyilatkoztatás” és a kegyelem segítsége nélkül a teremtett dolgokból levezetett érvekkel képes kimutatni a személyes Isten létezését; azt állítják, hogy a világnak nem volt kezdete és, hogy a világ teremtése szükségszerű, mert az isteni szeretet szükségszerű bőkezűségéből származik; azt is mondják, hogy Istennek nincsen örök és csalhatatlan előretudása (praescientia) az ember szabad tetteiről: mindezek a nézetek ellentétesek a Vatikáni Zsinat határozataival.

3891

Néhányan aztán vita tárgyává tették, hogy az angyalok személyes teremtmények, és hogy lényeges különbség van-e anyag és szellem között. Mások viszont elferdítik a természetfeletti rend „ingyenességének” fogalmát, amikor azt állítják, hogy Isten nem teremthet értelmes lényeket anélkül, hogy ne rendelné és ne hívná őket boldogító színelátására. Még ez sem elég; miután a Trienti Zsinat határozatait elvetik, szétrombolják az eredeti bűn igazi fogalmát, és vele együtt a bűnnek, mint Isten megsértésének, valamint a Krisztus által érettünk adott elégtételnek a fogalmát. Nem hiányoznak olyanok sem, akik azt állítják, hogy az átlényegülés tana, amennyiben a szubsztancia elavult fogalmán alapul, kijavítandó oly módon, hogy Krisztusnak az Oltáriszentségben való valóságos jelenlétét szimbolizmusra kell redukálni, amelynél fogva az átváltoztatott színek nem volnának mások, mint Krisztus jelenlétének és a Titokzatos Testben a hívő tagokkal való intim egyesülésének hatásos jelei.

Egyesek nem tartják magukat a „kinyilatkoztatás” forrásain alapuló, a mi egyik enciklikánkban kifejtett tanhoz, amely szerint Krisztus Misztikus Teste és a római katolikus Egyház egyetlen és azonos. Egyesek üres szólás-mondásnak tartják, hogy az üdvösséghez feltétlenül szükséges, hogy az igaz Egyházhoz tartozzunk. Végül mások a keresztény hit „hihetősége” jeleinek racionalista magyarázatával követnek el méltánytalanságot.

Ismeretes, hogy ezek a hibák és általában más hibák belopóznak fiaink közé, akiket az oktalan hév és a hamis veretű tudás tévedésbe ejt; és ezeknek a fiainknak elszomorodott szívvel kénytelenek vagyunk ismételni az ismert igazságokat és a nyilvánvaló hibákat, aggodalommal jelezvén nekik a hiba veszélyeit.

Az egészséges filozófia elvei

3892

Mindenki tudja, hogy az Egyház milyen nagyra tartja az emberi értelem értékét, amelyre az a feladat hárul, hogy biztosan bebizonyítsa az egyetlen személyes Isten létezését, hogy legyőzhetetlenül megvilágítsa az isteni jelek segítségével magának a keresztény hitnek az alapjait; továbbá, hogy helyesen kifejezze a Teremtő által az emberek lelkébe oltott törvényt, végül, hogy eljusson a titkok határolt, de igen hasznos megismeréséhez.

Ezt a feladatot azonban megfelelően és biztosan csak akkor lehet megoldani, ha az észt megfelelően műveljük, azaz, egészséges bölcselet táplálja, amelyet atyai örökségként kaptunk az előző keresztény koroktól, és aminek magas rangú tekintélye van, mert elveit és főállításait, amelyeket nagy eszű emberek az idők folyamán lassan emeltek ki és határoztak meg, maga az Egyház Tanítóhivatala vetette egybe saját kinyilatkoztatott igazságaival. Maga ez az Egyháztól felismert és befogadott filozófia megvédi az emberi megismerés tiszta értékét, a metafizika megdönthetetlen elveit, azaz az elégséges ok, az okság és a célszerűség elveit, és végezetül fenntartja, hogy a biztos és változhatatlan igazságot el lehet érni.

3893

Ebben a bölcseletben bizonyosan van igen sok dolog, ami nem érinti a hitet és a szokásokat, sem közvetve, sem közvetlenül, és ezért ezeket az Egyház átengedi a tárgyban illetékesek szabad vitájának; de nincs ugyanaz a szabadság sok más dologra nézve, különösen azokra az elvekre és fő állításokra, amelyekről már beszéltünk. Ilyen fő kérdésekben is lehet a filozófiának megfelelőbb és gazdagabb ruházatot adni; lehet erősíteni ugyanezt a filozófiát hatásosabb kifejezésekkel, meg lehet fosztani bizonyos kevésbé alkalmas skolasztikus eszközöktől, gazdagítani is lehet – de okosan – bizonyos egészséges elemekkel, amelyek az emberi értelem szorgos munkájának a gyümölcsei; de sohasem lehet felforgatni, vagy beszennyezni hamis elvekkel, és nem lehet csak úgy becsülni, mint valami nagy, de a divatból kiment művészeti emléket. Minthogy az igazság és bölcseleti megnyilatkozásai nem vethetők alá napi változásoknak, különösen nem olyan elvek esetében, amelyek önmagukban ismertek az emberi értelem előtt, vagy olyan állítások esetében, amelyek éppen annyira a századok bölcsességére, mint az isteni „kinyilatkoztatás”-sal való megegyezésre és alapjára támaszkodnak. Semmiféle, az emberi értelem őszinte kutatásával felfedezett igazság nem lehet ellentétben a már megszerzett igazsággal: mert Isten, aki a legfőbb Igazság alkotta meg és kormányozza az emberi értelmet, nem azért, hogy helyesen megszerzett igazságokkal mindennap új igazságot állítson szembe, hanem azért, hogy – eltérítve a hibáktól, amelyek esetlegesen becsúsztak – igazságot igazsághoz fűzzön ugyanabban a rendben és ugyanolyan szervesen, amellyel a dolgoknak a természetét látjuk megalkotva, ahonnan az igazságot merítjük. Ez oknál fogva a keresztény, akár bölcselő, akár teológus, nem csatlakozik hirtelen és könnyedén minden újdonsághoz, amit napról-napra kigondolnak, hanem azokat igen nagy buzgalommal tanulmányoznia kell és igazságos mérlegelés alá kell vetnie, hogy ne veszítse el a már megszerzett igazságokat, vagy el ne rontsa azokat magának a hitnek veszélyére és kárára.

3894

Ha jól megfontoljuk azokat, amiket fentebb kifejtettünk, könnyen nyilvánvalóvá válik az az indítóok, amely miatt az Egyház megköveteli, hogy a jövendő papok oktatást nyerjenek a bölcseleti tudományokban, „az Angyali Doktor módszere, tana, és elvei szerint” (régi CIC. 1306 § 2.) Minthogy – amint tudjuk néhány évszázad tapasztalatából – az Aquinói módszere kiválik egyedülálló felsőbbséggel, mind a növendékek oktatásában, mind az elrejtett igazságok kutatásában: tana harmonizál az isteni „kinyilatkoztatás”-sal, és igen hatásos arra, hogy a hit alapjait biztonságba helyezze, és hogy hasznosan és biztosan összegyűjtse az egészséges haladás gyümölcseit.

Ezért sokkal inkább mint valaha, siralmas, hogy ma bizonyos egyéneknél az Egyháztól helybenhagyott és elfogadott bölcselet a megvetés tárgya, úgy, hogy oktalanul elavultnak nyilvánítják formára, korlátoltan egyoldalúnak a gondolat fejlődésére nézve. Azt mondják, hogy a mi filozófiánk, helytelenül, olyan nézetet pártol, amely szerint létezhet egy abszolút igaz metafizika, ezzel szemben azt állítják, hogy különösen a transzcendens igazságokat nem lehet alkalmasabban kifejezni, mint a nagyon is különböző doktrínák útján, amelyek egymást kölcsönösen kiegészítik, bár egymással bizonyos fokig ellentétesek. Ezért megengedik, hogy hasznos lehet a mi iskoláinkban tanított skolasztikus filozófia: a maga világos előadásával és a kérdések megoldásával, a fogalmak pontos meghatározásával, világos megkülönböztetéseivel, a skolasztikus teológia tanulmányozásának előkészítésével nagyon jól megfelel a középkori emberek gondolkodásának, de – hozzáteszik – nem adhat nekünk olyan filozófiai módszert és irányt, amely megfelel a mi modern kultúránk szükségleteinek. Ezen felül nehézségként megemlítik azt is, hogy az örök filozófia nem más, mint a változhatatlan lényegek filozófiája, míg a modern észnek érdeklődnie kell az egyes egyedek és a mindig fejlődő élet „létezése” iránt. Azonban miközben megvetik ezt a filozófiát, dicsőítik a többieket, akár a régi, akár az új, akár a keleti, akár a nyugati népek filozófiáit, oly módon, hogy el akarják hitetni: minden filozófia vagy nézet – szükség esetén – néhány javítással és bizonyos kiegészítéssel összeegyeztethető a katolikus dogmával. Egyetlen katolikus sem vonhatja kétségbe azonban, hogy mindez hamis, különösen, amikor olyan rendszerekről van szó, mint az „immanentizmus”, akár a történeti, akár a dialektikus „materializmus”, vagy mint az „egzisztencializmus”, akár az ateizmust valló tanról van szó, vagy amikor megtagadják metafizikai téren az okoskodás értékét.

Végezetül iskoláink filozófiájának ezt a szemrehányást teszik: a gondolkodás folyamatában csak az értelemmel törődik, és elhanyagolja az akarat és érzelem működését. Ez nem felel meg a valóságnak. Ténylegesen a keresztény bölcselet sohasem tagadta, hogy igen hasznos és szükséges, hogy a lélek jó hajlamaival, képességeivel megismerje és befogadja a vallási és erkölcsi igazságokat; sőt mindig azt tanította, hogy ezeknek a hajlamoknak a hiánya olyan ok lehet, amelyeknél fogva az értelem – a szenvedélyek és a rosszakarat hatása alatt – olyannyira elhomályosul, hogy nem képes helyesen látni. A Doctor Communis úgy véli, hogy az értelem valamilyen módon felfoghatja mind a természetes, mind a természetfeletti erkölcsi rend magasabb fokán álló javakat, amennyiben lelkében ugyanazokkal a javakkal egy bizonyos, akár természetes, akár kegyelem gyümölcseként keletkezett „connaturalitást” megkísérel. Világos, hogy ez – akár tudatalatti ismeret is – segítségére lehet az értelemnek kutatásaiban. De más elismerni a képességet, amellyel az akarat és a lélek hajlamai rendelkeznek, hogy az értelmet az erkölcsi igazságok biztosabb és szilárdabb ismeretére segítsék, és más, amit ezek az újítók állítanak; azaz, hogy az akaratnak és az érzelemnek van bizonyos intuitív hatalma, és amikor az ember nem képes okoskodással, bizonyossággal megkülönböztetni azt, amit igazságként kellene felfognia, az akarathoz fordul, amellyel képes szabad elhatározással választani az ellentétes nézetek között, rosszindulatúan összezavarva ilyenképpen a megismerést és az akarat ténykedését.

Nem kell csodálkozni azon, hogy ezekkel az új nézetekkel veszélybe kerül a két filozófiai tudomány, amelyek természetüknél fogva szorosan összefüggnek a hit tanításaival, azaz a teodicea és az etika; úgy vélik, hogy ezek feladata nem az, hogy bizonyossággal kimutassanak bizonyos, Istenre vagy más természetfeletti lényre vonatkozó igazságokat, hanem inkább annak megmutatása, hogy az élet szükségleteivel tökéletesen összefüggnek az igazságok, amelyeket a hit tanít Istenre, a személyes létezőre és parancsaira vonatkozólag, és hogy ezért mindenkinek el kell fogadnia ezeket, hogy elkerüljék a kétségbeesést és elnyerjék az örök üdvösséget. Mindezek a nézetek és vélemények nyílt ellentétben állnak elődeinknek, XIII. Leónak és X. Piusnak a megnyilatkozásaival, és összeegyeztethetetlenek az Vatikáni Zsinat határozataival. Valóban haszontalan volna fájlalni ezeket az eltévelyedéseket, ha mindenki, filozófiai téren is, a köteles tisztelettel engedelmeskednék az Egyház Tanítóhivatalának, amelynek isteni rendelkezésből az a küldetése, hogy ne csak magyarázza és megőrizze a kinyilatkoztatás letéteményét, hanem az is, hogy őrködjék magukon a bölcseleti tudományokon is, hogy a katolikus dogmák kárt ne szenvedjenek a nem helyes nézetektől.

A pozitív tudományok alkalmazása a vallás területén

3895

Most hátra van, hogy beszéljünk azokról a kérdésekről, amelyek bár a pozitív tudományokhoz tartoznak, (többé-kevésbé kapcsolatosak a keresztény hit igazságaival.

Ténylegesen nem kevesen kérik állhatatosan, hogy a katolikus vallás igen erősen tartsa számon ezeket a tudományokat. Ez kétségkívül dicséretre méltó, amikor valóságosan kimutatott tényekről van szó; de óvatosan kell előrehaladnunk, amikor inkább hipotézisekről, föltevésekről – bár valamiképpen tudományosan megalapozott elméletekről van szó, amelyekben érintik a Szentírásban vagy a „hagyományban” foglalt tant. Ha tehát ezek a sejtésszerű vélemények közvetlenül vagy közvetve szemben állnak az Istentől kinyilatkoztatott tanítással, akkor a fenti követelményt semmi módon nem lehet elfogadni.

3896

Ez okból az Egyház Tanítóhivatala nem tiltja, hogy a tudomány és a teológia jelen állásával megegyezően kutatások és viták tárgya legyen a mindkét területen illetékesek részéről az „evolúciónizmus” tana, amennyiben az ugyanis kutatásokat végez az emberi test eredete szempontjából, amely állítólag már létező és élő anyagból származik – habár a katolikus hit bennünket arra kötelez, hogy állítsuk, a lelkeket közvetlenül Isten teremtette. Ennek azonban olyan módon kell történnie, hogy a két nézet érveit, azaz a kedvező és a kedvezőtlen érveket mérlegeljék és ítéljék meg a szükséges komolysággal, mérséklettel és mértékkel, és hogy mindnyájan készek legyenek magukat alávetni az Egyház ítéletének, amelyre Krisztus rábízta azt a feladatot, hogy hitelesen magyarázza a Szentírást, és a hit dogmáit megvédje. Azonban egyesek merészen túlteszik magukat ezen a vita-szabadságon, oly módon beszélve, mintha már teljes bizonyossággal ki volna mutatva az emberi testnek már létező szerves anyagból való származása, felhasználva az eddigi összegyűjtött adatokat és az ezekre az adatokra alapozott okoskodásokat, és mintha az isteni „kinyilatkoztatás” forrásaiban nem volna semmi olyan, ami megkövetelné a tárgyban a legnagyobb mérsékletet és óvatosságot.

3897

Azonban, amikor a másik, csak feltételes elméletről van szó, azaz a poligenizmusról, akkor az Egyház fiai nem élvezik ugyanazt a szabadságot. Minthogy a hívők nem fogadhatják el azt a nézetet, amelynek állítói azt tanítják, hogy Ádám után voltak a földön valódi emberek, akik nem származtak természetes nemzés útján minden ember ősapjától, vagy pedig, hogy Ádám képviseli sok ős összességét; semmi módon nem tűnik ki, hogy ezeket az állításokat össze lehet-e egyeztetni azokkal, amikre a kinyilatkoztatott igazság forrásai és az Egyház Tanítóhivatalának határozatai tanítanak bennünket az eredeti bűnről; amely az Ádámtól egyénileg, valóságosan elkövetett bűnből származik, és ami a nemzés által mindenkibe átvitetvén minden ember sajátja. (Róm 5,12­19; vö. az 1511­1514. pontokkal.)

3898

Mint ahogy a biológiai és antropológiai tudományokban, úgy a történettudományokban is vannak olyanok, akik merészen áthágják az Egyháztól megszabott határokat és óvatossági szabályokat. Különösképpen sajnálni kell az Ószövetség történeti könyveinek túlságosan szabad magyarázási rendszerét; ennek a rendszernek a védői eszméik megvédése érdekében tévesen hivatkoznak arra a levélre, amelyet nemrégen küldött Párizs érsekének a Biblikus Bizottság (vö. a 3862 sk. pontokkal). Ez a levél felhívja a figyelmet a Genezis 11 első fejezetére, bár ezek nem egyeznek meg a legjobb görög és latin szerzőktől, vagy korunk illetékeseitől használt történelmi módszerrel, mégis valami értelemben a történeti műfajhoz tartoznak, amit még az exegétáknak kell tanulmányozniuk és meghatározniuk; ugyanezek a fejezetek egyszerű és képletes, egy kevéssé művelt nép gondolkodásmódjához alkalmazkodó beszédmodorral mind azokra a főigazságokra, amelyek az üdvösségünkhöz alapvetők, mind az emberi nem és a választott nép eredetének népies elbeszélésére vonatkoznak. Ha a régi szent írók valamit átvettek a nép elbeszéléseiből (amit meg lehet engedni), sohasem kell elfelejteni, hogy ezt az isteni sugalmazás segítségével tették, amely ezeknek az okmányoknak a kiválasztásában és értékelésében megvédte őket minden tévedéstől.

3899

De ezeket a Szentírásba beleszőtt népies elbeszéléseket nem lehet egy szintre helyezni a mitológiákkal vagy hasonlókkal, amelyek inkább a képzelet kiáradásának gyümölcsei, mint az igazság és egyszerűség ama szeretetének eredményei, amely annyira kidomborodik a szent könyvekben, az Ószövetség könyveiben is, úgy hogy meg kell állapítanunk, a mi szent íróink nyilvánvalóan felette állnak az antik profán íróknak.

Kétségtelenül tudjuk, hogy a katolikus hittudósok nagyobb része, akiknek a tanulmányaikból szedik gyümölcseiket az egyetemek, a szemináriumok és a szerzetesek kollégiumai, távol állnak azoktól a hibáktól, amelyek manapság nyíltan vagy titokban terjednek, akár az újdonság iránti mánia, akár az apostolkodás túlhajtott szándéka miatt. Tudjuk azt is, hogy ezek az új nézetek megragadnak az ostoba emberek között; ezért jobban szeretnénk ezeket kezdetben orvosolni, mintsem az orvosságot akkor nyújtani, amikor a betegség immár előrehaladott.

Ezen indítóokokból érett elmélkedés és megfontolás után, hogy hiányosan ne teljesítsük szent kötelességeinket, elrendeljük a püspököknek, a rendek és a szerzetesi kongregációk általános főnökeinek, hogy gondoskodjanak – igen súlyos lelkiismeretbeli kötelezettség mellett –, hogy az ilyen nézeteket ne segítsék az iskolákban, az összejöveteleken, a konferenciákon, semmiféle írásokban és semmi módon ne tanítsák ezeket a papnövendékeknek vagy hívőknek.

Az egyházi intézetek tanítói tudják meg, hogy nyugodt lelkiismerettel nem gyakorolhatják tanítói hivatásukat, ha tisztelettel nem fogadják el azokat a szabályokat, amelyeket meghatároztunk, és nem figyelnek arra pontosan tárgyaik tanításában. Azt a köteles tiszteletet és engedelmességet, amelyet szorgalmas munkájukban az Egyház Tanítóhivatalával szemben vallaniuk kell, vigyék át tanítványaik gondolkodásába és lelkébe.

Minden erővel és minden igyekezetükkel arra ügyeljenek, hogy versenyezzenek a tudományok haladásával tanításuk közben; de őrizkedjenek attól, hogy áthágják az általunk a hit és a katolikus tan védelmében megszabott határokat. Az új kérdésekhez, amelyeket a modern kultúra és haladás időszerűkké tett, szorgalmas kutatásaikkal járuljanak hozzá, de a megfelelő okossággal és óvatossággal.

3900­3904: A „Munificentissimus Deus” kezdetű apostoli rendelkezés, 1950. november 1.

Bevezetés

[Ugyanazon a napon, 1950. november 1-jén, amikor ezt a rendelkezést kiadták, XII. Pius „Urbi et Orbi” ünnepélyesen kihirdette a Boldogságos Szűz Mária Mennybevételének a dogmáját. Ez a dogmává tétel igen sok kérésre támaszkodik, amelyeket már XIII. Leó utasítására a Szent Offícium levéltárában különleges gyűjteményben fogtak össze, amelyekhez később a teológusok szavazatai is társultak. Az eddig leltározott összes kérelmek közül az az első, amelyet II. Izabella spanyol királynő 1863. december 27-én – gyóntatója biztatására – IX. Pius pápának küldött. Az I. Vatikáni Zsinaton 204 zsinati atya javasolta, hogy a Boldogságos Szűz Mennybevételét hittétellé kell tenni; azután pedig a dolog kikerült az érdeklődés köréből és sokáig hallgatás fedte, mígnem az „asszumpcionista mozgalom” több felől fel nem támadt és a XX. század elején, különösen az 1921­1937 közé eső években az ügy újból felerősödött. Végül XII. Pius 1946-ban az összes püspököknek küldött levélben kikérte azok véleményét.]

A Boldogságos Szűz Mária mennybevételének ünnepélyes kimondása

3900

A szent Atyák és a teológusok erre vonatkozó összes érvei és megfontolásai a Szentírásra, mint végső alapra támaszkodnak, ez pedig úgy állítja mintegy szemünk elé a jóságos Istenanyát, mint aki a legszorosabb kapcsolatban van az Ő isteni Fiával, és mindig részesedik sorsában. És ezért szinte lehetetlennek látszik, hogy eme földi élet után, nem ugyan lélekben, de testben elválasztott lett volna Krisztustól az, aki Krisztust foganta, szülte, tejével táplálta, karjában tartotta, kebléhez szorította. Mivel Megváltónk Mária Fia, bizony semmiképpen sem tehette, mint aki az isteni törvény legtökéletesebb megtartója, hogy örök Atyja mellett legszeretettebb Anyját is ne tisztelje. Már pedig hinni kell, hogy az, aki őt oly igen nagy tisztelettel fölmagasztalni tudta, hogy őt sértetlenül megőrizze a sír romlásától, ezt valóban meg is tette.

3901

Legfőképpen az említendő meg, hogy a II. századtól kezdve Szűz Máriát a szent Atyák úgy említik, mint új Évát az új Ádám mellett, bár neki alávetve, mégis vele a legszorosabb kapcsolatban az alvilági ellenség ellen vívott ama küzdelemben, amely, amint azt az Ősevangélium (Ter 3,15) előre jelzi, el fog jutni a bűn és a halál fölött aratott legteljesebb győzelemre; (bűn és halál: a népek apostolának írásaiban mindig össze vannak kötve egymással /Róm 5 és 6; 1Kor 15, 21­26; 54­57./). És épp ezért, amiként Krisztus dicsőséges föltámadása ennek a győzelemnek lényeges része és legvégső győzelmi jele volt, úgy a Boldogságos Szűz Fiával való közös küzdelméből következnie kellett szűzi teste „megdicsőítésének”, amiként ezt ugyanaz az apostol mondja: „Amikor a romlandó magára ölti a romlatlanságot, akkor teljesedik az Írás szava: a győzelem elnyelte a halált” (1Kor 15,54).

3902

Ezért az Isten fölséges Anyja, aki Jézus Krisztushoz az előrerendelés „egy és ugyanazon rendeletével” a teljes örökkévalóságon át titokzatos módon kapcsolódott, aki fogantatásában Szeplőtelen, isteni Anyaságában teljesen sértetlen Szűz, nemes lelkű társa az isteni Megváltónak, annak aki meghozta a bűn és annak következményeitől a teljes győzelmet, Isten szent Anyja végre elnyerte azt, kiváltságainak mintegy legfőbb koronájaként, hogy a sír romlásától mentes maradt, s úgy, amiként már Fia, aki legyőzte a halált, testével és lelkével a mennyei legfőbb dicsőségbe fölvétetett, ahol Fiának, a századok halhatatlan Királyának jobbján Királynőként tündököl (vö. 1Tim 1,17).

3903

Ennélfogva… a Mindenható Isten dicsőségére, aki Szűz Máriát megkülönböztetett jóindulatával bőségesen megajándékozta, saját Fiának tiszteletére, aki a századok halhatatlan Királya, a bűn és halál legyőzője, az Ő fönséges Anyja dicsőségének növelésére és az egész Egyház örömére és ujjongására, a mi Urunk Jézus Krisztus, Szent Péter és Pál apostolok tekintélyével és a Miénkkel kihirdetjük, kinyilvánítjuk és meghatározzuk, hogy Istentől kinyilatkoztatott dogma:

a Szeplőtelen Istenanya, mindenkor Szűz Mária földi életpályája befejezése után testével és lelkével együtt fölvétetett a mennyei dicsőségbe.

3904

Minélfogva ha valaki, Isten ne adja, azt vagy tagadni, vagy akarattal kétségbe vonni merészelné, amit mi meghatároztunk, tudja meg, hogy az isteni és katolikus hittől teljesen elpártolt.

3905: A „Sempiternus Rex” kezdetű körlevél, 1951. szeptember 8.

[A Khalkedoni Zsinat 1500 éves évfordulójára jelent meg.]

Krisztus emberségének jellege

3905

Bár semmi sem tiltja, hogy Krisztus emberségét, még pszichológiai úton és módszerrel is, mélyebben kutassák, mégsem hiányoznak az ilyenfajta fáradságos tanulmányokban azok, akik a méltányosnál jobban felhagynak a régi dolgokkal, hogy új érveket alkossanak, és helytelenül használják fel a Khalkedoni Zsinat tekintélyét és döntését, hogy dolgozataikat alátámasszák. Ezek Krisztus emberi természetének a helyzetét és körülményeit olyan magasra emelik, hogy látszatra az egy bizonyos saját jogú alanynak számít, mintha nem az Igének a személyében léteznék. De a Khalkedoni Zsinat, teljesen megegyezően az Efezusival, világosan állítja, hogy Megváltónknak mind a két természete „egy személyben és személyiségben” találkozik, és megtiltja, hogy Krisztusban két egyedet tételezzünk, úgy hogy valaki, mint „maga mellé vett ember”, amelyik kerek egész öntörvényűséggel bír, legyen az Ige mellé helyezve.

3907: A Szent Offícium Intelme, 1952. június 30.

A „visszatartott ölelés”

3907

(Az Apostoli Szék felfigyelt arra, hogy nem kevés mai író), amikor a házaséletet tárgyalja, itt-ott nyíltan és részletezve szégyentelenül lehatol az azt illető kérdések aljáig; emellett egyesek egy bizonyos együttlétet, amelyet „visszatartott ölelés”-nek (= nemi érintkezés az orgazmus elkerülésével) neveztek el, leírnak, dicsérnek és ajánlanak.

Nehogy ilyen jelentős dologban, amely a házasság szent mivoltát és a lelkek üdvösségét érinti, elhanyagolja kötelességét, a Szent Offícium Szent Kongregációja XII. Pius kifejezett meghagyására, az összes előbb mondott írókat szigorúan figyelmezteti, hogy ilyenfajta módszerüktől álljanak el. …

A papok pedig, a lelkigondozásban és a lelkiismereti kérdések kezelésénél sohase vegyék a bátorságot, hogy úgy nyilatkozzanak, akár önként, akár kérdésre válaszolva, mintha a keresztény törvény oldaláról semmi ellenvetést nem kellene tenni a „visszatartott ölelés” ellen.

3908­3910: A „Fulgens corona” kezdetű körlevél, 1953. szeptember 8.

[A körlevél kiadásának indoka: a „Mária-év” bejelentése a Szeplőtelen Fogantatás dogmája kihirdetésének százéves évfordulója alkalmából.]

A Boldogságos Szűz Mária megváltása

3908

… Ha megfontoljuk azt a leghőbb és legkedvesebb szeretetet, amellyel Isten az ő egyszülött Fia Anyját kétségkívül illette és illeti, milyen megfontolás vezethet akár csak a gondolatához, hogy ő, bár a legrövidebb időtartamig, alattvalója volt a bűnnek, és meg volt fosztva az isteni kegyelemtől? Isten bizonyosan megajándékozhatta őt, a Megváltó érdemeire való tekintettel, ezzel a legdicsőségesebb kiváltsággal; tehát, hogy az nem történt meg, ilyen gyanúnk még csak nem is lehet. Illendő volt ugyanis, hogy a Megváltó Anyja olyan legyen, hogy amennyire lehetséges, hozzá méltónak mutatkozzék; ámde nem lett volna méltó, ha az örökölt bűnszennytől megfertőztetve, bár csak fogantatásának első pillanatában, a Sátán legiszonyúbb uralkodásának alá lett volna vetve.

3909

És nem lehet azt komolyan állítani, hogy ebből az okból Krisztus megváltói műve kevesebb lesz; mintha már nem Ádám összes ivadékaira terjedne ki; sőt, hogy emiatt kisebbedik valamennyit magának az isteni Megváltónak a szolgálata és a méltósága. Mindenesetre ha a dolgot alaposan és megfontoltan áttekintjük, könnyen belátjuk, hogy Krisztus Urunk az Istenanyát a legtökéletesebb módon valóban megváltotta, amikor, az ő érdemeire való tekintettel, Isten tisztán megóvta az öröklött bűnszennytől. Ezért Jézus Krisztus végtelen méltóságát és általános megváltói szolgálatát ez a fontos tanítás nem kevesbíti vagy erőtleníti, hanem a lehető legnagyobb mértékben megnöveli.

3910

Tehát a nem-katolikusok és az újítók nem kevesen méltánytalanul ostorozzák és helytelenítik ebből az okból kifolyólag is az Istenszülő Szűz iránti kegyeletes tiszteletünket, mintha mi ezzel az egy Istent és Jézus Krisztust megillető kultuszból valamit is elvennénk; holott épp ellenkezőleg, ami tiszteletet megadunk égi Anyánknak, az kétségtelenül isteni Fiának a dicsőségére háramlik át, nemcsak azért, mert belőle mint első forrásból származnak az összes kegyelmek és az összes ajándékok, jelesen az égiek, hanem azért is, mivel „a gyermekek dicsősége az ő elődjeik” (Péld 17,6).

3911­3912: A „Sacra virginitas” kezdetű körlevél, 1954. március 25.

A házasság és a szüzesség értékelése

3911

Legutóbb szomorú szívvel kárhoztattuk azoknak a véleményét, akik addig az állításig merészkedtek, hogy egyedül a házasság képes az emberi személy természetes fejlődését és kellő tökéletességét biztosítani. Némelyek ugyanis azt állítják, hogy a házasság szentségében a szentséget létrehozó cselekményen át kapott isteni kegyelem oly mértékben szenteli meg a házasélet gyakorlását, hogy az egyes lelkek Istennel való összekapcsolódásának hatékonyabb eszköze lesz, mint maga a szüzesség, minthogy a keresztény házasság szentség, a szüzesség pedig nem az. Ezt a tanítást tévesnek és károsnak jelentjük ki. Igaz ugyan, hogy ez a szentség a jegyeseknek isteni kegyelmet ad, hogy házastársi kötelességeiket szentül teljesítsék; és meg is erősíti a kölcsönös szeretet kapcsolatát, amelyben ők egymáséi lesznek; mégis nem avégett van rendelve, hogy a házasélet gyakorlását mintegy eszközzé tegye, amely önmagában véve alkalmasabb a jegyesek lelkének a szeretet szálaival Istenhez való kapcsolására (vö. a 3838. ponttal). Ezzel szemben amikor Pál apostol elismeri a házastársaknak azt a jogát, hogy a házasélet gyakorlásától egy időre tartózkodjanak az imádsággal való foglalkozás érdekében (vö. 1Kor 7,5), nemde azért teszi ezt, mert az ilyen önmegtartóztatás szabadabbá teszi annak a lelkét, aki magát a mennyei dolgokra és az Isten előtti könyörgésekre akarja adni?

3912

Végül nem állítható komolyan az, mint némelyek hiszik, hogy a „kölcsönös segítség”, amelyet a jegyesek a keresztény házasságban keresnek, tökéletesebb segédeszköz az egyéni megszentelődéshez, mint a szüzek és a nőtlenek úgynevezett „szívbeli magánya”. Mert bár azok mind, akik a tökéletes tisztaság életmódját választották, az ilyen emberi szeretetről lemondtak, mindazonáltal ebből az okból még nem állítható, hogy emiatt emberi személyiségüket mintegy erőtlenné és kifosztottá tették. Ők ugyanis magától a mennyei ajándékok Osztogatójától olyan szellemi kincset kapnak, amely a házastársak egymásnak adott „kölcsönös segítségét” mérhetetlenül felülmúlja. …

3913­3917: Az „Ad caeli Reginam” kezdetű körlevél, 1954. október 11.

[Ezzel a körlevéllel egy időben XII. Pius Máriának, a világ Királynőjének az ünnepét is bevezette.]

A Boldogságos Szűz Mária királyi méltósága

3913

…A legfontosabb alap, amelyre támaszkodik Mária királyi méltósága, kétségkívül az ő istenanyasága. Minthogy a Szentírásban a Fiúról, akit a Szűz foganni fog, ezt a kijelentést olvassuk: „A Magasságos Fiának fogják hívni. Az Úr Isten neki adja atyjának, Dávidnak a trónját, és uralkodni fog Jákob házán örökké, s országának nem lesz vége” (Lk 1,32 sk.), és emellett Mária „az Úr anyjának” (Lk 1,43) neveztetik; ebből könnyen kikövetkeztethető, hogy ő is királynő, hiszen ő szülte a Fiút, aki ugyanabban a pillanatban, amikor fogantatott, az emberi természetnek az Igével való személyes egysége miatt: király volt, mint ember is, és az összes létezők Ura. Tehát joggal és méltán írhatta a következőket Damaszkuszi Szent János: „Valóban minden teremtmény Úrnője lett, mivel a Teremtő Anyja volt”; hasonló módon állítható, hogy az első, aki Mária királyi tisztségét égi szózattal hírül adta, maga volt Gábriel arkangyal.

3914

De mégis a Boldogságos Szűz Máriát nemcsak istenanyasága miatt kell királynőnek mondani, hanem azért is, mivel Isten akaratából örök üdvösségünk művében kiváló szerepe volt. „Mit lehet örvendetesebbet és kedvesebbet elgondolni, mint hogy Krisztus nemcsak veleszületett jogon, hanem a megváltással szerzett jogon is uralkodik rajtunk?” (l. a 3676. pontot). … Már pedig a megváltás művének a végrehajtásában a Boldogságos Szűz Mária, bizonyos, hogy Krisztussal bizalmas szövetségben volt. … Ugyanis, „amint Krisztus azzal, hogy minket megváltott, sajátos jogcímen Urunk és Királyunk, így a Szent Szűz is, a maga nemében egyedülálló mód miatt, amellyel megváltásunknál közreműködött, egyrészt szolgáltatva annak valóságát, másrészt őt értünk önként felajánlva, és a mi üdvösségünket egyedülálló módon kívánva, kérve, gondozva” (Franciscus Suárez S.J).

3915

Ezekből a megfontolásokból ilyen következtetés vonható le: ha Mária, a lelki üdvösséggel való törődésben, Jézus Krisztussal, ennek az üdvösségnek a szerzőjével, Isten akaratából szövetségben volt, éspedig valamilyen hasonló módon, ahogyan Éva szövetkezett Ádámmal, - a halál kezdeményezőjével –, úgy, hogy határozottan állíthatjuk: üdvösségünk műve egy bizonyos „összegzés” révén ment végbe, amelyben az emberi nem, amiként egy szűz által lett a halálnak lekötelezettje, ugyanúgy egy szűz által menekült meg; ha emellett szintúgy lehet állítani, ez a legdicsőségesebb Úrnő azért volt Krisztus kiválasztott anyja, „hogy része legyen az emberi nem megváltásában”, és ha valóban „ ő volt, aki mivel mentes mind a személyes, mind az öröklött bűnszennytől, mindig a legszorosabb összeköttetésben volt Fiával, akit a Golgotán, anyai jogainak és anyai szeretetének egészen elégő áldozatával együtt, mint egy új Éva, Ádám összes fiaiért, akiket annak szánandó bukása beszennyezett, az örök Atyának felajánlott” (XII. Pius) –, ebből kétségen kívül azt lehet következtetni, hogy amiként Krisztust, az új Ádámot, nemcsak mivel Isten Fia, azért kell Királynak mondani, hanem azért is, mivel a mi Megváltónk, úgy valamilyen hasonlóságra támaszkodva, a Boldogságos Szűz nemcsak azért Királynő, mivel az Isten Anyja, hanem azért is, hogy új Évaként az új Ádámmal szövetkezett.

3916

Már most teljes, sajátos és önálló jelentése szerint, egyedül Jézus Krisztus, Isten és ember, mondható Királynak; de mégis Mária is, noha mérsékeltebb módon és csak hasonlóságot véve tekintetbe, részesedik a királyi méltóságban, úgy mint Krisztus Isten anyja, és mint társ az isteni Megváltó szolgálatában, és ellenségeivel való harcában, és mindegyik fölött aratott győzelmében. Ugyanis ennek a Krisztus Királlyal való szövetkezésnek a következtében eléri azt a méltóságot és fenséget, amellyel az összes teremtmények kiválóságát felülmúlja; ebből a Krisztussal való szövetségből ered az a királyt illető felhatalmazás, hogy ő oszthatja ki az isteni Megváltó országának kincseit; végül ebből a Krisztussal való szövetségből tör elő a Fiú és az Atya színe előtt megnyilvánuló anyai oltalmának soha ki nem merülő hatékonysága.

3917

Semmi kétség tehát nincs, hogy Mária, a legszentebb, méltóságával az összes teremtmények fölé emelkedik, és ugyanígy mindenki fölött Fia után az első helyet foglalja el. … Hogy a méltóságnak ezt a legkiválóbb fokozatát megértsük, amelyet az Istenszülő az összes teremtmények fölött nyert el, segít, ha megfontoljuk, az Isten szent Szülőjét már az első időpillanatban, amikor fogantatott, a kegyelmek olyan bősége töltötte el, hogy az összes Szentek kegyelmét felülmúlta. … Emellett a Boldogságos Szűz nemcsak a kiválóságnak és a tökéletességnek, Krisztus után, a legfelsőbb fokát nyerte el, hanem valamilyen részesedést is abból a hatékonyságból, amelynek alapján joggal mondják, hogy Fia, a mi Üdvözítőnk az emberek értelmén és akaratán uralkodik.

3917a
A Szent Offícium rendelete, 1955. április 2.

[Ez a rendelet a pesszárium használatáról tárgyal; Észak-Amerika egyes püspökeinek van szánva, éspedig eredetileg angol nyelven.]

A házasság onanisztikus gyakorlata eszköz segítségével

3917a

A Szent Kongregáció különösen felemeli szavát, hogy elítélje és elvesse mint lényegileg rosszat a pesszáriumok (diafragmák) alkalmazását a házasfelek részéről, akik házastársi jogaikat gyakorolják.

Ezenfelül a főpásztorok ne engedjék meg, hogy a hívőknek azt mondják vagy azt tanítsák, nem lehet komolyan semmit sem ellene vetni a törvényes keresztény elvek oldaláról, ha a férj, még ha csak tűri is, együttműködik feleségével, aki ilyen eszközt alkalmaz.

Azok a gyóntatók és lelkivezetők, akik az ellenkezőjét vélik, és így irányítják a hívek lelkiismeretét, messze eltévelyednek az igazság ösvényéről és a helyes erkölcstől.

3918­3921: A Szent Offícium eligazítása, 1956. február 2.

A szituációs etika

3918

A katolikus Egyház hagyományos erkölcsi tanítása és e tanítás alkalmazása ellenében … kezdett elharapódzni egy etikai rendszer, amelyet többnyire egy bizonyos „szituációs etika” (= a helyzet diktálta erkölcsi magatartás) névvel került be a köztudatba … Azok a szerzők, akik ezt a rendszert követik, azt állítják, hogy a cselekvés döntő és végső szabálya nem a természettörvény által meghatározott és ebből a törvényből biztosan megismert tárgyilagos és helyes rend, hanem minden egyes egyén értelmének valami legbensőbb ítélete és világossága, amelynek segítségével világossá válik előtte, aki egy konkrét helyzetbe került, hogy mit kell tennie. Tehát az embernek ez a végső döntése szerintük nem a tárgyilagos törvénynek részleges esetre való alkalmazása – amint a tárgyias etika a jelentősebb szerzők tanítása szerint rámutat – egyszersmind persze figyelembe véve és mérlegelve az okosság szabályai szerint a „helyzet” részleges körülményeit, hanem közvetlenül az a belső világosság és ítélet. Ezt az ítéletet legalábbis sok dologban végső soron semmilyen tárgyi, az emberen kívül is érvénnyel bíró és az ő alanyi meggyőződésétől független szabály (az ítélet tárgyi helyességét és igazságát illetően) nem méri, és nem is kell mérnie, de az nem is mérhető, hanem saját magának teljesen elég.

3919

Ezek szerint a szerzők szerint az „emberi természet” hagyományos fogalma nem elégséges, hanem a „létezésbe lépett” emberi természet fogalmához kell folyamodnunk, amelynek a legtöbb dologra vonatkozóan nincs tárgyi és önálló érvényessége, hanem csak viszonylagos és ezért változó, kivéve talán azt a kevés alapelemet, amely az ember metafizikai (önálló és változatlan) természetére vonatkozik. Ugyanilyen csak viszonylagos érvényű a „természettörvény” hagyományos fogalma. Már most igen sok követelmény, amelyről ma mindenfelé azt híresztelik, hogy azok a természettörvény önálló követelményei, véleményük szerint a létezésbe lépett természet mondott fogalmán alapszanak, és ezért nem mások, mint viszonylagosak és változóak, és mindig minden alaphelyzethez hozzáalkalmazhatók.

3920

Elfogadva és a valóságba átültetve ezeket az elveket, azt mondják, … hogy az embereket sok erkölcsi gyötrelemtől – amelyek másként megoldhatatlanok – meg lehet kímélni, vagy meg lehet könnyen szabadítani, ha mindenki lelkiismeretében nem elsősorban tárgyi törvények szerint, hanem ama belső egyéni világosság közvetítésével személyes meglátása szerint ítéli meg, mit kell neki a jelen helyzetben cselekednie.

3921

Sok dolog, amelyet ennek a „szituációs etikának” a rendszerében megállapítanak, a valós igazsággal és a józan ész rendszabályaival ellentétes; a relativizmusnak és a modernizmusnak a nyomait árulja el, a századokon át hagyományos katolikus tanítástól messze eltévelyedik. (Következik a tilalom: védeni azt a tanítást.)

3922­3926: A „Haurietis aquas” kezdetű körlevél, 1956. május 15.

Jézus Legszentebb Szíve tiszteletének indítéka és alapjai

3922

(Köztudott, hogy az ok, amiért az Egyház Jézus Legszentebb Szívének az imádás tiszteletét adja meg) kettős: az egyik kétségkívül, amely Jézus Krisztus testének többi szentséges tagjaira is vonatkozik, azon az elven alapszik, amely szerint tudjuk, hogy Szíve, úgy mint az emberi természet legnemesebb része, az isteni Ige személyével, a személyes egység révén van összekötve; és ezért ugyanazt az imádó tiszteletet kell neki megadni, amellyel az Egyház magának az Isten megtestesült Fiának a személyét kitünteti. … A másik ok pedig, amely egészen sajátságos módon az isteni Megváltó Szívére vonatkoztatható, és ugyancsak egészen sajátságos módon megkívánja, hogy imádó istentiszteletet adjunk meg neki, abból ered, hogy Szíve az emberi nem iránti mérhetetlen szeretetének természetes ismertetőjele vagy jelképe, inkább, mint összes egyéb testrészei. „Benne van a szent Szívben … Jézus Krisztus végtelen szeretetének a jelképe és szeretete eszméjének a kifejezése, amely kölcsönös szeretetre indít minket” (XIII. Leó)…

3923

Krisztus isteni személyéhez valóban hozzácsatolta az önálló, ép és tökéletes emberi természetet, amely Szűz Mária legtisztább ölében a Szentlélek erejéből fogantatott. Tehát semmije nem hiányzott abból az emberi természetből, amelyet Isten Igéje magához láncolt; ő azt valóban semmi módon meg nem rövidítve, semmi módon meg nem változtatva, már ami a szellemi és a testi adottságokat is illeti: azaz értelemmel és akarattal, és a többi belső és külső megismerő képességgel gazdagítva vette magához, ugyanígy érzéki vágyóképességgel és az összes természetes hajlamokkal együtt (– itt hivatkozások idézik a 293, 301, 355. pontok tanítását). Minthogy semmi módon nem lehet kételkedni abban, hogy Jézus Krisztus valódi emberi testet birtokol, amely a test minden sajátos indulatával és vonzalmával telítve van; ezek közül a szeretet felülmúlja az összes többieket, ezért hasonló módon semmi kétség nem lehet, hogy ő a miénkhez hasonló fizikai szívvel bírt, mivel e nélkül a legkiválóbb testrész nélkül nem lehetne meg az emberi élet, az indulatokat is beleértve. …

3924

Ezért a Megtestesült Ige Szívét joggal tekintik ama hármas szeretet fő ismertetőjelének és jelképének, amellyel az isteni Megváltó az örök Atyát és az összes embereket meg nem szűnő hévvel szereti. Úgymint jelképe annak az isteni szeretetnek, amelyet az Atyával és a Fiúval közöl, de amely mégis benne, ti. az Igében, aki emberré lett, számunkra csak az esendő és törékeny emberi testen keresztül nyilvánul meg. … Emellett jelképe annak a legtüzesebb szeretetnek, amely, lelkébe beleöntve, Krisztus emberi akaratát gazdagítja, és amelynek a tettre-váltását kettős és legtökéletesebb tudás, azaz a boldog és a beleöntött világítja meg és irányítja. És végül – és ez már inkább természetes és közvetlen módon – az érzésből táplálkozó szeretetnek is jelképe, minthogy Jézus Krisztus teste, amely Szűz Mária ölében a Szentlélek műveként formálódott ki, a legtökéletesebb érzékelő és felfogó képességgel bír, mindenképpen nagyobb mértékben, mint az összes többi emberi testek.

3925

Tehát a testi dologtól, amely Krisztus Jézus Szíve, és annak természetes jelentésétől fel szabad nekünk … emelkednünk nemcsak érzékekkel felfogható szeretetének szemléletére, hanem magasabbra is, a beléöntött legmagasabb szeretet megfontolására és imádására; és végül … a megtestesült Ige isteni szeretete fölötti elmélkedésre és annak imádására; mivelhogy abból a hitből, amellyel hisszük, hogy Krisztus személyében két természet egyesült, emberi és isteni, meg tudjuk értelemmel ragadni azokat a legszorosabb kapcsolatokat, amelyek Jézus fizikai Szívének érezhető szeretete, és a kettős szellemi szeretet, ti. az emberi és az isteni között fennállnak. A szeretetnek ezekről a megnyilvánulásairól ugyanis azt kell mondanunk, hogy nemcsak egyidőben együtt léteznek az isteni Megváltó személyében, hanem egymás között is valódi kapcsolattal vannak összekötve, amennyiben az isteninek az emberi és az érzékelhető alá van vetve, és az ő hasonlóságát tükrözi vissza. De nem állítjuk, hogy Jézus Szívét úgy kell megértenünk, hogy benne lényegi képünk van, és lényegi képet imádunk, vagyis isteni szeretetének tökéletes és önálló képmását, minthogy az isteni szeretet legbensőbb lényegével semmi módon sem tehető egyenlővé bármilyen teremtett képmás; hanem a krisztushívő, Jézus Szívének tisztelője, az Egyházzal együtt az isteni szeretet jelét és mintegy nyomát imádja. … Szükséges tehát, hogy ebben az igen nagy jelentőségű fontos tanításban ki-ki ahhoz mért okos felfogással tartsa magát mindig ahhoz, hogy a természetes jelkép igazsága, miszerint Jézus fizikai Szívét az Ige személyére vonatkoztatjuk, egészen a személyi egyesülés elsődleges igazságán nyugszik; ha pedig valaki tagadja, hogy ez igaz, hamis vélekedéseket … kelt életre, hiszen ezek ellentétben vannak a Krisztusban lévő egy személlyel, miközben azért mind a két természet megmarad megkülönböztetettnek és teljesnek.

A Boldogságos Szűz Mária közbenjárása

3926

… A krisztushívőknek gondja legyen arra, hogy Jézus Legszentebb Szívének tiszteletéhez szorosan kapcsolódjék az Isten Szülőanyjának Szeplőtelen Szíve iránti tisztelet is. Ugyanis Isten akaratából az emberek megváltásának elvégzendő művében a Boldogságos Szűz Mária Krisztussal elválhatatlanul össze volt kötve, éppen úgy, amint Jézus Krisztus szeretetéből és gyötrelmeiből – bensőleg összekötve Anyja szeretetével és fájdalmával – származott a mi üdvösségünk; ezzel teljes összhangban van, hogy a keresztény nép, mint amely Mária révén nyerte el Krisztustól az isteni életet a Jézus Legszentebb Szíve iránt tanúsított köteles odaadás után, hozzásorolja még az égi Anya legszeretőbb Szíve iránti kegyelet, szeretet, hálás és engesztelő lelkület buzgalmát is.

3928: A Szent Offícium rendelete, 1957. március 8. (május 23.)

Az érvényes együtt-misézés

3928

Kérdés: Vajon több pap érvényesen mutatja-e be együtt a Miseáldozatot, ha közülük csak egy mondja ki a kenyér és a bor fölött az átváltoztató szavakat: „Ez az én testem” és „Ez az én vérem”, a többiek pedig az Úr szavait nem mondják ki, hanem a celebráns tudtával és egyetértésével szándékukban áll és kinyilvánítják: szavait és a cselekményt magukévá teszik?

Válasz (a pápától megerősítve március 18-án): Nemleges; mert Krisztus intézkedése szerint egyedül az misézik érvényesen, aki kimondja az átváltoztató szavakat.

XXIII. János pápa, 1958-1963

3930: A Szent Offícium válasza, 1959. március 25. (április 4.)

Szavazatok képviselőkre, akik a kommunizmust támogatják

3930

Kérdés: Vajon a katolikus polgároknak a képviselőválasztásoknál megengedett-e szavazataikat olyan pártokra vagy jelöltekre adni, akik bár nem vallanak a katolikus tanítással ellentétes elveket, sőt a keresztény nevet is igénylik maguknak, a valóságban mégis társulnak a kommunistákkal, és cselekvésmódjukkal támogatják őket?

Válasz (a pápától megerősítve április 2-án): Nemleges; a Szent Offícium 1949. július 1-jén kelt rendelete 1. pontjában tartalmazott szabálynak megfelelően (vö. 3865. ponttal).

3935-3953: A „Mater et Magistra” kezdetű körlevél, 1961. május 15.

[A szociális mozgalmak kibontakozása majdnem az egész világon a XI. Pius nevéhez fűződő „Quadragesimo anno” pápai körlevélben alapul vett állapotot annyira meghaladta, hogy már régóta szükség lett volna az Egyház szociális tanításának újragondolására. Ezt a célt szolgálta már XII. Pius néhány allokúciója és rádióüzenete is; ezek közül kiemelkedik a XIII. Leó „Rerum novarum” körlevelének ötvenedik évfordulójáról megemlékező rádióüzenet, 1941 Pünkösdjén (június 1-jén). Bővebb kifejtés azonban XXIII. János pápára várt; ezt a pápa a „Rerum novarum” megjelenésének a hetvenedik évfordulójára tervezte, de csak július 14-én hozta nyilvánosságra, úgy látszik, az eredeti olasz szöveg latinra fordításának nehézségei miatt. XXIII. János azt vallotta, hogy hű tolmácsolója elődei tanításbeli elveinek; mégis kedvezően ítélt meg bizonyos, korábban kevésbé elfogadott szociális tényezőket. Egyszersmind ebben a körlevélben azoknak a hívőknek a lelkiismeretét is helyes irányban akarta befolyásolni, akik bizonytalanságban voltak, mennyire szabad egyetérteniük a „balra nyitás” politikájával. XXIII. János később kiválóan igazolta felfogását a „Pacem in terris” kezdetű körlevélben, amelyben meghatározta, hogyan kell bármelyik szociális megmozdulásban különbséget tenni, és azt, ami csírájában jó, elfogadni (vö. a 3996 sk. pontokkal).]

XIII. Leó szociális tanításainak az összegzése

3935

Először a munkáról szól: a munkát semmiképp sem lehet puszta árunak tekinteni, lévén, hogy legközvetlenebbül az emberi személyiségből ered. Mivel ugyanis az emberek többsége egyetlen tőkéjéből, azaz munkájából fedezi megélhetését, azért a munkabér mértékét nem a piacon, szatócsok módjára kell megállapítani, hanem inkább a jogszerűség és a méltányosság törvényei szerint. Ha ez nem így történik, annak az a vége, hogy sérelmet szenved a munkaszerződés igazságosságának elve, még akkor is, ha azt mindkét fél szabadon kötötte.

Ehhez kapcsolódik a magántulajdon kérdése: minden egyes embert természettől fogva megillet az a jog, hogy magántulajdonában birtokoljon javakat. Ez alól a munkaeszközök sem jelentenek kivételt, és az államnak semmilyen körülmények között sem áll hatalmában ezt a jogot eltörölni. Viszont, mivel a javak magántulajdonának benne rejlő módon társadalmi funkciója van, aki ilyen tulajdonnal rendelkezik, szükségszerűen nem csupán a maga személyes hasznára rendelkezik vele, hanem mások javára is.

3936

Ami mármost az állam szerepét illeti, amelynek az a rendeltetése, hogy gondoskodjék a közjóról a földi javak vonatkozásában, nos, az állam polgárainak gazdasági helyzetét semmiképp sem hanyagolhatja el, sőt egyenesen kötelessége jelenlétével alkalmas módon gondoskodni róla, hogy a gazdaság először is megtermelje a javaknak azt a mennyiségét, „amely elháríthatatlanul szükséges az erkölcsi értékek megvalósításához”; további kötelessége, hogy valamennyi polgárának jogait védelmezze, elsősorban a hátrányos helyzetűekét, vagyis a munkásokét, a nőkét és a gyermekekét. Az állam bűnt követ el, mindahányszor elhárítja magától kötelességét, mely azt parancsolja, hogy tevékenységével a munkások körülményeit javítsa.

Az állam feladata ennek érdekében felügyelni, hogy a munkaszerződések a jogszerűség és a méltányosság szabályai szerint jöjjenek létre, és hogy ugyanakkor a munkavállalók emberi méltósága sem testiekben, sem lelkiekben ne károsodjék. E cél érdekében fejti ki XIII. Leó körlevélben az igazságosságnak és jogszerűségnek azokat az elemeit, amelyek az emberi együttélés szabályozására vannak hivatva, és amelyeket egyes államok, a maguk eltérő módján, éppen korunkban vettek át a saját törvényhozásukba, amelyeket továbbá a jogalkotás új ágának, a munkajognak a megalapozásánál, majd továbbfejlesztésénél is nagymértékben felhasználtak – amint halhatatlan emlékezetű elődünk, XI. Pius mondotta Quadragesimo anno kezdetű körlevelében.

3937

A Rerum novarum körlevélben megerősítést nyert továbbá a munkásoknak az a természettől meglévő joga, hogy akár tisztán munkásokból álló, akár a munkások és a munkaadók soraiból szervezett testületekben társuljanak; hogy ezeknek olyan szervezeti kereteket és szabályzatot adjanak, amely véleményük szerint szakmájuk természetének a leginkább megfelel; sőt hogy testületeikben akadálytalanul, szabadon és önkéntesen érdekeiknek megfelelő kezdeményezéseket indíthassanak útjukra.

Végül pedig kimondatatott, hogy a munkásoknak és a munkaadóknak az emberi szolidaritás szabályai és a keresztény testvériesség alapelvei szerint kell alakítaniuk kapcsolataikat, hiszen úgy a liberalizmus által hirdetett korlátlan verseny, mint a marxista szellemű osztályharc merőben idegen a keresztény tanítástól és magától az emberi természettől egyaránt.

XI. Pius szociális tanításainak az összegzése

3938

XI. Pius is helyénvalónak látta, hogy kiadja a maga körlevelét, a Quadragesimo anno kezdetű enciklikát.

A pápa ezzel a tettel egyrészt újból hangsúlyozta a katolikus Egyháznak azt a jogát és kötelességét, hogy különösen nagy erőfeszítést fejtsen ki az egész emberiséget mélyen foglalkoztató, igen súlyos társadalmi kérdések megfelelő megoldása érdekében; másrészt felidézi és ezzel megőrzi a XIII. Leó körlevelében megfogalmazott, s a változó körülményeknek is megfelelő elveket és tanítást; végül pedig nem csupán Leó pápa tanításának azon tételeit elemzi ebből az alkalomból, amelyekben még a katolikusok között is bizonytalankodások voltak, hanem megmutatja azt is, miképpen lehet ezeket a szociális rendre vonatkozó elveket és tanításokat eredeti értelmük sérelme nélkül továbbfejlesztve alkalmazni a megváltozott körülmények között.

Hiszen ebben az időben sokaknak voltak titkos kétségeik azt illetően, hogyan is kell valójában vélekedniük a katolikusoknak a magántulajdonról, az igazságos munkabérről, vagy épp a szocializmus szelídebb neméről.

Az első kérdéssel kapcsolatban elődünk újból megerősítette, hogy a magántulajdonjog a természetből ered; még mélyebben megvilágította ugyanakkor a magántulajdonban rejlő társadalmi jelleget és kötelezettséget.

Az igazságos munkabér problémáját illetően a pápa előbb azt a vélekedést cáfolta, amely szerint a bérmunka eleve, természeténél fogva igazságtalanság lenne, egyúttal azonban felháborodva tért ki ennek nemegyszer embertelen és igazságtalan gyakorlatára, továbbá részletesen feltárta azokat az elveket és feltételeket, amelyeket be kell tartani ahhoz, hogy ebben a kérdésben ne távolodjunk el a jogszerűségtől és a méltányosságtól.

Ezen a téren, ma az lenne a helyénvaló, ha a munkaszerződéseket bizonyos tekintetben a társasági szerződések mintájára kötnék meg, vagyis úgy, hogy „a munkások és az alkalmazottak társtulajdonosok lesznek, ill. részt vesznek a vagyon kezelésében, vagy meghatározott arányban részesednek a megtermelt haszonból.”

Elméletileg és gyakorlatilag egyaránt nagy jelentőségű dolognak kell tartanunk, hogy XI. Pius hangsúlyozta: „az emberi termelőmunka valóban jogszerű értékelése és méltányos bérezése egyaránt lehetetlen, ha figyelmen kívül hagyjuk annak társadalmi és egyben individuális lényegét”. Ezért a munkabér megállapításakor a jogszerűség azt követeli, hogy a munkás és családja szükségletein túl vegyék tekintetbe egyrészt annak a termelő vállalatnak a helyzetét, amelyben a munkás dolgozik, másrészt számoljanak az úgynevezett „közjólét” vagy „társadalmi jólét” általános követelményeivel.

3939

Az Egyház Főpásztora fontosnak tartja továbbá hangsúlyozni, hogy a kommunista és a keresztény tanítás élesen szemben áll egymással. A katolikusok semmilyen körülmények között nem fogadhatják el azoknak a szocialistáknak a tanait sem, akik látszólag mérsékeltebb véleményüknek adnak hangot; álláspontjukból ti. először is az következik, hogy a társadalmi élet rendjét az evilágiság immanenciája határozza meg, ezért az egyedül a múlandó földi lét javainak megszerzésére szerveződik. Másodszor pedig az, hogy mivel az emberi közösség, a társadalom célja egyedül a külső javak megteremtése, az egyéni szabadság ezzel elveszíti jelentőségét, hiszen a társadalmi tekintély valóságos értelme nem érvényesül.

3940

XI. Pius figyelmét persze nem kerülte el, hogy XIII. Leó körlevelének kibocsátása után negyven esztendővel az életkörülmények, a társadalmi helyzet alapjaiban megváltozott, és ez egyebek közt abból is kitetszik, hogy a szabadverseny a mintegy szükségszerűen bennerejlő erőszakmozzanat következtében eljutott arra a pontra, ahol saját magát emésztette föl azzal, hogy hatalmas tőkét és ebből eredő korlátlan hatalmat koncentrált egy törpe kisebbség kezében, „akik többnyire nem is tulajdonosai, hanem csak kezelői és működtetői a rájuk bízott vagyontömegnek, amely felett korlátlan teljhatalommal rendelkeznek”.

Ennek következtében, ahogyan a pápa nyomatékkal fölhívta rá a figyelmet, „a szabad piacgazdaság helyét a gazdasági erőn alapuló hatalom vette át, a profithajsza helyébe pedig a gazdasági hatalomért folyó fékevesztett vetélkedés lépett, s a gazdaság egész világa félelmetesen barbárrá, kíméletlenné és kegyetlenné lett.” Ebből pedig egyenesen következett, hogy az államhatalom is kiszolgálta a gazdaságilag erősek érdekeit, és a tőkekoncentráció elvezetett a nemzetközi fináncimperializmus uralmához.

Ezzel a fejlődési tendenciával a pápa a következő fontos alapelveket szegezte szembe: A gazdasági élet normáit etikai alapra kell helyezni. Az egyéni és a csoportérdekeket a leghatározottabban összhangba kell hozni a közérdekkel. Ez pedig, elsősorban a társadalmi rend újjászervezését követeli meg, éspedig kisebb gazdasági, szakmai szerveződések létrehozásával, amelyek önjogúak, vagyis olyanok, hogy az állam nem kebelezheti be őket. Megköveteli továbbá az állami vezetés funkcióinak olyan újjászervezését, aminek eredményeként az állam nem tekinti majd mellőzhető kérdésnek a közjóról való gondoskodást. Végül az egész emberiség vonatkozásában megköveteli, hogy az államok két- vagy többoldalú együttműködésükkel, ill. ilyen szerződéseikkel egyben a többi nép gazdasági jólétét is előmozdítsák.

3941

A XI. Pius körlevelében foglalt tanítás lényege azonban a következő két pontban foglalható össze: Az egyik szerint teljesen ki kell zárni azt, hogy a gazdasági életben akár az egyéni, akár a csoportérdek, a korlátlan szabadverseny, a vagyonosok teljhatalma, valamely állam nemzeti presztízs szempontja, ill. hatalmi törekvése, vagy bármely ilyen típusú tényező váljék a legfőbb törvénnyé és szemponttá.

Ellenkezőleg, elháríthatatlan szükségszerűség, hogy minden gazdasági kezdeményezést a jogszerűség és a szeretet, mint a társadalom két alaptörvénye irányítson. A másik pont, amelyet XI. Pius körlevelének sajátos alapelveként tartunk számon, az a tanítás, hogy az egyes országokon belül, ill. nemzetközi téren a társadalmi igazságosság szellemének megfelelő jogrendszer alakuljon ki állami és magánalapítású intézmények hálózatával, olyan, amelyben a gazdasági élet szereplői saját érdekeiket megfelelőképpen összhangba tudják hozni a közérdekkel.

XII. Pius szociális tanítása

3942

XII. Pius hittel vallotta: „az Egyháznak Istentől kapott joga, hogy az igazság alapján megítélje, megfelelnek-e a mindenkori társadalmi rend és intézményrendszer alapját képező elvek annak a szilárd örök rendnek, amelyet a Teremtő és Megváltó Isten előre megszabott számára a természetjog és az isteni tekintéllyel tanító hagyomány igazságai alapján.” Állította, hogy XIII. Leó körlevele, amelyről beszédében megemlékezett, minden időben érvényes marad, és mindenkor bőségesen termi gyümölcseit. Szólott arról, hogy neki is „szándékban áll” alkalomadtán „részletesebben kifejteni a katolikus Egyház tanítását a társadalom és a gazdaság három alapvető kérdéskörével, a földi javak felhasználásával, a munkával és a családdal kapcsolatban, hiszen ezek egymást feltételező, egymást erősítő, kölcsönös kapcsolatban álló értékek.”

Az első kérdéskört illetően elődünk fontosnak tartja annak kimondását, hogy mindenkinek joga van anyagi javakkal biztosítania életfeltételeit, és ez a jog általánosabb érvényű minden más, a gazdasági életben releváns jognál, úgyannyira, hogy e jog hatálya erősebb még a magántulajdon jogánál is. Ugyanis, ahogy elődünk rámutat, bár igaz, hogy a javak magántulajdonban való birtoklása magában a természetjogban gyökeredzik, a Teremtő Isten akarata szerint azonban e jog semmilyen körülmények között sem állhat ellentétben azzal, hogy „az Isten által az emberek közös hasznára teremtett anyagi javakból mindenki méltányosan részesedjék, ahogyan a jogszerűség és a szeretet egyaránt megköveteli”.

A munkával kapcsolatosan XIII. Leó szavait idézve XII. Pius azt tanítja, hogy a munkát az egyes ember vonatkozásában egyszerre kell kötelességként és jogként fölfogni, ennélfogva elsősorban az egyes embereknek van képessége és hatalma a munkával kapcsolatos kölcsönviszonyok szabályozására, tehát „csak abban az esetben lehet az állam feladata a munkamegosztás és a munkafunkciókkal való méltányos megbízás szabályozása – annak a határnak és mértéknek a megtartása mellett, amelyet a valóságos és tényleges közösségi érdekek megkívánnak” –, ha és amennyiben az egyének ezt nem óhajtják, vagy nem tudják maguk megtenni.

Áttérve a család kérdéskörére a pápa azt állítja a középpontba, hogy az anyagi javak magántulajdonú birtoklása elsősorban a család életének fönntartását és védelmét kell szolgálnia, mert hiszen „ez a megfelelő garanciája a családapa szükséges szabadságának, amelynek birtokában képes eleget tenni Istentől eléje szabott és családja érdekeivel kapcsolatos kötelességeinek úgy anyagi, mint lelki-szellemi és vallási vonatkozásban.”

Ebből származik azután a család szabad letelepedési joga is, elődünk azonban ugyanakkor óva inti azoknak az államoknak a vezetőit, amelyek polgáraik kivándorlását engedélyezik, ill. amelyek az idegeneket befogadják: „semmi olyasmit ne tűrjenek el, ami az anyaország és a befogadó ország jó viszonyát megrontaná vagy veszélyeztetné.”

A segítségnyújtás kötelességének az elve

3943

Először is szögezzük le, hogy a gazdasági életben a döntő szerep a magánkezdeményezéseké kell legyen, akár egyénektől, akár közös érdekek kielégítésére különféle módokon szervezett csoportoktól erednek ezek.

Ám az elődeink által korábban már kifejtett okok miatt szükséges ezen a területen az államhatalom jelenléte is, hogy közbelépésével az anyagi javak megfelelő növekedését előmozdítsa úgy, hogy ez a társadalom haladásához, ennélfogva a közjó növekedéséhez vezessen.

Az államnak ez a támogató, ösztönző, szervező, hiánypótló és kiegészítő gondoskodása „a szükséges és elégséges segítségnyújtás elvén”, az úgynevezett szubszidiaritás-elven alapul, melynek tartalmát XI. Pius a Quadragesimo anno kezdetű enciklikában fejtette ki: „A társadalomelmélet szilárd és örökérvényű elve az a rendkívülien fontos alapelv, amely így szól: amit az egyes egyének saját erejükből és képességeik révén meg tudnak valósítani, azt a hatáskörükből kivenni és a közösségre bízni tilos; éppen így mindazt, amit egy kisebb és alacsonyabb szinten szerveződött közösség képes végrehajtani és ellátni, egy nagyobb és magasabb szinten szerveződött társulásra áthárítani jogszerűtlenség és egyúttal súlyos bűn, a társadalom helyes rendjének fölforgatása, mivel minden társadalmi tevékenység lényegénél és bennerejlő erejénél fogva segíteni – szubszidiálni – köteles a társadalmi egész egyes részeit, ellenben soha nem szabad bomlasztania vagy bekebeleznie azokat.”

Az államvezetéssel szemben újból és újból az a követelmény fogalmazódik meg, hogy a gazdasági életben sokrétű, a korábbinál mindig szélesebb körű és rendszeresebb tevékenységet fejtsen ki annak érdekében, hogy az állam szervezete, intézményei, eszközei és cselekvési stratégiái kellőleg alkalmasak legyenek a fönti célkitűzés megvalósítására.

Mindenkor érvényben kell azonban maradnia annak az elvnek, hogy az állami tekintély gondoskodása gazdasági téren – bármilyen széles körű, bármennyire mélyen behatol egy közösség legbensőbb szféráiba is – olyan gondoskodás legyen, amely nem csak hogy nem korlátozza az egyének cselekvési szabadságát, hanem ellenkezőleg, növeli azt, mégpedig úgy, hogy a személyiség alapvető jogai csorbítatlanok maradjanak.

Az igazságos munkabér mércéje

3944

Kötelességünknek tartjuk újból felhívni a figyelmet arra, hogy amint nem engedhető meg a munkabér mértékének a szabadverseny törvényei alá vetése, éppen úgy nem diktálhatják azt a munkaadó döntései sem: ezen a téren minden körülmények között az igazságosság és a méltányosság szabályait kell figyelembe venni. Ezek pedig megkövetelik, hogy a munkásnak annyi bért fizessenek, amennyi az emberhez méltó életre és a család eltartására elégséges. De a méltányos munkabér megállapításánál szükséges azt is figyelembe venni, hogy először is mennyivel járul hozzá az egyén a gazdaság javainak előállításához, azután hogy milyen a dolgozót foglalkoztató vállalat anyagi helyzete, mi mindent követel a népgazdaság érdeke, különös tekintettel itt az általános foglalkoztatottság szempontjára, és végül mi az a nemzetközi gazdasági érdek, amely több eltérő struktúrájú és volumenű nemzetgazdaság kapcsolatában jelenik meg.

Az említett szabályok nyilvánvalóan érvényesek mindig és mindenhol, de hogy miképpen kell őket adott konkrét körülmények között alkalmazni, azt csak a rendelkezésre álló anyagi eszközök figyelembe vételével lehet pontosan megállapítani: ezek mennyisége és jellege az egyes országokban természetesen eltérhet, és el is tér egymástól, s gyakran egyetlen országon belül is változhat az idő múlásával.

Tekintve, hogy korunkban az országok gazdasága igen ütemesen fejlődik, helyénvalónak tartjuk mindenkinek felhívni a figyelmét a társadalmi igazságosság legfontosabb szempontjára, jelesül arra, amely megköveteli, hogy a gazdasági növekedést mindenkor az annak éppen megfelelő társadalmi fejlődés kövesse, éspedig úgy, hogy az anyagi javak bővüléséből származó előnyökből a nemzet minden rétege méltányosan részesedjék.

3945

Itt kell megjegyezzük a következőt: Sok országban a gazdasági viszonyok ma olyanok, hogy nagy- vagy középüzemeik felújítási és fejlesztési beruházásaik önfinanszírozásával produkálnak gyors növekedést. Véleményünk szerint le lehet szögezni itt, hogy ahol a helyzet ilyen, ott a vállalatoknak el kell ismerniük: valamilyen tartozásuk áll fenn munkásaik felé a fentiek okán, és ezt meg kell adniuk nekik, különösen ha egyébként a létminimumot meg nem haladó munkabért osztanak.

Megfontolást érdemel ebben az összefüggésben boldog emlékezetű elődünk, XI. Pius útmutatása, aki a Quadragesimo anno körlevélben a következőt mondja: „Teljesen hamis beállítás akár kizárólag a tőkének, akár pedig kizárólag a munkának tulajdonítani azt a hozadékot, amely valójában ezek együtthatásának az eredménye; tehát minden vonatkozásban igazságtalan, ha ezek bármelyike, tagadva a másik ebbéli hatékonyságát, magának követeli a haszon egészét”.

3946

A gyakorlat azt mutatja, hogy ennek a jogos követelménynek többféle módon lehet eleget tenni. Felsorolásukat itt mellőzzük; ma elsősorban az a kívánatos, hogy a munkások a legmegfelelőbbnek tetsző formában fokozatosan az őket foglalkoztató vállalatok résztulajdonosaivá váljanak, mert ma – még inkább, mint elődünk korában – „minden erővel, minden úton-módon azon kell igyekezni, hogy legalább a jövőben a megtermelt javaknak csak egy méltányos hányada legyen felhalmozva a tőkés tulajdonosok kezében, és nagyobb intenzitással áramoljanak ezek a javak azok felé, akik előállításukhoz munkájukkal járulnak hozzá.”

Fel kell azonban hívni a figyelmet, hogy a munkabér és a megtermelt haszon viszonyát a közérdek figyelembe vételével kell megállapítani, értve ezen úgy az adott ország, mint a világ népeinek érdekét.

A munkások felelős részvétele a termelő szervezetek irányításában

3947

Az igazságosság követelményeihez nem csupán a munkával megtermelt javak elosztásának elveit kell hozzáigazítani, hanem azokat a körülményeket is, amelyek között ezeket a javakat előállítják. Az emberi természetben gyökeredzik ugyanis az a szükségszerű igény, hogy amikor munkájával létrehoz valamit, akkor egyrészt a végzendő munka belső logikáját kövesse, másrészt e munkában önmagát valósítsa meg.

Következik ebből, hogy ha a termelésben olyan módszereket és olyan munkakörülményeket vezetnek be, amelyek a munkát végzők emberi méltóságát veszélyeztetik, felelősségérzetét gyengítik, vagy cselekvési szabadságát megsemmisítik, úgy a gazdaság ilyen rendszerét az igazságosságtól még akkor is idegennek kell ítélnünk, ha belőle a termelés mégoly hatalmas volumene származnék, vagy ha a haszon elosztása a jogszerűség és a méltányosság szabályaihoz igazodnék is.

Persze a gazdasági élet területén sem lehet egységesen meghatározni, milyen viszonyok állnak a leginkább összhangban az emberi méltósággal, milyenek ösztönzik legjobban az emberek felelősségtudatát. Igen helyesen fogalmazta meg boldog emlékezetű elődünk, XII. Pius ennek irányelveit: „A kis- és középtulajdonosokat – parasztokat, iparosokat, kereskedőket, vállalkozókat – védelemben és támogatásban kell részesíteni; helyes továbbá, ha érdekvédelmi szervezetekbe tömörülnek, hogy a ma csak nagyvállalatok által élvezett előnyöket és profitlehetőségeket a maguk számára is biztosítsák; a nagyvállalatoknál viszont azt kell elérni, hogy a munkaszerződéseket – valamilyen értelemben módosítva – társulási szerződéssel egészítsék ki.

3948

…Nekünk is meggyőződésünk, hogy a munkások jogosan követelnek részt maguknak a vállalat életéből, amelyhez tartoznak, hiszen – benne dolgoznak. Nem gondoljuk lehetségesnek, hogy konkrétan és részletekbe menően szabályozni lehetne, mekkora és milyen legyen ez a részvétel, mivel az az egyes vállalatok helyzete alapján állapítandó meg, … Még sincs kétségünk, hogy a dolgozóknak tevőleges részt kell kapniuk az őket foglalkoztató magán- vagy állami vállalatok ügyeiből, …már boldog emlékezetű elődünk, XII. Pius figyelmeztetett ezekkel az egyértelmű szavakkal: „Az a gazdasági és társadalmi szerep, aminek betöltését az egyén igényeli, maga tiltja el, hogy az egyén tevékenysége teljes egészében másvalaki akaratának legyen alávetve.” Persze senki nem vonja kétségbe, hogy az olyan vállalatnak, amely kiemelt helyen ügyel az emberi méltóságra, éppen hogy kötelessége biztosítani az irányítás szükséges és hathatós egységességét; ám ebből semmiképp sem következik, hogy azokat, akik ott végzik mindennapi tevékenységüket, parancsok néma teljesítésére teremtett szolgákként kezeljék, olyanokként, akik nem adhatnak hangot kívánságaiknak és érdekeiknek, akiknek passzívan kellene várniuk, míg mások megszervezik és megtervezik foglalkoztatásuk mikéntjét.

A magántulajdon jellege és az ahhoz való jog

3949

Az emberek ma többre becsülik a munkával, ill. munkajogilag biztosított jövedelmet, mint azt, ami tőketulajdonból származik, ill. tulajdonjogilag van biztosítva.

Nos, ez eddig teljességgel megfelel a munka belső lényegének, hiszen a munka, mivel közvetlenül az ember természetéből vezethető le, magasabbrendű érték, mint az anyagi javak bősége, lévén az ilyen javak lényegük szerint eszközjellegűek: ez a folyamat tehát az ember fejlődésének egyértelmű jele.

De kérdés, hogy az az alapelv, amely szerint az embernek a természetből eredő joga van magántulajdon birtoklására, és ezen belül termelőeszközök birtoklására is –, a jelenlegi körülmények között érvényét veszítette-e, ill. csökkent-e jelentősége.

Nos, ezt a bizonytalankodást teljesen alaptalannak kell mondanunk. Mert a magántulajdon, így a termelőeszközök magántulajdonának joga is, mindenkor érvényben marad, minthogy a dolgok természetében van adva; a természet pedig arra tanít, hogy az egyén előbbre való, mint a polgári társulás, olyannyira, hogy a polgári társulásnak egyenesen az egyénre, mint végső céljára kell irányulnia. Mármost hiába ismerjük el az egyén szabad cselekvési jogát, ha ez az egyén nem kapja meg egyúttal a lehetőséget is arra, hogy szabadon válassza meg és szabadon használja a fenti jog gyakorlásához szükséges eszközöket. Továbbá a tapasztalat és a történelmi példák is azt tanúsítják, hogy ahol az emberek tulajdonlási jogát nem ismerik el, ott más alapvető kérdésekben is visszaszorítják vagy teljesen lehetetlenné teszik a szabadságjogok gyakorlását, amiből teljesen nyilvánvaló, hogy a szabadságjogok gyakorlása a magántulajdonban egyidejűleg találja meg a maga garanciáját is, meg ösztönzőjét is.

3950

Itt van a magyarázata annak a jelenségnek, hogy egyes gazdasági és politikai szervezetek, társulások, amelyek az emberi együttélésben igyekeznek a szabadságot az igazságossággal összekapcsolni, ám a közelmúltig nem tartották fenn a termelőeszközök magántulajdonban birtoklásának jogát, mára több ponton megváltoztatták véleményüket, és úgy tűnik, most már elismerik ezt a jogot.

Helyesnek látjuk, hogy e tárgyban boldog emlékezetű elődünk, XII. Pius figyelmeztetését ismételjük: „Az Egyház, amikor a magántulajdon jogát védi, a társadalom legfontosabb etikai célját tartja szem előtt; a maga részéről a legkevésbé sem törekszik a jelenlegi helyzet változatlan fenntartására, mintha bizony abban az isteni akarat kifejeződését ismerné fel és el; még ennél is kevésbé kel a gazdagok, a plutokrácia védelmére tevékenységével, semmibe véve a szegények, a vagyontalanok jogait… Nem! Az Egyház célkitűzése az, hogy a magántulajdon intézményét annak fogják föl, aminek az isteni tervező bölcsesség és a természet törvénye rendelte.” – Vagyis tehát úgy, hogy a magántulajdon az emberi személyiség szabadságjogait van hivatva biztosítani, egyúttal szükségképp szolgálja működésével a helyes társadalmi rend megteremtését.

3951

Azonban mégis kevés itt annak kimondása, hogy az embernek megvan a természettől adott joga a dolgokat sajátjaként, magántulajdonban való birtoklására és termelőeszközök birtoklására is –, kevés, ha nem törekszünk egyúttal minden erővel arra, hogy e jog gyakorlása a társadalom minden rétegére kiterjedjen.

Boldog emlékezetű elődünk, XII. Pius világosan kifejtette, hogy egyrészt az emberi személyiség méltósága „követeli meg szükségszerűen a természet rendjének megfelelő – helyes – életvitelhez az anyagi javak használatának jogát, és ezzel a joggal az az igen súlyos kötelezettség áll párhuzamban, amely azt írja elő, hogy amennyire a körülmények megengedik, mindenkinek megadassék a lehetőség magántulajdon birtoklására”; másrészt viszont „a munkában bennerejlő megnemesítő hatás is megköveteli egyebek mellett egy olyan társadalmi rend védelmét és kiteljesítését, amely minden rendű polgárának megengedi – bármilyen szerény mértékű – javak birtoklását.”…

Teljesen nyilvánvaló: az elmondottakból nem következik, hogy az állam és más közösségi intézmények ne birtokolhatnának jogszerűen termelőeszközöket, különösen ha „ezek birtoklásával olyan mértékű hatalom jár, ami magánembernek a köz sérelme nélkül nem engedhető át”.

Korunk egyik jellegzetességének tűnik, hogy az állami és egyéb köztulajdon aránya egyre növekszik. …Ezen a területen is teljes egészében be kell azonban tartani a már említett szubszidiaritási elvet, azt, hogy az állami és egyéb köztulajdon határait csak addig szabad kiterjeszteni, ameddig a közjó nyilvánvaló és valóságos szükségletei ezt indokolják, elkerülve azt a veszélyt, hogy ezáltal a magántulajdon az indokoltnál szűkebb keretek közé szoruljon, vagy ami még rosszabb, teljesen megszűnjék…

3952

…Elődeink számos alkalommal ismételték azt a tételt is, hogy a magántulajdonhoz való jog társadalmi kötelezettséget is magában foglal. Mert valójában a teremtő Isten akarata szerint a javak összességének elsősorban az a rendeltetése, hogy emberhez méltó életet biztosítson minden ember számára, amint boldog emlékezetű elődünk, XIII. Leó nagy világossággal megfogalmazta Rerum novarum kezdetű körlevelében, ahol ezt olvassuk: „mindennek a rövid foglalata az, hogy aki Istentől adományul akár külső, anyagi, akár belső, lelki javak nagyobb bőségét kapta, azért kapta, hogy azokat a maga tökéletesítésére, és egyúttal, mint az isteni gondviselés szolgálója, mások hasznára fordítsa…”

A mesterséges megtermékenyítés

3953

Szilárdan állítjuk, hogy az emberi élet továbbadása az egyszeri és felbonthatatlan házasságon alapuló család feladata –, ennek méltóságát katolikusok esetében a szentség ereje is növeli. Mivel az ember tudatosan és megfontoltan adja tovább az életet egy másik embernek, következésképp ennek Isten szent, szilárd, sérthetetlen parancsai szerint kell történnie, mert senki sincs, aki ne tartozna felismerni és teljesíteni Isten parancsát. Vagyis itt senkinek sem áll szabadságában olyan eszközöket és módszereket igénybe vennie, amelyek megengedettek a növényi és az állati lét szaporítása esetében.

Nem, hiszen az emberi életet, mint olyant, ami már kezdetétől a teremtő Isten közreműködését feltételezi, mindenki köteles szentnek tekinteni; aki tehát ebben eltér Isten parancsolataitól, nem csupán Isten méltóságát sérti, nem csupán önmaga és az emberi nem ellen vét, hanem gyengíti tulajdon nemzetének belső életerejét is.

3955-3997: A „Pacem in terris” kezdetű körlevél, 1963. április 11.

[1948. december 10-én hirdette ki az Egyesült Nemzetek Szervezete az „Emberi jogok chartáját”. XXIII. János pápa úgy jellemezte ezt a nyilatkozatot, mint „lépcsőfokot és feljárót: az összes népek számára, akik a világon vannak, megteremteni a jogi és a politikai rendezést”. A jelen körlevél az Egyházi Tanítóhivatal részéről első ízben indokolja és ismeri el, keresztény elvek alapján, összességükben az emberi jogokat, ebből a szempontból a Chartát ki is teljesítve. És a pápa, egyetértése jeléül, hivatalosan átnyújtotta a körlevelet az Egyesült Nemzetek Szervezete tagállamainak.]

A rend, amelyet Isten az embernek kiszabott

3955

A BÉKÉT A FÖLDÖN, melyet az összes emberek a világon minden időben hőn óhajtottak, nem lehet másképp megteremteni és megszilárdítani, mint csak az Istentől alapított rend szent megtartásával.

Mert a tudományok haladásából és a technikai találmányokból világosan tudjuk, hogy csodálatos rend uralkodik az élők világában és a természet erőiben, valamint az emberben is oly rátermettség van, mellyel képes vagy magát e rendet felfedezni, vagy magának alkalmas eszközöket készíteni, hogy ezeket az erőket megszerezze és a maga kényelmére alkalmazza.

De a tudományok haladása és a technikai találmányok mindenekelőtt Isten végtelen nagyságát mutatják, aki mind a dolgok összességét, mind magát az embert teremtette. Azt mondjuk, hogy a dolgok összességét a semmiből alkotta, abba bölcsességének és jóságának bőségét adta… Ugyancsak az Isten teremtette az embert saját képére és hasonlatosságára (vö. Ter 1,26), értelemmel és szabadsággal ruházta fel és az egész mindenség urává tette; amint ezt a zsoltáros ezzel a mondattal vallja meg: „Majdnem isteni lénnyé tetted, dicsőséggel és fönséggel koronáztad. Hatalmat adtál neki kezed műve fölött, mindent lába alá vetettél.” (Zsolt 8,5-6).

3956

Márpedig a világmindenség nagyszerű rendjével éles ellentétben áll mind az egyes emberek, mind a népek megbolygatása; mintha az egymásközti viszonyt csak erővel lehetne szabályozni.

Azonban a világ Teremtője az ember lelke mélyére beültette a rendet, amelyet lelkiismerete előtt nyilvánvalóvá tesz, és követeli annak pontos megtartását: „…azt mutatják, hogy a törvény megcselekvése a szívükbe van írva. Lelkiismeretük tesz nekik erről bizonyságot” (Rom 2,15). Különben hogyan is történhetne ez másképp? Ugyanis bármit csinált az Isten, mindaz végtelen bölcsességét árulja el, és annál világosabban árulja el, minél teljesebben rendelkezik azzal a tökéletességgel (vö. Zsolt 18,8-11).

Téves vélemény valóban gyakran szül tévedést, mert sokan azt vélik azokról a kapcsolatokról, amelyek az egyes embereket saját államukkal összekötik, hogy ugyanazokkal a törvényekkel szabályozhatók, amelyekkel a világmindenség erői és értelem nélküli elemei; de az ilyenfajta törvényeket, mivel másszerűek, csak ott kell keresni, ahová azokat a minden dolgok Létrehozója beírta, azaz az emberi természetben.

Ugyanis ezekből a törvényekből kiváló módon megtanulják az emberek, hogy elsősorban mily módon kell az emberek együttélésében szabályozni kölcsönös kapcsolataikat; azután mily módon kell megállapítani az elveket, melyek a polgárok jogát szabályozzák saját állami hatóságaikkal szemben; azután mily módon kell szabályozni az államoknak egymáshoz való viszonyát; végül mily módon kell ezt szabályozni egyrészt az egyes emberek és államok, másrészt az összes népek szövetsége közt; ennek a szövetségnek a megalakulását komolyan követeli mindenkinek az érdeke.

Az emberi személy mint jogok és kötelességek alanya

3957

Bármilyen emberi közösségnél, amelyet jól megszervezettnek és megfelelőnek akarunk, az első alapelv az, hogy minden ember rendelkezik a személyiség tulajdonságával; azaz értelemmel és szabad akarattal van természete felruházva, mégpedig úgy, hogy oly jogokkal és kötelességekkel bír, melyeket maga a természet szabályoz és egyszersmind abból is következnek. Ezért ezek, mivel általánosak és sérthetetlenek, semmiféle módon ki nem sajátíthatók.

Hogyha az emberi személy méltóságát Istentől kapott igazságok fényében szemléljük, akkor lehetetlen, hogy még nagyobbra ne becsüljük; mert az emberek Krisztus Jézus vére által vannak megváltva; a természetfeletti kegyelem révén Isten fiaivá és barátaivá lettek, az örök dicsőség javainak pedig örökösei.

Az ember egyes alapvető jogai

3958

Amikor az ember jogairól akarunk szólni, mindjárt kezdetkor ki kell jelenteni, hogy az embernek joga van az élethez, joga van testi épségéhez, joga van mindazokra az eszközökre, melyek szükségesek a tisztességes élet éléséhez: ilyenek elsősorban a táplálék, a ruházat, a lakás, a pihenés, a gyógykezelés, végül az államtól nyújtandó szükséges szolgáltatások, amelyekkel az egyénekről gondoskodik. Ebből következően az a joga is megvan az embernek, hogy gondoskodás történjék róla, ha egészsége megrendül, ha megrokkan, ha megözvegyül, ha megöregszik, ha kénytelen munka nélkül lenni, ha saját hibáján kívül nem tudja megszerezni a megélhetéshez szükséges dolgokat.

3959

Az ember a természetjog alapján követelheti, hogy meglegyen a megbecsülése; hogy jó véleménnyel legyenek felőle; hogy szabadon kutathassa az igazat, s az erkölcsi rend és a közjó határain belül véleményét kinyilváníthassa, közölhesse másokkal, és bármilyen mesterséget űzhessen; és végül, hogy a nyilvános eseményekről értesülést szerezhessen.

3960

Szintén a természetjoghoz tartozik, hogy az ember a kultúra birtokosa lehessen, azért szükséges, hogy általános és alapfokú oktatásban, technikai vagy tudományos képzésben saját maga és állama javára részesülve részt kapjon a tudományos haladás eredményeinek használatából. Ennek elérése céljából iparkodni és törekedni kell, hogy az emberek képességeiknek megfelelően magasabb tanulmányokat is folytathassanak; mégpedig úgy, hogy aztán, amennyire lehetséges, a társadalomban oly állásokba és hivatalokba jussanak, amelyek mind képességeiknek, mind megszerzett ismereteiknek megfelelnek.

3961

Az emberek jogaihoz hozzátartozik, hogy Istent is, mint lelkiismeretük helyes normáját, tisztelhessék, és a vallást egyénileg és nyilvánosan megvallhassák. Mert amint szépen tanítja Lactantius, „ez a körülmény tesz minket alkalmassá, hogy a minket teremtő Istennek a jogos és köteles tiszteletet megadjuk, Őt egyedül elismerjük, Őt kövessük. A megvallásnak ezzel a kötelékével vagyunk Istenhez kötve, ahonnét maga a vallás is a nevét kapta”. Ugyanerről ír halhatatlan emlékű elődünk, XIII. Leó: „Mert ez az igazi, Isten fiaihoz méltó szabadság, amely az emberi személy méltóságát a legbecsületesebben megvédi, minden erőszaknál és jogtalanságnál nagyobb: és az Egyház előtt ez mindenkor kívánatos és fölötte drága. Ilyen szabadságot követeltek maguknak mindig az apostolok, ezt szentesítették a hitvédők írásaikban, és ezt szentelte meg nagyszámú vértanú a vérével.”

3962

Ezenfelül az ember jogainak teljességéhez tartozik, hogy megválassza azt az életállapotot, amelyet jónak tart: vagy családot alapít, amelyben a férfi és nő egyenlő jogoknak és kötelességeknek örvend, vagy papi, szerzetesi életmódot választ.

Ami a családot illeti, ez a házasságban bírja gyökerét, amelyet szabadon köt meg, amely monogám, felbonthatatlan; ezt mintegy az emberi társadalom első és természetes csírájának kell tartanunk. Ebből következik, hogy mind gazdasági és társadalmi vonatkozásokban, mind a tudomány és erkölcs területén szorgosan kell róla gondoskodni; ti. mindezek arra szolgálnak, hogy a család megerősödjék, és célja eléréséhez segítséget nyújtsanak. A gyermekek gondozásának és nevelésének joga a szülők legsajátosabb joga.

3963

Ha figyelmünket a gazdasági vonatkozású területre fordítjuk, világos, hogy itt a természetjog alapján nemcsak az illeti meg az embert, hogy munkalehetősége legyen, hanem hogy munkáját szabadon vállalja.

De ilyen jogokkal együtt jár az a jog is, amely megköveteli, hogy az ember oly feltételek mellett végezhesse munkáját, amelyek sem testi erőit, sem erkölcsi épségét nem csorbítják, sem az ifjúság jogos fejlődésének nem ártanak. Ami pedig a nőket illeti, oly körülmények közt kell számukra munkalehetőséget nyújtani, melyek mind a feleség, mind az anya mivolt követelményeivel és kötelességeivel összeférnek.

3964

Az emberi személy méltóságából születik az a jog, hogy gazdasági ügyleteket bonyolíthasson a számadás kötelezettségének megfelelően. Ezért nem lehet elhallgatni, hogy a munkásnak az igazságosságnak megfelelő bér jár; amely ezért legyen a vállalat képességeihez mérten akkora, hogy a munkásnak és családjának olyan életet tegyen lehetővé, mely az ember méltóságának megfelel. Erről mondja boldog emlékű elődünk, XII. Pius: „A természetbe helyezett munkakötelezettségnek a természetjog felel meg; ennek erejével az ember követelheti, hogy munkájával megszerezze mindazt a maga és gyermekei számára, ami az életfenntartáshoz szükséges: a természet ily mélyrehatóan parancsolja az ember fennmaradását”.

3965

Az emberi természetből levezethető a jog, hogy magánvagyona is lehessen, vagy ilyet szerezhessen alkalmas eszközökkel; ez jog pedig, amint másutt kijelentettük, „segíti, hogy hathatósan megvédje az emberi személy méltóságát és bármilyen feladatának szabad végzését minden munkaterületen; amely végül a házi együttélés kötelékét és nyugalmát megerősíti, ami nincs hatás nélkül az állam békéjének és jólétének növekedésére.”

Különben is alkalmasint észre kell vennünk azt is, hogy a magánbirtoklási jogban benne rejlik a társadalmi kötelezettség.

3966

Abból kiindulva, hogy az emberek természetüknél fogva társadalmi lények, az következik, hogy joggal gyűlhetnek egybe, valamint másokkal társaságot (egyesületet) alakíthatnak; hogy a megalakult társaságok azt a formát veszik fel, melyet legalkalmasabbnak ítélnek céljaik elérésére; hogy ugyanezekben a társaságokban önként és saját felelősségükre működnek, hogy azok az óhajtott eredményt elérjék.

De amint ezt Mater et Magistra körlevelünkben erősen kihangsúlyoztuk, mindenképpen szükséges, hogy sok testület vagy közbülső társaság alakuljon meg minden olyan célra, amelyre az egyes ember nem tud eredményesen törekedni. Ezek a testületek és társaságok ugyanis igen szükséges eszközök az emberi személy méltóságának és szabadságának megvédésére a nélkülözhetetlen felelősség keretein belül.

3967

Minden embernek megvan a joga, hogy állama keretein belül lakhelyét megtartsa vagy megváltoztassa; sőt még azt is meg kell engedni feltétel nélkül, amennyiben jogos okok szólnak mellette, hogy más államba kivándoroljon és ott telepedjék le. Azáltal ugyanis, hogy valaki egy meghatározott állam polgára, semmiképpen sem szűnik meg az emberiség családjának tagja lenni, sem az általános közösség és minden ember egyesülésének a polgára lenni.

3968

Az emberi személy méltóságával együtt jár az a jog, hogy az államügyekben tevékenyen részt vegyen, és azt a polgárok közjavára fordítsa. Mert amint boldog emlékű elődünk, XII. Pius mondja, „lehetetlen, hogy az embert mint ilyet a társadalmi élet tárgyának vagy tehetetlen elemének kellene tartani, sőt sokkal inkább mint annak alanyát, alapját és célját kell értékelni”.

3969

Az emberi személyiséghez hozzátartozik, hogy törvényes jogait meg is védje: és ezt hathatósan, egyenlően, a valódi igazságosság normáinak megfelelően; amint boldog emlékű elődünk, XII. Pius figyelmeztet e szavakkal: „A jogszolgáltatási rendből, melyet Isten akart, következik az embernek az az elidegeníthetetlen és örök joga, amely mindenkinek biztosítja a jogszolgáltatás biztonságát, és biztos, meghatározott jogi területet jelöl ki számára, amely minden önkényes támadással szemben biztonságot nyújt”.

Az embernek a természettörvényből eredő kötelezettségei

3970

Az eddig említett jogokkal, melyek a természetből erednek és minden embert megilletnek, járnak az ugyanolyan kötelezettségek; e törvények és kötelezettségek vagy a természetjogból származnak, vagy az parancsolja őket, és onnét veszik eredetüket, fennmaradásukat és kötelező erejüket.

Tehát, hogy néhány példát hozzunk, ilyen az ember joga az élethez, amellyel összefügg életfenntartásának kötelezettsége; jog a méltó életmódhoz, amelyhez hozzátartozik a becsületes élet kötelezettsége; jog az igazság szabad kutatásához, amelyhez hozzájárul az igazság mélyebb és messzire kiterjedő keresésének állandó kötelezettsége.

Miután ezt láttuk, ebből az is következik, hogy az emberi társadalomban az egyik ember bizonyos természetes jogának a többi ember oldaláról kötelezettség felel meg: ti. az a kötelezettség, hogy ezt a jogot elismerjük és tiszteletben tartsuk. Mert az ember minden egyes jogának az erejét és tekintélyét a természettörvényben bírja, amely azt neki adja, és a megfelelő kötelezettséget hozzáfűzi. Azokat tehát, akik még a maguk jogaikat követelik, de saját kötelezettségeikről vagy teljesen megfeledkeznek, vagy annak nem teljesen tesznek eleget, azokkal kell összehasonlítani, akik egyik kezükkel építenek, a másikkal rombolnak.

3971

Mivel az emberek természetüknél fogva társas lények, másokkal kell együtt élniük, és mások javát kell keresniük. Ezért a helyesen felépített emberi együttélés követeli, hogy ugyanazoknak a jogoknak ugyanazok a kötelezettségek feleljenek meg minden esetben. Ebből következik az is, hogy mindenki nagylelkűen működjék közre a polgárok oly társadalmának a kialakításán, ahol a jogokat és a kötelezettségeket lelkiismeretesebben és gyümölcsözőbben teljesítik.

Hogy erre példát nyújtsunk, nem elég, hogy az embernek megadjuk a jogot, hogy az élethez szükséges dolgokhoz hozzájusson, hanem erőnkhöz mérten dolgoznunk is kell, hogy az élethez szükséges javak elegendően álljanak rendelkezésre.

Ehhez hozzájárul még az, hogy az emberi társadalomnak nemcsak rendezettnek kell lennie, hanem sok hasznos gyümölcsöt kell a maga számára hoznia. Ez követeli, hogy kölcsönösen elismerjék és gyakorolják a jogokat és kötelezettségeket, és azt, hogy mindannyian közösen vegyenek részt a legtöbb vállalkozásban, melyet ennek a kornak a civilizációja megenged, tanácsol vagy sürget.

3972

Ezenkívül az emberi személyiség méltósága megköveteli, hogy az ember cselekvésében saját meggondolásával és szabadságával éljen. Ezért ha a polgárok közösségéről van szó, valóban tudja, hogy miért él a joggal, miért vállalja a kötelezettséget, és amikor számtalan alkalommal közreműködik, másoknak segítségére siet, ezt a saját kezdeményezésére és elhatározására tegye; úgy ti., hogy mindenki saját elhatározásából, ítéletéből és kötelezettségének tudatából cselekedjék, nem kényszerből vagy kívülről jövő nyomásra; ha valamely emberi közösség erőszakkal van megszervezve, állítható, hogy abban semmi emberi elem nincs, mivel az emberek szabadságukban gátolva vannak; a közösségeket ellenben ösztönözni kell az élet fejlődésének és tökéletességének alkalmas elérésére.

3973

…A rend pedig, mely az emberi közösségben fejti ki hatását, teljesen benne gyökerezik a természetben; amennyiben az igazságra támaszkodik, az igazságosság szabályai szerint kell működnie, hogy azt a kölcsönös szeretet lelkesítse és vigye végbe, hogy végül az emberek jogegyenlősége a mindennapokban is maradéktalanul megvalósuljon.

De az ilyennemű rend – amelynek elvei, mivel mindenkihez hozzátartoznak, függetlenek és változtathatatlanok – az igazi Istentől, mégpedig a személyes, az emberi természetet felülmúló Istentől veszi mindenben az eredetét.

Isten ugyanis, mivel ő mindeneknek az első igazsága és legfőbb java, valamint igazában ő az ősforrás, ahonnét az emberi közösség valóban életet meríthet, az a közösség, amely kétségtelenül helyesen van megalkotva, s gyümölcsöző, és alkalmas az ember méltóságához. Erre vonatkozólag mondja Aquinói Szent Tamás: „Mivel pedig az emberi értelem az ember akaratának a szabálya, amellyel mérjük annak jóságát, ez abból az örök törvényből ered, amely az isteni értelem, …ahonnét nyilvánvaló, hogy az emberi akarat jósága sokkal inkább függ az örök törvénytől, mint az emberi értelemtől.”

A mai társadalmi élet jellemző jegyei

3974

Mindenekelőtt a munkásosztály, látjuk, hogy gazdasági és társadalmi téren fokozatosan tört előre. Kezdetben ugyanis jogaikat akarták érvényesíteni főképp a gazdasági és társadalmi rendben, azután jogaikat fokozatosan érvényesítették a politika területén, míg végül a műveltebb emberiség javainak elérésére fordították figyelmüket. Ezért a jelenben a munkások, akik mindenütt ott vannak, hevesen követelik a jogot, hogy ne tekintsék őket értelem és szabad akarat nélküli lényeknek, akiket mások tetszésük szerint felhasználnak, hanem az emberi közösség minden részében ember számba vegyük őket: azaz a gazdasági és társadalmi életben, a politikában és a tudományos élet minden területén is.

3975

Azután ott vannak az államban a nők, nincs senki sem, aki ezt ne tudná; ez talán hamarabb jelentkezett azoknál a népeknél, melyek a keresztény hitet vallják, későbben ugyan, de mindenütt, azoknál a népeknél is, melyek más kultúrának és életmódnak az örökösei. A nők ugyanis, mivel napjainkban mindinkább tudatában vannak emberi méltóságuknak, nem tűrik el, hogy vagy élettelen tárgynak vagy eszköznek tartsák őket, sőt mindinkább követelik, hogy az emberi személyhez méltó jogok és kötelezettségek őket is megillessék mind az otthon falai közt, mind az államban.

3976

Végül napjainkban megfigyelhetjük, hogy az emberek együttélése teljesen új társadalmi és állami átalakuláson ment keresztül. Ugyanis mivel minden nép megszerezte magának a szabadságot, vagy meg akarja szerezni, azért már rövidesen nem lesznek népek, amelyek mások felett uralkodnak, sem amelyek mások hatalma alatt lesznek.

Az emberek, bármilyen nemzethez is tartozzanak, vagy már szabad államok polgárai, vagy azon vannak, hogy azok legyenek; semmiféle törzsi közösség nem akar már alattvalója lenni idegen hatalomnak. A mi időnkben ugyanis elévültek azok a felfogások, amelyek annyi századon keresztül tartották magukat, amelyek szerint akár a gazdasági és társadalmi állapotok miatt, akár nemük miatt, akár saját államukban elfoglalt helyük miatt vannak náluk alacsonyabb rendű osztályok, ezért elsőbbséget követelnek azok felett.

3977

Ellenkezőleg, a legszélesebb rétegekben elterjedt és megerősödött az a nézet, hogy az emberek egymás közt természetük méltóságánál fogva egyenlők. Emiatt legalább a józan ész és az elmélet síkján semmi sem bizonyítja, hogy különbséget tegyünk az emberek közt faj szempontjából; ez ugyanis nagy jelentőségű és nagy súlyú az emberi együttélés megvalósításában azoknak az elveknek az alapján, melyeket fentebb említettünk. Ha az emberben jogainak tudata megszületik, szükséges, hogy megszülessék benne kötelességeinek a tudata is: úgyhogy akinek valamilyen joga van, hasonlóképpen legyen meg benne kötelezettsége is jogainak ellenértékeként, mint méltóságának a jele; a többiekben pedig legyen meg a kötelesség, hogy ezeket a jogokat elismerjék és tiszteletben tartsák.

3978

Mivel az emberi társadalom viszonyrendszere a jogon és a kötelezettségen épül fel, és az emberek ezt azonnal a lélekhez és értelemhez tartozónak fogják fel, mert tudják, hogy mi az igazság, mi az igazságosság, mi a szeretet, mi a szabadság, ugyancsak megértik és tudatában vannak, hogy ők ilyen közösség tagjai. De ez nem elég; mert ilyennemű okoktól indíttatva az emberek az igaz Isten jobb ismeretére jutnak, aki felette van az emberi természetnek és személyeknek.

A tekintély szükségszerűsége és isteni eredete

3979

Az emberi társadalom sem helyesen megszervezett, sem javakban termékeny nem lehet, hacsak azok, akik az élen állnak, nincsenek felruházva törvényes tekintéllyel, meg nem tartják az alapelveket, és amennyire csak tudják, a közösség javára nem fordítják munkájukat és gondjukat. Ezek valóban Istentől kapják minden tekintélyüket, amint ezt Szent Pál tanítja e szavakkal: „Nincs hatalom, csak Istentől.” (Róm 13,1; l. még 13,2-6-ot is) Az apostolnak ezt a mondatát Aranyszájú Szent János így fejtegeti: „Mit mondasz? Vajon minden fejedelem Istentől rendelt? Nem ezt mondom, ugyanis nem az egyes fejedelmekről van szó most, hanem magáról a dologról. Hogy fejedelemségek vannak, és hogy egyesek parancsolnak, mások alá vannak vetve, és hogy nem a véletlen és az esetlegesség kormányoz mindent, ezt az isteni bölcsességnek tulajdonítom.” Mert mivel az Isten az embereket természetüknél fogva társas lényeknek teremtette, semmiféle társaság „nem állhat fenn, hacsak nem áll valaki az élén, és az egyeseket hathatósan s egyenlően nem nógatja a közös célra, következik ebből, hogy az emberek polgári társadalmának szüksége van kormányzó tekintélyre: melynek nem különben, mint a társaságnak, természeténél fogva ezért maga az Isten a szerzője.” (XIII. Leó, vö. a 3165. ponttal)

Az államhatalom kötelezheti az alattvalókat

3980

Nem gondolható el semmilyen uralom tekintély nélkül; sőt mivel a parancsolási képességből a józan észre lehet következtetni, jogosan az következik, hogy kötelező erejét magából az erkölcsi rendből veszi, amely viszont Istent bírja, mint elvét és célját. Amiért is boldog emlékű elődünk, XII. Pius ezt a figyelmeztetést teszi: „Az élőknek abszolút rendje és magának az embernek a célja (az emberről állítjuk, hogy szabad, kötelezettségei vannak, sérthetetlen jogokkal van felruházva, és az emberi társadalomnak van eredete és célja) az államot is, mint valami szükséges közösséget, tekintéllyel ruházza fel, amelyet ha megszüntetnek, sem nem létezhet, sem nem élhet… A dolgoknak ez a rendje, mivel a józan ész és még inkább a keresztény hit szerint nem lehet, hogy ne a személyiséggel felruházott Istentől, mindnyájunk teremtőjétől származzék, ezért a hatalom birtokosai abból nyerik méltóságukat, hogy magának Istennek a tekintélyéből részesülnek valamiképp”.

Amiért is ez az uralom, mely kizárólag vagy főképp akár a fenyegetésekre s a büntetésektől való félelemre, akár a jutalmak ígérésére alapul, semmiféle módon nem tud a közjó keresésére hathatósan buzdítani; amely ha mégis így történik, az emberi méltósággal, amely tudatában van és részese a szabadságnak és az értelemnek, semmi esetre sem egyeztethető össze. Mivel ugyanis a tekintély leginkább szellemi erőn alapszik, ezért az állam vezetőinek tudatosan kell cselekedniük, azaz kötelezettségüket, mely rájuk nehezedik, a közjó javára kell teljesíteniük. De mivel a természetes méltóságban minden ember egyforma, ezért senki sem kényszeríthet mást oly cselekvésre, mely lelkének legbensőbb érzelmeivel ellenkezik: ezt csak Isten teheti meg, mint aki egyedül kutatja és ítéli meg a szív titkos terveit.

Akik tehát az államot képviselik, csak annyiban kötelezhetik az embereket lelkiismeretben, ha tekintélyük Isten tekintélyéhez kapcsolódik, és annak részese.

3981

Ahol az elvet megtartják, a polgárok méltóságát is biztosítják: akik ugyanis a hatóságoknak engedelmeskednek, semmi esetre sem engedelmeskednek nekik, mint embereknek, hanem valóban az Istent, minden dolgok gondoskodó Teremtőjét tisztelik, aki elrendelte, hogy az emberek kölcsönös viszonyát a tőle megállapított rend szerint szabályozzák; azáltal pedig, hogy Istennek megadjuk a köteles tiszteletet, nem nyomorítjuk meg saját lelkünket, hanem inkább felemeljük és megnemesítjük, mert „Istennek szolgálni uralkodást jelent”.

Minthogy az uralkodás joga a szellemi dolgok rendjéből következik és Istenből ered, ha véletlenül az állam vezetői ez ellen a rend ellen és így Isten akarata ellen törvényt hoznak, vagy valamit parancsolnak, akkor sem a hozott törvények, sem az adott parancsok nem kötelezik a polgárok lelkét; mert „inkább kell engedelmeskedni Istennek, mint az embereknek”; (ApCsel 5,29) sőt akkor valójában a hatalom vétkezik, és rút jogtalanságokat követ el; Aquinói Szent Tamás ezt tanítja: „A másodikra azt kell válaszolni, hogy az emberi törvény csak annyiban törvény, amennyiben a józan észt követi; és e szerint nyilvánvaló, hogy az örök törvényből származik. Amennyiben pedig eltér az észtől, akkor gonosz törvény, és így nem számít törvénynek, hanem inkább ennek a megsértése”.

3982

Abból pedig, hogy a tekintély Istentől származik, egyáltalán nem következik az, hogy az embereknek nem lenne meg a joga megválasztani, hogy kik álljanak az állam élén, és milyen legyen az állam formája, és meghatározni a gyakorlandó hatalom szabályait és határait. Ebből következik, hogy az előadott tanítás bármilyen igazi demokratikus állam kormányzási formájával összeegyeztethető.

A közjóhoz való hozzájárulás módja

3983

Mivel az állam vezetőinek a legitimációja teljesen a közjón alapszik, ebből egyenesen az következik, hogy ezek a jót úgy keressék, hogy annak természetét megőrizzék, egyszersmind rendelkezéseiket a dolgok jelen állapotával összeegyeztessék.

Kétségkívül a közjóban benne kell lennie mindannak, ami az egyes nemzeteket egyenként megilleti; de ezek legkevésbé sem határozzák meg a közjót minden részében. Mert a közjó azzal, hogy teljesen összefügg az emberi természettel, ezért teljesen és sértetlenül csak akkor állhat fenn, tekintve a közjó belső természetét és gyakorlását, ha mindenkor tekintetbe veszi az emberi személyt.

3984

Másrészt ez a jó természeténél fogva szükségessé teszi, hogy az állam minden polgára részesüljön belőle, bár különböző mértékben, tekintetbe véve a polgároknak hivatali beosztását, érdemeit és állapotát. Ez oknál fogva az állam minden vezetőjének arra kell törekednie, hogy sem polgárokat, sem polgári osztályokat ne kedvezményezzen; ez az elv mindenkinek az érdekét szolgálja; amiként ezt halhatatlan emlékű elődünk, XIII. Leó e szavakkal támasztja alá: „Semmi módon nem szabad megengedni, hogy az állami hatóság egyeseknek vagy keveseknek az érdekét szolgálja, mert mindenki közjava szolgálatára alapították.” De az igazságosság és méltányosság néha követelhetik, hogy akik az állam ügyeit intézik, több gondot fordítsanak az elesettebb polgárokra, mert ezek saját jogaikat érvényesíteni és törvényes igényeiket kielégíteni kevésbé képesek…

Úgy látszik előttünk, hogy ezek az elvek valóban meg vannak határozva Mater et Magistra enciklikánkban, ahol előadtuk, hogy a közjó „magában foglalja a társadalmi élet azon feltételeinek összességét, amellyel az emberek saját maguk tökéletesítését teljesebben s könnyebben elérhetik.”…

3985

Mivel a mi korunkban úgy vélik, hogy a közjó leginkább az emberi személyiség jogainak és kötelezettségeinek a megőrzésében rejlik, ezért szükséges, hogy az állam képviselői arra törekedjenek, hogy egyrészt a jogokat elismerjék, tiszteletben tartsák, egymással egyeztessék, megvédjék, fejlesszék, másrészt kötelességeinek mindenki könnyebben tehessen eleget. Mert „az emberek sérthetetlen jogait védeni és óvni, hogy mindenki könnyebben teljesíthesse kötelességét, minden hivatalos hatalomnak fő feladata”.

Ezért ha valamilyen hatóság az ember jogait vagy el nem ismeri, vagy megsérti, nemcsak kötelességét nem teljesíti, hanem kiadott rendelkezései minden kötelező erőt nélkülöznek.

Az állampolgári jogok és kötelességek meghatározása és forrása

3986

Ezekből a megtárgyalt kérdésekből világosan kitűnik, hogy a mi korunkban az államok jogszolgáltatási rendje elsősorban azt követeli, hogy a főbb jogokat, amelyek az embereknek sajátjait, rövid és érthető szavakba sűrítve megfogalmazzák, és az állam egyetemes alkotmányába bevegyék.

Ezután követelmény még az is, hogy jogi nyelven megfogalmazott alkotmánya legyen minden államnak; ugyanis ez határozza meg, hogy mily módon választják ki az állam vezetőit, mily kapcsolatok kötik össze őket másokkal, egyenként milyen hatalom illeti meg őket, és végül mily cselekvési módok s elvek kötik őket.

Kívánjuk végül, hogy különösen a jog és kötelezettség mezején határozzák meg az elveket, amelyek a polgároknak az állam vezetőivel szembeni jogállását szabályozzák; szabatosan határozzák meg, hogy mi a legfőbb feladatuk; a polgárok jogait és feladatait meg lehessen ismerni, azt tiszteletben lehessen tartani, egymással szemben egyeztetni, védeni, pert indítani.

3987

Azonban nem lehet jóváhagyni azoknak az álláspontját, akik szerint akár egyes emberek, akár egyes csoportok akarata az első és egyedüli forrás, amelyből akár a polgárok jogai és kötelezettségei fakadnak, akár az állam alkotmánya kötelező erejét nyeri, akár végül az állami vezetők uralkodói hatalma ered.

Az emberek kulturális egyenlőtlenségének leküzdése

3988

Azt tapasztaltuk, hogy az emberek gyakran különböznek egymástól, mégpedig nagyon, tudásban, erényben, tehetségben és a külső javak gazdagságában. Ebből azonban sohasem támadhat jogos ok, amiért egyesek a többit felülmúlják, mások elé helyezzék magukat; sőt inkább súlyosabban hárul mindegyikükre a kötelezettség, hogy másokat kölcsönös munkával a tökéletességre segítsenek.

Hasonlóképpen megtörténhet, hogy az egyik nép a másikat felülmúlja a tudomány előrehaladásában, a civilizációban és a gazdasági fejlődésben. Csak e kiválóság miatt nem szabad mások felett jogtalanul uralkodni, sőt ez ösztönözze, hogy nagyobb munkát végezhessenek a népek közös előrehaladásának érdekében.

Valójában az emberek természetüknél fogva nem lehetnek másoknál kiválóbbak, mert mindenki egyforma természetes méltósággal rendelkezik. Ebből következik, hogy sem a polgárok, sem a közösségek egymás közt nem különböznek, ha méltóságukat a természettől eredőnek szemléljük; az egyes államok ugyanis oly testhez hasonlítanak, melynek tagjai emberek. Különben, amint a gyakorlatból tudjuk, amik valami módon a nép nevének méltóságához tartoznak, abban nagyon is jogosan érzékenyek.

A más nemzetek határain belül élő nemzeti kisebbségek jogai

3989

Ide (ti. a különválás békés eszközökkel való elrendezéséhez) tartozik különös módon az a közös törekvés, mely a XIX. századtól kezdve elterjedt és elhatalmasodott mindenfelé, hogy az ugyanazon fajból származó emberek önjogúak akarnak lenni, és egy nemzetté akarnak egyesülni. Mivel ez sok okból kifolyólag nem mindig lehetséges, ebből származik az, hogy gyakran népi kisebbségek más fajú nemzetek határai közt élnek, és ebből nagyfontosságú kérdések támadnak.

Ebben a kérdésben nyíltan meg kell mondani, hogy amit e népek ellen tesznek faji életüknek vagy gyarapodásuknak megakadályozására, súlyosan sérti az igazságosságot; és ez még inkább vonatkozik arra, hogyha gonosz módon ennek a nemzetnek a kiirtására törekednek.

Az igazságosság parancsának nagyon is megfelel, ha az állam vezetői a kisebbségi faj polgárainak hathatós segítséget nyújtanak az emberi feltételek kialakításához; ez vonatkozik nyelvükre, kultúrájukra, ősi szokásaikra, munkásságukra és gazdasági helyzetükre is.

…Mindig szem előtt kell tartanunk, hogy az államhatalom természeténél fogva nem arra szolgál, hogy az embereket minden nemzet saját határai közt féken tartsa, hanem hogy elsősorban megvédje az állami közjót, ami biztos, hogy nem választható el az egész emberi család javától.

A politikai menekültek jogai

3990

…Nem alap nélküli, ha ezen a helyen arra figyelmeztetjük az embereket, hogy az ilyen menekültek személyi méltósággal rendelkeznek, és személyi jogaikat el kell ismerni. Ezeket a jogokat a menekültek nem veszthetik el azért, mert otthagyták nemzetük államát.

Az emberi személy jogai közé még azt is oda kell sorolni, hogy szabad neki megválasztani azt a nemzetet, ahol reméli, hogy saját magáról és szükségleteiről alkalmasabban tud gondoskodni. Ezért az állam vezetőinek kötelességük, hogy a máshonnan jötteket befogadják, és fogadják szívesen azokat, akik esetleg új polgárai akarnak lenni az államnak, amennyiben a saját közösségük szépítés nélküli java ezt engedi.

Törekvés a fegyverzet csökkentésére

3991

…Ezért az igazságosság, a józan ész, az emberi méltóság megbecsülése állandóan követelik, hogy megszűnjék a fegyverkezési verseny; hogy a fegyvereket, amelyekkel a különböző államok rendelkeznek, ezután egyidejűleg csökkentsék; hogy az atomfegyverkezést megtiltsák; hogy mind a világ országai a megfelelő lefegyverzést végrehajtsák megegyezéssel, ahol kölcsönös és hatásos biztosítékot adnak.

Szükséges az egész emberi család javával törődni, ezért erre
a célra világtekintélyt kell alapítani

3992

…Az emberi kapcsolatok egységét nem törli el semmiféle kor, mint az emberekről is ugyanez nyilvánvaló, mert a természeti méltóságban egyformán részesülnek. Ez okból fog sürgetni mindig a szükségesség, mely magából az emberi természetből fakad, hogy alkalmas módon törekedjék a közjóra, ti. arra, ami az egész emberiség számára fontos…

Napjainkban azonban az államok kölcsönös magatartásában nagy változások történtek. Egyrészről a minden népre vonatkozó közjó részéről merülnek fel súlyos, nehéz és mielőbb megoldandó kérdések, amelyek leginkább az egész föld biztonságának és békéjének megóvására vonatkoznak; másrészről egyes nemzetek vezetői, akik egymás közt egyenlő joggal bírnak, jóllehet megsokszorozzák tárgyalásaikat és törekvéseiket, hogy alkalmasabb jogszabályokat találjanak, de nem nagy eredménnyel; nem mintha hiányoznék belőlük az őszinte szándék és ügyesség, hanem mert tekintélyük nélkülözi a megfelelő hatalmat.

Tehát az emberi közösség mai körülményei közt sem az államok alkotmánya és alakja, sem ereje, hogy a föld minden népe fölött nyilvános tekintéllyel rendelkezzék, hogy a népek közjavát előmozdítsák, erre nem alkalmasak.

Márpedig ha alaposan megvizsgáljuk akár a közjó belső elvét, akár az állami tekintély természetét s működését, nincs senki sem, aki be ne látná e két dolog közt az összhang szükségességét. Ugyanis az erkölcsi rend, amint kívánja az állami tekintélyt a polgári társadalomban a közjó előmozdítására, hasonlóan követeli, hogy ugyanaz a tekintély azt valóban végre is tudja hajtani. Ebből következik, hogy a polgári intézmények – amelyekben az állami tekintély testet ölt, működik és céljára törekszik – oly alakkal és oly hatékonysággal legyen ellátva, hogy a közjóra tudjanak vezetni oly utakon és elvekkel, amelyek a dolgok különböző pillanatainak alkalmasan megfelelnek.

3993

De mivel ma minden nemzet közjava oly kérdéseket tesz fel, amelyek minden népet érintenek; mivel ily kérdésekre csak oly nyilvános tekintély adhat feleletet, amelynek mind hatalma és alakja, mind eszközei hasonlóan kiterjedtek, és amelynek hatásköre oly messzire terjed, mint a föld kereksége; ebből következik, hogy maga az erkölcsi rend kényszerít arra, hogy szükség van ilyen nyilvános általános tekintélyre.

Azonban ezt az általános tekintélyt, melynek a földön mindenütt legyen hatóereje és alkalmas eszközökkel vezessen az általános közjóra, minden népnek az egyetértésével kell létrehozni, nem pedig erőszakkal föléjük helyezni. Ez abból következik, hogy az ilyen tekintélynek működésében hathatósnak, mindenkivel szemben pártatlannak, részrehajlástól mentesnek kell lennie, és minden nemzet közjavára kell törekednie…

3994

…Amint az egyes államok közjaváról, úgy az összes állam általános érdekeiről csak akkor lehet ítéletet mondani, ha tekintetbe vesszük az emberi személyiséget; ezért a nyilvános és általános tekintélynek a legfőbb kötelessége, hogy az emberi személy jogait elismerje, köteles tiszteletben tartsa, sértetlenül megőrizze, valóban gyarapítsa; amit megtehet vagy saját maga, ha a dolog úgy alakul, vagy az egész föld kerekségére hozott megállapodásokkal, amelyek segítségével az egyes államok vezetői kényelmesebben tudják saját hivatalukat ellátni.

3995

Ezekhez, mint az egyes államokban az alkotmányok, melyek az állami tekintély jogát szabályozzák a polgárokkal, családokkal és közbülső társaságokkal, hogy kormányozni és irányítani lehessen, szükséges a segítő kötelezettség elve: ezzel méltányosan lehet rendezni a kapcsolatokat, amelyek az egyetemes nyilvános tekintély és az egyes nemzetek államainak tekintélyei közt vannak. Ugyanis ennek az egyetemes tekintélynek a feladata azokat a kérdéseket mérlegelni és eldönteni, amelyek vagy az általános közjó körül felmerülnek, vagy a gazdasági, társadalmi, politikai és kulturális vonalat érintik; azt mondottuk, hogy az ilyen kérdéseket, amelyek mivel nagy fontosságúak és igen sürgetőek, nehezebbeknek kell tartanunk, mintsem azokat az egyes államok vezetői szerencsésen megoldhatnának.

Természetesen ennek az általános tekintélynek nem tartozik hatáskörébe, hogy kikényszerítse vagy magához ragadja azokat az ügyeket, amelyek más államok hivatalos hatóságaihoz tartoznak. Ellenben arra kell törekednie, hogy az egész földön oly ügyrendet állapítsanak meg, amelyben nemcsak minden állam nyilvános tekintélye, hanem az egyes emberek és közbülső társaságok is biztosabban járhatnak el hivatásuk teljesítésében, végezhetik el kötelességeiket, védhetik meg jogaikat.

A katolikusok együttműködése társadalmi ügyekben más hitű emberekkel

3996

Mindaz, amit eddig tárgyaltunk, egyrészt magából a dolgok természetéből, másrészt igen gyakran a természetjog rendjéből következik. Ezért, hogy ezek megvalósuljanak, a katolikus ember gyakran társul elvégzésükre vagy oly keresztényekkel, akik nem tartoznak az Apostoli Szentszékhez, vagy oly emberekkel, akik teljesen járatlanok a keresztény hitben, de értelmesek. „Ebben az esetben a katolikusok legyenek tudatában mindig, hogy kicsodák, és ne csináljanak semmi olyat, amiből vagy a vallás, vagy az erkölcs épsége kárt szenvedne. Hasonlóképpen viselkedjenek úgy, hogy mások véleményét méltányos jósággal mérlegeljék, és mindent ne használjanak fel a maguk hasznára, és legyenek készek bizalommal s minden erővel azon dolgozni, ami természeténél fogva jó vagy jóra vezethet…”

Továbbá jogos, ha a tévedést mindig megkülönböztetjük attól, aki a tévedést elkövette, mivel emberekről van szó, akik vagy tévedtek, vagy nem értették meg teljesen a dolgot, ami a vallásra vagy az élet helyes tennivalóira vonatkozik. Mert a tévedést elkövető ember nem szűnik meg ember lenni, sohasem veszíti el személyi méltóságát, amit ugyanis mindig észben kell tartani. Ezenkívül az ember természetében sohasem szűnik meg a képesség, hogy a tévedéseknek ellenálljon és keresse az igazságra vezető utat. Ebben a dologban a gondviselő Isten kegyelme sohasem hagyja cserben az embert. Ezért megtörténhet, hogy aki ma a hit világosságát nélkülözi, vagy hamis tanokat vall, később Isten kegyelmétől felvilágosítva az igazság birtokába jut…

3997

Ezért meg kell állapítani, hogy a bölcselők hamis tanait a világ és az ember természetéről, eredetéről és céljáról teljesen meg kell különböztetni azoktól, amelyek vagy a gazdasági és társadalmi vagy a kulturális vagy a politikai életre vonatkoznak, még ha ezek ugyanazokból a tanokból is vennék eredetüket és ösztönzésüket; mert a tudományos fogalom, miután véglegesen meghatározták, már nem változik, ugyanakkor azok az intézmények, mivel változandó dolgok körülményein alapulnak, nem lehetséges, hogy ne legyenek azoknak nagyon is kiszolgáltatva. Különben is ki tagadná, hogy ezekben a kezdeményezésekben, amennyiben ti. a józan ésszel megegyeznek, és az emberek jogos követeléseit fejezik ki, ne lehessen valami jó és helyes?

Ez okból megtörténhet, hogy azelőtt semmi hasznot hajtót nem láttak a tárgyalások alkalmával valamely dologban, most pedig gyümölcsözőnek tartják vagy a jövőben annak fog bizonyulni. De megítélni, vajon elérkezett az a pillanat vagy sem, …mindezt az okosság, minden erény szabályozója döntheti el. Ezért ha katolikus emberek ügyeiről van szó, a döntés legelsősorban azoknak a férfiaknak a hatáskörébe tartozik, akik az államban és ezen belül egyes munkakörök élén vannak; csak azután megtartsák a természetjog alapelvein kívül az Egyháztól a társadalmi kérdésekben megállapított tanokat, azokat fogadják el, és az egyházi hatóságok előírásaihoz alkalmazkodjanak. Szükséges, hogy mindenki tudatában legyen annak, hogy az Egyháznak joga és kötelessége, nemcsak a hit és erkölcsi tanokat védelmezni, hanem a saját tekintélyével fiainál is közbelépni, akik világi ügyek élén vannak, amikor dönteni kell, hogy ugyanazt a tant miképp kell a gyakorlatban alkalmazni.

II. Vatikáni Zsinat (XXI. Ökumenikus Zsinat)
1962. október 11 - 1965. december 8.

Lásd: A II. Vatikáni Zsinat Tanítása, szerkesztette: Dr. Cserháti József és Dr. Fábián Árpád; Szent István Társulat, Bp., 1975.

Valamint elérhető az Interneten a http//:communio.hcbc.hu/zsinat/ címen.
SACROSANCTUM CONCILIUM kezdetű konstitúció a liturgiáról

INTER MIRIFICA kezdetű dekrétum a tömegtájékoztatási eszközökről

LUMEN GENTIUM kezdetű dogmatikus konstitúció az Egyházról

ORIENTALIUM ECCLESIARUM kezdetű dekrétum a keleti egyházakról

UNITATIS REDINTEGRATIO kezdetű dekrétum az ökumenizmusról

CHRISTUS DOMINUS kezdetű dekrétum a püspökök pásztori szolgálatról az Egyházban

PERFECTAE CARITATIS kezdetű dekrétum a szerzetesi élet korszerű megújításáról

OPTATAM TOTIUS kezdetű dekrétum a papképzésről

NOSTRA AETATE kezdetű nyilatkozat az Egyház és a nem keresztény vallások kapcsolatáról

GRAVISSIMUM EDUCATIONIS kezdetű deklaráció a keresztény nevelésről

DEI VERBUM kezdetű dogmatikus konstitúció az isteni kinyilatkoztatásról

APOSTOLICAM ACTUOSITATEM kezdetű dekrétum a világi hívek apostolkodásáról

DIGNITATIS HUMANAE kezdetű deklaráció a vallásszabadságról

AD GENTES kezdetű dekrétum az Egyház missziós tevékenységéről

PRESBYTERORUM ORDINIS kezdetű dekrétum a papi szolgálatról és életről

GAUDIUM ET SPES kezdetű lelkipásztori konstitúció az Egyházról a mai világban

VI. Pál pápa, 1963-1978

3998: A Szent Offícium „Piam et constantem” kezdetű eligazítása,
1963. július 5.

[Ezt az eligazítást, amely a május 8-i ülésen lett rendeletté, közvetlenül adták a püspökök tudtára. Kívánatos volt az egyházi törvény enyhítése a halott-hamvasztást illetően, különösen olyan vidékeken, ahol rendkívül nehéz helyet találni a temetőknek úgy, hogy azok létesítése megfeleljen az egészségügyi rendszabályoknak. Van, ahol visszariadnak a holttestek elföldelésétől (pl. Indiában), s ez a körülmény gátolja a katolikus hitre térést.]

A holttestek hamvasztása

3998

A hívő holtteste elföldelésének jámbor és állandó keresztény szokását az Egyház mindig törekedett támogatni, akár úgy, hogy azt a megfelelő szertartásokkal tette hathatóssá, amelyekben a temetés jelképes és vallásos jelentése világosabban tűnhetett ki; akár úgy, hogy büntetéssel fenyegette meg azokat, akik ezt az annyira üdvös gyakorlatot támadták; ezt főképpen akkor tette meg az Egyház, ahányszor a támadás a keresztény erkölcsök és az egyházi hagyományok elleni ellenséges érzületből táplálkozott, méghozzá azok részéről, akik felekezeti szellemmel átitatva hamvasztással törekedtek helyettesíteni az elföldelést a keresztény dogmáknak, leginkább a meghalt emberek feltámadásának és az emberi lélek halhatatlanságának indulattól fűtött tagadása jeleként.

Amint nyilvánvaló, az előbbi törekvés olyasvalami, ami alanyilag tapad az elégetés támogatóinak lelkéhez; tárgyilag viszont nem velejárója az elégetésnek; ugyanis a test elhamvasztása, amint a lelket sem érinti, Isten mindenhatóságát sem akadályozza meg abban, hogy a testet előző állapotába visszahelyezze, ugyanúgy önmagában nem tartalmazza azoknak a hittételeknek a tárgyi tagadását. Nincs szó tehát egy velejéig rossz, vagy a keresztény vallással önmagában ellenséges dologról; ezt az Egyház mindig úgy ítélte meg, és csakugyan bizonyos körülmények között, ti. amikor biztosan meg lehetett állapítani vagy meg lehet állapítani, hogy a holttestek elégetése tisztes szándékkal és nyomós okokból, különösen a közrendet figyelembe véve történik, akkor nem akadályozta és nem akadályozza a hamvasztást.

Ennek a gondolkodásmódnak a jobbrafordulása, és az egyre gyakrabbá váló, az elföldelést akadályozó tárgyi körülmények az utóbbi időkben világosabban kitetszenek; ezért sűrűn nyújtanak be a Szentszéknek kérvényt a holttestek elégetése körüli egyházi fegyelem enyhítésének elnyeréséért; mint ismeretes, ma a hamvasztás sokszoros támogatásra talál, egyáltalán nem az Egyház vagy a keresztény erkölcsök elleni gyűlöletből kifolyólag, hanem csak vagy egészségügyi vagy gazdasági vagy mástermészetű megfontolások alapján, amelyek vagy a közrendet vagy a rendezett magánéletet érintik.

Az Anyaszentegyház, amely ugyan közvetlenül a hívők lelki javára fordítja figyelmét, de egyéb szükségleteikről is tud, úgy becsüli, hogy ezeket a kérelmeket jóindulatúan kell fogadni; ezért a következőket határozza:

1. Mindenképpen gondoskodni kell arról, hogy szentül megtartsák azt a szokást, ahogyan a hívők az elhunytak testét eltemetik; ezért a főpásztorok előre gondoskodjanak róla, megfelelő eligazítások és ajánlások alkalmazásával, hogy a keresztény nép tartózkodjék a holttestek elégetésétől, és ne térjen el, hacsak szükséghelyzet nem kényszeríti, az elföldelés szokásától…

2. Hogy azonban a dolgok mostani körülményei folytán ne növekedjenek a kelleténél nagyobbra a keletkező nehézségek, és ne legyen egyre sűrűbben szükség arra, hogy felmentést kelljen adni az ebben a dologban érvényes törvények alól, tanácsosabbnak látszott valamennyire enyhíteni a kánonjognak az elégetést érintő előírásait, olyanformán ti., hogy amiről a (régi) 1203. kánon, 2. § (– az elégetés meghagyásának végre nem hajtása) és a régi (1240. kánon, 1. §. 5. pontja (– meg kell tagadni az egyházi temetést azoktól, akik meghagyták, égessék el a testüket) rendelkezik, azt már általánosan ne erőltessék, hanem csakis akkor, amikor megállapítható, hogy az elégetést a keresztény dogmák tagadása miatt, vagy pártoskodó érzületből, vagy a katolikus vallás és az Egyház elleni gyűlöletből eredően választották.

3. Mindebből az is következik, hogy azoktól, akik saját holttestük elégetését választották, ezen a címen nem kell megtagadni a szentségeket, sem a nyilvános közbenjáró könyörgéseket, hacsak nem azt kell megállapítani, hogy ők a fent megjelölt és a keresztény élettel ellenkező meggondolásokból jutottak ehhez a választáshoz.

4. Hogy azonban a krisztushívőknek az egyházi hagyomány iránti kegyeletes érzése kárt ne szenvedjen, és hogy világosan nyilvánvaló legyen: az Egyház szellemiségétől idegen az elégetés, az egyházi temetés szertartásai és az azt követő könyörgések sohasem történhetnek magának az égetésnek a helyén, még az egyszerű kísérés módján sem, amikor átviszik a holttestet.

4402-4407: A Pápai Bibliabizottság „Sancta Mater Ecclesia” kezdetű eligazítása, 1964. április 21.

[A munkák között, amelyet az exegétának a lehető legsürgősebben el kellene végeznie, a Bibliabizottság azt köti erősen a lelkére, hogy az evangélium elmondása szerint elhangzottak és megtörténtek igazságát teljes fényben ragyogtassa fel. Az exegéták kellő körültekintéssel ugyan, de használják fel még a legújabb tudományos módszereket is.]

Az evangéliumok történeti igazsága

4402

1. …Hogy a katolikus szentírás-magyarázó az evangéliumok állandó igazságát és tekintélyét teljes fényben felragyogtassa, pontosan megtartva az ésszerű és katolikus magyarázat szabályait, a szentírás-magyarázat új segédeszközeit okosan fel kell használnia, különösen azokat, amelyeket a történeti módszer egészében nézve nyújt. Ez a módszer gondosan kutatja a forrásokat, és meghatározza azok természetét és jelentőségét, és segédeszközökhöz jut hozzá a szövegkritika, az irodalomkritika, a nyelvtudás révén. A magyarázónak követnie kell boldog emlékezetű XII. Pius intelmét, aki kötelességévé teszi, hogy „okosan… vizsgálja meg, mi az a kifejezési forma vagy irodalmi műfaj, amelyet a szent író alkalmazott, és amely rávezet az igazi és találó magyarázatra; és legyen meggyőződve, hogy feladatának ezt a részét a katolikus szentírás-magyarázat nagy hátránya nélkül nem lehet elhanyagolni”… Végül a szentírás-magyarázónak minden eszközt fel kell használnia, melyekkel az evangéliumok tanúságának jellegét, az első egyházak vallási életét, az apostoli hagyomány értelmét és jelentőségét mélyebb megértéssel tudja átlátni.

4403

Ahol az alkalom ezt kínálja, a magyarázónak kutatnia lehet, milyen egészséges elemek vannak a „formatörténeti módszerben”, amelyeket az evangéliumok teljesebb megértésére megfelelően fel lehet használni. Mégis körültekintően járjon el, mivel ehhez a módszerhez hozzávegyítve gyakran előbukkannak olyan filozófiai és teológiai elvek, amelyeket nem lehet elfogadni, és amelyek mind a módszert, mind az irodalmi jellegű következtetéseket nem ritkán eltorzítják. Ugyanis ennek a módszernek egyes követői, akiket félrevezettek a racionalizmus előítéletei, nem akarják elismerni a természetfölötti rend létezését, és a személyes Istennek a világban való közbelépését, amely a sajátos értelemben vett kinyilatkoztatás segítségével történt, és a csodáknak és a prófétálásoknak a lehetőségét és meglétét. Mások a hit hamis fogalmából indulnak ki, mintha az nem törődnék a történeti igazsággal, sőt azzal nem is lehetne összeegyeztetni. Mások mintegy „a priori” tagadják a kinyilatkoztatás tanúbizonyságainak történeti jelentőségét és jellegét. Mások végül az apostolok tekintélyét, amennyiben Krisztus tanúi, és az ő tisztségüket és az őskeresztény közösségre gyakorolt befolyásukat kevésre becsülik, és kiemelik ennek a közösségnek a teremtő erejét…

4404

2. A magyarázónak, hogy az evangéliumokban közöltek bizonyosságáról helyes megítélése legyen, a hagyomány három időszakára kell, hogy elmésen odafigyeljen, amelyek közvetítik nekünk Jézus életét és tanítását.

Krisztus Urunk kiválasztott tanítványokat vett maga mellé (vö. Mk 3,14; Lk 6,13), akik őt kezdettől fogva követték (vö. Lk 1,2; ApCsel 1,21 sk), látták tetteit és hallgatták szavait, és ezen a módon alkalmasak voltak arra, hogy életének és tanításának tanúi legyenek (vö. Lk 24,48; Jn 15,27; ApCsel 1,8; 10,39; 13,31). Az Úr, amikor tanítását szóban kifejtette, az érvelésnek és a magyarázatnak abban az időben elterjedt módszereit követte; annyira alkalmazkodott a hallgatók értelmi szintjéhez, hogy elérte: az, amit tanított, tartósan az eszükbe bevésődjék, és a tanítványok ezt könnyen megtarthassák emlékezetükben. Ők Jézus csodáit és életének más történéseit helyesen úgy fogták fel, mint abból a célból véghezvitt tetteket vagy elrendezett tényeket, hogy általuk az emberek higgyenek Krisztusban és üdvösségre vivő tanítását hittel befogadják.

4405

Az apostolok elsősorban az Úr halálát és feltámadását hirdették, tanúságot téve Jézusról (vö. Lk 24,44-48; ApCsel 2,32; 3,15; 5,30 skk.), és híven beszámoltak az ő életéről és szavairól (vö. ApCsel 10,36-41), az igehirdetés módjában számot vetve a körülményekkel, amelyek közt a hallgatók éltek (vö. ApCsel 13,16-41 és ApCsel 17,22-31). Miután Jézus feltámadt a holtak közül, és egészen világosan látható volt, hogy ő Isten (vö. ApCsel 2,36; Jn 20,28), annyira távoli dolog volt, hogy a hit eltörölje a történtek emlékét, hogy inkább megerősítette azt, mivel a hit azon alapult, amit Jézus tett és tanított (ApCsel 2,22; 10,37 skk.). És az imádás miatt, amellyel ettől fogva a tanítványok Jézust mint Urat és az Isten Fiát tisztelték, ő nem változott át „mitikus” személlyé, és tanítása nem torzult el. Nincs azonban miért tagadni, hogy az apostolok mindazt, amint az Úr valóságosan mondott és cselekedett, egy teljesebb megértés birtokában adták át hallgatóiknak, amelynek ők a Krisztussal történt dicsőséges események révén és az igazság Lelkének világosságában kiokosodva örvendtek (vö. Jn 2,22; 12,16; valamint Jn 11,51 sk.; 14,26; 16,12 sk.; 7,39). Ezért van az, hogy amint Jézus maga, feltámadása után „magyarázta nekik” (Lk 24,7) mind az Ószövetség, mind saját szavait (vö. Lk 24,44 sk.; ApCsel 1,3), úgy ők is magyarázták Jézus szavait és a vele történt eseményeket aszerint, amint a hallgatóság igényei megkívánták. „Az ige szolgálatának szentelve magukat” (ApCsel 6,4), amikor igét hirdettek, különböző beszédmódot használtak, amely saját célkitűzésüknek és a hallgatóság lelki felkészültségének éppen megfelelt; mert „görögnek és barbárnak, tudósnak és tudatlannak” adósai voltak (Róm 1,14; vö. 1Kor 9,19-23). Ezeket a beszédmódokat pedig, amelyeken a hithirdetők Krisztust hirdették, meg kell különböztetni és meg kell fontolni: katekézisek, történeti tudósítások, tanúságtételek, himnuszok, dicsőítések és más ilyen jellegű irodalmi formák, amelyeket a Szentírásban és annak a kornak az emberei használni szoktak.

4406

Ezt az ősi hitoktatást, amely először élőszóban, azután írásban lett áthagyományozva – mert hamarosan eljött annak az ideje, amikor sokan megkísérelték „rendbe szedni azoknak a dolgoknak a leírását” (Lk 1,1), amelyek az Úr Jézusra vonatkoztak – a szent szerzők, a maguk elé kitűzött különleges célnak megfelelő módszerrel, a négy evangéliumban az egyházak hasznára feljegyezték. Egyeseket kiválasztottak a sok áthagyományozott elem közül; másokat összefoglaltak; némelyeket az egyházak helyzetének figyelembevételével fejtettek ki; de minden erővel azon fáradoztak, hogy az olvasók megismerjék azoknak a szavaknak a megbízhatóságát, amelyekkel oktatták őket (vö. Lk 1,4). A szent írók ugyanis azokból a dolgokból, amelyek a tudomásukra jutottak, főképpen azokat választották ki, amelyek illeszkedtek a hívők különféle körülményeihez és a maguk elé kitűzött célhoz, és azokat a dolgokat olyan módon mondták el, amely az említett körülményekkel és az említett céllal összhangban volt. Minthogy egy kijelentés értelme a dolgok egymásutániságától is függ, amikor az evangélisták közlik az Üdvözítő szavait vagy a vele megtörtént eseményeket, ez ebben a szövegösszefüggésben, amaz egy másik szövegösszefüggésben, azt az olvasók hasznára fejtik ki. Ezért nyomozza ki a szentírás-magyarázó, mi volt az evangélista szándéka, amikor egy kijelentést vagy egy tényt ilyen módon beszél el, vagy egy bizonyos szövegösszefüggésbe helyez. Az elbeszélés igazságának ugyanis a legkevésbé sem árt, hogy az evangélisták az Úr szavait vagy a vele megtörtént eseményeket különböző sorrendben beszélik el, és az ő mondatait nem betű szerint, hanem különféleképpen fejezik ki, értelmüket mindazonáltal mindig megtartva…

4407

Az exegéta, hacsak nem figyel mindarra, amelyek az evangéliumok eredetére és szerkezetére rámutatnak, és nem alkalmazza megfelelően mindazt, ami elfogadhatót az új kutatások a felszínre hoztak, feladatát, hogy ti. belelásson a szent író szándékába, és hogy az mit is mondott valójában, nem fogja betölteni…

Sok dolog van még, éspedig igen fontosak, amelyek taglalásában és magyarázatában a katolikus exegétának szabadon lehet és kell gyakorolnia éleselméjűségét és tehetségét, hogy mindenkinek a hasznára a szent tudomány napról-napra való nagyobb előmeneteléért, az Egyházi Tanítóhivatal döntéseinek előkészítésére és utólagos megtámogatására, az Egyház védelmére és tiszteletéért ki-ki a maga erejéből egyenként járuljon hozzá…

4410-4413: A „Mysterium fidei” kezdetű körlevél, 1965. szeptember 3.

[A fenomenológia és az egzisztencialista filozófia hatására az ötvenes évek végén eszmecsere keletkezett a „transsubstantiatio” (= átlényegülés) fogalmáról. Új fogalmakat javasoltak: „transsignificatio” (= jelentésváltás), „transfinalisatio” (= rendeltetésváltozás). A körlevél nem utasítja el ezeket, csupán leszögezi, hogy az eucharisztikus átváltozás magyarázatára nem elégségesek, és ezért mindig ki kell ezeket egészíteni a „transsubstantiatio” fogalmával.]

Különböző tévedések az Eucharisztia vonatkozásában

4410

Mi tudjuk ugyanis, hogy azok között, akik erről a legszentebb titokról szóban vagy írásban értekeznek, vannak néhányan, akik a magánmisékre vonatkozóan, a transsubstantiatio-ra vonatkozóan, és az Eucharisztia imádására vonatkozóan olyan véleményeket terjesztenek, amelyek a hívők érzelmeit nyugtalanítják, és lelkükben a hit dolgait illetően nem kis zavart keltenek, mintha ki-ki az Egyháztól már egyszer rögzített tanítást megengedhetően átadhatná a feledésnek, vagy azt úgy értelmezhetné, hogy a szavak eredeti jelentése, ill. a fogalmak igaznak bizonyult tartalma jelentőségét vesztené.

4411

Ugyanis nem helyénvaló –, hogy a dolgot egy példával támasszuk alá –, a misét, amelyet ők „közösséginek” mondanak, úgy kihangsúlyozni, hogy emiatt a magánmise végzése vesztene jelentőségéből; vagy: azon igyekezni, hogy a figyelmet a szentségi jel mivoltának az átgondolására irányítsák, mintha a szimbolizmus, amelyet egészen biztosan senki sem tagadna, benne rejlik a legszentebb Eucharisztiában, teljesen és kimerítően kifejezné Krisztus jelenlétének mivoltát ebben a Szentségben; vagy: az átlényegülés titkáról értekezni, anélkül, hogy említés történnék a kenyér egész szubsztanciájának Krisztus testévé és a bor egész szubsztanciájának Krisztus vérévé való csodálatos átváltozásáról, amelyről a Trienti Zsinat beszél (vö. az 1642. ponttal), úgy, hogy azok egyedül a „jelentésváltásban” és a „rendeltetésváltozásban”, ahogy ők mondják, állnak fenn; vagy végezetül: olyan véleményt hangoztatni, és gyakorlatba átültetni, amely szerint az átváltoztatott ostyákban, amelyek a miseáldozat megünneplésének befejeztével még megmaradnak, Krisztus Urunk többé nincs jelen.

Krisztus szubsztanciális jelenléte az Eucharisztiában

4412

Ezt a jelenlétet pedig „valóságosnak” mondjuk, de nem kizárásos alapon, mintha a többi jelenlét nem volna „valóságos”; hanem kitüntetően, mivel szubsztanciális; tagadhatatlanul benne jelenvalóvá válik az egész és csorbítatlan Krisztus, aki Isten és ember. Tehát helytelenül magyarázza akárki ezt a jelenléti módot, ha kigondolja Krisztus megdicsőült testének mindenütt jelenlévő „lelki” természetét, ahogyan ők mondják; vagy azt a természetet a szimbolizmus határai közé szorítják, mintha ez a legfölségesebb Szentség semmi más dologból nem állna, mint hogy hatékony jele lenne „Krisztus lelki jelenlétének és az ő legbensőbb összeköttetésének a Misztikus Testben a hívő tagokkal” (XII. Pius).

Krisztus jelenléte az átváltoztatás után

4413

Miután megtörtént az átlényegülés, a kenyér és a bor színei kétségtelenül új jelentést öltenek magukra és új célt; midőn többé nem közönséges kenyér és közönséges ital, hanem szent dolog jele és lelki táplálék jele; de azért öltenek magukra új jelentést és új célt, mivel új „valóságot” tartalmaznak, amelyet joggal mondunk ontológiainak. A mondott színek alatt ugyanis nem rejtőzik már az, ami előbb volt, hanem egy teljesen más dolog; éspedig nemcsak az Egyház hitének megbecsülése miatt, hanem tényszerűen; minthogy miután átváltozott a kenyér és a bor szubsztanciája, ill. természete Krisztus testévé és vérévé, semmi, ami kenyér és bor, nem marad, hanem egyedül a színek; alattuk az egész és csorbítatlan Krisztus ott van, a maga fizikai „valóságában” testileg is jelen, jóllehet nem azon a módon, ahogyan a testek jelen vannak egy helyen.

4420-4425: Az „Au moment de prendre” kezdetű beszéd az Egyesült Nemzetek plenáris ülésén, New York-ban, 1965. október 4.

A találkozás történelmi jelentősége

4420

Az egész emberiségnek szóló üzenet hordozói vagyunk. És mi az vagyunk nemcsak személyesen a magunk nevében és a nagy katolikus család nevében, hanem a keresztény testvérek nevében is, akik osztoznak azokban az érzésekben, amelyeket mi itt kifejezésre juttatunk, és különösen azoknak a nevében, akik minket örömest és nyomatékkal megbíztak, hogy szószólójuk legyünk. És amint a küldött, aki egy hosszú utazás végén meghozza a levelet, amelyet rábíztak, így mi tudatában vagyunk, hogy rendkívüli pillanatot élünk át –, ha az csak ennyire rövid lehet is –, amelyben valóra válik egy kívánság, amelyet mi csaknem húsz évszázad óta szívünkben hordunk.

Igen, Önök emlékeznek rá. Mi már hosszú ideje úton vagyunk, és hosszú történelmet hordozunk magunkkal: mi itt egy fáradságos zarándokút epilógusát ünnepeljük – egy zarándokútét az egész világgal való párbeszéd keresésében, attól a naptól fogva, amelyen kaptuk a megbízatást: „Menjetek, vigyétek el az összes népeknek az örömhírt!” Most Önök azok, akik reprezentálják az összes népeket…

4421

A mi küldötti feladatunk elsősorban ennek a magas intézménynek az erkölcsi és ünnepélyes megerősítése akar lenni. Ez a feladat a mi történelmi tapasztalatunkból származik. Mi mint „szakértő az emberiség dolgaiban” hozzuk el ehhez a szervezethez a mi közvetlen elődeink, az egész katolikus püspöki testületet és a mi szavazatunkat, mert biztosak vagyunk abban, hogy ez a szervezet juttatja kifejezésre a modern civilizáció és a világbéke kötelező útját…

Munkálkodni a békén

4422

…Önök tudják, hogy a béke nemcsak a politikán, és az erők és az érdekek egyensúlyán alapul. Azt a szellem, az eszmék, a béke művei építik fel. Önök ezen a nagy művön dolgoznak. Azonban Önök még csak a törekvéseik kezdetén vannak. Sikerül-e valaha is majd a világnak, hogy a partikularista és harcias beállítottságot megváltoztassa, amely a mai napig olyan nagy részét képezte az Önök történetének?

Nehéz dolog előre látni: azonban azt könnyű állítani, hogy az embernek teljes határozottsággal az új történelemhez vezető út érdekében kell cselekednie, amely a béke történelme, olyan történelem, amely őszintén és egészen emberies lesz, pontosan az a történelem, amelyet Isten a jóakaratú embereknek ígért. Ennek az útjait Önök már kijelölték: az első a leszerelés útja.

4423

Ha Önök testvérek akarnak lenni, hagyják csak, hogy a fegyverek kihulljanak a kezükből. Az ember nem képes szeretni támadófegyverekkel a kezében. A fegyverek, mindenek előtt azok a borzasztó fegyverek, amelyeket a modern tudomány avégett adott Önöknek, hogy elsősorban áldozatokat és romokat okozzanak, rossz álmokat idéznek elő, rossz érzéseket táplálnak, őrült elképzeléseket, bizalmatlanságot, titokzatos döntéseket termelnek ki; rendkívüli nagy kiadásokat igényelnek; a szolidaritásra és a hasznot hajtó munkára irányuló terveket leállítják; eltorzítják a népek pszichológiáját.

4424

…Sohasem volt annyira szükséges az ember morális lelkiismeretére szóló figyelmeztetés, mint ma, egy olyan korszakban, amelyet oly nagy emberi haladás jellemez. Mert a veszély nem a haladás és nem a tudomány részéről fenyeget, amelyek – jól felhasználva – éppen ellenkezőleg a komoly problémák nagy számát meg fogják tudni oldani, amelyek rátörnek az emberiségre. A valóságos veszély az emberben van, aki mindig hatalmasabb eszközök fölött rendelkezik, amelyek mind a rombolásra, mind a legmagasabb vívmányok elérésére alkalmasak.

4425

Egyszóval, a modern civilizáció épületének szellemi elveken kell emelkednie, amelyek egyedül alkalmasak arra, hogy azt ne csak fenntartsák, hanem világosságot is árasszanak benne, és életet is vigyenek bele. És a magasabb bölcsességnek ezek az elengedhetetlen elvei csak – ez a mi meggyőződésünk, amint Önök ezt tudják – az Istenbe vetett hiten alapulhatnak.

4430-4435: VI. Pál pápa és I. Athénagorász konstantinápolyi pátriárka „Pénétrés de reconnaissance” kezdetű közös nyilatkozata,
1965. december 7.

[A nyilatkozat, amelyet egyidejűleg adtak ki a II. Vatikáni Zsinat 9. ülésén és Konstantinápolyban, visszavonja az 1054-ben a Keleti- és a Nyugati Egyház részéről kölcsönösen kimondott kiközösítést. Egy levelében, amelyet 1967. július 25-én írt I. Athénagorásznak, VI. Pál abbéli reményének adott kifejezést, hogy rövidesen megszűnik a szakadás a két Egyház között.]

4430

4. Abban a bizonyosságban, hogy híveiknek az igazságosság iránti közös óhaját és szeretetük egybehangzó érzését fejezik ki, és emlékezve az Úr parancsára: „Ha tehát ajándékodat az oltárra viszed, és ott eszedbe jut, hogy embertársadnak van valami kifogása ellened, hagyd ott ajándékodat az oltár előtt, menj előbb kibékülni embertársaddal” (Mt 5,23 sk.), VI. Pál pápa és I. Athénagorász pátriárka az ő szinódusában, egybehangzóan nyilatkozzák, hogy

4431

a) sajnálják a sértő szavakat, a megalapozatlan szemrehányásokat és az elítélendő gesztusokat, amelyek az egyik, de éppen úgy a másik oldalról jellemezték vagy kísérték ennek a korszaknak a szomorú eredményeit;

4432

b) a kiközösítő ítéleteket, amelyek bekövetkeztek és amelyeknek emléke napjainkig akadályát képezi a szeretetben való közeledésnek, ugyanolyan mértékben sajnálják, az Egyház emlékezetéből és köréből kitörlik és azokat átadják a feledésnek;

4433

c.) végezetül a korábbi és a későbbi gonosz eseteket fájlalják, amelyek különböző tényezők befolyására – köztük az egymással szemben megnyilvánuló értetlenség és bizalmatlanság – végül az egyházi közösség tényleges szakadásához vezettek.

4434

VI. Pál pápa és I. Athénagorász pátriárka a szinódusával tudatában vannak, hogy az igazságosságnak és az egymással szemben való megbocsátásnak ezek a gesztusai nem lehetnek elegendőek, hogy a Római Katolikus Egyház és az Ortodox Egyház között fennálló régi vagy újabb felfogásbeli különbségeknek véget vessenek; ezek leküzdhetők, hála a szívek megtisztulásának, a történelmi igazságtalanságon való sajnálkozásnak, s éppúgy a hatékony akaratnak, végül is a Szentlélek működése révén, hogy egy belátásra, és hogy az apostoli hit és annak követelményei közös megvallására jussanak el.

4435

Ha ők azután ezeket a gesztusokat foganatosítják, remélik, hogy az Isten összhangban lesz velük, aki kész arra, hogy megbocsásson nekünk, ha mi egymásnak kölcsönösen megbocsátunk; és hogy az egész keresztény világ, mindenekelőtt azonban a Római Katolikus és az Ortodox Egyház összessége, nagyra fogja értékelni, mint a kiengesztelődés őszintén kölcsönös akarásának a kifejezését, és mint meghívást, hogy a kölcsönös bizalom, a kölcsönös tisztelet és a kölcsönös szeretet szellemében folytassák a párbeszédet, amely őket Isten segítségével oda fogja vezetni, hogy újból a lelkek lehető legnagyobb mértékű üdvözüléséért és az Isten Országának a kiterjesztéséért éljenek a hit, a testvéri egyetértés és a szentségi élet teljes közösségében, amely fennállt közöttük az Egyház életének az első évezrede folyamán.

4440-4469: A „Populorum progressio” kezdetű körlevél, 1967. máj. 26.

[A körlevél a már a „Mater et Magistra” körlevélben a fejlődő országok részére kért segítséget kezdeményezi ismét. Ennek a tanító írásnak a tárgya a népek teljes emberi kibontakozásának a koncepciója. Jelentősége a „Rerum novarum” és a „Quadragesimo anno” körlevelekével vetekszik. Mint ezelőtt egyetlen szociális körlevél sem, a „Populorum progressio” hangsúlyozza a szociális kérdések általános dimenzióját és összefüggését a fejlődéssel és a békével. Kitekintést enged mindenekelőtt a magántulajdonhoz kapcsolódó szociális kérdésekre, és az egyes fejlődő országokban található Manchester-kapitalizmus felett nyílt kritikát gyakorol.]

A népek fejlődésének a szükségessége

4440

1. A katolikus Egyház élénk figyelemmel és lelkesedéssel kíséri a népek fejlődését, a népekét, akik minden erejükkel meg akarnak szabadulni az éhség, a nyomor, a járványok és a tudatlanság igazságtalanságaitól; akik nagyobb részt kérnek a civilizáció áldásaiból; akik értékes emberi tulajdonságaiknak munkájuk által kívánnak nagyobb elismerést szerezni, és akik eltökélten keresik a teljesebb kibontakozás útját. A II. Vatikáni Zsinat befejeztével ugyanis, miután még világosabban, még mélyebben végiggondolta és tudatosította az evangélium erre vonatkozó követelményeit, az Egyház úgy ítélte meg, hogy az ő feladata az emberek mind eltökéltebb szolgálata, segítése – nem csak abban, hogy tisztázzák e roppant súlyos probléma minden összetevőjét, hanem abban is, hogy meggyőződésükké váljék: az emberiség történelmének e válságos, döntő órájában halaszthatatlan szükség van minden ember közös cselekvésére…

4441

6. Kitörni a nyomorból, biztosabb megélhetéshez jutni, egészségesen élni és biztos állásban dolgozni, elnyomás nélkül, s az emberi méltóságot megcsúfoló, megalázó helyzetektől mentesen nagyobb felelősséggel rendelkezni, képzettebbnek lenni – egyszóval többet tenni, többet tudni, többet birtokolni, hogy így több lehessen: íme, ilyennek látjuk a mai ember vágyait. Ugyanakkor azonban látjuk azt is, hogy az emberek nagy része olyan körülmények között él, amelyek mindezeket a jogos törekvéseket meghiúsítják. Pedig a közelmúltban függetlenné vált népek szükségét érzik, hogy nemzeti, politikai függetlenségüket méltó társadalmi és gazdasági növekedéssel párosítsák, olyannal, amit önerejükből érnek el, mert csak így biztosíthatják minden más előtt polgáraik jogos, embernek kijáró gyarapodását, így foglalhatják el az őket megillető helyet a népek közösségében.

Növekvő egyenlőtlenség

4442

8. …Ha a mai gazdasági szisztémát nem ellensúlyozzák valamilyen tervszerű beavatkozással, annak szükségszerűen az lesz a következménye, hogy a világban meglévő életszínvonalbeli különbségek nem fognak csökkenni, hanem növekednek. A gazdag népek rohamos gyarapodást könyvelhetnek el, a szegényebbek pedig csak lassan fejlődnek. Az egyensúly mindinkább megbillen: egyes országokban bekövetkezik az élelmiszer-túltermelés, mások viszont súlyos élelmiszerhiányban szenvednek, vagy kétséges lesz a számukra, exportálhatják-e azt a keveset, amit megtermelnek.

4443

9. Ezzel egyidejűleg a társadalmi konfliktusok is világméretűvé terebélyesednek. Az ipari országok szegényebb rétegeit hatalmába kerítő nyugtalanság átterjed az agrárállamok lakóira: a parasztok is tudatára ébrednek, hogy „elviselhetetlen nyomorban élnek”. Ehhez járul még az a botrányos és kiáltó egyenlőtlenség is, ami nem csak a javak élvezetében, hanem – és még inkább – a hatalom birtoklásában nyilvánul meg. Míg egyes régiókban egy kiváltságos kisebbség a legmagasabb luxusszínvonalon él, addig a vidék számos pontján a szegények „csaknem teljesen nélkülözik a személyes kezdeményezés és felelősség lehetőségét, sőt gyakran emberhez méltatlan élet- és munkakörülmények között tengődnek”.

A kultúrák ütközése

4444

10. Harcban áll egymással a hagyományos és a modern, a bérmunkára alapozott civilizációra jellemző életmód, és rendszerint az történik, hogy a modern körülményekhez nem alkalmazkodó társadalmi szerkezetek leépülnek. Az idősebb emberek az egyéni és a családi élet alapját a korábbi életmódban látják, s ragaszkodnak ahhoz, ez azonban egyre szűkebb keretek közé szorul vissza; a fiatalok viszont lerázzák magukról ezeket a kötelékeket, mint felesleges béklyókat, amelyek gátolják őket az újabb társadalmi létformák felé való közeledésben. A nemzedékek ellentéte tragikus dilemmává éleződik: vagy fenntartják a régi intézményeket és gondolkodásmódot, de akkor le kell mondjanak a haladásról, vagy kaput nyitnak a kívülről jövő fejlettebb technika és civilizáció előtt, de akkor a múlt hagyományaival együtt el kell vetniük annak gazdag emberi tartalmát is. Így aztán nagyon gyakran tanúi lehetünk, amint az idős emberek erkölcsi, lelki, vallási erejét megtörik a nehézségek, és nem jutnak el odáig, hogy ebben a modern világban megtalálják a helyüket.

Átfogó fejlődés

4445

13. …Az egyéni vagy csoportkezdeményezések azonban mindezekben a térségekben már nem eléggé célravezetők, mert a világ jelenlegi helyzete megköveteli mindazok közös tevékenységét, akiknek e helyzet valamennyi gazdasági, társadalmi, kulturális és lelki összetevőjéről világos áttekintésük van. Krisztus egyháza, mint ilyen, egyrészt az emberélet legjobb ismerője, másrészt meg a legnagyobb mértékben és minden ízében különbözik is a földi országoktól; „egyetlen célja, hogy a Vigasztaló Szentlélek vezetésével annak a Krisztusnak a művét folytassa, aki azért jött a világra, hogy tanúságot tegyen az igazságról (vö. Jn 18,37); aki azért jött, hogy üdvözítsen, nem pedig, hogy ítélkezzék; aki azért jött, hogy szolgáljon, nem azért, hogy neki szolgáljanak” (vö. Jn 3,17; Mt 20,28; Mk 10,45)…

4446

14. Az a fejlődés, amiről itt szó lesz, nem szorítkozik a puszta gazdasági növekedésre. Hiszen a fejlődésnek, hogy valóságosnak legyen mondható, minden oldalúnak kell lennie, olyannak, amely minden ember és a teljes ember növekedését biztosítja….

4447

20. A fejlődés folyamatához nem csak mind több műszaki szakemberre van szükség, hanem még sokkal inkább érzékeny gondolkodású bölcsekre, akik a humanizmus új útjait kutatják; ezen az úton a modern ember a legmagasabbrendű javakat, a szeretetet, a barátságot, az imádságot, az elmélkedést magába fogadva mintegy saját magát találhatja meg újra. Ha majd ez bekövetkezik, akkor fog megvalósulni a fogalmához méltó, teljes és mindenoldalú emberi haladás, az ugyanis egy mozgás: akár az egyes, akár az összes emberek átmenete a kevésbé emberi életkörülményekből az emberibbek felé.

A világ javainak egyetemes rendeltetése

4448

22. „Töltsétek be a földet és hajtsátok uralmatok alá”: a Biblia első lapjaitól kezdve arra tanít, hogy az egész teremtés az emberért van, és ez azt a kötelességet rója rá, hogy belső képességeivel továbbfejlessze, vagyis munkájával – a maga szolgálatába állítva – mintegy befejezze a teremtés művét. Ha tehát a föld arra teremtetett, hogy mindenkinek biztosítsa a megélhetéshez szükséges dolgokat, és mindenkit ellásson a haladás eszközeivel, akkor meg is van a joga mindenkinek arra, hogy megtalálja a földön, ami neki ehhez szükséges. A II. Vatikáni Zsinat így emlékeztet erre: „Isten a földet s mindazt, ami hozzá tartozik, minden ember és minden nép használatára rendelte, éspedig úgy, hogy méltányos elosztásban álljanak rendelkezésére mindenkinek; s ebben a vezető szempont a jogszerűség, a szeretettel kiegészítve.” Minden egyéb jog, még a javak tulajdonlásához és szabad cseréjéhez való jog is ennek rendelődik alá olyannyira, hogy ez utóbbiak egyáltalán nem gátolhatják az előbbi jog érvényesülését, sőt egyenesen meg kell könnyítsék azt; éppezért súlyos és halaszthatatlan társadalmi kötelesség visszaállítani őket az eredeti rendeltetésüknek megfelelő helyre.

4449

23. …(Az Egyházatyák is tanítják, hogy) a magántulajdon senki számára nem képez abszolút és feltétel nélküli jogot. Senkinek sem szabad a maga kizárólagos használatára fenntartani a szükségleteit meghaladó javakat akkor, amikor a többiek még a szükséges létminimummal sem rendelkeznek…

4450

24. A közjó érdeke tehát olykor a kisajátítást is szükségessé teszi, éspedig abban az esetben, ha egy birtok a közösség jólétének kerékkötőjévé válik azzal, hogy túlságosan nagy, hogy hiányosan művelik meg, vagy parlagon hagyják, és ennek következtében az ott lakók nyomorognak, s az egész társadalmat jelentős veszteség éri. A II. Vatikáni Zsinat egyrészt kertelés nélkül kimondja ezt, másrészt pedig ugyanilyen világossággal tanítja azt is, hogy a tulajdonból szerzett jövedelem felhasználása nem hagyható rá az emberek szabad döntésére, valamint hogy ki kell zárni az ilyen típusú nyerészkedés lehetőségét. Nem tűrhető el, hogy azok a polgárok, akiknek kiugróan magas jövedelme a nemzeti erőforrásokból és mások munkájából származik, e jövedelem jelentős részét kizárólag személyes érdekből külföldön helyezzék el, fektessék be, nem vetve számot az ország, hazájuk érdekével, amelynek eljárásukkal kézzelfogható kárt okoznak.

A gazdasági liberalizmus

4451

26. Ezekből az új körülményekből azonban – ki tudja, miképpen – olyan vélekedések sarjadzottak fel és ülepedtek rá az emberi közösségre, amelyek a puszta materiális hasznot tekintették a gazdasági haladás első számú ösztönzőjének, a szabad versenyt a gazdasági élet legfőbb törvényének, a termelőeszközök magántulajdonának jogát pedig abszolút, minden társadalmi rendeltetéstől és társadalmi funkciótól független, korlátlan jognak tartották. Ez a féktelen liberalizmus kövezte ki aztán az útját – a zsarnokságnak, éspedig a zsarnokság ama fajtájának, amelyet elődünk, XI. Pius joggal s méltán ítélt el, mint „a nemzetközi fináncimperializmushoz” vezető jelenséget…

Erőszak alkalmazása és forradalom

4452

30. Az kétségtelen, hogy vannak olyan élethelyzetek, amelyek igazságtalan volta egyenesen égbekiáltó. És amikor egész népek élnek megfosztva még a minimális anyagi javaktól is, idegen uralom alatt, amelyben tilos minden egyéni kezdeményezés és felelős cselekvés, amelyben lehetetlen az életminőség magasabb szintjére emelkedni, tilos a társadalmi és a politikai életben részt venni – nos, akkor erős a kísértés arra, hogy erőszakkal vessenek véget emberi méltóságuk folyamatos megsértésének.

4453

31. Csakhogy, s ezt mindenki nagyon jól tudja, a forradalom – kivéve a nyilvánvaló és huzamosabb ideig fönnálló diktatúra esetét, amely az elemi személyiségi jogokat sérti, és az adott országban súlyosan károsítja a közjót – újabb jogsértéseket szül, újabb egyenlőtlenségeket gerjeszt, és ezzel az embereket újabb mészárlásra tüzeli. Márpedig egy rossz helyzetet, bármennyire valóságos is, nem szabad olyan módszerrel elhárítani, amely még nagyobb bajhoz vezet.

Mindenkinek a közös tevékenysége

4454

33. A puszta egyéni kezdeményezés és a szabadverseny játékszabályai nem fogják sikerre vinni a fejlődést. Hiszen az előrelépésnek nem szabad abba az irányba mennie, hogy a gazdagok vagyonát és hatalmát növelje, a szegények nyomorát pedig konzerválja, s az elnyomottak szolgaságát súlyosbítsa. Szükségszerű, hogy legyenek olyan programok, amelyek „támogatják, ösztönzik, szervezik, pótolják és kiegészítik” az egyének és a közbülső szerveződések tevékenységét. Az államhatalom feladata viszont az, hogy megállapítsa és előírja az elérendő célokat, az elvégzendő részfeladatokat és a hozzájuk vezető utakat; az állam dolga ugyanis, hogy ösztönözze a közös tevékenységben részt vevő összes erőket. Az államnak azonban arról is gondoskodnia kell, hogy ebbe a munkába az egyéni kezdeményezéseket és a közbülső szerveződéseket is bevonja. Így kerülhető el ugyanis a teljes kollektivizmus és az önkényes és esetleges tervezés veszélye egyaránt, hisz mind a kettő ellentétes a szabadsággal, mivel kizárja, hogy az ember alapvető személyiségi jogaival éljen.

A népesség növekedése

4455

37. Tagadhatatlan, hogy a népesség felgyorsult növekedése nagyon sok esetben megnehezíti a fejlődést, mert a népesség gyorsabban nő, mint a rendelkezésre álló anyagi javak, s ezért úgy látszik, mintha ebből nem is volna kiút. Így aztán könnyen arra vetemedik az ember, hogy a népszaporulatnak rendkívül kemény eszközökkel történő csökkentését fontolgassa. Kétségtelen, hogy az állami hatóságok saját hatáskörükben beavatkozhatnak az ilyen kérdésekbe felvilágosító munkával és alkalmas tervezéssel, amennyiben ez megfelel az erkölcsi törvények követelményének, és amennyiben a legmesszebbmenőkig tiszteletben tartják a házaspárok szabadságát. Mert ahol a házasságnak és a gyermekek világrahozatalának legszentebb jogát csorbítják, ott vége az emberi méltóságnak. Végső soron a szülők dolga, hogy helyzetüket minden szempontból áttekintve döntsenek a gyermekek számáról; ezért a döntésért ők viselik a felelősséget Isten előtt, saját maguk előtt, már megszületett gyermekeik előtt s a közösség előtt, melynek tagjai; vállalják ezt lelkiismeretük parancsát követve, lelkiismeretükét, amit Isten hitelesen értelmezett Törvényének tudása s az Istenbe vetett bizalom erősít meg.

A valódi emberiesség

4456

…A fejlődő országok népei tehát helyesen válasszák ki, mérjék meg az értékeket: vessék el a hamis értékeket, amelyek az ideális emberi létformát lealacsonyítják; fogadják el viszont az azt fölemelő, annak szempontjából hasznos mintákat, és igyekezzenek azokat a maguk legértékesebb sajátosságaival együtt, a maguk sajátos szellemében továbbfejleszteni.

4457

42. A teljes értelemben vett humanizmus az, amit elő kell mozdítani. Mi más a teljes értelemben vett humanizmus, mint a teljes ember és minden ember mindenoldalú fejlődéséért való tevékenység? A lezártként értelmezett, a lelki értékektől és Istentől, mint ezek forrásától és kiindulópontjától elszigetelt humanizmus hatékonysága csakis puszta látszat lehet…

43. Az egyén mindenoldalú fejlődésének össze kell kapcsolódnia az emberiség egymás kölcsönös támogatásával megvalósuló fejlődésével. …

Az emberi szolidaritás

4458

44. Olyan felelősségek kötelezik elsősorban a gazdagabbakat, amelyeknek egyes részelemeit az emberi és a természetfeletti testvériség elve fogja egységbe, megmutatva mindjárt ezen felelősségek három aspektusát is. Az első a két nép közötti, egyenlőtlen segítségnyújtás kötelezettsége, melynek során a gazdagabb népek adnak segítséget a fejlődő országoknak; második két nemzet kapcsolatában a jogszerűség kötelezettsége, vagyis az, hogy a jobb helyzetben lévő és a szegényebb népek között fönnálló kereskedelmi kapcsolatokat eszerint kell újjáalakítani; végül a mindenoldalú, egyetemes szeretet kötelezettsége, amely szerint elő kell segíteni a mindenki számára emberibb együttélést, és ez azt jelenti, hogy minden ember és nemzet ad és kap anélkül, hogy az egyik fél haladása akadályozná a másik fejlődését. Ez a probléma azért rendkívül komoly, mert megoldásától az egész emberiség civilizációjának jövője függ…

4460

47. …A nyomor elleni küzdelem, bármennyire sürgető, bármennyire elemi szükség – nem elég. Nem. Amiről szó van, az az emberi együttélés megteremtése, amelyben faji, vallási, nemzeti megkülönböztetés nélkül mindenki valóságos emberi életet élhet, mentesen a szolgaságtól, aminek okozói emberek, vagy nem kellően megfékezett természeti erők; amiről szó van, olyan együttélés, melyben a szabadság nem üres szó, melyben a szegény Lázár egy asztalhoz ülhet a gazdag emberrel…

4461

48. A népeket is ugyanaz a szolidaritás kötelezi, mint az egyes embereket: „a fejlett országok legfontosabb kötelessége, hogy segítsék a fejlődőket”. Nos, ezt a zsinati tanítást kellene megvalósítani. Azt ugyan el lehet fogadni, hogy egy nép a többit megelőzve maga legyen az első számú haszonélvezője a gondviselő Istentől neki juttatott adományoknak, mint olyannak, ami saját munkájának hozadéka; de egyetlen nemzet sem veheti a bátorságot, hogy a maga kizárólagos hasznára rakja félre kincseit…

Kereskedelmi kapcsolatok

4462

56. Minden, a fejlődő országok pénzügyi vagy műszaki támogatására tett erőfeszítés, legyen az akár mégoly nagy jelentőségű is, puszta látszateredményt hozhat csak, ha a gazdag és a szegény országok közötti kereskedelmi kapcsolatok kiszámíthatatlan változásai e segítség hatását nagyrészt megsemmisítik. A szegény országok várakozásteli bizalma ugyanis megrendül, ha attól kell tartaniuk, hogy a tehetősek, amit az egyik oldalon adnak, azt visszaveszik tőlük a másik oldalon…

4463

58. Nyilvánvaló tehát, hogy a szabad piac szabályai nem felelnek meg arra a célra, hogy egymagukban irányítsák az államok nemzetközi kapcsolatait. Hasznosak ellenben minden olyan esetben, ha a felek gazdasági ereje nem különbözik túlságosan egymástól, sőt ilyenkor erősen ösztönöz a további haladásra, és az erőfeszítéseket juttatja megérdemelt előnyhöz. Ezért a fejlett ipari országok a szabad piac törvényében valamilyen értelemben az igazságosság és a jogszerűség törvényét látják. Mégis másként kell ítélnünk, ha túlságosan eltérő helyzetű országok között jut érvényre ugyanez, mert a kereskedelmi partnerek között ilyen módon „szabad alku” útján kialakított árak teljességgel egyenlőtlen feltételeket eredményezhetnek. Be kell tehát látni, hogy a liberalizmus alaptétele ezen a területen, vagyis a kereskedelmi kapcsolatokat szabályozó törvényként alkalmazva – kétségbevonható.

4464

59. Halhatatlan emlékezetű elődünknek, XIII. Leónak a Rerum novarumban megfogalmazott tanítása ma is érvényes: eszerint nagy mértékben eltérő helyzetű felek között a megegyezés létrejöttének ténye egyáltalán nem elégséges ahhoz, hogy biztosítsa a szerződés méltányosságát, és a szabad egyezkedés törvényét a természetjognak megfelelően kell szabályozni…

4465

61. …A szabad piacot nem megszüntetni kell, hanem olyan keretek között kell tartani, amelyek valóban jogszerűvé és erkölcsössé, vagyis emberivé teszik. Márpedig ha fejlett és fejletlen országok kereskednek egymással, helyzetük nagyon különböző, és tényleges cselekvési szabadságuk nagyon egyenlőtlen. A jogszerűség, ha valóban erkölcsös és emberhez méltó, megköveteli, hogy a nemzetközi kereskedelem a feleknek legalább a piacon adja meg a méltányos és egyforma feltételeket…

Rasszizmus

4466

62. Az igazságosabb, a teljesebb és szilárdabb szolidaritáson alapuló emberi társadalom megteremtése előtt azonban ma más akadályok is tornyosulnak: mármint ilyen akadály egyrészt a saját államunk magasztalása, másrészt kinek-kinek a saját fajának (rasszának) a bizonyos értelmű kultusza…

4467

63. A saját fajhoz való megkülönböztetett ragaszkodás nem csak a gyarmati uralom alól újonnan felszabadult népeket jellemzi. Náluk ez az érzés olykor a törzsi vagy a politikai pártok közötti gyűlölködés mögé rejtőzik, s nem csupán az igazságosságnak árt nagyon sokat, de veszélyezteti belső békéjüket is. A fajgyűlölet a gyarmatosítás idején gyakran idézett elő harcokat a gyarmatosítók és a bennszülöttek között, gátolva ezzel egyrészt azt, hogy a felek kölcsönösen termékeny egyetértésre jussanak, másrészt pedig ezzel párhuzamosan a valóban elszenvedett igazságtalanságok orvoslására az engesztelhetetlen gyűlölködés lángját szította fel. Ez a helyzet még ma is az egyik legfőbb akadálya a kedvezőtlenebb helyzetben lévő országok szolidáris együttműködési szándékának, sőt egy-egy állam keretében belül is elveti a meghasonlás és az ellenségeskedés magvát, mindahányszor az egyének és a családok azt tapasztalják, hogy az emberi személyt megillető jogaikat semmibe véve fajuk vagy bőrszínük miatt a jogszerűséggel ellentétes módon diszkriminatív rendszabályokat érvényesítenek velük szemben.

Remény egy jobb világban

4468

76. …Amikor tehát ellene mondunk a nyomornak, amikor szembeszállunk az igazságtalansággal, akkor nem csupán az emberek anyagi jólétét segítjük elő, hanem szellemi és erkölcsi gyarapodásukat is, az emberiség egyetemes érdekét szolgáljuk. A békét ugyanis egyáltalán nem lehet elővarázsolni minden háborúskodás egyszerű beszüntetésével, mintha a béke holmi erőegyensúlyban állna, amiben nem is állhat, lévén az – ingatag. A béke napról napra, állandó munkával épül, ha közben szemünket a világ Isten akarta rendjére szegezzük, amely rend, Isten ugyanazon akaratából, az igazságosság tökéletesebb formáját követeli az emberek között…

4469

79. Ezt a reményt sokan talán hiú ábrándnak tartják. Csakhogy megeshet, hogy éppen az ő fásult realizmusuk – amivel mindent úgy vesznek, ahogy épp van –, az bizonyul fogyatékosnak, mert nem figyelnek oda korunk dinamizmusára, amelyben az emberek testvéri közösségre vágyódnak; és jóllehet gyakran a vadak szintjére süllyednek erkölcseik, messze tévednek az üdvösség útjától, lassan-lassan, ha öntudatlanul is, mégis Teremtőjükhöz közelednek. Az élet emberibb rendjéért vívott küzdelem ugyan fáradozást követel, terheket rak az ember vállára, de a testvéri szeretetből, a testvér javáért vállalt szenvedés olyasvalami, ami hatalmas erővel képes hozzájárulni az egész emberi nem haladásához. Mert a Krisztusban hívők egészen pontosan tudják, hogy amikor isteni Megváltónk engesztelő áldozatával egyesülnek, akkor járulnak hozzá a legtöbbel „Krisztus testének felépítéséhez”, hogy az elnyerje teljességét Isten egybegyűjtött népében.

4470-4479: A „Humanae vitae” kezdetű körlevél, 1968. július 25.

[1963 márciusában XXIII. János pápa felállította a népesedéssel, a családdal és a születésekkel foglalkozó bizottságot (= „Commissio pro studio populationis, familiae et natalitatis”). 1964 júniusában foglalkozott először VI. Pál pápa nyilvánosság előtt, egy, a bíborosokhoz intézett beszéd keretében ennek a bizottságnak a munkájával, és aláhúzta a munka sürgősségét. A tanácskozások az 1966 márciusában bíborosi bizottság rangjára emelt bizottságban, Ottaviani bíboros elnöklete alatt, eltartottak 1966. június 24-éig. 1966. június 28-án a bizottság helyettes elnöke, Döpfner bíboros átadta a pápának az 1966. június 26-áról datált és a bizottság 60 tagjától csaknem egyhangúlag elfogadott zárójelentést. Ez a szkhéma ajánlja a fogamzásszabályozás „mesterséges” módszereinek feltételes szabaddá tételét. Néhány nappal később Ottaviani bíboros átnyújtott a pápának egy 1966. május 25-éről datált és a bizottság 4 tagja által aláírt szakvéleményt, amely mindenekelőtt az egyházi tanítás hagyományára való tekintettel csupán az időszaki (Ogino-Knaus) módszert engedi meg. További közbenső momentumok után – miután a pápa utalt arra, hogy a kérdés nagy jelentősége miatt elhúzódik a Tanítóhivatali döntés nyilvánosságra hozatala – 1967-től 1968 februárjáig egy titkos bizottság tanácskozott a kérdésről, és több tervezetet készített a körlevél szövegéül; ehhez járultak még hozzá az államtitkárság tanácsai és állásfoglalásai. A szöveg végső formába öntése lényegében magának a pápának a műve.]

A házastársi szeretet

4470

…Ebben a megvilágításban láthatóvá válnak a házastársi szeretet sajátos vonásai és követelményei, melyeknek megfelelő értékelése nagyon fontos.

Ez a szeretet mindenekelőtt egészen emberi, azaz érzékelhető és lelki. Nem merő ösztönről vagy érzelmi indulatról van szó tehát, hanem elsősorban szabadakarati tettről, amely nemcsak arra törekszik, hogy megmaradjon, hanem hogy növekedjék is a mindennapok örömei és fájdalmai között úgy, hogy a házasok egy szív és egy lélek legyenek, s emberi tökéletességüket együtt érjék el.

4471

Ez a szeretet teljes, azaz a személyes barátság olyan különleges formája, amelyben a házastársak mindent nagylelkűen megosztanak egymás között, nem engednek meg igazságtalan kivételeket, és nem törekszenek csak a saját előnyeikre. Aki házastársát szereti, nemcsak azért szereti, amit tőle kap, hanem önmagáért; és örül, ha saját magával gazdagíthatja őt.

4472

A házastársi szeretet hűséges és kizárólagos egész az élet végéig. Ilyennek látják szeretetüket a jegyesek azon a napon, amelyen szabadon és tudatosan megkötik házasságukat. Jóllehet a házastársak hűsége néha nehézségekkel jár, senki nem állíthatja, hogy ez a hűség megtarthatatlan, hisz épp ellenkezőleg, minden időben nemes és érdemszerző. Századokon keresztül oly sok házaspár példája nemcsak azt bizonyítja, hogy a hűség megfelel a házasság természetének, hanem azt is, hogy bensőséges és hosszantartó boldogság forrása.

4473

Végül ez a szeretet termékeny, azaz nem merül ki a házastársak közösségében, hanem arra van rendelve, hogy folytatódjék és új életeket fakasszon. „A házasságnak és a házastársi szeretetnek a természet szerint az a rendeltetése, hogy utódoknak adjon életet és fölnevelje őket. A gyermek a házasság legszebb ajándéka, s éppen a szülők számára lesz a legnagyobb kincs.”

4474

Ezen okok miatt a házastársi szeretet azt igényli a házastársaktól, hogy feladatukat valóban ismerjék, s legyenek tudatában szülői felelősségüknek, melyet ma – joggal – annyira sürgetnek. Éppen ezért helyesen kell érteni…

A házas aktus

4475

Azok a tettek, melyekkel a házastársak bensőségesen és tisztán egyesülnek, s amelyek az emberi életet adják tovább, mint a legutóbbi Zsinat figyelmeztetett: „tisztességesek és méltóságteljesek”; s nem válnak törvénytelenné akkor sem, ha a házastársak akaratától független okok miatt előre láthatóan terméketlenek lesznek, mert nem szűnik meg az a rendeltetésük, hogy a házastársak közösségét kifejezzék és erősítsék. A gyakorlatból tudjuk, hogy nem minden aktust követ új élet. Isten ugyanis a termékenység törvényeit és idejét oly bölcsen rendezte el, hogy már ez maga bizonyos időközöket biztosít a születések között. Mindamellett az Egyház – miközben az embereket arra inti, hogy tartsák meg a természettörvényt, amelyet tanításával állhatatosan magyaráz – azt tanítja, szükséges, hogy a házasélet minden aktusának önmagában alkalmasnak kell lennie az emberi élet továbbadására.

A születésszabályozás meg nem engedett módjai

4476

A házasságról szóló emberi és keresztény tanítás ezen alapeszméire támaszkodva újból ki kell jelentenünk, hogy mindenképp vissza kell utasítanunk a már megkezdett nemi aktus direkt megszakítását, s még inkább a közvetlen abortuszt (még akkor is, ha gyógyítás céljából történt), mint a gyermekek számának törvényes szabályozási módját.

Hasonlóképp ahogyan az Egyház Tanítóhivatala többszörösen tanította, elítélendő mind a férfiak, mind a nők akár időleges, akár végleges szándékos sterilizálása.

Ugyanígy elítélendő minden olyan cselekedet, mely akár a nemi aktus előtt, akár közben, akár természetes következményeinek kifejlődése során, akár mint cél, akár mint eszköz azt szándékolja, hogy a fogamzást lehetetlenné tegye.

Megengedett születésszabályozás

4477

…Ha tehát komoly indokok szólnak amellett, hogy szünet legyen a gyermekek születése között (ez az indok lehet a szülők testi vagy lelki állapota, vagy külső körülmények), az Egyház azt tanítja, hogy szabad a házasoknak követni a szervezetben adott periódusokat, csak azokban az időszakokban élvén a házaséletet, amikor a fogamzás lehetősége szünetel, s így oly módon szabályozhatják a születést, hogy az előbb kifejtett erkölcsi tanítást nem sértik meg.

4478

Az Egyház hű marad önmagához és tanításához, amikor úgy ítéli, hogy szabad a házasoknak a terméketlen periódusokhoz folyamodniuk, miközben elítéli minden olyan dolog használatát, ami a fogamzást közvetlenül megakadályozza; jóllehet ez utóbbi eljárás mellett tisztességesnek és súlyosnak látszó érveket hoznak fel. A két eljárás ténylegesen nagyon eltér egymástól: az első esetben a házasok a természet által nyújtott törvényes lehetőséggel élnek, a másik esetben megakadályozzák, hogy a fogamzás a természet rendje szerint megtörténhessen.

4479

Tagadhatatlan, hogy mindkét esetben kölcsönös megegyezéssel és megfelelő okok alapján akarják elkerülni a fogamzást, és biztonságos megoldást keresnek egy újabb gyermek születésének elkerülésére. Ugyanakkor meg kell vallani, hogy csak az első esetben találják meg e megoldást, azaz akkor, amikor igaz ok miatt nem kívánván új gyermek születését, a termékeny időszakokban tartózkodnak a házasélettől, mikor pedig visszatér a terméketlen időszak, élik a házaséletet a kölcsönös szeretet kifejezésére és az ígért hűség megtartásáért. Így cselkedve igaz módon és helyesen tesznek bizonyságot szeretetükről.

4480-4496: A latin-amerikai püspökök Medellínben (Kolumbia) ülésezett 2. általános konferenciájának „Presencia de la Iglesia” kezdetű dokumentumai, 1968. szeptember 6.

[A latin-amerikai püspökök 1. általános konferenciája 1955-ben, Rio de Janeiro-ban zajlott le. A 2. általános konferencia Medellínben, amelyet VI. Pál pápa nyitott meg, vezette be a II. Vatikáni Zsinat recepcióját a latin-amerikai kontinensen, és jelezte a latin-amerikai Egyház korszakos nyitását. Teológiailag jelentőssé vált a püspökök által foganatosított „Optio a szegények javára”. A konferencia okmányait, amelyeknek a kidolgozásához a teológiai szakértők döntően hozzájárultak, a pápa 1968. október 24-én jóváhagyta.]

I. Igazságosság

4480

3. A latin-amerikai Egyháznak üzenete van minden emberhez szólóan, akik ezen a kontinensen „éhezik és szomjazzák az igazságosságot”. Ugyanaz az Isten, aki az embert képére és hasonlatosságára teremti, „a földet és mindent, ami azon található, minden ember és minden nép használatára” teremti, „úgy, hogy a megteremtett javak igazságos formában mindenkinek a javára válhatnak” (II. Vatikáni Zsinat), és ő hatalmat ad neki, hogy a világot közös felelősséggel átformálja és tökéletesítse (vö. Ter 1,26).

Ugyanarról az Istenről van szó, aki az idők teljességében elküldi fiát, hogy testet öltve eljöjjön, hogy minden embert megszabadítson a szolgaság minden formájától, amelynek alá vannak vetve a bűn miatt (vö. Jn 8,32-35), tudatlanságból, az éhség, az ínség és az elnyomás révén, egyszóval, az igazságtalanság és a gyűlölet miatt, amelyeknek az emberi egoizmusban van az eredetük.

4481

Ezért van szükségünk nekünk, embereknek, mindnyájunknak, a mi valóságos megszabadulásunk érdekében mélyreható megtérésre azzal a céllal, hogy „az igazságosság, a szeretet és a béke országa” eljöjjön hozzánk. Az ember minden lebecsülésének, minden igazságtalanságnak az eredetét az emberi szabadság belső egyensúlyvesztésében kell keresni, amelynek a történelemben mindig a jobbításra irányuló folytonos igyekezetre van szükséges.

A keresztény üzenet eredetisége nem direkt a struktúraváltás szükségességének az igenlésében van, hanem az ember megtérésének a sürgetésében, amely megtérés azután majd igényli ezt a változtatást. Nekünk nem lesz új kontinensünk új és megújított struktúrák nélkül; mindenekelőtt nem lesz új kontinens új emberek nélkül, akik az evangélium fényénél igazán szabadok és felelősségteljesek tudnak lenni…

4482

5. …Az igazságosság keresztényi keresése a bibliai üzenet követelménye. Mi emberek mindnyájan a javak alázatos kezelői vagyunk. A megváltás keresésének az útján el kell kerülnünk a dualizmust, amely az evilági feladatokat elválasztja a megszentelődéstől.

Bár tökéletlenségek vesznek körül minket, mi a remény emberei vagyunk. Hisszük, hogy a Krisztus – és a testvéreink iránti szeretet nemcsak az a nagy erő lesz, amely az igazságtalanságtól és az elnyomástól megszabadít, hanem az, amelyik a szociális igazságosságot sugalmazza, úgy értve mint életfelfogást, és ami sarkall népeink egységes kibontakozására…

4483

16. Tekintettel egy átfogó változás szükségességére a latin-amerikai struktúrákban, mi hisszük, hogy az említett változásnak a politikai reform a feltétele.

A politikai hatalom gyakorlásának és döntéseinek egyetlen célkitűzése a közjó. Latin-Amerikában ezt a gyakorlatot és ezeket a döntéseket szemmel láthatóan gyakran támogatják olyan rendszerek, amelyek vétenek a közjó ellen, vagy kiváltságos csoportokat támogatnak. A hatalomnak a polgárok elidegeníthetetlen jogait és szabadságát, és a közbülső szervezeti formák szabad tevékenységét jogszerű szabályok révén hatékonyan és állandóan biztosítania kellene.

4484

A közhatalomnak az a feladata, hogy a népesség részvételét és törvényes képviseletét biztosító folyamatok létrejöttét, vagy ha esetleg szükségessé válnék, új formák létrehozását segítse és erősítse. Szeretnénk a szükségességet hangsúlyozni: a városi és a községi szervezetet mint kiindulópontot, a körzetben, a provinciában, a régióban és a nemzet szintjén folyó élet számára élénkíteni és erősíteni kell.

A politikai tudatosság hiánya a mi országainkban nélkülözhetetlenné teszi az Egyház nevelői tevékenységét; a céljának tartja, hogy a keresztények az ő részvételüket a nemzet politikai életében úgy tekintsék, mint lelkiismereti kötelességet, és mint a felebaráti szeretet gyakorlását, annak legnemesebb és leghathatósabb értelmében, a közösség élete érdekében.

II. Béke

4485

1. Ha „a fejlődés az új neve a békének” (VI. Pál), akkor a latin-amerikai elmaradottság a fejlődésben, különböző országonként más és más sajátos jellemzőivel, igazságtalan helyzet, amely feszültségeket teremt, amelyek összeesküdnek a béke ellen: …

1. Feszültségek az osztályok között és belső gyarmatosítás: …

2. A szélekre sodródás különböző formái…

3. Mértéken felüli egyenlőtlenségek a társadalmi osztályok között…

4. Növekvő csalódottság…

5. Az elnyomás formái az uralkodó csoportok és rétegek részéről…

6. Meghatározott uralkodó rétegek részéről igazságtalanul gyakorolt hatalom…

7. Az elnyomott rétegek növekvő öntudatra-ébredése…

8. Nemzetközi feszültségek és külső neokolonializmus: …

9. Gazdasági aspektus…

a) A nemzetközi kereskedelem növekvő eltorzulása…

b) A gazdasági és az emberi tőke menekülése…

c) A nyereségek és az osztalékok elapadása; menekülés az adótól…

d) Egyre növekvő eladósodás…

e) Nemzetközi monopóliumok és nemzetközi pénzimperializmus…

10. Politikai aspektus…

11. Feszültségek Latin-Amerika országai között: …

12. Túlhajtott nacionalizmus…

13. Fegyverkezés…

4486

14. A vázolt valóság a béke tagadását mutatja be, ahogyan a békét a keresztény hagyomány értelmezi.

Három ismertetőjegy határozza meg ténylegesen a keresztény békefelfogást.

a) A béke mindenekelőtt az igazságosság műve. Feltételezi és megköveteli egy jogrend felállítását, amelyben az emberek valóságosan emberek lehetnek, amelyben méltóságukat tiszteletben tartják, jogos igényeiket kielégítik, elismerik, hogy az igazsághoz hozzájussanak, és személyes szabadságukat szavatolják. Olyan rendét, amelyben az emberek nem tárgyak, hanem saját történetük hordozói. Mert ott, ahol igazságtalan egyenlőtlenségek állnak fenn emberek és nemzetek között, a béke ellen vétenek. A béke Latin-Amerikában ezért nem egyszerűen az erőszak és a vérontás távoltartása. A hatalmi csoportok gyakorolta elnyomás azt a benyomást közvetítheti, hogy a béke és a rend érvényben van; a valóságban azonban ezek „állandó és kikerülhetetlen csírája a lázadásoknak és a háborúknak” (VI. Pál).

Az ember csak akkor nyerheti el a békét, ha új rendet épít, amely „az emberek közti tökéletesebb igazságosságot hozza magával” (VI. Pál). Ebben az értelemben az ember egészét felölelő fejlődés, a lépés a kevésbé emberies körülményektől az emberiesebb körülmények felé az új neve a békének.

4487

b) A béke, másodszor, folytonos feladat. Az emberi közösség az időben valósul meg, és mozgásnak van alávetve, amely állandóan a struktúrák változását, a magatartások átalakulását és a szívek megtérését foglalja magába.

A béke ágostoni meghatározása szerint: „a rend nyugalma”, tehát sem nem passzivitás, sem nem konformizmus. Az nem is olyan valami, amit az ember egyszer s mindenkorra megszerez; az állandó fáradozás eredménye: alkalmazkodni az új körülményekhez, egy változó történelem szükségleteihez és kihívásaihoz. Statikus és látszólagos békét erőszak alkalmazásával elérhet az ember; a hiteles béke magába foglalja a harcot, az ötletgazdagságot és a folytonos térhódítást.

A békét az ember nem találja, az ember azt megteremti. A keresztény a béke építőmestere (vö. Mt 5,9). Ez a feladat a mi kontinensünkön, tekintve az előbb leírt helyzetet, különleges jelleget mutat; e tekintetben Isten népének Latin-Amerikában, Krisztus példáját követve, szembe kell szállnia az egoizmussal, a személyes és a kollektív igazságtalansággal.

4488

c) A béke, végül, a szeretet gyümölcse, az emberek közti valóságos testvériség kifejezése: egy olyan testvériségé, amelyet Krisztus, a béke fejedelme hozott el, hogy minden embert kiengeszteljen az Atyával. Az emberi szolidaritás igazából csak Krisztusban valósulhat meg, aki azt a békét adja, amelyet a világ nem adhat (vö. Jn 14,27). A szeretet az igazságosság lelke. A kereszténynek, aki a szociális igazságosságért dolgozik, mindig ápolnia kell a békét és a szeretetet a szívében.

Az Istennel való béke a végső alapja a belső békének és a társadalmi békének. Emiatt ott, ahol a mondott társadalmi béke nem létezik, ott, ahol igazságtalan szociális, politikai, gazdasági és kulturális egyenlőtlenségek találhatók, ott az Úr békéje ajándékának a visszautasítása is megvan, sőt tulajdonképpen magának az Úrnak a visszautasítása (vö. Mt 25,31-46).

4489

15. … „Az erőszak sem nem keresztény, sem nem evangéliumi” (VI. Pál). A keresztény békeszerető, és emiatt nem szégyelli magát. Ő egyáltalán nem pacifista, mert képes harcolni. Azonban a békét többre tartja a háborúnál. Tudja, hogy „a hirtelen és erőszakos struktúraváltások csalókák, önmagukban hatástalanok lennének, és biztos, hogy nem lennének összhangban a nép méltóságával, amely megköveteli, hogy a szükséges átalakulások belülről kiindulva valósuljanak meg, azaz a megfelelő öntudatra ébredés, megfelelő előkészítés és ennek a hatékony részvételnek a segítségével mindenki részéről, akik kezeskednek, hogy a tudatlanságnak és a némelykor emberhez méltatlan életkörülményeknek útját állják” (VI. Pál).

V. Ifjúság

4490

10. …Az Egyház az ifjúságban az emberiség életének a folytonos megújulását látja, és felfedezi benne saját magának egyik jelképét: „Az Egyház a világ igazi ifjúsága” (II. Vatikáni Zsinat).

4491

11. Valójában az ifjúságban az élet megújult kezdetét és továbbfolytatását, ill. a halál legyőzésének egy formáját látja. Ennek nemcsak biológiai, hanem szocio-kulturális, pszichológiai és lelki értelme is van. A valóságban az ifjúság van felszólítva, a kultúrákat tekintve, amelyek az öregkor és az esendőség jeleit mutatják, hogy újraéledést hozzon, „az életbe vetett hitet” (II. Vatikáni Zsinat) tartsa elevenen, és azt a „képességét, hogy örül annak, ami kezdődik” (II. Vatikáni Zsinat) azt megőrizze. Övé a feladat állandóan újra divatba hozni „az élet értelmét” (II. Vatikáni Zsinat). A kultúrákat és a szellemet megújítani, ez azt jelenti, hogy a létezés új jelentéstartalmát megértetni és elevenen megőrizni. Az ifjúság fel van tehát szólítva, hogy legyen mintegy az „élet folytonos újra aktuálissá tétele”.

4492

12. Az így értelmezett ifjúságban fedezi fel az Egyház önmagának egy ismertetőjelét is. Hitének jelét, mert a hit a létezés eszkatológikus értelmezése, húsvéti jelentéstartalma, és ezért „újdonság”, amelyet az evangélium rejt magában. A hit a dolgok új jelentéstartalmának a hírnöke, az emberiség megújhodása és megifjodása. Ebből a perspektívából kiindulva szólítja fel az Egyház az ifjúságot, hogy „mélyedjen el a hit világosságában” (II. Vatikáni Zsinat), és ezen a módon vigye be a hitet a világba, hogy a halál szellemi formáit legyőzze, azaz „az egoizmus, az élvezet, a kétségbeesés és a semmi filozófiáit” (II. Vatikáni Zsinat); filozófiákat, amelyek elavult és hanyatló formákat ültetnek bele a kultúrába.

Az ifjúság az Egyház jelképe, amely saját maga állandó megújulására, ill. folytonos megifjodásra van hivatva.

XIV. Az Egyház szegénysége

4493

1. A latin-amerikai püspökök nem maradhatnak közömbösek, tekintetbe véve a Latin-Amerikában fennálló félelmetes szociális igazságtalanságokat, amelyek népeink többségét fájdalmas szegénységben tartják, amely nagyon sok esetben embertelen ínséggel határos…

4494

4. Meg kell különböztetnünk:

a) A szegénység, mint ezen világ javaiban való szükség, mint ilyen: rossz. A próféták úgy panaszolják ezt, mint amely az Úr akaratával ellentétes, és legtöbb esetben mint az emberek igazságtalanságának és bűnének a gyümölcsét.

b) A lelki szegénység Jahve szegényeinek a témája (vö. Szof 2,3; Lk 1,46-55). A lelki szegénység az Istennel szemben való nyitottság magatartása, annak a rendelkezésre állása, aki mindent az Úrtól remél (vö. Mt 5,3). Bár értékeli ennek a világnak a javait, mégsem csügg azokon, és elismeri az Isten Országa javainak magasabb értékét (vö. Ám 2,6 sk.; 4,1; 5,7; Jer 5,28; Mik 6,12.; Iz 10,2).

c) A szegénység mint elkötelezettség, amely önkéntesen és szeretetből magára veszi e világ szűkölködőinek a létállapotát, hogy a rossz ellen, amit az kifejez, tanúskodjék és a javakkal szembeni lelki szabadságot bizonyítsa, ebben Krisztus példáját követi, aki az emberek bűnös létállapotának összes következményeit a megáévá tette (vö. Fil 2,5-8) és aki „bár gazdag volt, szegénnyé lett” (2Kor 8,9), hogy minket megmentsen.

4495

5. Ebben az összefüggésben egy szegény Egyház (a következő magatartást tanúsítja):

– pellengérre állítja az e világ javaiban való igazságtalan szűkölködést, és a bűnt, amely azt okozza.

– hirdeti és éli a lelki szegénységet, mint az Úrral szemben való lelki gyermekség és nyitottság magatartását.

– önmaga elkötelezi magát az anyagi szegénységnek. Az Egyház szegénysége a valóságban az üdvtörténet állandó elemzője…

4496

8. Ezért azt akarjuk, hogy Latin-Amerika Egyháza hirdesse az evangéliumot a szegényeknek, és legyen velük szolidáris, mint Isten Országa javai értékének a tanúja, és népeink összes embereinek az alázatos szolgálója. Pásztorainak és Isten népe többi tagjainak életüket és szavaikat, magatartásukat és cselekvésüket a szükséges összefüggésbe kell hozni az evangélium követelményeivel és a latin-amerikai emberek szükségleteivel.

4500-4512: Az „Octogesima adveniens” kezdetű apostoli irat Maurice Roy bíborosnak, 1971. május 14.

[Ez az irat a „Rerum novarum” szociális enciklika (l. a 3265-3271. pontokat) nyolcvanadik évfordulóján keletkezett. Különösen ki van benne emelve az Egyház szociális tanításának a jelentősége a marxizmus, a szocializmus és a liberalizmus ellenében. A marxizmust elveti mind tanítása, mind módszerei miatt. A szocializmust és a liberalizmust differenciáltan ítéli meg, de szintén elveti.]

4500

4. Ha az ember annyira különböző dologi feltételeket fontol meg, valóban nehéz számunkra egy hivatalos véleményt kimondani, amely minden helyhez illő megoldást tudna felmutatni. Mindazonáltal ilyen törekvés a legkevésbé sem vezérel minket, és ez nem is a mi kötelességünk. Ugyanis maguknak a keresztény közösségeknek kell azt megtennie, hogy a saját területük helyzetét a tárgyilagos igazságból kiindulva megvizsgálják, azt az evangélium változhatatlan szavainak a fényével tegyék világossá, hogy a gondolkodási elveket, az ítéletalkotás irányelveit, a cselekvés szabályait az Egyház szociális tanításából merítsék; arról a tanításról beszélünk, amelyet az idők folyamán kidolgoztak, mindenekelőtt azonban a mi gépesített korunkban, ti. attól a történelmi jelentőségű naptól fogva, amikor XIII. Leó kiadta jelentését „a munkások helyzetéről; megülni ennek az évfordulós megemlékezését: ez ma nekünk alapul szolgál a tiszteletre és az örömre”…

4501

22. …Míg a tudományok és a technikai készség haladása az emberek földi lakhelyének arculatát a legnagyobb mértékben megváltoztatja, és a megismerésnek, a cselekvésnek, a dolgok használatának és a kölcsönös kapcsolatok kiépítésének új módjait hozza magával, az ember úgy mutatkozik meg, hogy a mai életkörülmények között kettős törekvés mozgatja, és pedig annál kevésbé, minél inkább előre jut a dolgok megismerésében és a műveltségben: ti. az egyenlőség elérésének a törekvése, és a vezetési feladatokban való részvételre irányuló törekvés; ez a két formája az emberi méltóságnak és szabadságnak.

4502

24. Amint említettük, az egyenlőség elérésének és a vezetési funkciókban való részvételnek a kettős törekvése kétségkívül a demokratikus társadalom egy bizonyos formájának az előmozdítására irányul. Ennek pedig különböző modelljei vannak felajánlva, amelyek közül egyeseket már át is ültettek a gyakorlatba; de közülük egy sincs minden részletében elfogadva, úgy hogy ebben a dologban még folytatódnak a kutatások az elméleti vélemények és a tapasztalati adatok között. A keresztényeknek pedig feladata, hogy ilyen vizsgálatban részt vegyenek, nem másként, mint a polgári társadalom rendszerében és életében…

4503

25. A politikai tevékenységet – szükséges-e megjegyeznünk, hogy itt tevékenységről, nem pedig valamilyen kieszelt tanról van szó? – alá kell támasztania egy fő vonásaiban vázolt társadalomképnek, amely teljesen következetes marad bizonyos segédeszközök alkalmazásában és elhatározásaiban, amelyek az emberi hivatás és egyszersmind a társadalomban betöltött hivatás eltérő formáinak teljes ismeretéből jönnek létre. Most pedig sem az államokra, sem pedig a politikai pártokra nem tartozik –, amelyek minden gondoskodást csak magukra fordítanak –, hogy fáradozzanak valamilyen tan elrendeléséért olyan eszközök alkalmazásával, amelyek a lelkekre gyakorolt durva önkénnyel járnak együtt, amely minden önkény közül csakugyan a legrosszabb. Csak azoknak a társulatoknak a sajátja, akiket a szellemi kultúra és a vallás kötelékei fognak össze – tiszteletben tartva, amint ez nyilvánvaló, a tagtársak szabadságát –, hogy táplálják és ápolják, önzés nélkül és a saját útjaikat megtartva, a társadalom közegében ezeket a biztos és pontosan körülhatárolt meggyőződéseket, amelyek az ember és a társadalom természetét, eredetét és célját érintik…

4504

29. Ha pedig a jelenben tudós férfiak az ilyen tanoknak a visszahúzódásáról kezdtek beszélni, az talán alkalmas helyzetet teremthet, hogy a keresztény vallás túlvilágra mutató és megalapozott kiválósága előtt megnyíljék az út; mégis, ezzel egyidejűleg az is megtörténhetik, hogy a lelkek egy még hevesebb indulattal a pozitivizmus, ahogy mondják: új formájába tévednek bele: a technika világát értjük ezen, amely széltében-hosszában olyan mindennapivá vált, hogy látszólag olyan, mint az emberi szorgalom fő megnyilvánulása és a meghatározó életmód, sőt egy bizonyos beszédmodor is; de a valóságban mégsem kérdez rá senki, hogy önmagában mit is jelent.

4505

31. Ezekben az időkben a krisztushívőket a szocializmus tanaival és azok különböző formáival – amelyek az idők folyamán keletkeztek – édesgetik. Azokban bizonyos törekvéseket és tételeket kísérelnek meg föllelni, amelyek a saját lelkükben, keresztény hitük erejénél fogva, amúgy benne laknak. Azt hiszik ugyanis, hogy valami a történelemnek erre az útjára tereli őket, és szeretnének ahhoz hozzájárulni. Az a történelmi út azonban a különböző kontinenseken és a polgári kultúra különböző válfajaiban különböző jelentéseket vesz fel ugyanazon a néven, még ha ezt a mozgalmat igen gyakran olyan tanítások váltották és váltják ki, amelyek a keresztény hittel nem egyeztethetők össze. Tehát nagyon éles és pontos ítéletre van szükség, mivel a keresztények, a szocializmustól csábítva, igen gyakran arra hajlanak, hogy azt általában véve valami minden tekintetben tökéletes valaminek gondolják el: ennélfogva a szocializmus az igazságosság megőrzésének, a kölcsönös viszonynak és egyenlőségnek az akarásává válik. Ők emellett vonakodnak elismerni a szocializmus történelmi mozgalmainak erőszakos kényszerítő eszközeit, amely mozgalmak folyvást azoktól a tanoktól függnek, amelyekből keletkeztek. Azok között a különböző formák között, amelyekben a szocializmus kifejeződik –, ezekhez tartoznak az egyenlőséget jobban megvalósító társadalom nagylelkű vágya és keresése, politikai szervezettségű és indíttatású történeti mozgalmak, olyan rendszerezett tanítás, amely azt vallja magáról, hogy az emberről való teljes és teljesen szabad szemléletet nyújtja –, különbségeket kell felállítani, amelyek révén a mindenkori viszonylatok közt biztos válogatást lehet megvalósítani.

Ezeknek a megkülönböztetéseknek mégsem kell azt eredményezniük, hogy az ember azt vélje: azok a megjelenési formák, egymástól teljesen el vannak választva, és külön-külön megállják a helyüket. A meghatározott összefüggést, amely egy-egy dologi állapot szerint köztük fennáll, világosan meg kell jelölni; ez az áttekintés pedig hozzásegíti a keresztényeket annak belátásához, milyen mértékben szabad nekik belebocsátkozniuk és belebonyolódniuk ezekbe a szándékokba, ha közben meg akarják őrizni mindenekelőtt a szabadság, a lelkiismereti kötelezettségek, és azon tér javait, amelyet a szellemi életnek kell juttatni; mindezek kezeskednek a tökéletesség felé való emberi haladás teljességéért.

4506

32. Más keresztények azonban megkérdezik maguktól, vajon a marxista tanítás történeti kifejtése már bizonyos közeledést is megenged-e ehhez…

4507

33. Egyesek ti. úgy vélik, a marxizmus főképpen annak a harcnak a cselekvő végrehajtása marad, amely harc a különböző társadalmi osztályok között dúl. Mivel ők folytonos erőszakot, és a hatalom és az emberektől igazságtalanul behajtott haszon állandóan rosszabbodó sanyarúságát tapasztalják, úgy ítélik, a marxizmus semmi más, csakis harc, néha semmilyen más szándékkal, mint ti. a viaskodáséval, amelyet táplálni kell és szítani is folytonosan. Másoknak pedig a marxizmus mindenek előtt az általános politikai és gazdasági hatalom gyakorlása egyetlenegy párt kormányzása alatt, amely biztosra állítja, hogy egyedül ő fejezi ki és szavatolja mindenki javát, elvéve akár az egyes, akár a többi társaságoktól az összes cselekvési és választási hatalmat. Mások szerint, harmadszor, a marxizmus – akár szert tett a főhatalomra, akár nem – a szocialista tanítást jelenti, amely az úgynevezett történeti materializmusra támaszkodik és mindennek a tagadására, amely a természetet meghaladja.

Végül mások számára úgy tűnik, mint amely előnyben részesít egy enyhébb formát, amely a mi időnk embereit inkább vonzza: ugyanis olyan munka folyik, amilyet a tudomány szabályai megkívánnak a szociális és a politikai viszonylatok kutatásának minden tekintetben pontos útján járva, és a történelem által már igazolt ésszerű kapcsolat kimutatása a merőben az értelem síkján mozgó ismeret és a dolgok forradalmi megváltoztatásának a gyakorlata között. Bár ez a fejtegetési mód ajánlja a dolognak magának egyes vonásait, a többieket elmellőzve, és bár azokat a vonásokat tudományos tételek szerint értelmezi, mégis ugyanez szolgáltatja egyeseknek, együtt egy munkaeszközzel, a cselekvést megelőző szilárd elvi meggyőződést, amennyiben magának igényli, hogy ő tudományos módon átlássa a haladó emberi társadalom ösztönös erőit.

4508

34. Ha pedig abban a marxista tanításban, amely életelvvé formálódik át, ezeket a különböző arculatokat és kérdéseket lehet megkülönböztetni, amelyeket ennélfogva a krisztushívők elé tárnak, részint hogy fontolják meg, másrészt hogy meg is cselekedjék ezeket, bizony hiábavaló és veszélyes lenne ebből az okból elfeledkezni ama legszorosabb kötelékről, amely teljes mértékben összeköti azokat; ugyanígy van, ha magunkévá tesszük a marxista kutatás különböző elemeit, és nem vagyunk tekintettel a szoros kapcsolatra, amely köztük és a tan között fennáll; és végül ha behatolunk az osztályharc lényegébe és annak marxista értelmezésébe anélkül, hogy átlátnánk az erőszakot gyakorló társadalom és az abszolút uralom igazi jellegét, amelyhez ez a tevékenység fokozatosan elvezet.

4509

35. A másik oldalon azonban látni lehet az úgynevezett liberalizmus tanainak egyfajta felújítását. Ez a mozgalom ugyanis erőre kapott egyrészt a gazdasági hatékonyság nevében, másrészt kinek-kinek az akaratából, hogy védekezzenek az intézmények egyre inkább terjedő uralma ellen, és a közhatalom önkényeskedő hajlamaival szemben is. Az egyeseknek a kezdeményezéseit pedig támogatni kell és előmozdítani; de a keresztények, akik erre az útra lépnek, vajon nem úgy képzelik-e el maguknak a minden szempontból tökéletes liberalizmust, hogy az azért mintegy a szabadság ügyének a kifejezésévé válik? Ők igen kívánják ennek a tannak egy új válfaját, amely a mi korunkhoz jobban hozzá van formálva, mindazonáltal könnyen elfelejtik, hogy a filozófiai liberalizmus, a maga eredete és származása révén, az egyes emberek autonómiájának hamis bizonygatása, azok szorgos munkáját, a teendők okait és a szabadság gyakorlását illetően. Ez azt jelenti mindenesetre, hogy a liberálisok tanítása egyszersmind okos megítélést követel a keresztényektől.

4510

37. Egyébként ezekben az időkben még világosabban tetten érhető a tanok erőtlensége éppen magukon a szisztémákon keresztül, amelyekkel arra törekszenek, hogy hatásosak legyenek. Ugyanis a bürokratikus szocializmus, az úgynevezett technokrata kapitalizmus és a demokrácia hatalmaskodó válfaja világosan mutatja, milyen bajosan és fáradságosan oldható meg az igazságosságnak és az egyenlőségnek megfelelően az emberi együttélés nagy kérdése. Milyen módon fogják tudni azok valóságosan kikerülni a materializmust, a saját hasznukra való túlzott törekvést, vagy akár a kegyetlen elnyomást is, amelyet ezek a szisztémák szükségszerűen magukkal hoznak?…

4511

38. Ezen a világon, amely a szaktudományok és a technikai jártasság előidézte változásnak van alávetve, amely a pozitivizmus új formájába helyezkedik bele –, íme, egy másik, sokkal nagyobb súlyú kérdés állt elő. Ugyanis, miután az ember arra tesz erőfeszítéseket, hogy az ész segítségével a dolgok természetét magának alávesse, azonnal észreveszi, hogy saját maga mintegy be van zárva önnön okoskodásának a határai közé: viszonzásul akkor ő maga válik a tudomány tárgyává.

Ez a fáradozás, hogy a tudományok segítségével mindent egy dologra vezessenek vissza, egy bizonyos szándékot árul el, amely telve van veszélyekkel. Mert odaítélni a főszerepet a kutatásnak vagy analízisnek, ugyanannyit tesz, mint az embert megcsonkítani, és valamilyen tudományos módszer látszatával arra az eredményre jutni, hogy ő maga magát többé nem tudja már mint egészet felfogni.

4512

40. …A valóságban minden egyes tudományág, jellegzetes természetének az erejével, csak az ember egy részét – még ha ez valódi is – érheti el; ám az összes részek megértése és jelentése: meghaladja erejét. Mégis, ezeken a határokon belül a humán tudományok hasznos és megbízható feladatot töltenek be, amit az Egyház készséggel elismer. Ezek az emberi szabadság határait és módjait is képesek szélesebbre kiterjeszteni, mint amennyire ezt a már ismert körülmények előrelátni engedik. A humán tudományok ezenfelül hasznára lehetnek a szociális erkölcsről szóló keresztény tanításnak, amely meg fogja érteni, hogy illetékessége kétségen kívül akkor van behatárolva és korlátozva, ha arról van szó, hogy bármiféle szociális modellt be kell mutatni; ezzel szemben feladata, hogy ti. a dolgok viszonylatait megítélje, és egy magasabb rendszerbe állítsa bele, ez nagymértékben igazolást fog nyerni, amikor ki fogja mutatni, mennyire bizonytalanok és végesek azok a szabályok és értékek, amelyeket éppen az a társadalom úgy mutatott be, mint tökéletest, és mint ami magával az emberi természettel veleszületik…

4520-4522: A Hittani Kongregáció „Mysterium filii Dei” kezdetű nyilatkozata, 1972. február 21.

[A szubsztanciális metafizikai gondolkodás leküzdésére irányuló kezdeményezésekből származtak a teológiai fáradozások, hogy új formulát adjanak a személy fogalmának; ezek a fáradozások mindenekelőtt a krisztológiát és a Szentháromság tanát érintették. A nyilatkozat név szerint nem említett szerzők ellen irányul, akik nem Krisztus emberi természetének az isteni személyben való létezéséből, hanem Istennek Jézus Krisztus emberi személyében való jelenlétéből indulnak ki, azonkívül a Szentlélek személyiségéről szóló tanítást is megkérdőjelezik.]

Újabb krisztológiai és szentháromsági tévedések

4520

3. Az Isten emberré lett Fia hitét érintő új tévedések. – Ennek a hitnek nyíltan ellenszegülnek azok a vélekedések, amelyek szerint nem lett nekünk kinyilatkoztatva és nem ismeretes, hogy az Isten Fia öröktől fogva az istenség titkában az Atyától és a Szentlélektől megkülönböztetetten létezik; és ugyanígy azok a vélekedések, amelyek szerint le kell mondani Jézus Krisztus egy személyének a fogalmáról, aki isteni természete szerint az idők előtt az Atyától, és emberi természete szerint az időben Szűz Máriától született; és végül az az állítás, amely szerint Jézus emberi mivolta nem úgy léteznék, mint ami fel van véve az Isten Fiának örök személyébe, hanem inkább önmagában mint emberi személy, és ezért Jézus Krisztus titka azon alapulna, hogy az önmagát kinyilatkoztató Isten a legfelső fokon van jelen Jézus emberi személyében.

4521

Akik úgy gondolják, azok a Krisztusban való igaz hittől messzire eltávolodnak, még amikor azt állítják is, hogy Isten egyedülálló jelenléte Jézusban azt eredményezi, hogy ő maga a legfőbb és legtökéletesebb csúcsa az isteni kinyilatkoztatásnak; és nem nyerik vissza a Krisztus istenségébe vetett igaz hitet, amikor ehhez hozzáfűzik, hogy Jézus Istennek mondható, azért, mert az ő – ahogyan mondják – emberi személyében Isten a legkimagaslóbb módon van jelen.

4522

…5. Újabb tévedések a Legszentebb Háromságról és különösen a Szentlélekről. – A hittől tehát eltévelyedik az a vélekedés, amely szerint a kinyilatkoztatás bizonytalanságban hagyott minket a Háromság örökkévalóságát illetően, és különösen a Szentléleknek, mint az Istenben az Atyától és a Fiútól megkülönböztetett személynek az örök létezését illetően. Való igaz, hogy a Legszentebb Háromság titka az üdvtörténetben ki lett nekünk nyilatkoztatva, leginkább Krisztusban, akit az Atya a világba küldött, és aki az Atyával küldi Isten népéhez az éltető Lelket. De ez kinyilatkoztatás a hívőknek valamilyen ismeretet adott Isten belső életéről is, amelyben „a nemző Atya, a születő Fiú és a származó Szentlélek: egyszubsztanciájúak és egyenlők, azonosan mindenhatóak és azonosan örökkévalóak” (IV. Lateráni Zsinat; l. a 800. pontot).

4530-4541: A Hittani Kongregáció „Mysterium Ecclesiae” kezdetű nyilatkozata, 1973. június 24.

[A nyilatkozat a 2-5. szakaszban az Egyház és a pápa tévedhetetlenségéről tárgyal. A tübingeni teológus, Hans Küng vélekedései ellen irányul, amelyeket „Az Egyház” (1967) és „Tévedhetetlen? Kérdésfeltevés” (1970) c. műveiben találhatók. Mindkét írás tárgya volt egy római, tanbeli eljárásnak, amely 1979. december 18-án az egyházi tanítási felhatalmazásnak Küngtől való megvonásával végződött. A neve ugyan nincs a nyilatkozatban megemlítve, csak a hozzá fűzött megjegyzésben, amelyet a nyilvánosságra hozás napján sajtókonferencián olvastak fel.]

1. Krisztus Egyházának egysége

4530

… „Szükséges, hogy a katolikusok örömmel ismerjék el és értékeljék a közös örökségből származó, valóban keresztény értékeket, amelyek a tőlünk különvált testvéreinknél megtalálhatók” (II. Vatikáni Zsinat), és hogy törekedjenek az összes keresztények közötti egység helyreállítására, a megtisztulás és a megújulás közös igyekezetével, hogy Krisztus akarata teljesedjék, és a keresztények megosztottsága szűnjék meg ártani az evangélium hirdetésének a földön. Ugyanezek a katolikusok mindazonáltal meg kell, hogy vallják, hogy ők az isteni irgalmasság ajándékaként ahhoz az Egyházhoz tartoznak, amelyet Krisztus alapított, és amelyet Péter és a többi apostolok utódai irányítanak, akiknél épségben és élően fennmarad az apostoli közösség eredeti intézménye és tanítása, és ugyanennek az Egyháznak a tartós öröksége igazság és szentség terén. Ezért a krisztushívőknek nem szabad azt képzelniük, hogy Krisztus Egyháza semmi más, mint az egyházaknak és az egyházi közösségeknek egy bizonyos összegzése, amely megosztott ugyan, de még valahogyan egy; és semmiképpen sem szabad nekik azt tartani, hogy Krisztus Egyháza ma igazából már sehol sem áll fenn, úgy hogy csak mintegy célnak kell tekinteni, amelyet az összes Egyházaknak és közösségeknek keresniük kell.

2. Az egyetemes Egyház tévedhetetlensége

4531

…Tehát maga a minden tekintetben tévedhetetlen Isten, új népét, amely az Egyház, kegyes volt egy bizonyos részesedő tévedhetetlenséggel megajándékozni, amely a hitbeli és az erkölcsi kérdések vonta határok között érvényes, és amely akkor nyeri el hatályát, amikor Isten egész népe a tanításnak a mondott kérdésekhez tartozó valamelyik fő részét kétkedés nélkül tartja; ez végül is folytonosan a Szentlélek bölcs gondviselésétől és kegyelem által való kenetétől függ, aki az Egyházat, egészen Urának dicsőséges eljöveteléig, rávezeti minden igazságra…

4532

…A krisztushívők, akik Krisztus prófétai tisztségének a maguk módján részesei, kétségtelenül sokféleképpen hozzájárulnak ahhoz, hogy a hit megismerése növekedésre tesz szert az Egyházban. „Növekszik ugyanis – így mondja a II. Vatikáni Zsinat – mind az áthagyományozott dolgok, mind az áthagyományozott szavak megértése, részint a hívők elmélkedései és tanulmányai révén, akik azokat szívükben megfontolják (vö. Lk 2,19 és 51), részint a lelki dolgok bensőséges megértéséből kifolyólag, amelyeket megtapasztalnak, másrészt azoknak az igehirdetése nyomán, akik a püspöki székben való következéssel az igazság biztos kegyelmi adományát megkapták”…

4533

Azonban egyedül… a pásztorokat, Péter és a többi apostolok utódait illeti meg isteni rendelkezés folytán, hogy hitelesen, azaz Krisztus tekintélyével, abból különböző módokon részesedve, tanítsák a hívőket; nekik viszont nem szabad elégségesnek tartaniuk, hogy úgy hallgassák őket, mintha csak a katolikus tanítás szakértői lennének, hanem, mert Krisztus nevében tanítanak, engedelmeskedniük is kell nekik olyan odaadással, amely megfelel a tekintély azon mértékének, amelyet ők hatalmukban tartanak, és amelyet használni szándékoznak…

3. Az Egyházi Tanítóhivatal tévedhetetlensége

4534

Jézus Krisztus pedig azt akarta, hogy a pásztorok Tanítóhivatala, akikre azt a feladatot bízta, hogy tanítsák az evangéliumot az egész népnek és az egész emberi családnak, a hit és az erkölcs kérdéseiben a tévedhetetlenség oda illő karizmájával rendelkezzék. Mivel a tévedhetetlenség nem új kinyilatkoztatásokból származik, amelyeket Péter utóda és a Püspökök Kollégiuma élvezne, nincsenek mentesítve a gondtól, hogy megfelelő eszközök alkalmazásával kutassák az isteni kinyilatkoztatás kincstárát a Szentírásban, amely az igazságot, amelyről Isten azt akarta, hogy a mi üdvösségünk végett megírassék, romlatlanul tanítja; és kutassák az élő hagyományban, amely az apostoloktól ered. Feladatuk teljesítése során pedig az Egyház pásztorai a Szentlélek gyámolító jelenlétének örvendenek, amely csúcspontját akkor éri el, amikor ők Isten népét olyan módon oktatják, hogy Krisztusnak az ígéretei folytán, amelyeket Péterben és a többi apostolokban adott, a tévedéstől szükségszerűen mentes tanítást adnak elő.

4535

Ez pedig akkor történik meg, amikor a földkerekségen szétszórtan, de Péter utódjával egy közösségben tanító püspökök egy felfogásban egyeznek meg, amelyet végérvényesnek kell tartani. Ez még nyilvánvalóbbá válik, egyrészt amikor a püspökök testületi megmozdulással – miként az egyetemes zsinatokon –, együtt a látható fővel kötelező tanítást határoznak meg, másrészt amikor a római pápa „ex cathedra” beszél, azaz, amikor az összes keresztények Pásztorának és Tanítójának a tisztét gyakorolva, az ő legfőbb apostoli tekintélye erejével eldönti, hogy egy hitbeli vagy erkölcsi tanítást az egész Egyháznak tartania kell” (I. Vatikáni Zsinat).

4536

A katolikus tanítás szerint azonban, az Egyházi Tanítóhivatal tévedhetetlensége nemcsak a hitletéteményre terjed ki, hanem azokra a tényezőkre is, amelyek nélkül ezt a letéteményt nem lehet szabályosan megőrizni és magyarázni. Ennek a tévedhetetlenségnek magára a hitletéteményre való kiterjedése pedig egy olyan igazság, amelyről az Egyház egészen a kezdetektől fogva bizonyosan tudta, hogy az Krisztus ígéreteiben ki van nyilatkoztatva. Erre az igazságra támaszkodva, az I. Vatikáni Zsinat a katolikus hit tárgyát így határozta meg: „Istennek járó és katolikus hittel mindazt hinni kell, amelyet Isten írott vagy áthagyományozott igéje tartalmaz, és amelyet az Egyház akár ünnepélyes döntésével, akár a rendes és általános Tanítóhivatala révén a hit tárgyaként úgy terjeszt elő, mint amit Isten kinyilatkoztatott”. Tehát a katolikus hitnek ezek a tárgyai – amelyek a „dogmák” névvel vannak elnevezve – szükségszerűen változhatatlan szabályok – és bármely időben azok is voltak –, amint a hit számára, úgy a teológiai tudomány számára is.

4. Az Egyház tévedhetetlenségének adományát nem szabad korlátok közé szorítani

4537

Azokból, amelyek szóba kerültek az Isten népe és az Egyházi Tanítóhivatal tévedhetetlensége kiterjedéséről és feltételeiről, az következik, hogy a krisztushívőknek egyáltalán nem szabad olyasmit elismerniük, hogy az Egyházban, amint egyesek állítják, csak az igazságban való alapvető állandó megmaradás van meg, amely összeegyeztethető a tévedésekkel, amelyek elszórtan jelentkeznek olyan kijelentésekben, amelyekről azt tanítja az Egyház Tanítóhivatala, hogy azok kötelező érvénnyel vannak megfogalmazva; vagy amelyek Isten népének a hit és az erkölcs dolgaiban való, kételyeket kizáró egyetértésében jelentkeznek.

4538

…Létezik valóságosan az Egyház dogmáiban egyfajta rend és mondhatni: egy hierarchia, minthogy kapcsolatuk a hitalappal különböző. Ez a hierarchia pedig azt jelzi, hogy egyes dogmák más dogmákra támaszkodnak mint alapvetőbbekre, és azoktól kapják megvilágításukat is. De az összes dogmákat – hiszen azok ki vannak nyilatkoztatva – ugyanazzal az Istent érintő hittel kell hinni.

5. Az Egyház tévedhetetlenségének fogalmát nem szabad meghamisítani

4539

…Ami … a történeti függőséget illeti, mindjárt kezdetben figyelembe kell venni, hogy az az értelem, amelyet a hitbeli kijelentések tartalmaznak, részben az alkalmazott nyelvnek egy meghatározott időben és meghatározott körülmények között érvényesülő kifejező erejétől függ. Ezenkívül néha megtörténik, hogy valamely dogmatikus igazság először nem teljes, de mégsem hamis módon van kifejezve, és csak később, a hitnek vagy az emberi ismereteknek a tágasabb összefüggésében szemlélve bír teljesebb és tökéletesebb jelentéssel. Azután, az Egyház, új kijelentéseiben azt szándékozik megerősíteni vagy megvilágítani, ami a Szentírásban, ill. a hagyomány régmúlt kifejezéseiben már tartalmilag benne foglaltatik valami módon; de gondolni szokott egyszersmind arra is, hogy bizonyos kérdéseket megoldjon, vagy tévedéseket felszámoljon; az összes ilyen dolgoknál ügyelnie kell arra, hogy ezeket a kijelentéseket helyesen értelmezzék. És végül, bár azok az igazságok, amelyeket az Egyház dogmatikai formuláival valóságosan tanítani szándékozik, valamely időszak változó megfogalmazásaitól megkülönböztethetők és emezek nélkül ki is fejezhetők, mindazonáltal néha megtörténhetik, hogy az említett igazságokat a Szent Tanítóhivatal is olyan szavakkal adja elő, amelyek az ilyen megfogalmazásoknak a nyomait viselik magukon. …

4540

A dogmatikus formulák értelme maga azonban megmarad az Egyházban mindig igaznak és önmagával egybehangzónak, még ha később jobban meg van világítva és teljesebben érthető is. A krisztushívőknek tehát el kell fordulniuk attól a vélekedéstől, amely szerint: először is a dogmatikus formulák (vagy közülük némelyik fajta) nem tudják határozottan megmutatni az igazságot, hanem csak annak változékony megközelítéseit, amelyek valamilyen módon eltorzítják vagy megmásítják az igazságot magát; másodszor, ugyanazok a formulák az igazságot, amelyet folytonosan keresni kell a fent nevezett megközelítések révén, csak meghatározatlan módon juttatják kifejezésre. Akik ilyen véleményt magukénak vallanak, nem kerülik el a dogmatikai relativizmust, és meghamisítják az Egyház tévedhetetlenségének a fogalmát, hiszen az arra vonatkozik, hogy az igazságot végleges formában kell tanítani és tartani. …

6. Az Egyháznak és Krisztus papi mivoltának a kapcsolata

4541

…Csatlakozva pedig a Szenthagyományhoz és a Tanítóhivatal több dokumentumához, a II. Vatikáni Zsinat ezt tanította arról a hatalomról, amely a szolgálati papság sajátja: „Ha bárki megkeresztelheti is a hívőket, de az mégis csak a pap dolga, hogy a Test építését elvégezze az eucharisztikus áldozat révén”; és: „Ugyanaz az Úr pedig, a hívők között, hogy egy testté forrjanak össze, amelyben „minden tagnak más szerepe van” (Róm 12,4), egyeseket szolgává tett, hogy ők a hívők közösségében az egyházi rend szent hatalmával rendelkezzenek az áldozat bemutatására és a bűnök megbocsátására”.

Egészen hasonló módon a Püspöki Szinódus második általános ülése joggal hangsúlyozza, hogy egyedül a pap képes Krisztus személyét felölteni, hogy az áldozati lakoma elöljárója legyen és azt elkészítse, hogy abban Isten népe Krisztus áldozatához csatlakozzék.

Mellőzve most az egyes szentségek kiszolgáltatóira vonatkozó kérdéseket, a Szenthagyomány és a szent Tanítóhivatal tanúságtétele alapján biztosan tudjuk, hogy azok a krisztushívők, akik – bár nem részesültek a papszentelésben – a saját merészségükből azt a feladatot tulajdonítják maguknak, hogy elkészítsék az Eucharisztiát, ezt nemcsak hogy teljesen meg nem engedetten, hanem egyszersmind érvénytelenül kísérlik meg. Nyilvánvaló, hogy az ilyen visszaéléseket, ha valahová észrevétlenül bejutottak, az Egyház pásztorainak meg kell akadályozniuk.

4550-4552: A Hittani Kongregáció „Quaestio de abortu procurato” kezdetű nyilatkozata, 1974. november 18.

A magzatelhajtás

4550

1. A magzatelhajtás kérdése és a törvény, amely esetleg megengedi a magzatelhajtás szabadságát, majdnem mindenütt éles viták tárgyává lett. Ezek a viták bizonyára kisebb jelentőségűek lennének, ha nem az emberi élet ügyéről lenne szó, amely alapvető jó, amelyet óvni kell és előmozdítani. Ez bárkinek világos; noha sokan megkísérlik érvek keresését amellett, hogy – a dologban rejlő nyilvánvaló igazság ellenére – a magzatelhajtás is szolgálhatja ezt az ügyet. És nem lehet, hogy ne csodálkozzunk azon, hogy míg egyik oldalon növekedni látjuk a nyílt és hangos ellenkezést a halálbüntetéssel és a háború bármelyik fajtájával szemben, ugyanakkor a másik oldalon azt vesszük észre, hogy egyre inkább követelik a magzatelhajtás szabadságát, akár korlátozás nélkül, akár bizonyos határok közé szorítva, amelyek persze folyton tágabbá válnak. Azonban az Egyház nem mehet el szó nélkül e mellett a kérdés mellett, hiszen teljesen tudatában van annak, hogy hivatalos feladatai közé tartozik az ember megvédelmezése minden olyan dolog ellen, amely tönkreteheti vagy megcsúfolhatja; azt követően, hogy az Isten Fia emberré lett, már senki sincs, aki – a közös emberi természet miatt – ne lenne a testvére, és ne lenne meghívva, hogy kereszténnyé legyen, és elnyerje tőle az üdvösséget.

4551

…10. A személy és a társadalom kölcsönös jogai és kötelességei tekintetében az erkölcsi tanra tartozik, hogy felvilágosítsa mindenki lelkiismeretét, a joggyakorlatra pedig, hogy meghatározza és elrendelje, milyen kötelezettségeket kell teljesíteni. Márpedig, több olyan jog van, amelyeket az emberi társadalom önmaga nem tud nyújtani, amennyiben azok megelőzik, de amelyeket mégis biztosítania kell és hatékonnyá kell tennie: legnagyobbrészt ilyenek azok, amelyeket ma „emberi jogoknak” neveznek, és amelyekkel eldicsekszik a mi korunk, hogy ti. azokat teljesen világossá tette.

4552

11. Az emberi személy első joga az élethez való jog. Ugyan még egyéb javai is vannak, amelyek közül néhány valóban értékesebb, ám az élethez való jog a többiek alapja és feltétele, és ezért inkább kell óvni, mint a többieket. A társadalmat vagy a közhatalmat bármilyen formációja is van, semmi módon nem illeti meg, hogy egyeseknek fenntartsa, másoktól pedig elvegye ezt a jogot: az ilyenfajta bármiféle megkülönböztetés, akár a faj vagy a nem címén, akár a bőr színe vagy a vallás címén történik, mindig igazságtalan. Az a jog ugyanis nem a másik kegyéből forrásozik, hanem bármilyen kegyet megelőz, és ezért megköveteli, hogy ismerjék el; ha ezt megtagadják, a szigorú igazságosság sérelmet szenved.

4560-4561: A Hittani Kongregáció „Haec Sacra Congregatio” kezdetű válaszai az Észak-Amerikai Püspöki Konferenciának, 1975. március 13.

A sterilizáció

4560

1. Minden sterilizációt, amely önmagában, vagyis természetéből és feltételeiből kifolyólag, közvetlenül csak azt a hatást éri el, hogy a nemzőképesség alkalmatlanná van téve az utódnemzésre, célzatos sterilizációnak kell tartani, amint ezt a Pápai Tanítószék, különösen XII. Pius nyilatkozataiból megérthetjük. Tehát, az Egyház tanítása szerint feltétlenül tilos marad, az egyes cselekvő személyek esetleg helyes szubjektív szándéka ellenére, hogy ti. gondoskodjanak egy akár fizikai, akár pszichikai betegség gyógyításáról vagy megelőzéséről, amelynek bekövetkezése a terhes állapot folytán előrelátható, vagy félni kell tőle. Éspedig a nemzőképességnek magának a sterilizációja súlyosabb fokban van megtiltva, mint az egyes esetekben történő sterilizáció, minthogy amaz majdnem mindig a sterilitás visszafordíthatatlan állapotát okozza a személynek. És nem lehet hivatkozni a közhatalom semmilyen parancsára sem; a közhatalom a közjóra hivatkozva mint szükségszerű kötelezettséget írja elő a célzatos sterilizációt, ámde ez megsérti az emberi személy méltóságát és sérthetetlenségét. Hasonlóképpen nem lehet ebben az esetben a teljesség elvére hivatkozni, mely szerint az igazolja a szervi beavatkozást a személy nagyobb java érdekében; ugyanis az önmagában szándékolt meddőség nem irányul a személy átfogó javára, azzal a szándékkal, amely helyes lenne, hogy ti. „megőrzi a dolgok és a javak rendjét” (VI. Pál); ugyanis árt a személy etikai igényének, amely a legfőbb java, minthogy szándékosan megfosztja lényegi elemétől az előrelátott és szabadon választott szexuális cselekvőkészséget. Ezért híven közvetíti a kötelező tanítást az 1971-es Konferencián nyilvánosságra hozott orvosetikai Kódex 20-dik cikkelye; sürgetni kell ennek a tanításnak a megtartását.

4561

2. A Kongregáció, miközben megerősíti az Egyháznak ezt a hagyományos tanítását, nem veszi ismeretlennek azt a tényt, hogy több teológus részéről azzal szembenálló felfogás érvényesül. Mégis tagadja, hogy ennek a ténynek, mint olyannak, a tanításra vonatkozóan olyan jelentőséget lehetne tulajdonítani, hogy az „locus theologicus”-t (= teológiai hivatkozási hely) képezzen, amelyre hivatkozhatnának a hívők, amikor figyelmen kívül hagyva a hiteles Tanítóhivatalt, csatlakoznak az attól elhajló egyes teológusok véleményéhez.

4570-4579: Az „Evangelii nuntiandi” kezdetű apostoli buzdítás, 1975. december 8.

[A katolikus Egyház kibontakozása sok-kultúrájú világegyházzá szükségessé tette az evangelizáció mibenlétének új megfogalmazását. Tíz évvel a II. Vatikáni Zsinat befejezése után, mintegy az 1974-es római Püspöki Szinódus tárgyalásainak (ti. az evangélium hirdetéséről a mai világban) összegzéseképpen VI. Pál nyilvánosságra hozta a jelen buzdító iratot, amely kapcsolódva az „Ad gentes” kezdetű, 1966-ban kelt missziós határozathoz a helyi- és a részegyházakat mint az egyetemes Egyház megjelenési formáit hangsúlyozza; beszél a kultúrák evangelizációjáról, és magáévá teszi a latin-amerikai elkötelezettséget a szegények mellett – vö. a 4493-4496. pontokkal.]

Jézus küldetése

4570

6. Krisztus Urunk maga tesz tanúságot arról, mi a küldetése. Így olvassuk Szt. Lukácsnál: „Hirdetnem kell az Isten országa evangéliumát”. (Lk 4,43) Ez a kijelentése igen fontos, mert Jézus egész küldetését, feladatát magában foglalja: „Evégre jöttem”. (uo.) E szavak teljes értelmét akkor látjuk, ha egybevetjük Krisztus Urunknak azzal a kijelentésével, amelyben magára alkalmazza Izaiás próféta szavait: „Az Úr Lelke rajtam, azért kent fel engem. Ő küldött, hogy a szegényeknek hirdessem az evangéliumot”. (Lk 4,18)

Jézus maga mondja, hogy az Atya azért küldte: hirdesse az örömhírt városról-városra; főleg a szegényeknek, mert a szegények készségesebb lélekkel fogadják. Hirdetnie kell, hogy beteljesültek az ígéretek, amelyeket az Ószövetségben Isten tett. Az evangélium hirdetését szolgálta Jézus egész működése: már maga a megtestesülés is, majd csodái, tanítása, a tanítványok meghívása, a 12 apostolnak adott megbízás, a kereszt, a feltámadás és állandó jelenléte övéi körében.

4571

…9. A legfőbb „Jó Hír”, az evangélium lényege, az üdvösség. Isten nagy ajándéka ez. Azt jelenti, hogy az embernek szabadságot ígér mindentől, ami rajta zsarnokoskodik, szabadságot elsősorban a bűntől és a Gonosztól. Ez a szabadság együtt jár azzal az örömmel, hogy ismerjük Istent és ő ismer minket, láthatjuk őt és bízunk benne. Mindezek már Krisztus földi életében elkezdtek megvalósulni; halála és feltámadása végleg megfizette üdvösségünk vételárát, de a történelem során sok szenvedés között kell türelemmel kitartani, míg csak minden be nem teljesül Krisztus végső eljövetelében, amelynek időpontját senki sem tudja, kivéve az Atyát. (vö. Mt 24,36; ApCsel 1,7; 1Tesz 5,1-2)

4572

10. „Istenország” és „üdvösség”: ez a két szó kulcsfontosságú, ha meg akarjuk érteni Jézus tanítását. Az Istenországot és az üdvösséget Isten ingyen kegyelméből és irgalmából nyerjük el, de nekünk magunknak is erőfeszítést kell tennünk érte. Az Úr szavai szerint az erőszakosak ragadják el azt. (vö. Mt 11,12; Lk 16,16) Fáradoznunk kell és szenvednünk; az evangélium elvei szerint kell élnünk, meg kell tagadnunk magunkat, és fel kell venni keresztünket; a nyolc boldogság szelleméhez kell tartanunk magunkat. Főképpen pedig arra van szükség, hogy lelkileg teljesen megújuljunk. Az evangélium „metanoia”-nak nevezi a megtérést, felfogásunk és szívünk teljes megváltoztatását.

Az evangelizáció mint az Egyház fő feladata

4573

…14. Az Egyház ezt jól tudja. Tisztában van vele, hogy elsősorban őrá vonatkozik, amit az Üdvözítő mondott: „Hirdetnem kell az Isten országát”. (Lk 4,43) Szívesen alkalmazza önmagára Szent Pál szavait: Hogy az evangéliumot hirdetem, azzal nem dicsekedhetem, hiszen ez kötelességem. Jaj nekem ugyanis, ha nem hirdetem az evangéliumot. (1Kor 9,16) …Az evangelizálás tehát az Egyház különleges isteni ajándéka és hivatása; benne maga az Egyház tükröződik vissza. Az Egyház létjogosultságát éppen az evangelizálás adja: vagyis, hogy Isten szavát hirdesse, tanítsa, a kegyelem közvetítője legyen Isten és ember között, a bűnösöket Istenhez visszavezesse, Krisztus áldozatát pedig minden időkre megjelenítse a szentmisében, mely halálának és dicsőséges feltámadásának emlékezete.

Evangelizáció és kultúra

4574

18. Evangelizálni: Az Egyház számára ez a szó annyit jelent, hogy vigye el a Jó Hírt az emberiség minden csoportjához, és az evangélium benső erejével alakítsa át az embereket. Így valósul meg maga az új emberiség: „Lásd újrateremtek mindent” (Jel 21,5)…

4575

…Az Egyháznak nemcsak az a fontos, hogy az evangéliumot mindig szélesebb földhatárokon, vagy az emberek mindig nagyobb tömegeinek hirdesse, hanem az is, hogy magának az evangéliumnak az ereje megragadja és mintegy maga javára fordítsa a megítélési szempontokat, a nagyobb jelentőségű értékeket, a gondolkodásmódot, az ösztönző erőket és az emberiség életmodelljeit, ha azok Isten igéjével és üdvözítő tervével ellentétesek.

4576

20. Így lehetne összefoglalni az eddig mondottakat: evangelizálni kell magát az emberi kultúrát, ill. kultúrákat. Evangelizálni: nem felületesen, nem külsőségesen, nem díszletszerűen, de belülről, életet alakítva, gyökeresen. Ebben a teljes értelemben érti a szót a Gaudium et Spes konstitució is, amikor mindig az emberi személyiségről beszél, és mindig az ember Istenhez fűződő személyi kapcsolatát hangsúlyozza.

4577

Magától értetődik, hogy az evangélium és az evangelizáció nem azonosítható egyik kultúrával sem; független mindegyiktől. Mégis, amikor az evangélium az Istenországot hirdeti, ezt az embereknek meghatározott kultúra keretén belül kell életté váltaniuk. Az Istenország építésében nyilván fel kell használniuk az emberi kultúra és kultúrák elemeit. Az evangélium és az evangelizáció eszerint nincsenek valamely meghatározott kultúrához kötve, de mindegyikkel összeegyeztethetők, mindegyiket bensőleg átalakíthatják, anélkül, hogy alárendelt helyzetbe kerülnének velük szemben.

4578

Korunk sajátos drámája, hogy törés állt be az evangélium és a kultúra világa között, mint ahogyan ez már a múltban is megesett. Mindent meg kell tehát tenni, hogy evangelizáljuk az emberi kultúrát, helyesebben: a kultúrákat. A kultúráknak is újjá kell születniük az evangéliummal való találkozásukból. De ennek a találkozásnak feltétele, hogy hirdessük az evangéliumot.

Az ember evangelizálása és fejlődése

4579

31. Az evangelizálás és az emberi haladás, fejlődés, felszabadulás közt szoros kapcsolat van. Ez a kapcsolat antropológiai jellegű, mivel nem létezik „elvont” ember, akit evangelizálni lehetne, hanem minden ember meghatározott társadalmi és gazdasági körülmények közt él. A kapcsolat teológiai jellegű is: mert a termelést nem lehet elválasztani a megváltástól, ez utóbbi pedig minden konkrét emberi helyzetet érint, kötelességgé teszi, hogy küzdjünk az igazságtalanságok ellen és az igazságosság helyreállításáért. A kapcsolat ezenkívül teljességgel evangéliumi, mert a szeretetben gyökerezik. Hogyan is lehetne hirdetni a szeretet új parancsát, ha ugyanakkor közömbösen hagy az igazság, az igazi béke és az emberi fejlődés kérdése? Ezt a gondolatot hangsúlyoztuk, amikor (a Szinódus megnyitóbeszédében) azt mondtuk: „Az evangelizálás nem hunyhat szemet súlyos problémák előtt, amelyek ma az embereket foglalkoztatják, amilyenek az igazságosság, a szabadság, a fejlődés és a világbéke. Ha ezekkel nem törődünk, elfeledkezünk a szenvedő, nélkülöző embertársak iránti szeretet evangéliumi tanításáról.”

4580-4584: A Hittani Kongregáció „Persona humana” kezdetű nyilatkozata a szexuáletika néhány kérdéséről, 1975. december 29.

Emberi méltóság és isteni törvény

4580

3. Korunk emberei napról-napra jobban meg vannak győződve arról, hogy az emberi személy méltósága és hivatása megköveteli, miszerint ők, az értelem fényétől vezetve, felfedezzék a természetükbe oltott értékeket és erényeket, azokat folytonosan fejlesszék, és életük gyakorlatában érvényesítsék, mégpedig azzal a szándékkal, hogy napról-napra jobban tudjanak előrehaladni. Azonban erkölcsének becsét illetően az ember egyáltalán nem önkényes megítélése szerint haladhat előre: „A lelkiismeret mélyén törvényt fedez fel, amelyet nem maga ad magának, hanem amelynek engedelmeskednie kell… Mert az embernek szívébe írt törvénye van, amelynek engedelmeskedni: ez az ő méltósága; és amely szerint fog majd megítéltetni” (II. Vatikáni Zsinat). Emellett nekünk, keresztényeknek, az Isten – kinyilatkoztatása útján – ismeretessé tette az üdvösségre vonatkozó tervét, és elénk adta mint legfőbb és változhatatlan életszabályt, Krisztust, az Üdvözítőt és Megszentelőt, ahogyan ez az ő tanításában és példájában megnyilatkozik; Krisztus azt mondta: „Én vagyok a világ világossága: aki követ engem, nem jár sötétségben, hanem övé lesz az élet világossága” (Jn 8,12). Tehát az emberi méltóság nem tud igazán előbbre jutni, hacsak természete lényegi rendjének sértetlenségére nem ügyel. Meg kell ugyan vallani, hogy a polgári kultúra folyamatában elfogadhatóan sok dologi körülmény és az emberi élet sok szükséglete megváltozott, és a jövőben is meg fog változni; ámde az erkölcsök bármilyen haladásának és bármilyen életformának olyan határok között kell maradnia, amelyeket változhatatlan elvek tűznek ki, amelyek viszont a minden emberi személyt felépítő elemekre és az emberi személy lényegéhez tartozó viszonylatokra támaszkodnak; ezek az elemek és ezek a viszonylatok felette állnak a történeti körülményeknek.

Ezek az alapvető elvek, amelyeket az emberi ész fel tud fogni, benne vannak az „örök, objektív és általános isteni törvényben, amellyel Isten az ő bölcsessége és szeretete végzése szerint az egész világot és az emberi közösség útjait rendezi, irányítja és kormányozza. Isten az embert részesévé teszi az ő törvényének, úgy, hogy az isteni gondviselés gyengéd vezetése mellett az a változhatatlan igazságot jobban és jobban megismerhesse” (II. Vatikáni Zsinat). Ez az isteni törvény pedig megismerésünknek hozzáférhető.

Egyházi tanítás és természettörvény

4581

4. Tehát helytelenül tagadják ma sokan, hogy akár az emberi természetben, akár a kinyilatkoztatott törvényben az egyes cselekedetekre vonatkozóan található valami más, feltételhez nem kötött és változhatatlan irányelv azon kívül, amely a szeretet és az emberi méltóság iránt tanúsított tisztelet általános törvényében fejeződik ki. Hogy pedig ezt bizonyítsák, ugyanők a következő érvre hivatkoznak: mindazt, amit a természettörvény szabályának vagy a Szentírásban foglalt parancsolatnak szoktak nevezni, inkább csak egy bizonyos részleges emberi kultúra formáinak kell tartani, ahogyan azok a történelem egy meghatározott időszakában kifejeződnek. Ámde az isteni kinyilatkoztatás, sőt, a dolgok sajátos rendjében a természetes ész bölcsessége is, midőn érintik az emberi nem valódi szükségleteit, egyszersmind szükségszerűen fényt vetnek az emberi természetet alkotó elemekben benne rejlő változhatatlan törvényekre, amelyek azonosnak mutatkoznak minden élőlényben, akik ésszel vannak felruházva. Ehhez járul hozzá, hogy Krisztus az Egyházat úgy alapította meg, mint ami „az igazság oszlopa és biztos alapja” (1Tim 3,15). Emez, a Szentlélek segítségével, szünet nélkül őrzi, és tévedés nélkül hagyományozza át az erkölcsi rend igazságait, és hitelesen magyarázza nemcsak a tételesen kinyilatkoztatott törvényt, „hanem az erkölcsi rend elveit is, amelyek magából az emberi természetből folynak” (II. Vatikáni Zsinat), és amelyek az ember teljes kibontakozására és megszentelődésére vonatkoznak. Az Egyház valóban történetének egész folyamán mindig ragaszkodott ahhoz, hogy a természettörvény meghatározott parancsainak feltétlen és változhatatlan érvényessége van, és úgy tartotta, hogy azoknak a megsértése ellentmond az evangélium tanításának és szellemének.

4582

…7. Napjainkban sokan jogot formálnak szexuális kapcsolatra a házasság megkötése előtt, legalább ahol a házasodás szilárd akarása és a már mindkettejük lelkében meglévő, valamilyen módon házastársi érzület követeli azt a beteljesülést, amelyet ők természetszerűnek ítélnek; s mindezt különösen akkor, valahányszor a házasságkötést külső tárgyi tényezők akadályozzák, vagy ezt az intim kapcsolatot szükségesnek ítélik ahhoz, hogy maga a szerelem tartós maradjon. Az ilyen vélekedés ellenkezik a keresztény tanítással, mert ez leszögezi, hogy az ember bármilyen nemző cselekedetének a házasság keretei között kell maradnia. Ugyanis akármennyire szilárd azoknak az elhatározása, akik ezekkel az idő előtti kapcsolatokkal lekötik egymást, ezek a kapcsolatok mégsem engedik, hogy a férfi és a nő közötti kölcsönös személyes viszony őszinteségét és hűségét biztosnak lehessen venni, és különösképpen azt nem, hogy ezt a viszonyt a vágyak és az akarati önkényesség változékonysága majd óvni fogja…

Lelkigondozás és homoszexualitás

4583

…8. Korunkban, a Tanítóhivatal folytonosan meglévő tanításával és a keresztény nép erkölcsi érzékével ellentétesen, egyesek – pszichológiai természetű előjelekkel kapcsolatban – kezdték engedékenyen megítélni, sőt teljesen fel is menteni bizonyos személyek homoszexuális viszonyait… Ugyanis, a dolgok tárgyilagos erkölcsi rendje szerint, a homoszexuális kapcsolatok olyan cselekmények, amelyek a maguk szükséges és lényegi rendeltetésétől meg vannak fosztva. A Szentírás rossznak nyilvánítja mint súlyos eltévelyedéseket, sőt úgy vannak bemutatva, mint Isten elvetésének a gyászos következménye (vö. Róm 1,24-27; 1Kor 6,9; 1Tim 1,10). Az Isteni Írásoknak ez a felfogása ugyan nem engedi meg, hogy arra következtessünk: mindazok, akik ebben az elferdülésben szenvednek, ebből az okból már személyes bűnben vannak; mindazonáltal tanúsítja, hogy a homoszexualitás cselekményei legsajátabb belső természetük szerint rendezetlenek, és soha semmi módon nem helyeselhetők.

Lelkigondozás és maszturbáció

4584

9. Manapság gyakran kétségbe vonják vagy nyíltan tagadják a katolikus Egyház hagyományos tanítását, amely szerint a maszturbáció erkölcsileg súlyos szabályszerűtlenséget képez. A pszichológia és a szociológia kimutatja, ahogyan általában mondják, hogy az, mindenekelőtt a serdülőknél, általában az érlelődő szexualitáshoz tartozik és ezért semmi valódi és súlyos bűnt nem tartalmaz, hacsak valaki szándékosan nem adja át magát a magányos élvezetnek csak a maga körébe zártan („ipsatio” = önmaga keresése); ebben az esetben természetesen a cselekmény teljesen ellentétes a különböző nemű személyek közötti szeretetközösséggel, bár igyekeznek azt állítani, hogy emez a fő célja a nemi erő használatának.

Ez a vélemény mindazonáltal a katolikus Egyháznak mind a tanításával, mind a lelkipásztori gyakorlatával ellentétes. Akármilyen meggyőző ereje van egynémely biológiai vagy filozófiai jellegű érvelésnek, amelyet néha felhasználtak egyes teológusok, a valóságban mind az Egyház Tanítóhivatala – a hagyomány folyamatos állandóságával – mind a krisztushívők erkölcsi érzéke kétkedés nélkül, szilárdan azt tartja, hogy a maszturbáció bensőleg és súlyosan rendezetlen cselekedet (vö. a 687. sk. pontokkal).

4590-4606: A Hittani Kongregáció „Inter insigniores” kezdetű nyilatkozata abban a kérdésben, lehet-e nőket pappá szentelni, 1976. okt. 15.

[Anglia és Kanada anglikán egyházai 1975-ben elvben beleegyeztek a nők pappászentelésébe. A Canterbury-i érseknek küldött két levelében VI. Pál pápa megmagyarázta, a római katolikus Egyház miért tagadja meg a nők pappászentelését. A Hittani Kongregációnak a pápa megbízásából tett nyilatkozata a papszentelés Krisztusig visszavezethető hagyományának normatív, vagyis szabályalkotó erőt tulajdonít, és a „természetes hasonlósággal” (l. a 4600. pontot) érvel, amelynek fenn kell állnia Krisztus és az ő szolgája (aki „Krisztus személyében” cselekszik) között. Ennél az érvelésnél nincs szó „kényszerítő bizonyítékról”, hanem csak a tanítás megvilágításáról egy „hitanalógia” révén. (l. a 4598. pontot) A nők diakonátusának kérdéséről ez a nyilatkozat nem tesz említést.]

I. Az Egyház folyamatosan fennmaradt hagyománya

4590

Sohasem volt azon a nézeten a katolikus Egyház, hogy nőket érvényesen részesíteni lehet a pap- vagy a püspökszentelésben… Az Egyház hagyománya tehát ebben a dologban századokon át oly állandó volt, hogy a Tanítóhivatal sohasem tartotta szükségesnek, hogy fejtegesse ezt az elvet, hiszen azt semmi veszély nem fenyegette, avagy védelmezzen egy törvényt, amely érvényben volt, anélkül, hogy valaki kérdésessé tette volna. De valahányszor ez a hagyomány, alkalomadtán, a nyilvánosság látómezejére került, tanúságul szolgált, hogy az Egyház figyelemmel volt aziránt, hogy az Úrtól neki hagyományozott ősképhez hozzáformálódjék.

4591

Ugyanazt a hagyományt lelkiismeretesen megtartották a Keleti Egyházak is, amelyeknek az egyértelmű egyetértése ebben a dologban annál inkább feltűnő, mivel sok más dologban készségesen megengedik, hogy az ő mindenkori joguk különbözik. Sőt ma is visszautasítják, hogy bármi közösségük legyen azokkal a követelésekkel, amelyek a nők pappászentelésére irányulnak.

II. Krisztus magatartása

4592

Krisztus Jézus egy nőt sem sorolt be a Tizenkettő körébe. Ha így viselkedett, az nem amiatt történt, mert engedett az ő idejében dívó szokásoknak, mert az ő társadalmi érintkezési módja a nőkkel szemben teljesen különböző volt a polgártársaiétól, és emezeknek a szokásaitól ő szándékosan és merészen távol tartotta magát…

4593

…Mindezek azonban – ezt el kell ismerni – persze nem nyújtanak olyan evidenciát, hogy bárkinek közvetlenül átláthatóak lennének, amin ugyan nem kell csodálkozni, hiszen a kérdések, amelyeket Isten Igéje felvet, mélyebbek, mintsem hogy a feleletek rögtön nyilvánvalóak lennének; mert megérteni mind Jézus küldetésének, mind magának a Szentírásnak a végső értelmét: ehhez nem elegendő a szövegek merőben történeti jelentésének a kibontása. Mégis el kell ismerni, hogy ebben a dologban vannak tények, mintegy vesszőnyalábba kötve, amelyek ugyanazon dolog közlésére irányulnak, és még inkább csodálatra késztetnek, hogy Jézus nőkre nem bízott apostoli hivatalt. …

[Megjegyzés. – Itt gondolhatunk arra, hogy a tizenkét férfi apostol allegorikusan Izrael tizenkét törzsét jelzi (vö. Mt 19,28; Lk 22,30), de legalábbis tizenkét trónon ülve az utolsó ítéletkor ítélkezni fognak Izrael tizenkét törzse felett.]

III. Az apostolok magatartása

4594

Krisztusnak a nőkkel való eme társadalmi érintkezési módját az apostolok közössége híven követte. Bár a Boldogságos Szűz Mária kitüntető helyet foglalt el azon kevesek között, akik az Úr mennybemenetele után az Utolsó Vacsora termében összegyűltek (vö. ApCsel 1,14), ő mégsem lett a tizenkét Apostol Kollégiumába utólag beválasztva, mikor arra sor került, és amelynek a kimenetele Mátyás kijelölése volt; két tanítványt terjesztettek ugyanis elő, akiknek a nevéről az evangéliumok bizony még említést sem tesznek.

4595

Pünkösd napján pedig mindannyian elteltek Szentlélekkel, férfiak és nők (vö. ApCsel 2,1; 1,14) mégis csak „Péter emelte fel hangját, a többi tizenegy kíséretében”, hogy hirdesse: Jézusban beteljesültek a jövendölések (ApCsel 2,14).

IV. Amit Krisztus és az apostolok tettek, állandó szabályul szolgál

4596

…Bár Krisztusnak és az apostoloknak ezt a viselkedésmódját az egész – századokon át egészen a mi napjainkig tartó – töretlen hagyomány irányelvnek tekintette, mégis felmerül a kérdés, vajon ma szabad-e az Egyháznak más magatartást tanúsítania. Vannak, akik igenlőleg válaszolnak; ezt több meggondolás támasztja alá, amelyeket részletesen meg kell vizsgálni.

4597

Mindenekelőtt azt állítják, hogy Jézus és az apostolok azért cselekedtek így, mivel szükségképpen tekintettel voltak annak az időnek és annak a vidéknek a szokásaira, és más oka nem volt, miért nem bízott hivatalt sem nőkre, sem az ő Anyjára, hacsak nem az, hogy ugyanannak az időnek a körülményei megtiltották, hogy másként cselekedjék. Mégis senki sem bizonyította és valóban nem is lehet bizonyítani, hogy ez a fajta cselekvésmód csak szociális okokból és az emberi kultúra sajátosságaiból eredt. A valóságban azt láttuk, amikor az evangéliumokat fentebb megvizsgáltuk, hogy Jézus éppen ellentétesen, kortársainak véleménye alól messze kivonta magát, amikor félretolta azokat a megkülönböztetéseket, amelyek a nőket a férfiaktól elválasztották. Nem lehet tehát azt állítani, hogy Jézus csupán megalkuvásból nem számította hozzá a nőket az apostolok gyülekezetéhez. Még kevésbé voltak a görögöknél az apostolok, társadalmi és kulturális körülmények folytán ennek a szokásnak a figyelembevételére rákényszerítve, mivelhogy a görögök ezeket a különbségtételeket nem ismerték…

V. A papi szolgálatot Krisztus misztériumának fényében kell szemlélni

4598

… Miután az Egyháznak ez a szabálya és annak alapvetése emlékezetbe lett idézve, hasznosnak és alkalmasnak látszik ugyanezt a szabályt megvilágítani úgy, hogy megmutatjuk megfelelőségét, amint azt a teológiai gondolkodás felismeri: hogy ugyanis csakis férfiak kaptak meghívást a papszentelés elfogadására, ez szorosan összefügg a szentség eredeti jellegével, és Krisztus misztériumához való sajátságos viszonyával. Akkor pedig nem azt tűzzük ki célul, hogy bizonyító érvvel hozakodjunk elő, hanem hogy a tanítást a hitanalógia világítsa meg.

4599

Az Egyház állandó tanítása – amelyet újból és eléggé részletesen kinyilvánított a II. Vatikáni Zsinat, amelyet újra előadott az 1971-ik évben megtartott Püspöki Szinódus is, amelyet végül megismételt ez a Szent Hittani Kongregáció 1973. június 24-én kiadott nyilatkozatában – az, hogy a püspök vagy az áldozópap, amikor ki-ki a tisztét gyakorolja, nem a saját személyében cselekszik, hanem Krisztust teszi jelenvalóvá, aki általa cselekszik: „a pap valóban Krisztus helyetteseként látja el tisztét”, amint már a III. században Szent Cyprianus ezt megírta. Hogy magát Krisztust jelenítheti meg, erről Pál azt állította: ez apostoli tisztének a sajátja (vö. 2Kor 5,20; Gal 4,14). Krisztusnak ez a megjelenítése akkor nyeri el legmélyebb kifejezését és egészen különleges rendeltetését, amikor ünneplik az eucharisztikus közösséget, amely az Egyház egységének a forrása és középpontja, áldozati lakoma, amely Isten népét Krisztus áldozatával összeköti: a pap, akinek egyedül van hatalma ezt véghezvinni, nem csupán azzal az erővel cselekszik, amelyet neki Krisztus ad, hanem Krisztus személyében cselekszik, az ő szerepét veszi magára, úgy, hogy ő képmását viseli, midőn az átváltoztatás szavait kimondja.

4600

A keresztény papságnak tehát szentségi jellegzetessége van, a pap: jel, aki a természetfölötti hatékonyságot kétségtelenül a felszenteltetése alapján nyeri el, ámde olyan jel, amelyet érzékelni kell és amelynek a jelentését a hívőknek könnyen fel kell ismerniük. Ugyanis a szentségeknek az egész alkata a természetes jeleken alapszik, amelyeknek az emberi lélekkel összehangzó kijelentő erejük van: „a szentségi jelek”, amint Szent Tamás mondja, „természetes hasonlóságból kifolyóan jelenítenek meg”.

Márpedig ugyanaz a természetes hasonlóság kívántatik meg a személyek vonatkozásában, mint a dolgok vonatkozásában: midőn ugyanis meg kell jeleníteni szentségileg Krisztus cselekvésmódját az Eucharisztiában, nem lenne meg ez a természetes hasonlóság, amely Krisztus és az ő szolgája között megkívántatik, ha az ő szerepét nem egy férfi töltené be: egyébként nehezen fedeznénk fel ugyanabban a szolgálattevőben Krisztus képmását; mert hát Krisztus maga férfi volt és az is marad.

4601

Kétségkívül Krisztus az egész emberi nem elsőszülötte, a nőké éppen úgy, mint a férfiaké: az egységet, amelyet a bűn széttört, úgy állította helyre, hogy már nincs zsidó, sem görög, nincs szolga, sem szabad, nincs férfi és nő: mindnyájan ugyanis egyek Krisztus Jézusban (vö. Gal 3,28). Mégis az Ige a férfinem szerint testesült meg; ez a körülmény ugyan egy tényen alapszik, amely – anélkül, hogy a férfi valamilyen felsőbbrendűségét biztosítaná a nő felett – az üdvösség tervétől nem választható el: ugyanis az az Isten általános tervével egybecseng, ahogyan azt Isten kinyilatkoztatta: ennek a tervnek a magva a Szövetség misztériuma…

4602

Aki a felhozott érveknek helyt akar adni, jobban meg fogja érteni, az Egyház mennyire jogos okokból áll hozzá ilyen módon a kérdéshez; végül is azoknak a vitáknak a nyomán, amelyek korunkban keletkeztek, hogy vajon a nők felszentelhetők-e vagy sem, a keresztényeknek ösztönzést kell érezniük, hogy az Egyház misztériumát alaposan megvizsgálják, a püspöki szolgálat és az áldozópapság természetét és jelentését pontosabban kikutassák, ugyanígy hogy a pap helyét a megkereszteltek közösségében, mint csak őt megillető és kitüntetett helyet, különböztessék meg; a pap ugyan e közösség tagja, attól mégis elkülönül, mert azokban a cselekményekben, amelyekben a felszentelés szentségi jegye megkívántatik, a pap, azzal a hatékonysággal, amely a szentségek sajátja, képmása és jele magának Krisztusnak, aki összehív, feloldoz, elvégzi a Szövetség áldozatát.

VI. A papi szolgálat az Egyház misztériumában

4603

Ezért nem világos, hogyan lehetne indítványozni a nőknek a papi szolgálatba lépését csak a jogegyenlőség miatt, amely elismerten megilleti az embereket, és amely a keresztények számára is érvényes. Ennek megerősítésére néha bizonyítékként használják fel a Galatáknak írt levél fent idézett szavait (3,28), amelyek kinyilvánítják, hogy Krisztusban már semmilyen megkülönböztetés nincs férfi és nő között. Azonban ezekben a szavakban nem az egyházi szolgálatokról van szó, hanem csak az az állítás rejlik, hogy mindenki egyformán kap meghívást arra, hogy megkapja Istentől a fogadott gyermekséget.

Emellett és kiváltképpen, igen nagyon tévedne magát a szolgálati papság természetét illetően, aki azt az emberi jogok közé sorolná, minthogy a keresztség senkinek semmilyen jogot nem ad közösségi szolgálat elnyerésére az Egyházban. A papság ugyanis megadatik valakinek, de nem, hogy neki a megbecsülésére legyen vagy előnyére váljék, hanem hogy ő Istennek és az Egyháznak szolgáljon; sőt, ő válaszol egy különleges és egészen ingyenes meghívásra: „Nem ti választottatok engem, hanem én választottalak titeket és rendeltelek titeket (ti. hogy elmenjetek, gyümölcsöt hozzatok)” (Jn 15,16; vö. Zsid 5,4)…

4604

Minthogy ugyanis a papság különleges szolgálat, amelynek nyilvános működését és felügyeletét az Egyház vállalta, az arra való hivatás számára az Egyház tekintélye és meghatalmazása annyira fontos kívánalom, hogy annak alkotóelemévé válik, mert Krisztus azokat választotta, „akiket ő maga akart” (Mk 3,13). Ezzel szemben általános az összes megkereszteltek hivatása a királyi papság gyakorlására, Istennek felajánlva életüket és tanúságot téve Isten dicséretére.

4605

Azokat a nőket, akik saját bevallásuk szerint a szolgálati papságra törekszenek, bizonyára a Krisztusnak és az Egyháznak való szolgálat vágya sarkallja. És nem kell csodálkozni azon, hogy mihelyt bennük tudatossá vált az a tény, hogy egykor az államban megkülönböztetéseket kellett elszenvedniük, arra éreznek indíttatást, hogy magát a szolgálati papságot kívánják meg maguknak. Mégsem szabad figyelmen kívül hagyni, hogy a papi rend nem tartozik az ember személyiségi jogaihoz, hanem Krisztus és az Egyház misztériumának az üdvösségi tervétől függ…

4606

Hátra van tehát, hogy mélyebben átgondoljuk a keresztény vallás legfontosabb tételei közül a megkeresztelteknek az ebből fakadó egyenlőségét, amely azért nem egyformaság, mivel az Egyház a tagok különfélesége szerint különbségeket viselő test, amelyben mindegyik tagnak a saját feladata ki van jelölve. A feladatokat tehát meg kell különböztetni, de nem szabad összekeverni; ezek nem pártolnak semmilyen fölényt, egyiknek a másik fölött ti.; a féltékenységnek sem adnak tápot.

II. János-Pál pápa 1978. okt. 16 -

II. János Pál pápa enciklikái, apostoli buzdításai és levelei a Szent István Társulta kiadásában.

Elérhető még az Interneten a http://communio.hcbc.hu/p_encik/ címen.
Dokumentumok sorrendje:
1. Redemptor hominis enciklika a Megváltóról 1979. III. 4.

2. Catechesi tradendae apostoli buzdítás a hitoktatásról 1979. X. 16.

3. Dives in misericordia enciklika az irgalmas Atyaistenről 1980. XI. 30.

4. Laborem exercens enciklika a szociális kérdésről 1981. IX. 14.

5. Familiaris consortio apostoli buzdítás a családról 1981. XI. 22.

6. Aperite portas Redemptori szentévi bulla 1983. I. 6.

7. Salvifici doloris enciklika a szenvedésről 1984. II. 11.

8. Redemptionis donum enciklika a szerzetességről 1984. II. 25.

9. Reconciliatio et paenitentia enciklika a bűnbánatról és bűnbocsánatról
1984. XII. 2.

10. Parati semper apostoli levél az ifjuságról 1985. III. 31.

11. Slavorum apostoli enciklika Szt. Cirillről és Szt. Metódról 1985. VI. 2.

12. Dominum et vivificantem enciklika a Szentlélekről 1986. V. 18.

13. Redemptoris Mater enciklika a Szűzanyáról 1987. III. 25.

14. Sollicitudo rei socialis enciklika a szociális kérdésről 1987. XII. 30.

15. Euntes in mundum enciklika az oroszok megtéréséről 1988. I. 25.

16. Mulieris dignitatem apostoli buzdítás a nőkről 1988. VIII. 15.

17. Christifideles laici apostoli buzdítás a Krisztus-hívőkről 1988. XII. 30.

18. Redemptoris custos apostoli buzdítás Szent Józsefről 1988. VIII. 15.

19. Ex corde Ecclesiae apostoli rendelkezés a katolikus egyetemekről

1990. VIII. 15.

20. Redemptoris missio enciklika a missziókról 1990. XII. 7.

21. Centesimus annus enciklika a szociális kérdésről 1991. V. 1.

22. Pastores dabo vobis apostoli buzdítás a papságról 1992. III. 25.

23. Veritatis splendor enciklika az erkölcs alapjairól 1993. VIII. 6.

24. Gratissimam sane apostoli levél a családról 1994. II. 2.

25. Tertio millennio apostoli levél a 2000-ben következő szentévről

1994. XI. 10.

26. Gyermekeknek írt levél 1994 Karácsonyára

27. Evangelium vitae enciklika az életről 1995. III. 25.

28. Levél a nőknek 1995. VI. 9.

Ökumenikus direktórium 1993. III. 25.

30. Ut unum sint encilika 1995. V. 25.

31. Vita consecrata apostoli buzdítás az Istennek szentelt életről 1996. III. 25.

Függelék

F1
A Hittani Kongregáció rendelete, 1967. július 17. (Hitvallási formula az antimodernista eskü helyett)

F2
VI. Pál pápa Hitvallása, 1968. június 30.

F3
A Hittani Kongregáció „Mysterium filii Dei” kezdetű nyilatkozata,
1972. február 21. (Teljes szöveg / Variáns fordítás)

F4
A Hittani Kongregáció levele, 1979. május 17. (Eszkatológia)

F5
A hit megvallása (Acta Ap. Sedis, 1989.)

(((

F1
A Hittani Kongregáció rendelete, 1967. július 17.

[A hit megvallásának ezentúl felhasználandó formulája azon esetekben, amikor ezt a jog előírja, a trienti és az antimodernista eskü formulái helyett.]

A hit megvallása:
Én… erős hittel hiszem és vallom mindazt egészen és egyenként, amit a hit szimbóluma tartalmaz, nevezetesen:

Hiszek egy Istenben… (vö. a Niceai-Konstantinápolyi Hitvallással, l. 150. pontot) (majd folytatva…) Erősen elfogadom és megtartom mindazt egészen és egyenként is, amit az Egyház a hit tanításáról és az erkölcsökről akár ünnepélyes, akár rendes Tanítóhivatalának ítéletével meghatározott, megítélt és kinyilvánított, amint ezt maga előterjeszti, különösképpen azokat, amelyek Krisztus Szent Egyházának misztériumára, az ő Szentségeire, a Szentmisére és a római pápa Primátusára vonatkoznak.

F2
VI. Pál pápa hitvallása, 1968. június 30.

Hiszünk az egy Istenben, az Atya, Fiú és Szentlélekben. Ő teremtette a látható dolgokat, mint ezt a világot is, amelyben élünk. És ő teremtette a láthatatlan valóságokat, ahová tartoznak a tiszta szellemek, akiket angyaloknak hívunk. Ő teremti minden egyes ember szellemi, halhatatlan lelkét.

Hiszünk az egy Istenben, aki teljességgel egy az ő legszentebb lényegében és minden más tökéletességében: mindenhatóságában, mindentudásában, gondviselésében, akaratában és szeretetében. Ő az, „Aki van” – miként Mózesnek kinyilatkoztatta. És ő maga a szeretet – ahogy János apostol tanította. Ez a két név: Lét és Szeretet – fejezi ki legjobban az Ő valóságát. Ezt a valóságot nyilvánította ki nekünk ő, aki megközelíthetetlen világosságban lakozik, és akinek neve mindenek fölött van, felülmúl minden dolgot és minden értelmet. Az egy Isten képes arra, hogy önmagát igazán és teljesen megismertesse velünk. Isten kinyilatkoztatja nekünk magát, mint Atyát, Fiút és Szentlelket, akinek örök életében részesülünk a kegyelem által: e földön a hit homályában, halálunk után pedig örök világosságban. A három isteni Személy, akiknek mindegyike ugyanaz az isteni Lényeg, egymáshoz való örök kapcsolatban alkotja a szentséges Isten belső életét, mely végtelenül felülmúl mindent, amit emberi elme megérteni képes volna. Hálát adunk azért az Isten jóságának, hogy velünk együtt annyi más hívő ember is tanúságot tesz az egy Istenről, ha nem is ismeri a Szentháromság titkát.

Hiszünk tehát az Atyaistenben, akitől öröktől fogva születik a Fiú. Hiszünk a Szentlélekben, a teremtetlen Személyben, aki az Atyától és a Fiútól, mint az ő örök Szeretetük származik.

Így a három isteni Személyben, kik egyaránt öröktől fogva valók és egyenlők, túlárad és megvalósul a teljességgel egy Isten élete és boldogsága a legmagasztosabb módon és a legnagyobb dicsőségére Annak, aki van, és aki nem teremtmény. Így tehát a Háromságban az egységet, és az egységben a Háromságot imádjuk.

Hiszünk a mi Urunk Jézus Krisztusban, az Isten Fiában. Ő az örök Ige, aki az Atyától öröktől fogva születik, és aki az Atyával egylényegű („homoúsziosz tó Patri”). Minden Őáltala lett. Ő megtestesült a Szentlélek erejéből Szűz Máriától, és emberré lett. Istensége szerint az Atyával egyenlő, embersége szerint kisebb az Atyánál. Egy személyben van meg benne a két természet (isteni és emberi), összekeveredés nélkül, ami nem is volna lehetséges. Ő miköztünk lakozott telve kegyelemmel és igazsággal.

Jézus Krisztus meghirdette és megalapította az Isten országát, és megismertette velünk az Atyát. Parancsot adott nekünk, hogy szeressük egymást, amint ő szeretett minket. Megtanított minket az evangéliumi boldogságok útjára: hogy éljünk a szegénység szellemében, legyünk szelídek, viseljük el türelemmel a szenvedéseket, áhítsuk az igazságot, legyünk irgalmasok, tisztaszívűek, békességesek, és viseljük el az igazságért az üldözést. Jézus szenvedett Poncius Pilátus alatt: Ő az Isten Báránya, magára vette a világ bűneit, a keresztfára szegezve meghalt értünk, hogy vére váltságán szerezze meg a mi megváltásunkat. Eltemették, de harmadnapra saját erejéből föltámadt. Föltámadásával bennünket is fölemelt, hogy az isteni életnek, vagyis a kegyelemnek részesei legyünk.

Fölment a mennybe, de újra eljön majd megítélni élőket és holtakat, mindenkit érdemei szerint. Az örök életre kerülnek azok, akikben Isten szeretete és jósága visszhangra talált, míg a soha el nem múló örök tűzre jutnak azok, akik ezt a szeretetet és jóságot életük utolsó pillanatáig visszautasították. Az Ő országának soha nem lesz vége.

Hiszünk a Szentlélekben, Urunkban és éltetőnkben, akit az Atyával és a Fiúval együtt imádunk és dicsőítünk. Ő szólt a próféták szavával, Őt küldte el nekünk Krisztus feltámadása és az Atyához való felmenetele után. Az Egyházat a Szentlélek világosítja meg, élteti, őrzi és kormányozza; tagjait pedig megtisztítja, hogy ne álljanak ellen a kegyelem ihletésének. Az ember, ha Krisztus alázatát követi, a Szentléleknek a lélek belsejéig hatoló működése erejével tökéletessé válhatik, miként a mennyei Atya tökéletes.

Hisszük, hogy a Boldogságos, mindenkor Szűz Mária a megtestesült Igének, Istenünknek és Üdvözítőnknek, Jézus Krisztusnak Anyja. Fiának érdemeire való tekintettel kiválóbb módon részesült a megváltásban, mentes volt az áteredő bűn minden foltjától, és messze minden más teremtmény fölött részesült a kegyelemben. A Boldogságos, Szeplőtelen Szűz Máriát, akit szoros és felbonthatatlan kötelék kapcsol a megtestesülés és megváltás misztériumához, földi életének befejezése után Isten testével és lelkével fölvette a mennyei dicsőségbe. A halálból feltámadott Fiához hasonulva előre jelzi az igazak eljövendő boldogságát.

Hisszük, hogy Isten szentséges Anyja, az új Éva, anyja az Egyháznak is: anyai gondoskodással törődik Krisztus testének tagjaival, közreműködik abban, hogy a megváltott emberek elnyerjék és növeljék lelkükben az isteni életet.

Hisszük, hogy Ádámban mindannyian elbuktunk. Ez az oka annak, hogy a mindannyiunkban közös emberi természet az őáltala elkövetett eredeti bűn következtében megromlott állapotba került. A mostani állapot nem azonos azzal, amelyben ősszüleink éltek, amikor a szentségben és igazságban megalkotva, az ember még nem ismerte a rosszat és a halált. Így tehát a bukott emberi természet elveszítette azt a kegyelmet, mely azelőtt ékesítette, természetes képességeiben is megsérült, a halál uralma alá került. Ezt a bukott természetet örökli minden ember, és éppen ezért minden ember bűnben születik a világra. A Trienti Zsinat tanítása alapján valljuk, hogy az áteredő bűn magával az emberi természettel öröklődik tovább, nem pedig utánzás útján; ennélfogva mindenkinek sajátja.

Hisszük, hogy a mi Urunk Jézus Krisztus a kereszt áldozatával megváltott bennünket az áteredő bűntől és minden személyes bűnünktől. Ezért igaz az apostol szava: „Ahol eláradt a bűn, ott túláradt a kegyelem”. Hittel valljuk, hogy a mi Urunk, Jézus Krisztus a keresztséget rendelte a bűnök bocsánatára. A keresztség a gyermekeknek is kiszolgáltatható, akiknek személyes bűnük még nincs. Így is nélkülözik azonban születésükkor a természetfeletti kegyelmet, de a keresztségben újjászületnek vízből és Szentlélekből Jézus Krisztus isteni életére.

Hiszünk az egy, szent, egyetemes és apostoli Egyházban, amelyet Jézus Krisztus Péterre, a sziklára épített. Az Egyház Krisztus titokzatos teste: látható társaság hierarchikus szervezettel, de ugyanakkor lelki közösség is. A földi Egyház az Isten népe, mely vándorúton van itt a Földön. De ugyanezt az Egyházat égi adományok gazdagítják, Ő az Istenország csírája és kezdete, amelyben minden korok embere számára folytatódik a megváltás műve és fájdalma, és minden erejéből a tökéletes beteljesülést áhítja: mely az idők végezetén a mennyei dicsőségben valósul meg. Jézus Krisztus a szentségek közvetítésével, amelyekből az Ő teljessége árad, alakítja Egyházát. E szentségek által lesznek Krisztus Titokzatos Testének tagjai, az Ő halálának és feltámadásának részeseivé a Szentlélek közreműködésével, aki az Egyház életének és tevékenységének képességét adja.

Az Egyház szent, még ha bűnösök is tartoznak hozzá. Azért szent, mert élete a kegyelem élete. E kegyelem erejéből szentelődnek meg tagjai, ha táplálják magukat vele. Ha elutasítják maguktól e forrást, bűnökbe és gyarlóságokba esnek, amelyek megakadályozzák, hogy a szentségben tündököljenek. Ezek a bűnök szomorítják az Egyházat, és Ő bűnbánatot is tart a vétkekért, amelyekből Krisztus vére árán és a Szentlélek ajándékából hatalma van gyermekeit kiemelni.

Az Egyház az isteni ígéretek örököse, és szellemi értelemben Ábrahám leánya, azon az Izraelen keresztül, mely gondosan őrzi a szent könyveket, és tiszteli a pátriárkákat és prófétákat. Az apostolok alapzatára van építve, az ő mindig élő szavukat és pásztori hatalmukat közvetíti a századok során hűséggel Péter utódjában és a Vele közösségben levő püspökökben.

A Szentlélek állandó segítségével az Egyház feladata, hogy őrizze, tanítsa, értelmezze és hirdesse az igazságot. Azt az igazságot, amelyet a próféták még csak homályban láttak, de amelyet Isten Jézus Krisztus által tökéletesen kinyilatkoztatott minden embernek.

Hisszük mindazt, ami az Istennek leírt és áthagyományozott szava, és amit az Egyház akár ünnepélyes kijelentéssel, akár rendes és egyetemes Tanítóhivatala útján hívés végett előad. Hisszük, hogy Péter utódja tévedhetetlen akkor, amikor mint minden kereszténynek pásztora és tanítója „ex cathedra” szól. Ugyanezzel a tévedhetetlenséggel rendelkezik a püspökök testülete is, amikor a pápával együtt a legfőbb Tanítóhivatalt gyakorolja.

Hisszük, hogy az Egyház, amelyet Krisztus alapított és amelyért imádkozott, mindenkor egységes a hitben, az istentiszteletben és a hierarchia kötelékében. Ennek az egységnek nem akadálya, sőt azt még szebben igazolja a liturgia rítusainak változatossága a teológiai, lelki életi és egyéb iskolák örökségének törvényes különbözősége. Elismerjük, hogy Krisztus Egyházának szervezetén kívül is az igazságnak és lelki életnek számos olyan eleme van meg, amelyek az Egyház értékeit képezik, és az egyetemes egységre indítanak.

Hisszük ezért, hogy a Szentlélek az, aki Krisztus minden tanítványában az egység vágyát ébren tartja, és éppen ezért reméljük, hogy egy napon mindazok a keresztények, akik ma még nem részesülhetnek az Egyház teljes közösségében, egy nyájként, egy pásztor vezetése alatt egységre jutnak.

Hisszük, hogy az Egyház szükséges az üdvösséghez. Egyedül az egy Krisztus az üdvösség közvetítője és útja, Ő pedig testében, vagyis az Egyházban van jelen számunkra. Isten üdvözítő szándéka azonban minden emberre kiterjed. Akik tehát Krisztus evangéliumát és az Ő Egyházát saját hibájukon kívül nem ismerik, Istent azonban őszinte szívvel keresik, akaratát pedig lelkiismeretük szavára hallgatva a kegyelem hatására teljesíteni törekszenek, azok is láthatatlan módon Isten népéhez tartoznak, és elnyerhetik az üdvösséget. Számukat egyedül az Isten tudja.

Hisszük, hogy a misében, amelyet a pap, mint Krisztus személyének a képviselője, az egyházi rend szentségi hatalmával bemutat, és amelyet Krisztusnak és az ő Titokzatos Teste tagjainak nevében felajánl, valósággal megújul a Kálvária áldozata, és szentségi módon megjelenik az oltáron. Hisszük, hogy az utolsó vacsorán az Úrtól megszentelt kenyér és bor az Ő Testévé és Vérévé változott át, amelyet kevéssel utóbb a keresztfán áldozott fel értünk.

Hisszük, hogy a pap által megszentelt (konszekrált) kenyér és bor szintúgy átváltozik a mennyben dicsőségesen uralkodó Krisztus Testévé és Vérévé. Hisszük, hogy a kenyér és bor külső színei alatt, bár érzékeink számára semmi sem változott, titokzatos módon ugyan, de mégis igazán valósággal, lényegileg jelen van az Úr. Ebben a szentségben Krisztus nem lehet másképpen jelen, csak úgy, hogy a kenyér egész lényege átváltozik az Ő Testévé, és a bor egész lényege átváltozik az Ő Vérévé, ugyanakkor pedig a kenyér és a bor érzékelhető tulajdonságai változatlanul maradnak. Ezt a titkos átalakulást az Egyház nagyon alkalmas és kifejező módon illeti az átlényegülés szóval. Bármely hittudományi magyarázat, mely ezt a misztériumot valamennyire megközelíteni igyekszik, csak akkor lehet összhangban a katolikus hittel, ha tisztán rávilágít arra, hogy ezekben a dolgokban – egészen függetlenül a mi szellemiségünktől – az átváltoztatás után megszűnt jelen lenni a kenyér és a bor, és magának az Úr Jézusnak imádandó Teste és Vére van jelen a kenyér és a bor szentségi jelei alatt. Így rendelte ezt maga az Úr, aki táplálékunkká akart lenni, minket pedig Titokzatos Testének kötelékében egymáshoz akart kapcsolni. A mennyország fényében élő Úr Krisztus egy és oszthatatlan jelenléte az Oltáriszentség által nem sokszorozódik meg, hanem megjelenik a Föld különböző helyein, ahol bemutatják az eucharisztikus áldozatot. Íme, ez a „mysterium fidei” vagyis a hitnek és az eucharisztikus kincsnek titka, amelyet mindannyiunknak meg kell vallanunk. Ez a jelenlét a szentmiseáldozat bemutatása után is jelen marad az Oltáriszentségben, amelyet a tabernákulumban őrzünk, mint templomaink élő szívében. Ennélfogva édes kötelességünk, hogy tisztelettel vegyük és imádjuk magát a megtestesült Igét ebben a szent Kenyérben. Szemünk csak a kenyeret látja, a megtestesült Igét nem, de Ő mégis jelen van itt előttünk anélkül, hogy elhagyta volna a mennyet.

Hisszük, hogy Isten országa itt a földön az Egyházban kezdődött el ugyan, de az Egyház mégsem e világból való, mert ez a világ mulandó. Éppen ezért az Istenország fejlődése nem azonos a humanizmus, a tudomány vagy a technika haladásával, hanem azt jelenti, hogy elmélyüljünk Krisztus felfoghatatlan gazdagságának ismeretében, állhatatosan reménykedjünk az örök boldogságban, lelkesebben találjon bennünk visszhangra az Isten szeretete, a kegyelem és a szentség egyre inkább kiáradjon az emberiségre.

De éppen ez a szeretet készteti magát az Egyházat, hogy a külső dolgokat illetően is az emberek javát keresse. Egyrészt tehát nem szűnik meg figyelmeztetni gyermekeit, hogy nincs itt a földön maradandó városunk, másrészt viszont arra buzdítja őket, hogy saját helyzetüknek és képességeiknek megfelelően szolgálják társadalmi közösségük javát, ápolják az igazságosságot, a békét és a testvéri együttélést, megfelelő módon segítsék a szegényebb és szerencsétlenebb helyzetben levő embertársaikat. Amikor az Egyház, mint Krisztus jegyese, az emberek gondjaival törődik, részt vesz örömeikben és reményeikben, fájdalmaikban és munkáikban, csak arra törekszik, hogy egész szívvel szolgálja őket, közben pedig Krisztus világosságát árassza szét az emberekre, és Krisztus, a Megváltó köré vezesse el és gyűjtse az embereket. Az Egyháznak ezt a gondját azonban sohasem lehet úgy értelmezni, mintha hasonulni akarna ehhez a világhoz, vagy mintha kisebb buzgósággal akarná várni az Urat és az Ő örök országát.

Hiszünk az örök életben. Hisszük, hogy a Krisztus kegyelmében megholtak lelkei az Isten népéhez tartoznak, akár még a tisztítóhely tüzében kell tisztulniuk, akár rögtön a mennybe kerültek a halál után, mint a jobb lator. Ez az állapotuk azonban teljességgel megszűnik a feltámadás napján, mikor is ezek a lelkek ismét egyesülnek testükkel. Hisszük, hogy az a sok lélek, aki Jézussal és Máriával együtt van a mennyben, az égi Egyházat alkotja, és az örök boldogság részese. Látják Istent úgy, amint van. Különböző mértékben ugyan, de az angyalokkal együtt ők is részesülnek annak az isteni hatalomnak gyakorlásában, mely a megdicsőült Krisztust illeti: közbenjárnak értünk, és testvéri gondossággal segítik gyarlóságunkat.

Hiszünk az összes keresztények közösségében, vagyis azokéban, akik még a földön vándorolnak, és azokéban, akik már a mennyei boldogság részesei. Hisszük, hogy ők mindnyájan egy egyházat alkotnak, és hisszük, hogy ebben a közösségben mindig körülvesz minket az irgalmas Istennek és az Ő szentjeinek szeretete, kik mindig készséggel meghallgatják kéréseinket, ahogyan Jézus biztosított minket: „Kérjetek és megadatik nektek”.

Ezt a hitet valljuk, ez a remény erősít, így várjuk a holtak föltámadását és az örök életet.

Áldott legyen a szent-szent-szent Isten!

Ámen.

F3
A Hittani Kongregáció „Mysterium Filii Dei” kezdetű nyilatkozata a Megtestesülés és a Szentháromság misztériumára vonatkozó hit védelmében, bizonyos újabb tévedésekkel kapcsolatban, 1972. február 21.

[Teljes szöveg; vö. a 4520-4522. pontokkal. – Variáns fordítás.]

1. Isten Fiának misztériuma, aki emberré lett, és a Szentháromság misztériumai a kinyilatkoztatás leglényegéhez tartoznak, és szükséges, hogy a Krisztus-hívők életét meg-nem-rontott igazságukkal megvilágítsák. Minthogy újabban némely tévedés ezeket a misztériumokat kikezdte, a Hittani Szent Kongregáció elhatározta, hogy ezekről a misztériumokról az áthagyományozott hitet ismét átgondolja és megvédi.

2. Az emberré lett Isten Fiára vonatkozó katolikus hit

Jézus Krisztus, amikor a földön élt, különböző módon, szóval és tevékenységgel értésünkre adta saját személyének imádandó misztériumát. Miután pedig „engedelmeskedett mindhalálig” (Fil 2,6-8), és dicsőséges feltámadással isteni végzés alapján felmagasztalást nyert, miként illett is ez a Fiúhoz, „aki által mindeneket” az Atya létrehozott (1Kor 8,6). Hasonlóképpen róla jelentette ki Szent János: „Kezdetben volt az Ige, az Ige Istennél volt és Isten volt az Ige… s az Ige testté lett” (Jn 1,1-14).

Az emberré lett Isten Fiának misztériumát az Egyház szentül megőrizte, és „a korok és századok fokozata szerint” (vö. a 3020. ponttal) egyre inkább kifejezettebben tárta elő hívés végett. A Konstantinápolyi Hitvallásban, amelyet mind a mai napig mondunk az eucharisztikus ünneplés alkalmával, maga az Egyház megvallja „Jézus Krisztust, Isten Egyszülött Fiát, aki az Atyától született az idők kezdete előtt… igaz Isten az igaz Istentől, aki az Atyával egylényegű… aki értünk emberekért és a mi üdvösségünkért ember lett” (vö. a 125. ponttal). A Khalkedoni Zsinat elrendelte, hogy meg kell vallani az Isten Fiát, aki az idő kezdete előtt az Atyától született istensége szerint és az időben pedig Szűz Máriától embersége szerint (vö. a 301. ponttal).

Azonfelül ez a Zsinat megnevezte, hogy ugyanaz az egy Krisztus, az Isten Fia személy vagyis hüposztászisz, és istenségét valamint emberségét természetnek nevezte, és mindezek által tanította, hogy Megváltónk személyében össze-nem-elegyítve, változhatatlanul, meg-nem-osztva és szétválaszthatatlanul van viszonyban mindkét természet, az isteni és az emberi (vö. a 302 ponttal). Hasonló módon a IV. Lateráni Zsinat hívés és megvallás végett tanította, hogy Isten Egyszülött Fia egy-örök az Atyával, igaz ember lett, és két természetben egy személy (vö. a 800 ponttal). Ez a katolikus hit, amelyet legújabban a II. Vatikáni Zsinat nyilvánvalóan több helyen is kifejtett, ragaszkodva az egész Egyház állandó hagyományához.

3. Újabb tévedések az emberré lett Isten Fiára vonatkozó
 katolikus hit körül

Ezzel a hittel nyíltan ellenkeznek azok a nézetek, amelyek szerint nem kaptunk kinyilatkoztatást, és számunkra nem vált ismeretessé az, hogy Isten Fia az istenség misztériumában öröktől fogva az Atyától és a Szentlélektől megkülönböztetetten szubszisztál; hasonlóképpen azok a nézetek, amelyek szerint el kellene távolítani Jézus Krisztus egyetlen személyének fogalmát, amely szerint az Atyától született az idő kezdete előtt isteni természete szerint, és időben Szűz Máriától emberi természete szerint; és végül az az állítás, mely szerint Jézus embersége úgy létezne, hogy az nincsen Isten Fiának örök személyébe fölvéve, hanem inkább önmagában van mint emberi személy, és ezért Jézus Krisztus misztériuma abban állna, hogy Isten kinyilatkoztatja önmagát úgy, hogy legteljesebb módon jelen lenne Jézus emberi személyében.

Akik így vélekednek, azok a Krisztusra vonatkozó igaz hittől igen távol maradnak, még akkor is, ha állítják, hogy Isten Jézusban való egyedülálló jelenlétéből következik, hogy Ő lenne az isteni kinyilatkoztatás legfőbb és végső csúcsa; akkor sem nyerik vissza a Krisztus istenségére vonatkozó igaz hitet, amikor hozzáteszik, hogy Jézust Istennek lehet mondani azért, mert az Ő emberi személyében, ahogy ezt mondják, Isten a legteljesebben jelen van.

4. A Szentháromságra és különösen a Szentlélekre
vonatkozó katolikus hit

Amikor Isten Fiának, Krisztus isteni és örök személyének misztériumát valaki elhanyagolja, akkor a Szentháromság igazsága is tönkremegy, és ezzel együtt a Szentlélek igazsága is, aki az Atyától és a Fiútól, vagyis az Atyától a Fiú által (vö. a 1300 ponttal) öröktől fogva származik. Ezért felfigyelve az újabb tévedésekre, a Szentháromságra és különösen a Szentlélekre vonatkozó hittel kapcsolatban, némely dolgot ismét át kell gondolni.

A Korintusiakhoz írt második levél ezzel a csodálatos formulával fejeződik be: „Urunk, Jézus Krisztus kegyelme, Isten szeretete és a Szentlélek közössége legyen mindnyájatokkal” (2Kor 13,13). A szent Máté evangéliumában feljegyzett keresztelési parancs pedig az Atyát és a Fiút és a Szentlelket nevezi meg, mint hármat, akik az Isten misztériumához tartoznak, és szükséges, hogy az új hívek az ő nevükben szülessenek újjá (Mt 28,19). Végül Szent János evangéliumában Jézus a Szentlélek eljöveteléről mondja: „Ha eljön a Vigasztaló, akit az Atyától küldök, az Igazság Lelke, aki az Atyától származik, Ő majd tanúságot tesz rólam” (Jn 15,26).

Az isteni kinyilatkoztatás eme adataira támaszkodva az Egyház Tanítóhivatala, akire egyedül van rábízva az „a feladat, hogy Isten írott vagy áthagyományozott igéjét hitelesen értelmezze” (II. Vatikáni Zsinat, Dei Verbum, 10. pont), a Konstantinápolyi Hitvallásban megvallja, „a Szentlelket, Urunkat és Éltetőnket… akit az Atyával és a Fiúval együtt éppúgy imádunk és dicsőítünk” (lásd még a 150. pontot). Hasonlóképpen a IV. Lateráni Zsinat hívés és elismerés végett tanította, „hogy csak egy igaz Isten van … az Atya és a Fiú és a Szentlélek: három személy ugyan, de egyetlen lényeg… az Atya senkitől, a Fiú egyedül az Atyától és a Szentlélek egyenlőképpen mind a kettőtől, kezdet nélkül mindig és vég nélkül” (vö. a 800. ponttal).

5. Újabb tévedések a Szentháromságról és különösképpen a Szentlélekről

Eltévelyedik tehát a hittől az a nézet, amely szerint a kinyilatkoztatás bizonytalanságban hagyna bennünket a Szentháromság örökkévalóságáról, és különösképpen a Szentléleknek, mint személynek, az örök létezéséről, aki Istenben van, és az Atyától és a Fiútól megkülönböztetett személy. Igaz az, hogy az üdvösség ökonómiájában számunkra kinyilatkoztatást nyert a Szentháromság misztériuma, leginkább Krisztusban, akit az Atya a világba küldött, és aki az Atyával együtt küldi Isten népének az Éltető Lelket. Tehát ezzel a kinyilatkoztatással a hívők Isten legbensőbb életének az ismeretét is megkapták, amelyben „az Atya a nemző, a fiú a születő és a Szentlélek a származó” és ők „egyszubsztanciájúak, egyenlők és egyképpen mindenhatók és egyörökkévalók” (vö. a 800. ponttal).

6. A Megtestesülés és a Szentháromság misztériumait megbízhatóan
kell megőrizni és megvilágítani

Azok a dolgok, amelyek az említett zsinati dokumentumokban kifejezést nyernek, nevezetesen, hogy ugyanaz a Krisztus, az Isten Fia, aki az idő kezdete előtt született isteni természete szerint, és az időben született emberi természete szerint, valamint a Szentháromság örök személyei, mind a katolikus hit változhatatlan igazságához tartoznak.

Mindez természetesen annál kevésbé akadályozza azt, hogy az Egyház saját feladatának tekintse szabadon hagyni azt a törekvést, mely szerint tekintettel kell lenni az emberek újfajta gondolkozásmódjaira, és a fent említett misztériumot is újra és újra megvizsgálják a hit megfontolásával és a teológusok kutatásának megfelelő értelemben bővebb kifejtést nyerjenek. De miközben a kutatás szükséges feladata érvényesül, gondosan ügyelni kell arra is, nehogy ezeket a titkos értelmű misztériumokat elferdítsék attól az értelemtől, amely szerint azokat „az Egyház értette és érti” (vö. a 3043. ponttal).

Az egész krisztusi kinyilatkoztatás legnagyobb érdeke eme misztériumok meg-nem-rontott igazsága, mert hiszen ezek annak központjához tartoznak, és ha ezek megrendülnek, akkor a kinyilatkoztatás többi kincsei is meghamisítást nyernek. Nem kevésbé fontos a keresztény szemléletű cselekvéshez eme misztériumok igazsága, mivel semmi sem nyilvánítja ki annyira Isten szeretetét, amellyel az egész keresztény életnek megfelelésben kell lennie, mint az, hogy „az embereknek Krisztus által, a megtestesült Ige által a Szentlélekben szabad utjuk van az Atyához, és az isteni természet részeseivé válnak” (VI. Pál pápa apostoli buzdítása, „Quinque iam anni”, 1971.).

F4
A Hittani Kongregáció levele a püspökkari konferenciák tisztelendő elnökeihez bizonyos kérdésekről, amelyek az eszkatológiára vonatkoznak, 1979. május 17.

Az újabb püspöki szinódusok, amelyek az evangelizálás és a katekézis ügyével foglalkoztak, egyre inkább megerősítették azt a meggyőződést, hogy szükséges a hit alapvető igazságaihoz való tökéletes hűség, különösen a mi időnkben, amikor a nagy emberi közösség változásai, valamint azon törekvések miatt, amelyek a keresztény hitet a népek különböző kultúráihoz alkalmazni elrendelték, jobban kell törekedni arra, mint az előző korszakban, hogy ugyanaz a hit könnyebben fölfogható és közölhető legyen. Ez a másik szükségesség, amely oly sürgetően megfigyelhető, valóban a legnagyobb gondoskodást követeli, hogy a hit igaz értelme és sértetlensége biztonságban legyen.

Ennélfogva azoknak, akikre ez az ügy tartozik, a legnagyobb figyelemmel kell lenniük mindarra, amelyek a hívők általános tudatában a keresztségi Hitvallás valamely elemének lassú megromlását vagy előrehaladó fölbomlását okozhatják, amely Hitvallás szükséges a hit egybefoglalására, és elszakíthatatlan kötelékkel kapcsolódik az Egyház életében bizonyos nagy jelentőségű bevett szokásokhoz.

Ezekre az elemekre egyre inkább szükséges és sürgető odafigyelni azoknak, akikre Isten rábízta a hit előmozdításának és védelmének az ügyét, hogy elhárítsák azokat a veszélyeket, amelyek ugyanazt a hitet a hívek lelkében válságba vihetik.

A Hitvallás azon részéről van szó, amely az örök életre vonatkozik, általában tehát azokra, amelyek a halál utáni jövőre vonatkoznak. Nem szabad ennek a tanításnak az előadásából bármit is elvenni, sem tökéletlen vagy bizonytalan szempontot fölhasználni a hívek hitének és üdvösségének veszélye nélkül.

Senki előtt sem ismeretlen a keresztségi Hitvallás utolsó részének jelentősége; benne ugyanis kifejezést nyer Isten szándékának terminusa és célja, és ennek az útját írja le a Hitvallás. Ha nem lenne föltámadás, a hit egész struktúrája összeomlana, amint ezt Szent Pál oly határozottan állította (1Kor 15). Ha a keresztények előtt nem biztosan ismeretes az, amit az „örök élet” szavai tartalmaznak, akkor az evangélium ígéretei, a teremtés és a megváltás jelentése elenyészik, és ekkor azt is kell mondani, hogy maga a földi élet is teljességgel elveszti minden reménységét (Zsid 11,1).

Vajon most, a jelen pillanatban a válságos helyzeteket és aggodalmakat lehetne-e nem tudomásul venni, amikor oly sokakat gyötör ez a kérdés? Ki nem látja azt, hogy a lelkekbe a kétely lassan és teljesen behatol? Még ha szerencsés módon csak az történnék, ami a legtöbbször előfordul, hogy a keresztény ember nem jut el ugyan a pozitív kételyig, attól azonban ritkán tartóztatja meg magát, hogy a halál után bekövetkező sorsról gondolkodva olyan lélekkel kezdi mélyen átérezni ezeket a kérdéseket, amelyekkel kapcsolatban szorongása van, hogy mi lesz számára a válasz: Vajon marad-e belőle valami a halál után? Az életből elköltözöttekből vajon fönnmarad-e valami? Talán semmi sem vár ránk?

Ennek a vitás ügynek részben ott van a jelentősége, hogy a teológiai vitatkozások, amelyek mindenütt nyilvánosan zajlanak, akaratuk ellenére hatással vannak a lelkekre, és a hívek nagyobb része nem képes fölfogni ezeknek sem pontos tárgyát, sem fontosságát. Valóban megfigyelhető, hogy vita tárgyává lesz a lélek létezése és a halál utáni élet jelentése, és hasonlóképpen kérdésessé lesz az is, hogy a keresztény ember halála és az egyetemes föltámadás között mi történik. Mindezek megzavarnak minden keresztény hívőt, mivel az ő megszokott beszédmódját és a számára megbízhatónak vélt fogalmait már nem ismeri föl. Valójában itt nincsen szó a teológiai kutatás korlátozásáról vagy teljes megakadályozásáról, amelyre az Egyház hitének szüksége van, amelynek törekvéseit saját hasznára fordítja, mégis ebben a zivataros időben fontos, hogy semmilyen módon ne mulassza el kötelességét, hogy a keresztények hitét teljesen biztonságba helyezze azon fejezetekre vonatkozóan, amelyeket kétségbe vontak.

Ennek a kettős és súlyos kötelességnek természetét és különböző szempontjait, az eme dolgokkal velejáró nehézségekkel együtt összegezve tudatosítani kell. Először is az szükséges, hogy azok, akiknek a tanítás a feladatuk, tisztán elkülönítsék azt, amiről az Egyház ítéletet mondott, hogy az a hit lényegéhez tartozik; maga a teológiai kutatás pedig semmi másra ne irányuljon, mint hogy ugyanezt mélyebben megvizsgálja és kifejtse.

Ez a Szent Kongregáció, amelyhez tartozik, hogy a hit tanítását előmozdítsa és védelmezze, most itt azt terjeszti elő ismételten átgondolásra, amelyet az Egyház Krisztus nevében tanít, különösképpen azt, ami a keresztény ember halála és az egyetemes föltámadás között történik.

1.) Az Egyház hiszi (lásd: apostoli Hitvallás) a holtak föltámadását.

2.) Az Egyház ezt a föltámadást úgy érti, hogy az a teljes emberre vonatkozik; ez pedig a választottak számára nem más, mint Jézus Krisztus föltámadásának kiterjesztése az emberre.

3.) Az Egyház állítja, hogy a halál után a szellemi természetű elemnek, az öntudattal és akarattal rendelkező lénynek van folytatása és magának való módon létezése (szubzisztenciája), úgy, hogy maga az „emberi én” magának való módon létezik. Az ilyen elem meghatározására használja az Egyház a „lélek” szót, amelyet a Szentírás és a Hagyomány használata alapján elfogadott. Jóllehet nem ismeretlen az, hogy a Szentírásban ennek a szónak különféle jelentései vannak, mégis úgy gondolja, hogy semmilyen érvényes szempont nincsen, ami miatt ezt a szót elvesse, és úgy ítélkezik továbbá, hogy teljességgel szükséges ez a nyelvi kifejező eszköz a keresztények hitének fenntartásához.

4.) Az Egyház kizár minden olyan gondolkozást és beszédmódot, amelynél képtelenség lenne és nem lehetne megérteni könyörgését, temetési szertartásait, a holtak tiszteletét, amelyeket lényegét tekintve mint teológiai helyeket határoz meg (loci theologici).

5.) Az Egyház a Szentírás alapján várja „a mi Urunk Jézus Krisztus dicsőséges megnyilvánulását” (Dei Verbum I,4.) amelyet megkülönböztetettnek és eltérőnek hisz, figyelembe véve az ember halála után tüstént bekövetkező állapotát.

6.) Az Egyház a halál utáni emberi sorsról saját előterjesztett tanításában kizár minden olyan kifejtést, amelynél eltűnne az a jelentés, melyet Szűz Mária mennybevitelével kapcsolatban állít, amelyben arról van szó, ami egyedül csak rá vonatkozik, ti. abban az értelemben, hogy a Szűz testi megdicsőítése elővételezi azt a megdicsőítést, amely minden más választottnak célul van kitűzve.

7.) Az Egyház hűségesen ragaszkodik az Újszövetséghez, a Hagyományhoz, és hiszi az igazak boldogságát, akik egykor Krisztussal együtt lesznek. Úgy azt is hiszi, hogy a bűnösnek örök büntetést kell kapnia, amely abban áll, hogy Isten látásától meg lesz fosztva, valamint ennek a büntetésnek visszahatását a bűnös egész létére. Ami pedig még a választottakat illeti, hiszi, lehetséges, hogy van Isten látására való előzetes megtisztulás, amely azonban mégis teljesen különbözik a kárhozottak büntetésétől. Erre gondol az Egyház, amikor a pokolról és a tisztítóhelyről beszél.

Mivel az ember halála utáni állapotáról van itt szó, különösképp óvakodni kell azon elképzelésektől, amelyek csak az ész kitalálására és önkényére támaszkodnak; az ilyesféle dolgok nem kellőkép szabályozott mértéktelensége az oka ama nehézségeknek, amelyekbe a keresztény hit belekerül. Mégis, azoknak a képes beszédeknek tiszteletet kell adni, melyek használatát a Szentírásban megtaláljuk. Szükséges azonban ezek titkos értelmét fölfogni, elhárítva annak veszélyét, nehogy ezeket túlságosan lekicsinyeljük, mivel ezáltal értelmetlenné válna az a valóság, melyet éppen ezen képek által hirdetünk meg.

Sem a Szentírás, sem a teológusok nem nyújtanak elég világosságot ahhoz, hogy a halál után bekövetkező életet helyesen lehessen ábrázolni. A keresztény hívőnek azonban két lényeges ponthoz szilárdan kell ragaszkodnia:

– egyrészt hinnie kell azt az alapvető folytonosságot, mely a Szentlélek erejével, a Krisztusban való jelen élet és az eljövendő élet között megvalósul (mert a szeretet Isten országának törvénye és a földiekben megvalósított szeretettel lesz megítélve a mennyekben megvalósuló, az isteni dicsőségben való részesedésünk).

– másrészt kellőképpen föl kell ismernünk, hogy még alapvetőbben át kell formálni a jelen és a jövő életre vonatkozó szempontokat, annál is inkább, hiszen a hit jól átgondolt rendje helyébe a teljes fény által jól átgondolt rend lép, mi Krisztussal leszünk és „Istent” látjuk (vö. 1Jn 3,2), és ezekben az ígéretekben és csodálatos misztériumokban lényegileg megvalósul a mi reménységünk. Bár képzelőerőnk ezt nem képes megközelíteni, valóságáig azonban szívünk spontán erejével teljesen fölemelkedünk.

Miután ennek a tanításnak a fejezeteit megfontoltuk, most legyen szabad a lelkipásztori föladatra vonatkozó főbb részekre is rávilágítani, amit a mai körülmények között kell elvégeznünk a keresztény okosság normái szerint.

Azok a nehézségek, amelyek ezekkel a kérdésekkel összefüggnek, igen nehéz feladatokat rónak a teológusokra, akiknek a szolgálata mindenképpen szükséges. Méltán vonatkozik biztatásunk ezekre, valamint a szabadság ama terére, amelyet ezek módszere jogosan megkövetel. Ami viszont ránk tartozik, szükséges, hogy a keresztények tudatában szüntelenül helyreállítsuk az Egyháznak azt a tanítását, amely meghatározza úgy a keresztény életnek, mint a tudós férfiak kutatásának alapját. Szükséges azt is feladatként kitűzni, hogy a teológusok részt vegyenek a lelkipásztori gondokban, azzal a szándékkal azonban, nehogy törekvéseiket és kutatásaikat elhamarkodva tegyék közhírré a hívek között, akik manapság kiszolgáltatottak a hit veszélyeinek.

A legutolsó Szinódus nyíltan napvilágra hozta azt a szolgálatkész figyelmet, amellyel a püspökök a katekézis lényeges fejezeteit fontolgatták, szem előtt tartották a krisztushívők érdekét, mely szerint jól átgondolt tanítással kell bírnia mindazoknak, akikre azt a feladatot bízták rá, hogy azokat átadják. A mi dolgunk az, hogy segítséget nyújtsunk, melynek erejével maguk is szilárdan ragaszkodni tudnak azokhoz a dolgokhoz, amelyek a tanítás lényegéhez tartoznak, és egyszersmind éberek legyenek, nehogy megtörténjék, hogy gyermeteg elképzeléseket vagy kitalált önkényt nyújtanak a hit igazságai helyett.

Állandó és hathatós őrködés gyakorlandó írásban az egyházmegyei vagy nemzeti bizottságon keresztül, melyet ki kell hirdetni a nép között nemcsak azért, mert a zivataros időben a híveket óvni kell a tanításra vonatkozó kevésbé biztos könyvektől, valójában azért, hogy közöttük inkább olyan írások legyenek ismeretesek, amelyek hitük táplálására és megerősítésére alkalmasnak látszanak. Súlyos és nagy jelentőségű feladatról van szó, mely sürgetően szorongat, akár azért, mert a kibocsátott nyomtatott írások oly széles körben terjednek, akár azért, mert a feladatokat „decentralizálják”, amint mondják, melyet a dolgok körülményei szükségképpen megkövetelnek, és az egyetemes zsinatok atyáinak is ez volt a szándéka.

F5
A hit megvallása (Acta Ap. Sedis, 1989.)

Én, erős hittel hiszem és vallom, egészen és egyenként, amit a hit Symboluma tartalmaz, nevezetesen: Niceai-Konst. Hitvallás… Erős hittel hiszem is mindazt, amit Isten írott vagy áthagyományozott igéje tartalmaz, és azt az Egyház akár ünnepélyes, akár rendes és egyetemes Tanítóhivatala mint Istentől kinyilatkoztatottat hívés végett előterjeszt. Erősen elfogadom és megtartom egészen és egyenként, amit a hit tanáról vagy az erkölcsről ugyanaz határozottan előterjeszt. Azonkívül az értelem és az akarat vallásos engedelmességével ragaszkodom azokhoz a tanokhoz, amelyeket a római pápa vagy a Püspökök Kollégiuma kijelent, midőn a hiteles Tanítóhivatalt gyakorolják, jóllehet azokat nem határozott aktussal szándékoznak kihirdetni.

Tárgykörök szerinti Index

(szisztematikus index)
Előzetes megjegyzés.

Azok a számok, amelyekre az alábbi mutatóban hivatkozunk, azonosak a főszöveget kísérő lapszéli számokkal.

A számok között megkülönböztetjük kövér szedéssel azokat, amelyek nagyobb dogmatikai jelentőségű szakaszra utalnak, és döntött szedéssel azokat, amelyek elítélt tanítást jeleznek. Szögletes zárójelbe téve jelenik meg egy-egy elítélt tétel, ha szó szerint vagy értelem szerint idézzük. Egy szám zárójelbe téve: azt jelenti, hogy a jelölt szakasz csak részlegesen tartalmazza a szóban forgó tárgyat. Hogy a felvett tárgy a hozzá tartozó számok mindegyikében milyen mértékben, mely elemeivel jelenik meg, ezt külön nem jelezzük, de ilyenkor a külön elemeket tartalmazó sorozatos számokat külön-külön soroljuk fel.

Még egy példa: 41//51: olyan helyek sora, amelyek csak igen kevés szám kivételével tartalmazzák a tárgyi kijelentést.

*
*
*

A tárgykörök áttekintése:

A. – Isten kinyilatkoztatja önmagát

B. – Az egy és háromságos Isten a maga létteljességében

C. – A teremtő és az embert az emberi természet fölé emelő Isten

D. – Isten megengedi a bűnt

E. – Isten megmenti az embert Jézus Krisztus által

F. – Isten, aki a kegyelem életét ajándékozza

G. – Isten egybegyűjti az ő népét

H. – Isten az Egyházi Tanítóhivatal révén tanít

J. – Isten az Egyház szentségei által megszentel

K. – Isten erkölcsös életre rendel

L. – A jutalmazó és a beteljesítő Isten

A. – ISTEN KINYILATKOZTATJA ÖNMAGÁT

1. Az emberi értelem természetes alkalmassága

A1a
 a. – A megismerésre való alkalmasság általában

Az emberi megismerés rendje kettős: a természetes észből, ill. a hitből származó megismerés 2856 3015

Természetes tudás: szabadsága el van ismerve 3019 (3457); de mindig tekintettel kell lenni a kinyilatkoztatásra is 2859 2914 (3405).

Egyedül csak ésszel: – minden tudást meg lehet szerezni, ami különbözik a természetfölötti kinyilatkoztatott tudástól; vagyis bármely tisztán természetes, ésszel felfogható, erkölcsi igazságot 2766; a mód, ahogyan ez megszerezhető (a tomizmus szerint) 3618-3620.

– meg lehet védeni a természetes emberi megismerés érvényességét általában, és a metafizikai elvekét 2767 3892; nevezetesen az elégséges ok, a létesítő okság, a célokság elveiét 3892; hiányosságuk miatt hibásak a következő állítások: 1028-1042 1048.
– bebizonyítható az emberi lélek szellemi mivolta, halhatatlansága, szabadsága 2766 2812.

A titkos dolgok és a jövőben történő szabad cselekedetek tudása nem remélhető az asztrológiától, jelenségekből való jóslásoktól, jövendölésektől és hasonlóktól: vö. K 2de; ezért az ebben a tárgyban írott könyvek tiltva vannak 1859; rossznak vannak nyilvánítva az ugyanabban a felfogásban alkalmazott magnetizmus és spiritizmus 2825 3642.

A 1 b
b. – Alkalmasság a vallási igazságok megismerésére

1 ba
Isten létezését természetes módon biztosan lehet megismerni, sőt bizonyítani, elvonatkoztatva a kinyilatkoztatástól és a kegyelem segítsége nélkül 2441 2751 2756 2765 2812 2853 2855 3004 3538 3875 3890 3892; el vannak vetve: az ateizmus, az agnoszticizmus, a természetes teológia ellenzői 3021sk.3026 3475.

A bizonyítás útja: nem „a priori” 3622; nem lehet a hitre hivatkozni az ateistával szemben (2754) 2812; „a posteriori” kell következtetni: az okozatokból az okra 3538 3622 (itt különféle módozatok); Isten megismerése az erkölcsi rendből 3978.

Nem lehet hivatkozni az Isten közvetlen megismerésére vagyis szemlélésére mint a földi úton lévő ember értelmi világosságára 2841sk.3201 3205

1bb
Isten lényegét egynémely tulajdonsága szerint már egyedül emberi ésszel is meg lehet ismerni (2441) 2853 3875; ezek között van Isten személy volta, 3890 3892 3979; Isten tökéletességeinek a végtelensége 2751; Isten, mint az összes dolgok kiindulópontja és célja 3004.

1bc
Isten hatóereje természetes ésszel bizonyossággal megismerhető, miszerint –: a teremtés mint olyan 3004 3875; –: a természetes erkölcsi törvény 2866 3875 3892; –: a mózesi és a keresztény kinyilatkoztatás isteni eredete 2752 2756; –: Jézus Krisztus létezése a következő állítás ellenére [Krisztus személye mitikus kitalálás] 2907 (3540); –: a csodák és a jövendölések 2753 2768 2907 3009 3034 3428 3436sk; Krisztus feltámadásának a csodája mellett érvelni lehet a hagyományból 2754 (2768)

A 2
2. A kinyilatkoztatás fogalma

A kinyilatkoztatás (szoros értelemben): Isten beszéde az emberekhez 2778 3004; az üdvösségre vezető tanítások meghatározott együttese, amelyet minden idők minden emberére alkalmazni kell (800) 3459.

El kell vetni azt a tételt, hogy: [A kinyilatkoztatás merőben emberi mű, filozófiai lelemény] 2777 2781 2904 2907 3541; [a kinyilatkoztatás csupán az ember tudata az Istenhez való vonatkoztatottságáról] 3420 3464 3541.

A 3
3. A kinyilatkoztatás lehetősége és ténye

A szoros értelemben vett kinyilatkoztatás lehetősége 3027sk.

Az ilyen kinyilatkoztatás történeti ténye ünnepélyesen ki van jelentve (egyébként az Egyház tanításában bennfoglalt állítás) 800 3004sk; ebben az értelemben tagadják a racionalisták és a modernisták (2904) 3475 3477sk.

Ez a kinyilatkoztatás az apostolokkal végződött és lett teljessé (1501 3070) 3421.

A 4
4. A kinyilatkoztatás célja és hasznos volta

A kinyilatkoztató Isten szándéka az, hogy az embernek nyilvánvalóvá váljék önmaga fölé való emeltetése, és természetfölötti összeköttetése Istennel 2854sk.

A kinyilatkoztatás szükségessége: ez feltétlen az ember természetfölötti célját tekintve (378) 3005; erkölcsi: az ember jelen állapotára való tekintettel, hogy akadálytalanabbul ismerje meg azokat a vallási igazságokat, amelyeket önmagukban véve az ész is be tud látni 3005 3876.

Hasznosság: a hit az észt megszabadítja a tévedésektől és ismereteit megsokszorozza 2776 3019; a természetes elveken nyugvó tudomány számára a kinyilatkoztatás az irányt mutató csillag 2877; el kell vetni azt a tételt, hogy: [a kinyilatkoztatás hasznot nem hajt, akadálya az észnek, és ártalmas] 2903 2906 3028.

5. A kinyilatkoztatás tulajdonságai

A 5a
a. – Természetfölöttiség
A szoros értelemben vett kinyilatkoztatás természetfölötti (2854) 3004skk. (3547); merőben természetes erőkkel nem lehet vágyakozni rá 2618; a kinyilatkoztatásba vetett hit különbözik a merőben természetes hittől 3032; a hit felülmúlja az észt 2776 2811 3017.

A 5b
b. – Változatlanság
A kinyilatkoztatás (és a benne való hit) nem változik 2802 2829 3020 3043 3541 3549 (3626 3893); a Szentlélek segítsége nem új tanítások kinyilvánítására szolgál 3070; el kell utasítani azt, hogy a dogmák, korukra alkalmazva, a változékonyságnak vannak kiszolgáltatva 3340-3342 3458-3465; el kell utasítani azt, hogy [a kinyilatkoztatásnak az ember eszével egyenlő lépésváltással kell egy tökéletlen állapotból folyton előbbre haladnia] 2905.

A kinyilatkoztatott tanítás változatlansága nem zárja ki a dogmák meglévő tartalmának fokozatos kibontakozását: l. A 9bb

6. A kinyilatkoztatás kiterjedése

A 6a
a. – Tágabb értelemben vett hittitkok (misztériumok)
A kinyilatkoztatásnak adósai még olyan ismeretek is, amelyek egyes isteni dolgokat érintenek, de olyanokat, hogy azokat önmagukban véve az ész is be tudja látni 3005 3876; tehát vannak dogmák, amelyek mint ismerettárgy a természetes észnek és a hitnek közös birtokai 2851 2853 3136.

A 6b
b. – Szoros értelemben vett hittitkok (misztériumok)
Vannak sajátos értelemben mondott hittitkok, amelyek egyedül a kinyilatkoztatás (ill. a hit) révén tanulhatók meg 2853sk. 3015 3041.

Felülmúlják az emberi értelmet 824 2851sk.2856 3016 3041; homályosak és ködösek maradnak még a kinyilatkoztatás után is 2856 3016; felülmúlják még az Angyalok természetes felfogó képességét is 2856.

Mégsem ellenkeznek az ésszel: sohasem lehet igazi ellentmondás –: hit és ész között 2776 2811 3017–3019 (3287); –: hit és történelem között 3544sk.; –: teológus és természettudós között, ha egyik sem lép túl határain 3287; tehát a hittel ellentétes minden állítás hamis 1441 3017 (3895); a látszólagos ellentmondás okai 3017 (3287).

7. A kinyilatkoztatás áthagyományozása

A 7a
a. – A kinyilatkoztatás áthagyományozása általánosságban

7aa
Eredet. A kinyilatkoztatás áthagyományozásának forrásai –: az apostoloknak kinyilatkoztató Krisztus 1501 3006, –: az Egyházban benne lakó és az apostolok tollát vezető Szentlélek 600 1501 3006; el kell utasítani azt, hogy –:[A hagyomány nem tartalmaz semmi isteni elemet] 3548; a hagyománynak három megkülönböztetett időszaka közvetíti nekünk Jézus életét és tanítását 4404-4406.

7ab
A kinyilatkoztatás áthagyományozásának módjai. A kinyilatkoztatást írott könyvek és íratlan szenthagyomány tartalmazza 609 1501 3006.

7ac
A kinyilatkoztatás elfogadását –: az Egyház megköveteli 110 186 1501 1504 1863 2537 2738sk.2771 2784 2879 (3012 3540) 3626

–: teljesítése 542 548 600 602sk.609 650–652 654 657 705 1510 1600 1637 1648 1750 1764 1766 1800 1820sk.3069

7ad
A hagyomány ismérvei: Az egyetemes Egyház közmegegyezése 1637;

Az Atyák közmegegyezése: tanúul hívható és nyomatékot ad 271 370 396 399 485 501//520 548 550 575 635 710 824 850 1510 1542 1600 1692 1750 1766 1800 1820sk.2090 2830 2855sk.3284 3541; esetenként mint a Szentírás magyarázatára szolgáló szabály 1507 1863 2771 2784

A teológusok közmegegyezése: képviseli a hagyományt 824; ezért tekintettel kell rá lenni 1407 2879.

A 7b
b. – A kinyilatkoztatás áthagyományozása a Szentírás útján
 7ba
A sugalmazott könyvek létezése. Létezik a szent könyvek kánonja, amelyet az Egyház állapított meg 179sk.186 213 1335 1502sk; ezt a kánont úgy kell elfogadni mint kizárólagosat és az összes részeivel együtt (amint azt a Vulgata tartalmazza) 202 213 354 1504 1863 2538 3006 3029
A kánonhoz tartozás belső indoka nem egy merőben emberi mű egyházi jóváhagyásában, nem is egyedül a tévedéstől való mentességben, hanem a sugalmazott jellegben rejlik 3006 3409 3412sk.3415 3490.
A sugalmazás ténye. A kánoni könyvek szerzője Isten (800) 3006 3293; főképpen a manicheusok ellen nyomatékozva van, hogy az Ó– és az Újszövetségnek ugyanaz az Isten a szerzője 198 325 685 790 854 1334 1336 1501.

A sugalmazást a Szentléleknek tulajdonítjuk (appropriatur), aki a szentíró tollát vezeti 1334 1501 3292 3593; A Szentlélek beszél a mózesi törvényben, a próféták által (vagy a prófétákban), az apostolok révén, az Evangélisták által (vagy az evangéliumokban) 41sk.44 46 48 60 150 682

A sugalmazás módjának leírása 3293 3650sk; a modernista magyarázatok elvetése 3409–3411 3413 3491
A sugalmazás hatóköre: kiterjed az Egyháztól elfogadott összes könyvekre, azok összes részeit beleértve (1504 3006 3029) 3291sk

Kérdések, amelyek egyes könyvek és részek kánoniságára, szerzőjére, szerkesztésére vonatkoznak: Beleszőtt idézetek 3372 3654; a Pentateuchus 3394–3397 3862–3864; a Teremtés könyve 3512–3519; a Zsoltárok 3521–3528; Izajás 3505–3509; a szinoptikus kérdés 3577sk; Máté evangéliuma 3561–3567; Márk és Lukács evangéliuma 3568–3576; János evangéliuma 3398–3400; az Apostolok Cselekedetei 3581–3586; a pasztorális levelek 3587–3590; a Zsidóknak írt levél 3591–3593; a jánosi levelek 180; a „Comma Iohanneum” (= jánosi szakasz, tulajdonképpen nem–kánoni betoldás az 1Jn 5,7–8 versek közé) 3681sk; a Jelenések Könyve 486.

 7bb
A Szentírás tévedésmentessége. Az összes könyvek minden kétségen felül álló igazságot tartalmaznak 1065; a tévedésmentesség a sugalmazottság okán illeti meg ezeket 3292sk.3652–3654; nem engedhető meg az a feltételezés, hogy valamelyik szerző tévedett 3291.

Vissza kell utasítani azokat az állításokat, amelyek kikezdik a tévedésmentességet 3414 3887; és mitológizmusról beszélnek 2907 3034.

A Szentírás nem akar tanítást adni a természet dolgainak belső felépítéséről; ezeket csupán mint érzékelhető jelenségeket írja le 3288; ezért semmiféle igazi ellentmondás nincs a teológus és a természettudós között 3287.

7bc
A szentírás-magyarázatnak szabályként kell követnie: – az Egyházi Tanítóhivatal döntését 1507 1863 2538 3007 3281 3401–3408;

–: az Atyák és a teológusok egybehangzó hagyományát 1507 1863 2771 2784 3007 3284 3546 3887; de nem kell, hogy egyikük–másikuk minden véleményét elfogadjuk 3289;

–: a hitanalógiát 3283 3515 3546 3887.

Mint segédtudomány, ajánlható az exegétának az igényesebb irodalomkritika és a természettudományos ismeretek 3286sk.

Az egyes tudósoknak tág tér nyílik a szabad kutatásra és magyarázatra, és ennek nem akadálya a fent ismertetett szabály 3282 3289 3831 4407; itt – kivéve a hit és az erkölcs dolgait – lehetséges a magyarázat jobbá tétele és helyesbítése 3294.

Kérdések, amelyek a szentírásmagyarázatra vonatkoznak: Irodalmi műfajok a Szentírásban 3829sk.4402–4403; Mitológiai források 3899; A történeti módszer alkalmazása a Szentírásra 3290 4402; Látszólag történeti részletek 3373; Szószerinti és lelki értelem 325 3792sk.3826–3828 3888sk; A Teremtés könyvének 1–11. fejezete: 3898: Zsolt 15,10sk: 3750; Az evangéliumok történeti igazsága 4402–4407; Mt 16,26 és Lk 9,25:3751; János evangéliuma: 3416–3418; Krisztus második eljövetele a páli levelekben 3628–3630; az igazi jövendölés jellege (2907) 3505sk. 3528 3563 3573; elutasítjuk a manicheusoktól is hangoztatott különbözést az Ó– és az Újszövetség között 198 790 854 1334 1336.

Vissza kell utasítani a szentírásmagyarázat módszerét a racionalisták, a modernisták és a nemkatolikus bibliatársulatok módján 2784 3546sk; a magyarázatban való tévedés veszélyének főképpen a járatlanok vannak kitéve 770sk.

7bd
Az eredeti szöveg és a szentírásfordítások. Az exegétának a legnagyobb mértékben használnia kell az ősi kódexeket 3280.

A más nyelvekre való fordítások a tévedések és a visszaélések veszélyével járnak 770sk.1853sk.2710sk; ebből az okból a „Vulgata” szövegváltozat hitelesnek lett nyilvánítva 1506 1853 2710 3280; ez a hitelesség mégis csupán jogi jellegű, tehát nem zárja ki a fordítás hiányosságait 3280 3794sk.3825; az exegéta használjon fel más fordításokat is 3280; a hívőknek pedig nincs megengedve a jegyzetek és egyházi jóváhagyás nélküli fordítások olvasása 1508 1863 2772; tiltva vannak a nem–katolikus bibliatársulatok által kiadott fordítások 2771 2784.

7be
A Szentírás olvasása általában ajánlatos 770sk; de nem mindenkinek válik a hasznára 1853sk.2712 2771sk; tehát nem kötelező mindenkinek 2479–2485 2667; olvasása feltételezi a jóváhagyott kiadások használatát: l. A 7bd.

8. A kinyilatkoztatás elfogadása a hit által
 A 8a
a. – A hit természete

A hit természetfölötti erény, amellyel hisszük, amit Isten kinyilatkoztatott, mégpedig a kinyilatkoztató Isten tekintélye miatt 3008 3542; szabad beleegyezés (amely a kegyelemnek engedelmeskedik, és nem az észérvek szükségszerű eredménye) 3010 3035; de nem vak beleegyezés 3010 3542.

A modernisták hit–felfogásának elutasítása 3484–3486 3542.

A hit mint a kegyelem ajándéka: l. F4; mint felkészülés a megigazulásra: F 3e

A 8b
b. – A hit előfeltételei
Kívánalom a kegyelmi segítség, amelyet Isten ad (a Szentlélek megvilágosító működése) 375 378 396–400 1553 2813 3010 3014 3035.

Az emberi értelem részéről megkívántatik az a megítélés, hogy lehetséges és kötelességünk hinni: követelmény a hit alapjaira (vagy a kinyilatkoztatás tényére) vonatkozó és valóságosan megszerezhető biztos ismeret 2121 2752–2754 2756 2768 2778 2853 3009 3019 3539 3892; a hitet (mint ésszerű hódolatot) az észnek (hogy a hitet jellemezze) meg kell előznie 2751 (2754) 2755 2765sk.2812sk.3009 (3019).

A hihetőség külső jeleinek a létezését el kell ismerni 3033sk.3475 3477 3539; a hihetőség érvényes indítékai: jövendölések, csodák (közöttük Krisztus feltámadása), a vértanúk hősiessége, a keresztény vallás csodálatos elterjedése, az Egyház amint önmagában szemléljük (mint magasba emelt jelet) 772 2753 2754 2768 2779 (2907) 3009 3012–3014 3034 3539; nincs kihatása a csak magánsugalmazottságnak vagy egyedül a belső tapasztalatnak 3033.

Meggyengülhet a hihetőségben való meggyőződés kívülről eredő befolyásoltság miatt 3876; az igaz hitre vonatkozó leküzdhetetlen tévedés 2866.

A hit elfogadásánál követelmény az akarat szerepét illetően a kényszertől való szabadság: l. K 4cc.

A hívés kötelessége: l. K 2a.

9. Az emberi ész alkalmazása a kinyilatkoztatás tartalmára
A 9a
a. – Az ész hasznavehetősége és korlátai
Az ész rámutat a hitre és megvédi azt 2776 3019 3135–3138; szert tesz a misztériumok valamilyen megértésére 2853 3016 3137 3892.

Az ész korlátai a kinyilatkoztatott tartalmaknak titok jellegű és természetfölötti mivoltából adódnak: vö. A6b–vel; a misztériumokat tehát nem lehet természettudományos tárgy gyanánt kezelni 2854 2856sk; a filozófia sem mentes a tévedéstől 2829; léteznek olyan mélyebb kérdések is, amelyek ésszel tulajdonképpen megoldhatatlanok 249.

Az emberi észnek (a filozófiának) ezért inkább szolgálnia kell a kinyilatkoztatott igazságokat (vagyis a teológiát), mintsem uralni azokat 824 2829.

Rosszallást vált ki az emberi ész túlzott értékelése (a racionalizmus) 2732 2775–2777 2828sk.2850sk.2858–2861 2878 2901–2914; vissza kell utasítani az ész autonómiájának és a vallástól való teljes függetlenségének az elvét 2860 2903sk.2911 2914 3031sk; vissza kell utasítani a hittartalom ész segítségével való teljes megfejtésére irányuló törekvést 824 2732 (2738) 2851sk.2908sk; ilyen törekvés elveszi a hit érdemét 824.

A 9b
b. – A kinyilatkoztatott igazságok tudományos tárgyalása
9ba
A teológia feladata. – Az ész kialakítja a teológiát mint a kinyilatkoztatott hittartalom tudományos tárgyalását 3135–3138.

A tudományos haladás jellege a tanítás kibomlása, de ugyanabban a jelentéskörben maradva (homogén fejlődés) 2802 3020 3043 3541 (3626) 3886; vissza kell utasítani (a leginkább modernistáktól eredő) felfogást a teológiai haladásról és a dogmafejlődésről 2905 3020 3043 3422–3424 3426 3458–3465 3483 3488 3541; vissza kell utasítani azt a vádat, hogy az Egyházi Tanítóhivatal akadályozza a teológiai tudomány haladását 2912 3457; nem igaz, hogy megtörténhetik az Egyházban az igazságok homályossá válása 2495 2601.

9bb
A teológia módszere. – Nem az emberi ész a legfőbb zsinórmértéke a természetfölötti igazságok megismerésének 2738; a teológusnak nem szabad elvonatkoztatnia a kinyilatkoztatott dolgok természetfölöttiségétől (2854 2856sk) 3547.

Askolasztikus (azaz „a régi iskola”) módszere ajánlásban (bár csak megszorítással) részesül; de védelemben is a fideizmus és a modernizmus ellen 2814 2876 2913 3139 3140 3894.

Az apologetikus módszer megvédése 3499sk.3879sk.

El kell vetni, hogy a pozitív kétely legyen a teológiai kutatás kiindulópontja 2738.

A hagyomány kimunkálta terminológiát meg kell tartani: ez előírás 824 2831 3881–3883.

9bc
A teológia más tudományokat megelőző kiválósága 824 (2829)

A tanítók hivatásrendje mintegy főhivatás az Egyházban 771.

9bd
A teológia függése az Egyházi Tanítóhivataltól. – A Tanítóhivatalnak való alárendeltség általában: l. H1; egybehangzó a hagyománnyal: l. A7a; A Tanítóhivatal meghagyta a teológusnak a tanítás szabadságát: l. H 1bb.

A kivételes tekintélyű teológusok elismerését általánosságban szorgalmazza 1328 2876.

Az újabb szerzőket a Tanítóhivatal néha eléje helyezi a régebbieknek 904; azonban pusztán csak azért, mert a Szentszék nem utasítja őket el, még nem kell jóváhagyottnak tartani őket 2047 3154sk.

B. – Az egy és háromságos Isten a maga létteljességében
1. A természete szerint egy Isten
B 1a
a. – Isten lényege
Isten metafizikai lényegét így határozzák meg (a tomisták): a lét teljességét birtokló Lét 3623; ennek a meghatározásnak a kifejtése 3601–3604 3623sk.

Valóságos azonosság Isten lényege és tökéletességei között:

bármelyik tökéletessége Istennek maga a lényeg: Isten maga az igazság, a bölcsesség stb., azokból nemcsak részesedik 285; Istennél ugyanaz lenni, mint ami akarni, ugyanaz akarni, mint ami belátással bírni 566; vö. ezzel is: Isten egyszerűsége, B1bb. El kell utasítani a túlzásuk miatt hibázó állításokat 973sk.

B 1b
b. – Isten tulajdonságai
1ba
Világfeletti (transzcendens) tulajdonságok. – Egy az Isten: Hit az egy Istenben (– bár némely, itt figyelembe nem vett hitvallásban az „egy” az egyes isteni személyekre vonatkozik) 3–5 42//50 71 108 125 150 800 3001 3021 3875; Isten egy és egyetlen szubsztancia 3001; az Ó– és az Újszövetség Istene ugyanaz az egy Isten 198 325 790 854 1334 1336.

Isten (ontológiai) igazsága: Hit az „igaz” Istenben 3 42//50 60 125 150 800 1862 3001 3021 3026; Isten minden igazság forrása 2811; Isten az összes igazságok közül az első 3973.

Isten (ontológiai) jósága: Isten végtelenül jó, vagyis a legfőbb jó (62) 240 285 287 470 621 1333 (3002) 3004sk.3251 3973; el kell utasítani azt az állítást, amely úgy fogja fel Istent, hogy a jó eszméje rá nem vonatkozik 978.

1bb
Állapotjelző tulajdonságok. – Isten –: teremtetlen 75 501;

–: végtelenül tökéletes (minden tökéletességgel) 2751 3001 3623; végtelenül jó, l. B1ba; semmi tökéletlenség nincs benne 569; nincs szüksége rá, hogy bármiben is részesedjék 285 358; szubsztanciáját illetően számosságba nem lehet foglalni 530.

–: kiemelkedik minden fölé 3001; fenség 73 75 293 529 1331; végtelen nagyság 3955; vö. C2a -vel.

–: felfoghatatlan és kimondhatatlan 294 501 525 800 804 3001.

–: egyszerű (nem összetett, nem megosztott) 297 800 805 1880 3001.

–: személyes 3542 3875 3890 3973 3978 3980; három személyben létezik: l. B2.

–: változatlan 285 294 297 501 569 683 800 853 1330 2901 3001; nem változékony 197 358 416; Istenből semmi kiáradás, benne semmi kifejlődés nincs 285 3024; semmi nem adódik hozzá vagy vész el belőle 285 569.

–: szellemi szubsztancia 3001; ezért Isten (az Atya, a Fiú) láthatatlan 16 21 39 293sk.683 853 3001; nem fejezhető ki színekkel vagy alakzatokkal 1825.

–: mérhetetlen 75 800 1330 3001; térhez nem kötött és térbe nem foglalható 504; semmi sem terjeszkedhetik Istenen kívülre 204; ezért Isten mindenütt van és mindenütt jelenvaló (hatalma, jelenléte, lényege révén) 2185 3330.

–: örökkévaló 27 71 74sk.147 173 284sk.291 293 441 683 800 853 1330 1337 2828 3001; kezdet nélkül való 501: Isten (az Atya; az Isten Fia) halhatatlan 21sk.294 297 358 681 801 852 1337; Isten (az Atya) az évszázadok királya 21sk; a theopaszkhíták tévedése: [A Fiú Isten istensége szerint halandó] 359; l. E1a cikkelyt is.

1bc
Működést jelző tulajdonságok. – Isten életéről általánosságban 40 (173) 3001.

Értelmi élet: Isten (végtelenül) bölcs 2901 3001 3004 3009 3781; mindentudó 164 169 3009 3646;

Részleteiben: a szívek és a titkok tudója 670 2866; előre tudja (a látás közvetlen tudásával) a teremtmények jövőbeli szabad cselekedeteit és a velük történő jövőbeli szabad eseményeket (333 419) 621 625–629 646 685 3003 3646 3890; ezeknek a dolgoknak tehát meghatározott igazságuk van 1391–1395; Isten nem tévedhet 3008.

Akarati élet: Isten –: akarata végtelen tökéletességű 3001;

–: mentes a szükségszerűségtől 526 3890;

–: akarata az észhez igazodik, nem előzi meg bölcsességét 526;

–: igazságos 285 621 1547 1549 1672 2216 3781;

–: jó és irgalmas az emberek iránt 62 236 248 309 1534 1548sk.1562 1576 1668 1696;

–: igazmondó: nem ámít 3008; Isten minden igazság forrása 2811;

–: mindenható (– csak a főbb helyekre hivatkozunk, amelyek Istenre mint egy Istenre vonatkoznak:) 680 683 685 800 851 1330 1880 3001; az egyes isteni személyekről mondjuk, hogy „mindenható” 29 75 164 169 173 441 490; főképpen a hitvallásokban a mindenhatóságot az Atyának tulajdonítjuk 2//64 71 115 125 150 191 290 297 441; Isten akaratának semmi sem állhat ellen 647; el kell utasítani azokat az állításokat, amelyek korlátozzák Isten hatalmát 410 721 726sk.

Érzelmi élet: Isten önmagában és önmaga miatt boldog 415 441sk.3001.

Isten nem szenvedhet, azaz sérthetetlen (ezt elsősorban a theopaszkhíták ellen mondták ki, akik a megtestesült Fiú szenvedését magára a Háromság lényegére akarták ráerőltetni) 16 166 284 293sk. 297 318 358 504 635sk. 681 801 852 2529, ill. a theopaszkhíták értelmezésével ellentétben 196sk. 300 359 367; a tulajdonságok kicserélhetőségének a hatására azonban mondhatjuk azt, hogy „Isten testben szenvedett”: l. E 2ba.

2. A személyek szerint háromságos Isten

B 2a
a. – A személyek háromságának megléte Istenben
2aa
A hit tanúsága. – Hit az egyes isteni személyekben, ti. az Atyában, a Fiúban, a Szentlélekben 1//30, 36 40//51 55 60–64 71 73 75 105 125 144sk. 150 188 300 325 367 421 441 451 470 485 490 501 525 542 546 680 790 851 1330; l. még J 3a

Hit az isteni Háromságban mint olyanban: 3sk. 6 71 73 75 112 115 177 188 325 367 421 525 528sk. 546 568skk. 680 790 800 851 1330 1880.

Kizárólag három személy van: a Háromság egy szubsztancia, amelyen kívül semmilyen más isteni természet nincs 188 851; vissza kell utasítani a priszcillianistákat, akik az Istenség más megnevezéseit is bevezették a Háromságon kívül 452; ez a Háromság egy, nem sokszorozza szám 367; ez a három személy: egyik sem húzódik önmagába vagy lesz kevesebb, hanem állapotában megmarad 144; Isten Igéjének tehát nincs vége 160.

A Háromság titka az üdvtörténetben ki lett nyilatkoztatva 4522.

2ab
Az emberi ész alkalmazhatósága az isteni Háromságról szóló kinyilatkoztatás szolgálatában: a Háromság értelmünkkel felfoghatatlan, kimondhatatlan, megmagyarázhatatlan misztérium 167 367 525 616 619 2669; a Fiú isteni születése megfejthetetlen 114; vissza kell utasítani az állításokat, a Szentháromság bizonyíthatóságáról, valamint hogy a Háromság személyei azonosíthatók a tárgyiassággal, ill. az eszmeiséggel és az erkölcsiséggel 3225sk.

B 2b
b. – A szentháromsági eredések

2ba
Az Atya. – Tulajdonságai: eredet nélküli 1331; senki nem alkotta vagy teremtette vagy nemzette 60 75 441 485 490 525 527 569 572 683 800 1330sk; mindent, amit birtokol, saját magától birtokolja 1331.

Nemző eredet 71 284; az egész istenség forrása és kezdete avagy eredete 490 525 568 3326; az Atya a Fiút nem akarati indításból, nem szükségszerűségből, hanem természet szerint nemzette 71 526; az Atya önmagából nemzette, azaz önnön szubsztanciájából 470 485 525sk. 571 617 805 1330; önmaga kisebbítése nélkül adta át szubsztanciáját a Fiúnak 805; és így az Atyának és a Fiúnak ugyanaz a szubsztanciája 805; de azért (Arius–szal gondolkodva) nem egyedül az Atyát kell „Istennek” mondani 176 1332.

Az Atyának tulajdonított állítmányok: mindenható 2//64 71 115 125 150 191 290 297 441; vissza kell utasítani a következőt: [az Atyához sajátosan hozzátartozik a mindenhatóság, de a bölcsesség és a jóság már nem] 734.

Mindenek teremtője vagyis alkotója 27–30 36 40//51 60 125 150; „minden tőle veszi létét” 60 421 680 (851) 3326; mindent a Fiú és a Szentlélek által alkotott 171; ő a mindenség uralkodója 1 5.

A századok halhatatlan királya 21sk.

Láthatatlan 16 21sk. 29.

El kell utasítani a következő kijelentéseket: [A Fiú keresztje az Atya szenvedése] 284; [Az Atyának tulajdonítható a világ végén való eljövetel] 737.

2bb

A Fiú. – Tulajdonságai: eredettől való eredés 1331; valóban és sajátosan az Atya nemzette (avagy tőle született) 40//51 71 75 113 125 144 150 163 168 188sk. 272 284 485 490 503 526sk. 547 554 564 568sk. 572 681 851 1330 1337 2526.

Az Atya szubsztanciájából vagy természetéből való (nem egy másik szubsztanciából) 43 44 45 48 49 76 125 126 144 163 441 526 900 2526; mindent, amit a Fiú birtokol, az Atyától birtokolja 1331; az Atya mindent, ami az övé, odaadott a Fiúnak, az „Atyának lenni” jellegzetességén kívül (900) 1301 1986 3675; az Atyával egyszubsztanciájú: l. B 2cb.

Nem egy rész (részecske) az Atyából 526 805; nem az Atya meghosszabbítása vagy megismétlése 160.

Nem alkottatott vagy teremtetett a semmiből 42//50 60 75 113sk. 125 126 130 150 155 209 485 490 526 536 1332 2526; milyen értelemben mondja Péld 8,22 a Fiút „teremtettnek” 114; nem szubsztancia nélküli 160.

Egy (egyetlen Fiú, kívüle nincs másik) 4sk. 12//30 36 62sk. 105 502; tehát egyszülött 2sk. 11 25 27 40//51 60 125 150 178 258 266 272 291 300 302 318 357 538 683 900 2526 3350 3352; egyedüli Fiú az egyedüli Atyától 75 800 1330.

Az Atya nem akarati indításból vagy szükségszerűségből, hanem természet szerint nemzette 71 526.

Kezdet nélkül született 357 470 526 536 572 617 1331; öröktől fogva (időtlenül) 490 504 (611) 617 681 852 900 1300sk. 1331 (3274) 4520; örök eredésétől fogva az Atyával van 61; létezik öröktől fogva mindörökké (126) 147; az összes századok előtt (minden kezdet előtt, öröktől fogva) volt és van 40–42 48 50sk. 60 76 126 147 150 189 272 294 297 301 357 427 441 485 490 503sk. 526 538 547 554 568 571 (611) 617 681; az összes teremtmények elsőszülötte 40 50sk. 60 (490); vissza kell utasítani a Fiú örökkévalóságát tagadó állításokat [vég vár rá; halandó], és azokat, amelyek a változandóságát állítják 43 45 47 49 113 126 130 160 359 2526.

Megnevezések (a leggyakoribb „Isten Fia” néven kívül): „Isten Igéje” (Logosz) 40 55 113 144 147 178 250//263 427 502sk. 852 3326; ezt az Igét nem úgy kell felfogni, mint kiejtett szót 144 147; el kell vetni az „Ige” megnevezés kitüntetettségéről szóló állítást 2698; „Bölcsesség” (113) 148 476; „Beszéd” 148; „Erősség” 113.

A Fiúnak tulajdonított állítmányok: a Fiú vonatkozásban van a teremtéssel, amint hogy az a személy, „aki által van minden” 40//51 60 125 150 421 680 3326; „általa sorolódnak egymáshoz a századok” 50sk; „mindenek teremtőjének” mondják 485.

2bc
A Szentlélek. – Tulajdonságai: sem nem születetlen, sem nem született 71 75 485 490 527 617 683; az Atyától és a Fiútól származik 42 44 48 51 64 71 75 (147) 150 178 (188) 284 441 470 485 490 527 546 568sk. 617 682sk. 800 850 853 1072 1300 1330 1986 3807; az Atyának és a Fiúnak a Lelke 178 441 490 527sk; az „és a Fiútól” ésszerűen lett hozzácsatolva a hitvalláshoz (mivel igazolható) 1302 1986 3553.

A Szentlélek csak egy eredésből vagy lehelésből származik, nem két eredésből 850 1300 1331 1986; lehet mondani: a Szentlélek az Atyától a Fiú által származik 1300; a Fiút a görögök a Szentlélek létezésének okaként, a latinok eredeteként fogják fel 1301 1986; magát azt a tényt, hogy a Szentlélek származik a Fiútól, maga a Fiú az Atyától kapja 1301.

Csak egy Lélek van, aki egyedüliként származik 40sk. 51 71 108 1330.

A Szentlélek kezdet nélkül való 568 800 1331; öröktől fogva (időtlenül) származik 441 617 850 1300 1331 1986; mindig van és vég nélkül van 800.

Az isteni szubsztanciából való 168; el kell a következőt utasítani: [nincs az Atya szubsztanciájából] 722; az övének kell vallani a teremtetlen istenséget a tévedések ellenében: [a Szentlélek szolga, a Fiú által alkotott teremtmény] 44–49 71 75 145 152 155 170 485 490 527 617 1332 2527.

Megnevezések: Vigasztaló 1 41 44 46 60 64 188; Adomány 570 1522 1529sk. 1561 1690 3330.

A Szentléleknek tulajdonított állítmányok: a Szentlélek vonatkozásban van a teremtéssel, amint hogy az a személy, „akiben van minden” 421 680 3326; el kell a következőt utasítani: [a Szentlélek: világlélek] 722.

Szeretet, főként az Atya és a Fiú között 3326 3331; akarat 573.

Az üdvösségtörténetben a Szentléleknek tulajdonítják –: a sugalmazást és a Törvény, a Próféták, az apostolok által való beszédet 41//48 150 682 790; –: az Ige megtestesülését: l. E 5ba; de emiatt mégsem kell azt hinnünk, hogy ő a Fiú Atyja 533; –: az alászállást Krisztus megkeresztelkedésénél 44 46 48; –: Krisztus áldozati önfelajánlását általa 3327; –: a Krisztusban való nyugvást 178; különleges módon nevezik „Krisztus Lelkének” 3807.

Az Egyház életében a Szentlelket úgy fogjuk fel, mint –: az Egyház lelkét 3328; mint az Egyházban benne lakót 600; aki összekapcsolja Krisztus Testének a tagjait 3808; –: aki mellette áll a Zsinatoknak és a Pápáknak a hitet és a kormányzást érintő döntések meghozatalánál 102 265 444 631 1500sk. 1600 1635 1667 1726 1738 1820.

A hívők kegyelmi életében a Szentlelket úgy fogjuk fel, mint –: bármelyik teremtett kegyelem forrását 3807; ajándékai miatt hétajándékú Léleknek mondjuk, a bölcsesség stb. Lelkének 178 183 1726; a karizmákat neki tulajdonítják 3328 3342; –: éltetőt 3sk. 42 51 62 150 546; –: megtisztítót 62sk; –: megvilágosítással és jóra indítással közreműködőt a megigazulásnál 374–378 387 1525 1552 1678 3009sk; ő maga a megigazultak számára a (legfőbb) adomány 1527 1529sk. 1561 1690 3330; aki működik és hat a Szentekben kezdettől fogva 60; aki benne lakik a Szentekben avagy megigazultakban 44 46 48 1962 3329–3331 3814sk; az igazak teste a Szentlélek temploma 1822; – közreműködött a szentségeknél 123 183 320 793 1774; –: az erények kifejlesztésében 3343.

A Szentlélek elleni bűnt hogyan kell összeegyeztetni az Egyháznak minden bűnre kiterjedő bűnbocsátó hatalmával 349.

B 2c
c. – Az isteni személyek: egymással való összehasonlításban
2ca
A személyek egymás közt való megkülönböztetése. – A megkülönböztetés fennállása (amelyet tartanunk kell a modalizmussal szemben): bár Isten egy, mégsem magányos 71 451 490; az isteni Háromság nem három név önálló létezése 284 546; a személyeket nem szabad azonosítani, úgy, hogy ugyanazt az Istent hol Fiúnak, hol Szentléleknek neveznék 73 75 112 154 188 192–194 284 451 530 569 1330; nem az Atya testesült és halt meg 105; csak egy Atya van, nem három, és egy Úr Jézus Krisztus, és egy Szentlélek 75 421; Isten Fia öröktől fogva az Atyától és a Szentlélektől megkülönböztetetten létezik 4520.

A megkülönböztetés alapja: az Atya, a Fiú, a Szentlélek: viszonyított nevek 528 532 570; ami a viszonyítást illeti, megkülönböztetve kell állítani a három személy sajátosságát 570 573 800; másik személy az Atya, másik a Fiú, másik a Szentlélek, mégsem más dolog az Atya, más dolog a Fiú, más dolog a Szentlélek 573 805; a viszonyított névben a másik személy is jelezve van 532 570; a „Szentlélek” megnevezés helyett, amely ezt a viszonyítottságot nem eléggé mutatja meg, be lehet helyettesíteni az „Adomány” elnevezést 570.

A személyek egymással összehasonlított tulajdonságai: az Atyáé az örökkévalóság születés nélkül, a Fiúé az örökkévalóság születéssel, a Szentléleké a származás születés nélkül, az örökkévalóságban 532; vagyis: az Atya nemző, a Fiú nemzett avagy születő, a Szentlélek származik 71 188 284 367 470 (526) 800.

A személyek megkülönböztetéséből eredő logikai következmények: Nem szabad átvinni az isteni lényegre azt, ami a személyek sajátossága 367; tehát nem egy „dolog” (az isteni szubsztancia) a nemző, a nemzett, a származó, hanem az Atya a nemző, a Fiú a született, a Szentlélek a származó 803sk.

2cb
A személyek egymás közötti egyenlősége. – A Fiú összehasonlítása az Atyával: az Atya nem valamit mást nemzett, mint ami ő maga 525; a Fiúnak átadta mindazt, ami az övé (éspedig csorbítatlanul), kivéve azt, hogy „Atyának lenni” 470 526 805 1301 1986; a Fiú tehát az Atyával egyenlő: mindenben, semmiben sem különböző 74 (76) 144 164 290 441 470 485 490 491 526 536sk. 572 617 681 852 1337; ugyanazt a természetet birtokolja 144 297 470; egyszubsztanciájú az Atyával 42//51 55 125 138 150 272 301 357 430 441sk. 504 526 547 554 617 619 681 852 1337 (1880) 2526 2529 3350 3675.

Részleteit tekintve ezt az egyenlőséget kijelentjük –: az istenséget illetően 74 144 149 168 295 318 357; a Fiú tehát Isten az Istentől 40//51 125 144 150 490 (525); világosság a világosságtól 40//48 125 144 150 525; élet az élettől 40; –: a tiszteletet, dicsőséget, fenséget illetően 74 290 318; –: az örökkévalóságot illetően 27 74 290sk. 297 357 441 526 (611) 617 1337; –: a bölcsességet avagy tudást illetően 164 169 566 573; –: az akaratot és a mindenhatóságot illetően 144 164 169 290 566 573 681 852; l. még: Jézus Krisztus tökéletes Isten: E 1a.

A Szentlélek összehasonlítása az Atyával és a Fiúval: az Istenben az Atyától és a Fiútól megkülönböztetett személy 4522; a Szentlélek valóban az Atyától van, mint a Fiú 168; az Atyával és a Fiúval –: egyszubsztanciájú 29 46 55 (152) 441 853; –: egyenlő 71 175 441 527 569 853; éspedig méltóságban és fenségben, ezért együtt imádandó, együtt dicsőítendő 42 147 150 174 546; –: együtt örök 71 441; –: hatalomban és erőben egyenlő (29) 145 147 152; mindenütt van, amint az Atya és a Fiú 169.

A három személy összehasonlítása együttesében: Az Atya, a Fiú, a Szentlélek egy és ugyanazon természetet birtokolják 297; ezért egyszubsztanciájúak vagy egylényegűek 3 325 415 421 442 501 502 516 542 547 554 616–618 680 682 790 800 805 851; egymással egyformán egyenlők 4 75 169 173 415 441 537 616–618 682 800; így a Háromságban semmi sincs, ami alsóbbrendű, magasabbrendű, nagyobb, kisebb 75 569 618.

Részleteit tekintve az Atya, a Fiú, a Szentlélek egyenértékűek –: az isteni mivolt tekintetében (mindegyik teljes, tökéletes Isten) 4 73 75 176 325 441 529 790 851; –: dicsőségben, fenségben 73 75 501 529 1331; –: örökkévalóságban (a Háromságban semmi sincs előbb vagy később) 75 144 162 173 284 618 1331; egymással egyformán örökkévalók 75 147 325 546 616–618 680 682 790 800sk. 853; egyikük sem létezik a másik előtt vagy után vagy a másik nélkül 531; –: a mérhetetlenségben (mindenütt vannak, mindent összefoglalnak) 75 169 173; –: hatalomban 75 173 325 529 680 790 800 853; a Háromságban a hatalomnak nincsenek különböző fokozatai 144 721 1331.

El kell utasítani a személyek egyenlőségét tagadó tévedéseket [a Fiú és a Szentlélek teremtmények] 155 721sk. 734 1332.

2cc
A személyek kölcsönös egymásban való léte (perikhorészisz). – A Fiú mindig benne van az Atyában (és viszont) 113 115; az Ige szükségszerűen egyesül Istennel 112 115; a Szentlélek maradandóan lakik benne Istenben 112; az Atya teljes egészében van a Fiúban, teljes egészében a Szentlélekben – a Fiú teljes egészében van az Atyában, teljes egészében a Szentlélekben… 1331; azt a tényt magát, hogy a Szentlélek származik a Fiútól, maga a Fiú az Atyától kapja 1301.

B 2d
d. – Az isteni személyek: az isteni lényeggel való összehasonlításban
2da
Az isteni lényeg valóságos azonossága a három személyben. – Elvek: a három Személy: egy Isten 71 73 75 112 325 530 546 680 683 853 1330; számosságot csakis a személyek okán látunk Istenben 530; az istenség neve egy: úgy, hogy a személyek közül mindegyik igazi és tökéletes Isten, és mindhárman együttvéve egy igazi és tökéletes Isten 188 441; hármas Egység – egy Háromság 441 501 546.

A három személyben egy (és ugyanaz, közös, egyetlen) isteni szubsztancia (vagy lényeg, természet) van 3 71 73 75 144sk. 147 153 172 177 188 284 367 415 421 441 451 470 485 490 501 525 527–529 535 542 546 616 683 800 804sk. 806 1330 2527; az maga az Atya, ami a Fiú is, az maga az Atya és a Fiú, ami a Szentlélek, azaz: természetét tekintve egy az Isten 573 805; Isten nemcsak az isteni lényeg nyelvtani határozói esetével van jellemezve, hanem alanyesetével is 745.

Az isteni lényeg egységének hatására ki van zárva Istenben a négyesség 804.

A szubsztancia egysége a Háromságban oly nagy, hogy nem kisebb egy–egy személyben, mint a személyek összességében (441) 490 529.

A három személynek –: egy a dicsősége 73 172 542 546; –: egy a fensége 144sk. 172 177 490 525 542 618 680 851; –: egy az igazsága 172; –: egy az akarata 172 501 542 545sk. 572sk. 680 851; –: egy az ereje 73 144sk. 415 421 441 451 490 501 525 542; –: egy a hatalma 3 71 73 (144) 153 172 177 415 421 441 451 490 501 546 680 851; –: egy a működése 415 441 501 531 542 545sk; –: egy az uralkodása, egy az uralkodói méltósága 172 501 542 546 3350; –: egy a boldogsága 415 441.

Istenben minden egy, kivéve ha viszonyítás folytán szembenállásról van szó 1330; egyedül az isteni természet a mindenség szerzője 804.

A Háromság: egyszubsztanciájú istenség 284sk. 415.

A három isteni személyben elválaszthatatlan, osztatlan (oszthatatlan), meg nem különböztetett isteni lényeg van 73 144sk. 188 284 290 318 367 415 490 505 529 531sk. 538 542 545sk. 561 569 571 616 683 800 805 2697 3326 3815

Logikai következmények, amelyek a minden egyes isteni személyben azonos, egy, oszthatatlan lényeg folytán adódnak: az „Isten” nem viszonyított vagyis sajátságot kifejező név, hanem azt a hatalmat nevezi meg, aki e névvel önmagát mondja ki 71 528; mindaz, amit a Háromságról a lényegét érintően mondanak ki, egyes számban kell állítani a három személy egy természetéről 542; ezért egyes számban kell mondani: Atya Isten, Fiú Isten, Szentlélek Isten 529; nem „három Isten” 71 73 75 176 529 546 683 853 1330; nem így: „három mindenható, teremtetlen, mérhetetlen stb.” 75 529 (vét ez ellen a szabály ellen 173: „mindenhatók”); nem így: az Isten (az istenség) háromszoros, hanem: háromságos 528; nem így: az Isten három személyben megkülönböztetve, hanem: az Isten három megkülönböztetett személyben (2696) 2697 2830; nem így: megkeresztelkedik az Atyának stb. neveiben, hanem: az Atyának stb. nevében 415 441.

Az istentiszteletet érintő következmények: A Háromság meg nem különböztetett szubsztanciáját megkülönböztetést alkalmazva kell imádni 367; nem megfelelő, hogy az Istennek járó tiszteletet egyedül egy szentháromsági személyre vonatkoztassuk, hanem közös kultuszt tanúsítunk a Háromság iránt 3325.

2db
Csak gondolati megkülönböztetés van az isteni lényeg és a személyek között. Nem lehet elválasztást tenni az isteni természet és a személyek között 745 803; el kell utasítani a triteizmust, amely megosztja a személyek egy természetét, három istent vezet be, három akaratot és három személyi működést 112 115 367 545 1880 3325; mégsem kell tagadni Istenben mindennemű megkülönböztetést 973sk.

B 2e
e. – A háromságos Isten kifelé ható tevékenysége
2ea
A személyek kifelé ható tevékenységének egysége. Az Atyának, a Fiúnak és a Szentléleknek egy a tevékenysége (171 325) 415 441 501 531 542 545sk; az alapelv: Istenben minden egy, kivéve ha viszonyítás folytán szembenállásról van szó 1330. A

Háromság művei elválaszthatatlanok, osztatlanok, közösek 491 531 535 538 571 618 3326; egyetlen szentháromsági személy sem működik a másikat megelőzve vagy utána vagy a másik nélkül 531; az isteni személyek nem a teremtmények három szerzője, hanem csak egy, ti. egyedül csak az isteni természet 800 804 1331.

Ezért a megtestesülést a teljes Szentháromság közös tevékenysége hozta létre 491 535 571 801 3327; a Szentlélek egybe van kötve működésében és a bűnök megbocsátásában az Atyával és a Fiúval 145; a bennlakás és az üdvösségre vezető cselekedetek a megigazultak lelkében – bár a Szentléleknek vannak tulajdonítva, a Szentháromság közös cselekedetei 3331 3814.

2eb
Tulajdonítások az egyes szentháromsági személyeknek. Ennek alapja: bizonyos hasonlóság és közelség a mű és az isteni személy sajátsága között 573 3326.

Ezért a teremtést a következő formula szerint vonatkoztatják az egyes személyekre: az Atya, akitől van minden; a Fiú, aki által van minden; a Szentlélek, akiben van minden 421 680 (851) 3326; vagyis: az Atya mindent a Fiú és a Szentlélek által alkotott 171.

A lelki képességeket így alkalmazzák a Háromságra: az Atyára az emlékezetet, a Fiúra az értést, a Szentlélekre az akaratot 573.

Az Atyának tulajdonítják azokat a tetteket, amelyekben az erőhatalom tűnik ki 3326; így: mindeneknek a teremtését 171 3326; vö. az egyedül az Atyának tulajdonított „mindenható” jelzővel: l. B2ba.

A Fiúnak tulajdonítják azokat a tetteket, amelyekben a bölcsesség tűnik ki (a dolgok minta-oka) 3326; így: az emberiség kiengesztelését Istennel 3326; l. B2bb–t is.

A Szentléleknek tulajdonítják azokat a tetteket, amelyekben a szeretet és az isteni jóság tűnik ki 3326; így: az Ige megtestesülését: l. E5ba; a lélek megszentelődése műveinek a beteljesedését, a megigazultakban való bennlakást: l. B2bc.

2ec
Az isteni személyek küldései. Jézus Krisztusnak, az Isten Fiának a küldése 101 145 527 538 1522 3806 4570.

A Szentlélek küldése: az Atyától és a Fiútól küldetett 60 145 527 681 3325 3327sk; küldetése kettős: nyilvános az Egyházban, titkos az igaz ember lelkében 3327; küldésének ünnepe Pünkösd napja 3325.

C. – A teremtő és az embert az emberi természet
fölé emelő Isten
1. A világ eredete
C 1a
a. – A világ létesítő szerzője
1aa
Isten mindennek a teremtője, ti. az égé és a földé, a láthatóké és a láthatatlanoké, a korszakoké 19 21sk. 27–30 36 40//51 55 60 125 150 188 191 287 800 2840 3001sk. 3004 3025 3538 3955; a Szentháromságon kívül semmi sincs, ami teremtetlen 285.

1ab
Isten az egyetlen teremtő. Nincs a világnak kettős létesítő szerzője, vagyis két isten, az egyik a láthatók, a másik a láthatatlanok istene 199 1336; az egyik az Ószövetség, a másik az Újszövetség szerzője 198 325 (685) 790 854 1334 (1501); az ördög is Isten teremtménye, nem pedig a (rossz) teremtetlen szerzője 286 457sk. 800 (1078); az ördögnek semmilyen teremtő erőt nem kell tulajdonítani 458.

A teremtés (avagy a mindenhatóság) ténykedése nem közölhető semmilyen teremtménnyel 2170sk. 3624.

C 1b
b. – A világ létrehozásának a módja
A semmiből való teremtés (= a világ a maga egészében maradéktalanul Isten teremtménye): a dolgok (egész szubsztanciájuk szerint) a semmiből vannak teremtve 285 790 800 1333 3025 3955; el kell utasítani a panteizmus, ontológizmus ezzel ellenkező állításait 2846sk. 3024 3214–3219.
A teremtés szabad bármilyen szükségszerűségtől 1333 2828 3002 3025 3218 3890.

A teremtés nem öröktől van, hanem amikor Isten akarta, együtt az idő kezdetével és kezdetekor (azok ellen, akik a világot kezdet nélküli öröknek mondják) 410 (565) 800 951–953 1333 3002 3890.

A „teremtés” fogalmáról: el kell vetni annak megújítását, amelyet a modernizmus követelt 3464; szokatlan használata (az Atya a Fiút „teremtette”; Jézust Mária „teremtette”) 114 536.

2. A világ elrendezése
C 2a
a. – Különbség a Teremtő és a teremtmény között
Az Isten az összes teremtmények fölé emelkedik 3001; felülmúlja az emberi természetet 3973 3978; nincs olyan teremtmény, amelynek maga Isten lenne a természete 285.

Isten a világtól valóságosan és lényegileg különbözik 2901 3001.

A teremtő és a teremtmény között nagyobb a különbözőség, mint a hasonlóság 806; tomista tételek a teremtett létező matafizikai lényegéről és összetételéről, a létanalógiáról, a teremtőtől való különbözőségről, a lehetőségről és a ténylegességről 3601–3604 3608 3622 3624; az ember egészében függ a teremtő Istentől 3008.

El kell utasítani a panteizmus és az ontológizmus tévedéseit az Isten és a teremtmény között fennálló különbség tekintetében [különösen: Isten ugyanaz, mint a dolgok természete; Isten a világban és az emberben alakul meg; A Szentlélek, a világlélek; Ami a dolgokban általánosaz valóságosan azonos az Istennel; Az emberi természet vagy lélek valami teremtetlen dolog; A teremtmény az tiszta semmi.]285 722 976 977 1043 2843 2901 3023 3201–3216.

C 2b
b. – A teremtmények köre és különbözősége
A teremtmények köre: El kell utasítani: [Isten annyit teremtett, amennyit egybe tudott foglalni] 410.

A teremtmények különbözősége: megkülönböztethető két fő nemük (szellemi és testi) 19 27–30 36 40//51 125 150 800 3002 3021; az anyag és a szellem között lényegi különbség van (nincs azonosság) 2901 3891.

C 2c
c. – A teremtmények jósága és a rossz eredete
2ca
A teremtmények jósága. Az összes teremtményeket Isten jónak teremtette 285 287 470 685 1333 1350; el kell mégis utasítani az optimisztikus állításokat 1044sk. 1047.
2cb
A rossz eredete. A rossz önmagában a jótól való megfosztottság 3251; nem valamilyen szubsztancia, hanem a szubsztancia büntetése286 1333.

El kell utasítani a manichaeusok és a priszcillianisták tévedéseit a rossz eredetét illetően [a rossz eredete és szubsztanciája az ördög] 286 457 874; vö. C1ab; az ördögöt (a démonokat) Isten jónak teremtette 286 457 800 1078; az ördög nem állapota, hanem döntése által lett rosszá 325 797 800; de nem váltott át egy ellenkező szubsztanciába 286.

Cselekedetek, amelyeket, mintha rosszak lennének, helytelenül az ördögnek tulajdonítanak :– a test megalkotása 462sk; –: a házassági cselekmény 461 718 802 1012; ennek a tisztességét nem lehet elvitatni 206 321 461–463 761 794; –: a húsételek 464; ezek megengedett voltát védeni kell 207 325 795 1350.

C 3
3. – A világ minta-oka
Az Isten Fia, az Isten képmása a minta-ok; minden dolog róla veszi formákat, szépségét, rendjét 3326; az embereknek a társadalmi mozgásokban is fel kell ismernie az isteni tökéletesség képmását 3772(3978); az isteni hatalom és bölcsesség nyomai még a gonosz emberben is megmutatkoznak, de a szeretet nyomai csak az igazban 3331.

C 4
4. – A világ cél-oka
Minden dolog célja Isten 3004 3538.

A világ Isten dicsőségére van teremtve 3025; erre kell vonatkoztatni az emberek cselekedeteit és a szentek érdemeit 243 (675 1824sk) 3325 3743; el kell utasítani: [Isten dicsőségét egyformán szolgálják a jó és a rossz cselekedetek, még az istenkáromlás is] 954–956.
Isten a világot azért teremtette, hogy tökéletességét kinyilvánítsa, nem azért, hogy saját boldogságát növelje, vagy hogy tökéletesebb legyen 3002.

C 5
5. A világ kormányzása
Isten a mindenség uralkodója vagy kormányzója 1790 3003 3875; a századok királya 21sk; gondviselésével kormányozza a világot 629 2901 3003 3251 3875.

El kell utasítani a deizmust, amely tagadja az isteni ráhatást az emberre és a világra 2902; el kell utasítani a fatalisztikus állításokat [az emberek lelkét és testét, Krisztusét is, a fátum vagy a csillagok irányítják, megfellebbezhetetlen szükségszerűséggel] 283 459sk. 1177 1364.

Isten megengedi a rosszat a világban 3251; előre tudja, de nem eleve elrendeli a rosszat 685; el kell utasítani: [Az ember rossz cselekedeteit sajátos mivoltukban maga Isten cselekszi] 1556; [Isten nem tudja megakadályozni a rossz cselekedeteket] 727.

A rossz mivoltának elvetendő magyarázatai: [Isten engedelmesség vagy kötelesség gyanánt engedte meg az ördögöknek, hogy a rosszat cselekedjék] 1556 1223; [Az embereket ért csapások mindig a bűn megtorlásai, még a B. Szűz Mária és a vértanúk esetében is, vagy a bűnös megtisztulására vannak] 1972sk. 2470.

C 6
6. Az angyalok
Természetük: az angyalok Isten teremtményei 800 (1078); nem Isten szubsztanciájából vannak 455; teremtett személyek 3891; természetük kiválóságának örvendenek 286; (az emberekénél magasabb) értelemmel vannak felruházva 475 2856; tomista tételek a szellemi teremtményről 3607 3611; tévedés az angyalok szaporodásáról 1007.

A természetfeletti rendbe való felemeltetésük: mint eszes teremtmények kegyelmet, égi karizmákat, Isten bennük lakását élvezik (633 2800 3815); érdemeiket helyesen nevezzük kegyelemnek 1901//1905; bizonyos értelemben közvetítők Isten és az emberek között 3320.

Az angyalok tisztelete: lásd K2dd.

7. Az ember
C 7a
a. – Az emberi nem eredete
Isten teremtette az embert 800 3002 3008 3955; el kell vetni: [Az emberi természet nem különbözik a teremtő természetétől] 285.

Ádám és Éva az első emberek, előttük még nem laktak emberek a világon 443 1363; el kell vetni a poligenizmust: [olyan emberek létezése, akik természetileg nem Ádámtól vezetik le eredetüket] 3897.

C 7b
b. – Az ember egyedi természete
7ba
Az ember mint összetett szubsztancia. Az emberi teremtmény mintegy közösen van felépítve eszes lélekből és testből 250 272 800 900 3002; vedd hozzá: Krisztus emberi alkata: E1b; az ember mikrokozmosz 3771.

7bb
Az emberi lélek. Alkata: az ember életelve 2833; az eszes lélek szubsztanciája valóban, önmaga által és lényegileg az emberi test közvetlen formája 900 902 1440 2828.

A lélek szellemi (eszes avagy értelmes) 657 902 1440 2828 3771; vedd hozzá: Krisztus eszes lelke: E 1b; a lélek halhatatlan 1440 2766 3771 3998; értékesebb a testnél 815.

Csak egy lélek van az emberben, nem kettő 657sk; a lélek a testek sokaságának megfelelően, amelyekbe beleöntetik, egyenként sokszorozható, elvetve a tévedést: [Az összes emberek számára a lélek egyetlen] 1440.

Tomista tételek a lélekről és tehetségeiről 3613–3622; el kell vetni a tévedéseket az alkatát illetően 977 3220–3224.

A lélek eredete: Isten közvetlenül a semmiből teremtette (190 360) 685 3896 (3953); a lelket nem a szülők nemzik materiális módon 360sk. 1007 3220; nem egy merőben érzékelő síkon lévő kezdetből fejlődik ki 3220sk; nem az isteni szubsztanciából van, avagy nem Isten része 190 201 285 455 685; el kell utasítani: [az emberi lelkek előzetesen az égben léteztek, és levettettek a testekbe a bűn büntetése végett] 403 456.

7bc
Az emberi test. Szabad vita tárgya a már előzetesen meglévő élő anyagból való eredet 3896; el kell vetni a manicheusok tévedését: [A test kialakítása az ördög műve] 462sk.

7bd
Az emberi személy. Sajátossága (3709) 3957; jogok és kötelességek alanya 3957.

A személy méltósága: l. K2ad 4cc 4fc 5a 5c; ennek a méltóságnak a megóvását előmozdítja -: Isten tiszteletének joga, szabadon, lelkiismeret szerint 3250 3961; a magántulajdon joga (3949) 3950 3965.

C 7c
c. – Az ember társas természete
7ca
Az embernek a közösségi életre való rendeltetése 3151 3165 (3168) 3170–3173 3743 3971 3973 3979sk.

Az ember keletkezésétől családi, társadalmi és az Egyház közösségéhez tartozónak számít 3165 3685; az emberi nemről való gondoskodást Isten az egyházi és az állami hatóság között osztotta meg 3168.

7cb
Az állami közösség célja 3165 3772 3782 3936.

7cc
A közjó 3983 3984 3985; kapcsolódó kötelezettségek: l. K5ca.

7cd
Az állami közösség természete: tökéletes társaság 3168 3170 3685; nem az ember van az államért, hanem az állam az emberért 3265 3728 3772 3949.

Egyenlőségi kérdések (emberek, civil közösségek) 3130 3977 3980 3988.

A jog– és hatalmi egyenlőtlenség kérdései 3131 3973 3986; a polgárok jogosultságai és kötelessége, l. K5a 5cb.

A népek jogai 3255 3783–3785 3956 3976 3992sk.

A tekintély kérdései 3150 3165 3170 3743 3979sk. 3980 3981sk. 3983sk. 3987 3992sk. 3995; l. K5ac.

A kormányzás különböző formái 2769 3150 3165 3173sk. 3254 3982.

C 7d
d. – Az ember célja
Természetes céltartalmak 3743.

A természetfölötti cél: Az ember legfőbb célja egyedül Isten 3771; Isten az embert természetfölötti célra rendelte 3005; ez a cél az isteni javakban való részesedésben áll 3005; vö.: Boldogság és örök élet: L3 és 7e.

Istennek ez a rendelése szabad és ingyenes: el kell utasítani: [Isten az eszes lényeket nem teremthette másként, mint azokat a boldogító színelátása rendelve] 3891.

C 7e
e. – Az emberi természet eredeti ártatlanságának állapota

7ea
Természetes adományok. Isten az embert épnek, bűn nélkül valónak teremtette 239 389 621; Ádámnak a természet javaként dicső hit adatott 396 (400); Ádám szabad akaratnak örvendett 239 (398) 621 (1521 1555) 3955.

7eb
Természetfeletti adományok. Az Isten az embert a kegyelem állapotában szentnek teremtette 621 (633) 1511; az eredeti megigazultság és szentség Ádám számára ingyenes jótétemény volt (389) 2616 3891; az eredeti ártatlanság állapotának ingyenességét tagadó állításokat el kell vetni: tehát 1901//1926 1955 1979 2434–2437.

7ec
Természeten kívüli adományok. Ádám halhatatlanságnak örvendett 222 (1511); ez Ádám részére ingyenes jótétemény volt, nem természetes állapot 1978 2617.

C 8
8. Az anyagi világ
A világ teremtése Isten műve 800 3002; a világot nem az ördög teremtette: vö. C1ab 2cb; tomista tételek a testi teremtményről 3608–3613.

El kell utasítani a következő állításokat: [Az égnek és a csillagoknak lelke van és ésszel felruházott erők] 408; [romlandónak lenni: ellentmondást rejt magában] 1047.

D. – ISTEN MEGENGEDI A BŰNT
1. Az angyalok bűne
D 1a
a. – A tény
Az ördög elpártolt a legfőbb jótól 286; az ördög és más démonok maguknak köszönhetően (vagyis saját elhatározásuk révén) lettek gonosszá 325 794 800.

D 1b
b. – Az ártó következmények
1ba
Személyes büntetés. Az ördög büntetése az örök kárhozat volt (286) 411 801; elvetendő: [A jövő korszakban a démonok előbbi állapotukba való visszahelyezése fog megtörténni, mégpedig ismét Krisztus Urunk keresztrefeszítése által] 409 411.

1bb
Baj a közösségre nézve. Az ördög keresi az alkalmakat, hogy ártson, kiváltképpen a halál órájában 1694; az ember a kezdetén az ördög sugallatára vétkezett 800.

A bűn az ördög hatalmába való átadottság, vagyis az ördög önkénye az ember fölött 1347 1349 1521 1668; az ördög (a fentebb jellemzett korlátozott értelemben) az emberi nem bűnének és halálának a szerzője 291; birtokában volt a halál feletti hatalom 291 1511; Elvetendő magyarázatok a démonoknak az ember bűnére való befolyásáról (vagy erőszakos ráhatásáról) 736 2192 2241–2253 3233sk.

3. Az ember bűnéről – általánosságban

D 2a
a. – A bűn természete
A bűn –: elfordulás az Istentől 1525; –: Isten megsértése 3891; –: Isten törvényének szabad áthágása 2291; a bűnös Isten ellensége 1528.

A bűn hamis fogalmát fedhetjük fel az elítélt tételekben –: a bűnre vivő hajlamot illetően, amely nem sajátos és valódi bűn az újjászületettekben, csupán ez az elnevezése, mivel a bűnből való és arra hajlamosít 1012 1452 1515 1950sk. 1974–1976; –: [Isten megparancsolhatja Isten gyűlöletét] 1049; –: egyéb hamis tételek: [Sem a bűn, sem az akarat, sem a bűnre vivő hajlam, és nem is kell akarni, hogy az kialudjék] 739 ‑: a filozófiai bűn 2291.

A bűn feltételei: l. K1a (Az erkölcsi cselekedet feltételei)

D 2b
b. (A bűn megkülönböztetése
2ba
Teológiai megkülönböztetés. A helyes rendtől való eltérés szempontjából különbség van a bűnök között: vannak főbenjáró (vagyis vádoló, súlyos, halálos) és kis (vagyis csekély jelentőségű, bocsánatos) bűnök 795 835 838sk. 858 897 913 926 965 1002 1306 1537 1577 1638 1680 1920 2257 3375 3381.

Elítélt tétel: [Az egyetlen halálos bűn a hitetlenség] 1544 1577.

A halálos bűn hatásai: ellenséges viszony Istennel 1680; a megszentelő kegyelem elvesztése 1544; az örök boldogság elvesztése (1456) 1705; kirekesztés Isten országából 835; az ördög hatalmába való átadás 1347 1349 1521 1668; örök kárhozat, pokol 780 839 858 1002 1075 1306; l. még: L 6c (Az elítéltetés okai); ha a kulcsok hatalma el is törli az örök büntetést, többnyire ideigtartó büntetést is le kell tölteni (1543) 1715.

A halálos bűnnel azonban önmagában véve nem vész el a hit (kivéve persze a hitetlenséget) 1544 1578.

A bocsánatos bűn olyan, hogy még szent és igaz emberek is néha ebbe a bűnbe esnek 1537 1680; az ember különleges kiváltság nélkül nem kerülheti el a bocsánatos bűnöket egész életében 1573; az ember mindig igazán mondhatja, hogy bűne van 228–230; elvetendő kvietista tételek: 2256–2258.

A bocsánatos bűn nem zárja ki az embert a kegyelemből (a megigazulásból) 1537 1680; de a tisztulás a halál után is szükségessé válhat 838; elvetendő tétel: [természeténél fogva semmilyen bűn nem bocsánatos, minden bűn az örök büntetést érdemli] 1920; a bocsánatos bűnök megbocsátása: l. D2e–ben.

2bb
Egy sajátos megkülönböztetés. Elvetendők egyes laza felfogású tételek: 2113 2114 2115.

D 2c
c. – A bűn okai
Egyedül maga a bűnt elkövető ember akarata az ok: nem vétkezik, csak ha beleegyezik a kísértő és bűnre csábító vágyba 1515 1950 1966sk.

Nem Isten az ok: el van ítélve: [Isten a rosszat nemcsak megengedően cselekszi, hanem a szó szoros értelmében is] 1556; Isten nem parancsol lehetetlenségeket (397) 1536 1568 (1572) 1954 2001 2406 2619 (3718).

Az ördög nem ok; csak az indíttatás áll módjában: l. D1bb

D 2d
d. – A bűnre vezető alkalmak
A bűnre vezető alkalmaktól menekülni kell: el vannak utasítva a laza felfogású tételek 2161–2163.

A kísértéseknek ellent kell állni: nem elégséges a merő negatív kvietista ellenállás 2192 2217 2224 2237 2241–2253.

D 2e
e. – A bűn megbocsátása
2ea
Hit az összes bűnök megbocsátásában 1 11–22 23 26–30 36 50sk. (62sk. 71) 72 540 684 854; a Szentlélek ellen elkövetett bűn megbocsáthatatlanságának értelme 349.

2eb
A megbocsátás hatalma. A bűnbocsánat szerzője Krisztus az ő szenvedése által 485 1523 1530 1741 3370 3438 3805; mindazonáltal el van ítélve: [Krisztus szenvedése, Isten más adománya nélkül, egyedül elegendő a bűnök megbocsátására] 1014.

Az Egyház mint az összes bűnök megbocsátásának közvetítője a földön 348 349 684 794 802 854; l. még: J 6b(a bűnbánat szentségében kiszolgáltatása).

2ec
A bűnök megbocsátásának közvetítői. A keresztelés: l. J 3c; a keresztség után elkövetett bűnök tekintetében a bűnbánat szentsége: l. J6; a tökéletes bánat már a bűnbánat szentségének a fölvétele előtt bocsánatot eszközöl, persze, magában kell foglalnia a szentség felvételére vonatkozó erős fogadást: l. J6ac.

Csak a nemtetszés nem elegendő a rossz gondolatok megbocsátásához 1413.

Az állatok vérének kiontása nem eszközli a megbocsátást 1079.

A keresztségre való visszaemlékezés, így egyedül, a súlyos bűnök megbocsátását, vagy hogy azok bocsánatosakká váljanak: nem foganatosítja 1623.

A bocsánatos bűnöktől a szentségi gyónáson kívül sok eszközzel meg lehet tisztulni 1680; azok között kifejezetten gyógyszernek tekintendő az Oltáriszentség 1638 3375 (3380).

2ed
A megbocsátás feltételei: 1460–1462 1533 1563sk. 1580 1709 1918 1932sk. 1943 1956–1958 3235. [NB! - Különféle elítélt tételekről van szó.]

3. Ádám bűne

D 3a
a. – Ádám bűne mint személyes bűn (ősbűn)
Ádám úgy vétkezett, hogy szabad akaratát rosszul használta 621.

A bűn következményei Ádám számára: első képmása nemes eredetét elvesztette 496; a szentséget és a megigazultságot elvesztette 1511sk; testi–lelki állapota rosszabbra változott 371sk. 385 1511; az ördög fogságába esett 1511; szabad akarata meggyengült 383; a halált és a bűn büntetését vállalnia kellett 222 231 413 1511.

D 3b
b. – Az áteredő bűn
3ba
Az Ádámtól átörökített bűn megléte 223 239 341 361 371sk. 391 470 491 621sk. 1073 1512 1865 2538.

3bb
Lényegi vonások. Az áteredő bűn eredetét tekintve egy 1513; az emberek az Ádámtól való szaporodás révén, fogantatásukban az ő kötelességszegése miatt szerzik saját megigazulatlanságukat (239) 1523.

Beleegyezés nélkül szerzik 780; minden embernek saját bűne, és benne van mindnyájunkban 1513; el vannak ítélve az akaratlagosságról vallott tévedések 1948sk. 2319; el van ítélve: [Ádámtól utódai büntetést szereznek, nem bűnt] 728 (1006) 1011.
El van ítélve az a magyarázat, amely egy módját kifejti annak, hogyan őrződhetett meg Szűz Mária az áteredő bűntől 3234.

Az áteredő bűn fogalmát a legújabb időkben egyesek kiforgatták 3891.

3bc
Öröklődése nem utánzás formájában, hanem az Ádámtól való leszármazás útján történik 223 231 1513 1523 3705; ezért az összes emberekre (a kisdedekre is) kiterjeszkedik 223 231 239 1514; mégis nem egyedül csak Krisztus mentes az áteredő bűntől, hanem Szűz Mária is 1973; l. még: E6ab.

3bd
Következmények. Az elesett természet állapota: Ádám elvesztette utódainak a szentséget, az ártatlanságot, a megigazulást 239 1512 1521; az emberi természet rosszabbá vált 371 400; az ember a sátán uralma alá került 1347 1349 1521.

A vallás megismerése nehezebbé vált 2756 2853 3875

Isten törvényeinek a megtartása nehezebb lett: a szabad akarat erői meggyengültek (146) 339 378 383 396 622 633 1521; a bűn csiholója azaz a test kívánsága bűnre hajlamosít 1515.

Mégis az embert nem hagyták el annyira erkölcsi erői, hogy majd számára az erkölcsi élet lehetetlen legyen: megmaradt akaratának szabadsága, ezt úgy értve mint nemcsak a külső kényszertől, hanem mint a belső szükségszerűségtől való szabadságot is 1939 1941 1952 1966sk. 2003; a halálos bűnhöz nem elegendő az Ádám bűnében levő akarati szabadság 2301; a szabad akarat érvényességének megvédése: 331 336 339 1486 1555 3245sk; az akaratszabadság nem csupán bűnelkövetésre képes 1927–1930 1965 2438–2440.

Az ember képes természetes jócselekedetekre és a tisztességes életre; nem igaz, hogy az ember minden cselekedetében vétkezik 1481sk. 1486 1539 1557 1575 1916 1922 1925 1935–1937 (1940) 1961//1968 2308 2311 2401–2407 (2408–2425) 2439 2459 2866.

Helyt kell adni a tisztességes természetes szeretetnek is: nem igaz a szétválasztás a kegyelemből való jó szeretetre és a testi vágyból származó bűnös szeretetre, állítva, hogy csak ez a kettős szeretet van 1934 1938 2307 2444–2448 (2449//2458) 2619 2623sk.

A bűnre vivő hajlam nem árthat annak az embernek, aki nem egyezik bele 1515; a bűnre vivő hajlam még nem a bűn 1012 1453 1515 1950sk. 1974–1976.

Az áteredő bűnnel fertőzött ember jövendő sorsa: a test és a lélek halála 222 231 371sk. (1400) 1512 1521; Isten szinelátásának hiánya (219) 780; a keresztség nélkül meghalt gyermekek 224; kárhozat a büntetés (de ez különbözik a saját bűne miatt elkárhozott büntetésétől, azaz a tűz büntetése nélkül való) 858 1306 2626; az ember az „elveszés tömegében” 621; l. még: J3c (az elvesztegetett természetfölötti javak visszaadásának keresztségi hatása).

3be
Orvoslás. Nem emberi erő távolítja el az áteredő bűnt, hanem Krisztus érdeme 341 1514.

Az Ószövetségben a körülmetélés törölte el az áteredő bűnt 780; az Újszövetségben a keresztség: l. I3.

El kell ítélni azt az állítást, hogy a keresztség után elkövetett bűn miatt akárki visszaesik az áteredő bűnbe 334.

E. – ISTEN MEGMENTI AZ EMBERT JÉZUS KRISZTUS ÁLTAL

1. – Az Üdvözítő Isten-ember
E 1a
a. – Isteni természete
Az ősi hitvallásokban: Jézus Krisztus Isten Fia 2–5 10–30 36 41//51 60–64 71 76 125 150.

Jézus Krisztus igaz Isten 29 41//51 72 74 105 125 142 150 189 209 252sk. 256 272 293sk. 301 317sk. 325 402 427 431 435 442 453 547 554 619 681 852 2529; Krisztust nem csupán mellérendelten nevezik Istennek 259; el kell vetni az istenséget tagadó állításokat [Az Ige hasonlóvá lett az égi rendekhez] 406; [Isten Fia nem volt Mária szülése előtt] 157 453; Krisztust helytelenül tartják egyenértékűnek Platónnal, Manicheusszal stb. 435

Jézus Krisztus teljes és tökéletes Isten 72 76 149 272 301 355 402 413 442 491 496 500 534 545 554 561 564 681 852 2529; el kell vetni: [Krisztusnak az istenségből kevesebb jutott] 149.

Jézus Krisztus megnevezése: Ige, Erő, Bölcsesség 113 178 250.

Jézus Krisztus (mint Isten Fia) az Atyával egyenlő, egyszubsztanciájú stb.: vö. B2cb–vel; el kell vetni az ellentétes állítást 1880.

Jézus Krisztus, istensége szerint, nem szenvedhetett 166 196sk. 293sk. 297 300 318 358sk. 367 442 492 504 635sk. 681 801 852 2529; az ő kiüresítése nem jelentette hatalmának a megfogyatkozását 293.

Krisztus istensége bizonyítható a csodákból 3428; Krisztus a csodákat nem mintegy másnak az erejével művelte 260.

Mint Isten, Jézus Krisztus nem volt előrerendelt (predestinált) 536.

E 1b
b. – Emberi természete
1ba
Egyenlőség az emberi természetre jellemző minden lényeges jegyben. Jézus Krisztus igazán ember 72 74 189 293sk. 301 325 (401) 402 414 442 454 533 547 554 619 681 852 1337 2529; teste a Szűzanya testéből 76 292 4520; az „ember fiának” hívják 189 250 317 368 420 442 491 535 619 791.

A felvett emberi természet nem volt valamilyen égi szubsztancia vagy csak elképzelt 46 48 189 300 357 359 401 1338 1340 1341.

Jézus Krisztus embersége tökéletes 44 46 48 72 76 144 146 272 293 301 357 402 442 485 491 530 534 554 561 564 852 2529 3923 (4521); teljes embernek hívják 564; egész embert 148 355 413; töretlenül ember 505 3923; magára vette a sértetlen Ádámot, az egész régi, de bűn nélkül való ember 148; az ellentétes állítások elvetése: 74 146 148 149 159 195 359 534 749sk. 1342sk.

Jézus Krisztus egyszubsztanciájú az emberekkel 272 301 357 430 442 504 547 2529; egyszubsztanciájú anyjával 619 4520.

Jézus Krisztus emberi (eszes) lelket, értelmet, érzékelést, testet vett fel 44 46 48 60 72 148 159 166 250 272 299 301 325 357 485 547 554 791 801 900 2529; nem elváltozott emberi természetet vett fel 3923.

Krisztus teste a legtökéletesebb érzékelő és felfogó képességgel bír, felülmúlva az összes többi emberek testét 3924.

Mint ember, Krisztus körül van határolva 606.

Mint ember, Krisztus alá volt vetve az emberi szükségleteknek: éhezett, szomjazott, sírt, minden testi sérelmet elviselt 189 791; l. E5b; szenvedőképes volt 105 166 189 197 293 297 442 492 504; embersége folytán képes meghalni s ezt nem akarni 564.

Mint ember, Krisztus előrerendelt (predestinált) volt 536.

Krisztus születésnapjának igazi, nem színlelt megtisztelése az ő valódi emberségének hitéből fakadóan 454.

1bb
Különbözés az emberektől a bűnt illetően. Az Isten Fia bűn nélkül vette fel az emberi természetet 44 46 48 74 148 159 261 291 293 294 301 442 487 490 496 505 533 539 547 554 561 564 619 1347 2529.

Érintetlen egyensúly Krisztus érzésvilágában 130 148 299.

Hogyan értendő: Krisztus értünk bűnné lett 539.

E 1c
c. – A két természet egysége
1ca
Az egység ténye. Krisztus egyszerre Isten és ember 76 253 272 292–295 402 534

Krisztus két természetből, ill. két természetben van 302 414 420 442 506 (543) 545 548 555 681 852 2529.

A Krisztusban lévő „három szubsztancia” kérdése 535 567 613.

Jézus Krisztus egy, nem pedig két személy, noha Isten és ember 76 272 302 555 4520; a természetek igazi egységbe fonódnak 250; ez olyan, mint testé és léleké az emberben 76.

Krisztus vére a halál három napján el volt-e választva az istenségtől 1385 (vö. 2663).

1cb
A természetek egyesítésének módja egymás vonatkozásában.

Mindkét természet sajátosságai épen maradtak 293 302 (317) 402 413 442 509 543 548 555 561 (564) 1337 2529; az egység létrejötte nem szüntette meg a természetek különbözőségét 250 302 507 548 555 2529.

Az Isten Fia teljes egész a maga sajátosságaiban és teljes egész a mieinkben 293 413 442.

Krisztusban a cselekedetek közösek: az ember nem cselekszik az Ige nélkül, az Ige nem cselekszik az ember nélkül 317sk; a közös cselekedetet istenemberinek (theandrikusnak) nevezik 515.

A krisztusi cselekedetek megtartják természetes sajátosságaikat; mind a két forma a másikkal való közösségben cselekszi azt, ami a sajátossága 294 (317 488) 548 557 (558); ezért az istenemberi cselekvést kettősnek kell felfogni: isteninek és emberinek 515.

Krisztusban két természetes akarat és cselekvés van: ennek jogosultságát meg kell követelni az egy akaratot vallókkal (monothelétákkal) szemben 498 500 510sk. 512–516 543–545 548 553 556sk. 558 561 564 572 681 1346 2531: Krisztusban az akaratok nem ellentétesek egymással 496–498 544 556 (564) 572 2531; csupán ebből a szempontból kell I. Honorius pápa kijelentéseit értelmezni 487sk. 561–563.

Krisztusban a természetek elegyítetlenül egyesültek (a monofiziták tévedése az ellenkezőjét állítja) 76 272 (300) 302 359 368 402 413sk. 425 428 430 442 488 500 506–508 543 548 555–557 561 564 619 2529; Krisztus egy: keveredés nélkül 297 317 358sk. 681.

Az Ige emberré lett a megváltoztathatatlanság, a felcserélhetetlenség jegyében, azaz az Igének és a test anyagának (vagy a léleknek) a felcserélődése nélkül 76 250 (294) 297 302 357–359 402 413 428 442 488 534 543 548 555–557 564 1345 2529.

Nem a két természetből lett az istenség és az emberség egy természete, avagy szubsztanciája 203 300 (359) 429.

Isten Fia, megtestesülésekor, nem szűnt meg annak lenni, ami volt 72; nem érte veszteség és nem gyarapodott 72 291 297 318; a testben való életében mégsem távolodott el sohasem az Atyától 165 294 369 442 485 540 619; az ő uralkodói széke (sírba tétele után) sem maradt üresen 1097.

A természetek Krisztusban elválaszthatatlanul egyesültek (nem választhatók el) 302 317 420 534 543 555–557 561 564 619 (1337) 2529; ugyanígy az akaratok és a cselekedetek is 544; az Ige és a test egy valakiben marad és az az egy valaki mind a kettőben van 297.

A természetek Krisztusban oszthatatlanul egyesültek 297 302 317 413sk. 420 (430) 442 488 506–508 548 555–557 561–564 681 1337 2529; a cirilli iskola szerint a természetek természetes egyesüléssel egyesülnek 254 424–426 430 436 508; ebből kifolyólag ugyanezen iskola szerint Krisztusnak egyik természete megtestesült (ti. a „mi szubsztanciánk”) 505; a természetek különbözőségét „csupán értelmileg” fogadjuk be és különböztetjük meg 428 543 548.

El kell ítélni azt a nesztoriánus nézetet, hogy a természetek csupán érintkezés révén egyesülnek, hogy Krisztus csak „istenhordozó ember” 252–263 254 256 262 401 424 425sk. 613 1339 4520.

1cc
A természetek egy személyben való egyesülésének módja. Egyedül a Fiú testesült meg, nem az Atya vagy a Szentlélek vagy a teljes Szentháromság 325 491 533 535 571 791.

Az Isten Fia, az embert abba a létszférába emelte fel, amely a Fiúnak a sajátja, nem abba, amely közös az egész Szentháromságnak 491 535; Isten Igéje testi fogantatását magának tulajdonítja mint sajátszerűt (nem egy már fogantatott emberbe ereszkedett alá) 251 (355).

Az Ige emberré lett, személyének egységébe felvéve a testet és az értelemmel bíró lelket (44) 250sk. 253 413 (442) 900; a Krisztusban lévő egység a természetek egysége a személyesség egyesítő erejében (76) 416sk; a Fiú személyében istenség és emberség az egy Krisztusban egyesült 299 2528.

Krisztus mindkét természetének a sajátosságai egy személyben és személyességben találkoznak 189 302 317sk. 325 359 413 485 2529 3905.

Az emberi természet nem úgy vétetett fel, hogy előbb megteremtetett, azután felvétetett, hanem hogy magával a felvétel által teremtetett 251 298sk. 402 405 416sk. 419 442 479; a megtestesülés előtt Krisztus lelke nem létezett előzetesen 404; az Ige nem a mennyből hozott le testet 359; Krisztus teste nem volt semmiből–teremtett 299.

Krisztusban nincs két fiú, egyik a megtestesülés előtt, másik a megtestesülés után, hanem ugyanaz az egy Fiú 148 158 272 301sk. 325 359 420 485.

Krisztus nincs megosztva két személyre 302 402 423//428 500 548 555 1344 2529 4520; ilyen megosztással a személyek négyessége jellemezné a Szentháromságot 402 (426) 491 534.

Krisztus nem tisztán ember (istenségétől megfosztva), akibe az Ige leereszkedett, hogy benne lakjék 251 262 420 1344; nem emberi személy, akit Istennel csupán a kegyelem egyesített 401 (424 1339)1344; el kell ítélni azt a megnevezést, hogy „istenhordozó, istenalkotta” 256 613..

Az Isten Igéje nem egy személy felvétele által vagy csupán az akarat révén létezik így is mint „emberfia” 250 613 3905.

Elítélt magyarázatok a személyes egységről 3227 3427–3431.

1cd
Az egyesítettség végig való megmaradása. A természetek egysége végig megmarad felbonthatatlanul Krisztusban 355 358 414; a megdicsőült Krisztusban is, aki ugyanabban a testben ment fel a mennybe, ül az Atyának jobbján, jön el majd ítélni 46 48 167 297 502 791.

1ce
A személyes egység (unio hypostatica) misztérium jellege. A megtestesülés mint egy „csodálatos egyedi születés”: felfoghatatlan, megmagyarázhatatlan 250 292.

2. A személyes egység következményei
E 2a
a. – A Jézus Krisztust ékesítő tulajdonságok
2aa
Természetes fiúság. Jézus Krisztusban, az Isten Fiában való hit: l. E1a.

Jézus Krisztus nem örökbefogadás révén, hanem természet szerint és sajátos értelemben Fia az Atyának 526 595 610–615 619 681 852; elítélendő tétel: [Krisztus kiérdemelte a fiúságot] 434.

2ab
A közvetlen Isten-látás megillette Krisztust megtestesülésének első pillanatától 3812.

2ac
„Belénk öntött” és szerzett tudás. Krisztus lelke már a megtestesülésétől birtokolja a boldogító belénk öntött tudást 3812. Krisztus mindentudó 476; tudta az utolsó ítélet napját is (de csak Isten ereje révén) 419 474–476. Elvetendő tévedések Krisztus lelke tudását és öntudatát illetően: 419 3428 3432–3435 3645–3647.

Vétkezhetetlenség és szentség. A megtestesült Ige csak a bűnt illetően nem volt az emberekhez hasonló: l. E1bb; Krisztus akarata nem ellentétes az Isten akaratával, hiszen az isteni személyiség egészen magához emelte 556; elítélt állítások: 434 731; Krisztus mentes volt még a rendetlen kívánságoktól is 434.

2ad
Az imádás tiszteletadása. Krisztust két osztatlan természetében kell imádnia az angyaloknak és az embereknek 420 1823 3676; az ő saját emberségével együttvéve (amint az egyesítve van az istenséggel) csak egy imádással és nem kettővel kell őt imádnunk (ti. egyik az Igének, másik az embernek szólna), és nem egy felvett ember együttes imádásával (koadorációjával) 259 431 2661; elítélt állítás: [Krisztust az Ige személyében, ugyanúgy mint egy császári képmást, kell imádni] 434.

Elvetendő az az imádás, amely Krisztus emberségét és az ő testét, az istenségtől elvonatkoztatva, önmagáért imádja 431 2661 2663; Krisztus vértelen teste a halál három napjában is imádásra való volt, mivel nem volt elválasztva az istenségtől 2663; a szenvedésben kiontott vér imádásának kérdése nincs még eldöntve 1385.

Imádságainkat szabad Krisztus személyéhez intézni (noha ő közbenjáró) 3820:

A Jézus Szíve tisztelet helyes és szabályszerű, úgy, ahogyan azt az Egyház értelmezi 2661 2663 3353 3922–3925.

E 2b
b. – A Krisztusról való beszéd szabályai
2ba
A tulajdonságok kicserélhetősége (communicatio idiomatum). Mondható 105 251 263 401sk. 432 485 561; nem mondható: 359.

A tulajdonságok kicserélhetőségének az elvén alapul az „Isten Anyja”, „Isten Szülője”, „Istenszülő” cím 251 401; l. még: E 6ba.

2bb
A Krisztusról való mondások címzettje. A kijelentéseket olykor mintegy személyre szólóan kell felfogni, máskor viszont szét kell osztani az egyes természetek sajátsága szerint 273 295; de a megnyilatkozásokat nem szabad úgy osztályozni, hogy az a Krisztus személyében egyesült két természet, ill. a személy kettéosztását tételezze fel 255 418.

3. – A megtestesülés okai

E 3a
a. – A megtestesülés létrehozó oka
A Szentháromság, egészében véve, együttműködve hozta létre a megtestesülést 491 535 571 801.

A Szentléleknek tulajdonítják (appropriatur) a megtestesülést 10//30 42 61–64 72 150 291 442 485 571 801 3923; A Szentlélek adott termékenységet a Szűznek 292 533; kiformálta Krisztus testét a Szűz ölében 3924.

Isten Fiának az akarata: akarta magára venni az emberi természetet 3274; akarattal szenvedett (nem pedig a végzet szükségszerűsége miatt) 6 62sk. 423 442 502 1364.

E 3b
b. – A megtestesülés cél-oka
Az Isten Fia magára vette az emberi természetet – ez a tény igazi ékessége az embernek, és misztikus házasságra lépett az egész emberi nemmel 3274.

Az Isten Fia az összes emberek üdvössége végett jött el 40//63 64 72 76 125 150 272 301 442 500 681 801 901 1337 2529; az embereknek a bűnöktől való megszabadításáért 55 144 146 485 491sk. 533 1400; el kell ítélni azokat az állításokat, amelyek tagadják a megváltást mint célt 723 1880.

4. – Jézus Krisztus elhivatottsága és szolgálatai
E 4a
a. – Üdvözítő és közvetítő
Krisztus az üdvösség szerzője 3915; az üdvösség egész teljességét odaajándékozta 149; dicsekvésünk minden alapja Krisztusban van 1691; vö.: Krisztus kegyelmének szükségessége és az ő üdvözítő akarata: F2b,c alatt.

Egyedül Krisztust illeti meg a tökéletes közbenjáró mint megnevezés 1821 3320; a megigazulás egyetlen forrása és az összes kegyelmek közvetítője 1526 3370 (3820).

Krisztus érdemli ki az emberek megigazulását 1529 (1534); ő tárgyi megfelelésként (de condigno) érdemelte ki az összes kegyelmeket 3370; senki sem lesz megigazulttá, hacsak nem részesül Krisztus érdemeiben 1523 1530 1560; a megigazulásról szóló katolikus tanítás nem kisebbíti Krisztus érdemeit 1583; Krisztus érdemei voltak alkalmazva a Krisztus előtt élő emberekre is 3329; elítélt tétel: [Krisztus személyének méltósága folytán cselekedetei nem vontak magukkal nagyobb értéket] 1919.

Krisztus megváltói műve túláradó, mértékkel nem mérhető kincs 1025 1027 (1406) 3805; Krisztus érdemei végtelenek 1027; azok hatékonyságát illetően kétségnek nincs helye 1534.

Krisztus megváltói szolgálata felöleli az egyetemes emberiséget, a Boldogságos Szűz Máriát is 624 3909; túlzások elítélése a megváltás hatékonyságát illetően: 587 630 (1011 1077). Ha nem mindenki üdvözül annak az emberi hiányosság az oka 624.

A megváltás egy bizonyos újra-összegzés révén teljesült: ti. az emberi nem amint egy szűz révén halálra szánt lett, ugyanígy egy szűz közreműködésével menekült meg 3915; innen a párhuzamba állítás: az első (a régi) Ádám – a második (az új) Ádám 901 1524 3328 3915; földi ember – égi ember 413.

A megváltás sajátja az elégtételt adó avagy engesztelő jelleg 1529 3339 3438 3891.

A megváltás hatását főképpen Krisztus szenvedésére és halálára kell visszavezetni 485 904 1523 1529sk. 1741 3370 3438 3805 3957.

Krisztust megváltói szolgálatából eredően végtelen méltóság illeti meg 3909.

Krisztus érdemei önmagáért: csak Krisztus embersége volt alkalmas a mennyei dicsőség növekedésére 318.

E 4b
b. – Pap
Krisztus az Egyházban pap és áldozat 802.

Krisztus nem önmagáért, hanem csak az emberekért áldozta fel magát 261; önmagát felajánlotta mint áldozatot (1083) 1740 3678 3847; a kereszthalál áldozatbemutatás volt 1083 1740sk. 1743 1753sk. (3316) 3847sk. 3339.

Krisztus áldozata, noha egyszer történt meg a keresztfán, halála után szakadatlanul folytatódik 1740 3339.

E 4c
c. – Király és uralkodó
Krisztus nemcsak megváltó, hanem törvényhozó is 1571. Az ősi hitvallások hite Krisztus királyban és az ő országában 3sk; l. még: L7e.

Az egy Krisztus sajátos és független jelentés szerint király 3916; mint ember is király 3350-3352 3675; királyi méltóságának alapja a személyes egység (mint született jog) és a megváltás (mint szerzett jog) 3350-3352 3676 3913–3915.

A királyi hatalom hatása és természete 3677; királyi hatalma kiterjeszkedik az egész emberi nemre 791 3350sk. 3678sk.

A hitvallások kihangsúlyozzák Krisztusról, hogy egy Úr 2sk. 4 5 11//30 36 40//51 60 62sk. 71 76 125 150; az összes dolgok ura 3913.

El van ítélve Krisztusnak és az ő hatalmának az egyenlővé tétele Mózessel és Mohameddel 1365.

E 4d
d. – Isten küldötte és elöljáró
Krisztus a Törvény előtt és a Törvény idején sok szentatyának ki lett nyilvánítva és meg lett ígérve 1522.

Az Isten Fiának küldése a világba: l. B2ec.

Krisztusnak mindig messiási öntudata volt (3432) 3435; jövendöléseket mondott és csodákat művelt, hogy megmutassa: ő a Messiás (178) 2753 (3006) 3009 (3034) 3428 3485.

Krisztus mutatta az élet útját 801.

5. – A megváltás története

E 5a
a. – Az emberiség megmentése Krisztus eljövetele előtt
Krisztus előtt az emberek egyik része a természeti törvény által, másik része Mózes törvénye által, Krisztus eljövetelének reménységében menekült meg 341; nem voltak képtelenek a Törvény megtartására 2619; de szükségük volt Krisztus kegyelmére, hogy vágyakozzanak a természetfölötti üdvösségre és a megigazulásra (1521) 1551 2618 2620; megigazulásukat Krisztus érdemeinek kellett köszönniük 3329; elítélendő tétel: [Ádám idejétől Krisztusig a pogányok közül Isten első kegyelme, azaz a természeti törvény által senki sem nyerte el a megváltást] 336.

A Szentlélek már eleve működik az összes szentekben, nem csupán Pünkösd napjától fogva 60 3329.

Isten Mózes, a szent próféták és más szolgái által adta az üdvös tanítást az emberi nemnek 302 800.

Az Ószövetségben az áteredő bűnt a körülmetélés törölte el 780; mégis a mennyek országa zárva volt egészen Krisztus haláláig 780.

Az ószövetségi törvény előírásai, a szertartások, az áldozatbemutatások, a szentelmények előképei voltak Krisztus jövetelének 1347; az áldozatbemutatások (még a természeti törvény szerint is) előképei voltak –: a keresztáldozatnak 3339; –: az eucharisztikus áldozatnak 1742.

Krisztus jövetele után megszűntek a Törvény előírásai, úgy hogy azokat már nem szabad úgy megtartani, mintha szükséges eszközök lennének az üdvösségre 1348.

Elvetett tétel: [A keresztény törvényt fel fogja váltani egy következő másik törvény, amint Mózes törvényét lezárta Krisztus törvénye] 1369.

E 5b
b. – A Megváltó Jézus Krisztusnak az élete
5ba
A világba való belépés (az ősi hitvallások hite) Isten Fia leszállott a mennyből 41//51 60 72 125 150.

Az Ige emberré lett, megtestesült, fogantatott, született 6 10–23 25-30 36 40 42 44//48 50 51 55 60 61 62sk. (64) 72 125 150.

A Szentlélek erejéből testesült meg 10//30 42 61–64 72 150; a Szentlélek nem atyja a megtestesült Fiúnak 533.

Szűztől született (férfi magva nélkül) 10–30 42 44 46//51 55 60sk. 62sk. 64 72 144 150 189.

Máriától született; l. még E 6b.

5bb
Osztozik az emberek sorsában. Krisztus gyakori kapcsolatot tartott fenn az emberekkel 44 55 60; hiszen evett, ivott, aludt 791; hiszen éhezett, szomjazott, az összes testi sérelmeket elviselte 189; Krisztus szegénysége (de túlzások nélkül) 930 1087–1094.

5bc
Szenvedése (az ősi hitvallások hite). Krisztus szenvedett 6 13sk. 19 23–30 36 40 42 44 46 48 60 76 125 150; keresztre feszítették 6 10–12 14–30 41sk. 46 48 50 55 60–64 150; meghalt 10 13 19 21 27sk. 30 35 60–64 72; eltemették 6 10–17 21–30 41sk. 46 48 50 55 150.

Krisztus a saját akaratából szenvedett 6 62sk. 423 442 502 1364; a dokéta eretnekség ellenében nyomatékozni kell a szenvedés valódiságát 325; az Isten Fia testében és lelkében érezte a szenvedés fájdalmát 166; lándzsa járta át oldalát, mikor már lelkét kiadta 901; el kell vetni azt az állítást, hogy Krisztus halálában mindent megtagadott 1095–1097.
5bd
A pokolraszállás. Krisztus – lelkében – leszállott a poklokra (éspedig nemcsak hatalma szerint, hanem ő saját maga) 16 27–30 76 369 587 738 801 852.

Alászállott, hogy megszabadítsa a Szenteket (a megbilincselteket) 62sk. 485; azonban nem szabadította meg a gonoszokat is, és nem rombolta le a poklot 587 1011 1077.

5be
A feltámadás (az ősi hitvallások hite). Krisztus feltámadt a holtak közül 6 10–30 40//64 72 76 125 150 189; saját erejéből támadt fel (nem szorult rá, hogy az Atya támassza fel) 359 539; a feltámadáskor visszanyerte lelkét 325 369 791.

A feltámadáskor az Ige Isten önmagán vitte végbe természetünk feltámadását 358 (414 485).

5bf
A mennybemenetel (az ősi hitvallások hite) 6 10–30 40//64 72 76 125 150 189; felvétetett a mennybe 22.

5bg
Ül az Atya jobbján (az ősi hitvallások hite) 6 10–30 41//64 72 76 150; dicsőségben ül 44 46 72; abban a testben ül az Atya jobbján, amelyben eljön ítélni élőket és holtakat 167.

Eljövetele a világ végén: l. L7a

6. – A Boldogságos Szűz Mária részvétele a megváltás művében

E 6a
a. – A Megváltó Anyjának feladatára való előkészület
6aa
Előrerendelés és előremegváltás. Az isteni Gondviselés kiválasztotta és előrerendelte (predestinálta) Máriát 1400 2800 3902.

Máriát is hozzá kell számítani Ádám utódai között, akiket illetett Krisztus általános megváltói műve 3909sk; de Máriát a legtökéletesebb mérték szerint váltotta meg 3909.

6ab
Megoltalmazás a bűntől. Az áteredő bűntől: ez még nincs kifejezve I. Leó pápánál: 294; fejlődés egészen a dogma kimondásáig 1400 1425sk. 1516 1973 2324 2800sk. 2803sk. 3554 3908sk. 3915; el van ítélve a dogma fonák értelmezése 3234.

Mentesség a személyes (vagy aktuális) bűntől: Mária sohasem volt bűnös 2800 3908 3915; Mária azt a különleges kiváltságot is birtokolta, hogy az összes bocsánatos bűnöket is elkerülte 1573.

Szentsége: Mária az összes szentet is megelőzi szentségben, ártatlanságban, a kegyelmek és a karizmák bőségében 2800sk. 3370 3917.

E 6b
b. – Az Üdvözítőnek nyújtott anyai szolgálata

6ba
Az anyaság ténye és lényege. A hitvallások hite 10–30 42//64 72 150.

Máriától származik az Isten Igéjének értelmes lélekkel beteljesült teste, amellyel Ő személyes egységet alkot 251 442; Mária testileg nemzette a testté lett isteni Igét 252; de nem az Ige isteni természete vette eredetének kezdetét Máriától 251; Isten Igéje magában a foganásban egyesítette magával a Máriától kapott templomot 272; a valódi anyaságot tagadó állítások elvetése: 427 437 1341 1880.

Máriát tehát (a tulajdonságok kicserélhetőségének az elve alapján) valóságosan és sajátosan az Istenszülő, Istenanya elnevezés illeti meg 251 271sk. 300 416 427 442 485 547 555 2528sk; el van ítélve az ellenkező állítás: 427 437 (251 d).

6bb
Az anyaság tulajdonságai. Szüzesség: általában véve 10–30 42//64 72 144 150 251sk. 271sk. 291sk. 299 442 533 571 748 1880; férfi magva nélkül (szeplősítetlenül) 44 62sk. 189 368 503 533 547 619 1337; szeplőtelenül fogantatott egyik értelemben, és szeplősítetlen másik értelemben 1400; mindig szűz volt (a szülésben, és a szülés után is, vagyis egyedül csak Krisztus született tőle) 44 46 291 299 368 442 485 491 502sk. 547 571sk. 619 681 801 852 1400 1425 1880; elítélték azt a tételt, hogy Józseftől fogant 1880.

Az áteredő bűn következményeitől való mentesség: a rendetlen kívánságoktól 294 299; a szülési fájdalomtól 748.

Szabad beleegyezés a megtestesülésbe 357 3274.

6bc
Az anyaság méltósága. Mint Krisztusnak, az Isten-embernek az anyja Mária fölébe emelkedik a többi teremtményeknek 3260 3917; ezen a méltóságon alapszik az ő dicsősége 3900.

E 6c
c. – Az üdvözítendő embereknek nyújtott szolgálatai
6ca
Részvétel a megváltás művében. Mária az isteni Megváltó társa annak művében a megfelelő mérték szerint és analógiás meggondolásból 3902 3914sk. 3916 3926; gyámolítást nyújt (amint a többi szentek is) a Krisztus érdemei tárházához való hozzájutáshoz 1027.

Ez a részvétel Máriának a kiválasztásába való beleegyezésén alapszik; továbbá a Megváltó fájdalmaiban és akaratában való közösségvállalásban 3274sk. 3370 3926; (antiparallelizmus szerint) Mária az új Éva 3901 3915.

6cb
Kegyelemközvetítés. Közbenjárása – általában véve 1400 2187 3274sk. 3370 3926; Mária „bizonyos szempontból közvetítő” 3320sk; hívható így: „közvetítő a Közvetítőhöz” 3321; úgy illik, hogy közvetítő legyen 3370; mint az összes kegyelmek közvetítője kiosztja Krisztus kegyelmi kincseit 3274sk. 3370 3916.

De az Istenszülőnek nem szabad tulajdonítani semmilyen kegyelem létesítő erőt 3370.

6cc
Lelki anyaság (mert mint az összes keresztények anyja őket a Kálvária hegyén a Megváltó kínjaival mintegy megszülte) 3262 3275.

E 6d
d. – Megdicsőülése
6da
Mennybevétele testestől-lelkestől 3903 3900–3904; romlás nélkül költözött el az életből 748.

6db
Királyi méltósága. Mária a hívők úrnője 547; királynő 1400 3902 3913–3917.

6dc
Tisztelete. A Mária-tisztelet nem hiábavaló dolog 2326.

Képeinek tisztelete megilleti őt 1823 2187 2236 2532 2671; el kell utasítani azokat a képmásokat, amelyek Máriát papi ruhákba öltözve ábrázolják 3632.

E 7
7. – Szent József részvétele a megváltás művében
Jézus Krisztus nem származik József magvából 1880; l. még: E6bb (szűztől való születés).

Szent József kiemelkedő személye attól a ténytől kapja minősítését, hogy házastársa volt Máriának, és a külvilág szemében atyja Jézus Krisztusnak 3260; mivel házas kötelékben volt Isten Anyjával, hitvesének méltóságához a leginkább járult hozzá 3260.

Szent József oltalmazza az Egyházat: ez valamiképpen azon alapszik, hogy Szent József atyai hatalmat gyakorolt a szent család felett 3262sk.

F. – ISTEN, AKI A KEGYELEM ÉLETÉT AJÁNDÉKOZZA

1. – A kegyelemről általában

F 1a
a. – Ingyenesség
Krisztus kegyelme Isten ajándéka 226 245 248 376 379 382 395 397–400 623 626 632sk. 1541 1566 3014; a természetfölötti rend ingyenes 3891.

A kegyelem az ember lelkének minden diszpozícióját és az érdemeket megelőzi (246) 248 373–379 388 396–400 1525sk. 1532 1553; az ember a kegyelmet (természetes) imádsággal nem képes kieszközölni 373 376.

Isten jósága a mi érdemeinket akarja, amelyek az ő ajándékai 248 1548 1582.

F 1b
b. – Természetfölöttiség
A kegyelem a természetfölötti élet elve 3714; indirekte nyilvánvaló ez abból, hogy a kegyelem szemben áll mint magasabb hatékony elv a merőben természetes elvvel (a természet erejével vagy javával), amely erőtlen 373 377 (383//395) 396–400.

2. – A tettre adott kegyelem

F 2a
a. – A tettre adott kegyelem természete

Isten a kegyelem által bennünk működik 244 248; innen van a kegyelem kiválósága, a szabad akarat együttműködésével összehasonlítva 243.

A kegyelem nem csupán a törvények megértését jelenti, hanem azokat az erőket, amelyekkel szeretjük és megtesszük a megismert dolgokat 226 245; a kegyelem lehetővé teszi, hogy egyáltalán valamit tehetünk, nem csupán azt, hogy könnyebben tehetünk valamit 227 245 1552.

A kegyelem megvilágít, inspirál, mozgatja az akaratot 243 375–377 1525 1553 3010.

A kegyelem az üdvös cselekedeteket megelőzi, követi (tökéletesítve azokat), együtt adott velük 243 245sk. 248 373//400 399 685 1525sk. 1546.

F 2b
b. – A tettre adott kegyelem szükségessége
A kegyelem szükséges: általában a (természetfölötti) üdvösségre 376//395 1691; az eredeti bűnből való fölkeléshez 239; a szabad akarat helyes használatához 242 246 248 (622); minden üdvös cselekedethez, azokat megelőzve, követve és együtt járva velük. vö. F2a; a megigazulás előkészítéséhez 1525sk. 1551 1553; a megvilágító és a fölkeltő kegyelem vágyához 1525 1553 2618 2620; a hithez (a hit kezdetéhez is és a hitre kész jóakarathoz) 375 378 396sk. 1526 1553 3010 3035; az imádsághoz 373 376. A tisztuláshoz vagy a bánathoz 374 1553; a reményhez 1553; a szeretethez (1526) 1553; Isten parancsainak a betöltéséhez (és nem csupán azok könnyebb betöltéséhez) 226 227 245 239//248 1552; a kegyelem segítségével az ember képes a törvényt megtartani és a súlyos bűnöktől magát távol tartani, kivéve a kisebb gyarlóságokat (397) 1536 1537 1544 1568 (1572); azért, hogy mindennap ellen tudjunk állni az ördög cselvetéseinek, és a helytelen kívánságnak 240sk. (248) 1515; az erények megszerzéséhez 243 246 248 1546; életünk végéig tartó kitartáshoz 241 246 380 623 626 632sk. 1541 1566 1572 1911 3014.

F 2c
c. – A kegyelem kiosztása
2ca
Isten egyetemes üdvözítő akarata. Isten kivétel nélkül minden embert üdvözíteni akar 623; Isten (Krisztus) senkit sem akar elveszíteni 340 780.

Krisztus azért jött, hogy mindenki Isten fogadott fiúságát elnyerje 1522; szenvedett mindenkiért (amennyiben az ő jóságát illeti) 332 340 624 630 1522sk. 2005 2304sk.

Ebből nem következik, hogy mindenki (a keresztények is) üdvözülnek 623sk. 630 1362; Krisztus azoknak is felajánlja a kegyelmet, akik elvesznek 340; akik elvesznek, nem Isten (Krisztus) akarata miatt vesznek el, hanem saját bűneik miatt, mivel üdvözülhettek volna 333 339 340 623 626sk.

Kegyelmet az egyházon kívüliek is kapnak 2305 2429 3014.

A megigazultaknak a kegyelem soha nem hiányzik, mivel Isten őket nem hagyja el 1537 1546.

2cb
Predestináció. Isten az embereket előretudásával kiválasztja, akiket az életre kegyelmével predestinált 621.

Isten csak jóra predestinál 685; nem predestinálja a rosszakat az ő rosszaságukra 335 397 596 621 628 1567; a predestináció nem vonatkozik a rossz megtevésére, csak a büntetésre 621 628sk.

Isten csupán előre tudja (nem predestinálja) a rosszat 628 685; az előretudás nem okozza azt, hogy a rossz szükségszerűen bekövetkezzék 333 627.

Elvetett állítások: [egyesek halálra, mások életre predestináltatnak] 335; [a megigazulás kegyelmét csupán a predestináltak kapják meg] 1567.

F 2d

d. – A kegyelem hatékonysága
A kegyelem megköveteli a szabad együttműködést, ellentétes állítás: [a szabad akaratnak tisztán passzívan kell viselkednie] 243–245 248 330 339 397 1525sk. 1529 1541 1554 3846 2201–2217 (2224//2253).

A kegyelem nem szünteti meg a szabad akaratot: az ember a kegyelemnek ellenállhat (úgy, hogy a kegyelem merőben elégségessé válik) 248 685 1525 2002 2004 2305sk. 2401–2425 2430sk. 2621 3010.

El van vetve a kegyelem és a szabad akarat együttműködésének helytelen kifejtése: [Isten nekünk ajándékozza az ő mindenhatóságát] 2170sk.

3. – A megigazulás kegyelme

F 3a
a. – A megigazulás természete
Lényege: a megigazulás úgy Isten igazsága, mint a mi igazságunk 1529 1547.

A megigazulás kegyelme vagyis a szeretet nem csupán Isten (külső) kegye, hanem a megigazulthoz magához hozzátapad 1530 1547 1561.

Elvetett állítások: [az emberek Krisztus kegyelme nélkül vagy Krisztus igaz voltán keresztül formális értelemben lesznek igazzá] 1560sk; [a megigazulás a törvényeknek való engedelmességet jelenti] 1942 1969sk.

Hatása: a megigazulást adó kegyelem: -:elveszi mindazt, ami bűn 225 245 1515 1528; el van vetve: [a bűnösség csupán eltörlődik vagy nem tudják be] 1515 (1575) 3235; a megigazulás nem csupán a bűnök elengedésében áll 1528 1561.

–: ellenségből Isten barátjává tesz 1528 1535 3957.

–: újjászületést, újjáalkotást és megújulást hoz létre 632 1523 1528sk. (1565) 1942; az ember Isten fogadott gyermeke lesz 1515 1522 1524 (1913) 1942 2623 3012 3771 3957; Isten házanépe lesz 1535; Isten örököse lesz (és az ő dicsőségének örököse) 1515 1528 3957; Krisztusba beoltódik (394) 1530.

–: létrehozza a belső ember megszentelődését 1528 1942; az emberbe beleöntődnek a hit, remény és szeretet erényei (780 904) 1530sk. 1561.

A megigazult embert semmi sem tartja vissza a mennyországba való belépéstől 1453 1515.

A trienti zsinat tanításának elismerése a megigazulásról követelmény (visszautasítva a rágalmat, amely szerint Isten dicsőségét és Krisztus érdemét kisebbíti) 1550 1583 1863.

F 3b
b. – A megigazulást előidéző ajándékok
A megszentelő kegyelem a természetfölötti élet maradandó elve 3714; a megigazulás nem történik a kegyelem közvetítése nélkül 1014.

A megigazult lelkében Isten bent lakozik mint templomban 3330sk; ez csupán állapotszerűen vagy körülményszerűen különbözik a mennyeitől 3331 3815; a teljes Szentháromság jelen van 3331 3814sk; ugyanezt állítjuk a Szentlélek sajátos jelenlétéről 44 46 48 1913 1963 3329–3331 3814sk; a megigazultak számára a Szentlélek a legfönségesebb ajándék 1522 1529sk. 1561 1690 3330; a Szentlélek működik a szentekben 60; tisztítva és éltetve 62sk. 150.

F 3c
c. – A megigazulás okai
Kiérdemlő oka: Jézus Krisztus (szenvedésével) 1529 1546sk. (1582).

Létesítő oka: az irgalmas Isten 1529.

Eszköz oka: a keresztség (vagy annak óhaja) 1524 1529; a bűnökben elbukottak számára a bűnbánat szentsége 1542; l. J 3c és 6c (a keresztség és a bűnbánat szükségességéről); elvetve: [a megigazulás egyedül a hitből van szentségek nélkül] (1559) 1579 1604sk. 1608.

Formai oka: Isten igazsága, amellyel az ember a saját igazságát önmagában befogadja aszerint a mérték szerint, amely szerint Isten adni akarja, és kinek-kinek a diszpozíciója és a cselekvése révén 1529.

Cél oka: Isten és Krisztus dicsősége és az örök élet 1529 (1583).

F 3d
d. – A megigazulás ingyenessége
A bűnök ingyen megbocsáttatnak 1529 1533; semmi azok közül, amelyek a megigazulást megelőzik, nem érdemelhetik ki azt 1525 1532.

F 3e
e. – A diszpozíció a megigazuláshoz
Szükséges bizonyos előkészület vagy diszpozíció 1525 1529.

Az előkészület cselekedeteként felsorolandók: – a hit 1526sk. (1531) 3012; a hit minden megigazulás alapja és gyökere 1532; ezért a keresztelendő ember diszpozíciójához hozzátartozik 2836–2838; a hit nem csupán merő bizakodás, hogy a bűnök megbocsáttatnak 1533sk. 1562; elvetett lazább állítások a megigazuláshoz szükséges hitről 2119–2123.

–: Isten irgalmába vetett remény 1526.

–: Istennel szemben legalábbis kezdetleges szeretet 1526.

–: A bűnbánat erénye (bennfoglalva a tökéletes bánatot vagy a töredelmet, a bűn gyűlöletét, nem csupán az új élet elhatározását) 1457 1526sk. 1669 1692 1713 2836–2838.

–: Isten igazságának a félelme (amely lehet jóravaló természetfölötti törekvés) (1456) 1526sk. 1558 2314 2460–2467 2625.

–: Az új élet megkezdése és Isten törvényeinek megtartása 1526sk. (1531 1964).

F 3f
f. – A helyreállított természet állapota
3fa
Ami a kegyelem elvesztésének a veszélyét illeti. Az ember a megigazulás után is képes vétkezni 241 339 1540 (1542) 1573; elvetve: [aki a megigazulás után vétkezik, sohasem volt igazán megigazult] 1573; [a megigazulás kegyelmét csupán a hitetlenség bűnével veszítjük el] 1544 1577.

Az ember saját gyengeségének és előkészületlenségének szempontjából saját kegyelmét illetőleg félelemben lehet 1534; az embernek nem szabad bíznia saját jócselekedeteiben, sem jó lelkiismeretében 1548sk; senki sem bizakodhat abszolút bizonyossággal, hogy a kegyelem állapotában kitart 1541 1566 1572; senki, aki újra elesett, a magához térést biztosan nem ígérheti magának 1540.

A megigazult nem mentes a kisebb bűnöktől (hacsak nem a kegyelem sajátos kiváltságából) 1537 1573.

Az újra elbukott ismét megigazulhat (a bűnbánat szentsége által) 1542 1579 (1668 1670).

3fb
A kegyelem állapotára vonatkozó tudat szempontjából. – Senki sem tudhatja hívő bizonyossággal, hogy elnyerte-e a kegyelmet 1534; vándorállapotban lévő senki sem tudhatja sajátos kinyilatkoztatás nélkül, hogy ő kiválasztott 1540 1565 1566.

3fc
A kegyelem növekedését illetően. – Jócselekedetekkel a megigazulás kegyelmét meg lehet őrizni és növelni lehet 1535 1545–1547 1574; a jócselekedetek nem csupán a megigazulás gyümölcsei vagy jelei 1574; l. még a kegyelem növekszik a szentségek által: J2cb.

3fd
A bűn (természetes) következményeit illetően. – A bűn és az örök büntetés megbocsáttatik, de megmarad az ideig tartó büntetés elszenvedésének a kötelezettsége (akár a Földön, akár a tisztítótűzben) 1580; megmarad a bűn élesztője és a rendetlen kívánság 1515.

3fe
Isten törvényének kötelezettségét illetően. – A megigazult nincs fölmentve a törvények megtartásától, és számot kell vetni az ellentétes állításokkal: [Isten parancsai nem vonatkoznak a keresztényekre; az evangélium csupán csak az örök élet ígérete, a törvények megtartásának kötelezettsége nélkül; az evangélium csak a hitet írja elő, a többi dolog szabad] 1535–1539 1568 1569 1570 1571 1572 2471; a törvények megtartása a megigazultnak nem lehetetlen (397) 1536 1568 (1572) 1954 2001 2406 2619 (3718).

F 4
4. – A belénk öntött erények.
A megigazulásban az ember megkapja a hitet, a reményt és a szeretetet (780 904) 1530.

Jócselekedetekkel elérhető az erények növekedése 1944.

A kegyelmet és a szeretetet valaki elveszítheti, anélkül, hogy a hitet és a reményt elveszítené 1544 1578 1963sk. 2312 3803.

A hit, a remény mint teológiai erények megszűnnek Isten lényegének látásakor 1001.

A hit természetfölötti erény (375) 3008 3032, l. még A 8a.

A hit kegyelmi ajándék (még akkor is, ha a szeretet által nem tevékeny) 443 824 3010 3035.

A hit az üdvösség kezdete, a megigazulás alapja és gyökere 1532 3008; a szentség fölvétele előtt meghalt ember igaz lehet hite által 121.

Különféle tévedések a hitről mint kegyelemről 2351sk. 2426–2428 2442 2448 2468sk.

Az örök jutalom reménye kijár a jócselekedeteknek; a tévedések ellenében [aki az örök élet reményében cselekszik, vétkezik; a tökéletes lemondás megkívánja, hogy a remény megtisztuljon] 1539 1576 1581 2207 2212. Elvetve: [minden hiányzik a bűnösnek, ha a remény hiányzik, de ez nincs, ahol nincs Isten szeretete] 2457.

A szeretetet előkészíti Isten félelme 1526 2625; a szeretet teológiai erényéről tévedések 1454 2453–2456 2458.

A teológiai erények gyakorlásának erkölcsi kötelezettsége, vö. K2a–c -vel.

F 5
5. – A Szentlélek ajándékai
A Szentlelket ajándékai miatt hétformájúnak hívjuk, bölcsesség lelke stb. 178 183 1726.

F 6
6. – A megigazult ember érdeme
A megigazult ember jócselekedetei úgy Isten ajándékai, hogy egyszersmind a megigazult embernek magának is érdemei 243 248 1546 1548 1582 (3846); el vannak vetve azok az állítások, amelyek tagadják a természetfölötti érdem igazi mivoltát 1908//1918.
Jócselekedetekkel valóban ki lehet érdemelni (vagy úgy, hogy jutalom jár érte) a kegyelem növekedését, az örök életet, az örök élet elnyerését, a dicsőség növekedését 72 443 485 802 1545 1574 1582.

Az érdemek különbözősége szerint különböző Isten látása (1305).

Akik (halálosan) vétkeznek, már nem képesek természetfölötti érdemeket szerezni 3803.

(A holttá vált) érdemek újra élednek a bűnbánat erejében 3670.

G. – ISTEN EGYBEGYŰJTI AZ Ő NÉPÉT

1. – Az Egyház alapítása
G 1a
a. – A krisztushívők gyülekezetének létezése
A hitvallásokban kifejezett hit az Egyházban 1 5 10–30 36 41//51 60–63 126 150; hit a bűnök bocsánatában, … az örök életben az Egyház által 21sk; hit az egy országban, … a keresztségben az Egyházon belül 2–4.

G 1b
b. – Az Egyház alapítója Krisztus
Krisztus az Egyház első és tulajdonképpeni alapja 774.

Az Egyházat Krisztus vérének a becses értéke szerezte meg 540 575.

Az Egyház –: Krisztus szabad akaratából 3302sk; ill. –: a második, mintegy a Kereszten alvó Ádámnak az oldalából keletkezett 3328.

Először Pünkösd napján lépett az Egyház a nyilvánosság elé 3328.

Krisztus a joghatóság intézménye által maga az, aki az Egyház révén keresztel, tanít, kormányoz, áldozatot mutat be 3806.

G 1c
c. – A hierarchikus alap: az Apostolok Kollégiuma
A hitvallásokban kifejezett hit az apostoli Egyházban 42–49 60 150.

Az apostolok a meghívást tekintve egyenlők, de volt megkülönböztetés is a hatalmat illetően 282 2594.

G 1d
d. – A monarchikus alap: Péter az Apostolok elöljárója
Krisztus Pétert főapostollá tette 3055; innen van Péter primátusa 350sk. 446 640 886a 774sk. 3053sk. 3055 3308; Péter különböző elnevezései primátusa alapján 3308.

Második sorban Péter az Egyház alapja 774 (3051); ő az egész Egyház látható feje 942 (944) 1207 3055; ő az egység alapja 3051.

Péter közvetlenül Krisztustól kapta hivatali hatalmát, nem pedig az Egyház közvetítésével 350 640 3054 3055; Krisztus helytartója volt 942 1263.

Péter a hivatali hatalom teljességét kapta meg 1052; nem csupán tiszteletbeli elsőséget 3055; az apostolok hatalmukat nem Péter nélkül és Péter ellenében kapták 3309; az ő hivatali hatalmuk alá volt vetve Péter hatalmának 1052; Pál sem volt egyenlő Péterrel (az Egyház kettős fejéről szóló elmélet téves) 1999 3555; elítélt tétel: [Péter sohasem volt primátusának tudatában] 3455.

2. – Az Egyház folytonossága

G 2a
a. – Az örökösen fennmaradó Egyház
Az Egyház örökösen fennmarad 2997 3303sk; örök templom 3051.

Megalapíttatott, hogy Krisztus műve fennmaradjon 3050 4530; a népek üdvössége megkívánja az Egyház folytonosságát 3328.

G 2b
b. – A hierarchia folytonossága
Az apostolok püspököket és diakónusokat szenteltek 101; a püspökök az apostolok utódai 101 1318 1768 3061 3307 3804; ezért el van ítélve: 732 (1476).

A püspököknek a Szentlélek adja a tisztségüket; az ő szolgálatuk révén nemcsak fiak születnek, hanem atyák is, vagyis a papok is elnyerik tisztségüket 3328.

G 2c
c. – A monarchia folytonossága
Péter apostol utóda a római püspök 111 (itt a 17. fejezet) 133 136 181 233–235 861 1053 1264 1307 1868 2540 2593 3056sk. 3058 3059 3067 (3555); ezért a római pápa székét „Apostoli Szentszéknek”, „Péter apostol székének”, „apostoli forrásnak” nevezik 136 149 217sk. 238.

A római pápák a hatalomnak ugyanabban a teljességében lettek Péter utódjaivá 1053.

A Római Szék primátusát nem zsinati határozatok tartják fenn 350 640 874.

G 2d
d. – Isten népének szakadatlan sora
A házasság célja közé számít az Egyház testi növekedése is 1311 3143 3705.

G 3
3. – Krisztus Egyházának egysége
Az egy és egyetlen Egyházba vetett hit 5 41sk. 44 46 47sk. 51 150 350 446 468sk. 802 870sk. 872 1050 1159 2885–2888 2937sk. 2997–2999 3300–3304; Isten egy országába vetett hit 3sk.

Az Egyház egy, mert egy a jegyese, a hite, egyek a szentségei és a szeretete 871; úgy is mint Krisztus misztikus teste 3300–3304.

Krisztus nem úgy alakította ki Egyházát, hogy az voltaképpen több, hasonló jellegű, de megkülönböztetett közösség 3303; az egység abban áll, hogy egy a nyáj egy pásztor vigyázása alatt, a római pápával való közösség hatására, és ugyanannak a hitnek a megvallásában 3060; az egység alapja a primátus és a Tanítóhivatal 2888 3113 3305–3310.

4. – Az Egyház jogi felépítettsége

G 4a
a. – Az Egyház mint tökéletes törvénykező társaság

Az Egyház jellegében és jogilag tökéletes társaság (minden eszközzel rendelkezik céljának eléréséhez) 2919 3167 3171 3685; ezért a maga rendjében legfelső 3167sk. 3171 3685; nem alacsonyabb a civil hatalomnál 3167; az egyike annak a két legfőbb hatalomnak, amelyek kormányozzák a világot 347 362 (642) 767 873.

Minden lényeges vonásában az Egyház szervezete, az önkényes emberi rendelkezéstől mentes isteni rendelésen alapszik 3114; a modernizmus tévedései: 3452–3456 3492sk.

Az Egyház megköveteli magának, hogy kizárólagos joggal hozzon létre klérust 604 659 712 1063 1769 1777.

Az Egyház jogot formál anyagi javakra 941 1126sk. 1137sk. 1160 1166 1168 1181//1189 1194 1274–1276 1491 2281 2924–2927 2975sk.
G 4b
b. – Törvényhozó, bírói, büntető hatalom
Az Egyház ítéletére tartozik a lelkek belső irányítása 2265–2268; részesül a nevelés és a vallásos oktatás jogából 2892 2945–2948 3685–3689.

Az Egyházat megilleti a vétkesek megbüntetésére lelki és időleges büntetésekkel 945 1129–1135 1161–1163 1180 1214//1219 1271–1273 1473sk. 2604sk. 2646–2650 2924; az Egyház elkerüli ugyan a véres megtorlást, de fenntartja a papi bíráskodást 283; mindazonáltal fenntartja magának a jogot, hogy segítségül hívja a világi hatalom sújtó karját 1214 1272 1483sk.

Elítélt tételek, amelyek szerint bármely hatalom törvényes gyakorlásához erkölcsi méltóság és eleve elrendeltség szükséges (1210) 1211–1213 1220//1226 1230.

Rejtett (tehát belső dolgokról, mint a szándék) az Egyház nem ítél 1814 2266sk. 3318.

Az egyházi jog nem kötelezi a nem-megkeresztelteket 1671; az eretnekek nincsenek kivéve az Egyház tekintélye alól, de meg vannak fosztva az Egyház javaitól 2568–2570.

G 4c
c. – Az Egyház tagjai
Azok az Egyház tagjai, akik felvették a keresztséget, az igaz hitet vallják, és nem szakították ki magukat Krisztus testének szervezetéből 3802.

Egyes állításokat elítéltek, amelyek korlátozzák a tagok létszámát –: egy evangéliumi életet élő lelki Egyházra, amely meg van különböztetve a pápa testies Egyházától 911; –: egyedül az örök boldogságra előrerendeltekre 1201–1206 1220–1224 2476 3803; –: egyedül az igazakra, akik kegyelemben élnek 2474–2478 2615.

Azokat az állításokat elítélték, amelyek kiterjesztik a tagok körét a szabályszerűen kiközösítettekre 1128//1163 1180 1217–1219 1271–1273 1473sk. 2491–2493.

G 4d
d. – A kormányzás rendje
4da
Általában. Az egyházi hatalom nem a hívők közösségétől származtatható le az Egyház pásztoraira 2602sk; elítélve: [Krisztus azt akarta, hogy köztársaság gyanánt igazgassák az Egyházat] 2595.

Az ige (és a szentségek) szolgálatára (kiszolgáltatásához) felszentelés ill. egyházi felhatalmazás szükséges 760sk. (769) 796 809 866 1163sk. 1217sk. 1277sk. 1777.

Az egyházi hatalmat nem oltja ki, ha a szentség kiszolgáltatója bűnös, avagy Isten előre látja elkárhozását 912 1135 1158 1165 1212sk. (1220//1226) 1230.

El kell ismerni az Egyházban az egyházi rendi fokozatok különféleségét 282 796 1765 1772 (1776).

Az egyházi rendek megkülönböztetései 101 109 119 121 187 215sk326 –329 1765.

Az isteni rendelkezésen alapuló hierarchia püspökökből, áldozópapokból és diakónusokból áll 1776.

A hierarchiában hatalmi megkülönböztetés érvényesül, ezért elítélendő az ellenkező állítás: [az összes papok, Krisztus rendelkezése folytán, egyenlő joghatósággal bírnak] 282 944 1265 1767 1777.

4db
A pápa joghatósága: a pápai primátus. Az Egyház isteni jogon igényli a kormányzás egységét 3306; ezt a pápai primátusban találjuk meg: l. G3; az Egyház szilárdsága a primátusban áll fenn 3052.

A primátus elismerése –: sürgető követelmény (102) 109 132 181sk. 221 232–235 282 347 446 468sk. 638–641 774sk. 861 875 910 1051–1064 1191 1307sk. 2539 2592sk. 3059sk. 3064; –: megnyilvánul 108 133–136 181sk. 216sk. 264 306 661–664;

–: szükséges az üdvösséghez 233sk. 875 1051 1060 (1191) 3867.

A primátus ellen szóló ellenvetéseket elvetették 1187sk. 1190 1192 1209 1227–1229 1475sk. 2592–2597 3555.

A pápa az Egyház látható feje 872 1307 2592sk. 3059 3113; Krisztus helytartója 872 1054 (1118 1187) 1307 1448 (1475) 1868 2540 2592sk. 2603 3059; Krisztustól közvetlenül megkapja a joghatóság minden hivatali hatalmát 1054 (1187 2592sk) 3060 3064 3113.

A pápa alá van vetve a Krisztus által rögzített isteni jognak, és nem változtathatja meg annak intézkedéseit 3114.

A pápa jogköre –: püspöki, rendes, közvetlen 3060 3064.

–: az egész küzdő Egyházra kiterjed, az összes hívőkre 1053sk. 1307 3059 (3113).

–: legfőbb hatalom mind a hit és erkölcs kérdéseiben, mind az egyházfegyelem és az egyházkormányzat ügyeiben 3060 3064 (3307); a pápa rendeletei nem igénylik az Egyház egyetértését ahhoz, hogy megváltoztathatatlanok legyenek 2284 2490 3074.

–: a legfőbb törvényhozó, végrehajtó, büntető hatalom 1057 1059 1061 1271–1273; ez nemcsak a fenntartott jogokból áll (3064) 3113; fel tud menteni a gyónás tárgyában oly dolgok alól, amelyeket az egyetemes Egyház állapított meg 1417.

–: az Egyház legfőbb bírói hatalma 1055 1128–1135 2592 3063 1569 1597; a hívők előtt mindig nyitva kell állnia a pápához való fellebbezés lehetőségének 133–135 639 641 861 3063; ítéletét nem szabad felülvizsgálni 133 135 182 221 232 235 641 3063; az első ítélőszéket senki nem ítélheti el 638 873 943 1056 1058 1139; a pápa ítélete ellen nem lehet fellebbezni egy másik ítélőszékhez (különlegesen az egyetemes zsinathoz) 641 1056 1375 (2935) 3063.

–: teljhatalom búcsúk engedélyezésére 819 868 1026 1059 1266 1398 1416.

–: független bármely emberi tekintélyétől 2596 2603.

–: független a pápa becsületességétől és predestináltságától 912 914 1158 (1165).

A pápa megelőzi a többi püspököket nemcsak az iránta való tisztelet fokozatában, de abban is, hogy övé a legfőbb hatalom 661 811 861 1308 2593 3067; el vannak ítélve a pápa más püspökökhöz és székhelyekhez vonatkozó viszonyáról szóló egyes állítások 2595 2597 2935 3064; a primátus védelme a centralizmus és az abszolutizmus vádja ellen 3112–3116.

A pápa nevezi ki a püspököket 2592.

A Római Szék a primátus okán az összes (részleges) egyházak „anyjának”, „tanítójának” van elnevezve 774 1616 1868 2781.

A pápának hatalma van az egyetemes zsinatok felett, amelyeket kihirdet, áthelyez, elhalaszt, feloszlat, jóváhagy 398–400 447 861 1309 1445 1847–1850 2282sk. 2329

4dc
A püspökök joghatósága. A püspökök rendje kiváltságos hierachiai rend (az Egyház legbelsőbb szervezetét érinti) 1768 3307; elrendelése ugyanúgy isteni (és megváltoztathatatlan) mint a primátusé 3115.

A püspökök jogi hatalma közvetlen és rendes (azaz saját jogú, nem a pápát helyettesítő hatalom) 3061 3307 3804.

A püspökök a saját külön egyházaikat kormányozzák a pápa tekintélye alatt (aki a jogi hatalmat közvetlenül juttatja nekik) 1778 3308sk. 3804; a pápai hatalom nem sérti a püspökök törvényhatósági hatalmát, és azt nem emésztheti fel 3061 3112 3115 3310.

Elítélve azok a tételek, amelyek felnagyítják a püspökök jogait 2594 2606–2608.

A pátriárkai székek (a konstantinápolyi, az alexandriai, az antióchiai, a jeruzsálemi) és azok összes jogai és kiváltságai megerősítést nyernek 351 661 811 861 1308.

A püspökök saját teendője, hogy felszenteljék az Egyház szolgálattevőit, és kiszolgáltassák a bérmálás szentségét 1768 1777 (3328).

A püspökök az áldozópapoknál feljebb sorolandók 1768 1777.

A püspökök egyetemes zsinata felett nem ítélkezhetik részleges szinódus 447; ám az egyetemes zsinat nincs a pápa felett 233 1309 (2935sk); l. még: G4db (a pápai tekintélyről, amely az egyetemes zsinatok felett áll); elítélt tétel: [A nemzeti zsinat határozatai vita felett állnak] 2936.

4dd
A világiak ténykedése az Egyházban. A világiaknak a prédikáláshoz szükségük van kánoni engedélyre (missio canonica) 760sk. (770sk) 796 809 866 1163sk. 1217sk. 1277 1777; a bűnöket nem kell meggyónni a világiaknak 866 1260 1463 1684 1700; a világiak apostolsága 3255 c.

5. – Az Egyház lelki-karizmatikus felépítése

G 5a
a. – A természetfeletti jelleg általában
Az Egyház (célja és a célra vezető eszközök alapján) természetfeletti 3167 3300sk. 3685; lelki 3167 3300sk.

Az Egyházat ragyogtatják a Szentlélek ajándékai és a karizmák 575 3328; az Egyházban sohasem hiányoznak a karizmatikus (kegyelmi szolgálatban álló) emberek 3801.

Az Egyházat „szentnek” nevezik a hitvallások 1–5 11–30 36 41sk. 47 51 60–63 150; szégyenfolt és ránc nélkül való 493 575.

G 5b
b. – Misztikus életjelenségek
Az Egyházat a hívők „anyjának” nevezik 45 47 478 807 1507 1863; „Krisztus jegyese” 901 3805.

Az Egyház Krisztus teljessége 3813; a mód, ahogyan Krisztus az Egyházban él 3806.

Az Egyház Krisztus misztikus teste, amelynek a feje Krisztus 493 575 870 3300sk. 3800–3816; ennek a fogalomnak a kifejtése (a tévedések eloszlatására) 3300sk. 3800 3809–3811 3816; a tagok összeműködése a fővel 3805; egyedül a hit nem tesz Krisztus teste élő tagjává 1531.

A Szentlelket úgy fogjuk fel az Egyház vonatkozásában, mint hogy ő az Egyház lelke 3328 3807sk; l. még B2cb.

Az Eucharisztiát a (hierarchikus) Egyház lelkének mondják 3364.

6. – Az Egyház célja

G 6a
a. – Az Egyház mint az üdvösség külső közvetítője
Az Egyház célja a lelkek örök üdvössége 3166 3168.

A hitvallások hite az Egyházban mint közvetítőben: az Egyház „által” 21sk; az „Egyházban” 2–4.

Az Egyház szükségessége az üdvösségre 575 792 802 870 1191 1351 2720 2730sk. 2785 2865 2867 2917 2997–2999 3304 3821sk. 3866–3873; bizonyos körülmények között elég az Egyházba való belépés megfogadása (ha csak bennfoglaltan is) vagy vágya 3821 3869–3872; a kegyelem ajándéka megadatik az Egyházon kívül is 2429.

Elvetendő az indifferentizmus avagy latitudinárizmus 2720 2730sk. 2785 2865–2867 2915–2918 (2921 2977–2979). Az összes keresztények egységének előmozdítása 3682a.

G 6b
b. – Az Egyház egyetemes rendeltetése
Az Egyháznak az a rendeltetése, hogy magába ölelje az egész emberi nemet (ezt a rendeltetést hely és idő nem korlátozza) 350 3166 3685 4420 4425.

A hitvallásoknak a „katolikus” Egyházba vetett hite 3–5 12 15 19 21 23 27–30 36 41//51 60 126 150.

G 6c
c. – Az igazi Egyház megismerhetősége
Az Egyház kívülről látható 3300; az Isten az Egyházat nyilvánvaló jelekkel látta el, hogy mindenki felismerhesse 3012.

Az Egyház hihetőségének különböző indítékai 2779 3013sk; különösen a katolicitás (egyetemesség), egység, szentség, apostoli utódlás négyes jegyéből lehet megismerni 42 150 684 792 2888 2997.

Mégis lehetséges leküzdhetetlen tudatlanság az igaz Egyházat illetően 2866.

G 6d
d. – Az Egyház viszonyulása a természetes célokhoz
Az Egyház nem akar szembeállni a kultúrával, a társadalom anyagi előnyeivel és javaival 2775 2940 3019 3178 3255 4430–4435; mert ezek a haszonnal járó dolgok is elvezethetnek Istenhez, ha helyesen használják ezeket 3019 4448–4450.

Szociális és gazdasági téren az Egyház az erkölcsök tanítója: l. H1ba; gondoskodik a szegényekről 3133a; szolgálja a fejlődést 4445–4447.

A vádaskodások elítélése az Egyháznak a profán kultúrához való viszonyát illetően 1179 2980 3457; a tudományok haszna és veszélyei 4511sk.

G 6e
e. – Az Egyház viszonyulása az államhatalomhoz
Minden olyan dologban, amely a lelkek üdvösségét érinti, az Egyház egyedül illetékes, független és szabad 345 347 362 638 642 941–945 1058 1063 2919 (2934) 3168 3171.

Szabadság illeti meg az Egyházat, sajátos esetekben is –: az egyházi hivatalokra való kiválasztásban és felszentelésben 604 659 712 1063 1769 1777; –: a lelki irányításban és a pápa és a hívők közötti érintkezésben 663 2944 2949–2953 3062; –: az egyházi ügyekben való intézkedésben 712; –: az egyházilag megült zsinatok tartásában 660; –: mégis néha a világi vezetők is részt vehetnek a zsinatokon 343 639.

El kell ítélni azokat az állításokat, amelyek visszaszorítanák az Egyház szabadságát, az államhatalmat kedvezményezve ezzel 2893–2896 2919sk. 2928//2948 2954sk. 3062.

Egyéb ügyekben ügyelni kell mindkét rend mérsékletére 642.

A mindkét felet érintő jogi ügyekben nem az egyházi- és az államhatalom szétválása a kívánatos, hanem az egyetértés és a rendezett összefonódás (a test és a lélek mintájára) 2955 3168 3172.

Az Egyház közömbös az államformát illetően 2769 3150 3165 3173sk.

Az Egyház iránti szeretet és a hazaszeretet 3255 a-b.

H. – ISTEN AZ EGYHÁZI TANÍTÓHIVATAL RÉVÉN TANÍT
1. – Az Egyházi Tanítóhivatal joga és kötelessége
H 1a
a. – Általánosságban

Krisztus a hitletéteményt az Egyházra bízta, megalapítva egy folytonos és hiteles Tanítóhivatalt 3305; Krisztus maga az, aki az Egyház révén tanít 3806.

Az Egyháznak joga és kötelessége, hogy a kinyilatkoztatott tanítást magyarázza, mint aki annak őrzője és tanítómestere 807 3012 3020 3540; evangelizáció 4570–4579.

A Tanítóhivatalnak való alávetettség általános érvényű kívánalom –: 125 2020 2390 2875–2880 3020 3625 3884sk;
–: de a tanítás olyan fejezeteire vonatkozólag is, amelyeket a katolikusok közös és állandó egyetértéssel mint teológiai igazságokat és biztos következtetéseket vallanak magukénak 2880;

–: a filozófiai tanítások vonatkozásában 2860sk. 2865sk. 2910 3018.

Szerzők esetében az alávetés és visszavonás példái 807 980 990sk. (2351, 2751, 2811, 2828 bevezető megjegyzései).

Az Egyház tanítói tekintélyével ellenkező állítások 1477–1480 3401–3408.

A dogmák hierarchiája 4538; a hitbeli kijelentések értelme 4539sk.

H 1b
b. – A Tanítóhivatal joga és kötelessége tárgyát tekintve
1ba
A Tanítóhivatal jogos igényei. Tárgya a kinyilatkoztatott tanítás, a hitletétemény (ill. az annak helyes értelméről hozott határozat) 1507 1863 3012 3018 3070.

A Tanítóhivatal működése révén semmi új nem adódik a hitletéteményhez, hanem vagy világosan kimondja azt, amely azelőtt homályosnak látszhatott, avagy hittartalomként állapítja meg azt, amely azelőtt vitatott kérdés volt 3683; a Szentlélek vigyázó jelenléte nem azért adatik a pápának, hogy új tanokat fedezzen fel 3070.

Az Egyház tanbeli tekintélyét meg kell követelni –: a filozófia területén is 2860sk. 2865sk. 2910 3018; –: a gazdasági és a társadalmi életben is az erkölcsi szabályzást illetően 3725 3938 3997.

Az Egyház dönt a kanonizációhoz szükséges szentség ügyében 675.

Valakinek a nézetéről vagy szándékáról (vagyis rejtett dolgokról), mint ami önmagában valami belső ügy, az Egyház nem ítél 1814 2266sk. 3318; egyedül csak akkor kell döntést hoznia, ha a véleményt kifelé is hangoztatják 3318; az Egyház megítéli a szerzők szavainak értelmét 2010–2012 2020 2390.

1bb
A Tanítóhivatal meghagy bizonyos véleményalkotási és tanítási szabadságot. Ennek tárgyköre: Kinyilatkoztatott igazságok terén nincs megengedve az eltérő véleményalkotás 3042; a véleményalkotás szabadsága (megfelelő szabályok megtartásával) megvan oly esetekben, midőn az Apostoli Szentszék ítélete még nem döntött a tárgyban 3625 3667 (3885).

Fennáll ez a szabadság –: a kegyelmi segítség kérdéseiben 1997 1997a 2008 2509sk. 2564sk. (2679) 1997; –: a tökéletlen bánat kérdésében 2070; –: abban a kérdésben, hogy a szenvedés három napján el van-e választva Krisztus vére istenségétől 1385; –: az erkölcsi szisztémák kérdésében 2175-2177 (2679) 2726; –: a tomista iskola tételeit illetően 2167 2509 (3601 bevezető szövege) 3667; –: a Szent Index Kongregáció által nem tiltott könyvek tartalmazhatnak tévedést 3154sk; –: a biblikus kutatás terén 3831 4407.

Az ilyetén szabadságot oltalmazni kell: a tudományos kutatást másoknak nem a bármely új ellen fellépő gyanú és vak ellenkezés érzületével, hanem a legnagyobb szeretettel kell megítélniük 3831.

A szabadon vitatható dolgokban nem szabad az ellenfelet ebből az okból gyanús hittel vagy tudománytalansággal vádolni 3625; és nem szabad az ellenfelet teológiai minősítéssel megbélyegezni 1426 2167 2665 2679.

H 1c
c. – A Tanítóhivatal személyes jogai és kötelességei
1ca
A pápa az Egyház legfőbb tanítója 1307 3059 3068 3074; tanítói méltósága többnyire a primátussal együtt hangoztatott követelmény: l. G4db, ill. részletezve 181sk. 217 221 235 343 353 365 1064 3065–3073 3074sk; ugyanezt a zsinatok is elismerik 218 306 398–400 402 (444) 664 1848; ezért az Egyházat (azaz a Római Széket) „mesternek” nevezik 774 1850 1868.

A pápának megvan az a joga, hogy a hitbeli kérdésekre döntő választ adjon 861 3067 3885; –: joga van értelmezni a zsinati határozatokat 447 1849sk. 3067.

A pápa személyében meg kell különböztetni az egyetemes Egyház tanítóját, aki pártolja a tanbeli iskolák szabadságát, a magánemberként tanítótól, aki több megengedett közül egy véleménynek kedvez 2565.

A pápa döntéseit (amikor szándékoltan hivatalos véleményt nyilvánít) már nem szabad újratárgyalni vagy szabadon vitatkozni róla, és nem megengedett valami kifogás keresése 182 217sk. 221 232 235 343 353 2331 3885; a pápa tanításával szemben nem érvényes Szt. Ágoston véleménye 2330.

1cb
A püspököt megilleti a hit dolgában való ítéletalkotás 761 (4535).

1cc
Egyetemes zsinatok. A zsinat tekintélyének –: nyomatékozása 343 352 (364) 517sk. 521sk. 550 575 587 1869 2526–2539; –: elismerése és tanúul hívása 402 412 (433) 436–438 444 472 548 640 652 686 1986sk.

Az általános vagy egyetemes (ökumenikus: a szó eredeti használata szerint) zsinat megjeleníti az egyetemes Egyházat 1247sk; de nem helyezkedik el a pápa fölött (úgy, hogy hozzá lehetne fellebbezni a pápa ellen) 233 1375 (2935sk) 3063; amit egy egyetemes zsinat határoz a hit és az erkölcs dolgában, azt mindenkinek tartania kell 1248–1251; el vannak ítélve az egyet-nem értés szabadságát hirdető állítások 587 1479.

El vannak ítélve azok az állítások, amelyek eltúlozzák az egyházmegyei és a nemzeti zsinatok és az azokon résztvevők jelentőségét 2609–2611 2693 2936.

1cd
A szentszéki kongregációk. Ezek hivatalos fontosságának hangsúlyozása 2880 2912 3408 3503.

H 1d
d. – A Tanítóhivatal gyakorlatának különleges módjai
A Tanítóhivatal közvetítői közt főképpen az egyetemes zsinatokat és a részleges zsinatokat (szinódusokat) kell megemlíteni 3069.

Rendkívüli módon és ünnepélyesebben jár el a Tanítóhivatal, amikor hatékonyabban akar a tévedésekkel szembeszállni, vagy világosabban és pontosabban akarja magyarázni a szent tanítás egyes tételeit 3683.

A Tanítóhivatal mint bizonyosságot jóváhagyja a hitvallásokat (mint elvi alapokat, amelyekben az összes hívőknek meg kell egyezniük) 398 400 1500.

A Tanítóhivatal tőle kiinduló megrovásnak vagy jóváhagyásnak veti alá a hit és erkölcs dolgairól szóló írásokat, tilalom alá helyezve az ártalmas könyveket 202 213 353sk. 686 807 980 1851–1861 2065 2668.

2. – Az Egyházi Tanítóhivatal megbízhatósága

H 2a
a. – Általánosságban
A pápák és a zsinatok az egybegyűjtő, megvilágosító Szentlélekre hivatkoznak 102 265 444 631 702 707 1500sk. 1600 1635 1667 1726 1738 1820 1848.

Az Egyháznak (általánosságban) tévedhetetlenséget tulajdonítanak 2922 3020 4531–4533; az Apostoli Széknek tévedhetetlenséget kell tulajdonítani 363 775 1064 1807sk. 2329 2923 3066; elítéltetnek azok a kijelentések, amelyek burkoltan azt állítják, hogy az Egyház tévedett, és vádaskodnak tételek igazságtalan elítéléséről, igazságtalan kiközösítésekről, az igazságok homályossá tételéről 1225 1480 2491–2501 2601 2612–2614.

Az olyan tanítás tartalmát, amely tanítás értelme kételyt ébreszt, mindig abban az értelemben kell felfogni, amely a kijelentést igazzá teszi 1407.

Másrészt a Szentszéktől el nem ítélt könyvek ettől a ténytől még nem számítandók tévedéstől mentesnek 2047 3154sk.

H 2b
b. – Az ünnepélyesebb aktusok tévedhetetlensége
2ba
A tévedhetetlenség alanya. A pápát amikor „ex cathedra” nyilatkozik meg tévedhetetlenség illeti meg (221 353) 2329sk. 2539 2781 3069sk. 3074sk. 4535

2bb
A tévedhetetlenség természete és feltételei. A tévedhetetlenség adománya nem valamilyen új kinyilatkoztatás, hanem a Szentlélek őrállása biztosítja, hogy az apostolok által áthagyományozott kinyilatkoztatást hűségesen hagyományozzák tovább 3070 3074 (3116)

A pápa akkor és annyira tévedhetetlen, ha legfelsőbb tekintélye erejével mint az összes hívők tanítója lép fel, vagyis ha „ex cathedra” nyilatkozik meg 3074.

A tévedhetetlenség kötve van a Szentírás tanításához és a már meghatározott tantételekhez 3070 3074 3116; nem vonatkozik az egyházkormányzati ügyekre 3116 4536.

A pápa által meghatározott tantételek, amennyiben tévedhetetlenek, magától értetődően nem fogalmazhatók más értelművé, függetlenül az Egyház konszenzusától 3074 (4537).

A tévedhetetlenség adománya nem menti fel a pápát az alól a kötelezettség alól, hogy alkalmaznia kell természetes eszközöket is: mérlegelést, kutatást, megvitatást, mások tanácsait 182 810 844 899 904 924 930sk. 1848 2011.

2bc
A tévedhetetlen jellegű határozatok elfogadása. Mindazon kijelentéseket, amelyek akár ünnepélyes döntés révén, akár a rendszeres és mindenkire kiterjedő Tanítóhivatali tevékenység révén mint Istentől kinyilatkoztatott igazságok vannak előadva, hogy ti. higgyük ezeket, Istennek járó és katolikus hit illeti meg 2879 2922 3011 (3885); a tanbeli döntéseknek nem teszünk eleget engedelmes hallgatással 2390. A hívés kötelezettségéről l. még: K2a.

H 2c
c. – A Tanítóhivatal néhány nevezetesen eltérő megnyilatkozása, és azok értékelése
Vannak a Szentszéknek olyan döntései, amelyek jobbíthatók, vagy az idők és a szükségletek változó körülményeihez igazíthatók 641; az is előfordulhat, hogy a Szentszéknek valamiben új szempont merült fel 641.

A nem tévedhetetlen jelleggel kiadott határozatokat is egyetértéssel kell fogadni (ezek közé tartoznak persze, hacsak más oldalról nem tartalmaznak tévedhetetlen tanítást, az enciklikák és a tévedéseket elítélő jegyzékek) 2922 3407 3885; az ilyen egyetértés azonban nem lehet abszolút, hanem csak feltételes, egy esetleg fejlettebb más értelmezés javára visszavonható; mindezt történeti példák világítják meg:

–: Liberius pápa iratai a szemiariánusok ügyében (különösen Szent Atanáz elítélése) 138–143;

–: Nagy Szent I. Leó pápa szavai 294, abszolút értelemben véve elzárták volna a lehetőséget a szeplőtelen fogantatás hittételének kimondása előtt (vö. 2800skk.);

–: Theodoretus és Ibas ortodoxiájának kérdése, vö.: 300 436sk. 444 472;

–: I. Honorius pápa ortodoxiájának váltakozó megítélése: 487sk. 496–498 518 550 552 561 bevezetése 563;

–: I. Miklós pápa a keresztség szentháromságos szentségi formája mellett kifejezetten „a Krisztus nevében” formát is érvényesnek tartja; ennek különösen a későbbi tanítás mond ellent 646! (211) vö. 123 176sk. 214 445! 478 580 589 592 644 757 802 903;

–: a simoniákus szentelések érvényességét illetően néhány dekrétum ellenkező álláspontot képvisel, mint a már századok óta majdnem általános vélemény: l. 691–694 701sk! 705 710;

–: meddig terjed a „páli kiváltság”: l. 768;

–: a házasságba való „beleegyezés” (consensus matrimonialis) hatásáról III. Sándor pápának különvéleménye volt 756;

–: XXII. János pápának különvéleménye volt a halál utáni csak tökéletlen boldogság, amely az utolsó ítélet napjáig tartana; a pápát környezete és a francia király visszakozásra kényszerítette: l. 990sk. 1000skk.

J. ISTEN AZ EGYHÁZ SZENTSÉGEI ÁLTAL MEGSZENTEL

J 1
1. – Az Egyház megléte előtt alapított szentségek

Az ószövetségi törvény intézményei közt szentségek is voltak (1310) 1348 1602.

Ezek a szentségek abban különböznek az újszövetségi szentségektől, hogy nem közölték a kegyelmet, csupán jelek voltak rá, hogy azt majd a jövőben Krisztus fogja megadni 1310 1602.

A körülmetélés mintegy szentségként eltörölte az áteredő bűnt 780.

Krisztus eljövetele után az ószövetségi szentségek megszűntek; használatuk az evangélium meghirdetése után bűnnek számított 1348.

2. – Az Újszövetség szentségeiről általában
J 2a
a. – A szentségek lényege
A szentségek érzékelhető és láthatatlan kegyelmet eszközlő jelek (1310 1606) 3315 3858; egy szent dolog jelképei és a láthatatlan kegyelem látható formái 1639; elítélt nézet: [A szentségek csupán jelképei avagy külső jelei az elfogadott hitnek] 1602 1606 3489.

A szentségek kiszolgáltatásánál megkülönböztetjük a lényeges részt (anyag és forma) és a szertartást 3315.

Három dolog alkotja a szentség teljességét: a dolog (mintegy az anyag), a szavak (mintegy a forma), a kiszolgáltató személye, valamint szándéka azt tenni, amit az Egyház tesz 1262 1312 1998 2536 3126; a szentség lényegét anyag és forma teszi 1671.

Az anyag önmagában véve a nem meghatározott rész (amelyet majd a formának kell meghatározottá tennie) 3315; tehát a kézrátétel önmagában véve még semmi meghatározottat nem jelöl meg, és egyformán alkalmazzák a szent rendek, a bérmálás feladásánál, az igazhitűségre való kiengesztelődésnél 110 123 127 183 211 316 320 3315.

A formának jeleznie kell a szentség hatását 3315.

J 2b
b. – A szentségek eredete
2ba
Távolabbi eredet, vagyis: a Krisztustól való alapítás. Az Újszövetség valamennyi szentségét Krisztus alapította 1864 2536; el vannak ítélve a modernisták állításai a szentségek eredetéről 3439sk.

Hét szentség van 860 1310 1601 1603 1864 2536.

2bb
Közvetlen eredet vagyis a szentségek kiszolgáltatása. Az Egyház az eredeti és általános szentség: Krisztus az Egyház által keresztel, mutat be áldozatot stb. 3806; a bűnök bocsánatában, a feltámadásban, az örök életben az Egyház által hiszünk 21sk.

Az Egyház hatalma a szentségekkel kapcsolatban. – Az Egyháznak nincs joga a változtatásra a szentségek lényegét (vagyis sértetlenségét és szükségességét) illető mozzanatokban 1061 1699 1728 3556 3857.

A szentségek szétosztásában az Egyháznak joga van úgy rendelkezni vagy változtatni, ahogyan megítélése szerint az idők, a helyek és a körülmények különféleségének megfelelően inkább hasznos, sértetlenül hagyva persze a szentségek lényegét 1728.

A szentségek kiszolgáltatója: eszköz-ok 1314.

A kiszolgáltató hatalma és a szentségek hatása nem függ a kiszolgáltató erkölcsösségétől 580 644sk. 793sk. 912 914 1019 1154 (1208) 1211–1213 1219//1230 1262 1612 1684; l. még: J3b 6b 8b.

Elítélt tévedések a kiszolgáltatók hatásköréről 1136 1178 1610.

Ugyanannak a kiszolgáltatónak kell alkalmaznia az anyagot és hangosan kimondania a formát 2524.

A kiszolgáltató szándéka azt tenni, amit tesz az Egyház: ez szükséges ahhoz, hogy a szentség létrejöjjön 1262 1312 1315 1611 1617 (2536) 3126; csak a külsőségek megtartása ezt nem helyettesíti 2328; aki a kellő anyagot és formát alkalmazza, arról előre feltesszük, hogy megvan a szándéka azt tenni, amit az Egyház tesz 3318 3874; még a nyilvánosan bevallott, de általában is a tévedés (a szentség hatását illetően) nem zárja ki önmagában véve a szándékot azt tenni, amit az Egyház tesz (3100–3102) 3126; ezen az elven nyugszik az eretnek keresztségek érvényességének a tana (l. J3b), csak katolikus rítus szerint legyen kiszolgáltatva; ellenkezőleg, ha megváltoztatják a rítust, kétség támadhat a helyes szándékot illetően 3318.

A probabilizmus alkalmazására vonatkozó, tág lelkiismeretre való állítások elítélése a szentségek kiszolgáltatásával kapcsolatban 2101.

Az Egyház alkalmazott szertartásait és kiszolgáltató formáit nem bűntelenül ítélik el, vetik meg vagy – bárkitől is ered ez – változtatják meg tetszés szerint 1255 1613 1811; a pápa különböző rítusokat tűrhet meg, csak sértetlenek maradjanak a szentségek szükséges elemei 1061; egyes rítusok legitimitását meg kell óvni a vádaskodók ellen 1062 1864 2631–2633.

J 2c
c. – A szentségek célja, hatása, értéke
2ca
Céljuk. – A szentségek az üdvösség és a megszentelődés fő eszközei 2536; a célra vonatkozó tévedések elítélése 1605 3441 3489.

2cb
Hatásuk. – A szentségek közlik (vagy növelik) a kegyelmet azokban, akik ezt nem akadályozzák (vagyis akik méltón járulnak a szentségekhez) 1310 1451 1606 1602//1608 1864 2536 3714 (3845).

A szentségek hatékonysága a szentséget létrehozó cselekményen (ex opere operato) alapszik, azaz a szentségeknek önmagukban van az erejük, mivel ezek magának Krisztusnak a tettei 3844–3846.

Egyes szentségek, ti. a keresztség, a bérmálás, az egyházi rend eltörölhetetlen jegyet nyomnak a lélekbe, és ezért nem ismételhetők 781 1313 1609 1767 1864 2536; az eltörölhetetlen jegy („character”): eltörölhetetlen lelki jegy a lélekben 1313 1609; de nem az Isten Igéje 3228; az eltörölhetetlen jegy bevésődik, amikor ezt az akarat ellentétessége nem akadályozza meg; a szentség színlelt felvételénél is bevésődik 781.

2cc
Szükségesség. – A szentségek nem fölöslegesek 1604 1864; szentségek nélkül (valóságos vagy szándékolt felvételük nélkül) az ember nem igazul meg, az állítás is el van ítélve, hogy: [az ember egyedül a hit által, szentség nélkül igazul meg] 1604 1605sk. 1608; meghatározott körülmények között az üdvösségre szükséges hatás elnyerhető egyedül a felvétel szándékával vagy vágyával (már a bennfoglalttal is) (1524 1543) 3869 3870–3872; ha a szentség felvétele előtt elhunyt valaki, a belé vetett hit erejével megigazulhat 121.

Az embereknek egyedenként nem az összes szentségek szükségesek 1604 1864 2536.

2cd
Méltóság. – A szentségeket bűntelenül nem lehet megvetni vagy elhanyagolni 1259 1699 1718 1775 2523.

Az Újszövetség szentségei között méltóságukat illetően különbségek vannak 1603; az Eucharisztia felülmúlja az összes többi szentségeket 1639sk. (3847).

J 2d
d. – A szentségek felvevője
Akik ellenszegülnek a fölvételnek, emiatt sem a szentséget, sem az eltörölhetetlen jegyet nem veszik fel 781; az alvók és az őrültek a szentség hatásában részesülnek vagy sem, aszerint, hogy azt az állapotot megelőzően beleegyezésüket adták-e, avagy ellentmondottak 781.

3. – A keresztség szentsége
J 3a
a. – A keresztség lényege
A keresztség szentség 761 777 860 1310 1314 1601 1864 2536; helyébe lépett a körülmetélésnek 780.

(Másodlagos) anyaga a természetes víz 802 903 1082 1314 1615; szabad hozzáelegyíteni fertőtlenítő szert 3356; érvénytelen anyag –: nyál 787; –: sör 829.

Az elsődleges anyag a lemosás (bemerítés vagy leöntés vagy meghintés formájában) 229 589 757.

Elítélt állítás: [A keresztség lényeges anyaga a víz, a krizma, az eucharisztia] 1016.

A forma az isteni Háromság nevének a szólítása 111 (9. fejezet) 123 176sk. 214 445 580 582 (588) 589 592 (637) 644 646 757 802 903.

A „Krisztus nevében” végzett keresztelésről nincs határozott álláspont 111 (8. fejezet) 211; megengedik 646; elítélik 445; az angyalok nevében való keresztelés nem érvényes 176.

A cselekményt kifejező szavak: „én téged megkeresztellek” szükségesek az érvényességhez 757; ezeknek a cselekvő és a szenvedő nyelvtani alakja is érvényes 1314; az egyedül a tudatlanságból vagy nyelvbotlásból eredő helytelen kiejtés nem teszi érvénytelenné a keresztséget 588 592; elítélt állítások a formát illetően 2327sk. 2627.

J 3b
b. – A keresztség eredete
A keresztség kiszolgáltatójának különböznie kell a felvevőjétől (senki sem keresztelheti meg önmagát) 788.

A keresztség ünnepélyes (rendes) kiszolgáltatója egyedül a pap 1315; szükséghelyzetben kiszolgáltató lehet –: bármelyik ember, csak hogy tartsa meg az Egyházban kötelező szentségi formát, és azt szándékozza tenni, amit az Egyház tesz 1315 2536; –: tehát egy laikus (világi hívő) is 120 1315 1349 (2536); –: a szakadár is 356; –: eretnek 110sk. 123 127sk. 183 211 214 305 315sk. 320 478 1315 1617 (2536) 2567–2570 3126; –: zsidó 646; –: pogány 646 1315 (2536).

A kiszolgáltató erkölcsi állapota nincs befolyással az érvényességre 580 644.

A kiszolgáltató tévedése a keresztség hatását illetően nem zárja ki a szándékot azt tenni, amit tesz az Egyház 3100–3102; amikor azonban ez a szándék kétséges, feltételesen ki kell szolgáltatni a keresztséget 2838; az eretnekség körében felvett keresztség esetében nem kell mindig elvszerűen feltételesen keresztelni, hanem meg kell vizsgálni az ügyet, és megkülönböztetést kell alkalmazni 3128; kétség esetén keresztelni kell 319 582; hogy mely esetekben kell feltételesen keresztelni, ezt taglalja 2835–2839 3128; a feltételes keresztségnél használandó formula 758.

A keresztség kiszolgáltatásánál megtűrendő, ill. megszüntetendő szertartások 830.

J 3c
c. – A keresztség célja, hatása, értéke
3ca
Hatás. – Krisztus kegyelmét kapjuk (az átalakító kegyelem és az erények, a hit készsége beáradásával) 111 780 904 2567; el van ítélve: [A Krisztustól való keresztség ugyanazzal az erővel bír, mint Keresztelő János keresztsége] 1614.

A keresztség eredményezi –: a lelki újjászületést (az új teremtményt) 219 (239) 1311 1672.

–: a katolikus Egyház tagjává tesz 1314 1671 2567–2570 3685; –: Krisztus misztikus Testének a tagjává tesz 1314 1671.

–: a bűnök bocsánatát (az eredeti bűnét, az aktuális bűnökét) (3sk) 41//48 (51) 60 150 223sk. 231 239 247 308 325 575 637 685 741 777 780 794 1076 1316 1514sk. 1672 2559; ez a megbocsátás teljes és mindenre kiterjedő 1672; nem csak az történik, hogy a bűnök többé nem számítanak 1515; a keresztség egyenlőképpen letörli mindenkiről az áteredő bűnt 637; el vannak ítélve a hatásra vonatkozó tévedések: [Egyedül a büntetés adóssága vétetik el] 1957; [A keresztség után elkövetett összes bűnök egyedül a már megkapott keresztségre való ráemlékezéssel és annak hitével megbocsátást nyernek, vagy bocsánatos bűnökké válnak] 1623.

–: az összes büntetések elengedését (és ezért a megkereszteltekre semmilyen elégtételt nem kell kiróni) 1316 1543.

–: eltörölhetetlen jegy (character) bevésődését (az eretnekek keresztségében és a színlelésből felvett keresztségben is) 781 1998 2566; ennek okáért nem szabad megismételni a keresztséget 183 316 319sk. (478) 580 (582) 644 758 810 855 1081 1624 1671; innen van az egy keresztségben való hit 3sk, 41//51 150 319 684; az eltörölhetetlen jegyre vonatkozó tévedés elítélése: 3228.

További feladatok az erkölcsi életben: a keresztségi kegyelem önmagában egyedül nem elégséges az üdvösség elnyerésére, hanem a továbbiakban még megkívántatik a kegyelem segítsége és az emberi együtt-munkálkodás 241 397; a keresztség nem ment fel az Isten és az Egyház törvényeiből és a fogadalmakból fakadó kötelezettségek alól 1620–1622; a keresztség nem bontja fel a hitetlenek házasságait (hanem csak jogalapot képez egy új házassághoz, amelyet a páli kiváltság alapján kötnek) 777 2582 2585.

3cb
Szükségesség. – A keresztség Krisztustól rendelt kegyelemközvetítő 219; szükséges akár a maga valóságában, akár mint föltett szándék (vágykeresztség), azaz a (Szent)Lélek keresztsége (121) 184 231 741 1524 1672 2536 3869; l. még: kisdedkeresztség J3d

Szükséghelyzetben a keresztséget bármely időben ki kellett szolgáltatni az ősegyházban is, ahol egyébként csak a húsvéti és a pünkösdi időszak napjaiban volt szabad kiszolgáltatni 184; bizonyos esetben a hit is megigazulttá tesz a szentség nélkül 121.

3cc
Méltóság. – A keresztség az összes szentségek közül az első, és azok fundamentuma 1314; az Egyházba való belépésnek, a szentségeknek, a lélek életének ajtaja 1314 1671 3685.

J 3d
d. – A keresztség felvevője
(A keresztség egyedüli fölvevői az összes, földi útjukat járó olyan emberek, akik még nincsenek megkeresztelve.) A kisdedek keresztsége törvényes 184 219 223 (224 247) 718 780 794 802 903 1349 1514 1625–1627; a nem-katolikus szülők akarata ellenére kisdedei megkeresztelése csak bizonyos feltételek mellett engedhető meg 2552–2562 3296; ugyancsak a haldokló felnőtt hitetleneknek kiszolgáltatott keresztség 3333–3335.

A felnőtt személynél az érvényes felvételhez megkívántatik a szándék, a megengedett felvételhez mint ráhangolódás: a hit és a bűnbánat 2380sk. 2835–2839 3333–3335.

4. – A bérmálás szentsége

J 4a
a. – A bérmálás lényege
A megkereszteltnek a tökéletesedés állapotába kell jutnia a püspök áldása vagy kézrátétele révén 120 121 123; a bérmálás krizmával való megkenés a homlokon, azaz a kézrátétel 785 794 831 860 1990 2522.

A bérmálás: szentség (785 794) 860 1310 1317 1601 1628 1864 2536.

(Másodlagos) anyaga a krizma (amely balzsamból és az olajbogyó olajából tevődik össze), amelyet a püspök áldott meg 831 1317sk. 1992.

A bérmáló szavak formája 1317.

J 4b
b. – A bérmálás eredete
El van ítélve a modernisták állítása a bérmálás későbbi eredetéről 3444.

Rendes kiszolgáltatója egyedül a püspök 120 123 183 187 215 320 785 794 831 860 1069 1318 1630 1768 1777 2588; rendkívüli kiszolgáltatója egyszerű pap is lehet, aki rendelkezik az Apostoli Szentszék felhatalmazásával 215 1070sk. 1318 2522 2588; de diakónus nem lehet rendkívüli kiszolgáltató 187.

A krizma elkészítője egyedül a püspök, úgy hogy a rendkívüli kiszolgáltatónak a (katolikus) püspöktől megáldott krizmát kell használnia 187 215sk. 1068 (1071) 1317 1318 (1992) 2588.

Bizonyos elítélt állítások a kiszolgáltatót illetően 866 1178 3556.

A krizma elkészítésénél és a bérmálásnál megtűrt rítusok 831.

J 4c
c. – A bérmálás célja, hatása, értéke
A Szentlelket közli 215 785 831 1318sk; a kegyelem növekedésére és a hit megszilárdításaként van adva 785 1311 1319.

Eltörölhetetlen jegyet (character-t) vés be, ezért a bérmálást nem lehet megismételni 1313 1609 1767; elítélt állítás: [A krizmának semmilyen erőt nem kell tulajdonítani] 1629.

A bérmálás nem szükséges kegyelemközvetítő az üdvösséghez 2523; de bűn nélkül nem lehet lekicsinyelni 1259.

J 4d
d. – A bérmálás felvevője
(Megjegyzés: előfeltétel a megkeresztelt állapot és a kegyelem állapota. L. az 1983–ban kihirdetett új Codex Iuris Canonici 889. kánonját.)

5. – Az Eucharisztia (Oltáriszentség)
J 5a
a. – A krisztusi alapítás
Krisztus az Utolsó Vacsorán alapította az eucharisztia szentségét, másként az eucharisztikus áldozatot 846 1637 1727 1740–1742 1752; a modernisták állításának elítélése 3445.

J 5b
b. – Az Eucharisztia lényege
5ba
A szentségi jelleg. – Az Eucharisztia szentség 718 761 846 860 1310 1320 1601 1635–1637 1727 1864 2536.

Az Eucharisztiában a kenyér és a bor a külső jel, Krisztus teste és vére a valódi szentség, a szentség hatása a szentségi kegyelem 783.

[Magyarázat. – Az Eucharisztia szentségében a kenyér és a bor csak jelez, de nincs saját jelentése: „sacramentum et non res”; Krisztus teste és vére nemcsak jelzet, hanem a szentség lényege: „sacramentum et res”; egyben jelzi a szentségi hatást, az egységet és a szeretetet: „res et non sacramentum”.]

Anyaga a búzakenyér (783) 860 1320 1352; és a szőlőbor (783) 1320; a kenyér a latinoknál kovásztalan, a görögöknél kovászos 860 1303; óvintézkedések a misebor megromlása ellen 3198 3264 3312sk.

A forma: Krisztus átváltoztató (konszekráló) szavai 1321 1352; Az imádságnak a Szentlélek küldéséért (az epiclesis-nek) nincs semmilyen átváltoztató ereje 1017 2718 3556; több pap koncelebrációjánál megkívántatik az átváltoztató szavak közös kimondása 3928.

5bb
Krisztus eucharisztikus jelenléte. – Krisztus átváltoztató szavai nem átvitt, hanem tulajdon értelemben vannak mondva 1637 4410sk.

Az átváltoztatás (konszekráció) révén a kenyér egész mivolta Krisztus testévé és a bor egész mivolta Krisztus vérévé változik át 1321 1352 1642 1652 1866 2535 2629 2718; ezt az átváltozást átlényegülésnek (transsubstantiatio-nak) nevezik 782 802 860 1352 1642 1652 1866 2535 2629 4412sk; konszekráció után ami látszik, az a kenyér és a bor külső színe (formája), de hisszük, hogy az igazából Krisztus teste és vére 782sk; vagyis: az oltáriszentség a kenyér és a bor színei alatt Krisztus testét és vérét tartalmazza valóban (vere), valóságosan (realiter) és lényegileg (substantialiter) 690 700 794 802 (846) 849 1636 1640 1651 1866 2535 2629 4412.

Bármelyik szín alatt jelen van az egész Krisztus, és a részekre osztás után a színek bármelyik részében is 1199 1257 1321 1640 1641 1651 1653 (1729 1733) 1866 2535.

Az eucharisztikusan jelenlévő Krisztus ugyanaz a Krisztus, aki született és akit keresztre feszítettek 1083 1256; az Eucharisztia Krisztus testét és vérét lelkével és istenségével együtt tartalmazza (a személyes egység okán) 1640 1651 1866 2535; Krisztus a színek alatt eucharisztikusan van jelen, természetes létmódja szerint viszont a mennyben van 849 1636.

Az átlényegülést tagadó tézisek el vannak ítélve 849 1018 1151–1153 1256 (1652) 1654 3891; a balul sikerült magyarázatok el vannak ítélve 3121–3124 3229–3231 3891.

Vitatják, vajon a miseborhoz elegyített víz átváltozik-e a szent vérré 784 798.

Krisztus eucharisztikus jelenlétét nem osztja fel az idő folytonos változása 834; fennmarad, ameddig megmaradnak a színek 1101–1103.

Az Eucharisztia szentségét imádás illeti meg 1643sk. 1656.

Milyen értelemben kell mondanunk, hogy Krisztus jelen van az Egyház liturgikus misztériumaiban 3855.

J 5c
c. – Az Eucharisztia méltósága
Az Eucharisztia a keresztény vallás csúcsa és mintegy központja 3847; mintegy az Egyház lelke (olyan értelemben, hogy az egyházirend különböző fokozatai az Eucharisztiára irányulnak) 3364; belőle van az Egyháznak minden java, ereje, dicsősége 3364.

J 5d
d. – Az Eucharisztia mint áldozat
5da
A szentmiseáldozat. – Krisztus az Eucharisztiában pap és áldozat 802.

A misében igazi, voltaképpeni és látható áldozatot mutat be az Egyház 1740–1742 1751 1764 1866 2535 3847.

Az eucharisztikus áldozat vértelen megjelenítése a Kereszt véres áldozatának, egyben erre való hálás ráemlékezés 1740sk. 1743 3847sk. (3339); az eucharisztikus színek példázzák a test és a vér véres elválasztását 3848; így tehát Krisztus véres áldozatként mutatkozik meg 3848 3852; a miseáldozat nem kisebbíti a Kereszt áldozatát 1743 1754 3339.

A szentmisét egyedül az Istennek mutatjuk be (még ha a szentek tiszteletére és közbenjárásáért is) 1744 1755.

Elítélt állítások: [A mise nem alapszik az evangéliumon] 1155; [A mise puszta megemlékezés a Kereszt áldozatáról] 1753 3316 3847 3339; [A mise nem más indok szerint áldozat, mint csupán olyan alapon, hogy minden Istennek szentelt mű az] 1945.

5db
Az áldozatbemutató. – Az átváltoztatáshoz megkívántatik az áldozatbemutató személye, az átváltoztató szavak (forma) és a szavakat kimondó szándéka 794.

Az áldozatbemutató egyedül csak a püspök által felszentelt áldozópap (nem a diakónus, nem a laikus), aki a szükséges szándékkal rendelkezik 794 802 1084 1352 4541; az átváltoztatás szavait Krisztus személyét mintegy magára véve mondja ki a pap 1321; mikor megengedett több pap együttes misevégzése (3928).

Megengedett az a mise, amelyben egyedül csak a pap áldozik 1747 1758 3854.

A szentmise megengedett bemutatásának feltétele a kegyelem állapota; ha ez nincs meg, és szükséghelyzet forog fenn, a misét bemutató papnak az első adódó alkalommal meg kell gyónnia 1647 2058sk.

J dc
A hívők részvétele a szentmisén, a hívők papságának helyes fogalma 3849–3853; elítélt tételek –: a feláldozottból való részesülés tárgyában 2628; –: a hívők koncelebrációjáról 3850; –: a magánmisékről, a nép részvétele nélkül 3853.

5dd
Az áldozatbemutatás szertartásai. – A szentmise szertartásait jogosan illeti meg, hogy ezeket törvényesnek tartsuk 1746 1757 1759; követelmény, hogy a mise kánon-részét a dogmatikus tévedésektől mentesnek tekintsük 1745 1756.

A miseborhoz hozzá kell elegyíteni egy kevéske vizet 822 834 (784) (798) 1320 1748 1759.

A latin nyelv használata, megszorítás a köznyelv használatát illetően 1749 1759.

5de
A szentmiseáldozat hatása. – Hatásos volta :– a szentséget létrehozó cselekményen alapszik 3844; –: ugyanaz, mint a Kereszt áldozatában 3339; –: nem függ a pap erkölcsi feddhetetlenségétől 794.

A mise: engesztelő áldozat élőkért és holtakért 1743 1753 1866 2535; a mindennapos (bocsánatos) bűnök bocsánatot nyernek 1740; kieszközlő és kiengesztelő ereje van 3339; egy bizonyos állítás elítélése a mise speciális gyümölcsének az alkalmazását illetően 2630; alkalmazás azok esetében, akik meghagyják, hogy holttestüket hamvasszák el 3277.

J 5e
e. – Az Eucharisztia mint szentáldozás
5ea
A kiszolgáltatás módja és szertartása. – A világiakat a pap áldoztatja meg, a pap önmagát áldoztatja 1648 1660.

Törvényes a csak a kenyér egy színe alatti áldozás (és nem csak a két szín alatti, ami mellett a hitújítók kardoskodtak) 1198–1200 1258 1466 1731sk. 1726–1734; a két szín alatti áldozás kérdése a Trienti Zsinaton 1760; az egy szín alatti áldozás miatt senki sincs megfosztva egyetlen szükséges kegyelemtől sem 1729 1733; a világiak és a nem a misét végző egyháziak nincsenek kötelezve a két szín alatti áldozásra 1726sk. 1731sk.

Az Eucharisztia megőrzése törvényes (mindazonáltal elítélve a görögöknél található visszaélést) 834 1645 1657.

5be
Célja. – Az Eucharisztia visszaidézi az Üdvözítő áldott emlékét 846 1322 (1637) 1638; nem az a fő cél, hogy az Úr megbecsülését ápoljuk, vagy hogy mintegy erényeik jutalma legyen azoknak, akik magukhoz veszik (hanem a célt a hatásokból kell következtetni) 3375–3378.

5ec
Hatása. – Meg kell különböztetni a csak szentségi magunkhoz vételt, a lelki és a szentségi áldozást együtt, és a lelki áldozást 1648 (1658); el van ítélve: [Krisztust nem a maga valóságában, hanem csak lelki értelemben esszük az Eucharisztiában] 1658.

Az eucharisztikus Krisztus a hívők élete 3360; a lélek eledele 847 1311 1638 3360; ezért az Eucharisztiának a lelki életre vonatkozóan megvan mindaz a hatása, amely hasonlatos a testi eledel hatásaihoz 1322.

Az egyes hatások –: bűnbocsánat 1020; (pontosabban:) megszabadítás a mindennapos kisebb bűnöktől 1638 3375; – a büntetések enyhítése 1020; –: óv a halálos bűnöktől (846 1322) 1638 3375; –: az érzékiség fékezése 3375; –: a kegyelem növekedése (augmentum gratiae) 846 1020 1322; –: az erények növekedése 846; –: a Krisztussal való egyesülés és a hozzá való hasonulás 802 847 1320 1322; –: egység és szeretet 783 1635 (1638 1649) 3362; –: az eljövendő dicsőség záloga 1638; el van ítélve az a vélemény, amely az Eucharisztia hatását körülbelül csak a bűnbocsánatra korlátozza 1655.

5ed

Az Eucharisztia magunkhoz vételének szükségessége. – Ajánlott a gyakori szentáldozás (a kisgyermekeknek is) 1649 1747 2090 (2093sk) 3361 3375sk. 3379 3383 3534 3854; viszont el van ítélve: [A mindennapi szentáldozást isteni jog írja elő] 2095 3377.

Elő van írva az évenkénti húsvéti szentáldozás (a gyermekek számára is, akik márt elérték a kort, amikor különböztetni tudnak) 812 1659 3533; ennek a parancsnak nem teszünk eleget szentségtörő áldozással 2155.

A kicsi gyermekek nincsenek szentáldozásra kötelezve 1730 1734; halálveszedelemben Útravalóként kell magunkhoz vennünk (a gyermekeknek is, eszük használatának elérése után) 121 212 1645 1657 3536.

5ee
Aki a szentáldozáshoz járul. – A kisgyermekek első áldozásának ideje 3530 (3533) 3535; az eszüket már használó gyermekeknek oda kell adni a szent Útravalót is 3536; el van ítélve az elhunytak áldozására vonatkozó állítás 3232.

Előkészület és felkészült állapot a szentáldozásra, általánosságban: ez megkívántatik, miközben együtt el kell vetni a túl szigorú és a túl enyhe megítéléseket 1661 2090- 2092 2156 2322sk. 3376–3378 3382; részleteit tekintve, a megengedett áldozás feltételezi a kegyelem állapotát (– amelyet gyónás és nemcsak tökéletes bánat révén kell megszerezni), valamint azt a jófeltételt, hogy többé halálosan nem vétkezünk 1647 1661 3379 3381; szükséges még a helyes szándék is 3379sk.

A megkívánt vallási ismeret a kisgyermekeknél és az újonnan a hitre térteknél (neofitáknál) az az, amellyel meg tudják különböztetni Krisztus testét a közönséges ételtől, és hogy amazt imádnunk kell 2382 3531sk.

6. – A bűnbánat szentsége
J 6a
a. – A bűnbánat szentségének lényege
6aa
Szentségi jellege. – A bűnök megvallása avagy a bűnbánat: szentség 761 (794) 860 1310 1323 1601 1667–(1693) 1701 1864 2536; elítélve: [A bűnök megbocsátásának hatalma csupán hatalom annak a nyilatkozatnak a megtételére, hogy a bűnök meg vannak bocsátva, avagy hatalom az Isten igéjének hirdetésére] 1670 1685 1709; [A bűnbánat, a kegyelem-adományt tekintve, a természet szentsége, nem az Ószövetségé vagy az Újszövetségé] 1418.

6ab
A bűnbánat részei általánosságban. – A megbánás, a meggyónás és az elégtétel cselekménye által megbocsáttatnak a bűnök 794; a bűnbánat kvázi-anyaga: magának a bűnbánónak a cselekményei, ti. a bánat, a gyónás, az elégtétel(elvetve azt az állítást, amelyik tagadja, hogy ezeknek szentírási alapjuk van) 1323 1455 1673 1704; elítélt állítás: [A bűnbánat részei a lelkiismeretben támadt rémület és a bizakodás] 1675 1704.

6ac
A bánat az elkövetett bűn miatt érzett lelki fájdalom, azzal a feltett szándékkal, hogy nem vétkezünk többé (amely magában foglalja a megelőző életmód iránti ellenszenvet is) 1323 1676.

A bánat szükséges a bűnök megbocsátásához 1676sk. 3334; el vannak ítélve azok az állítások, amelyek lekicsinylik a bánatot 1455–1457 1461sk. 1464sk. 1678 (1685) 1705.

A tökéletes bánat (contritio) már a bűnbánat szentségében való részesülés előtt kiengeszteli Istennel az embert, de a bűnbánat szentségének felvételi szándékát magában kell foglalnia (1260) 1677 1971; ezért elítélve: 1157 1412.

Meg kell különböztetni a szeretet miatt tökéletes bánatot a tökéletlen bánattól (az attritio-tól) 1677sk; a tökéletlen bánat, ha a bűnelkövetés akarását kizárja, és a megbocsátás reményével jár együtt, Isten adománya, amely előkészít a bűnbánat szentségére 1678 1705; hogy vajon a tökéletlen bánat megkívánja-e az Isten iránti szeretet tényét, szabad vita tárgya 2070; el vannak ítélve a tökéletlen bánatot illető túl enyhe és túl szigorú állítások 2157 2314sk. (2462–2467 2625) 2636.

6ad
A bűnök megvallása. – A megvallás tárgya: Krisztus rendelése szerint a kívánalom a bűnök teljes körű megvallása 1323 1679–1681 1706; mármint az összes olyan halálos bűnökének, amelyeknek a bűnbánó tudatában van 1085 1680 1682 1707; vádolni kell –: a titkos bűnöket is 1680 1707; –: a csak gondolatban elkövetett halálos bűnöket is (nem elégséges egyedül a nemtetszés) 1413 1680 1707.

A bűnöket meg kell nevezni –: megkülönböztetetten, fajuk szerint, egyenként, (a bűn fajtáját megmásító) körülmények feltárásával 813 1085 1411 1679 1681 1707 2158; –: szám szerint 1707.

A feledékenységből meg nem gyónt bűnök úgy értendők, hogy bele vannak foglalva a gyónásba 1682; viszont a legközelebbi gyónásban mégis vádolni kell ezeket 2031 3835.

A teljesség alól kimentő okok számbavétele 2159 3834; a gyónás teljessége ellen szóló állítások elítélése 1458sk. 1682 2192 2247sk. 2259sk.

A bocsánatos bűnök meggyónása megengedett (elegendő anyagot szolgáltat a gyónáshoz), hasznos, de nem szükséges 1458sk. 1680 1707 2639 3818.

A már egyértelműen bocsánatot nyert bűnök ismételt meggyónása megengedett, ajánlott, de nem szükséges 880.

A gyónás módja: a titkos gyónás törvényes, a nyilvános gyónást pedig – az ugyan nem tilos, de nem is szabad előírni 323 1414 1683sk. 1710.

A szentségi pecsét (titoktartás) megtiltja a gyóntatónak a szerzett ismeret felhasználását a bűnbánó (gyónó) terhére, ill. ha a gyónásban megismert bűnt a gyónó terhére felfedi; ez a legsúlyosabb egyházi büntetéseket vonja maga után 814 1989 2195; tilos tudakozódni a bűntárs neve után 2543sk.

Szükséghelyzetben elég, ha a bűnbánó jelzéseket ad, avagy a körülállók tanúskodása 310; nem megengedett a távollévő papnak tett bűnbevallás, és a táv-feloldozás sem 1994sk.

6ae
Elégtételt kell kiróni; az elégtételt a gyónóknak saját maguknak kell teljesíteniük 308 1689–1692 1714sk. 2035; ennek indoka 1543 1692.

Az elégtételnek meg kell felelnie a bűnök milyenségének és számának (elvetve a „hamis”, ti. a csak részleges bűnbánat gyakorlatát, és a lazaságot) 717 1692; javasolható mint elégtétel (a pap megítélésének megfelelően) imádság, böjt, jótékonykodás, vagy más áhítatgyakorlatok 1323 1543; az ősegyház elégtételi gyakorlata mérséklődött, és nem kell feleleveníteni 129 212 2316//2322; mint elégtételek érvényesek (a szentségeken kívül) az Istentől ránk mért időleges büntetések is 1693; visszaélés a bűnbánót kenetben részesíteni elégtételképpen 832.

Az emberi elégtétel hatékonyságát rágalmazó kijelentések elítélése 1959; 1977; el van ítélve mint elégtelen: [Új életmód a legjobb penitencia] 1457 1692 1713.

6af
Feloldozás. – A bűnbánat szentségének formai eleme: A feloldozás szavai 1323 1673.

A feloldozás bírói aktus 1671 1679 1685 1709; könyörgő formula használata el van ítélve 1013; el van ítélve: [A feloldozás csupán annak a ténynek a kinyilvánítása, hogy a bűnök meg vannak bocsátva] 1685 1703 1709; azok az állítások, amelyek szerint a feloldozás hatékonyságát egyedül a bűnbánó hitének ereje okozza, el vannak ítélve 1460–1465.

Amikor több személy egyidejű feloldozása megengedett 3832–3837; az ilyen esetben használandó formula 3837; elítélendő a félig meggyóntnak adott feloldozás nagy tömeg gyülekezése esetén 2159.

Halálveszélyben nem szabad megtagadni a kiengesztelődést (rekonciliációt) 129 136 212 309sk. (325); a túlságosan engedékeny és a túlságosan szigorú felfogást tartalmazó állítások elvetése 2160sk. 2164 2638.

J 6b
b. – A bűnbánat szentségének eredete
6ba
Eredet. Krisztus előtt nem volt a bűnbánatnak szentsége 1670.

A bűnbánat szentségét Krisztus alapította feltámadása után 308 348sk. 1542 1670 1679 (1706); a keresztségtől megkülönböztetett, más szentség 1668 1702.

A bűnök megbocsátásának a hatalma a papi mivoltban lett átadva az apostoloknak és azok utódainak 308 348 1670 1679 1764 1771; ez a hatalom az összes bűnökre kiterjed: l. D2eb.

El vannak ítélve a modernizmusnak a bűnbánat szentsége eredetére vonatkozó állításai 3443 3446sk.
6bb
Kiszolgáltatója csak a püspök vagy a pap 1260 1323 1684 1706 1710; nem lehet világi (laikus) 866 1260 1463 1684 1710; ha pap nem érhető el, a bűnbocsánat megszerzése tökéletes bánat révén lehetséges 1260; vö. J6ac–vel.

A kiszolgáltatónak (az egyházi rend adta hatalmon kívül) szüksége van joghatóságra is 1323 1686 2637; a joghatósági hatalomnak különböző a kiterjedési köre a különböző hierarchikus fokozatoknak megfelelően 1261 1265.

A kiszolgáltatói hatalom nem függ a kiszolgáltató erkölcsi állapotától 912 914 (1019 1262) 1684 1710.

Bűnbevallást tenni most már nem szükségszerűen az ún. saját pap előtt kell, mint régen (vagy másik papnak csakis az ő engedélyével) 812 921–923 1085; elítéltettek azok az állítások, amelyek tagadták, hogy a kolduló rendeknek felhatalmazásuk van a gyónások meghallgatására 921–924; elítélt túl enyhe megítélések a gyóntatók joghatóságát illetően 2032sk. 2036 (2056 2064).

A püspöknek joga van fenntartani maguknak egyes eseteket 1687 1711; ha a bűnbánó közvetlen halálos veszedelemben van, nincs semmilyen eset fenntartva 1688; elítélt tételek, amelyek egyes esetek fenntartása ellen vannak 1136 2023sk. 2032 2064 (2594) 2597 2644sk.
6bc
Az Egyháznak az újabbnál szigorúbb bűnbánat-tartási rendjét (különösen a feloldozás megtagadását az elégtétel elvégzése előtt) nem kell újraéleszteni: vö.: 129 212 1415 2316//2322 2487–2489 2634sk.

J 6c
c. – A bűnbánat szentségének célja, hatása, értéke
6ca
A cél a lelki gyógyítás 1311; a bűnbánat szentsége úgy szólván fáradsággal járó keresztség 1672.

6cd
Hatása: kiengesztelődés Istennel 1674; a keresztség után elkövetett bűnök gyógyszere 308 348sk. 802 855 1323 1542 1579 1668 1680 1701; a megbocsátás nem jön létre egyedül a hit által 1685 1709.

A bűnnel együtt elengedést nyer az örök büntetés is 1543; azonban az ideig tartó büntetés nem mindig részesül teljes elengedésben 838 1010 1543 1580 1689 1712 1715; el van ítélve: [Csakis a büntetésre vonatkozóan vétetik el a bűnvád] 1957sk.

6cc
A kegyelem kikerülhetetlen eszköze. – A bűnbánat szentsége a keresztség után bűnbeesetteknek isteni jogon szükséges 1542sk. 1668sk. 1670 1672 1679 1706; „a kegyelem elvesztésének hajótörése után mintegy a második mentődeszka” 1542; szükség esetén elegendő a bűnbánat szentségének felvételére irányuló komoly szándék (votum) (121) 1543 3869; l. még: J6ac (a tökéletes bánatról).

A törvény szükségessé teszi a legalább évenkénti gyónást 812 1683 1708; ennek az előírásnak nem teszünk eleget szentségtörő vagy akarattal semmis gyónással (2033) 2034.

J 6d
d. – A bűnbánat szentségének alanya
Az Egyház bűnbocsátó hatalma az élő emberekre korlátozódik, a halottakra nem terjed ki 348.

Már a gyermekek is kötelezve vannak a gyónásra 3533; életkorukról és megkívánt vallási ismereteikről 3530sk. 3533.

Mikor megengedett a haldokló szakadárok feloldozása 3635sk.

7. – A betegek kenetének szentsége
J 7a
a. – A betegek kenetének lényege

A betegek kenete avagy Utolsó kenet: szentség 794 (833) 860 1310 1324 1601 1694 1716 1864 2536; el vannak ítélve a szentségi jelleget tagadó tételek 1699 1716sk. 3448.

Anyaga az olajfa olajával való megkenés; az olajat a püspök áldja meg (és nem egy egyszerű pap, hacsak nincs erre felhatalmazása a Szentszéktől) 216 1324 1695 2762sk.

A forma: a szabványos kiszolgáltató szavak 1324 1695.

Sürgős esetben meg van engedve egyetlen megkenés sajátos és egészen rövid formula alkalmazásával 3391.

J 7b
b. – A betegek kenetének eredete
A betegek kenetét Krisztus alapította 1694 1695 (1699) 1716.

Kiszolgáltatója egyedül az áldozópap (minden áldozópap) 216 1325 1695 1697 1719.

A megkenés történhetik egy vagy több kiszolgáltató által is, csak mindegyik egyidejűleg alkalmazza a szentség anyagát és mondja ki a formát 2524.

J 7c
c. – A betegek kenetének célja, hatása, értéke
7ca
Célja. – A betegek kenetének rendeltetése –: a lelki, és ha ez hasznára van a betegnek, a testi gyógyítás 620 1311 1325 1696; –: erősség az életből való kilépéskor 1694.

7cb
Hatása. – Kegyelmet közöl, amely bűnbocsánat, a bűn következményeinek letörlése, a beteg lelki megerősítése 620 1696 1717.

7cc
Szükségessége. – Vétkezik, aki lekicsinyli 1259 1718.

J 7d
d. – A betegek kenetének felvevője
A fölvevő a beteg ember, esze használatának elérése után, aki halálveszélyben van 1324 1698 3536.

A kenet annyiszor ismételhető, ahányszor az ember – ismételt felgyógyulása után – ismét visszaesik és életveszélybe kerül 1698.

Vallási ismeret és szükséges szándék a fölvevőben 2382; magától értetődően feltételezzük a kegyelem állapotát; ezért az ősegyházban az egyházi közösségbe még vissza nem vett személytől megtagadták a betegek kenetét 620.

Mikor megengedett a betegek kenetét haldokló szakadároknak kiszolgáltatni 3635sk.

8. – Az egyházirend szentsége
J 8a
a. – A krisztusi papság lényege
Van az Újszövetségben külső látható papság 1764 1771.

Az Újszövetségi papság azaz az egyházirend saját értelemben vett szentség 718 860 1310 1326 1601 1764 1766 1773 1864 2536 3857; a klérusba való betagozódás nem a nép vagy a világi hatalom meghívása vagy beleegyezése folytán történik, hanem szentelés (sacra ordinatio) által 3850.

Az egyházirend saját értelemben véve egy a hét szentség közül (és ugyanarról a szentségről van szó az egyetemes Egyház egészét tekintve) 1766 3857.

A különböző rendek, amelyek felvezetnek a papsághoz, megkövetelik a törvényes mivoltot 1765 1772; létezik isteni jog szerint egy hierarchia, amelyet a püspökök, az áldozópapok és a diakónusok alkotnak 1776; a Római Egyházban mint szent rendeket egyrészt hármat sorolnak fel (püspök, áldozópap, diakónus), másrészt hetet 836; ti. áldozópap, diakónus, szubdiakónus (– ezek a nagyobb rendek), akolitus, egzorcista, lektor, osztiárius (– ezek a kisebb rendek) 1765; a többi megkülönböztetést l.: G4da.

Az egyházirendben a püspökök feljebb sorolandók az áldozópapoknál, a rendi hatalom tekintetében 1768 1777.

A felszentelés (egyetlen) „anyaga” a diakonátusnál, áldozópapságnál, püspökségnél: legalábbis a jövőben a kézrátétel 326–328 826 3325 3858–3860; az érvényességhez elegendő az erkölcsi érintés, de fizikai érintés van előírva 3861.

A kegyszerek átadása csak egyházi előírás folytán volt valamikor az érvényességhez szükséges a latin Egyházban, viszont a görög Egyházban a szentelések, a kegyszerek átadása nélkül, mindig érvényesek voltak 1326 3858.

A szentségi forma: az átadandó hatalmat (a szentségi kegyelmet) meghatározó szavak (ebből a szempontból elégtelenek az anglikán szentelések) 1326 3316sk. 3858–3860.

J 8b
b. – A krisztusi papság eredete
8ba
Alapítása. – Az ószövetségi papság új papságra váltott át 1764.

Az Újszövetség papságát Krisztus alapította 1740 1752 1764 1773 3857; az apostoloknak és utódaiknak át lett adva a papságban Krisztus teste és vére átváltoztatásának, felajánlásának és szolgáltatásának a hatalma (1740 1752) 1764 1771.

A modernisták elítélése a papság alapítását illető tételeikért 3449sk.

8bb
A szentelések kiszolgáltatója. – Az egyházirend szentségének rendes kiszolgáltatója (egyedül) a püspök 128 1326 1768 1777; a történelem tanúsága szerint voltak kiváltságok, amelyek felhatalmazást adtak egyszerű papoknak, hogy feladják a szubdiakonátust, diakonátust, áldozópapságot, az összes szent rendeket 1145sk. 1290 1435; el vannak ítélve a következő állítások: [Bármelyik pap kiszolgáltathatja bármelyik szentséget (tehát az egyházi rendeket is)] 1136; [A klérus felszentelése evilági haszon és megtiszteltetés végett van a püspöknek fenntartva] 1178.

Az akár szakadár, akár eretnek kiszolgáltató által végzett szentelés érvényességét –: elismerik 356 478 705; –: tagadják (– követelve az „újraszentelést”) a pauliánisták és az anglikánok esetében (utóbbiaknál a forma elégtelensége és a szándék hiányossága miatt) 128 3315–3319; nem egyértelmű határozatok simoniákus szentelések esetén 691–694 701sk. 705 707 710; aki nem tud a saját felszenteltségéről, azt el kell távolítani 592.

Elítélt tételek az egyházirend szentségének kiszolgáltatását illetően 2651–2657.

J 8c
c. – Az egyházirend szentségének célja, hatása, értéke
8ca
Célja: az Egyház vezetése és lelki gyarapítása 1311.

8cb
Hatása. – Az egyházirend szentsége kegyelmet ad, hogy a kiszolgáltató alkalmasnak bizonyuljon 1326 3857.

Eltörölhetetlen jegy (character) vésődik be, ez akadálya a szentelés ismétlésének 825 1767 1774; ezért a papok (pontosabban: a nagyobb rendek viselői) nem válhatnak ismét laikussá 1767 (1771) 1774
8cc
Méltósága. – A pap Istennél, hivatalánál fogva, az egész nép szószólója, a közösség nevében imád, és a nép nevében jár el, hogy kieszközlő legyen Istentől 3757; Krisztusnak segédkezik, Krisztus szerepét veszi magára olyan szempontból, hogy Krisztus a feje a tagoknak 3755 3850 4598sk. 4602.

J 8d
d. – A krisztusi papság alanya
Az összes hívők nincsenek mindegyikre nézve egyforma lelki hatalommal felruházva 1767 4603; érvényesen egyedül csak a megkeresztelt férfi az egyházirend alanya 4590–4598 (régi kánonjogi kódex 968. kánon, 1. par.) 4600sk.

A hívők általános papsága: fogalma és ami ebből következik 3849–3853 4603–4606.

9. – A házasság szentsége
J 9a
a. – A házasság lényege
9aa
A házasság fogalma és különböző formái. – A házasság férfinak és nőnek természete szerint elválaszthatatlan szövetsége 3142.

Az érvényes házasságot a nem-megkereszteltek közt valóságosnak, de nem törvénnyel érvényesítettnek mondjuk 769; a megkereszteltek közti érvényes házasságot valóságosnak és törvény szerint érvényesnek mondjuk 769; éspedig az vagy csak érvényes, vagy érvényes és beteljesített (régi kánonjogi kódex, 1015. kánon, 1. par.).

9ab
Szentségi jellege. – A hívők között létesült házasság: szentség 761 794 860 916 1310 1327 1601 1800 1801 1864 2536 2598 2965 2973 2990sk. 3142 3145sk. 3700 3710 3713sk. 3953; el vannak ítélve a házasság szentségi jellegét tagadó tételek 3451 3715.

A házasság formája (vagy létrehozó oka) egyedül a jelenre vonatkozó közös beleegyezés 643 755sk. 766 776 1327 1497 3701.

A házassági beleegyezés akarati cselekmény, amellyel mindkét fél átadja és elfogadja a testhez való örökös és kizárólagos jogot olyan cselekedetek tekintetében, amelyek önmagukban alkalmasak gyermeknemzésre (régi kánonjogi kódex, 1081. kánon); a beleegyezést rendesen szavakkal fejezik ki, ha ezt képtelenek megtenni, elegendő a jelzés is 766 1327.

A házassági szerződés nem választható el a szentségtől 2966 (2974) 3145sk; el van ítélve: [A házasság szentsége egyedül a házasság megáldásában jön létre] 2966.

A házasság lényege ellen való feltételek azt semmissé teszik, míg más irányú (becstelen és lehetetlen) feltételeket úgy kell tekinteni, mintha nem is kapcsolták volna vele össze 827; a férfinak és a nőnek a házasság adta jogai egyenlők (778) 3144.

Az ünnepélyes tisztasági fogadalom érvényteleníti a házasságot 1809.

A szülők beleegyezése nélkül megkötött házasságok önmagukban nem érvénytelenek 1813; a titokban megkötött házasságok önmagukban valódiak és érvényesek 1813; de egyházi törvény tiltja ezeket, l. J9bb.

A vegyes házasságok önmagukban véve érvényesek, még ha nem is tartották meg a trienti előírást 2518sk. 3387; de helytelenítendők, hacsak nincs jogos ok 2518 3386; a hitehagyottak között köttetett házasságok érvényesek, hacsak nem egyeztek meg előre a felbonthatóságban 2340; az eretnekek házasságának érvényességéről 2515 2517; a nem-katolikusok házassága (önmagában) érvényes 3388; azoknak az érvényessége nem függ az Egyház által megállapított formától 3474.

J 9b
b. – A házasság szentségének eredete
9ba
Eredeztetése. – A házasság szentségét Krisztus alapította (1799) 1801 2965 2990 3142 3700 3713.

9bb
Az Egyház joga a hívők házassági ügyeiben kiterjed az összes esetekre 1812 2598 2967–2974 2990 3144–3146; az államhatalmat jog csak merőben polgári eljárások tekintetében illeti meg (régi kánonjogi kódex, 1016. kánon).

Az egyházi törvényhozás rendelkezései a forma megőrzéséről (esetenként: tilos a titokban kötött házasság, tilos a polgári házasság, előírás a házasulandók kihirdetésére) 817 1813–1816 2515–2520 2990–2993 3385 3386 3468–3473; a jegyességet illető állítás elítélése 2658.

Az Egyháznak joga van házassági akadályokat meghatározni 817 860 1803sk. 1812 1814sk. 2659sk. 2968–2970 (2972 2974); joga van felmentést is adni azok alól 1803; a hitetlenek között megkötött házasságokra nincsenek befolyással a merőben egyházilag meghatározott akadályok a házastárs(ak) megtérésének esetében 777.

A plébános jelenléte (assistentia) elő van írva (kivéve azt az esetet, amikor egy hónapon belül nem érhető el) 1814–1816 3471; hogyan kell eljárni vegyes házasság esetén 2590.

J 9c
c. – A házasság szentségének célja, hatása, értéke
9ca
A házasság értelme és elsődleges oka: a házastársak kölcsönösen segítsék egymást a belső emberré válásban 3707.

9cb
Célok. – Mint ilyet soroljuk fel az emberi nem sokasodását és fenntartását utódnemzés és –nevelés révén, az Egyház testi növekedését, a kölcsönös segítségnyújtást, a kölcsönös szeretetet, a testi kívánság orvoslását 1311 3143 3705 3718 3838; megkülönböztetjük az elsődleges célt (ti. az utódnemzést és –nevelést) és a másodlagos célokat (amelyek az elsődlegesnek alá vannak rendelve) 3718 3838; szülői felelősség 4474

9cc
A házassági javak (utód, hűség, szentség) 1327 3703–3714 4473.

9cd
Hatása: jog a cselekvéshez kapott kegyelmekhez –: a házassági kötelezettségvállaláshoz 3911; –: a kölcsönös természetes szeretetkapcsolat erősítésére 1799 3142 3713 3911 4470sk; –: a házasság felbonthatatlan egységének az erősítésére 1327 1799 3142 3713; –: a házastársak megszentelésére 1799 3142 3713; –: a házasélet gyakorlása mint eszköz önmagában nem teszi a házastársak lelkét alkalmassá, hogy őket Istenhez szeretetkapcsolat fűzze 3911; a házas aktus 4475.

9ce
Lényeges tulajdonságok (az egység és a felbonthatatlanság): a házasság örökös és kizárólagos kötelék a házastársak között (3142).

Az egység csak két személy között való kapcsolatot enged meg 778 (1797) 1798 1802 2536; egy férfinak nem lehet egyszerre több felesége (hacsak valakinek az isteni kinyilatkoztatás szerint nem volt ez megengedve) és egy asszonynak több férje 778sk. 860 (1497) 1802; az egység magába foglalja a házastársi szeretetet; a kölcsönös segítséget a belső emberré válásban, az asszonynak a férje alá vetettségét 3706–3709.

A felbonthatatlanság, vagyis a sérthetetlen szilárdság a krisztusi házasság sajátja (117) 794 1797 1799 2536 2705sk. 2967 3142 3710sk. 3724 3953 3962 4472; a másodszorra megkötött (vélelmezett) házasság esetében, ha visszatér az első férj, az eredeti házasságot helyre kell állítani 311–314.

Nem ugyanazon mérték szerinti illeti meg az egyes házasságokat a felbonthatatlanság 3711; az érvényesen megkötött és elhált (ratum et consummatum) házasságot semmilyen emberi hatalom nem bonthatja fel 754sk. 3712; katolikus tisztségviselők közreműködése polgári válásnál 3190–3193; még a csak érvényesen megkötött (ratum) házasságot sem lehet magától értetődően felbontani 769 3712; de felbontható, ha valaki kifejezi a szerzetbe-lépés szándékát és ott ünnepélyes szerzetesi fogadalmat tesz (a pápától nyert felmentés hatályával) 754sk. 786 1806.

A (csak) természetes és törvényes házasságra is alkalmazni kell a felbonthatatlanság jegyét (úgy, hogy ezt a köteléket sem oldhatja fel világi törvényhozó) –, mégis, isteni jogon, ezen a téren kivétel is van 779 3712 3724; a páli kiváltság hatálya alapján megkereszteletlenek házassága felbontható 768sk. 779 1479 1983 1988 2580–2585 2817–2820; az egyik házasfél megtérése után mégsincs feloldva magával ezzel a ténnyel a megkereszteletlen állapotban megkötött házassági kötelék, hanem csak jog képződik új házasságra (vagyis: akkor van feloldva, ha valóban megköttetik az érvényes (új) házasság (777) 2582 2585; a páli kiváltságot nem lehet alkalmazni –: meg nem keresztelttel való házasságra, amelyet a valláskülönbség (disparitas cultus) akadálya alól előzetesen elnyert felmentés birtokában kötöttek meg 2584 2817 2819; –: hitehagyás esetére hívők közötti házasságban 769; milyen feltételek mellett lehet felmentést adni a nem-keresztény házasfél kikérdezése alól (amelyet a jog megkövetel) 1988 2583 2818.

Nem lehet felbontani a házasságot eretnekség, együttlakási kényelmetlenség vagy a másik házasfél házasságtörése címén 756 1805 1807 2536; szabad azonban ilyen és más okok miatt az ágytól és az együttlakástól való különválás 1327 1808 2536.

Egymást követően meg van engedve több házasság is (második, harmadik stb.), de tiszteletreméltóbb dolog a tisztaságban megélt özvegység 794 837 860 1015 1353.

A házasság méltóságát meg kell óvni a bűnösség vádjától 206 321 461–463 718 761 794 802 (916) 1012.

A keresztény házasság jele Krisztus és az Egyház misztikus házasságának 1327 3712.

A szüzesség kiválóságát nem múlja felül a házasság szentségi jellege 802 1353 1810 3911sk.

J 9d
d. – A házasság szentségének felvevője
Védeni kell az ember számára (általánosságban) a házasságra való jogot, amelyet emberi tekintélyi alapon nem lehet elvenni 3702 3722 3771 3962.

10. – A szentelmények
J 10a
a. – A szentelményekről általában
A szentelmények dolgok vagy cselekmények, amelyeket a szentségek valamilyen utánzására különösképpen lelki hatások elnyerésére használ az Egyház (régi kánonjogi kódex, 1144. kánon): megszentelések, áldások, ördögűzések.

Ezek hatékonysága az Egyház alanyi teljesítményéből ered (ex opere operantis Ecclesiae) 3844.

Egyedül az Apostoli Széknek van joga szentelményeket alkotni, megváltoztatni, megszüntetni (régi kánonjogi kódex, 1145. kánon).

A felvevő: a hívők, a hittanulók és a nem-katolikusok is (régi kánonjogi kódex, 1149, 1152. kánon).

Helytelenítve van a szentelmények elhanyagolása szemlélődés címén 2191.

J 10b
b. – A búcsúk
10ba
A búcsú fogalma. – A búcsú annak az időleges büntetésnek az elengedése, amely a vétket illetően már eltörölt bűnökért jár 1448; Krisztus és a szentek érdemeinek kincstárából származó ajándékok 1025–1027 1398 1406 1448 1467.

10bb
Eredete. – Az Egyház, a pápa, a püspökök (saját egyházmegyéjükben) búcsúkat oszthatnak 819 (868) 1025–1027 1059 (1192) 1266 1268 1398 1416 1447–1449 1835 1867 2537.

10bc
Hatékonysága. – A búcsúkat azokra az élő és megholt hívőkre alkalmazzák, akik Krisztus élő tagjai 1266sk. 1448; olyan fajta jogi ténykedések, mint a szentségi feloldozás (per modum absolutionis) 1448; a holtakért felajánlva csak hatékony közbenjárásról lehet szó (per modum suffragii) 1398 1405–1407 1448; a kiváltsággal felruházott oltárhoz kötött búcsú hatékonysága 2750; a búcsú hatékonyságára vonatkozó elítélt állítások 1192 1416 1468sk. 1960.

10bd
Haszna. – A búcsúk ajánlása mint hasznos, üdvösséges tényezőké 1835 1867 2537; mégis, túlságosan könnyen és kellő megkülönböztetés nélkül engedélyezve: erejét veszti a bűnbánat szentségéhez tartozó elégtétel 819 1835; elítélt állítások a használatra és a hasznosságra vonatkozóan 1470–1472 2057 2216 2640–2643.

10be
A búcsú felvevője a megkeresztelt, aki nincs kiközösítve, és legalább az előírt cselekedetek végén a kegyelem állapotában van (bűnei megbánása és meggyónása után) 1266sk.

K. – ISTEN ERKÖLCSÖS ÉLETRE RENDEL

1. – Az erkölcsös élet alapelvei

K 1a
a. – Az erkölcsös cselekedet feltételei
1aa
Az erkölcsösség tárgyilagos ismerete. – A nem-tudás mikor mentesít 729sk. (1485) 1968 2865 2866.

1ab
Az erkölcsös szándék. – Szabadon kell cselekedni 227 245 283 3245; a szabadság egyedül nem elég a jócselekedethez 725.

Az erkölcsi jóság 240 2290; filozófiai bűn? 2291; elítélt tételek (túl laza vagy túl szigorú) 1925 1934–1938 2102sk. 2307–2313 2444–2459
Az aktuális bűnhöz akaratlagos beleegyezés szükséges 223 780 870 1514; elvetett állítások : [A bűn mivoltához nem tartozik hozzá az akaratlagosság; Az ember abban is vétkezik, amit szükségszerűen tesz] 1946-1949 (1950-1953) 1967.
Az erőszak felment a bűntől: (762) 2715 2758 3634 3718.

A félelem nem szünteti meg az akaratlagosságot és a beszámíthatóságot érdem vagy büntetés tekintetében 1678 1705 2070 2129 2151 2573 3273.

K 1b
b. – Az erkölcsiség forrásai
1ba
Tárgy. – A cselekedetet (természetes és természetfölötti síkon) a tárgya és a körülmények teszik jóvá 1962.

1bb
A bűn elkövetésének a körülményeit a gyónásban kérdezni kell 813; azokat, amelyek megváltoztathatják az erkölcsi megítélést, fel kell fedni 1681 1707 (1962).

1bc
A cél nem szentesíti az eszközöket 815 1254 1998 3684.

K 1c
c. – Az erkölcsiség kiterjedése
A morális értékelés és a külső cselekedetek beszámíthatósága elleni érvelés elítélése 733 739 966–969 (2234) 2240.

K 1d
d. – Az erkölcsiség tárgyilagos zsinórmértéke: a törvény
1da
Az örök törvény: a Teremtő örök elgondolása 3247 3973; az emberi ész törvényeinek az alapja, hogy ti. természettől fogva mi a jó és mi a rossz 3248 3781 3973; az általános jog elve 3249.

1db
A természeti törvény maga az örök törvény, belevésve az emberek lelkébe, amely arra utasít, hogy az igazat meg kell tenni, és tiltja, hogy vétkezzünk 3247sk. (3272) 3780sk. 3956 4850; van és felismerhető 2302 3131 3132 3133 3150sk. 3152 3165 3170 3248 3265 3270; feltétlen és változhatatlan 4581.

A jog ereje a természettörvényből eredeztethető 3970 4551; a természeti törvényből folyó alapvető emberi jogok 3957–3970.

A jog eszméjét a naturalizmus homályossá teszi, és annak a helyére a nyers anyagi erőt helyettesíti 2890; elítélt állítások 2890 2939 2956–2961 (2962–2964).
1dc
Az emberi törvény ugyanazt eredményezi a társultan élő emberek körében, amit a természeti törvény az egyes embereknél 3248; az emberi törvény sajátos jegye 3248.

1dd
A törvény szerzője. – Krisztus nemcsak megváltó, hanem törvényhozó is 1571.

Az egyházi és a polgári törvényhozói hatalom közvetlenül az Istentől ered 3151 3170; a parancsolás joga, és a törvények iránti kötelezettségek: l. C7cc, K5a, 5c, 5d.

K 1e
e. (Az erkölcsiség alanyi mértéke: a lelkiismeret
1ea
A lelkiismeret rendeltetése: nyilvánvalóvá teszi az ember számára és megtartani parancsolja az erkölcsi rendet 3956; az erkölcsi döntés feladata 3918; a szituációs etika elvetése 3918–3921.

1eb
Az okos gyakorlati cselekvés szabályai az erkölcsi rendszerek. Az abszolút tutiorismus vagyis a merev szigor elvetése 2303.

Szabadon lehet választani a probabilizmus és a probabiliorizmus erkölcsi rendszerét 2175–2177; Szent Alfonz tekintélye 2725–2727.

A tágan értelmezett probabilizmus elvetése 2021–2065 2046sk. 2101sk. 2103 2104 2105–2165.

K 1f
f. – Az erényekről általában
Vannak természetes erények (szemben a janzenisták állításaival) 1916 1925 1936–1938 1962 2307–2309 2444//2467; elítélendő viszont másrészről a természetfölötti erények lenézése a természetes erények kedvéért 3343–3345; elítélendő az erények gyakorlásának ócsárlása 896 2231 2368.

Az Istent főképpen a hit, a remény, a szeretet megnyilvánulásaival tiszteljük (1923) 2188.

Ha valaki erényes, azért még nem erényes cselekedet minden cselekedete 1216.

2. – Az erények gyakorlása Isten iránt

K 2a
a. – A hit teológiai erénye
A hit természete: l. A8a; a hit mint felkészülés a megigazulásra, ill. mint belénk öntött erény: l. F3e, 4.

2aa
A hívés szükségessége. – A katolikus hit szükséges az üdvösségre 75sk. 485; a hívés szükségessége (2780) 2836 2915 3008; a nem–hívő kibúvója elítélve 2104; az indifferentizmus vagy tolerantizmus (mármint a hívés kötelezettségének a tagadása) el van ítélve 2720 2730sk. 2785 2865–2867 2915–2918.

A katolikus Egyház egy hívének sincs jogos oka arra, hogy megváltoztassa vagy kétségbe vonja hitét 3014 3036; el van ítélve a tételszerű kétkedés mint teológiai módszer 2738.

A hitaktusra vonatkozó tág értelmezések elítélése 2021 2116 2119–2121 2165.

Az Isten lényegének a szemlélése nyomán elenyészik a hitaktus, miszerint a hit teológiai erény 1001.

2ab
Azok az igazságok, amelyek a hit tárgyai. – Istent megillető és katolikus hittel mindazt hinnünk kell, amit Isten írott és áthagyományozott igéje tartalmaz, és amit az Egyház akár ünnepélyes ítéletével, akár rendes és egyetemes Tanítóhivatala útján mint Istentől kinyilatkoztatott igazságokat ad elő (1870) 3011.

Megkerülhetetlenül hinnünk kell –: Isten létét, bizonyos tulajdonságait (Isten jutalmaz és büntet), Krisztus személyét 2381; –: az isteni Háromságot 75 177 2164 2380; –: az Ige megtestesülését 76 2164 2380; laza felfogású állítások elvetése 2122sk. 2164.

Nem szabad megkülönböztetést tenni alapvető meg nem-alapvető tanítás között, úgy, hogy az utóbbi rábízható a hívők szabad tetszésére 3683; a témák közti válogatás 2676–2678.

2ac
A hit megvallása. – Alapvető jog a vallás magánemberként és nyilvánosan való megvallása 3961; a hit eltitkolása bűnössé válhat 2118.

2ad
A hit megőrzése. – A csupán negatív hitetlenség nem bűn 1968. Tilos csatlakozni –: titkos társaságokhoz 2511sk. 2783 2894 3156–3160 (3278sk); –: ún. biblikus társaságokhoz 2771 2784; –: teozófista körökhöz 3648; –: kommunista párthoz 2786 3865 3930 (3939).

A könyvek cenzúrának vannak alávetve, azok, amelyek ártalmasak, tiltva vannak; l. H1d.

Különbséget kell tenni –: a tévedés és a tévedő személy között (a személyi méltóság miatt) 3996; –: a szociális vagy kulturális kezdeményezések és a hozzájuk csapódott filozófiai tévedések között 3997.

K 2b
b. – A remény teológiai erénye
A remény teológiai erény, amely elenyészik Isten színről-színre látásakor 1001.

A remény motívumainak helyessége védelmet kap a tévedések ellen: l. F4; elítélése azoknak az állításoknak, miszerint nem vagyunk kötelesek a reményt felindítani 2021.

K 2c
c. – A szeretet teológiai erénye
Istenhez mint a legfőbb jóhoz kell ragaszkodni 285.

Elítélt tévedések az Isten iránti tökéletes szeretet és önmagunk félreállítása (– amelyet az elkövetett bűnökre is alkalmazunk) tárgyában 964sk. 975 2351–2373.

Elítélve: [Isten megparancsolhatja Isten gyűlöletét] 1049.

Elítélése azoknak az állításoknak, miszerint nem vagyunk kötelesek az Isten iránti szeretetet felindítani 2021 2105–2107.

Általánosságban véve kötelesek vagyunk Isten parancsait megtartani: l. F3fe

K 2d
d. – Isten tiszteletéről általában véve
2da
Az imádság. – A szóbeli és a kieszközlő imádságot becsmérlő állítások elítélése 957–959 2181 2214; az imádság mint bűnökért való elégtétel is érvényes 1713.

Az imádság célzatos alkalmazása, tévedések 1169 1176.

2db
Az áldozat minden vallásnak szükségszerű velejárója 3339.

2dc
A szentségek és a szentelmények használata szívügye kell, hogy legyen a szemlélődőknek is 2191; a bűn nélkül nem lehet megvetni vagy elhanyagolni azokat 1259 1699 1718 1775 2523.

2dd
A Szentek tisztelete megengedett és hasznos 675 1821–1825 1867; l. még: L3db; milyen értelemben megengedettek a szentek tiszteletére végzett misék 1744 (1755) 3363.

Ugyancsak megengedett az ereklyék tisztelete 675 (818) 1269 1821–1825 1822 1867; kárhoztatandó tiszteletlen módon bánni az ereklyékkel 818 1825.

Ugyancsak megengedett a szentképek tisztelete 477 581 600//608 653–656 1269 1821 1823 1824sk. 1867.

Az ereklyéket és a szentképeket megillető tisztelet arra a személyre hárul, akit a tisztelet voltaképpen megillet (régi kánonjogi kódex, 1255. kánon, 2. par.); az imádás (latria) tiszteletadását nem képmásoknak, hanem egyedül az Istennek kell megadni 477 601; a képmásokban nincs benne az a hatás, amely miatt ezeket tisztelni kell, hanem az irántuk mutatott tiszteletet az előképükre kell vonatkoztatni 601 1823; elvetendő a képmások „imádása” kifejezés (bár ez a kifejezés mégis előfordul nem szerencsésen egyes szövegekben 600//608 653–656 675) 447 581.

A szentképek tisztelete a szemlélődéssel is összeegyeztethető 2187; A szentképek tiszteletének méltatlan akadályozása 2325 2669–2672; mégis helyteleníteni kell azokat a képeket, ahol a Boldogságos Szűz Mária papi ruhákba öltözötten van ábrázolva 3622.

A szentek tiszteletében előforduló visszaélések számbavétele 818 1825.

2de
A tiszteletadás babonás formái. – El kell vetni a jövendölést, jóslást, a madarak megfigyelését, a törvényszéki asztrológiát, a tenyérjóslást stb. 1859 2824; az asztrológiának nem kell hitelt adni 205 283 459sk.

A spiritizmus rosszallása 3642; ugyanígy a magnetizmusé 2823–2825. Mágia (varázslás), kuruzslás: kárhoztatandók a cselekedetek és a tárgyban írt könyvek 283 1859.

K 2e
e. – A nyilvános istentisztelet
2ea
A liturgia alkotja a nyilvános istentiszteletet, amelyet a Megváltó az Atyának bemutat (és általa a hívők közössége) (3840) 3841; az istentisztelet nyilvános, ha a törvényesen erre kijelölt személyek az Egyház nevében mutatják be, az Egyház rendelkezése szerint Istennek és a szenteknek ajánlott cselekmények révén (régi egyházjogi kódex, 1256. kánon); az istentiszteletnek külsőnek és belsőnek kell lennie 3842; jog a nyilvános istentiszteletre 3961; szélsőséges vélemények elítélése a liturgia lényegét illetően 3843.

Az oltár áldozata és a zsolozsma könyörgései: nyilvános istentisztelet 3757; elítélt vélemények a liturgiában követendő rendtartásról 2631–2633 2664sk.

A misehallgatás előírása 789 2152sk; ünnepek 2152 2673sk; a Szentháromság ünneplésének helyes módja 3325.

Az Egyház nevében kötelezettségszerűen Istennek felajánlott liturgikus imádságoknak nagyobb az önereje, mint a magánimádságoknak 3758 3845; mégsem kell lekicsinyelni emiatt a magánimádságokat 3819; a jámborság szubjektív oldalának az érvényessége 3845.

A liturgikus év elégtelen, ill. igazi felfogása 3855.

Elítélt állítások a liturgikus nyelvről 2486 2666.

A klerikusok zsolozsmájának kötelezettsége 2041 2053–2055 2154.

Nyilvános imádságok, népmissziók, lelkigyakorlatok: téves felfogások 2664sk.

2eb
Böjt és hústól való megtartóztatás az év meghatározott időszakaiban 1080 2043 2049–2052 2191.

K 2f
f. – Tiszteletteljes magatartás Isten iránt
2fa
Istenkísértés. – Az istenítéletek elítélése 670 695 799 1114; a párbajról l. K4da.

2fb
A simónia elkövethető pénzzel, beszéddel, a másik kedvében való járással 304 473 586 692 707 751 820; elvettetnek a simónia válfajai 304 473 586 691–694 701sk. 705 707 708 710 715 752 820; a simoniákus szentelésekről l. J8bb.

A simónia szemlélete –: mint a kegyelem megszerzése pénzért 304; –: mint a Szentlélek ajándékának eladása 473 586; túlzás vagy hiányosság miatt hibás tételek elítélése 1175 (1178) 2145sk.

K 2g
g. – Becsületesség és igazlelkűség Isten iránt
2ga
A szerzetesi fogadalom 321sk; elítélve: [A fogadalom akadályozza a tökéletességet] 2203.

2gb
Az eskü megengedett (a bíró előtti tanúskodásnál) 648 795 1252 1253; a hamis eskü mindig halálos bűn, még ha a hit kedvéért történik is meg 1254; elítélt állítások, amelyek tagadják, vagy a méltányosnál jobban korlátozzák 913 1110 1193 (1252) 2030 2124–2126 2128 2675 2964.

3. – Az erények gyakorlása önmagunk iránt

K 3a
a. – Saját lelkünk vallási javai
Kötelességünk törődni a szentségekkel való élés előnyeivel: l. J3c 4c 5e 6c 7c; ugyanígy az évenkénti legalább egy gyónás és áldozás parancsával J5ed 6d.

Elítélt nézetek a lelket éltető javakról (896) 957–959 2207 2212 2351//2373.

Az igazi keresztény természetfölötti ember, szilárd jellem 3699.

A jócselekedetek kötelezettsége 1538sk. 1545sk. 1548.

A bűnbánat és az önmegtagadás cselekedetei: elítélendő a lekicsinylésük 2238–2240 (3344); a böjt értéke mint elégtételé a bűnökért 1713; a latin Egyház böjti fegyelmét nem szabad megvetni 1080; a tökéletes emberek sem hanyagolhatják el a böjtöt 892.

A bűnre vezető közvetlen alkalom elkerülésének kötelessége: 2061 2162sk.

K 3b
b. – A lélek nem-anyagi földi javai
3ba
Az igazság. – Fennáll a jog és a kötelezettség kutatni az igazságot 3959 3970.

3bb
A személyi szabadság. – Magából az emberi személy méltóságából eredeztethető általános jogok sérthetetlenek, és nem sajátíthatók ki 3957. Az egyes jogokat l. K fejezeten belül a saját tárgyuknál.

3bc
Becsület és hírnév: – Nincs tisztessége –: a párbajnak: l. K4da; –: a rágalmazó megölésének 2037sk; –: a hamis vádnak 2143sk; –: az igazság kétértelmű elhallgatásának 2127 –: az abortusz előidézésének 2134.

K 3c
c. – Saját testi javaink
Isten az embernek jogot adott arra, hogy élete és teste ép legyen (beleértve az ehhez szükséges feltételeket: tisztes élet, ínség idején szociális segítségnyújtás) 3771 3774 3958 3970sk.

Maga a természet írja elő, hogy mindenki óvja a saját életét 3268 3270 3970; isteni törvény tiltja, hogy az életet könnyelműen kockáztassuk 3272; a párbajról: l. K 4da.

Az embernek más uralma nincs a testrészei fölött, csak ami természetes célokat szolgál 3723; nem szabad neki testrészeit leépülésre juttatni, megcsonkítani, más úton magát alkalmatlanná tenni, csak amikor az egész test megfelelő állapotáról más módon nem lehet gondoskodni (– alkalmazva a totalitás elvét) 3723 3760 3763 128a; tilos önmagát tudva és akarva férfiatlanítani 762 128 a.

Szexuális érintetlenség: el van ítélve a célzatosan előidézett maszturbáció (még ha orvosi célokra is) 687sk. 3684 4584; egyes testi cselekmények bűnösségét támadó állítások elítélése 897 1367 2044sk. 2149 2241 2247; a sikamlós könyvek tiltva vannak 1857; a homoszexualitás 4583.

K 3d
d. – Külső anyagi javak
A munkavégzés kötelesség az önfenntartás végett 3268–3271; de ezért nem lehet minden szerzetesi koldulást megbélyegezni 1174 (1491); jogok, amelyek biztosítják a munkavégzés és a képzés lehetőségét 3942 3963; a családanyák és a gyermekek kényszerű munkája az apa nem elegendő fizetése miatt: visszaélés 3735 3960 3963.

4. – Az erények gyakorlása a felebaráttal szemben

K 4a
a. – Általános elvek
Követelmény a felebarátot szeretni belső és valóságos indulattal 2110sk.

Súlyos kötelezettség segíteni másoknak a tudományban, az erényben, az intelligenciában, a külső javak terén való elmaradásuk leküzdésében 3988.

Az általános szeretet elleni bűnök (káröröm, rosszat kívánni másnak, a másikat ért jó fölötti szomorúság) könnyelmű megítélése elvetendő 2113 2114 2115.

Botránkoztatás keletkezhetik a szentbeszéd félresikerült és esztelen hangvétele miatt 1405 1820.

Közreműködés a rosszban –: a házassági onanizmusban 2715 2758 3634 3917 a 4476; –: katolikus tisztségviselők polgári válásnál 3190–3193; – : párbajnál 3162; –: a szolgák uruk bűnénél 2151; –: a holttestek elégetésénél 3278sk; –: a kommunistákra való szavazásnál 3865 3930.

K 4b
b. – A lélek vallási javai
A vallásos nevelés elvei 3685–3690; milyen értelemben kell helyteleníteni a szexuális nevelést 3697sk.

K 4c
c. – Nem-anyagi földi javak

4ca
Igazság és igazmondás. – Az embert megilleti az alapvető jog, hogy utánajárhasson: mi az igaz, hogy a valóságnak megfelelő tájékoztatást kapjon a közéletben történtekről, hogy megszerezze a szükséges tudást 3959.

El kell ítélni a felületes kijelentéseket –: amelyek ki akarják magyarázni a hazugságot és a kétértelműségeket (2124) 2125–2128; –: amelyek károsak a jogi bizonyító eljárás szempontjából 1112 2046 2102; –: a rágalmazásról és a hamis vádaskodásról 2143sk.

El van ítélve a szentmise, a szentségek, a keresztség színlelése 789 2129 2560sk.

4cb
Megbízhatóság. – El van ítélve az ígéret megbízhatóságát illető lelkiismeretlen kijelentés 2030.

4cc
Személyi szabadság. – Az emberi személy méltóságát érintő jogok sérthetetlenek 3957; az emberi személy méltóságát az állami hatóságnak is óvnia kell, kellő szabadság biztosításával 3250; ennek módozatai 3949sk. 3966.

Sajátos személyi szabadságjogok

–: a lelkiismereti szabadság és az ennek megfelelő vallásszabadság 3250 3961;

–: szabadság a hit magáévá tételének külső kényszerétől 647 698 773 781 (1998) 2552–2554 2557 3177; a szülők beleegyezése nélkül nem szabad gyermekeiket megkeresztelni 1998 2552–2554 2557; Krisztus példája e téren 698.

–: a mások vallási meggyőződésének tűrése 480 698 772 773 3176 (3250) 3251sk; mindazonáltal nem igaz: 1483. Különböztetni kell a tévedés és a tévedő személy között, a szociális vagy kulturális kezdeményezések és a bennük fellelhető tévedések között 3996sk; ennek az elvnek kell vezérelnie a nem-katolikusokkal való együttműködést 3996.

–: a véleménynyilvánítási szabadság, tekintetbe véve azért az erkölcsi rendet és a hasznosságot 3959; tehát a gondolkodás, az írás, a tanítás parttalan szabadsága ellentmondásos 2731 2850–2859 2875 2979 3252.

–: az életállapot megválasztásának joga (házasság, papság, szerzetesség) 3962.

–: a kötelezettségvállalás joga a saját belátás és belső ösztönzés alapján, a számadás tudatában 3947sk. 3964 3966 3972 3974.

–: jog a szükséges oktatásra és mesterségbeli képzésre 3959sk.

–: saját lakás létesítésének és másikra cserélésének a joga (kellő feltételek és indokok szerint) 3967 3990.

A feleség szabadságának a védelme a házasságban 3709; az emberi méltóság erejénél fogva a nőket is jogok és kötelességek illetik meg mind az otthon falai közt, mind az államban 3975sk.

Emberek vétele és eladása rabszolgának: tilos 668 1495 2745sk.

A bírói vizsgálat erőszakos eszközeit el kell vetni 648; l. még az istenítéleteket is: K2fa.

4cd
Becsület és hírnév. – A kellő megbecsültetéshez való jog alapvető 3959. Titkos gyónás és a gyónási titok pecsétje megőrzésének a kötelezettsége: l. J6ad; elítélt állítások 2143sk.

K 4d
d. – Testi javak
4da
Az élet. – Isteni és természeti törvény tiltja, hogy valaki a törvénykezésen kívül megöljön vagy megsebesítsen embert, hacsak megmenekülése erre nem kényszeríti 3272 4552; a világi hatalom megengedetten hoz halálos ítéletet, csak az ne származzék gyűlöletből, hanem bírói ítéletből és meggondoltan 795; a katonáskodás lehet ártatlan dolog 321; jogos–e harcolni a hitetlenek ellen 1484; el kell ítélni, hogy ártatlanokat öljenek meg az államhatalom parancsára 3790.

Nem lehet kimagyarázni –: a hamisan vádaskodó és a hamis bíró megölését 2037sk. 2130; –: a zsarnokét 1235; –: a tolvajét egy arany miatt 2131; –: ölni azért a birtoklásért, amelyet a jövőben remélünk elnyerni 2132sk; –: a házasságtörő nő megölését, akit tetten érnek 2039.

El van ítélve a magzat megölése vagyis az abortusz (mint emberölés) 670 2134sk. 3258 3298 3337 3719–3721 4550; a magzat eksztrakció különböző módjainak bírálata 3258 3298 3336 3337 3338.

A párbaj (duellum, monomachia) elítélése 799 1111 1113sk. 1830 2022 2571–2575 3272sk. 3672; nem szabad orvosnak vagy gyóntatónak jelen lennie egy párbajnál 3162.

4db
A testi épség. – Az államhatalomnak az alattvalók testrészei felett nincs közvetlen hatalma (3272) 3722 3760–3765; a megengedettség kérdése –: a férfiatlanításra és a csonkításra vonatkozóan 762 128 a; –: a sterilizációra vonatkozóan 3722 3760–3765 3788 4560–4561.

4dc
Gondoskodás a holttestekről. – Tilos a holttestek elégetése 3188 3195sk. 3276–3279 3680; de nem önmagában rossz, ezért meg van engedve különleges esetekben 3680 3998 4400; megengedett-e a közreműködés 3278sk.

A temetők meggyalázása, a holttestek kiásása gonosz szándékkal: el van ítélve 773.

K 4e
e. – A szexuális élet javai
4ea
Jog a házasságra (és családalapításra): dicséret tárgya 3702 3771 3962; szexuális kapcsolat a házasság megkötése előtt 4582.

4eb
A gyermekáldás mint jó: ennek kifejtése 3704sk; a gyermekáldást tisztességesen csak önmegtartóztatással lehet elkerülni, ha mindkét fél ebben egyetért 3716; a házasság másodlagos céljai miatt törvényesnek tekintendő a házastársak cselekvésmódja, akik természetes módon egyesülnek, bár vagy az időszak vagy fogyatékosságok természetes okai miatt élet nem keletkezhetik 3718 4477–4479; a terméketlen napok időszakának figyelembe vétele meg van engedve 3148 3748; a házassági onanizmus elvetendő (pl. védekező eszköz használata miatt) 2715 2758–2760 2791–2793 2795 3185–3187 3634 3638–3640 3716–3718 3917 a 4476; a megerőszakolt asszony mentes a bűntől 2715 2758 3634 3718.

A megengedettség kérdése –: a megszakított közösülést illetően 3660–3662;
–: „visszatartott ölelés” 3907.

A mesterséges megtermékenyítés nincs megengedve 3328 3873a 3953.

4ec
A szabados szexuális élet helytelenítve van –: akár mint időszakos ún. próbaházasság 3715 (4582); –: akár mint szétbomlása a házasságoknak 283; –: a vélelmezett özvegyek el nem válása a másik férjtől az első férj visszatérése után (313) 314.

El van ítélve a laza erkölcsi felfogás egyes testi cselekedetek bűnösségét illetően 2060 2109 2148–2150; szabad állapotúnak szabad állapotúval való paráznasága halálos bűn 835 2148; a laza felfogás elítélése a szexuális bűnök meggyónásának módját illetően 2044sk. 2150.

A nagyobb rendekre felszentelt klerikus és az ünnepélyes fogadalmas szerzetes érvénytelenül köt házasságot 1809; ha a gyóntató testi szerelem dolgában csábít, itt nem beszélhetünk kis bűnről 2013; a csábítót fel kell jelenteni, még ha levél útján teszi is ezt, de a gyónás alkalmát felhasználva (2013) 2026sk.

4ed
Szexuális felvilágosítás. – A szexuális nevelés elítélendő módszerei 3697; a koedukáció elítélése 3698; a sikamlós könyvek tiltva vannak 1857.

K 4f
f. – A külső anyagi javak
4fa
Az alamizsna: ajánlott, mert jótett (akár mint elégtétel a bűnökért, akár mint felajánlás a halottakért) 797 856 1304 1405 1713; a koldulórendek életmódját védeni kell 844 1170 1174 1184 1491.

A jótékonykodás kötelezettsége nem az igazságosságból fakad, hanem a szeretetből; kivételt képeznek a szélsőséges helyzetek 3267; a gazdagok súlyos kötelezettsége adakozni fölös jövedelmükből 2112 3729.

4fb
Igazságosság a szerzésben és a birtoklásban. – A magántulajdon joga az isteni és a természeti törvényen alapszik 3133 3265sk. 3271 3726 (3728) 3771 3935 3938 3943 3949–3951 3965; szolgálja az emberi személy méltóságát 3950 3965; úgy kell védeni, mint az ember alapvető jogát, különösen az elnyomott nemzetek körében 773 1495 2746; el vannak ítélve azok az állítások, amelyek tagadják, hogy egy bűnösnek joga lenne birtoklásra vagy örökösödésre 1121–1125 1154 1165 1230; a magántulajdon nem akadályozza az ember üdvözülését 797; a kommunizmus felforgatja a magántulajdon jogát 2786.

A birtoklási jognak magán- és közösségi jellege van (3267) 3726 3728 3773 3935 3938 3942 3965; a szociális oldal előbbrevalósága 3942; mind az individualizmust, mind a kollektivizmust kerülni kell 3726 3741.

A birtoklástól meg kell különböztetni a javak használatát 3267 3727; az anyagi javak használata mindenkit egyenlő részben megillet 3267 3942 3951; visszaélés vagy nem-használat miatt nem vész el a tulajdonlás joga 1126sk. 1137sk. 1166 1168 3727; a közhatalom nem veheti el a birtoklás jogát, hanem csak keretek közt tarthatja annak használatát, és összehangolhatja a közjóval 3271 3728 3935sk. A közjóról és a társadalmi igazságosságról: l. K5ca 5cb.

Birtokszerzési jogcímek: –: egy senkihez nem tartozó birtok elfoglalása 3730; –: vállalkozói tevékenység 3730; –: a személy által végzett munka (– amely azonban nem az egyetlen törvényes jogcím) 3265 3268sk. 3731 3732 3773 (3945); az igazságos munkabérre vonatkozó elvek, l. K4fc; –: rendelet, feltételezve a jóhiszeműséget 816; -: örökösödési jog 1122sk. 3728.

Birtoksértés. – A lopást és a rablást az isteni törvény tiltja 3133; akik ellopják a hajótöröttek vagyontárgyait, ki vannak közösítve mint testvérgyilkosok 706; laza felfogású állítások elítélése –: ti. amelyek pártolják a lopást 1368 2136–2138; –: a kapott stipendiumért teljesítendő egyházi kötelezettségek tekintetében 2028–2030 2040–2042 2053–2055 2063 2147 (2154); –: amelyek megengedhetőnek tartják, hogy a bírói ítélet pénzzel részrehajlóvá tegyék 2046; –: a megtérítés (restitutio) kötelezettsége ellen szólnak 1115 2040 2053 2138sk.

4fc
Igazságosság a szerződésekben. – Kölcsön címén semmi nyereségre nem lehet szert tenni 2546 3105; külső jogcímek törvényessé tehetik a nyereséget 3106sk; a nyereség mennyiségét meghatározó elvek 3108sk.

Az uzsora meghatározása: törekvés a nyereségre egy olyan dolog kihelyezése fejében, amely nem gyarapszik közben, s itt nincs fáradság, nincs költség, nincs kockázat 1442 (2546); az uzsora elvetése 280sk. 716 753 764 906 2062 2140 2141sk. 747; a nyerészkedő pénzváltás (cambium) elítélése 1981sk; mentő indokok (sajátos eset a zálogház: „Montes pietatis”) 828 1355–1357 1442–1444 2548–2550; törvényes címen, de kétes lelkiismerettel elfogadott kamat 2743.

A munkaerő bérbeadása. – A fizetés mint rendszer önmagában nem igazságtalan 3733 (3938); de a munka nem olyan dolog, amely csupán valamilyen bérrel vehető tekintetbe, hanem a munkaszerződésekben tekintetbe kell venni az emberi személy méltóságát is 3935sk; a munkásokat ne úgy kezeljék, mint cselekvés és szabadság híján lévő tárgyakat 3974; ajánlatos a munkaszerződések társadalmi ellentételezése 3733 3938 3947sk.

A munkabér-megállapítás elvei (3266) 3269sk. 3271 (3726) 3733 3735 3736 3737 3773 3935 3938 3944sk. 3946 3964.

5. – Az erények gyakorlása a két legfőbb társaság iránt

K 5a
a. – A társaság jogai általánosságban
5aa
A társulatba lépés jogát Isten adta 3739sk. 3771 (3937) 3966.

5ab
Részvétel a társaság (társadalom) életében (általános elvek). – A vezető törvények az igazságosság és a szeretet 3941 3973 (3978) 4482; a társadalmi igazságosság mint gazdasági elv, l. K5cb. Az emberi együttélésben az egyik ember természetes jogának megfelel a többiek kötelezettsége, hogy elismerjék ezt a jogot 3970sk. 3977.

Az embert megilleti az a jog, hogy a különböző közösségekben tevékenykedjék 4501sk; önként és felelősen 3947sk. 3964 3966 3972 3974; ezt a szabadságot a szocialisták rendkívüli mértékben csökkentik 3939.

A külső, ill. a lelki javak rendeltetése 3267 3952.

5ac
A parancsoló tekintély (általánosságban). – A közjó minden irányítás mozgatórugója 3940 3983.

A hatalom törvényessége (az ócsárlókkal szemben) 893 1167 2048 2265; a hatalom materialista felfogását el kell ítélni 2960; az uralkodás jogát nem oltja ki, ha az uralmon lévő bűnös, vagy kárhozatát Isten előre tudja 1121 1165 1230.

A hatalom csak akkor kötelezhet lelkiismeretben, ha részt kapott Isten tekintélyéből 3980; minden emberi hatalomnak az örök törvény szab határt 3248sk; a rendeleteknek nincs hatálya, ha Isten törvényeit vagy az emberi jogokat megsértik 3981 3985.

A hatalom-gyakorlásban tekintettel kell lenni az ember személyi méltóságára 3980sk.

K 5b
b. – A család javát szolgáló értékek
A családalapításra való jogot Isten adta 3771; a családi közösség elvben és a valóságban előbbre való, mint egy polgári kapcsolat 3728; elítélendő: [A család létezésének teljes alapját a polgári jogtól kölcsönzi] 2891; a szeretet és alávetettség rendje családon belül 3707–3709; a családalapításnál a férfi és a nő egyenlő jogoknak örvend 3962.

A családnak a nevelésre és az oktatásról való gondoskodásra utaló joga és kötelessége 3685 3690 3692; ez a jog előzi az állam jogát 2891sk. 3690 3693.

Elvetendő a családanyák és a gyermekek munkába állása az üzemekben, amelyet az apa csekély fizetése kényszerít ki 3735 3737; akkor igazságos a munkabér, ha figyelembe veszi a család szükségleteit (3266) 3271 (3726) 3735 3938.

K 5c
c. – A civil társadalom javát szolgáló értékek
5ca
Azok az értékek, amelyekre a társadalomnak törekednie kell. – A közjó gazdasági vonatkozásban 3728; biztosítani kell minden állampolgár számára, jóllehet különböző arányban 3984 4483; ennek a gondoskodásnak (a saját nemzetünkön túl) ki kell terjeszkednie az egész világra 3732 3940 3956 3983 3989 3992–3994 4440–4441; különleges esetek, amikor nem lehet nem tekintettel lenni a közjóra 3737 3772 3938 3946 3951 3983 3988 3992 4455–4467; a szegénység és az Egyház (4494 4496) 4495.

Egyenlőség a földi kulturális javak és jogok tekintetében (kiemelve egy nemzet politikai függetlenségét, a nemzeti kisebbségek jogait, a nők jogait, a megtermelt javak elégséges szétosztását) 3255 3946 3974 3975 3976 3988 3989.

A béke –: a fegyverzetcsökkentés törekvése 3991 4423; –: a marxi osztályharc elítélése (3170) 3937; munkálkodni a békén 4422 4424 4468sk. 4485–4488.

Az ifjúság szerepe 4490–4492.

5cb
Elvek az államhatalom közbelépését illetően a társadalom életében. – A szociális igazságosság a gazdasági irányelv, amely az egyesektől megkívánja, ami a közjóhoz szükséges 3732 3737–3741 3774 3941; ez előírja, hogy a gazdasági növekedéshez mindig szociális növekedésnek is társulnia kell 3944 4442–4444.

A szubszidiaritás elvének kell bármely szociális rendet irányítania 3738 3943 3951 3966 3995; ennek az elvnek az eredője a magánkezdeményezések és a kisebb hatáskörű szervezetek szabadságának a szavatolása 3940 3943 3949sk. 3966.

Az államhatalmat annak figyelembevételével kell gyakorolni, hogy tiszteletben tartsák a személyiségi jogokat, és hogy az állampolgárok vállalni tudják kötelezettségeiket 3985 4481sk. 4484 4489; a kötelező erőről, l. K5ac.

Elítélése azoknak a tételeknek, amelyek az államhatalom jogát mindentől tökéletesen függetlennek állítják 2939 3782sk. 3785 (4480); a hatalommal való visszaélés esetén 1235 3132 3170 3252sk. 3775sk. 4452–4453.

A polgári társadalomnak joga van a neveléshez, de ez a jog nem abszolút, és nem előzi meg a család jogát 2891sk. 3685 3690–3696; nincs joga felbontani a házassági köteléket (még a természetes és törvényes házasságok esetében sem) 2992 (3190–3193) 3724; az államhatalom birtoklási joga 3951; nem veheti el a tulajdoni és az örökösödési jogot 3728.

A polgárok jogosultak –: az államforma megválasztására vagy kiigazítására 3173 3253sk. 4451 4454; –: az állami tisztségviselők kiválasztására 3982; –: az állami ügyekben való tevékeny részvételre (– ez a nőket is megilleti) 3174 3968 3975sk; –: munkásegyesületekbe tömörülni 3740 3937.

5cc
Szociális szisztémák: – A társadalomkép különbségei 4503sk; a liberalizmus (és az abban rejlő individualizmus) cáfolata 3772 3937 3940sk. 4509; a szocializmus (még enyhébb formában is) ütközésben van a keresztény elvekkel 2892 2918 3742–3744 3939 4505; a kommunizmus visszájára fordítja az egyéni és a társadalmi kapcsolatokat 2786 3773 3939 4507sk; pártolni tilos 3865 3930; az igazságosság megteremtésére alkalmatlan szisztémák 4510.

K 5d
d. – Az Egyház javát szolgáló értékek
Meghódolás az Egyház tekintélyének –: általános követelmény 102 161 704 1215 2895; sem a megigazult, sem a tökéletes ember nincs mentesítve az Egyház parancsaitól 893 1570 2189sk; –: a tanítása előtt: l. H1a c 2a–c; –: elismerve a pápa főségét: l. G4db; askizmatikus ismérvei 446 468sk.

Az Egyháznak megvan a joga, hogy megfékezze és megbüntesse azokat, akik nem engedelmeskednek: l. G4b; jog az evilági javakhoz: l. G4a.

6. – A keresztény tökéletesség

K 6a
a. – A keresztény tökéletesség természete
6aa
Együttműködés az isteni kegyelemmel. – El kell utasítani azokat a véleményeket, hogy az emberi tevékenység erőtlen és szükségtelen 2201//2255 3817 3846; elítélendő: [Az ember annyira tökéletessé válhat, hogy a kegyelemben már nem haladhat előre] 891.

6ab
A tökéletes élet gyümölcsei. – Elítélendők a túlzó állítások 891 892 2254–2261 2262sk.

A szemlélődőknek is ellent kell állni a kísértéseknek 2192 2217–2224 2237 2241–2253; a testi aktus a tökéletes embernél is bűn 897 2248 (2241–2253).
Elítélendők a túlzó állítások az Istennel a földön elérendő egységet illetően 959sk. 961sk. 963 970–972.

6ac
Alávetettség Isten és az Egyház parancsolatainak. – Ugyanezeket a szemlélődők is kötelesek megtartani 893 2189sk; nem megfelelő, ha ők elmulasztják a Szent Eucharisztia iránt az előírásos tiszteletadást 898.

K 6b
b. – A keresztény tökéletesedés útja
6ba
Az erények gyakorlása a tökéletességre való törekvéssel is együtt jár 896 2188 2231 2368; a külső cselekedeteknek is megvan a maga értéke a tökéletesség szempontjából 966–969.

6bb
Az imádság. – A szemlélődő imádság jogosultsága és kiválósága elismerést nyer 2182 2185 2188; tárgya azonban nemcsak az isteni jelenlét 2185–2187; az elmélkedő imádság jogosultsága és értéke a tökéletesedés szempontjából elismerést nyer 2181–2185; de tagadni kell, hogy szükséges az üdvösségre 2192; jogosultság illeti meg a szóbeli imádságot a lekicsinylőkkel szemben 2218–2223 2225 2229 2232 2264 2365–2368; illik a tökéletes emberhez a kérő imádság is 957–959 2214; elítélendők a külsőleg is megnyilvánuló ájtatosságok ellen hangoztatott kifogások (2218) 2227//2235 2263.

6bc
A bűnbánat és az önmegtagadás megnyilvánulásai. – Megvan a maguk értéke a tökéletesek számára is 2238–2240.

6bd
Az önmagunkról való lemondás. – Elítélendők azok a túlzó állítások, amelyek különösen az önszeretetről, a lelki javakról és az örök üdvösségről való lemondani-tudás szükségességét állítják 957–959 2201–2217 2224sk. 2232//2253 2351//2373 2433.

6be
Az evangéliumi tanácsok, ill. a szerzetesi fogadalmak. – A törvényességnek megfelelnek 321 (381) 797 3345; nem akadályozzák a tökéletességet 2203; elítélendők a túlzó állítások –: Krisztus és az apostolok szegénységéről 930sk. 1087//1097; –: a szegénységi fogadalom természetéről 908 1087–1097.

6bf
A szerzetes állapot: közösségben töltött, állandósult életmód, a jogosultságát meg kell védeni az ellenzőkkel szemben 844 1169–1174 1181 1184sk. 1194sk. 1270; a szerzetesek és a szerzetesnők megreformálását hangoztató, de helytelen nézetek 2680–2692; a kolduló szerzetesek állapota szabályszerű 841–844 1170 1174 1184 1491.

6bg
A szüzesség és a celibátus. – A nagyobb rendeken lévő klerikusok kötelezettsége 118sk. 185 711 1809 2972.

A szüzesség és a celibátus kiválóbb állapot, mint a házasság 1810 3911sk; a házastársak egymás-segítése nem tökéletesebb út a megszentelődésre, mint a szüzesség 3912.

L. – A JUTALMAZÓ ÉS A BETELJESÍTŐ ISTEN

L 1
1. – Az ember halála.

Az ember halála bűn miatt következik be, nem természetes szükségszerűséggel 146 222 372 1512 2617.

Az emberi élet vége az érdemszerzés állapotának vége: nem lehet kétségbe vonni azt, hogy a Tisztítótűzben lévő lelkek az érdemszerzés állapotán kívül vannak 1488, vö. az ember halála utáni állapotról szóló szövegeket L. 3 6; az ember, aki a megtérést életének végére halasztja, alig találja meg a kiengesztelődés terét 310.

Krisztus föltámadva legyőzte a halál birodalmát 72 485 3901.

L 2
2. – Az ember külön ítélete.

Föltételezendő, hogy a külön ítélet megelőzi a Mennyországra, a Tisztítótűzre és a Pokolra való rendelést; a pokol a halál után „hamarosan” következik be 857 1002 1304–1306; ugyanez közvetve következik XXII. János újratárgyalt elvetett állításából: (a kárhozottak nem mennek az örök büntetésre az utolsó ítélet előtt) 990.

3. – A boldogságra rendelt ember sorsa: mennyei boldogság
L 3a
a. – A mennyei boldogság lényege.

3aa
 (A végső) lényegi boldogság Isten lényegének élvezésében, Isten látásában és szeretetében áll 1000 1067 1316; hívjuk Mennyországnak, Mennyei paradicsomnak, örök hazának 839 991 1000.

3ab
Isten lényegének a látása. A boldogok látják: –: az isteni lényeget 990sk. 1000 1316 – az egy és a hármas Istent és az isteni eredéseket 1305 3815 –: intuitív és színről-színre látással 990sk. 1000 1067 –: a lényeget közvetlenül tisztán és nyíltan 1000 1305 –: közvetlenül, azaz minden teremtmény közvetítése nélkül, amennyiben az látott tárgyként mutatkozik 1000; a testtől elválasztott lelkek is látják színről színre a lényeget, amennyiben azt helyzetük megengedi 991.

Elvetett tévedések: (a boldogság Isten lényegéből kiáradó fényesség látásában áll csupán) 1009; [Isten képes lényegét a véges létezőknek a dicsőség fényével csupán hozzájuk igazodva közölni, ti., amennyiben Ő a kívülre irányuló tevékenység szerzője] (3227) 3238–3240.

Isten látása megszünteti a hit és a remény aktusát, amint azok sajátos teológiai erények 1001; nem zárja ki a tiszta félelmet 735;

Elvetett állítások: [az örök életben nem kell úgy alávetve lennünk Istennek, miként a szolga az urának] 959; [teljesen átformálódunk Istenbe] 960.

3ac
A test boldogsága – Az emberek testükkel megjelennek a bíró előtt és ez vonatkozik kinek-kinek a saját testére, amint abban életében viselkedett 574 1002.

3ad
Az angyalok közössége. – Hozzájuk csatlakoznak a boldog emberek 443 991 1000.

 L 3b
b. – A boldogság sajátosságai
3ba
Természetfölöttiség. – A boldogsághoz kell Isten kegyelme 377 443; a boldog rászorul a felemelő dicsőség fényére 895. Elvetve: (az ember ebben az életben a végső boldogságot tökéletességének foka szerint elérheti) 894.

Isten közvetlen ismerete az emberi lélek számára nem veleszületett vagy lényegi vagy azonos az értelmi fénnyel 2841 2844sk. 3237; elvetve: [Isten nem képes létrehozni értelmes létezőket anélkül, hogy azokat a boldogító színelátásra rendelné] 3891.

3bb
A boldogság egyenlőtlensége. – Az érdemek különbözőségéhez mérten az egyik tökéletesebb a másiknál 1305 (1582); elvetve: [mások közbenjárására a tisztítótűzből szabadult lelkek kevésbé boldogok, mintha ők maguk végezték volna a jóvátételt] 1490.

3bc
A boldogság biztonsága. – A boldog ember a bukás félelme nélkül van 443. vö. az elvetett állítás téves feltételezését: [a préegzisztens lelkek megkezdték az Istenség szemlélését, aztán elerőtlenedtek] 403.

3bd
A boldogság örökkévalósága. – A boldogok Istent látják örökké megszakítás nélkül 1000 1001; Krisztus az embereket halhatatlanságának részeseivé teszi 413, a jócselekedetek jutalma az örök boldogság, örök élet 76 377 443 485 802 1545sk. 1638; hozzáveendő az örök életbe vetett hitből L7e; a jó emberek örök dicsőségre támadnak 801; a véget nem érő boldogság birodalmába és az örök hazába bebocsátást nyernek 574 839; az örök dicsőség örökösei 3957.

L 3c
c. – A boldogsághoz való odajutás
3ca
Feltételek a lélek részéről. – Halál a kegyelem vagy a szeretet állapotában 839 1546 1582; a lelkeknek a bemenetel van –: azoknak, akik a keresztség után egyáltalán semmilyen bűnt nem követtek el 857 925 1305 –: azoknak, akik a teljes tisztulást, vagy a jóvátételt (akár a Földön akár a Tisztítótűzben elvégezték) 857 925 990sk. 1000 1067 1074 1305 –: a keresztség után a csecsemőknek, akik értelmük használata előtt elhunytak (794) 839 1000 1316.

3cb
Feltételek az idő szempontjából. – A boldogság birodalma mindenki számára Krisztus haláláig el volt zárva 780 1000; a bejutás lehetséges Krisztus mennybemenetele óta 1000; Elvetve: [a szentek már a megváltás ideje előtt is a Paradicsomban tartózkodtak] 337.

A végső boldogságot nem lehet ebben az életben megszerezni 894.

A tisztult lelkek csakhamar (azonnal) a halál után a test föltámadása előtt is és az utolsó ítélet előtt is eljutnak a boldogságra 857 925 991 1000 1067 1305 1316; Elvetve: az ellenkező állítás: [az elválasztott lélek testének föltámadása előtt nem részesül az Istenség látásában] 1009.

L 3d
d. – A győzelmes és a küzdő Egyház közti kommunikáció

3da
A szentek közössége a kölcsönös közbenjárás, kiengesztelődés, könyörgések, a javak kommunikációja a már mennyei hazába jutott hívők között, vagy az engesztelő tűzre ítéltek között, vagy még a földön zarándoklók között, azok között, akik egybetartoznak majd a hazában 3363; a szentek közösségének hitvallása 19 26-30; a szentek könyörgéseket ajánlanak az emberekért 1821 1867 2187; a szentek oltalma 3363.

3db
A szentek tisztelete. – Vö. K2dd; az angyaloknak és az embereknek nyújtott minden liturgikus kultusz, végeredményben a Szentháromság kultuszára visszaáramlik és végződik (675 1824sk) 3325.

4. A tisztulásra ítélt ember sorsa: a purgatórium
L 4a
a. – A purgatórium léte és lényege
A purgatórium (tisztítóhely) vagy katartikus hely az emberek tisztulási helyének neve 838 856.

A purgatórium léte 1010 1487 1820 1867 3554.

A purgatóriumra ítéltetnek a kegyelemben elköltözött emberek lelkei, akik még nem teljesen tettek eleget bűneikért 838 856 1066 1304 1398 1580;

A purgatórium úgy érthető, mint (ideig tartó) átmeneti tűz 838 1067 1398 3363. Elvetendő állítások: a purgatóriumban bűnt elkövető lelkekről és hogy ők üdvösségükről nem biztosak 1488sk.

L 4b
b. – A küzdő és a szenvedő Egyház közötti kommunikáció
A tisztuló lelkek részesednek a szentek közösségében 3363; önmagukon nem tudnak segíteni és ezért mások közbenjárására szorulnak 1398 1405; javukra válhatnak az élő hívek közbenjárásai: szentmiseáldozat, könyörgések, alamizsnák, más jócselekedetek és a jámborság gyakorlatai (583) 741 797 856 1304 1405 1743 1753 1820 1866sk. 2535 3363.

A búcsúkat a tisztuló lelkekre alkalmazni lehet közbenjárás módjára 1398 1405 1448; Az elhunytakra alkalmazott hatékonyságának a mértékéről 1448 2750; az elvetett tagadó állítások, amelyek tagadják az alkalmazhatóságot vagy a halottakra alkalmazott búcsúk hasznosságát 1010 1416 1472 1490 2642sk; Elvetve: [a közbenjárás erejével megszabadult lelkek kevésbé boldogok, mintha ők maguk tettek volna elégtételt] 1490.

L 5
5. – Csupán az eredeti bűnben meghalt sorsa: a pokol tornáca, a limbusz

Az eredeti bűn büntetése Isten látásának a hiánya (184 219) 780; vö. a következményekről D3bd; nincs közbeeső helye a boldogságnak Isten országa és a kárhozottak között pelagiánus értelemben véve (184) 224 2626. Elvetve: [a keresztény szülőktől származó csecsemők lelkei, akik keresztség nélkül távoztak el, azok földi paradicsomba jutnak, a nem keresztény szülőktől származó csecsemők lelkei pedig a szülők helyére jutnak] 1008.

Csupáncsak eredeti bűnben meghaltak lelkei kárhozatra jutnak, különböző büntetésekkel és helyeken bűnhődnek 858 926 1306; elszenvedik az elvetés büntetését a tűz büntetése nélkül 2626; a hely ahol tartózkodnak, általában limbusznak neveztetik 2626; elvetve: [a keresztség nélkül eltávozó csecsemő Istent gyűlölni fogja] 1949.

6. – A kárhozatra szánt ember sorsa: a pokol

L 6a
a. – A pokol büntetésének létezése
A tényleges halálos bűnben eltávozó lelkek pokolra jutnak (338 342) 839 858 926 1002 1075 1306; Krisztus (szenvedésével) nem szüntette meg a poklot; elvetve: [teljesen lerombolta a poklot] 1011 1077.

L 6b
b. – A pokol természete
A pokol büntetését a következő szavak jelzik: halálos büntetés, gyötrelem, tűz, (égés) 76 338 342 443 485 575 780 (2626); ez a büntetés örök (kiolthatatlan tűz) 72 76 212 342 443 486 574 596 630 780 801 839; elvetve: az állítás, Krisztus megváltói jövőbeli keresztre feszítéséről a démonokért, és a démonok és a kárhozott emberek megújításáról 409 411.

L 6c
c. – Az elvetés okai
Az emberek saját akaratuk döntésével vettetnek el 443; főbenjáró tettek miatt 342; a tényleges halálos bűn állapotában bűnbánat nélkül való halál miatt 627 780 839 1002 1075 1306.

7. – A világ végső sorsa

L 7a
a. – Krisztus, mint bíró, eljövetele
Krisztus testben való dicsőséges eljövetelének hitvallása 6 10–30 40–42 44 46 48 50sk. 55 60 61–64 76 125 150 167 325 414 443 485 492 681 791 801 852; exegetikus kérdések 3433 3628 3630.

Elvetve a millenarizmus vagy kiliazmus állítása: (Krisztus az utolsó ítélet előtt láthatóan eljön erre a Földre, hogy uralkodjon) 3839; elvetve: [az idők végén való eljövetelt az Atyának lehet tulajdonítani] 737.

L 7b
b. – A halottak feltámadása
(A halottak vagy) a testben való föltámadás hitvallása 2 5 10–30 36 41//51 55 60 63 76 150 190 200 540 574 684 797 854; mindenki föltámad 443 493 540 801 859 1002; a föltámadás tagadása és a holttestek elégetése közötti kapcsolatról 3998.

Az ember megkapja, amit testi életében kiérdemelt cselekedeteivel 443 574 1002; az ember föltámad –: ugyanabban a testben, amelyet viselt 23 72 76 325 485 684 797 801 854; –: nem akármilyen más testben 540 574 797 –: nem légies vagy a fantázia látomásának árnyéktesteként 540 574; Elvetett tévedések: a föltámadt test alkatáról 407 1046.

Krisztus titokzatos teste fejének megdicsőülése készen áll a tagok jövőbeni megdicsőülésének eljövetelére (358) 414 (485); Krisztus (az elhunytak életrekeltője) föltámasztja a halottakat 72 369 485; elvetve: [a halottak föltámadása csak Krisztus érdemeinek tulajdonítandó] 1910.

L 7c
c. – Az egyetemes ítélet
Krisztus jövőbeli ítéletének hitvallása 10–30 40//51 55 60–64 76 125 150 325 414 443 485 492 540 574 681 791 801 852 859 1549; az emberek saját tetteikről számot adnak 76 859 1002.

Az ítélet napja az emberek és az angyalok számára ismeretlen, Pál apostolnak is (bizonyos kifejezések ellenére) 747sk. 3629; Krisztus ezt a napot csak isteni hatalmából ismeri 474–476.

L 7d
d. – A világ beteljesedése
Elvetendő az anyagi világ végének bizonyos kifejtése 1361.

L 7e
e. – Isten és Krisztus örök uralma
A boldogok vég nélkül élnek 443, hitvallás az örök életről 3sk. 15 19–30 36 41//51 60 72 76 150 854; az örök élet a megigazulás gyümölcse, kegyelem és a jócselekedetek jutalma 72 443 485 540 1351 1545–1547 (1552) 1576 1582 (3957).

Az Egyház átmegy a mennyei uralomba 493; a mennyek országának hitvallása 3 44 46 48 60 63; Krisztus a híveket uralmának részeseivé teszi 540; az Egyház, a szentek, a hívek Krisztussal uralkodnak örökre 540 575 1821 2187 3363; Krisztus uralmának nem lesz vége 41sk. 44 46 48 60 150.

Tárgymutató
Neveket is tartalmaz, tárgyhoz kötötten.

Jelmagyarázat (példák):

472-480: az idézett szerző vagy határozat szövege a corpus lapszéli számozásának (pontjainak) megfelelően;

A la… L 7e: a tárgykörök szerinti mutató (index) tagolását jelző betű – és számkombinációk.

(((((((((
A, Á
Abaelardus =Petrus Abaelardus

Abortusz K4da; K 3bc

Acacius konstantinápolyi pátriárka 356 364

Ádám: eredete C 7a; bűne D3;
– új, azaz Krisztus E 4a

Adopciánizmus 595 610sk; E 2aa

Aethelstanus király zsoltároskönyve (ill. A csatolt hitvallás)11

Afrika (latin) : hitvallások 21sk

„Ágak“ teóriája 2885-2888

I. Agapitusz pápa 444

Ágoston, Szent (Aurelius Augustinus), hippói püspök: apostoli Hitvallás 14 21; hivatkozások 370// 395 468 1536 2698 3137 3326 3708; tekintélye, ill. annak korlátozása 237 353 366 399 625 629 2330; Wyclif tévedése 1194; ál–Ágoston 22 30 73

Agathon pápa 542-548 551 553

Agnoéták 474-476

Agnoszticizmus 3475-3477 3494sk; A 1ba

Akaratlagosság az erkölcsi cselekedetben K 1ab

Akaratszabadság: szükséges egy erkölcsi cselekedethez K 1ab; az ép természet állapotában (in statu naturae integrae) C 7ea; a bukott természet állapotában D 3a 3bd; a kegyelemmel való együttműködése F 2d

Akolitus G 4da

Alamizsna (szeretetadomány): erkölcsi megítélése K 4fa; mint elégtétel a bűnökért K 4fa; J 6ae; az elhunytakért felajánlva K 4fa; L 4b

Alapvető emberi jogok 3958-3969

Albigensek 800-802

Áldozat: kultikus K 2db; keresztáldozat E 4b; J 5da; miseáldozat J 5d; személyes áldozat (aszkézis) K 6bd

Alexandria: pátriárkátus 235 351 661 811 1308; exegétikai iskola 3792

Alfonz, Ligori Szent: 2725-2727 2759

Állapot: emberé: az ép, a bukott, a helyreállított (integrae, lapsae, reparatae naturae) természeté C 7e; D 3bd; F 3f; az életállapot megválasztásának joga 3962

Állhatatosság F 2b

Almaricus (Amalricus) de Bena 808

Altzelle, Szászország: ciszterci monostor 1290

Ambrus, Szent milánói püpök: apostoli Hitvallás 13; tekintélye 356 625

Amerikanizmus 3340-3346

Amfibológia (kétnyelvűség) K 3bc; K 4ca

Anastasius Bibliothecarius 650 bevezetése

Szent I. Anasztáz pápa 209

II. Anasztáz pápa 356-361

I. Anasztáz görög császár 347 356 362

Anasztáz tesszalonikai püspök 282

András lundi érsek 786

Anglikán Egyház: az „elágazás“ teóriája 2885; szentelések 3315-3319 3317 a-b

Angyalok: mint teremtmények C 6; az emberek társaságában L 3ad; az angyalok tisztelete K 2dd

Anomiánusok 151

Apokalipszis, Jánosé 486; A 7ba

Antikrisztus: eljövetele 916; a római pápa mint 1180

Antióchia: hitvallás 50; pátriárkátus 235 351 661 811 1308; teológiai iskola 421 bevezetése

Antiphonale Benchorense 29

Anyagi jóvátétel 764 1115 2040 2053 2138sk; vö. 706 2723

Anyagi világ mulandósága C 8

Apokrifek tiltó jegyzéke 213 354

Apollinaris, Laodiceai 149 433 437 519 1343 251e

Apollinárizmus 146 149 151

Apophthegmata Patrum 55

apostolok: az Egyház alapjai G 1c-1d

„Apostolok Cselekedetei” 3581-3586; A 7ba

Aposztata (hitehagyó) K 2ad

Aquileia 16

Arausicanum II. (II. Orange–i Zsinat, 529-ben) 370-397; megerősítése 398-400; hivatkozások: 366 629 633 2620 3010

Arelatense I. (I. Arles–i Zsinat, 314-ben) 123; – (473-ban) 330-342

Ariánusok 146 151 183 209 478 1332

Ariminense (Rimini–i Zsinat, 359-ben) 183

Arius: ünnepélyes elítélése 130; 155sk. 433 472 519 1342 2526 251e

Arnaldisták (Arnoldus Brixiensis, azaz Bresciai Arnold követői) 760

Ascaricus püspök (adoptiánus) 595

Asztrológia 205 283 460; A la; K 2de

Átadás, eszközöké a szenteléseknél (ordinációknál) J 8a

Ateizmus A 1ba

Athanasius alexandriai püspök (Nagy Sz. Atanáz): a Liberius pápától eredő kiközösítés 138 141-143; hivatkozás 235 556; tekintélye 353; ál – Athanasius: hitvallások 46sk. 75sk

Átváltoztatás (consecratio eucharistica) J 5d; J 5b

Atya (Isten) B 2

Augusztinizmus, augusztiniánusok 2564

B
Babona (superstitio) K 2de

Baiolardus =Petrus Abaelardus

Baius, Michael, ill. Baius követői 1901-1980 2616 2619 2623

Baltzer, Johannes 2833

Balzsam (chrisma) J 4a-c

Bangor: Antiphonale Benchorense 29

Bánat (attritio): mint a bűnbánat szentségének része J 6ac; mint szabadon megvitatható kérdés 2070

Bánat (contritio, megbánás szeretetből) J 6ac; J 5ee

Barcos, Martinus de 1999

Basilius Magnus (Nagy Szent Bazil) 353

Basilius Iznovoi érsek 785

Bauny, Stephanus, S. J. 2024sk. 2137-2139 2160sk. 2164

Bautain, Ludovicus Eugenius 2751-2756 2765-2769

Bázel (Basilea): Bázeli – (Bolognai) – Ferrarai – Firenzei Zsinat (mint Bázeli Zsinat 1431-1437 között egyetemes zsinatnak, 1437-1448 között szakadár zsinatnak számít) 1300 bevezetése 1445 1309

Bayma, Josephus, S. J. 3121-3124

Beatus Asturicensis 23

Becsület, a saját és a másiké K 3bc 4cd

Beguardok, beguinák 891-899

Béke K 5ca

Belgium: házassági forma 2515-2520

Bellarminus, Robertus 3102

Belső tapasztalat (modernisták) 3033 3484

Szent II. Benedek pápa 566

Boldog XI. Benedek pápa 880

XII. Benedek pápa 1000-1020

XIII. Benedek pápa 2509

XIV. Benedek pápa 2515-2575 2772 2783 3102

XV. Benedek pápa 3625-3654 3889

Benedek, Nursiai, apát 1194

„Be-nem-avatkozás“ elve (negatív indítékból) 2962

Beneventum-i Zsinat (1091-ben) 703

Benignisták=Laza erkölcsi felfogást tükröző (moralis laxioris) tévedések

Bennelakás, Istené az emberben F 3b

Bentfoglalt (implicit) idézetek 3372 3654

Berengár, Tours–i (Berengarius Turonensis) 690 700

Bérmálás szentsége J 4; kiszolgáltatása egyszerű pap által J 4b; feltételes kiszolgáltatása 1991

Bérmunka (Locatio operae) K 4fc

Bernardus Claraevallensis (Clairvaux–i Szent Bernát) 1194; ál – Bernardus 2223

Bertoldus (vagy Bertrandus), metzi püspök 788

Bestialitas 2044

Bestimmungs – Mensuren (párbaj – szokás) 3672

Beszéd (sermo): Isten Fiának neve 148

Betegek kenete (Utolsó kenet) J 7

Bibliakritika 3029 3286 4402-4407

Biblikus Bizottság (Commisio de Re Biblica): levelek 3792-3796 3862-3864 3898 3999; tekintélye 3503

Bigami (digamoi, azaz kétszer házasodottak) 127

Bíró: erkölcsi kötelezettségei K 4ca 4fb; kihallgatás erőszakos eszközök alkalmazásával K 4cc

Bírói kihallgatás erőszak alkalmazásával K 4cc

Bituricensis (Bourges–i) Sanctio pragmatica 1445

Bizonyosság: a természetes emberi ismereté A 1a; – a kegyelem birtokását és a végső állhatatosságot illetően F 3fa-b

Blaszfémia 956

Blenorragia (fertőző nemi betegség) 3684

Boldogság: Istené B 1bc; C 4; az emberé L 3

Bolgárok: Válaszok a bolgároknak 643-648

Bologna: l az 1300, ill. 1500 szám előtt lévő bevezető megjegyzéseket

Bonaventura, Szent, ferences bíboros 2681 2814

Szent I. Bonifác pápa 232-235

II. Bonifác pápa 398-400

VIII. Bonifác pápa 866-875 2972

IX. Bonifác pápa 1145sk

Bonifatius mainzi érsek (Szent Bonifác) 580 582sk. 586sk. 588sk

Bonetty, Aug.: tételei 2811-2814

Bonosus (bonosiani) bonosiaci 478

Botrány K 4a

Bölcsesség: Isten Fiának a neve 148; szentírási könyv A 7ba

Böjt (ieiunium)K 2ec 3a; J 6ae

Brachium saeculare (a világi hatalom, szószerint: „a világi hatalom karja“) 1214 G 4b

Braga–i Zsinat (Concilium Bracarense): I Cc. (561-Ben) 451-464

Breviarum Romanum 30

Búcsúk J 10b

Bujaság (Luxuria) 1367

Bűn: agyaloké D 1; áteredő és aktuális D 2-3; a Boldogságos Szűz Mária mentessége E 6ab; a bűnös cselekedet feltételei K 1a; ún. filozófiai bűn 2291; bocsánatos bűn J 6ad, bűnbocsánat a szentségek által J 3c 5ec 6c 7cb; halál bűn állapotában L5-6

Bűnbánat: mint előkészítő tényező a megigazulásra F 3e; J 3d, mint szentség J 6; közös bűnbánat a liturgikus év folyamán, azaz húsból való tartózkodás, bőjt K 2ec; bűnbánati cselekedetek K 3a 6bc; hamis bűnbánat 717

Bűnök körülményei K 1bb

Bűnös (ember): bűnösök jócselekedetei D 3bd; uralkodási, birtoklási jog K 5a; konszekrálási, szentségkiszoltatási hatalom J 2bb

Bűnös kiengesztelődése (reconciliatio újra egyesítés) J 6af 6bc

Bűnös szokás 2158 2160

Bűnre csábító hajlam (fomes peccati) D 3bd

Bűntárs (complex): nevét tudakolni 2543sk

Büntetés: örök L6; büntetés elengedése J 3ca 6c; időleges büntetés J 6cb; egyházi büntetés G 4b

C, Cs
Caelestius 221 238 267sk

Caesarea, palesztínai 40

Caesarius (Arelatensis) Arles–i püspök 396sk. 398-440

Caietanus de Vio, O.P. bíboros 1447-1449

Caius=Gaius

Calixtus=Callistus

Szent I. Callixtus pápa 105

II. Callixtus pápa 710-712 772

III. Callixtus pápa 1355-1357

Canones Apostolorum (Az apostolok kánonjai: hamiscímű irat) 604 128a

Carisiacum (Quiercy–i Zsinat, l. Ott)

Catechismus Romanus (amelyet a Trienti Zsinat határozatának megfelelően 1564-ben dolgoztak ki és 1566-ban jelentettek meg) 3533 (l. Még: 30)

Cathartarium=Purgatorium (Tisztítóhely)

Cél (célokság): minden dologé C 4; az emberé C 7d; az erkölcsi cselekedet célja és eszközei K 1bc; az Egyház viszonya a természetes célokhoz G 6d

Szent I. Celesztin pápa 236sk. 264 364 444 2638 1997; – ál – Celesztin pápa: l. Indiculus címszót

III. Celesztin pápa 768 772

Celibátus K 6bg

Cenzúrák (minősítések): teológiailag H 1bb H 1d; jogilag G 4b; cenzúra és jóváhagyás egy kanonizáció megvalósulása szempontjából 2727 (l. Még: 2725-2726)

Cerdon (priszcilliánista) 454

Cerinthus 1339

Chalkedoni Zsinat (Concilium Chalcedonense, 451-ben) 300-306; hivatkozás a hitvallásra 500 1310 3431 3905; hivatkozás kánonra 2652; tekintélye 352 364 400 412 426sk. 433 438 444 472 553 575 1310 2529sk; bennfoglaltan a „a négy“ avagy „öt“ zsinat között: 438 444 517 554 561 686

Charisius presbiter 266

Charta az alapvető emberi jogoké: l. Declaration of Human Rights

I. Childebertus király 441-443

Chiliasmus L 7a

Chiromantia K 2de

Citeaux–i ciszterci monostor 1435

Clemens Scotus 587

Codex Laudianus 12

Colluthus 519

Comma Johanneum 3681sk

Communicatio idiomatum (a tulajdonságok kicserélhetősége) E 2ba 6ba

Concupiscentia (bűnre vivő hajlam és vágy): a bukott természet állapotában D 3bd; a házasság mint a concupiscentia orvoslása J 9cb

II. Constans császár=III. Constantinus

II. Constantius császár 209

Constitutiones Apostolorum 60

Constitutiones Ecclesiae Aegyptiacae: Hitvallások 3-5 62sk

Convention de sauvegarder des droits de l. Homme: l. 3958-3962 3966sk. 3975 3977

Cornelius pápa, szent, 108sk

Craniotomia 3298; K 4da

Szent Cyprianus karthágói püspök:hivatkozás 108-110 469; tekintélye 353 625

Szent Cyrillus alexandriai püspök: levél és elítélő formulák Nestorius ellen 250-263 401 554; hivatkozások 353 436sk. 472 516 554 557 3676; történeti megjegyzés 300 364; Nestorius levele Cyrillushoz 251a-e

Szent Cyrillus jeruzsálemi püspök 41

Cyrus alexandriai pátriárka 519sk. 551 563

Család K 5b; az emberi nem családja 3992-3995

Csapások: elégtétel a bűnökért J 6ae; janzenista értelmezésük C 5

Császármetszés 3337; K 4da

Cselekedetek (opera): jócselekedetek: kötelessége K 3a; az erkölcs normái és forrásai 2290; K 1c-e; a hitetlenek és az istentelenek tisztességes cselekedetei D 3bd; az önmegtagadás (mortificatio), a bűnbánat cselekedetei K 3a 6be; szolgai munkák ünnepnapokon: régi kánonjogi kódex, 1248. Kánon

Csoda, mint a hit elfogadására ösztönző indíték A 8b

Csók 897 2060

Csonkítás K 3c 4db

D
Dacia 19

Daimbertus diakonus 701

Dalberg, C. Th. De, mainzi érsek 2705sk

Szent I. Damasus pápa 144-149 152-180 701; Decretum Damasi 178-180; Fides Damasi 71sk

Decalogus (Tízparancs.) K 2-5

Decentius gubbiói püspök 215sk

Declaratio benedictina (XIV. Benedek nyilatkozata a titkos házasságokról) 2515-2520

Declaration (Universal) of Human Rights: l. 3958-3963 3966sk. 3975 3977

Decretum Damasi 178-180

Decretum Gelasianum 350-354

Deizmus 3028; C 5

Démon: lásd: Ördög; befolyása a szemlélődők cselekedeteire 2241//2252

Dénes (Dionysius) pápa, Szent 112-115

Determinizmus C 5

Diafragma 3917a

Diákonus: mint egyházi rend G 4da; szentelése J 8a; szentségek kiszolgáltatója J 3b 5ea

Didymus Alexandrinus 519

Diodorus Tarsensis 519

Dionysius milánói püspök 209

Dioscorus (Dioscurus), alexandriai 364 472 519 661sk. 2529

Dogmafejlődés (progressus dogmaticus) A 9ba

Dokéták E 1ba

Donatisták 123 705 912

Durandus de Osca (Huesca): hitvallása 790-797

E, É
Ebion 157 1339

„Ecthesis((magyarázat) 519

VI. Edvárd angol király 3315 bevezetése 3316 3317a 3317b

Efezus: (I.) Efezusi Zsinat (Concilium Ephesenum, 431-ben) 250-268 251a-e 343 364 436sk. 444; tekintélye 352 400 412 433 472 575 2528 3431 (bennfoglaltan a „négy“ avagy az „öt“ zsinat között) 438 444 517 554 561 686; az ún. (II.) Efezisi Zsinat („Latrocinium Ephesenum“ , „haramiák gyülekezete“ , 449-ben),

Eutychest (a monofizitizmus fő propagátorát) támogatta: l. A 300. Ponttal kapcsolatban

Egzisztencializmus 3878 3882

Egybehangzó vélemény (consensus): egyházatyáké, teológusoké A 7ad; házassági beleegyezés J 9a; beleegyezés a bűnbe K 1ad

Egyház: felépítése, tagjai, jogai, a kormányzás rendje G 1-6; megismerhetősége G 6c; az Egyház önmagában a hihetőség indítéka A 8b; Tanítóhivatal H 1-2; az Egyház hatalma a szentségekkel kapcsolatban J 2bb 3b 4b 5db 5ea 6b 7b 8b 9b; szentelmények J 10; kötelezettségek az Egyház iránt K 5d; „ az Egyházon kívül nincs üdvösség“ G 6a; az Egyház „kettős fejéről“ alkotott tévedés 1999; Husz tévedése: egyedül Krisztus az Egyház feje, a pápának ez nem tiszte: ezzel a tétellel egészítendő ki az 1204; a szenvedő Egyház (a tisztuló lelkek, Husz szerint az „alvó“ (dormiens) Egyház)) L 4b; a diadalmas Egyház L 3d 7e

Egyházatyák: egyetértése A 7ad

Egyházi javadalmak 2042 2147 2657

Egyház iránti szeretet 3255a

Egyházirend: szentség J 8

Egyház ismertetőjegyei G 6c

Egyházi Tanítóhivatal (Magisterium Ecclesiae): joga és kötelessége, biztos ítélete H 1-2; a Tanítóhivatal és tudomány haladása A9ba

Egyiptomi hitvallások 55 62sk

Együtt misézés (concelebratio) 3850 3928

Együttműködés: a kegyelemmel F 2d; K 6aa; – egy rossz ügy érdekében K 4a

Ekhardus 950-980

Eladás: embereké rabszolgának K 4cc; tilos fajtája 753

Elégtétel (satisfactio): Krisztus részéről E 4a; szentségi J 6ab 6ae; mint a mennybejutás feltétele L 3ca

Élet: jog az élethez, az élet oltalmazása K 3c 4da; a megigazult új élete F 3e; J 6ae; erkölcsi élet K 1-5; a keresztény tökéletesség K 6; örök élet L 7e; Krisztus élete E 5b

Élet védelme K 3c 4da

Elévülés (Praescriptio) mint jogcím az elbirtoklásra K 4fb

Elhunytak: üdvözültek L 3; tisztulók L 4; csak az áteredő bűnnel elhunytak L 5; halálos bűnben elhunytak L 6; könyörgések az elhunytakért L 4b; gondoskodás a holttestekről K 4dc; feltámadásuk L 7b

Eliberitanum Concilium=Illiberitanum

Elipandus toledói érsek 595 615

Elfoglalás (olyan dologé, amely még senkié) 3730

Eljegyzés (sponsalia) 2658 2974 3468 3472sk

Ellenállás a hatalom túlkapásaival szemben K 5c

Elmélkedő imádság (meditatio discursiva) 2181-2192 2220sk. 2223 2229 2365sk

„Előre tudott“ (praescitus): pápa 1158 1220 1222; viszonyban az Egyházzal 1203 1205; imádsága semmit sem ér 1176

Élvezet: érzéki 2108sk

Elvira=Illiberitanum

Ember: egyedi és közösségi természete, célja C 7a-e; felemeltetése, az ép, a bukott és a helyreállított természet állapota C 7d-e, D 3bd; F 3f; üdvtörténet E 5; kegyelmi élet F 1-6; az embert ért csapások C 5; 3957-3969 az ember alapvető jogai: lásd Jog címszónál

Emberi értelem=megismerés emberi ész

Emberi ész (ratio): természettől való alkalmasság A 1; alkalmazása a kinyilatkoztatott igazságok körében A 9; B 2ab

Emberi méltóság C 7bd

Emberölés K 4da; K 3b

Emberi szabadság 4480-4484

Emberi test: teremtése C 7bc; jog a test és a test tagjai épségéhez K 3c 4da-b; gondoskodás az elhunytak testéről K 4dc

Engedelmes hallgatás kötelezettsége 2390

Engedelmesség K 5a 5c; vallási engedelmesség 2265sk

Epiklézis 1017 2718 3556

Epikúrosz, bölcselő 435 1367

Szent Epiphanius, szalamiszi püspök 42-45

„Epistola Apostolorum“ 1

Érdem: Krisztusé, az Egyház kincstára E 4a; J 10ba; természetfölötti érdem (emberé) F 6, az érdemszerző cselekedet feltételei K 1a

Érdemek kincstára J 10ba

Érdemek (kegyelmi adományok) újraéledése: 3670; az áteredő bűné: (tévedés) 334

Ereklyék, szentekéi K 2dd

Erény: belénk öntött F 4; a természetes és a természetfölötti erények értéke K 1f; az erények a tökéletesekkel is összeegyeztethetők K 6b; a szentáldozás és az erények J 5eb-c

Eretnek 2568-2570; az eretnekek megégetése 1483; mint a keresztség kiszolgáltatója J 3b

Erkölcsi cselekedet: feltételei K 1a; – külső K 1c; K 6b

Erkölcsi jóság K 1ab

Erkölcsiség (moralitás, „morál“): elvek, normák K 1a-e

Erkölcsi szisztémák (praktikus cselekvési meggondolások) 2175-2177 K 1eb

Erőszak: befolyása az emberi cselekedetre K 1ab; kihallgatásnál bíró előtt K 4cc

Esetek fenntartása (a bűnbánat szentségénél) J 6bb

Eskü: erkölcsössége K 2gb; az ún. antimodernista eskü 3537-3550

Eszkatológia L 1-7

Etiópok (az egyesülés bullája): 1330-1353

Eucharisztia J 5

Euchologium (a görög Egyházé) 1990

Eudoxius, eudoxiánusok 151

Eulogius alexandriai pátriárka 474-476

Eunomius Cyzicenus, eunomiánusok 151 155 433 472 519 1332

Eunuch: lásd Férfiatlanítás (Castratio) címszónál

Eusebius caesareai püspök 40

Eusebius vercelli püspök 209

Eutyches, eutychiánusok 290 292 298 300 355 364 400 402 433 472 519 1345 2529

Evagrius Ponticus 519

evangéliumok, exegetikai kérdések: általánosságban 4402-4407; Máté 3561-3567; Márk 3568sk. 3572sk. 3575sk; Lukács 3568 3570-3576; János 3398-3400; evangéliumos könyv: tisztelete 601 654

evangéliumi tanácsok K 6be

Exorcista G 4da

„Exsequatur“ 2941

Exsuperius toulouse–i püspök 212 2638

Eybel, Joseph Valentin (febroniánizmus) 2592-2597

F
Fabius antióchiai püspök 109

Factum dogmaticum (valamely dogmával lényeges összefüggésben lévő tény) 2010 2012 2020 2331 2390 3241

Faenus=Usura

Fátum, fatalizmus 283 1177 3246; C 5; K 1ab

Febronius (álnév), tkp. Hontheim, Joh. Nikolaus de, trieri segédpüspök, febroniánizmus 2592-2597

Fegyverzetcsökkentés 3991

Fejezetek: ál-Celesztin-féle: l. Indiculus címszót; Három fejezet (elítélő formulák a Három Fejezetről) 421-438

Felebarát (proximus): erkölcsi kötelezettség iránta K 4

Félelem: Isten igazságosságától F 3e; az üdvözülteké 735 (itt tulajdonképpen ún. istenfélelem); befolyása az erkölcsi cselekedetre K 1ab

Feljelentés: csábítóé 2013 2026sk; eretneké 2025

Fellebbezés: – „visszaélés esetén“ 2941; – az egyetemes zsinathoz G 4db; – az uralkodóhoz 1162

Feloldozás, szentségi J 6af

Felszentelések (ordinationes): szertartások 326-329 3857-3861; anglikán szentelések 3315-3319; simoniákus szentelések K 2fb

Feltámadás: Krisztusé E 5be; A 1bc; halottaké L 7b

Feminizmus (küzd a nők jogaiért a társadalom) 3975

Fenelon, Franc. De Salignac 2351-2374

Férfiatlanítás (castratio): K 3c 4db

Ferrarai Zsinat (Concilium Ferrariense 1438-1439-ben) az 1300. Pont bevezetése

Fideizmus 3033; vö. 2751-2756 2765-2768

Fides Damasi 71sk

Fides Pelagii pp. 441-444

„Filioque“ B 2bc

Filozófia: a kiinduló elvek (princípiumok) érvénye A 1a; tekintettel kell lenni a kinyilatkoztatásra A 9a; az Egyházi Tanítóhivatal illetékessége H 1ba

Firenzei Zsinat (Concilium Florentinum, 1439-1445-ben) 1300-1353 1309; hivatkozások 3068 3293 3858

Foenus=Usura

Fogadalom (votum): szerzetesi: legitimációjja K 6be; erkölcsi kötelező ereje K 2ga; házassági akadály J 9ce; vágyakozni egy szentség felvételére J 2cc; az igazi Egyházba való belépés szándéka G 6a

Fölkelés (rebellio) K 5a 5c; lásd még a Tekintély címszót

Foullechat, Dionysius 1087-1097

Friauli Zsinat (Concilium Foroiuliense, 796 vagy 797-ben) 616-619

Francs Massonrs=Massones

Frankfurti Zsinat (Concilium Francofurtense, kb. 794. Júniusában) 612-615

Fraticelli („szegénységben élő remeték“) 910-916

Frohschammer, Jakob 2850-2861

G, Gy
Gallia 25-28 30

Gallikánizmus: Articuli Cleri Gallicani 2281-2284; ezek elítélése 2285 2699sk; 2301

Gaudentius püspök 134

Gaudentius volterrai püspök 445

Gazdasági szabadverseny 3741 3937 3940sk. 3944

Geissel, Johann, kölni érsek 2828-2831

Gelasianum, Decretum 350-354

Szent I. Gelasius pápa 347-355

Generáciánizmus 360sk. 1007 3220

Genesis (szentírási könyv, Mózes első könyve) 3512-3519 3862-3864 3898

Nagy Szent (I.) Gergely pápa 472-480 698

Szent II. Gergely pápa 580sk

Szent III. Gergely pápa 582sk

Szent VII. Gergely pápa 700

IX. Gergely pápa 824-829

Boldog X. Gergely pápa 850 bevezetése

XI. Gergely pápa 1101-1139

XII. Gergely pápa 1151 bevezetése

XIII. Gergely pápa 1985-1988

XV. Gergely pápa 2016

XVI. Gergely pápa 2725-2772 2784 3201 bevezetése

Nazianzi Szent Gergely 353

Gnosztikusok 452

Gondviselés C 5

Gonzalez de Santalla, Thyrsus S.J. 2175

González Téllez, Emanuel 2568

Gothici monachi=Scythae

Gottschalk Orbacensis (Orbais-i) 621 bevezetése

Görögök (görögkeletiek): az egyesülés bullája 1300-1308 1986 2534; egyéb, a görögöket érintő rendelkezések 810 830-839 1185-1987 1990-1992 2522-2524; a görögök sajátos tanítása 1986

Guastallense, Concilium (1106-ban) 705

Guezelo (Wezelo) 701

Guilelmus Sens–i érsek 749

Guilelmus Reims–i érsek 750

Guilelmus de S. Amore 840-844

Günther, Anton, güntheriánusok 2828-2831 2914 3025

Gyermek (proles): a gyermek mint a házasság célja K 4eb; a gyermekáldás elkerülése, ha csak a terméketlen időszakot használják 3148 3748; ha a gyermekáldás elkerülését a házasságkötéskor feltételül szabják 827

Gyónás, szentségi: a bűnbánat szentségének része J 6ad; szükséges a kegyelem állapotának visszaszerzésére J 6cc; J 5ee; J 10 be; évenkénti gyónás J 6cc; gyónás nem jelenlévő papnak 1994sk; fel lehet – e használni azt, ami gyónásból jutott a pap tudomására 1989 2195 2543sk

Gyónási titok megtartása (sigillum, pecsétje) 1989 2195 2543sk; J 6ad

Gyóntató: kötelezettségei J 6ad-e; jelen lehet – e párbajnál 3162

Gyóntató mint csábító 2013 2026sk

Szent I. Gyula pápa 132 136 138 141

II. Gyula pápa 1443

III. Gyula pápa 1635-1719 1998

Gyűlölet: Istené 1049 1949; gyűlölni a bűnt F 3e; J 6ac; 2309

Gyümölcstelen koitus: a terméketlen időszak figyelembevétele 3148 3748; K 4eb

H
Habitus supernaturalis (természetfölötti állapot) 780 904 1530

I. Hadrianus pápa 595sk. 610-615

II. Hadrianus pápa 650-664

Háború: fegyverzetcsökkentés 3991

Hagyomány (Traditio): A 7a-b

Hajótöröttek: jog az elveszett javakra 706

Halál: mint az áteredő (ős) bűn következménye D 3bd; L 1; az érdemszerzés vége, a lélek a halál pillanatában L 1 3ca 4a 6c; lelki kiengesztelődés (reconciliatio) halálveszély esetén J 6af

Haldoklók: megkeresztelésük 3333-3335; kiengesztelődésük, feloldozásuk J 6af 6bb 6d; betegek kenete J 7d; szent útravaló (viaticum) J 5ed

Halhatatlanság: az emberi léleké C 7bb; A 1a; Ádám halhatatlansága C 7ec

Hamis eskü (periurium) K 2 gb

Hamis vádaskodás 2143sk

„Háromszor szent“ a theopaschiták szerint 2529

Házasok szentáldozáshoz való járulásának engedése 2092 2094

Házasság (coniugium, matrimonium): mint szentség J 9; felbontása K 4ec 5 c; orvosolható érvényesség 3387sk; házassági tanuk 1815sk. 3385sk. 3469-3471; vegyesházasság 305 2518sk. 2590 3386sk

Házassági akadályok J 9bb

Házassági törvénykezési gyakorlat Németországban („Provida“, 1906.) 3385-3388

Házasságtörés 1327 2039 2150; J 9ce

Házastársi szeretetviszony 4470-4479 J 9cd

Hazaszeretet 3255b

Hazugság K 4c

Héberek: szentírási levél a héberekhez, exegétikai kérdések 3591-3593; A 7ba; lásd: Zsidók (Júdeaiak)

Hedonizmus vö. 2958

Henricus, strassbourgi püspök 799

Henricus bíboros (dux Eboracensis) 2566-2570

Henricus de Virneburg kölni érsek 950-980 (Errores Ekhardi)

Heraclius császár: „Ecthesis“ 519

Hermeneia, ál – Atanázi 46sk

Hermes, Georg 2738-2740 3025 3035sk

Hibernia (Írország) 29; vö. Antiphonale Benchorense

Hierarchia, Egyházi G 1c 2b 4d

Hieronymus Pragensis 1249sk

Szent Hilarius, poitiersi püspök 141 209 353 625

Himerius tarragóniai püspök 181-185

Hipnotizmus 2823 bevezetése

Hippo Regius (Afrikában) 21

Hippolytus Romanus kánonjai 64 (ill. az apostoli hagyomány c. Irat 10)

Hispania 23

Historicizmus 3878

Hit: természete A 8a; mint belénk öntött erény F 4; hit és ész A 4 6b 9a; a hitre rávezető tények A 8b; a hivés kötelessége K 2a; a hit mint az erkölcsös cselekedet indítéka K 1ab; a hit kezdete F 2b; a bízó hit (fides fiducialis) F 3c 3e; J 6ab 6cb;

hitanalógia, lásd Hitanalógia címszót

Hitanalógia 3016 3283 3546 3826 3887

Hitbeli kétely K 2a; pozitiv kétely mint teológiai módszer A 9bb

Hitelőzmények (praeambula) A 8ba

Hitetlenség: pozitív 1544 1577; K 2a; negatív K 2ad; a hitetlenek jócselekedetei D 3bd

Hittanvizsga, püspöké 325

Hitvallás (professio fidei): Trienti 1862-1870; görög-orosz 1985-1987; a keletieknél előírva 2525-2540; antimodernista 3537-3550; l. Még a II. Anasztáz pápa, Berengarius, Michael Paleologus, I. Pelagius pápa, Vigilius pápa, Valdiak címszónál található pontokat

Hitvallás (symbolum fidei): a keresztelendő „vizsgája“ 123; az ősi liturgia hitvallásai 1-76 150; rövid formulák 36; antipriszcilliánus hitvallás 188-208; apostoli Hitvallás 10-30 290 790 3462; Symb. Pseudo – Athanasianum 75sk. 790 1327; zsinati hitvallások Chalkedoni 300-303; Konstantinápolyi 150 790 1310 1500 1985 2525; Niceai 125sk. 3431; „Niceai – Konstantinápolyi“ 150 bevezetése; Reccaredus királyné 470; Római Zsinaté (680-ban) 546-548; II. Sirmiumi Zsinaté (szemiariánus, 351-ben) 139sk. 141; I. Toledói Zsinaté 188-208; III. Toledói Zsinaté 470; IV. Toledói Zsinaté 485sk; VI. Toledói Zsinaté 490-493; XI.Toledói Zsinaté 525-541; XVI. Toledói Zsinaté 568-575; VI. Pál pápáé: lásd a Tartalomjegyzéket

Hitvédelem (apologetica)módszere A 9bb

Hivés tárgyai, kötelezettsége=Hit

Hollandia: házasságkötési forma 2515-2520

Holttest: hamvasztása (crematio); meggyalázása K 4dc; K 4a

Homoszexualitás 4583

I. Honorius pápa 487sk; apológia Honorius védelmében 496-498; elítélése 550-552 561 563

III. Honorius pápa 822; Szent Ferenc reguláját megerősítette 908

Hornisdas pápa 363-369; „Libellus fidei“ 363-365

„Humiliati“ („megalázkodók“, mint szekta) 760

Hús: evése megengedett 464; hústól való tartózkodás K 2ec

Hus, Joh. , husziták: tételek 1201-1230 1249-1251 1480; kérdések 1247-1279

I, J
Ibas edesszai püspök levele a perzsa Marinhoz 437 444

Idealizmus, bölcseleti 3878 3882

Ifjúság 4490-4492

Ifjúság oktatása=(Institutio=Educatio)

Igazi keresztény: ismérvei 3699

Igazmondás (veracitas) K 4ca

Igazság (veritas): erkölcsi vonatkozások K 3ba 4ca

Igazságosság: szerzésben, birtoklásban K 4fb; szerződésben K 4fc; szociális K 4fb

Igehirdetés 796 809 866 1164 1217-1219 1277sk. 1610 2495; 1. Még a kánoni küldés címszót (Küldés)

Igéret megtartása 2030 (konkrét eset kapcsán)

Ignatius konstantinápolyi pátriárka 2533

Szent Ildefonz toledói érsek 23

Illiberitanum (Eliberitanum) Concilium (Elvirai Zsinat, kb. 300-Ban) 117-121

Imádság: nyilvános liturgikus K 2ea; szemlélődő, elmélkedő K 6bb; esdő K 6bb; az imádság érvényes – e mint elégtétel és valakiért való felajánlás J 6ae; L 4b

Immanencia (a modernisták szerint) 3477-3481 3487 3490

Immanentizmus 3878 3882

Szent I. Ince pápa 211-219; idézve 239-242 2638

II. Ince pápa 741

III. Ince pápa 766-820 2712; 741 (III. Incének tulajdonítva)

IV. Ince pápa 830-839 2522 3102

VIII. Ince pápa 1435 1443

X. Ince pápa 1999-2008 2011 2020 3555

Boldog XI. Ince pápa 2090-2269 2700 3834

XII. Ince pápa 2340-2374 2028 3325

Indiánok Amerikában: alapvető jogaik oltalmazása 1495 2745 „Indiculus“ 238-249 222 bevezetése 633 1997

Indifferentizmus G 6a; K 2aa

Indíték: a vallás és a hit elfogadására A 8b; erkölcsös cselekedetekre K 1ab; a reményre K 2b

Individualizmus K 4fb

Invesztitúra 704 bevezetése 710-712

Ioachim de Fiore 803-807

Irénizmus 3880

Iskola=Nevelés (oktatás)

Isten: egy és hármas B 1-2; teremtő és az isteni rendbe felemelő C 1-8; üdvözítő akarata F 2ca; dicsősége C 4; Isten természetes megismerése A 1b; Isten színelátása L 3ab; A 1ba; az ember átformálódása az Istenbe (Ekhardus) 960; lásd még: Atya, Fiú címszavakat

Isten Fia: a Szentháromságban B 2; mint a világ minta–oka C3

Isten Igéje B 2bb

Istenítéletek (Ordalia) K 2fa

Isten Országa evangéliumának a hirdetése 4570-4579

Isten parancsolatai K 2-5; lásd még a Törvény címszót is

Istenszülő E 6ba

Szent I. István pápa 110sk

II. István pápa 592

V. István pápa 670

Julianus Co(nsis 296-299

Julianus toledói érsek 566sk

I. Justinianus görög császár: rendeletei az órigenisták ellen 403-411 421 bevezetése; 367-369 416-420

I. Justinus görög császár 367-369

Izajás prófétai könyve 3505-3509; A 7ba

Jakab apostol: levele 1503; A 7ba

Jakobiták: az egyesülés bullája 1330-1353

Szent János, Keresztelő 790 1614

Szent János, evangélista 3398-3400 3416-3418; szentírási levelek 180 1503; A 7ba

János presbiter: állítólagos szentírási levelek 180

II. János pápa 401sk

IV.János pápa 496-498

VIII. János pápa 668

XV. János pápa 675

XXII. János pápa 910-991 1091 3325

XXIII. János pápa 3930-3997

Aranyszájú (Chrysostomus) Szent János 353

János citeauxi apát 1435

János lyoni érsek 782-784

Jansen, Cornelius yperni püspök, janzenisták: Jansen tételei 2001-2007 2010-2012 2020 2390 3718; alávetési nyilatkozat formája 2020; janzenista tételek 2301-2332; hivatkozás 2621 3246 3376; történeti megjegyzések 2400 bevezetése (Quesnel) 2509 bevezetése 2600 bevezetése

Janzenisták: alávetési nyilatkozat formája 2020

Javak: saját K 3; – a felebaráté K 4; – a társadalomé K 5; a másikat ért jó miatt érzett szomorúság K 4a; – az Egyház evilági javai G 4a; – az Egyház viszonya a társadalom természetes célkitűzéseihez G 6d

Jelenlét, Krisztusé: eucharisztikus, és a liturgikus misztériumokban J 5bb

Boldog III. Jenő (Eugenius) pápa 745 772

IV. Jenő pápa 1300-1353 1309 1445

Szent Jeromos, stridoni 353 625 3651

Jeruzsálem 41; jeruzsálemi pátriárkátus 661 811 1308

Jézus: lásd a Krisztus címszót

Jézus Szíve E 2ad

Jog: eredete, alapja K 1db; népek jogai C 7cd; az alapvető emberi jogok: összefoglalóan 3957-3969; egyes jogok K 2ac 3b-5c; lásd Declaration of H.R. , Convention de s. Des droits címszavakat; nők jogai 3975

Jogi szabadság (személyes szabadság): a polgároké K 3bb 4cc 5cb; gondolatszabadság, sajtószabadság (megkötéssel) K 4cc; a rabszolgaság ellenében K 4cc; a hit elfogadásának kikényszerítésétől K 4cc; az Egyházé G 6e; a teológusok vélemény –, tanítási –, tudományos kutatási szabadsága H 1bb; felszólalásé egyetemes zsinaton 1847

Joghatóság (iurisdictio) G 4b 4d; J 6bb

Jogos munkabér K 4fc

Jogszokás K 1de

Johannes de Latone 1101-1103

Johannes de Polliaco (Pouilly) 921-924

Jóhír (fama), a saját és a felebaráté K 3bc 4cd

Josepinek (szekta) 760

Jóslás (sortilegium) 1859 2814

Jövendő: ún. szabad jövendő 1391-1396; Isten előretudása B 1bc; F 2cb; emberi tudás a jövőről A 1a

Jövendőlés K 2de

Szent József, a Boldogságos Szűz Mária Jegyese 1880 3260-3263; E 7

Judaizmus 587

Júdás apostol: 1501 bevezetése 1503; A 7ba

Judit Könyve 1501 bevezetése 1502 A 7ba

Jutalom, jócselekedeteké L 7e

K
Kálvin (Cauvin, Calvinus) János 2609 1997

Kánon: a szent könyveké A 7ba; – a misekánon J 5dd

Kanonizáció 675 2727

Kántor 329 (ide értendő)

Kard: a két kard elmélete 873

Kárhozottak „újrakezdése“ (apokatastasis) L 6b

Káröröm 2113 2115

Karthágói Zsinat (Concilium Carthaginense. 387-ben): 186; – (418-ban): 222-230 (217 221 239) 245 633 (Synodus Africana)

I. Károly angol király 3317b

V. Károly császár 1495

Katafrígek 478

Katarok 127 (novatiánusok); 760 800-802

Katedra: „locutio ex Cathedra“ (a tanítói szék ünnepélyes kijelentése) H 2bb

Katonáskodás: megengedett volta 321, vö. K 4da

Kegyelem: segítő és megszentelő F 1-5; együttműködés a kegyelemmel a tökéletesedés útján K 6aa; a kegyelem állapotának szükségessége J 5db 5ee; L 3ca; a tanítás szabadsága a kegyelmi segítséget illetően H 1bb

Kegyelemeszköz=Üdvösség (eszköze)

Kegyelemközvetítés: Krisztus révén E 4a; Szűz Mária révén E 6cd; angyalok révén C 6

Kegyelem segítsége 1997 2008; H 1bb

Szent I. Kelemen pápa 101sk

III. Kelemen pápa 772

IV. Kelemen pápa 849

V. Kelemen pápa 1440

VI. Kelemen pápa 1025-1085

VIII. Kelemen pápa 1989-1995 2008 2522

XI. Kelemen pápa 2380-2502 2509 2712

XII. Kelemen pápa 2509-2513

XIII. Kelemen pápa 2580-2585

XIV. Kelemen pápa 2588

Keletiek: tévedések 3553-3556

Keleti kánongyűjtemények (az ezekben megőrzött hitvallások) 60-64

Képmások: kultusza K 2dd

Képrombolás (iconoclasmus) 2532

Képviselőválasztás 3930

Kereskedők (negotiatores): szentáldozásuk 2091 2094

Keresztény békefelfogás ismertetőjegyei 4486-4488

Keresztény tökéletesség K 6

Keresztség J 3

Két szín alatt való áldozás 1466 1760 J 5ea

Kézrátétel (impositio manus): mint egyházirend „anyaga“ J 8a

Kiközösítés (excommunicatio): az Egyház joga G 4b

Kinyilatkoztatás A 2-9

„Királyi papság“ 4604

Kisdedek: keresztségük J 3d; üdvözülésük L 3ca; akik keresztség nélkül halnak meg L 5; egyébként lásd Kisgyermekek címszónál

Kísértés: Istené K 2fa; ellenállni a kísértésnek D 2d; K 6ab

Kisgyermek: szentáldozás, szent útravaló J 5ed 5ee; szentségi gyónás J 6d; egyebekben lásd a Kisdedek címszónál

Klerikus G 4da; K 6bg

Kollektivizmus K 4fb

Kommunizmus: tanítása K 5cc; egyházi tiltás 3865 3930

Kondom 2795

Kongregációk (Római Kúriáé): tekintélyük 2880 2912 3408 3503

Konstantinápoly: pátrárchátus 661 811 1308; „Synodus Trullana“ 550 bevezetése

I. Konstantinápolyi Zsinat (Concilium Constantinopolutanum I., 381-ben) 150sk. 300; hivatkozás a hitvallásra 1985; tekintélye 352 400 412 472 575 2527; (bennfoglaltan a „négy“ avagy az „öt“ zsinat között) 433 438 444 517 554 561 686

II. Konstantinápolyi Zsinat (Concilium Constantinopolitanum II., 553-ban) 421-438 2661; tekintélye 472 2530; (bennfoglaltan az „öt” zsinat között) 517 554 561

III. Konstantinápolyi Zsinat (Concilium Constantinopolitanum III., 680-681-ben) 550-559 487 1310; tekintélye 561 2531

IV. Konstantinápolyi Zsinat (Concilium ConstantinopolitanumIV., 869-870-ben) 650-664 3066; tekintélye 2533

Nagy (I.) Konstantin császár 1183

III. Konstantin császár (Constans II.) 519

IV. Konstantin császár (Constantinus Pogonatus) 561-563 551 553

Konstanzi Zsinat (Concilium Constantiense, 1414-1418-ban) 1151-1279 1309

Koptok (Jakobiták): a velük való egység 1330-1353

Korintusiak 101sk

Kölcsön K 4fc

Kölni egyházmegyei tartományi gyűlés 2840

Könyörgések felajánlása (suffragia) a halottakért L 4b

Könyvek: kanonizált A 7ba; cenzúra, tilalom H 1d; K 3c 4 ed; apokrífek 213 354

Körülmetélés (circumcisio) D 3be; J 1

Közjó (bonum commune): lényege C 7cc; kötelező ereje K 5ca

Közösség (társaság): az ember közösségi rendeltetése C 7a; erkölcsi vonatkozások K 5a; a világi közösség: természete C 7c; erkölcsi vonatkozások K 5c; az összes nemzetek közössége 3956 3992sk. 3995; ún. bibliatársulatok 2784; lásd még: 2710-2712; titkos társaságok 2511-2513 2783 3156-3160; egységtörekvések Angliában 2885-2888

Krisztus: létének igazolása A 1bc; két természete E 1; természet szerint való fiúsága E 1a 2aa; két akarata, két renden lévő cselekedetei E 1cb; leszármazása és gyermeksége mint exegetikai kérdés 3567 3570; vére a szenvedés három napja idején E 1ca; kiváló tulajdonságai, tudása, a boldogító színelátás birtokosa E 2a; nem ismerte a bűnt E 1bb 2ac; a megváltó, a pap, a király stb. tisztsége E 4a-d; élete E 5b; eljövetele a világ végén L 7a; az őt megillető tiszteletadás E 2ad; egység Krisztussal, beoltódás Krisztusba F 3a J 5ec; Krisztus titokzatos teste (corpus Christi mysticum) G 5b; a Krisztusról való beszédmód, a tulajdonságok kicserélhetősége (communicatio idiomatum) E 2b

Krisztus keresztje, keresztáldozat E 4b; J 5da; a kereszt tisztelete, képmása 600sk. 603 654

Krisztus születése: ünnepe 454; a születés misztériuma E 1; két születés 442 504 536 619 681

Krisztus Teste: ünnepe 846sk. (és bevezetés); Krisztus Misztikus Teste: az Egyház G 5b; Krisztus megdicsőült teste L 7b

Krizma J 4a-c

Kultúra: az egyenlőtlenségek felszámolása 3988; kultúra és az Egyház G 6d

Kultusz: Isten imádása, szentek tisztelete K 2d-e

Küldés (missio): szentháromsági B 2ec; kánoni küldés G 4dd; népmissziók 2664sk

Különítélet (közvetlenül a halál után) L 2

Külőleg megnyilvánuló áhítat (devotio sensibilis) K 6 bb

Kvietizmus: a Szent Offícium Instrukciója 2181-2192; Molinos tételei 2201-2269 3817; laikus kvietista szekta 866

L
Laikus: szerepe az Egyházban G 4da 4dd; mint a keresztség kiszolgáltatója J 3b; szentáldozás egy szín alatt J 5ea; laikus szekták 760sk. 866; lásd még: a Testvérek (Fratres) címszót

Laikus szekták 866 891-899 ; titkos szekták K 2ad

Lammenais, Felicité de 2730 bevezetése

Landulfus beneventói herceg 698

Lanzo 702

Laparotomia 3338; K 4da

Lateranum: – egyetemes zsinatok: Lat. I. (1123-ban) 710-712; Lat. II. (1139-ben) 715-718; Lat.III. (1179-ben) 751; Lat.IV. (1215-ben) 800-820 (1. Még: 880) 1683 1708 3002; Lat. V. (1512-1517-Ben) 1440-1445 1860 3017; – helyi hatáskörű zsinatok: (649-ben) 500-522; (933-ban) 675 bevezetése; (1060-ban) 691-694; (1102-ben) 704; (1110-ben) 706-708

Latin-amerika 4485 4494-4496

Latitudinárizmus G 6a; az „ágak teóriája“ 2885-2888

Laurentius, az illíriai Lignido püspöke 357-359

Lázadás (seditio): lásd: Tekintély, állami címszót

Laza erkölcsi felfogást tükröző (moralis laxioris) tévedések 2021-2065 2101-2167 3834

Laxizmus K 1eb

Laxista tételek 2021-2065 2101-2167 2301 bevezetése, 3834

Legatum (végrendeleti hagyaték) az elhunytakért 2063

Lélek, az emberé: léte bizonyítható A 1a; természete, eredete C 7bb; az üdvözülésre bocsátható elválasztott lélek (anima separata) L 3ab; L 3c; a lélek javai K 3a; a lélek irányítása a szerzetességben, a lelkiállapot kinyilvánítása 2265-2268

Lelkigyakorlatok 2664sk

Lelkiismeret: ijedtségei J 6ab; mint az erkölcsösség alanyi normája K 1e; a lelkiismeret felfedése külső fórumnak 2267sk

Lektor (mint kisebb egyházi rend) G 4da

Lemondás a lélek spirituális javairól K 3a; önmagáról K6bd

Nagy Szent (I.) Leó pápa 280-299 308-323; „Tomus I. Leonis“ 290-295 300 353 400-402 553 557 2529; „Tomus II. Leonis“ 317sk; tekintélye 353 365 444 557 1310 2529; hivatkozás 1995

Szent II. Leó pápa 561-563

Szent IX. Leó pápa 680-688

X. Leó pápa 1440-1492 1860

XII. Leó pápa 2720

XIII. Leó pápa 3128 3364 3317ab 3339; hivatkozás 2539 3652sk. 3679 3707 3725-3728 3731-3734 3826 3889 3935-3937

I. Leó görög császár 317sk

III. Leó görög császár („Iconoclastes“ Képromboló) 581; 1. Még a 600 bevezetését

Leonidasz, apokrífek szerzője 213

Leucius, apokrifek szerzője 213

Liberalizmus: filozófiai 2977-2980; gazdasági K 5cc

Liberius pápa 138-143 183 209

Limbus L 5

Liturgia: mint nyilvános istentisztelet K 2ea; liturgikus nyelv K 2ea: J 5dd; Krisztus jelenléte a liturgia misztériumaiban J 5bb; mint a teológiai ismeret forrása 246 3792 3828

Liturgia nyelve K 2ea; J 5dd

Liturgikus év 3855

Liturgikus könyörgések: értékük K 2ca

Liutbertus (Ludbertus) mainzi érsek 670

Lopás K 4fb

Lucidus presbiter: alávetési nyilatkozat 330-342

III. Lucius pápa 760-762

Lukács evangéliuma 3568 3570-3576; A 7ba

Luther, Martin: tételei: 1451-1492 2640-2642 2646

„Lyoni szegények“ (szekta) 760

I. Lyoni Zsinat (Concilium Lugdunense I., 1245-ben) 830 bevezetése

II. Lyoni Zsinat (1274-ben) 850-861 1300 3067

Lyoni Zsinat (helyi zsinat 473-ban): Lucidus presbiter ügyével foglalkozott

M
Macarius Antiochenus (monotheleta) 1346

Nagy Szent Macarius (hitvallás) 55

Macedonius konstantinápolyi püspök, macedoniánusok 150 bevezetése 151 156 433 472 519 1332 2527

Magántulajdon: joga, megsértése K 4fb 5c

Mágia 283 1859; K 2de

Magnetizmus 2823-2825; K 2de

„Magnificat“: exegetikailag 3571

Magzat: extrakció; megölése K 4 da

Magyarázat (interpretatio): szentírásmagyarázat A 7bc; törvénymagyarázat K 1de (1. Az Egyházi Törvénykönyvet)

Mahometus (Mohammed) 1365

Makkabeusok Könyvei A 7ba

Mani, manicheusok 435 454sk. 457 461-464 1336 1340 3246

Marcelliánusok 151

Marcion 112 435 454 1339

Márk evangéliuma 3568sk. 3572sk. 3575sk; A 7ba

Marsilius Patavinus: tételei 941-946

Szent I. Márton pápa 500-522

V. Márton pápa 1151 bevezetése 1198 bevezetése 1247-1290

Más kárának a kívánása 2113sk; K 4a

„Második mentődeszka“ 1542

„Massa perditionis“ (elveszett tömeg) 621 627

Masturbatio 687sk. 3684; K 3c

Máté evangéliuma 3561-3567; A 7ba

Materializmus 2958 3022; dialektikus mat. 3877

Maurinus Narbonne – i érsek 849

Mechitriz örmény tanítómester 1007

Megigazulás (iustificatio) F 3

Megismerés (emberi megismerés): természetes A 1 (l. Még az Ész címszavát is); hitbeli megismerés (Kinyilatkoztatás) A 2-9; Isten közvetlen megismerése A 1ba; az emberi ész és a vallási ismeretek a bukott természet állapotában D 3bd; a szentségek felvételéhez megkívánt ismeretek J 2d 3d 5ee 6d

Megölni egy másikat K 4d

Megszakított közösülés (tkp. Félig végzett közösülés, copula dimidiata) 3660-3662

Megtestesülés, az Igéé E 1-5

Megváltás E 4a

Megváltás teológiája (Soteriologia) E 4-5

Mekhitar (Consolator Vigasztaló) örmény katholikosz 1050-1085

Menas konstantinápolyi pátriárka 403-411

Mendicantes (Kolduló szerzetesek):életmódjuk K 3d 4fa 6bf; gyóntatási joguk 880 2032sk

Messiás E 4d; a modernisták felfogása 3427sk. 3430

Mesterséges megtermékenyítés K 4eb

Metafizikai elvek (princípiumok): értékük A 1a

Metodisták 3100 bevezetése

Mexico: Levél a mexicói püspököknek 3775sk

Michael Palaeologus görög császár 638-642 851-861

Milevei Zsinat (Numídiában, Synodus Milevitana, 416-ban) 218 242

Millenárizmus (chiliazmus) 3839; L 7a

Szent I. Miklós pápa 635-648

II. Miklós pápa 690-694

Miklós, Autrecourt-i (Nicolaus de Ultricuria) 1028-1049

Mindenhatóság, amelyet Isten „odaajándékoz“ 2170sk

Mise (missa): mint eucharisztikus áldozat J5d; nyilvános kultusz, színlelt bemutatás K 2ea; az elhunytakért bemutatva L 4b; hitvallás a misébe illesztbe 150 bevezetése; vö. még a Stipendium (misepénz) címszóval; a miseliturgia nyelve J 5dd

Misebor: anyaga J 5ba; vizet kell hozzáelegyíteni J 5dd

„Missale et Sacramentarium Florentinum“ 17

Misztériumok: tágabb és szorosabb értelemben A 6; a misztériumok megértése A 9a; hitigazságok, amelyeket hinni kell K 2ab; misztériumok jelenlétének módja a liturgiában 3855

Mítosz: a Szentírásban 2907 3034 3899; A 7bc

Modalisták 151 284; lásd még a Sabellius címszót

Modernisták: tételeik 3401-3466; 3475-3500; antimodernista eskü 3537-3550

Módszer, történeti: az exegézisben A 7bc

Moesia 19

Moguntinum=Maguntinum (Mainz)

Mohammed=Mahometus

Mohatra 2140

Mohammedánok: a szentségek kiszolgáltatása 2340 3333-3335

Molinizmus 1997 bevezetése 2008 2564

Molinos, Michael 2201-2269; lásd még a Kvietizmus címszót

Mollities (masturbatio) 2044 2149

Monasterium S. Osithae 1145sk

Monofiziták 150 bevezetése 478; lásd még az Eutyches címszót

Monogamia J 9ce

Monomachia (duellum, párbaj) K 4d

Monostor: simoniákus (pénzért való) felvétel a monostorba 751; 1. Még Altzelle, Citeaux címszavakat

Monotheléták: ünnepélyes elítélésük 550-559; 500 bevezetése 561 566 2531

Montanus és szektája 211 478

Montes pietatis (zálogházak) 1442-1444

Mózes: üdvözülés a mózesi törvény erejével E 5a; lehet–e egyenlőnek tartani Krisztussal 1365

Munka K 3d 4fc

Munkabér (salarium): igazságosság szerint K 4fc; K 3d

Munkások K 3d 4fc 5cb

Munkaszerződések K 4fc

Művelődés és képzés joga 3959sk

N
Nagyhét: szentáldozás Nagypénteken 3377

Nagylelkűség 3729

Nagypéntek (Parasceve): szentáldozás 3377

Naturalizmus 2814 2890 2901//2907

Nectarius konstantinápolyi püspök 235

Nem–tudás (ignorantia): befolyása az erkölcsi cselekedetre K 1aa; az igaz vallás leküzdhetetlen nem–ismerése 2865; bevezetése 2866

Nemzet: joga 3782-3786; népek joga C 7cd; kisebbségek joga 3989; Egyesült Nemzetek Szervezete 3955 bevezetése

Nemzeti kisebbség: jogai 3989

Neo–Arisztotelikusok 1440sk

Neon ravennai püspök 319sk

nép: jogai C 7cc; K 5c; nemzetek jogai C 7cd

népek fejlődése 4440-4469

Nestorius, nesztoriánusok 251a-e; Cyrillus Alexandrinus

Nestorius ellen 250-263; zsinati határozat Nestorius ellen 264; Vigilius pápa rendelete a nesztoriánusok ellen 416-420; hivatkozás 266 268 300 355 364 400-402 424-426 433 436sk. 472 476 519 554 595 1344sk. 2528

I. Niceai Zsinat (Concilium Nicaenum, 325-ben) 125-130; hitvallás 125sk. 251a 3431; Niceai–Konstantinápolyi Hitvallás 150 bevezetése; kánonok 127-129 235 305 711 2638; tekintélye 147 151 233 265 352 364 400 472 575 2526 2532; (és bennfoglaltan a „négy“ ill. Az „öt“ zsinat közé besorolva) 433 438 444 517 554 561 686; történeti utalások 209 214 300 343 412 444

II. Niceai Zsinat (787-ben) 600-609 1823; 612 bevezetése

Nicetas aquileiai püspök 311-316

Nicetas remesianai püspök 19

Novatianus, novaciánusok (katarok) 109 127 183 211sk. 214 705 1670

Nők pappászentelése 4590-4606

O, Ö
Ogino–Knaus módszer 3148 3748

Oktatás, nevelés az iskolában: mint kötelezettség K 4b; a család, az állam nevelői joga K 5b-c; a nevelés mint a házasság egyik célja J 9cb; szexuális nevelés K 4ed

Olajok, szent J 4a 7a; lásd még a Betegek kenete címszót

Olaus uppsalai érsek 822

Olaus lundi püspök 826

Olivi (Olieu), Petrus 900-904 908 bevezetése

Oltár, kiváltsággal felruházva (altare privilegiatum): a hozzá fűződő búcsú 2750

Onanizmus a házasságban K 4eb; K 4a

Ontologizmus: tételek 2841-2847; C 2a

Boldog II. Orbán pápa 701-703

III. Orbán pápa 764

IV. Orbán pápa 846sk

Boldog V. Orbán pápa: (Foullechat visszavonó nyilatkozat) 1087-1097

VI. Orbán pápa 1159

VIII. Orbán pápa 1998 2001 2008 2028sk. 2331

„Ordinale“, VI. Edvard angol királyé 3315 bevezetése 3316sk. 3317a

Órigenész, órigenisták: tévedések, megbélyegző kihirdetése 298 353 403-411 433 519; hivatkozás 353

Orvos 815 3162 3958; vö. K 3c 4da 4eb

Ositha: Szent Ositha monostora 1145

Osius püspök 133 135

Ostiarius („ajtónálló“ , kisebb egyházi rend) G 4da

Otthonteremtés joga 3942 3967

Öngyilkosság K 3c

Ökielégítés=mollities

Önmegtagadás K 6bd

Ördög (gonoszlélek, diabolus): mint teremtmény C 2cb; bűne D1; befolyása D 1b; eredeti állapotának visszaállása L 6b

Örményország: hitvallások 48sk

Örmények: az egyesülés bullája 1310-1328 1344sk. 2534; az elhunytak sorsa 925sk; tévedéseik (vádló irat: Libellus) 1006-1020

Örökösödés joga K 4fb 5cb

„Ősi egyházi szabályzat“ („Statuta Ecclesiae antiqua“) 325-329

Özvegy (Vidua): szerepe az Egyházban 109; vélt özvegy 311-314

P, Q
Pál apostol: levelei mint exegétikai kérdés 3587-3590; A 7ba; tévedés az Egyház kettős fejéről és Pálnak Péterrel való egyenlőségéről beszélni 1999 3555; az ítélet napjának nem–tudása 3629

Pál-i privilégium J 9ce

II. Pál pápa 1443

III. Pál pápa 1495-1630 1500 bevezetése

IV. Pál pápa: tanbeli dokumentum 1880

V. Pál pápa 1997 2763; hamiscímű bulla 2008; hivatkozás 2016 2762

VI. Pál pápa 4400-4606

Pál konstantinápolyi pátriárka 519sk. 551

Pál, Szamoszatai 453 519 1339

Panteizmus: a világ eredete C 2a; a lélek C 7bb

Pap (sacerdos): mint a hierarchia tagja G 4da; J 8a; a papi hivatás választásának joga 3962; a felszentelés szertartásai J 8a; a szentségek kiszolgáltatója, áldozatbemutató J 2-8, a pap mint „presbiter“: „második“ sorban van 215; a hívők általános papsága J 8d

Pápa primátusa G 4db

Pápa világi fősége 2975sk

Papyrus Der–Balyzeh 2

Parancsok: Istenéi K 2-5; kötelezettség a helyreállított természet állapotában F 3fe; a tökéletesek kötelezettsége K 6ab; az Egyház parancsai: évenkénti gyónás J 6cc; húsvéti szentáldozás J 5ed; nyilvános istentisztelet, böjt, hústól való tartózkodás K 2e

Parastron, Johannes 856

Paráznaság 1327 2148 2150; K 4ec

Párbaj (duellum) K 4d; párbajnál együttműködni K 4a

Párbeszédben a világgal 4420-4425

Parúzia: exegétikai kérdések 2628-2630

II. Paschalis pápa 704-708

Paschasius nápolyi püspök 480

Passaginusok (szekta) 760

Pastor, Palencia püspöke 188-208

Pasztorális levelek (Szent Pál) 3587-3590

Patarinusok (szekta) 760

Pátriárkai székek rendje G 4dc

Patripassziánusok 284

Pauliánisták 128 214

Paulinus antióchiai püspök 152-177

„Pax Clementina“ 2613sk

I. Pelagius pápa 441-447

II. Pelagius pápa 468sk

Pelagius, pelagiánusok 222 bevezetése 238 250 bevezetése 371 2616 1997; pelagiánizmussal hamisan vádolt katolikus tanok 1912 1917 1922 1924 1928 1937 1954 1965 2626

Pentateuchus 3394-3397 3862-3864

Pesszárium 3917a

Péter apostol: az Egyház egyeduralkodó alapja G 1d; 2. Levele: lásd az 1501. Pont bevezetését; A 7ba; Péter és Pál 1999 3555

Péter alexandriai pátriárka 235

Péter antióchiai pátriárka 680-686

Péter, Damiani Szent 687sk

Péter konstantinápolyi pátriárka (monotheléta) 551

Péter pistojai püspök 701

Petrus Abaelardus 721-739

Petrus de Bonageta 1101-1103

Petrus Fullo antióchiai pátriárka (monofizita) 364

Petrus Lombardus párizsi püspök: krisztológiai tévedése 749; tanítása a Szentháromságról 803sk

Petrus Mongus alexandriai pátriárka (monofizita)364

Petrus Oxomiensis (Martinez de Osma) 1411-1419 2635 2642

Petrus de Rivo: 1391-1396

Photinus Sirmiensis, photiniánusok 138 151 157 453 1339

Photius konstantinápolyi pátriárka: Ph–féle szakadás 650; bevezetése 661 2533 2886

Piacenzai Zsinat (Concilium Placentinum, 1095-ben) 707sk

Pilatus, Pontius (a hitvallásban) 10-30 42 50sk. 60-64 150

Pistojai Zsinat (Synodus Pistoriensis, 1786-ban): tételei 2600-2700

II. Pius pápa 1361-1385

IV. Pius pápa 1725-1870 2772

Szent V. Pius pápa 1901-1983 1880 2040

VI. Pius pápa 2590-2700 2830

VII. Pius pápa 2705-2718

VIII. Pius pápa 2722-2724

IX. Pius pápa 2775-3126

Szent X. Pius pápa 3370-3624 3665

XI. Pius pápa 3360-3776 3938-3941

XII. Pius pápa 3780-3928 3942

„Palacitum regium“ 2928 3062

Platón 435

Plebános (parochus): asszisztál a házasságban J 9bb; mint gyóntató („saját pap“) J 6bb

Pneumatomachi 151

Pokol (Infernus): mint büntetés L 6; limbus L 5; Krisztus alászállása a pokolra E 5bd

Polemon 519

Polgármester (syndicus): közreműködése a válásnál 3190-3193

Poligenizmus 3897

Politikai menekült: jogai 3990

Pollutio 2044; vö. 2149 3684; K 3c

Polyandria, Polygamia, Polygynia J 9ce

Pontifex Romanus (római pápa): Péter utóda G 2c; joghatóság, primátus G 4db; tanítói tekintély H 1-2; búcsúk engedélyezésének joga J 10bb

Pontius Clermont–i püspök 757

Possessor afrikai püspök 366

„Praedeterminatio physica“ 1997 (kiegészítés)

Pragmatizmus 3878

Predestináció: Krisztusé 536; az embereké F 2cb; a törvényes egyházi hatalom gyakorlása nem függ a predesztinációtól G 4b-d

Priscillianus, priszcilliánisták 188-208 283-286 451-464

Probabilizmus, probabiliorizmus K 1eb

Prófécia: vannak igaz próféciák 2907 3009 3505sk. 3528 3539 3563 3573; mint a hit elfogadására ösztönző indíték A 8b

Próféta A 7ba; B 2bc

Propositio blasphema (istenkáromló tétel): 2001 2005 2210 2214sk. 2241-2253 2260

Prosper Aquitanus 353 376; (idézetek műveiből) 378-395

Protestánsok 2997-2999

Pünkösd (Pentecostes) ünnepe 3325 3328

Püspök: apostoli folyamatossága G 2b; szentelésének rítusa J 8a; a szentelendő püspök megvizsgálása 325; kormányzás G 4da 4dc; tanításának tekintélye H 1cb; a szentségeket és a szentelményeket illető hatalma J 4b 6bb 8a 10bb

Pyrrhus konstantinápolyi pátriárka 519sk. 551 563

Quesnel, Paschasius: tételei 2400-2502 2616 2622 2667sk

Quiercy-i Zsinat (Concilium Carisiacum, 853-ban): 621-624

Quodvultdeus karthágói püspök 22 3686

R
Rabszolgaság: elvetése K 4cc

Rabszolgavásár K 4cc

Racionalizmus A 9a

Rágalom, rágalmazó 2037 2143sk

Rainaldus, episcopus Cumanus 695

Ravenna 15

Reimsi Zsinat (Concilium Remense, 1148-ban) 745

Remény: belénk ötött erény F 4; mint erkölcsös cselekedet indítéka K 1ab; a remény ápolásának kötelezettsége K 2b

Rend: természetfölötti, lásd a Természetfölöttiség címszót; szociális rend K 5c

Rendek: a hierarchiában G 4d J 8a; szerzetesrendek K 6bf

Reprobatio (kárhozatra vetés) F 2c

Restrictio mentalis („megtartja magában“) 2118; vö. K 4ca

Részesülés (applicatio): a szentmise gyümölcseiből J 5de; – az imádság gyümölcseiből L 4b; – a búcsúk gyümölcseiből J 10bc; L 4b

Rituale Romanum 3196

Rohan–Chabot, L. F. Aug. 2725

Róma: hitvallások 30 546-548; helyi szinodusok: (382-ben) 152-180; (495-ben) 348; (680-ban) 546-548; (745-ben) 587; (862-ben) 635-637; (863-ban) 635 bevezetése; (1059-ben) 690; (1097-ben) 700; lásd még: Lateranum, Vaticanum

Római Katolikus Egyház és az Ortodox Egyház 4430-4435

Rosmini–Serbati, Antonio: tételei 3201-3241; támadhatóak a nem-tiltott művei 3154sk

Rossz (malum): lényege, eredete C 2cb; közreműködés a rosszban, káröröm K 4a

Rufinus, Tyrannius 16 209 353

Rufus thessaliai püspök 214 232sk

Rusticus Narbonne–i püspök 321sk

S, SZ
Sabellius, szabelliánusok 112 bevezetése 154 284 451 519 1332

„Sachsenspiegel“: tévedései 1110-1116

II. Sándor pápa 695-698 868

III. Sándor pápa 748-750 753-758 772

IV. Sándor pápa 840-844 1146

VI. Sándor pápa 1443

VII. Sándor pápa 2010-2070

VIII. Sándor pápa 2281-2332 2700

Sardicai Zsinat (Concilium Serdicense, 343 – v. 344-ben) 133-135

Schisma: vö. az Egyház egységével G 3; Acacius–féle, lásd az Acacius címszót; Photius–féle, lásd a Photius címszót

Scotus, Johannes Duns, skotisták 1400 bevezetése 2553

Segítő kegyelem, viták: 1. A Kegyelem segítsége címszót

Sens-i Zsinat (Concilium Senonense, 1140-v. 1141-ben) 721-739

Serenus marseillesi püspök 477

Sergius konstantinápolyi pátriárka 487sk. 496sk. 519sk. 550sk. 563

Severus antióchiai pátriárka (monofizita) 519

Sigurdus trondheimi érsek 829

„Silentium obsequiosum“ (engedelmeskedni és felemás szívvel hallgatni) 2390

Simon Meaux–i püspök 762

Simónia: mibenléte K 2fb; simóniákus szentelések J 8bb

Szent Simplicius pápa 330-343

Szent Siricius pápa 181-185

Sirmium: II. Sirmiumi Zsinat (Synodus Sirmiensis II., 351-ben) hitvallás 139sk

IV. Sixtus pápa 1391-1396 1398-1407 1411-1419 1425sk. 1443 1516 2015

Skolasztikus módszer A 9bb

Sozomenus történetíró 138

Sör (cerevisia) 829

„Speculum saxonicum“: tételei 1110-1116

Spiritiszta médium 3642

Spiritizmus 3642

„Spirituális“ ferencesek 900 bevezetése 908 910

Sterilet (pesszárium) 3917a

Sterilizáció 3760-3765 3788; K 4db

Stipendium (misepénz): jog a stipendiumra 2654; ebből folyó kötelezettség K 4fb

Suárez, Franc. 1995 2564 3914

Sugalmazás: a Szentírás sugalmazottsága A 7ba; nem érvényes a magán–sugalmazottság egyedül 3033

Suhard párizsi érsek 3862-3864 3898

„Syllabus“ IX. Pius pápáé 2901-2980; Szent X. Pius pápáé 3401-3466

Szent Symmachus pápa 362

Syndicus: lásd: Polgármester

Szabadkőművesek (Massones, Francs Massons) K 2ad

Szabályok: jog –: lásd a Jog címszónál; trienti szabályzat a tiltott könyvekre vonatkozóan 1851-1861

Szakadár (schismaticus): fogalma G 4db; mint a keresztség kiszolgáltatója J 3b; haldokló sz. J 6d 7d

Szándék: a szentségek kiszolgáltatójában J 2bb 3b 5db 8bb; a szentségek fölvevőjében J 2d 3d 5ee; vö. házassági beleegyezéssel J 9ab; ítélni a szándékról mint titkos benső ügyről G 4b; H 1ba

Szavak értelme 979sk. 1980 2010-2012 3241; lásd még a Jansen címszót

Szegényekről való gondoskodás 3133a

Szegénység, Krisztusé, a szerzeteseké K 6be

Szék (hely): pátriárkai szék, lásd még a Pátriárkai székek rendje címszót; Római Szék avagy Péter Széke: lásd még: Pontifex Romanus címszót

Személy: Isten személyes B 1bb; az isteni személyek B 2; az emberi személy C 7bd

Szemiariánusok 138-143 151

Szemipelagiánizmus 1997 2618 2620; ürügyül használt 2004sk

Szemlélődők, szemlélődés K 6; K 2da 2dc

Szentáldozás (communio eucharistica) J 5e

Szentek: tisztelete K 2dd; szentek közössége L 3da 4b; lásd még a Kanonizáció címszót

Szentelmények J 10

Szentháromság B 2

Szentháromsági egymásba-foglaltság (circuminsessio perichoresis) B 2cc

Szentírás A 7b

Szentírásmagyarázat (exegézis) A 7b

Szentlélek: a Szentháromságban B 2; ajándékai és bentlakása F 5; F 3b; a sugalmazás és a megtestesülés „tulajdonítása“ (appropriatio) A 7ba; E 3a

Szentségek J 1-9

Szentségek kiszolgáltatásának szertartásai J 2bb

Szentségi jegy (character sacramentalis) J 2c 3ca 4c 8cb

Szeplőtelen fogantatás 2015-2017; E 6ab

Szeretet: mint ún. belénk öntött erény F 4; erkölcsi kötelezettség K 2c; K 4a; mint az erkölcsi cselekedetek indítéka K 1ab

Szeretet, Isten iránt: – teljesen salaktalan 2323 2351-2373; – a bukott természet állapotában D 3bd

Szertartás (ritus) a szentségek kiszolgáltatásánál J 2bb; a misében J 5dd

Szerzetesi fogadalom: mint erkölcsi kötelezettség K 2ga; mint házassági akadály J 9ce; K 4ec

Szerzetesnők megreformálása 2692

Szerzetesi szabályzatok szerint élők (Regulares Szerzetesrendek, Ordines religiosi) K 6bf

Szerződés: általánosságban K 4fc; becsült jövedelem (census) 1355

Szexualitás: erkölcsileg K 3c 4e; szexuális bűnök gyónása 2044sk. 2150

Szent I. Silvester pápa 123 1183

Szimbolizmus, teológiai (a modernisták szerint) 3487

Színelátás, Istené L 3a-b; A 1ba

Színesbőrűek (Nigritae): jogaik védelme 2745sk

Színlelés, a miséé K 4ca

Színlelés a szentségek kiszolgáltatásánál és vételénél 781 789 2561; K 4ca

Szinoptikus kérdés 3577sk

Szituációs etika 3918-3921

Szocializmus K 5cc

Szodomia 2044

Szolga, aki közreműködik ura bűnös cselekedetében 2151

Szombat megtartása 1348

Szomorúság, mások javán érzett 2113

Szószegés a szentmise felajánlásával kapcsolatban 2030

Szubdiakonátus G 4da; J 8bb

Szubordinaciánusok 151

Szubszidiaritás elve K 5cb

Szükségszerűség: végzetszerű C 5, szabadság a szükségszerűségtől D 3bd

Szülés: szűzi szülés E 6bb; siettetése 3336

Szüzesség: mint állapot K 6bg; szüzességi fogadalom K 2ga; előbbre sorolandó a házasságnál J 9cf, a Boldogságos Sz. Mária szüzessége E 6bb

Szűz Mária: szerepe a megváltás művében E 6; dicsőítése, tisztelete E 6d; megtisztulási szertartás 2324; az őt ért csapások értelmezése 1972sk

T

Tagok, az Egyházéi G 4c

Tamás, Szent Aquinói: tekintélye 2814 3665-3667; más elméletek követésének szabadsága 2509sk; hivatkozások 2552sk. 2681 3135-3140

Társadalomkép 4501-4512

Tartózkodási helyre vonatkozó jogok 3967

Tavera, Juan de, toledói érsek 1495

Tekintély: általánosságban C 7cd K 5ac; állami K 5cb

Temető (coemeterium): meggyalázása K 4dc

Teológia A 9b; természetes teológia 3026

Teológus: feladatköre függésben a Tanítóhivataltól A 9b; a teológusok egybehangzó véleménye A 7ad; a teológus állítólag kevésbé van rákészülve a szemlélődő állapotra, mint egy egyszerű ember 2264

Teológiai iskolák: tanítási szabadság H 1bb; a Szentírást szabadabban magyarázó iskola (École large), lásd: 3280-3294, mint a szabad értelmezés elé határt szabó körlevél

Teológiai kérdések, amelyek szabadon vitathatók H 1bb

Teológiai következtetés: mennyit ér 2880

Teozófia 3648

Teremtés: mint akció C 1b; a teremtésnek mint ilyennek a megismerhetősége A 1bc

Teremtmények C 1-8

Terméketlen idő (tempus agenneseos) használata 3148 3748 K 4eb

Természet: az eredeti ép, a bukott, a helyreállított természet állapota C 7e; D 3bd; F 3f

Természetes etika: alapelvek K 1; ellenvélemények 2956-2964; szituációs etika 3918-3921

Természetfölöttiség: az angyalok és emberek fölemeltetése C 6 7d-e; a kegyelem és a megigazulás természetfölöttisége F 1b 3b; az érdemé F 6; a mennyei boldogságé L 3ba

Terminológia, teológiai A 9bb

Testamentum: Ó– és Új – : kánon A 7ba; az ószövetségi törvény velejárói (legalia) E 5a

Testrészek: csonkítás K 3c 4db

Tévedés: hozzájárul az eretnekséghez K 2ad; téves tétel H 1d; leküzdhetetlen tévedés 2866; a tévedő személy 3996

Tévedhetetlenség, az Egyházé, a pápáé H 2b

Themistius 519

Theodoretus cyrusi püspök 436 444 472

Theodorus Fréjus–i püspök 308-310

Theodorus Mopsuestia–i püspök: hitvallása 51; elítélése 416-420 424-426 434-437 472 519 1344

Theodorus Pharanus püspök 519sk. 551

Thodosius konstantinápolyi pátriárka (monofizita) 519

Theodulus Persa 519

Theopaschitae (hogy ti. Isten szenvedni képes) 635sk; E 1a

Theophilus Alexandrinus 353

„Theoria ramorum“=„Ágak“ teóriája

Thorias trondheimi érsek 787

Ticinense Concilium (Pavia, 850-ben) 620

Tiltott könyvek jegyzéke 1851 bevezetése; vö. egy korai példával 354

Timóteushoz írt szentírási (páli) levelek 3587-3590; A 7ba

Timotheus Aelurus alexandriai pátriárka 364 519

Timotheus Apollinarista 149

Tisztviselők kiválasztása: papság körében G 6e; az arra méltóbbak kiválasztása: tág lelkiismerettel értelmezve 2147; a pápa megválasztása 1190; az állam vezetőjének megválasztása 3150

Tisztulás, a lélek tisztítóhelye (purgatorium) L 4; L 3ca-b

Titkos fizetéskiigazítás (compensatio occulta) 2137

Titokban maradó dolgok: ezek tudása A 1a; a lélek titkairól az Egyház nem ítélkezik G 4b

Tituszhoz írt páli levél 3587-3590; A 7ba

Tízparancsolat (Decalogus) K 2-5

Tóbiás Könyve A 7ba; lásd még: 1501sk

Tolerancia, mások vallási meggyőződését illetően K 4cc

Tolerantizmus K 2a

Tomista tételek 3601-3624

Tomizmus: metafizikai tételek 3601-3624; a segítő kegyelemről alkotott vélemény 2564

„Tomus Damasi“ 152-177; „Tomus Leonis“ (Nagy Szent I. Leó pápa) 290-295

Totalitás elve K 3c

Tours-i Zsinat (Synodus Turonensis, 1054-ben): lásd: 690. Ponttal kapcsoltan; (1163-ban) 747

Törökök: elleni háború 1484; gyermekeik megkeresztelése csupán egészségük megóvásáért 2561

Történelem: és hit A 6b; a történeti módszer az exegézisben A 7bc; ateista történelem (modernizmus) 3476 3480; üdvtörténet E 5

Törvény:örök, természeti, emberi K 1d; a természettörvény ismerete A 1bc; Isten parancsai K 2-5; a törvénymegtartás lehetősége a bukott természet állapotában D 3bd; a törvénymegtartás kötelessége a megújított természet állapotában F 3fe; J 3ca; „az Istenhez való fohászkodás törvénye alkotja meg a hívés törvényét“ 246 3792 3828 3317a

Tradicionalizmus 2811-2814

Traduciánizmus 360

Transsubstantiatio J 5bb

Transzformáció, az ember Istené lesz 960

„Tria capitula“ („Három fejezet“) elítélésük 421-438

Trienti Zsinat (Concilium Tridentinum, 1545-1563-ban) 1500-1835; tekintélyének elismerése 1987 2535 2545; megerősítése 1847-1850; hitvallása 1862-1870-1987; szabályok a tiltott könyvekre vonatkozóan 1851-1861 2772; hivatkozás 1347; a határozatok értelmezése: modernista kritika 3439; egyes tanításoké: szentírás, hagyomány, Vulgata 2710 3006sk. 3029 3293 3794-3796 3825; megigazulás, kegyelem 2070 2621 2623 2625 3718 1997; a szentségkiszolgáltató szándéka 3102; bérmálás kiszolgáltatója 2588; Eucharistia 2090 2629sk. 3362 3375; bűnbánat, egyházi büntetések 2023 2056 2058sk. 2636 2639 2644sk. 2649sk; egyházirend 2653 2655 2857; házasság 2515-2520 2598 2656sk. 2659sk. 2970sk. 2990 3385-3388 3700 3713

Tritheizmus 112 bevezetése; B 2db

Tudás, tudomány: a természettudomány szabadsága A 1a; a teológiai kutatás szabadsága H 1bb; tudás és hit A 6b; eljövendő dolgok tudása A 1a; titkos dolgok tudása, jövendölés A 1a K 2de; gyónásból tudomást szerezni valamiről 1989 2195 2543sk; a képzéshez való jog 3960

Tulajdonjog K 4fb

Tulajdonság (idioma): tulajdonságok kicserélhetősége E 2ba 6ba

Turribius astorgai püspök 283-286

Tutiorismus K 1ab

Tüzes vas: lásd Istenítéletek címszót

Tyrannicidium 1235

U, Ü
Ugo ferrarai püspök 768sk. 798

„Újraszentelés“ J 8b

Ulrich (Udalricus) augsburgi püspök 675

Undor a spirituális dolgoktól 2228

„Unio hypostatica“ Krisztusban E 1c

„Unus de Trinitate passus“ 401

Utolsó ítélet (iudicium generale) L 7c; az utolsó ítélet napjának tudása L 7c; E 2ac

Uzsora K 4fc

Üdvökonómia E 5

Üdvösség (a lélek üdve): az üdvösséget eszközli: a hit K 2aa-b; az Egyház G 6a; a szentségek J 2cc 3c 4c 5ed 6c 7c; az Egyház illetékessége a lelkek üdve érdekében G 6e; Isten üdvözítő akarata F 2c; üdvtörténet E 5a

Üdvözítő akarat, Istené F 2ca

Ünnepek: megtartásuk kötelezettsége, az ún. szolgai munkák tilalma K 2ea-b; a Szentháromság ünnepe 3325; Krisztus Legszentebb Testének ünnepe 846sk

V, W
„Vadium (vadimonium) mortuum(a leplezett uzsora egy faja: zálogba adni egy hasznot hajtó tárgyat, s az elzálogosítás folyamán a hitelező minden hasznot lefölöz: 747

Válás (házasságban) J 9ce; K 4a

Válaszok: a Quiercy-ben tartózkodó pápa idején 592; Bogor bolgár fejedelem követeinek 643-648

Valdesius, Petrus: hitvallás 790-797

Valdiak: hitvallás 790-797; elítélésük 809 913sk

Valence-i Zsinat (Concilium Valentinum, 855-ben) 625-633

Valentinus gnosztikus 1341

Valerianus patrícius 447

Vallás (religio) (mint hivatalos besorolás, Professio): K 2ac 2d 2e; mint hitvallás (confessio): lásd az Egyház címszónál; mint a tökéletesség egyik formája (religiosus szerzetes) K 6bf

Vallás a hit tárgya lehet A 8b; G 6c

„Vallásos érzék“ („sensus religiosus“) 3481 3483sk

Váltó (pénzváltás) 1981sk. K 4fc

Varázslás K 2de

Vaticanum, I. Concilium 3000-3075; tekintélye 1869 2539; hivatkozás 3137 3293 3340sk. 3815; értelmezése: Németország püspökeinek Nyilatkozata 3112-3117

Vaticinium (jóslat)=Prófécia

Végső eljövetel (Krisztusé) L 7a; E 2ac

Vélemény: véleménynyilvánítás szabadsága K 4cc

Venerius milánói püspök 209

Veronai Zsinat (Concilium Veronense, 1184-ben) 760sk

Vértanúk heroizmusa, mint a hit elfogadására ösztönző indíték A 8b

Viaticum (Szent útravaló) J 5ed

Victrins Rouen-i püspök 211

Vienne-i Zsinat (Concilium Vienense, 1311-1312-ben) 891-908 1440

Vigilius pápa 403-420

Világ: eredete, felépítése, okai C 1-5 C 8; a világ végső sorsa L 7; világi közösség és tekintély 3956 3992sk. 3995

Világiak apostolsága 3255c

Világi hatalom: jogai, a visszaélésekkel szembeszegülés K 5c; – és az Egyház G 6e; G 4a

Világvég, az ember végső dolgai L 1-7

Virgilius arles-i püspök 473

„Visszatartott ölelés “ 3907; K 4eb

Viták a kegyelmi segítségről=Kegyelem segítsége

Víz: Krisztus oldalából 784 798; – a szentmisében a borhoz elegyítve J 5b J 5dd; – keresztvíz J 3a; – forró, hideg: 1. Az istenítéleteknél „Vulgata”: Trienti Határozat 1506-1508 1504 2710 3006; értelmezése 3681 3794-3796 3825

Wyclif (Wiclef), Johannes: tételei 1121-1139 1151-1195 1201 bevezetése 1225 1247 bevezetése 1249-1251; kérdések a wyclifiták számára összeállítva 1247-1279

Z,Zs
Szent Zakariás pápa 586-589

Zaninus de Solcia: tételei 1361-1369

Zenon görög császár 345

Szent Zefürinosz pápa 105

Szent Zosimus pápa 221-231 243-245

Zsolozsma (Offícium divinum): kötelező érvénye 2041 2053-2055 2154

Zsoltárok: exegétikai kérdések 3521-3528; A 7ba

Zsidó(k) (héberek): vallási türelem 480 698 772sk; mint a keresztség kiszolgáltatói 646; önmagát kereszteli meg 788; zsidó kisdedek keresztsége 1998 2552-2558 2562

Zsinat: az egyetemes zsinatok jogai G 4dc; tekintély H 1cc; a pápa hatalma a zsinatok felett G 4db; nemzeti zsinat 2693 2936; a „négy“ avagy az „öt“ zsinat (az első egyetemes zsinatok) 433 438 444 517 561 686

X,Y
Xenocarides, apokrifek szerzője 213

Ymbertus arlesi érsek 766 780sk

MI AZ ÖRÖKMÉCS?

Az ÖRÖKMÉCS egy olyan Alapítvány, melyet az Alapító elsősorban az egyházmegye munkájának segítésére hozott létre.

KI ALAPÍTOTTA?

Alapítója Marosi Izidor püspök, - akkori megyéspüspök - aki az Alapítvány céljaira elkülönített egy összeget, mely összege kamatjait ill. az Alapítvány munkájából termelődő nyereséget a kuratórium az Alapítvány célkitűzéseire fordíthatja.

MI AZ ALAPÍTVÁNY CÉLJA?

Az ÖRÖKMÉCS Alapítvány célja: - a katolikus tanítás és lelkiség megjelenítése a magyar szellemi életben és terjesztésének támogatása; - továbbá a lelkipásztori munka és a liturgia segédeszközeinek biztosítása; - valamint a hitoktatás támogatása.

KI MŰKÖDTETI AZ ALAPÍTVÁNYT?

Az Alapítványt az Alapító által kijelölt bizottság ún. Kuratórium működteti. Tagjai: dr. Katona István püspök, mint elnök; dr. Fila Lajos prépost-plébános, mint tudományos munkatárs és szaklektor; Burger Ferenc plébános, mint ügyvezető.

MI AZ ALAPELVE?

Alapelve az eredeti és hiteles katolikus tanítás megszólaltatása és publikálása. Az ÖRÖKMÉCS ezért csak a hiteles imprimáturral (egyházi hatóság engedélye) ellátott műveket támogat, melyet a püspök és az Alapítvány Kuratóriuma által kijelölt szaklektorok adnak meg.

HOGYAN MŰKÖDIK?

 Az ÖRÖKMÉCS Alapítvány működését a cégbíróság bejegyzésétől kezdve végzi. A működtetést a Kuratórium végzi, melynek feladata az Alapítvány céljainak kivitelezése. Az Alapítvány vagyonát oly mértékben kívánja növelni, hogy annak kamatja lehetőséget adjon bármilyen alapítványi cél megvalósításához. Erre fordítja a kiadványokból befolyt hasznot és külön adományokat is. A Kuratórium tagjai munkájukat társadalmi munkában végzik.

HOGYAN LEHET TÁMOGATNI?

Az Alapítvány elsősorban azzal támogatható, ha kiadványaikat megveszik ill. terjesztik. De támogatható a számlájára történő készpénz befizetésével, mely az adóalapból leírható, ill. költségként elszámolható. Számlaszám: OTP V.ker 1170 5008 - 2041 7343. Adószám: 1917 4382-1-13

MILYEN TERVEI VANNAK?

Az Alapítvány tervezi, hogy egy papokból és civilekből álló munkaközösséget hív össze, akik megállapítják majd milyen irányú munkával segítse az egyházmegye munkáját. Ez ma már folyik is, hiszen az egyes feladatokon többen is dolgoznak.

HOL LEHET A KIADVÁNYOKAT MEGRENDELNI
VAGY A KAPCSOLATOT FELVENNI?

Az Alapítvány levélcímén, mely jelenleg: 1238 Bp.-Soroksár, Templom u. 111. Tel: 286-0091. Információk a telephelyen is kaphatók: 3078 Kisterenye, Szt. István u. 12. Tel: 32/350-819 vagy az Alapítvány saját telefonszámán: 30/425-980

MILYEN KIADVÁNYAI JELENTEK MEG EDDIG?

Fila L.: Katolikus Családi hittankönyv; Krisztus Igazsága; Hinni felnőtt módon; Gyermekük keresztelése; Az Úr asztalának vendége; A Szentlélektől megerősítve; A döntő lépés; Keresztes Szt. János aranymondásai; Fésűs É.: Ispiláni rózsafa; Fila L.: A szüzesség értelme;

MILYEN KIADVÁNYOKAT TERVEZNEK A TOVÁBBIAKBAN MEGJELENTETNI?

Bölcselettudomány; Katolikus vallási kalauz; A házasság értelme; Karol Wojtyla: Szerelem és felelősség című könyveket.

A jelen kiadványunkat is szeretnénk megjelentetni CD-n kiegészítve a II. Vatikáni Zsinat összes dokumentumaival, valamint az eddig megjelent pápai megnyilatkozásokkal.

Mindezeken túl az Alapítvány fejlesztet egy MATTHAEUS nevű számítógépes programot, mely a plébániák szentségi eseményeit és pénzügyi mozgásait tudja kezelni, saját maga által előállított adatainak továbbítására ad lehetőséget és egyszerű eszközökkel szövegszerkesztni is tud majd.

Valamint az Interneten is fenntartunk Web oldalakat, ahol lehetőséget kaphatnak egyes egyházközségek is a saját információjuk, vagy újságjuk számítógépes úton nyilvánosságra hozatalára. Szeretnénk a katolikus magyar sajtónak is nyilvánosságot biztosítani ily módon is a legdinamikusabban fejlődő médián.

Elektronikus levélcímünk jelenleg az Interneten: orokmecs@mail.c3.hu

Az ÖRÖKMÉCS Honlap Internet címe: http://www.c3.hu/~orokmecs

2
3

