
Constitutio Dogmatica de Ecclesia
1 CAPUT I. DE ECCLESIAE MYSTERIO
1 LUMEN GENTIUM cum sit Christus, haec Sacrosancta Synodus, in Spiritu Sancto congregata, omnes homines claritate Eius, super faciem Ecclesiae resplendente, illuminare vehementer exoptat, omni creaturae Evangelium annuntiando (cf. Mc 16,15). Cum autem Ecclesia sit in Christo veluti sacramentum seu signum et instrumentum intimae cum Deo unionis totiusque generis humani unitatis, naturam missionemque suam universalem, praecedentium Conciliorum argumento instans, pressius fidelibus suis et mundo universo declarare intendit. Condiciones huius temporis huic Ecclesiae officio urgentiorem vim addunt, ut nempe homines cuncti, variis hodie vinculis socialibus, technicis, culturalibus arctius coniuncti, plenam etiam unitatem in Christo consequantur.

2 Aeternus Pater, liberrimo et arcano sapientiae ac bonitatis suae consilio, mundum universum creavit, homines ad participandam vitam divinam elevare decrevit, eosque lapsos in Adamo non dereliquit, semper eis auxilia ad salutem praebens, intuitu Christi, Redemptoris, qui est imago Dei invisibilis, primogenitus omnis creaturae (Col 1,15). Omnes autem electos Pater ante saecula praescivit et praedestinavit conformes fieri imaginis Filii sui, ut sit Ipse primogenitus in multis fratribus (Rm 8,29). Credentes autem in Christum convocare statuit in sancta Ecclesia, quae iam ab origine mundi praefigurata, in historia populi Israel ac foedere antiquo mirabiliter praeparata, in novissimis temporibus constituta, effuso Spiritu est manifestata, et in fine saeculorum gloriose consummabitur. Tunc autem, sicut apud sanctos Patres legitur, omnes iusti inde ab Adam, ab Abel iusto usque ad ultimum electum in Ecclesia universali apud Patrem congregabuntur.

3 Venit igitur Filius, missus a Patre, qui nos in Eo ante mundi constitutionem elegit ac in adoptionem filiorum praedestinavit, quia in Eo omnia instaurare sibi complacuit (cf. Ep 1,4-5 Ep 1,10). Christus ideo, ut voluntatem Patris impleret, regnum caelorum in terris inauguravit nobisque Eius mysterium revelavit, atque oboedientia sua redemptionem effecit. Ecclesia, seu regnum Christi iam praesens in mysterio, ex virtute Dei in mundo visibiliter crescit. Quod exordium et incrementum significantur sanguine et aqua ex aperto latere Iesu crucifixi exeuntibus (cf. Jn 19,34), ac praenuntiantur verbis Domini de morte sua in cruce: Et Ego, si exaltatus fuero a terra, omnes traham ad Meipsum (Jn 12,32 gr.). Quoties sacrificium crucis, quo Pascha nostrum immolatus est Christus (1Co 5,7), in altari celebratur, opus nostrae redemptionis exercetur. Simul sacramento panis eucharistici repraesentatur et efficitur unitas fidelium, qui unum corpus in Christo constituunt (cf. 1Co 10,17). Omnes homines ad hanc vocantur unionem cum Christo, qui est lux mundi, a quo procedimus, per quem vivimus, ad quem tendimus.

4 Opere autem consummato, quod Pater Filio commisit in terra faciendum (cf. Jn 17,4), missus est Spiritus Sanctus die Pentecostes, ut Ecclesiam iugiter sanctificaret, atque ita credentes per Christum in uno Spiritu accessum haberent ad Patrem (cf. Ep 2,18). Ipse est Spiritus vitae seu fons aquae salientis in vitam aeternam (cf. Jn 4,14 Jn 7,38-39), per quem Pater homines, peccato mortuos, vivificat, donec eorum mortalia corpora in Christo resuscitet (cf. Rm 8,10-11). Spiritus in Ecclesia et in cordibus fidelium tamquam in templo habitat (cf. 1Co 3,16 1Co 6,19), in eisque orat et testimonium adoptionis filiorum reddit (cf. Ga 4,6 Rm 8,15-16 Rm 8,26). Ecclesiam quam in omnem veritatem inducit (cf. Jn 16,13) et in communione et ministratione unificat, diversis donis hierarchicis et charismaticis instruit ac dirigit, et fructibus suis adornat (cf. Ep 4,11-12 1Co 12,4 Ga 5,22). Virtute Evangelii iuvenescere facit Ecclesiam eamque perpetuo renovat et ad consummatam cum Sponso suo unionem perducit.Nam Spiritus et Sponsa ad Dominum Iesum dicunt Veni! (cf. Ap 22,17).

Sic apparet universa Ecclesia sicuti de unitate Patris et Filii et Spiritus Sancti plebs adunata.

5 Ecclesiae sanctae mysterium in eiusdem fundatione manifestatur. Dominus enim Iesus Ecclesiae suae initium fecit praedicando faustum nuntium, adventum scilicet Regni Dei a saeculis in Scripturis promissi: Quoniam impletum est tempus, et appropinquavit Regnum Dei (Mc 1,15 cf. Mt 4,17). Hoc vero Regnum in verbo, operibus et praesentia Christi hominibus elucescit. Verbum nempe Domini comparatur semini, quod in agro seminatur (Mc 4,14): qui illud cum fide audiunt et Christi pusillo gregi (Lc 12,32) adnumerantur, Regnum ipsum susceperunt; propria dein virtute semen germinat et increscit usque ad tempus messis (cf. Mc 4,26-29). Miracula etiam Iesu Regnum iam in terris pervenisse comprobant: Si in digito Dei eiicio daemonia, profecto pervenit in vos Regnum Dei (Lc 11,20 cf. Mt 12,28). Ante omnia tamen Regnum manifestatur in ipsa Persona Christi, Filii Dei et Filii hominis, qui venit ut ministraret, et daret animam suam redemptionem pro multis (Mc 10,45).

Cum autem Iesus, mortem crucis pro hominibus passus, resurrexerit, tamquam Dominus et Christus Sacerdosque in aeternum constitutus apparuit (cf. Ac 2,36 He 5,6 He 7,17-21), atque Spiritum a Patre promissum in discipulos suos effudit (cf. Ac 2,33). Unde Ecclesia, donis sui Fundatoris instructa fideliterque eiusdem praecepta caritatis, humilitatis et abnegationis servans, missionem accipit Regnum Christi et Dei annuntiandi et in omnibus gentibus instaurandi, huiusque Regni in terris germen et initium constituit. Ipsa interea, dum paulatim increscit, ad Regnum consummatum anhelat, ac totis viribus sperat et exoptat cum Rege suo in gloria coniungi.

6 Sicut in Vetere Testamento revelatio Regni saepe sub figuris proponitur, ita nunc quoque variis imaginibus intima Ecclesiae natura nobis innotescit, quae sive a vita pastorali vel ab agricultura, sive ab aedificatione aut etiam a familia et sponsalibus desumptae, in libris Prophetarum praeparantur.

Est enim Ecclesia ovile, cuius ostium unicum et necessarium Christus est (Jn 10,1-10). Est etiam grex, cuius ipse Deus pastorem se fore praenuntiavit (cf. Is 40,11 Ez 34,11 ss.), et cuius oves, etsi a pastoribus humanis gubernantur, indesinenter tamen deducuntur et nutriuntur ab ipso Christo. bono Pastore Principeque pastorum (cf. Jn 10,11 1P 5,4), qui vitam suam dedit pro ovibus (cf. Jn 10,11-15).

Est Ecclesia agricultura seu ager Dei (1Co 3,9). In illo agro crescit antiqua oliva, cuius radix sancta fuerunt Patriarchae, et in qua Iudaeorum et Gentium reconciliatio facta est et fiet (Rm 11,13-26). Ipsa plantata est a caelesti Agricola tamquam vinea electa (Mt 21,33-43 par.; cf. Is 5,1 ss.). Vitis vera Christus est, vitam et fecunditatem tribuens palmitibus, scilicet nobis, qui per Ecclesiam in ipso manemus, et sine quo nihil possumus facere (Jn 15,1-5).

Saepius quoque Ecclesia dicitur aedificatio Dei (1Co 3,9). Dominus ipse se comparavit lapidi, quem reprobaverunt aedificantes, sed qui factus est in caput anguli (Mt 21,42 par.; cf. Ac 4,11 1P 2,7 Ps 117,22). Super illud fundamentum Ecclesia ab Apostolis exstruitur (cf. 1Co 3,11), ab eoque firmitatem et cohaesionem accipit. Quae constructio variis appellationibus decoratur: domus Dei (1Tm 3,15), in qua nempe habitat eius familia, habitaculum Dei in Spiritu (Ep 2,19-22), tabernaculum Dei cum hominibus (Ap 21,3), et praesertim templum sanctum, quod in lapideis sanctuariis repraesentatum a Sanctis Patribus laudatur, et in Liturgia non immerito assimilatur Civitati sanctae, novae Ierusalem. In ipsa enim tamquam lapides vivi his in terris aedificamur (l PT 2,5). Quam sanctam civitatem Ioannes contemplatur, in renovatione mundi descendentem de caelis a Deo, paratam sicut sponsam ornatam viro suo (Ap 21.

Ecclesia etiam, quae sursum est Ierusalem et mater nostra appellatur (Ga 4,26 cf. Ap 12,17), describitur ut sponsa immaculata Agni immaculati (Ap 19,7 Ap 21,2 cf. et9; 22, 17), quam Christus dilexit, et seipsum tradidit pro ea, ut illam sanctificaret (Ep 5,26), quam sibi foedere indissolubili sociavit et indesinenter nutrit et fovet (Ep 5,29), et quam mundatam sibi voluit coniunctam et in dilectione ac fidelitate subditam (cf. Ep 5,24), quam tandem bonis caelestibus in aeternum cumulavit, ut Dei et Christi erga nos caritatem, quae omnem scientiam superat, comprehendamus (cf. Ep 3,19). Dum vero his in terris Ecclesia peregrinatur a Domino (cf. 2Co 5,6), tamquam exsulem se habet, ita ut quae sursum sunt quaerat et sapiat, ubi Christus est in dextera Dei sedens, ubi vita Ecclesiae abscondita est cum Christo in Deo, donec cum Sponso suo appareat in gloria (cf. Col 3,1-4).

7 Dei Filius, in natura humana Sibi unita, morte et resurrectione sua mortem superando, hominem redemit et in novam creaturam transformavit (cf. Ga 6,15 2Co 5,17). Communicando enim Spiritum suum, fratres suos, ex omnibus gentibus convocatos, tamquam corpus suum mystice constituit.

In corpore illo vita Christi in credentes diffunditur, qui Christo passo atque glorificato, per sacramenta arcano ac reali modo uniuntur. Per baptismum enim Christo conformamur: Etenim in uno Spiritu omnes nos in unum corpus baptizati sumus (l Cor. 12, 13). Quo sacro ritu consociatio cum morte et resurrectione Christi repraesentatur et efficitur: Consepulti enim sumus cum Illo per baptismum in mortem; si autem complantati facti sumus similitudini mortis Eius: simul et resurrectionis erimus (Rm 6,4-5). In fractione panis eucharistici de Corpore Domini realiter participantes, ad communionem cum Eo ac inter nos elevamur. Quoniam unus corpus multi sumus, omnes, qui de uno pane participamus (1Co 10,17). Ita nos omnes membra illius Corporis efficimur (cf. 1Co 12,27), singuli autem alter alterius membra (Rm 12,5).

Sicut vero omnia corporis humani membra, licet multa sint, unum tamen corpus efformant, ita fideles in Christo (cf. 1Co 12,12). Etiam in aedificatione corporis Christi diversitas viget membrorum et officiorum. Unus est Spiritus, qui varia sua dona, secundum divitias suas atque ministeriorum necessitates, ad Ecclesiae utilitatem dispertit (cf. 1Co 12,1-11). Inter quae dona praestat gratia Apostolorum, quorum auctoritati ipse Spiritus etiam charismaticos subdit (cf. 1Co 14). Idem Spiritus per Se suaque virtute atque interna membrorum connexione corpus unificans, caritatem inter fideles producit et urget. Unde, si quid patitur unum membrum, compatiuntur omnia membra; sive si unum membrum honoratur, congaudent omnia membra (cf. 1Co 12,26).

Huius corporis Caput est Christus. Ipse est imago Dei invisibilis, in Eoque condita sunt universa. Ipse est ante omnes et omnia in Ipso constant. Ipse est caput corporis quod est Ecclesia. Ipse est principium, primogenitus ex mortuis, ut sit in omnibus primatum tenens (cf. Col 1,15-18). Magnitudine virtutis suae caelestibus et terrestribus dominatur, et supereminenti perfectione et operatione sua totum corpus gloriae suae divitiis replet (cf. Ep 1,18-23).

Omnia membra Ei conformari oportet, donec Christus formetur in eis (cf. Ga 4,19). Quapropter in vitae Eius mysteria adsumimur, cum Eo configurati, commortui et conresuscitati, donec cum Eo conregnemus (cf. Ph 3,21 2Tm 2,11 Ep 2,6 Col 2,12 etc.). In terris adhuc peregrinantes, Eiusque vestigia in tribulatione et persecutione prementes, Eius passionibus tamquam corpus Capiti consociamur, Ei compatientes, ut cum Eo conglorificemur (cf. Rm 8,17).

Ex Eo totum corpus, per nexus et coniunctiones subministratum et constructum, crescit in augmentum Dei (Col 2,19). Ipse in corpore suo, scilicet Ecclesia, dona ministrationum iugiter disponit, quibus Ipsius virtute nobis invicem ad salutem servitia praestamus, ut veritatem facientes in caritate, crescamus in Illum per omnia, qui est Caput nostrum (cf. Ep 4,11-16 gr.) .

Ut autem in Illo incessanter renovemur (cf. Ep 4,23), dedit nobis de Spiritu suo, qui unus et idem in Capite et in membris exsistens, totum corpus ita vivificat, unificat et movet, ut Eius officium a sanctis Patribus comparari potuerit cum munere, quod principium vitae seu anima in corpore humano adimplet.

Christus vero diligit Ecclesiam ut sponsam suam, exemplar factus viri diligentis uxorem suam ut corpus suum (cf. Ep 5,25-28); ipsa vero Ecclesia subiecta est Capiti suo (ibid. Ep 23-24). Quia in Ipso inhabitat omnis plenitudo divinitatis corporaliter (Col 2,9), Ecclesiam, quae corpus et plenitudo Eius est, divinis suis donis replet (cf. Ep 1,22-23), ut ipsa protendat et perveniat ad omnem plenitudinem Dei (cf. Ep 3,19).

8 Unicus Mediator Christus Ecclesiam suam sanctam, fidei, spei et caritatis communitatem his in terris ut compaginem visibilem constituit et indesinenter sustentat, qua veritatem et gratiam ad omnes diffundit. Societas autem organis hierarchicis instructa et mysticum Christi Corpus, coetus adspectabilis et communitas spiritualis, Ecclesia terrestris et Ecclesia caelestibus bonis ditata, non ut duae res considerandae sunt, sed unam realitatem complexam efformant, quae humano e divino coalescit elemento. Ideo ob non mediocrem analogiam incarnati Verbi mysterio assimilatur. Sicut enim natura assumpta Verbo divino ut vivum organum salutis, Ei indissolubiliter unitum, inservit, non dissimili modo socialis compago Ecclesiae Spiritui Christi, eam vivificanti, ad augmentum corporis inservit (cf. Ep 4,16).

Haec est unica Christi Ecclesia, quam in Symbolo unam, sanctam, catholicam et apostolicam profitemur, quam Salvator noster, post resurrectionem suam Petro pascendam tradidit (Jn 21,17), eique ac ceteris Apostolis diffundendam et regendam commisit (cf. Mt 28,18 ss.), et in perpetuum ut columnam et firmamentum veritatis erexit (1Tm 3,15). Haec Ecclesia, in hoc mundo ut societas constituta et ordinata, subsistit in Ecclesia catholica, a successore Petri et Episcopis in eius communione gubernata, licet extra eius compaginem elementa plura sanctificationis et veritatis inveniantur, quae ut dona Ecclesiae Christi propria, ad unitatem catholicam impellunt.

Sicut autem Christus opus redemptionis in paupertate et persecutione perfecit, ita Ecclesia ad eamdem viam ingrediendam vocatur, ut fructus salutis hominibus communicet. Christus Iesus, cum in forma Dei esset, ... semetipsum exinanivit, formam servi accipiens (Ph 2,6) et propter nos egenus factus est, cum esset dives (2Co 8,9): ita Ecclesia, licet ad missionem suam exsequendam humanis opibus indigeat, non ad gloriam terrestrem quaerendam erigitur, sed ad humilitatem et abnegationem etiam exemplo suo divulgandas. Christus a Patre missus est evangelizare pauperibus, ... sanare contritos corde (Lc 4,18), quaerere et salvum facere quod perierat (Lc 19,10): similiter Ecclesia omnes infirmitate humana afflictos amore circumdat, imo in pauperibus et patientibus imaginem Fundatoris sui pauperis et patientis agnoscit, eorum inopiam sublevare satagit, et Christo in eis inservire intendit. Dum vero Christus, sanctus, innocens, impollutus (He 7,26), peccatum non novit (2Co 5,21), sed sola delicta populi repropitiare venit (cf. He 2,17), Ecclesia in proprio sinu peccatores complectens, sancta simul et semper purificanda, poenitentiam et renovationem continuo prosequitur.

Inter persecutiones mundi et consolationes Dei peregrinando procurrit Ecclesia, crucem et mortem Domini annuntians, donec veniat (cf. 1Co 11,26). Virtute autem Domini resuscitati roboratur, ut afflictiones et difficultates suas, internas pariter et extrinsecas, patientia et caritate devincat, et mysterium Eius, licet sub umbris, fideliter tamen in mundo revelet, donec in fine lumine pleno manifestabitur.


 HYPERLINK "http://catho.org/ck.php?n=41" \t "l" 

2 CAPUT II. DE POPULO DEI
9 In omni quidem tempore et in omni gente Deo acceptus est quicumque timet Eum et operatur iustitiam (cf. Ac 10,35). Placuit tamen Deo homines non singulatim, quavis mutua connexione seclusa, sanctificare et salvare, sed eos in populum constituere, qui in veritate Ipsum agnosceret Ipsique sancte serviret. Plebem igitur israeliticam Sibi in populum elegit, quocum foedus instituit et quem gradatim instruxit, Sese atque propositum voluntatis suae in eius historia manifestando eumque Sibi sanctificando. Haec tamen omnia in praeparationem et figuram contigerunt foederis illius novi et perfecti, in Christo feriendi, et plenioris revelationis per Ipsum Dei Verbum carnem factum tradendae. Ecce dies veniunt, dicit Dominus, et feriam domui Israel et domui Iuda foedus novum... Dabo legem meam in visceribus eorum, et in corde eorum scribam eam, et ero eis in Deum, et ipsi erunt Mihi in populum... Omnes enim cognoscent Me, a minimo usque ad maximum, ait Dominus (Ier. 31, 31-34). Quod foedus novum Christus instituit, novum scilicet testamentum in suo sanguine (cf. 1Co 11,25), ex Iudaeis ac gentibus plebem vocans, quae non secundum carnem sed in Spiritu ad unitatem coalesceret, essetque novus Populus Dei.
Credentes enim in Christum, renati non ex semine corruptibili, sed incorruptibili per verbum Dei vivi (cf. 1P 1,23), non ex carne sed ex aqua et Spiritu Sancto (cf. Jn 3,5-6), constituuntur tandem a genus electum, regale sacerdotium, gens sancta, populus acquisitionis ... qui aliquando non populus, nunc autem populus Dei (1P 2,9-10).

Populus ille messianicus habet pro capite Christum, qui traditus est propter delicta nostra et resurrexit propter iustificationem nostram (Rm 4,25), et nunc nomen quod est super omne nomen adeptus, gloriose regnat in caelis. Habet pro conditione dignitatem libertatemque filiorum Dei, in quorum cordibus Spiritus Sanctus sicut in templo inhabitat. Habet pro lege mandatum novum diligendi sicut ipse Christus dilexit nos (cf. Jn 13,34). Habet tandem pro fine Regnum Dei, ab ipso Deo in terris inchoatum, ulterius dilatandum, donec in fine saeculorum ab Ipso etiam consummetur, cum Christus apparuerit, vita nostra (cf. Col 3,4), et ipsa creatura liberabitur a servitute corruptionis in libertatem gloriae filiorum Dei (Rm 8,21). Itaque populus ille messianicus, quamvis universos homines actu non comprehendat, et non semel ut pusillus grex appareat, pro toto tamen genere humano firmissimum est germen unitatis, spei et salutis. A Christo in communionem vitae, caritatis et veritatis constitutus, ab Eo etiam ut instrumentum redemptionis omnium adsumitur, et tamquam lux mundi et sal terrae (cf. Mt 5,13-16), ad universum mundum emittitur.

Sicut vero Israel secundum carnem, qui in deserto peregrinabatur, Dei Ecclesia iam appellatur (2 Esd. 13,1 cf. Nb 20,4 Dt 23,1 ss ), ita novus Israel qui in praesenti saeculo incedens, futuram eamque manentem civitatem inquirit (cf. He 13,14), etiam Ecclesia Christi nuncupatur (cf. Mt 16,18), quippe quam Ipse sanguine suo acquisivit (cf. Ac 20,28) suo Spiritu replevit, aptisque mediis unionis visibilis et socialis instruxit. Deus congregationem eorum qui in Iesum, salutis auctorem et unitatis pacisque principium, credentes aspiciunt, convocavit et constituit Ecclesiam, ut sit universis et singulis sacramentum visibile huius salutiferae unitatis. Ad universas regiones extendenda, in historiam hominum intrat, dum tamen simul tempora et fines populorum transcendit. Per tentationes vero et tribulationes procedens Ecclesia virtute gratiae Dei sibi a Domino promissae confortatur, ut in infirmitate carnis a perfecta fidelitate non deficiat, sed Domini sui digna sponsa remaneat, et sub actione Spiritus Sancti, seipsam renovare non desinat, donec per crucem perveniat ad lucem, quae nescit occasum.

10 Christus Dominus, Pontifex ex hominibus assumptus (cf. He 5,1-5) novum populum fecit regnum et sacerdotes Deo et Patri suo (Ap 1,6 cf. Ap 5,9-10). Baptizati enim, per regenerationem et Spiritus Sancti unctionem consecrantur in domum spiritualem et sacerdotium sanctum, ut per omnia opera hominis christiani spirituales offerant hostias, et virtutes annuntient Eius qui de tenebris eos vocavit in admirabile lumen suum (cf. 1P 2,4-10). Ideo universi discipuli Christi, in oratione perseverantes et collaudantes Deum (cf. Ac 2,42-47), seipsos hostiam viventem, sanctam, Deo placentem exhibeant (cf. Rm 12,1), ubique terrarum de Christo testimonium perhibeant, atque poscentibus rationem reddant de ea quae in eis est spe vitae aeternae (cf. 1P 3,15).

Sacerdotium autem commune fidelium et sacerdotium ministeriale seu hierarchicum, licet essentia et non gradu tantum differant, ad invicem tamen ordinantur; unum enim et alterum suo peculiari modo de uno Christi sacerdotio participant. Sacerdos quidem ministerialis, potestate sacra qua gaudet, populum sacerdotalem efformat ac regit, sacrificium eucharisticum in persona Christi conficit illudque nomine totius populi Deo offert; fideles vero, vi regalis sui sacerdotii, in oblationem Eucharistiae concurrunt, illudque in sacramentis suscipiendis, in oratione et gratiarum actione, testimonio vitae sanctae, abnegatione et actuosa caritate exercent.

11 Indoles sacra et organice exstructa communitatis sacerdotalis et per sacramenta et per virtutes ad actum deducitur. Fideles per baptismum in Ecclesia incorporati, ad cultum religionis christianae charactere deputantur et, in filios Dei regenerati, fidem quam a Deo per Ecclesiam acceperunt coram hominibus profiteri tenentur. Sacramento confirmationis perfectius Ecclesiae vinculantur, speciali Spiritus Sancti robore ditantur, sicque ad fidem tamquam veri testes Christi verbo et opere simul diffundendam et defendendam arctius obligantur. Sacrificium eucharisticum, totius vitae christianae fontem et culmen, participantes, divinam Victimam Deo offerunt atque seipsos cum Ea; ita tum oblatione tum sacra communione, non promiscue sed alii aliter, omnes in liturgica actione partem propriam agunt. Porro corpore Christi in sacra synaxi refecti, unitatem Populi Dei, quae hoc augustissimo sacramento apte significatur et mirabiliter efficitur, modo concreto exhibent.

Qui vero ad sacramentum poenitentiae accedunt, veniam offensionis Deo illatae ab Eius misericordia obtinent et simul reconciliantur cum Ecclesia, quam peccando vulneraverunt, et quae eorum conversioni caritate, exemplo, precibus adlaborat. Sacra infirmorum unctione atque oratione presbyterorum Ecclesia tota aegrotantes Domino patienti et glorificato commendat, ut eos alleviet et salvet (cf. Jc 5,14-16), immo eos hortatur ut sese Christi passioni et morti libere sociantes (cf. Rm 8,17 Col 1,24 2Tm 2,11-12 1P 4,13), ad bonum Populi Dei conferant. Iterum, qui inter fideles sacro Ordine insigniuntur, ad Ecclesiam verbo et gratia Dei pascendam, Christi nomine instituuntur Tandem coniuges christiani, virtute matrimonii sacramenti, quo mysterium unitatis et fecundi amoris inter Christum et Ecclesiam significant atque participant (cf. Ep 5,32), se invicem in vita coniugali necnon prolis susceptione et educatione ad sanctitatem adiuvant, adeoque in suo vitae statu et ordine proprium suum in Populo Dei donum habent (cf. 1Co 7,7). Ex hoc enim connubio procedit familia, in qua nascuntur novi societatis humanae cives, qui per Spiritus Sancti gratiam, ad Populum Dei saeculorum decursu perpetuandum, baptismo in filios Dei constituuntur. In hac velut Ecclesia domestica parentes verbo et exemplo sint pro filiis suis primi fidei praecones, et vocationem unicuique propriam, sacram vero peculiari cura, foveant oportet.

Tot ac tantis salutaribus mediis muniti, christifideles omnes, cuiusvis conditionis ac status, ad perfectionem sanctitatis qua Pater ipse perfectus est, sua quisque via, a Domino vocantur.

12 Populus Dei sanctus de munere quoque prophetico Christi participat, vivum Eius testimonium maxime per vitam fidei ac caritatis diffundendo, et Deo hostiam laudis offerendo, fructum labiorum confitentium nomini Eius (cf. He 13,15). Universitas fidelium, qui unctionem habent a Sancto (cf. 1Jn 2,20 1Jn 2,27), in credendo falli nequit, atque hanc suam peculiarem proprietatem mediante supernaturali sensu fidei totius populi manifestat, cum ab Episcopis usque ad extremos laicos fideles universalem suum consensum de rebus fidei et morum exhibet. Illo enim sensu fidei, qui a Spiritu veritatis excitatur et sustentatur, Populus Dei sub ductu sacri magisterii, cui fideliter obsequens, iam non verbum hominum, sed vere accipit verbum Dei (cf. 1Th 2,13), semel traditae sanctis fidei (cf. Jud 1,3), indefectibiliter adhaeret, recto iudicio in eam profundius penetrat eamque in vita plenius applicat.

Idem praeterea Spiritus Sanctus non tantum per sacramenta et ministeria populum Dei sanctificat et ducit eumque virtutibus ornat, sed dona sua dividens singulis prout vult (1Co 12,11), inter omnis ordinis fideles distribuit gratias quoque speciales, quibus illos aptos et promptos reddit ad suscipienda varia opera vel officia, pro renovatione et ampliore aedificatione Ecclesiae proficua, secundum illud: Unicuique datur manifestatio Spiritus ad utilitatem (1Co 12,7). Quae charismata, sive clarissima, sive etiam simpliciora et latius diffusa, cum sint necessitatibus Ecclesiae apprime accommodata et utilia, cum gratiarum actione ac consolatione accipienda sunt. Dona autem extraordinaria non sunt temere expetenda, neque praesumptuose ab eis sperandi sunt fructus operarum apostolicarum; sed iudicium de eorum genuinitate et ordinato exercitio ad eos pertinet, qui in Ecclesia praesunt, et quibus speciatim competit, non Spiritum exstinguere, sed omnia probare et quod bonum est tenere (cf. 1Th 5,12 1Th 5,19-21).

13 Ad novum Populum Dei cuncti vocantur homines. Quapropter hic populus, unus et unicus manens, ad universum mundum et per omnia saecula est dilatandus, ut propositum adimpleatur voluntatis Dei, qui naturam humanam in initio condidit unam, filiosque suos, qui erant dispersi, in unum tandem congregare statuit (cf. Jn 11,52). Ad hoc enim misit Deus Filium suum, quem constituit heredem universorum (cf. He 1,2), ut sit Magister, Rex et Sacerdos omnium, Caput novi et universalis populi filiorum Dei. Ad hoc tandem misit Deus Spiritum Filii sui, Dominum et Vivificantem, qui pro tota Ecclesia et singulis universisque credentibus principium est congregationis et unitatis in doctrina Apostolorum et communione, fractione panis et orationibus (cf. Ac 2,42, gr.) .

Omnibus itaque gentibus terrae inest unus Populus Dei, cum ex omnibus gentibus mutuetur suos cives, Regni quidem indolis non terrestris, sed caelestis. Cuncti enim per orbem sparsi fideles cum ceteris in Spiritu Sancto communicant, et sic qui Romae sedet, Indos scit membrum suum esse. Cum autem Regnum Christi de hoc mundo non sit (cf. Jn 18,36), ideo Ecclesia seu Populus Dei, hoc Regnum inducens, nihil bono temporali cuiusvis populi subtrahit, sed e contra facultates et copias moresque populorum, quantum bona sunt, fovet et assumit, assumendo vero purificat, roborat et elevat. Memor est enim se cum illo Rege colligere debere, Cui gentes in hereditatem datae sunt (cf. Ps 2,8), et in Cuius civitatem dona et munera adducunt (cf. Ps 71, 10; Is. 60, 4-7; Apoc. 21, 24). Hic universalitatis character, qui Populum Dei condecorat, ipsius Domini donum est, quo catholica Ecclesia efficaciter et perpetuo tendit ad recapitulandam totam humanitatem cum omnibus bonis eius, sub Capite Christo, in unitate Spiritus Eius.

Vi huius catholicitatis, singulae partes propria dona ceteris partibus et toti Ecclesiae afferunt, ita ut totum et singulae partes augeantur ex omnibus invicem communicantibus et ad plenitudinem in unitate conspirantibus. Inde fit ut Populus Dei non tantum ex diversis populis congregetur, sed etiam in seipso ex variis ordinibus confletur. Adest enim inter membra eius diversitas, sive secundum officia, dum aliqui sacro ministerio in bonum fratrum suorum funguntur, sive secundum condicionem et vitae ordinationem, dum plures in statu religioso, arctiore via ad sanctitatem tendentes, fratres exemplo suo stimulant. Inde etiam in ecclesiastica communione legitime adsunt Ecclesiae particulares, propriis traditionibus fruentes, integro manente primatu Petri Cathedrae, quae universo caritatis coetui praesidet, legitimas varietates tuetur et simul invigilat ut particularia, nedum unitati noceant, ei potius inserviant. Inde denique inter diversas Ecclesiae partes vincula intimae communionis quoad divitias spirituales, operarios apostolicos et temporalia subsidia. Ad communicandum enim bona vocantur membra Populi Dei, et de singulis etiam Ecclesiis valent verba Apostoli: Unusquisque, sicut accepit gratiam, in alterutrum illam administrantes, sicut boni dispensatores multiformis gratiae Dei (1P 4,10).

Ad hanc igitur catholicam Populi Dei unitatem, quae pacem universalem praesignat et promovet, omnes vocantur homines, ad eamque variis modis pertinent vel ordinantur sive fideles catholici, sive alii credentes in Christo, sive denique omnes universaliter homines, gratia Dei ad salutem vocati.

14 Ad fideles ergo catholicos imprimis Sancta Synodus animum vertit. Docet autem, Sacra Scriptura et Traditione innixa, Ecclesiam hanc peregrinantem necessariam esse ad salutem. Unus enim Christus est Mediator ac via salutis, qui in Corpore suo, quod est Ecclesia, praesens nobis fit, Ipse autem necessitatem fidei et baptismi expressis verbis inculcando (cf. Mc 16,16 Jn 3,5), necessitatem Ecclesiae, in quam homines per baptismum tamquam per ianuam intrant, simul confirmavit. Quare illi homines salvari non possent, qui Ecclesiam Catholicam a Deo per Iesum Christum ut necessariam esse conditam non ignorantes, tamen vel in eam intrare, vel in eadem perseverare noluerint.

Illi plene Ecclesiae societati incorporantur, qui Spiritum Christi habentes, integram eius ordinationem omniaque media salutis in ea instituta accipiunt, et in eiusdem compage visibili cum Christo, eam per Summum Pontificem atque Episcopos regente, iunguntur, vinculis nempe professionis fidei, sacramentorum et ecclesiastici regiminis ac communionis. Non salvatur tamen, licet Ecclesiae incorporetur, qui in caritate non perseverans, in Ecclesiae sinu corpore quidem, sed non corde remanet. Memores autem sint omnes Ecclesiae filii condicionem suam eximiam non propriis meritis sed peculiari gratiae Christi esse adscribendam; cui si cogitatione, verbo et opere non respondent, nedum salventur, severius iudicabuntur.

Catechumeni qui, Spiritu Sancto movente, explicita voluntate ut Ecclesiae incorporentur expetunt, hoc ipso voto cum ea coniunguntur; quos iam ut suos dilectione curaque complectitur Mater Ecclesia.

15 Cum illis qui, baptizati, christiano nomine decorantur, integram autem fidem non profitentur vel unitatem communionis sub Successore Petri non servant, Ecclesia semetipsam novit plures ob rationes coniunctam. Sunt enim multi, qui sacram Scripturam ut normam credendi et vivendi in honore habent sincerumque zelum religiosum ostendunt, amanter credunt in Deum Patrem omnipotentem et in Christum, Filium Dei Salvatorem, baptismo signantur, quo Christo coniunguntur, imo et alia sacramenta in propriis Ecclesiis vel communitatibus ecclesiasticis agnoscunt et recipiunt. Plures inter illos et episcopatu gaudent, Sacram Eucharistiam celebrant necnon pietatem erga Deiparam Virginem fovent. Accedit orationum aliorumque beneficiorum spiritualium communio; imo vera quaedam in Spiritu Sancto coniunctio, quippe qui donis et gratiis etiam in illis sua virtute sanctificante operatur, et quosdam illorum usque ad sanguinis effusionem roboravit. Ita Spiritus in cunctis Christi discipulis desiderium actionemque suscitat, ut omnes, modo a Christo statuto, in uno grege sub uno Pastore pacifice uniantur. Quod ut obtineat, Ecclesia Mater precari, sperare et agere non desinit, filiosque ad purificationem et renovationem exhortatur, ut signum Christi super faciem Ecclesiae clarius effulgeat.

16 Ii tandem qui Evangelium nondum acceperunt, ad Populum Dei diversis rationibus ordinantur. In primis quidem populus ille cui data fuerunt testamenta et promissa et ex quo Christus ortus est secundum carnem (cf. Rm 9,4-5), populus secundum electionem carissimus propter patres: sine poenitentia enim sunt dona et vocatio Dei (cf. Rm 11,28-29). Sed propositum salutis et eos amplectitur, qui Creatorem agnoscunt, inter quos imprimis Musulmanos, qui fidem Abrahae se tenere profitentes, nobiscum Deum adorant unicum, misericordem, homines die novissimo iudicaturum Neque ab aliis, qui in umbris et imaginibus Deum ignotum quaerunt, ab huiusmodi Deus ipse longe est, cum det omnibus vitam et inspirationem et omnia (cf. Ac 17,25-28), et Salvator velit omnes homines salvos fieri (cf. 1Tm 2,4). Qui enim Evangelium Christi Eiusque Ecclesiam sine culpa ignorantes, Deum tamen sincero corde quaerunt, Eiusque voluntatem per conscientiae dictamen agnitam, operibus adimplere, sub gratiae influxu, conantur, aeternam salutem consequi possunt. Nec divina Providentia auxilia ad salutem necessaria denegat his qui sine culpa ad expressam agnitionem Dei nondum pervenerunt et rectam vitam non sine divina gratia assequi nituntur.
Quidquid enim boni et veri apud illos invenitur, ab Ecclesia tamquam praeparatio evangelica aestimatur et ab Illo datum qui illuminat omnem hominem, ut tandem vitam habeat. At saepius homines, a Maligno decepti, evanuerunt in cogitationibus suis, et commutaverunt veritatem Dei in mendacium, servientes creaturae magis quam Creatori (cf. Rm 1,21 Rm 1,25) vel sine Deo viventes ac morientes in hoc mundo, extremae desperationi exponuntur. Quapropter ad gloriam Dei et salutem istorum omnium promovendam, Ecclesia, memor mandati Domini dicentis: Praedicate Evangelium omni creaturae (Mc 16,16), missiones fovere sedulo curat.

17 Sicut enim Filius missus est a Patre, et Ipse Apostolos misit (cf. Jn 20,21), dicens: Euntes ergo docete omnes gentes, baptizantes eos in nomine Patris et Filii et Spiritus Sancti, docentes eos servare omnia quaecumque mandavi vobis. Et ecce Ego vobiscum sum omnibus diebus usque ad consummationem saeculi (Mt 28,18-20). Quod solemne Christi mandatum annuntiandi veritatem salutarem Ecclesia ab Apostolis recepit adimplendum usque ad ultimum terrae (cf. Ac 1,8). Unde sua facit verba Apostoli: Vae... mihi est si non evangelizavero! (2Co 9,16), ideoque in mittendis praeconibus indesinenter pergit, usquedum novellae Ecclesiae plene constituantur atque opus evangelizandi et ipsae continuent. A Spiritu Sancto enim ad cooperandum compellitur, ut propositum Dei, qui Christum principium salutis pro universo mundo constituit, effectu compleatur. Praedicando Evangelium, Ecclesia audientes ad fidem confessionemque fidei allicit, ad baptismum disponit, a servitute erroris eripit, eosque Christo incorporat, ut per caritatem in Illum usque ad plenitudinem crescant.
Opera autem sua efficit ut quidquid boni in corde menteque hominum vel in propriis ritibus et culturis populorum seminatum invenitur, non tantum non pereat, sed sanetur, elevetur et consummetur ad gloriam Dei, confusionem daemonis et beatitudinem hominis. Cuilibet discipulo Christi onus fidei disseminandae pro parte sua incumbit. Sed si quilibet credentes baptizare potest, sacerdotis tamen est aedificationem Corporis sacrificio eucharistico perficere, adimplendo verba Dei per prophetam: Ab ortu solis usque ad occasum magnum est nomen meum in gentibus, et in omni loco sacrificatur et offertur nomini meo oblatio munda (Ml 1,11). Ita autem simul orat et laborat Ecclesia, ut in Populum Dei, Corpus Domini et Templum Spiritus Sancti, totius mundi transeat plenitudo, et in Christo, omnium Capite, reddatur universorum Creatori ac Patri omnis honor et gloria.
1

[image: image1.png]


[image: image2.png]


