

UNIVERZITA PALACKÉHO V OLOMOUCI
CYRILOMETODĚJSKÁ TEOLOGICKÁ FAKULTA

Katedra církevního práva

Katolická teologie

František Ponížil

***Svátost svěcení:
Srovnání právní úpravy v kodexech
kanonického práva z let 1917 a 1983***

Diplomová práce

Vedoucí práce: Doc. lic. Damián Němec, dr

2013

Prohlašuji, že jsem diplomovou práci vypracoval samostatně a použil jsem přitom jen uvedené prameny a literaturu.

V Olomouci dne 9. 4. 2013

František Ponižil

OBSAH

Úvod.....	6
1 Svátost svěcení v CIC/1917	8
1.1 Dogmaticko-právní pojetí svátosti svěcení (kán. 948 až 950)	8
1.2 Udělovatel svatého svěcení (kán. 951 až 967).....	11
1.3 Příjemce svatého svěcení (kán. 968 až 991)	14
1.3.1 Požadavky na příjemce svatého svěcení (kán. 973 až 982)	15
1.3.2 Iregularity a jiné překážky (kán. 983 až 991)	17
1.4 Předběžné náležitosti svatého svěcení (kán. 992 až 1001)	29
1.5 Obřady a obřadnosti svatého svěcení (kán. 1002 až 1005)	32
1.6 Doba a místo svatého svěcení (kán. 1006 až 1009).....	32
1.7 Záznam vykonaného svěcení a jeho osvědčení (kán. 1010 a 1011).....	34
2 Koncilní texty a pokoncilní legislativa.....	35
2.1 Koncilní texty	35
2.1.1 Věřoučná konstituce o církvi <i>Lumen gentium</i>	35
2.1.2 Konstituce o posvátné liturgii <i>Sacrosanctum Concilium</i>	35
2.2 Liturgicko-právní reforma svátosti svěcení.....	36
2.2.1 Motu proprio <i>Sacrum Diaconatus Ordinem</i>	36
2.2.2 Apoštolská konstituce <i>Pontificalis Romani Recognitio</i>	39
2.2.3 Dekret a prenotanda k novému vydání pontifikálu	40
2.2.4 Motu proprio <i>Ministeria quaedam</i>	40
2.2.5 Motu proprio <i>Ad pascendum</i>	42
3 Svátost svěcení v CIC/1983.....	45
3.1 Právní pojetí svátosti svěcení (kán. 1008 a 1009)	45
3.2 Udělení svátosti svěcení a její udělovatel (kán. 1010 až 1023).....	47
3.3 Svěcenci (kán. 1024 až 1052)	49
3.3.1 Požadavky na svěcence (kán. 1026 až 1032).....	51
3.3.2 Požadavky před udělením svěcení (kán. 1033 až 1039)	53
3.3.3 Iregularity a jiné překážky (kán. 1040 až 1049)	53
3.3.4 Požadované doklady a šetření (kán. 1050 až 1052)	59
3.4 Záznam a osvědčení o udělení svěcení (kán. 1053 a 1054)	59

4	Srovnání ordinačního práva v CIC/1917 a CIC/1983	61
4.1	Svátost svěcení	61
4.2	Obřad svátosti svěcení a její udělovatel.....	62
4.3	Svěcenci	67
4.4	Iregularity a jiné překážky	72
4.5	Požadované doklady a šetření před udělením svátosti svěcení.....	76
4.6	Záznam a osvědčení o udělení svátosti svěcení	78
	Závěr	80
	Seznam pramenů a literatury	82
	Prameny	82
	Literatura	86
	Seznam zkratk.....	91
	Seznam tabulek.....	92
	Seznam příloh	93

*„Máme tedy vynikajícího velekněze,
který prošel až do nejvyššího nebe:
je to Ježíš, Boží Syn.“
(Žid 4,14)*

ÚVOD

V této diplomové práci pojednávám o disciplíně svátosti svěcení po roce 1917. Práci jsem zaměřil na oblast sakramentálního práva. Vzděláním a dalšími povinnostmi duchovních se zabývám pouze okrajově.

Hlavní důraz věnuji tématu iregularit a jiných překážek. V první kapitole se tomuto tématu věnuji téměř v polovině rozsahu a ve třetí kapitole tomuto tématu věnuji asi jednu třetinu.

Téma práce jsem si zvolil z důvodu, že jsem chtěl hlouběji proniknout do problematiky svátosti kněžství. Rozhodl jsem se psát o svěcení z právního pohledu, protože mě kanonické právo zajímá. Dalším důvodem volby tématu je, že se mne téma svátosti svěcení bytostně dotýká.

Cílem této práce je srovnání legislativy kodexů kanonického práva z roku 1917 a 1983. V první a třetí kapitole se věnuji komentování kodexové legislativy. Struktura práce se v první a třetí kapitole drží struktury příslušného kodexu. První kapitola je nejobsáhlejší, neboť legislativa CIC/1917 dnes není moc známá. Když se v těchto kapitolách vyskytuje neoznačený odkaz na kánon kodexu, tak v první kapitole je myšlen CIC/1917 a ve třetí CIC/1983. Výklad kánonů, které jsou v obou kodexech shodné, se má provádět s ohledem na kanonickou tradici (srov. CIC/1983, kán. 6 § 2).

V druhé kapitole pojednávám o koncilních textech a pokoncilní legislativě. Čtvrtá kapitola je komparací legislativy obou kodexů se zřetelem k některým mimokodexovým normám. Ve druhé a čtvrté kapitole u odkazů na kodex důsledně uvádím, o který kodex se jedná.

Při zpracování prvních tří kapitol jsem vycházel z pramenů a literatury, jejichž seznam je na konci této práce. Základním pramenem jsou oba kodexy kanonického práva, autentické interpretace k CIC/1917 a mimokodexové normy po CIC/1983.

Pro druhou kapitolu jsou pramenem konstituce *Lumen gentium a Sacrosanctum Concilium* a příslušné texty pokoncilní legislativy, které se věnují disciplíně svátosti svěcení.

Z použité literatury považuji za vhodné zmínit dva české komentáře CIC/1917 z pera Josefa Pejšky a Aloise Soldáta. Soldátův komentář vycházel na pokračování v Časopise katolického duchovenstva. Jeho velkou nevýhodou je, že každá část se jmenuje *Nový Codex iuris canonici*. Tento nedostatek komplikuje vyhledání požadovaného tématu. Pro jednoznačné určení článku je třeba uvést číslo a ročník časopisu. Ve třetí kapitole jsem vycházel z Münsterského komentáře k CIC/1983. Část věnující se svátosti svěcení

napsal Rüdiger Althaus. V tomto komentáři je shodný název u dvou článků, což je pro čtenáře matoucí.

Při zpracování čtvrté kapitoly se ukázala jako velmi užitečná kniha *Synopsis Corporis Iuris Canonici* z pera Joachima Budina a Gerda Ludwiga. Podle této knihy jsem vyhotovil synopsi ordinačního práva, kterou můžete najít v příloze. U některých kánonů kniha neuvádí ekvivalent ve druhém kodexu. Kdykoliv jsem to považoval za vhodné, tak jsem synopsi podle svého uvážení doplnil. Tyto mé zásahy do synopse jsou u příslušných kánonů uvedeny v poznámkách pod čarou.

Úmysl zákonodárce jsem se pokusil vysledovat v jednotlivých kánonech pomocí tabulek, kde vedle nosné myšlenky uvádím materii obou kodexů. Pod tabulkou, která se vždy věnuje některé části legislativy, je shrnutí nejvýznamnějších rozdílů. V některých případech uvádím i změny, které byly zavedeny před a po promulgaci CIC/1983.

Přílohou této práce je již zmiňovaná synopse, dále autentické interpretace k CIC/1917 a formuláře olomoucké arcidiecéze k šetřením podle CIC/1983 kán. 1051 odst. 2.

Tato práce okrajově zasahuje do liturgického práva. Nezasahuje do samotných liturgických textů, ale bere v potaz prenotandy k obřadům svcení, které obsahují některé doplnění kanonicko-právních norem.

Na tomto místě bych rád poděkoval všem, kteří mi pomohli s vypracováním této diplomové práce. Na prvním místě děkuji P. doc. Damiánu Němcovi, OP za vedení práce, podnětné připomínky a veškerou pomoc. Dále chci poděkovat R. D. ICLic. Josefu Rýznarovi za odbornou korekturu prvních tří kapitol, dr. Richardu Jaššovi za cenné rady a podněty k zamyšlení ohledně etiky vědecké práce, Janě Žufníčkové za jazykovou korekturu, rodině za podporu při psaní této práce a při celém studiu. Mé díky také patří Mons. Josefu Nuzíkovi, generálnímu vikáři olomoucké arcidiecéze a R. D. Antonínu Baslerovi, kancléři olomoucké arcidiecéze za ochotné poskytnutí materiálů do přílohy. Na závěr chci poděkovat pedagogům naší *alma mater* dr. Janě Plátové, dr. Pavlu Černuškov, dr. Jiřímu Dvořáčkov, P. dr. Štěpánu Filipovi, OP a R. D. dr. Pavlu Kopečkovi za jejich rady a pomoc.

1 SVÁTOST SVĚCENÍ V CIC/1917

Před rokem 1917 byly církevní zákony rozptýleny v různých dekretech a bulách. Vznikaly sice různé sbírky právních norem (např. Corpus iuris canonici, sbírky koncilních rozhodnutí, papežské výnosy a výnosy dikasterií), ale ukazovalo se, že by bylo potřebné vydat nový církevní zákoník. Pius X. vydal 16. 5. 1904 Motu proprio *Arduum Sane*, kterým oznámil úmysl vydat nový Kodex kanonického práva.

Pius X. pověřil sestavením církevního zákoníku kardinálskou komisí.¹ Pozdější kardinál státní sekretář Pietro Gasparri byl referentem této komise. V roce 1907 byl Pietro Gasparri kreován kardinálem a byl ustanoven do čela této komise. Sekretáři komise po roce 1907 byli E. Pacelli (pozdější papež Pius XII.) a A. S. Sapieha (později krakovský arcibiskup).²

Kodex kanonického práva promulgoval Benedikt XV. dne 27. 5. 1917 apoštolskou konstitucí *Providentissima Mater Ecclesia*. Kodex nabyl právní účinnosti 19. 5. 1918 a je členěn do pěti knih (Normae Generales, De Personis, De Rebus, De processibus, De Delictis et Poenis). Vzorem pro toto členění se staly justiniánské Instituce.³ Svátosti jsou v třetí knize De Rebus, v první části. Svátost svěcení je šestou statí první části třetí knihy kodexu (kán. 948 až 1011).

1.1 Dogmaticko-právní pojetí svátosti svěcení (kán. 948 až 950)

První tři kánony šesté statí jsou obecným úvodem do problematiky svěcení. Kánon 948 deklaruje rozdělení křesťanů na kleriky a laiky.

Slovo „klerik“ pochází z řeckého slova κληρος.⁴ Bauerův řecko-německý slovník uvádí jako význam tohoto slova tyto termíny: los; pro někoho vylosovaný podíl; los ve smyslu údělu nebo osudu. Slovník zmiňuje výskyt u Homéra a podává výčet míst v Novém zákoně, kde se tento výraz vyskytuje. Z tohoto výčtu uvedeného u Bauera je to např.: Mt 27,35; Mk 15,24; Sk 1,26; Kol 1,12; 1Pt 5,3.⁵

R. Beekes v řeckém etymologickém slovníku uvádí jako význam tohoto slova: los, podíl, dědictví, pozemek a u Justina v křesťanském významu duchovenstvo. Slovo κληρος podle zmiňovaného autora původně znamenalo kousek kamene nebo dřeva,

¹ Podle předmluvy k CIC/1917 pracovala kardinálská komise ve složení: S. Vannutelli, A. Agliardi, V. Vannutelli, F. Satolli, M. Rampolla del Tindaro, J. M. Gotti, D. Ferrata, F. Casseta, F. Desiderata Mathieu, K. Gennari, B. Cavicchioni, O. Steinhuber, F. Segna, J. Vives y Tuto, F. Cavagnis a R. Merry del Val.

² Srov. van HOVE A., *Prolegomena*, s. 616-617.

³ Srov. HRDINA A., *Kanonické právo*, s. 46.

⁴ L. Tichý ve svém slovníku uvádí, že výraz κληρος se v Novém zákoně vyskytuje 11x. Jako význam v češtině uvádí: 1. los; (*βάλλειν κληρος/κληρους*) *metat los, losovat*; 2. *vylosovaná věc; podíl, nárok; úděl*. TICHÝ, L. *Slovník novozákonní řečtiny*, s. 97.

⁵ Srov. BAUER, W., *Griechisch-Deutsches Wörterbuch*, s. 885-886.

který se používal jako los. Autor vidí formální shodu výrazu κλῆρος s keltským výrazem pro prkno. Slovo κλῆρος bývá obvykle spojováno s výrazem κλάω – zlomit, lámat.⁶

Blaiseho slovník latiny křesťanských autorů uvádí význam hesla *clericus* v plurálu jako: klerikové, členové duchovního stavu. V části zabývající se výskytem zmiňovaného termínu v křesťanské literatuře mj. uvádí výskyt v dopisech sv. Cypriána a v dopisech sv. Jeronýma.⁷ Blaise ve slovníku uvádí tuto citaci z Jeronýma:

„Jestliže se tedy klerik nazývá řecky κλῆρος a latinsky ‚sors,‘ pak se jmenují ‚clerici‘ buď proto, že jsou jimi na základě údělu od Pána nebo že sám Pán je údělem, tedy podílem kleriků.“⁸

Další výskyt tohoto slova je v dopisech sv. Ambrože (339 - 397), který – dle citovaného slovníku – píše: *„duchovní jsou všichni, kteří v církevní službě mají stupně svěcení.“* Další výskyt je ve výkladech na žalmy sv. Augustina (354 – 430).⁹

Podle slovníku středověké latiny v českých zemích znamená termín *clericus* „příslušník duchovního stavu“, „duchovní“, „klerik“; jako opozitum slovník uvádí výraz *laicus*.¹⁰

Z hlediska stáří užití řeckého výrazu κλῆρος ' církevním prostředí je důležitý výskyt u sv. Justina, tj. ve druhé polovině druhého století.¹¹ V textech latinské křesťanské provenience je důležitý výskyt výrazu *clericus* v polovině třetího století u sv. Cypriána.¹²

Josef Pejška ve svojí příručce Církevní právo II. Hierarchický řád církevní uvádí, jak vnímali etymologii slova klerik sv. Jeroným a sv. Augustin.

„Sv. Jeroným hledá původ slova ve výrocích, že osoby duchovní jsou ‚de sorte Domini‘, neb že Bůh jest jejich údělem. Sv. Augustin (+ 430) myslí na volbu apoštola Matěje, voleného losem.“¹³

Podle CIC/1917 vstupuje kandidát do duchovního stavu přijetím první tonsury. *„Qui divinis ministeriis per primam saltem tonsuram mancipati sunt, clerici dicuntur.“* (kán. 108 § 1). Vnější znakem duchovního stavu je církevní šat a postřižiny (srov. kán. 136 § 1). Svévolné odložení církevního šatu a postřižin s sebou nese trestní sankce. Duchovní s vyšším svěcením, který se po napomenutí do měsíce nenapraví, je suspendován. Později může být i sesazen (srov. kán. 2379). Svévolným odložením šatu se duchovní také vzdal svého úřadu. Tento úkon je přijat *ipso iure* a bez jakéhokoliv

⁶ Srov. BEEKES, R., *Etymological Dictionary of Greek, volume one*, s. 715.

⁷ Srov. BLAISE, A. *Dictionnaire latin-français des auteurs chrétiens*, s. 159.

⁸ Ibid.

⁹ Srov. ibid.

¹⁰ Srov. MARTÍNKOVÁ D. a kol., *Slovník středověké latiny v českých zemích I*, s. 710.

¹¹ Srov. CHADWICK H., *St. Justin*. In: *New Catholic Encyclopedia* 8, s. 94

¹² Srov. BÉVENOT M., *St. Cyprian*. In: *New Catholic Encyclopedia* 4, s. 564

¹³ PEJŠKA J., *Církevní právo II*, s. 1–2.

vyhlášení (srov. kán. 188 odst. 8). Nižší klerik, který odloží církevní šat, *ipso iure* vystupuje z duchovního stavu (srov. kán. 136 § 3).

Následující kánon obsahuje rozdělení svěcení na nižší a vyšší a uvádí jejich taxativní výčet (srov. kán. 949). Nižší svěcení (ostiariát, lekotrát, exorcistát a akolytát) nejsou božského ustanovení. Nejedná se o svátosti ale svátostiny, které vnitřně souvisejí se svátostí svěcení. Vyšší svěcení jsou podjáhenství, jáhenství a kněžství. Podjáhenství se oddělilo od jáhenství ve třetím století.¹⁴ Podjáhenství je svátostinou. Dogmatický pojem svátosti nedovoluje připisovat svátostnost těm stupňům svěcení, které nezaložil Kristus.¹⁵

Mezi vyšší svěcení bylo podjáhenství započítáno od dob papeže Inocence III.¹⁶ *New Catholic Encyclopedia* uvádí o něco přesnější údaj: „Až do 13. stol. bylo podjáhenství bráno jako nižší svěcení“¹⁷ Tento časový údaj odpovídá pontifikátu Inocence III. (1198 – 1216).¹⁸ Z výše uvedeného vyplývá, že podjáhenství bylo povýšeno na vyšší svěcení mezi lety 1201 – 1216.¹⁹ Kodex, když mluví o nižších stupních svěcení, užívá výrazu *ordinatio*. Pro biskupské svěcení je v kodexu důsledně používán termín *consecratio* (kán. 951 – 954).²⁰

„Nejvyšším stupněm svěcení je konsekrace biskupská, která je dle kán. 950 rozšířením presbyterátu, tvoříc s ním sacerdotium. Svěcení biskupské, kněžské a jáhenské jsou svátostná, hierarchická, ‚iuris divini‘ a udílejí se ‚per impositionem manuum‘.“²¹

V době promulgace CIC/1917 nebyla závazně rozřešena otázka, zda biskupská konsekrace je pouze jurisdikčním doplňkem kněžství nebo svébytným hierarchickým stupněm. Scholastika se klonila k názoru, že biskupská konsekrace je jen jakýmsi doplňkem kněžství, protože všechna svěcení směřují k Eucharistii. Biskupská moc nutně předpokládá kněžskou moc. Kněžské svěcení je podmínkou k biskupskému. Z tohoto ohledu nevyniká biskup nad kněze a biskupství tedy není stupněm svěcení.²²

Tridentský koncil deklaroval jako článek víry, že biskupové stojí výše než kněží a mají plnost moci k biřmování a ke svěcení.²³

¹⁴ Srov. EICHMAN E., MÖRSDORF K., *Lehrbuch des Kirchenrechts II.*, s 97.

¹⁵ Srov. PEJŠKA J., *Církevní právo II*, s. 3.

¹⁶ Srov. EICHMAN E., MÖRSDORF K., *Lehrbuch des Kirchenrechts II.*, s 97.

¹⁷ RILEY T. J., *Subdeacon*. In: *New Catholic Encyclopedia* 13, s. 756.

¹⁸ Srov. ULLMANN W., *Innocent III*. In: *New Catholic Encyclopedia* 7, s. 521.

¹⁹ Pejška uvádí, že podjáhenství bylo započítáno mezi vyšší svěcení již v pátém století; srov. PEJŠKA J., *Církevní právo II*, s. 3.

²⁰ Srov. PEJŠKA J., *Církevní právo II*, s. 5.

²¹ SOLDÁT A., *Nový Codex iuris canonici*. In: *ČKD 1921/1+2*, s. 19.

²² STh III suppl., q. 40, a. 5.

²³ Srov. DSH, č. 1777.

Přednost biskupů se vztahuje k jurisdikční moci a k moci svěcení. Přednost v moci svěcení je v tom, že pouze biskupové mají moc světit. Moc biskupů je vyšší účastí na kněžství Ježíše Krista.²⁴ Blud, že kněz má stejně jako biskup moc světit, odvrhl Tridentický koncil.²⁵

1.2 Udělovatel svatého svěcení (kán. 951 až 967)

Řádným udělovatelem svátosti svěcení je konsekrovaný biskup (srov. kán. 951). Klerik, kterého vysvětil papež, nemůže být dovoleně povýšen na vyšší stupeň svěcení bez zmocnění Apoštolského stolce (srov. kán. 952). Mimořádným udělovatelem je ten, komu samo právo nebo apoštolský indult dovoluje udělovat svátost svěcení, přestože není biskupem (srov. kán. 951). Kněz může udělovat pouze nižší a podjáhenské svěcení.²⁶ Všichni, biskupy nevyjímaje, kdo vědomě a svatokupecky²⁷ udělí svěcení nebo se takto nechají vysvětit, jsou podezřelí z bludařství. Duchovní upadají do suspenze vyhrazené Apoštolskému stolci (srov. kán. 2371). Kdo se odváží udělit svátosti těm, kterým to právo zakazuje, ať je suspendován od udílení svátostí na dobu, kterou určí ordinář a může být potrestán i dalšími tresty, bez újmy zvláštních trestů uvedených v kodexu (srov. kán. 2364).

Svěcení udělená heretikem či schizmatikem jsou platná. Katolická církev mimo jiné uznává za platná svěcení v církvi řecké, pravoslavné, bulharské,²⁸ jansenistické a starokatolické.²⁹ Svěcení udělovaná anglikánskými,³⁰ dánskými, či švédskými biskupy jsou neplatná kvůli podstatným nedostatkům formy a úmyslu svěcení.³¹ Kdo přijal svěcení od heretika, schizmatika či apostaty nebo od biskupa, který je ve vyhlášeném kanonickém trestu, upadá do suspenze vyhrazené Apoštolskému stolci. Kdo tak učinil *bona fide*, nesmí vykonávat úkony z moci svěcení, dokud nedostane dispens (srov. kán. 2372).

Vlastním světitelem biskupa je papež. Biskup smí konsekrovat kněze na biskupa pouze s papežským pověřením (srov. kán. 953). K biskupské konsekraci je nutné, aby si biskup přibral dva biskupy spolusvětitele. Dispens od této povinnosti je vyhrazena

²⁴ OTT L., *Grundriss der katholischen Dogmatik*, s. 518.

²⁵ Srov. DSH, č. 1777; OTT L., *Grundriss der katholischen Dogmatik*, s. 522.

²⁶ OTT L., *Grundriss der katholischen Dogmatik*, s. 524.

²⁷ Svatokupectví definuje kán. 727 až 730. Trestní sankce za svatokupectví je exkomunikace, zbavení volebního, prezentačního a jmenovacího práva (jestliže ho dotýčný má) a pro duchovní suspenze (srov. kán. 2392 odst. 1 až 3).

²⁸ Srov. PEJŠKA J., *Církevní právo II*, s. 4.

²⁹ Srov. EICHMAN E., MÖRS DORF K., *Lehrbuch des Kirchenrechts II.*, s. 98.

³⁰ Výrazem „anglikánská svěcení“ se zde rozumí svěcení udílená biskupy anglikánské církve nesjednocené s Apoštolským stolcem. J. Pejška uvádí, že o neplatnosti anglikánských svěcení rozhodl papež Lev XIII. v apoštolské konstituci *Apostolicae Curae* ze dne 13. 9. 1896, kvůli neplatnému svěcení Matouše Parkera; srov. PEJŠKA J., *Církevní právo II*, s. 4. Apoštolská konstituce *Anglicanorum coetibus*, podle které se řídí návrat anglikánů do katolické církve, počítá s tím, že stávající anglikánští duchovní, kteří splňují požadavky kanonického práva, mohou být ordinářem přijati jako kandidáti svěcení v katolické církvi; srov. *Anglicanorum coetibus*, č. VI § 1. In: *ACTA ČBK*, č. 5, s. 27.

³¹ Srov. EICHMAN E., MÖRS DORF K., *Lehrbuch des Kirchenrechts II.*, s. 98.

Apoštolskému stolci (srov. kán. 954). Biskup, který bez dovolení konsekruje nového biskupa, upadá *ipso facto* do suspenze³² vyhrazené Apoštolskému stolci (srov. kán. 2370).

Každý kandidát má být svěcen vlastním biskupem. Jestliže má být svěcen cizím biskupem, musí mít právoplatné pověřovací listiny (srov. kán. 955 § 1).³³ Jestliže biskup vysvětlí cizího podřízeného bez pověřovacích listin jeho ordináře, upadá do roční suspenze od udílení svěcení. Tato suspenze je vyhrazena Apoštolskému stolci (srov. kán. 2373 odst. 1). Tento list je vyžadován i pro udělení prvních postřizín.³⁴ Jestliže někdo přijal první postřiziny a chce sloužit v jiné diecézi, ať je do ní, po souhlasu místního biskupa, inkardinován podle předpisu kán. 111 § 2.³⁵

*Biskup diecéze, do jehož služby bude první tonzurou povýšen laik, tomu biskupu právem vlastním a výlučným náleží udílet svěcení nebo vydávat propouštěcí listiny podle předpisu kán 955 § 1, ačkoli dotyčný v téže diecézi dosud nezískal domicil.*³⁶

Vlastní biskup má své podřízené světit osobně. Podřízené východního obřadu smí světit pouze s dovolením Apoštolského stolce (srov. kán. 955 § 2). Pro světské kandidáty je vlastním biskupem biskup diecéze, kde mají domicil s původem nebo pouze domicil. Jestliže svěcenec nemá v diecézi původ, tak musí stvrdit přísahou, že chce trvale zůstat v diecézi (srov. kán. 956). „*Pouhé zrození kandidáta svěcení v diecézi dnes není biskupovi dotčené diecéze kompetenčním titulem.*“³⁷ Pro svěcence, kteří přijali první postřiziny, je vlastním biskupem biskup diecéze, do které byli inkardinováni (srov. kán. 956).

Apoštolský vikář a prefekt, opat a prelát *nullius*, jestliže jsou biskupy, tak v oblasti svěcení mají stejná práva jako diecézní biskup. Jestliže nejsou biskupy, mohou udílet první postřiziny a nižší svěcení vlastním i cizím kandidátům, kteří předložili pověřovací listiny. Výkon tohoto práva je omezen na vlastní území po dobu trvání úřadu. Ostatní svěcení mimo výše uvedené případy jsou neplatná (srov. kán. 957 § 1 a 2).

Opat, který je knězem a přijal platně opatskou benedikci, může udílet první postřiziny a nižší svěcení kandidátům, kteří jsou mu podřízeni složením jednoduchých slibů. Svěcení vykonaná nad tento rámec jsou neplatná,³⁸ s výjimkou, že by byl biskupem (srov. kán. 964 odst. 1).

³² Tato suspenze se vztahuje i na asistující biskupy nebo kněze a také na toho, kdo svěcení přijal.

³³ Český překlad CIC/1917, Soldát i Pejška překládají termín *litterae dimissoriae* jako propustný list. Ve shodě s terminologií českého překladu CIC/1983 používáme v této práci termín pověřovací listiny.

³⁴ Srov. PONT. COM. INT., *RAPD*: 17. 2. 1930. In: AAS XXII [1930], s. 195.

³⁵ Srov. PONT. COM. INT., *RAPD*: 24. 7. 1939. In: AAS XXXI [1939], s. 321.

³⁶ Ibid.

³⁷ SOLDÁT A., *Nový Codex iuris canonici*. In: *ČKD 1921/1+2*, s. 22.

³⁸ Jakákoliv opačná výsada se odvolává (srov. kán. 964 odst. 1).

Exemptní řeholníky světí biskup dovořeně pouze s pověřovacími listinami vyššího představeného (srov. kán. 964 odst. 2). Řeholní představený musí poslat pověřovací listiny biskupovi diecéze, na jehož území leží klášter (srov. kán. 965). Představený může zaslat pověřovací listiny jinému biskupovi pouze při splnění některé z těchto podmínek podle kán. 966 § 1: souhlas diecézního biskupa, rozdílnost obřadu biskupa a svěcení, diecézní biskup je nepřítomen nebo nebude v nejbližší právoplatné době světit,³⁹ při sedisvakanci, jestliže mimořádný správce diecéze není biskupem.

Cizí biskup, který bude světit řeholníka s pověřovacími listinami, musí mít úřední osvědčení biskupské kurie diecéze, na jejímž území leží klášter, o tom, že nastala některá z výše uvedených skutečností (srov. kán. 966 § 2). Jestliže biskup, který nemá právoplatnou výsadu, vykonal svěcení, aniž by nastal případ, o němž hovoří kán. 966 § 1, upadá do roční suspenze od udílení svěcení (srov. kán. 2373 odst. 4). Řeholní představený nemá obcházet diecézního biskupa přeložením kandidáta svěcení do jiného řeholního domu či úmyslným odložením svěcení na dobu, kdy biskup bude mimo diecézi nebo nebude udílet svěcení (srov. kán. 967). Představený, který pošle svého podřízeného k cizímu biskupovi, aniž by nastal případ zmiňovaný v kán. 965 až 967 upadá *ipso facto* do měsíční suspenze od slavení mše svaté (srov. kán. 2410).

Řeholníkovi s časnými sliby může představený udělit pověřovací listiny pouze k prvním postřížinám a k nižším svěcením (srov. kán. 964 odst. 3). Novicům se zakazuje přijímat svěcení (srov. kán. 567 § 2). Členům neexemptní řeholní společnosti se udílejí svěcení podle práva světských kandidátů. Odvolává se jakýkoliv indult, který dovoloval představeným vydávat pověřovací listiny k vyšším svěcením pro řeholníky s jednoduchými sliby (srov. kán. 964 odst. 4).

Pověřovací listiny pro světské kandidáty může vydat: vlastní biskup,⁴⁰ generální vikář se zvláštním zmocněním biskupa. Dále mohou dát pověřovací listiny pro vyšší svěcení apoštolský vikář a prefekt, opat a prelát *nullius*, i když nejsou biskupy (srov. kán. 958 § 1 odst. 1, 2 a 4). Už během prvního roku sedisvakance smí udělit pověřovací listiny také apoštolský provikář.⁴¹ Zde vidíme, že apoštolský provikář má – oproti kapitulnímu vikáři – v této oblasti širší pravomoci. CIC/1917 neřeší, jestli se u apoštolského provikáře vyžaduje něčí souhlas pro udělení pověřovacích listin⁴² a ani neřeší, zda apoštolský provikář může dát pověřovací listiny klerikovi, kterého odmítá apoštolský vikář.

³⁹ O dobách udílení svěcení pojednává kán. 1006 § 2, viz níže: 1.6 Doba a místo svatého svěcení.

⁴⁰ Biskup nemusí být konsekrovaný, stačí, když převezme řízení diecéze podle kán. 334 § 3.

⁴¹ Srov. PONT. COM. INT., *RAPD*: 20. 7. 1929. In: *AAS XXI* [1929], s. 573.

⁴² Případal by v úvahu souhlas rady vikariátu, o níž v kán. 302, byť kánon hovoří pouze o tom, že rada má být tříčlenná a ve vážnějších a obtížnějších záležitostech se má vyslechnout její mínění.

Naproti tomu kapitulní vikář může vydat pověřovací listiny až po roce sedisvakance a pouze se souhlasem kapituly. Během prvního roku ho může vydat pouze v případě, že by prodlením ztratil svěcenec obročí nebo kvůli obsazení nějakého úřadu (srov. kán. 958 § 1 odst. 3). Jestliže toto ustanovení poruší, upadá *ipso facto* do suspenze a *divinis* (srov. kán. 2409). Kapitulní vikář nesmí dát pověřovací listiny kandidátovi, kterého odmítl biskup (srov. kán. 958 § 2). Každý, kdo může vydat pověřovací listiny, může udělit svěcení osobně za předpokladu, že má potřebnou svátostnou moc (srov. kán. 959).

Před vydáním pověřovacích listin je nutno získat všechna osvědčení, které požaduje právo (srov. kán. 960 § 1).⁴³ Jestliže mezi vydáním osvědčení a svěcením uplyne lhůta, za kterou by si svěcenec mohl přivodit překážku (srov. kán. 664 § 3), biskup nesmí udělit svěcení, dokud neobdrží nová osvědčení (srov. kán. 960 § 2). Pokud svěcenec přebýval po dobu, kdy by si mohl přivodit překážku, v diecézi biskupa, který ho bude světit, potom si tato osvědčení získá sám biskup-světitel (srov. kán. 960 § 3). Pověřovací listiny může biskup poslat libovolnému biskupovi, který je ve společenství s Apoštolským stolcem a je stejného obřadu jako svěcenec. Liší-li se obřadem, musí mít světitel apoštolský indult (srov. kán. 961). Kánon výslovně ruší starší právo, kdy kardinál-biskup mohl posílat pověřovací listiny pouze římskému kardinálu-vikáři.⁴⁴

Biskup udělí svěcení, pouze když nemá pochybnost o platnosti pověřovacích listin, s výhradou předpisu kán 994 § 3 (srov. kán. 962). Udělovatel nebo jeho nástupce může omezit nebo odvolat pověřovací listiny. Tyto listiny neztrácejí platnost zánikem úřadu toho, který je vystavil (srov. kán. 963). Přijme-li někdo zlomyslně svěcení s falešnými pověřovacími listinami či bez nich, je *ipso facto* suspendován od přijatého svěcení (srov. kán. 2374).

1.3 Příjemce svatého svěcení (kán. 968 až 991)

„Sacram ordinationem valide recipit solus vir baptizatus; licite autem, qui ad normam sacrorum canonum debitis qualitibus, iudicio proprii Ordinarii, praeditus sit, neque ulla detineatur irregularitate aliove impedimento.“ (kán. 968 § 1)

Křest je branou ke svátostem (srov. kán. 737), proto je nezbytnou podmínkou k platnosti svěcení. Dále se k platnosti svěcení vyžaduje náležitý úmysl spolu se správnou materií a formou.⁴⁵ V následujících kánech kodex pojednává o podmínkách pro dovolené přijetí svěcení. Jestliže si někdo po přijetí svěcení přivodil překážku nebo

⁴³ O osvědčeních podrobně hovoří kán. 993 až 1000, viz níže: 1.4 Předběžné náležitosti svatého svěcení.

⁴⁴ Srov. PEJŠKA J., *Církevní právo II*, s. 7.

⁴⁵ Srov. SOLDÁT A., *Nový Codex iuris canonici*. In: ČKD 1921/1+2, s. 24.

iregularitu nebo do ní upadl bez vlastní viny, nesmí vykonávat úkony plynoucí z moci svěcení (srov. kán. 968 § 2).

Platnost svěcení může napadnout duchovní nebo jeho ordinář, popř. ordinář diecéze, na jejímž území proběhlo svěcení (srov. kán. 1994 § 1). Řízení o neplatnosti svěcení se provádí podle předpisu kán. 1993-1998.

Biskup světí ty kandidáty, kteří jsou podle jeho úsudku prospěšní diecézi. Biskup může vysvětit svého podřízeného ke službě v jiné diecézi (srov. kán. 969 § 1 a 2). Biskup nebo řeholní představený může sobě podřízenému duchovnímu z kanonického důvodu, i tajného, zakázat přijetí svěcení. Duchovní má právo rekursu ke Svatému stolci, v případě řeholníka ke generálnímu představenému (srov. kán. 970).

„Kanonickým důvodem jest ten, jenž jest obsažen v kodexu, v kánonech jednajících o svěcenci (kán. 968-991). Řízení je podobné jako při suspenzi ex informata conscientia (kán. 2186-2194).“⁴⁶

Je naprosto nepřipustné někoho nutit přijmout svěcení nebo kanonicky způsobilého kandidáta zrazovat od přijetí duchovního stavu (srov. kán. 971). Kdo donutí muže přijmout duchovní stav, upadá do nevyhrazené exkomunikace (srov. kán. 2352). Je třeba dbát, aby chlapci, kteří jeví známky povolání, byli přijímáni do malých seminářů. Kandidáti svěcení jsou povinni setrvat v semináři po dobu teologických studií (srov. kán. 972 § 1), která mají trvat čtyři roky (srov. kán. 1365). Tato studia není možné vykonat soukromě. Mají se vykonat na školách zřízených podle předpisu kán. 1365 (srov. kán. 976 § 3). Kandidát svěcení, který žije mimo seminář, ať je svěřen do vedení zbožného a schopného kněze (srov. kán. 972 § 2).

1.3.1 Požadavky na příjemce svatého svěcení (kán. 973 až 982)

První postřížiny je možno udělit jen tomu, kdo má úmysl dosáhnout kněžství (srov. kán. 973 § 1). Dříve bylo zvykem, že rodiče zasvěcovali své děti službě Bohu. Chlapci, kteří nebyli schopni přijmout svěcení, byli přijati do duchovního stavu první tonzurou.⁴⁷ Podle legislativy obsažené v CIC/1917 nikdo nesmí být povýšen na první postřížiny před začátkem teologického kurzu (srov. kán. 976 § 1).

Klerik, který přijal některá svěcení a nechce přijmout další, k tomu nemůže být biskupem nucen a ani mu bez vážného důvodu nemůže být zakázán výkon přijatých svěcení. Biskup, než udělí svěcení, musí pozitivně nabýt morální jistoty o vhodnosti kandidáta (srov. kán. 973 § 2 a 3). Požadavky na svěcence taxativně vypočítává kán 974:

„§ 1. Ut quis licite ordinari possit, requiruntur:

⁴⁶ SOLDÁT A., *Nový Codex iuris canonici*. In: ČKD 1921/1+2, s. 24.

⁴⁷ Srov. PEJŠKA J., *Církevní právo II*, s. 2.

- 1° *Recepta sacra confirmatio;*
- 2° *Mores ordini recipiendo congruentes;*
- 3° *Aetas canonica;*
- 4° *Debita scientia;*
- 5° *Ordinum inferiorum susceptio;*
- 6° *Interstitiorum observatio;*
- 7° *Titulus canonicus, si agatur de ordinibus maioribus.*

§ 2. *Quod pertinet ad consecrationem episcopalem,⁴⁸ servetur praescriptum can. 331.*“

Svátost biřmování se vyžaduje pouze k dovolenosti svěcení. Její absence není překážkou ani iregularitou.⁴⁹ Podle předpisu kán. 993 se vyžaduje osvědčení o skutečnostech, o nichž pojednává kán. 974 § 1 odst. 1, 2, 4 a 5.

Přehled o předepsaném kanonickém věku a mezidobích podává následující tabulka (srov. kán. kán. 975 a 976 § 2). K dovolenosti svěcení je třeba splnit všechny uvedené podmínky (srov. kán. 976 § 2).

Zlomyslné nedodržení předpisu o kanonickém věku je trestáno suspenzí od přijatého svěcení (srov. kán. 2374).

Tabulka č. 1: Přehled času udílení vyšších svěcení v CIC/1917

Stupeň svěcení	Věk⁵⁰	Rok teologického studia	Mezidobí
podjáhenství	21 let ⁵¹	konec třetího roku	rok od akolytátu
jáhenství	22 let	začátek čtvrtého roku	tři měsíce od podjáhenství
kněžství	24 let	polovina čtvrtého roku	tři měsíce od jáhenství

Během mezidobí se klerici cvičí v přijatých svěceních. Mezidobí, která výslovně nepředepisuje kodex, se nechávají na biskupově rozumné úvaze. Biskup může zkrátit lhůty uvedené v tabulce, jestliže to považuje za nutné nebo to vyžadují potřeby Církve.

Bez zvláštního svolení Římského Velekněze není dovoleno udělit v jeden den dvě nižší svěcení nebo akolytát s podjáhenstvím či dvě vyšší svěcení, dále první postřižiny s ostiariátem, ani všechna nižší svěcení dohromady. Opačný obyčej se zavrhuje – *reprobatur* (srov. kán. 978 § 2). Svěcení se musejí udílet v předepsaném pořadí (srov.

⁴⁸ Podmínky pro přijetí biskupského svěcení podle kán 331 § 1 jsou: Legitimní původ, třicet let věku, pět let kněžství, dobré mravy, zbožnost, horlivost v péči o duše, prozíravost a doktorát nebo licenciát z teologie nebo kanonického práva.

⁴⁹ Srov. SOLDÁT A., *Nový Codex iuris canonici*. In: ČKD 1921/1+2, s. 26.

⁵⁰ Římský pontifikál tento věk zvyšuje na 22 let pro podjáheny, 23 let pro jáheny a 25 let pro kněze; srov. PR (1962), s. 12. Materii této rubriky převzal kán. 1031 § 1 CIC/1983.

⁵¹ Předepsaný věk pro udělení podjáhenského svěcení je totožný s věkem, kdy se nezletilý stává zletilým. Zletilý může plně vykonávat svoje práva. Nezletilý je podřízen rodičům nebo poručníkům (srov. kán. 88 § 1 a 89).

kán. 977). Zlomyslné nedodržení předpisu o předepsaném pořadí stupňů svěcení⁵² je trestáno suspenzí od přijatého svěcení (srov. kán. 2374). Nedodržení tohoto ustanovení nepůsobí neplatnost svěcení s výjimkou, že by někdo byl konsekrován na biskupa, aniž by přijal kněžské svěcení. V tom případě by platnost biskupské konsekrace byla pochybná a bylo by nutné opakovat svěcení.⁵³

Kanonický titul pro světské duchovní je titul obročí, jmění nebo důchodu. Tento titul musí být zajištěn po celý život a má duchovnímu zajistit přiměřenou obživu (srov. kán. 979 § 1 a 2.). Řeholníci se slavnými sliby mají titul chudoby, řeholníci s jednoduchými trvalými sliby mají titul společného stolu nebo kongregace. Ostatní řeholníci se v této otázce řídí právem světských kandidátů (srov. kán. 982 § 1 až 3). Jestliže biskup udělí vyšší svěcení bez kanonického titulu, upadá *ipso facto* do roční suspenze od udílení svěcení, vyhrazené Apoštolskému stolci (srov. kán. 2373 odst. 3).

1.3.2 Iregularity a jiné překážky (kán. 983 až 991)

*„Posvátnost duchovního stavu nedovoluje, aby byl klerik zatížen vadami fyzickými neb mravními, které v očích lidu vrhají stín na jeho veřejnou činnost.“*⁵⁴

Právo rozlišuje irregularity (*impedimentum perpetuum*) do dvou druhů: *ex defectu* a *ex delicto*. Irregularity *ex defectu* jsou mravně nezávadné nedostatky. Skutková podstata irregularit *ex delicto* se zakládá na přestupku. Kodex zavedl další druh překážky, a to tzv. prosté překážky (*simpliciter impediti*). Tato prostá překážka sama zanikne bez potřeby dispenze. Irregularitu je potřeba odstranit dispenzí⁵⁵ nebo papežským reskriptem.⁵⁶ Prostá překážka může vzniknout pouze před svěcením.⁵⁷ Neznalost irregularit a překážek od nich neomlouvá (srov. kán. 988 a kán 16 § 1).⁵⁸

Jestliže udílí dispens Apoštolský stolec, je v této záležitosti kompetentní Kongregace svátostí (srov. kán. 249 § 2), s výjimkou dispenze od irregularit *ex delicto* kněžím, která je v kompetenci Kongregace koncilu (srov. kán. 250 § 1), stejně jako žádosti nižších kleriků a laiků. Apoštolští nunciové mívají dispenzační fakulty pro ta území, na která jsou posláni.⁵⁹

Dispenzační pravomoc u irregularit pocházejících z tajného trestného činu, s výjimkou úmyslné vraždy, potratu a těch trestných činů, o kterých jednal soud, má nad svými podřízenými ordinář a může ji delegovat. V naléhavých tajných případech má ve

⁵² Tzv. svěcení *per saltum*.

⁵³ Srov. SOLDÁT A., *Nový Codex iuris canonici*. In: ČKD 1921/3+4, s. 84.

⁵⁴ Srov. PEJŠKA J., *Církevní právo II*, s. 14.

⁵⁵ Srov. *ibid.*, s. 15.

⁵⁶ Srov. *ibid.*, s. 27.

⁵⁷ Srov. *ibid.*, s. 22.

⁵⁸ A. Soldát uvádí, že: „Také nevědomost jakákoli, není-li affektovaná, pravděpodobně od irregularity osvobozuje. To však by bylo u duchovních těžko připustiti.“ SOLDÁT A., *Nový Codex iuris canonici*. In: ČKD 1921/5+6, s. 162.

⁵⁹ Srov. PEJŠKA J., *Církevní právo II*, s. 25-26.

stejném rozsahu tuto pravomoc libovolný zpovědník, ale pouze aby duchovní mohl vykonávat úkony z moci svěcení (srov. kán. 990 § 1 a 2). Tajné případy iregularit *ex delicto* jsou vyhrazeny Penitenciárii (srov. kán. 258 § 1), což platí zejména o tajné iregularitě z vraždy a potratu.⁶⁰ Předpokladem pro vznik iregularit *ex delicto* je vnější těžký hřích, veřejný nebo tajný, spáchaný po křtu, s výjimkou trestného činu křtu od nekatolíků (srov. kán. 986).

V žádostech o dispens od iregularit a překážek je potřeba uvést všechny iregularity a překážky. Při neúmyslném zamlčení se dispens vztahuje i na ty, které byl opomenuty. Při úmyslném zamlčení nebo v případě, že se jedná o iregularitu z vraždy a potratu nebo z trestného činu, o kterém jednal soud, je dispens neplatná. Všeobecná dispenze se vztahuje i k vyšším svěcením, ale dispenzovaný se nemůže stát kardinálem, biskupem, opatem nebo prelátem *nullius*, nebo vyšším představeným v exemptní kněžské řeholi. Dispens udělená ve vnitřním nesvátostném oboru má být dána písemně a uchovává se v tajném archivu kurie (srov. kán. 991 § 1 až 4).

Iregularity a překážky se násobí, pouze pokud pocházejí z různých příčin, s výjimkou iregularity z úmyslné vraždy (srov. kán. 989). Kdo přistoupí se špatným úmyslem ke svěcení, i když mu v tom brání nějaká cenzura, iregularita nebo překážka, bude potrestán vážnými tresty podle věcných okolností (srov. kán. kán. 2374). Žádná iregularita nevzniká, pokud není výslovně stanovena právem (srov. kán. kán. 983).

Taxativní výčet iregularit *ex defectu* podává kán. 984 v sedmi odstavcích:

„Sunt irregulares ex defectu:

1° Illegitimi, sive illegitimitas sit publica sive occulta, nisi fuerint legitimati vel vota sollemnia professi;

2° Corpore vitiati qui secure propter debilitatem, vel decenter propter deformitatem, altaris ministerio defungi non valeant. Ad impediendum tamen exercitium ordinis legitime recepti, gravior requiritur defectus, neque ob hunc defectum prohibentur actus qui rite poni possunt;

3° Qui epileptici vel amentes vel a daemone possessi sunt vel fuerunt; quod si post receptos ordines tales evaserint et iam liberos esse certo constet, Ordinarius potest suis subditis receptorum ordinum exercitium rursus permittere;

4° Bigami, qui nempe duo vel plura matrimonia valida successive contraxerunt;

5° Qui infamia iuris notantur;

6° Iudex qui mortis sententiam tulit;

⁶⁰ Srov. SOLDÁT A., *Nouý Codex iuris canonici*. In: ČKD 1921/5+6, s. 176.

7° *Qui munus carnificis susceperint eorumque voluntarii ac immediati ministri in executione capitalis sententiae.*“

Nelegitimní jsou děti, které mají nemanželský původ nebo děti, které se narodily v době, kdy rodiče již nesměli užívat platného manželství z důvodu složení slavných řeholních slibů nebo přijetí svěcení. Děti narozené z putativního manželství jsou legitimní (srov. kán. 1114). Odstranění této iregularity je možné třemi způsoby: složením slavných řeholních slibů (srov. kán. 984 odst. 1), legitimací a papežskou dispencí⁶¹ nebo reskriptem Svatého stolce.⁶² Potomci se legitimují následujícím manželstvím jen tehdy, když rodiče byli schopni uzavřít manželství v době početí, těhotenství nebo narození (srov. kán. 1116). Legitimovaný následujícím manželstvím se nemůže stát kardinálem (srov. kán. 232 § 2 odst. 1),⁶³ biskupem (srov. kán. 331 § 1), opatem a prelátem *nullius* (srov. kán. 320 § 2). Tato překážka se původně vztahovala na syny kněží, jako ochrana proti nepotismu a nezdrženlivosti. Od 12. století byla rozšířena na nemanželské děti. Církev tímto ustanovením chránila posvátnost jak duchovního stavu, tak manželství. I civilní právo omezovalo nemanželským dětem některá práva.⁶⁴

Překážku působí taková tělesná vada, kvůli které duchovní nemůže bezpečně nebo důstojně sloužit. Neschopni přijmout svěcení jsou muži se znetvořeným obličejem nebo končetinami, slepí, hluchí a němí. Fyzicky neschopný nemůže přijmout ani první postřížiny. Jestliže vada vznikne po přijetí svěcení, má být posuzována mírněji.

Pejška uvádí, že kanonisté věnují zvláštní pozornost tématu vady levého *kanonického* oka, která komplikuje recitaci mešního kánonu. Iregularita pravděpodobně vzniká pouze při takové ztrátě levého oka, že to hyzdí obličej a pravé oko nemůže nahradit funkci levého.⁶⁵ Soldát uvádí, že v roce 1918 byl jistý ordinář delegován Kongregací, aby podle svého uvážení a svědomí dispencoval bývalého alumna, který ve válce přišel o levé oko.⁶⁶ Iregularita zaniká uzdravením nebo dispencí od Apoštolského stolce.⁶⁷

Iregularitou z duševního nedostatku jsou stížení: epileptici, zbavení rozumu a posedlí zlým duchem. Iregularita je trvalá, i když její příčina pominula. Jestliže tato iregularita stihla duchovního po přijetí svěcení, tak mu ordinář může dovolit výkon svěcení. Je otázkou, kdy působí iregularitu hluboká melancholie, utkvělé představy a myšlenky⁶⁸

⁶¹ Pro nižší svěcení tuto dispens může udělit ordinář; srov. *PR* (1962), s. 13.

⁶² Srov. PEJŠKA J., *Církevní právo II*, s. 17.

⁶³ Kardinálem se nemůže stát ten, kdo byl dispencován od jakékoliv iregularity nebo překážky k vyššímu svěcení, třeba i biskupskému. A. Soldát zmiňuje zvláštní dispens od nemanželského původu pro biskupy; srov. SOLDÁT A., *Nový Codex iuris canonici*. In: *ČKD* 1921/3+4, s. 91. Podle díkce zmíněného kánonu se tato zvláštní dispens nevztahuje k přijetí kardinálské hodnosti.

⁶⁴ Srov. *ibid.*, s. 91.

⁶⁵ Srov. PEJŠKA J., *Církevní právo II*, s. 17.

⁶⁶ Srov. SOLDÁT A., *Nový Codex iuris canonici*. In: *ČKD* 1921/3+4, s. 92.

⁶⁷ Srov. *ibid.*, s. 91.

⁶⁸ A. Soldát považuje za iregulární těžké melancholiky i ty, kteří trpí utkvělými představami; srov. SOLDÁT A., *Nový Codex iuris canonici*. In: *ČKD* 1921/3+4, s. 92.

nebo chorobná úzkostlivost.⁶⁹ U epileptiků je po uzdravení s ohledem na kuriální praxi šance na dispens.⁷⁰ Po příkladu Krista, který nepřijal uzdraveného posedlého mezi svoje učedníky,⁷¹ církev nepřipouští posedlé do duchovního stavu.⁷²

Předpis o bigamii stíhá pouze opětovný druhý sňatek, i když byl právoplatně uzavřený. Stejný následek má sňatek uzavřený před křtem. Dříve překážka závisela na tom, jestli druhé manželství bylo dokonáno nebo ne. Samotná soulož mimo manželství nepůsobí iregularitu. Bigamie je překážkou, protože druhý sňatek ruší obraz spojení Krista a církve.⁷³ Apoštol Pavel, když v prvním listu Timoteovi vypočítává vlastnosti biskupa, tak jako jednu z podmínek uvádí, že má být jen jednou ženatý.⁷⁴

Infamia je trestem, který pochází z římského práva. Tato újma na cti a vážnosti má vliv na způsobilost k právnímu jednání.⁷⁵ Římské právo rozlišovalo dvě možnosti vzniku bezectnosti. Buď vznikla na základě právního předpisu (a ta se nazývá *infamia*) nebo na základě faktické skutečnosti (tzv. *turpitude*).⁷⁶ Kanonické právo tyto dva druhy ztráty cti převzalo a rozlišuje je jako *infamia iuris* a *infamia facti* (srov. kán. 2293 § 1). *Infamia* nepůsobí na příbuzné pachatele (srov. kán. 2293 § 4).⁷⁷ Případy, kdy osoba upadá do *infamiae iuris* jsou proti nekodifikovanému právu rozšířeny, ale tehdy bezectnost přecházela na potomky.⁷⁸

Infamia iuris je v kanonickém právu odvetným trestem (srov. kán. 2291 odst. 1), který je stanoven za určité skutky (srov. kán. 2293 § 2), a působí iregularitu *ex defectu*.

Infamia facti nastává obdobným způsobem jako v římském právu (srov. kán. 2293 § 3) a působí prostou překážku – *simpliciter impediti* (srov. kán. 987 odst. 7). Další účinky ztráty cti stanovuje kán. 2294. *Infamia iuris* pomíjí dispensí od Apoštolského stolce, *infamia facti* zaniká, jestliže se viník trvale napraví a ordinář usoudí, že znovu získal dobrou pověst (srov. kán. 2295).

Do *infamiae iuris* upadá: Apostata, heretik a schizmatik (srov. kán. 2314 § 1 odst. 2), kdo vstoupí do nekatolické sekty nebo se k ní veřejně přihlásí (srov. kán. 2313 § 1 odst. 2

⁶⁹ Srov. PEJŠKA J., *Církevní právo II*, s. 17.

⁷⁰ Srov. SOLDÁT A., *Nový Codex iuris canonici*. In: ČKD 1921/3+4, s. 91.

⁷¹ Srov. Lk 8,38 a Mk 5,18-19.

⁷² „Dříve dávala kongregace sněmu Tridentského sněmu dovolení za 2 – 3 léta po uzdravení“; srov. SOLDÁT A., *Nový Codex iuris canonici*. In: ČKD 1921/3+4, s. 91.

⁷³ Srov. PEJŠKA J., *Církevní právo II*, s. 17; srov. Ef. 5,32.

⁷⁴ Srov. 1. Tim. 3,2.

⁷⁵ I v kanonickém právu má *infamia iuris* vliv na způsobilost k právnímu jednání a omezuje určitá práva. Kdo byl prohlášen nebo odsuzujícím rozsudkem prohlášen za právně bezectného, přichází o volební právo (srov. kán. 167 § 1 odst. 3). Rozsudkem prohlášený za právně bezectného nemůže vykonávat patronátní právo ani užívat jeho výsad (srov. kán. 1470 § 4). Bezectný, jak právně tak fakticky, nemůže být dovoleně kmotrem ani u křtu ani u biřmování (srov. kán. 766 a 796). Zjevně bezectný nemůže přijímat Eucharistii (srov. kán. 855 § 1). Svědectví osoby, rozsudkem prohlášené bezectnou, platí jen jako náznak a důkazní pomůcka a obvykle se nevyslychají pod přísahou (srov. kán. 1757 § 2 odst. 1 a 1758).

⁷⁶ Srov. KINCL J., URFUS V., SKŘEJPEK M., *Římské právo*, s. 78-79.

⁷⁷ Jedinou výjimkou je, kdyby příbuzní faráře, kteří s ním bydlí na faře, poškodili jeho dobrou pověst u vážených a poctivých mužů. Za těchto okolností je možné odstranit i neodstranitelného faráře (srov. kán. 2147 § 2 odst. 3).

⁷⁸ Srov. SOLDÁT A., *Nový Codex iuris canonici*. In: ČKD 1921/3+4, s. 94.

a 3), kdo se zlým úmyslem pohodí Eucharistii (srov. kán. 2320), kdo znesvětil těla nebo hroby zemřelých za účelem krádeže nebo s jiným zlým úmyslem (srov. kán. 2328), kdo fyzicky napadne papeže (srov. kán. 2343 § 1 odst. 2), kardinála nebo papežského legáta⁷⁹ (srov. kán. 2343 § 1 odst. 2), účastníci souboje a jejich svědci (srov. kán. 2351 § 2),⁸⁰ ti kteří se pokusili uzavřít druhé manželství (třeba i občanské) i když jim v tom bránilo existující manželství (srov. kán. 2356), laici⁸¹ a duchovní⁸² právoplatně odsouzení kvůli některým sexuálním trestným činům (srov. kán. 2357 § 1 a 2359 § 2).

Další dvě iregularity vznikají z nedostatku jemnosti srdce (*defectus lenitatis*). Iregulární je soudce, který vynesl rozsudek smrti, a kat, který vykonal trest smrti, a jeho dobrovolní a přímí pomocníci. Soudce, aby byl iregulární, musí být pokřtěn a musí s trestem smrti souhlasit. Jestliže o trestu rozhodoval soudní senát, tak soudce, který hlasoval proti trestu smrti, není stížen iregularitou. Kat, aby byl stížen iregularitou, musí být pokřtěn a popravu vykonat z moci úřadu.⁸³ V prvním případě se iregularita nevztahuje na zpovědníka odsouzeného, zákonodárce, církevního hodnostáře, který vydal klerika světskému rameni a preláta, který jako světský pán odsoudil viníka k smrti. V druhém případě nejsou iregulární stavitel šibenice, vojenská a policejní hlídka.⁸⁴

Pejška v pojednání o *defectus lenitatis* uvádí, že z tohoto důvodu jsou iregulární i účastníci války. Rozhodla o tom Kongregace konzistoře dekretem *Redeuntibus*. Ti, kteří šli do války nedobrovolně, mohou požádat o dispens biskupa. Kdo šel do války dobrovolně, musí požádat o dispens v Římě.⁸⁵

Taxativní výčet iregularit *ex delicto* podává kán. 985 v sedmi odstavcích. Tyto iregularity lze shrnout do čtyř skupin: zločiny proti víře (odst. 1-2), proti manželské věrnosti (odst. 3), proti životu (odst. 3-6), proti povinnostem kleriků (odst. 7).⁸⁶ Zákonný představený, který má podezření, že byl spáchán trestný čin nebo i po promlčení trestní žaloby, má povinnost nevysvětlit duchovního, jehož vhodnost není zjištěna (srov. kán. 2222 § 2).

„*Sunt irregulares ex delicto:*

1° *Apostatae a fide, haeretici, schismatici;*

⁷⁹ Mezi legáty se počítají i nunciové a internunciové (srov. kán. 267).

⁸⁰ Do trestu neupadá ten, kdo vyzval nebo akceptoval výzvu k souboji, jestliže prokazatelně neměl v úmyslu realizovat souboj; srov. PONT. COM. INT., *RAPD*: 26. 6. 1947. In: *AAS XXXIX* [1947], s. 573.

⁸¹ Jsou to všechny sexuální delikty spáchané s nezletilými pod šestnáct let věku, dále to jsou tyto činy: znásilnění, sodomie, incest a kuplířství.

⁸² Jsou to všechny sexuální delikty spáchané s nezletilými pod šestnáct let věku, dále to jsou tyto činy: cizoložství, znásilnění, bestialita, sodomie, kuplířství a incest s příbuznými nebo sešvagřenými v prvním stupni.

⁸³ Srov. SOLDÁT A., *Nový Codex iuris canonici*. In: *ČKD 1921/3+4*, s. 95.

⁸⁴ Srov. PEJŠKA J., *Církevní právo II*, s. 18-19.

⁸⁵ Srov. *ibid.*

⁸⁶ Srov. SOLDÁT A., *Nový Codex iuris canonici*. In: *ČKD 1921/5+6*, s. 162.

2° *Qui, praeterquam in casu extremae necessitatis, baptismum ab acatholicis quovis modo sibi conferri siverunt;*

3° *Qui matrimonium attentare aut civilem tantum actum ponere ausi sunt, vel ipsimet vinculo matrimoniali aut ordine sacro aut votis religiosis etiam simplicibus ac temporariis ligati, vel cum muliere iisdem votis adstricta aut matrimonio valido coniuncta;*

4° *Qui voluntarium homicidium perpetrarunt aut foetus humani abortum procuraverunt, effectu secuto, omnesque cooperantes;*

5° *Qui seipsos vel alios mutilaverunt vel sibi vitam adimere tentaverunt;*

6° *Clerici medicam vel chirurgicam artem sibi vetitam exercentes, si exinde mors sequatur;*

7° *Qui actum ordinis, clericis in ordine sacro constitutis reservatum, ponunt, vel eo ordine carentes, vel ab eius exercitio poena canonica sive personali, medicinali aut vindicativa, sive locali prohibiti.*“ (kán. 985)

Každý, kdo přijal křest, říká si křesťan a vytrvale popírá některou z pravd, v kterou je třeba věřit vírou božskou a katolickou nebo o této pravdě pochybuje, je heretikem. Kdo odpadl od křesťanské víry jako celku, je apostata. Kdo odmítá podřídit se Nejvyššímu Veleknězi nebo odmítá společenství s členy církve je schizmatik (srov. kán. 985 a 1325 § 2). Ke spáchání těchto trestných činů není nutné pozitivní přidržením se nějakého systému nebo společnosti tzn., že padl rozdíl mezi bludaři a těmi kdo jim věří.⁸⁷ V trestním právu tento rozdíl zůstal zachován. Apostata, heretik nebo schizmatik upadá *ipso facto* do exkomunikace (srov. kán. 2314 § 1 odst. 1). Jestliže někdo vstoupí do nekatolické sekty, je *ipso facto* právně bezectný a duchovní ať je degradován (srov. kán. 2314 § 1 odst. 3). Podezřelý z bludařství,⁸⁸ jestliže se po napomenutí do půl roku nenapraví, je považován za bludaře s příslušnými trestněprávními důsledky (srov. kán. 2315). Laik, který vstoupí do nekatolické sekty, je dvojnásobně irregulární podle kán. 985 odst. 1. a podle kán 984 odst. 5 (*infamia iuris*).

„Kdo však *bona fide* přijal blud nebo rozkol po svých rodičích a nikdy si katolické pravdy neuvědomil, není pro foro interno vyobcován (kán. 2242 § 1.) a není irregulární, poněvadž se nedopouští těžkého hříchu (kán. 986). Ovšem jsou i synové jejich pro stav duchovní *simpliciter impediti*.“⁸⁹

⁸⁷ Srov. *ibid.*, s. 163.

⁸⁸ Podle kán. 2316 je za podezřelého z bludařství považován každý, kdo sám od sebe a vědomě podporuje rozšiřování bludů nebo se aktivně účastní bludařských bohoslužeb. Právo podle kán. 1258 § 2, dovoluje z vážného důvodu nečinnou účast na bohoslužbách bludařů při pohřbech, svatbách či jiných obřadech. Může to být kvůli zastávanému úřadu nebo jako projev úcty. Při pochybnosti je třeba schválení ordináře.

⁸⁹ SOLDÁT A., *Nový Codex iuris canonici*. In: ČKD 1921/5+6, s. 163.

Iregularitou *ex delicto* je stížen každý, kdo přijal křest od nekatolíka mimo případu nejvyšší nouze. Nekatolík musí být vědomě bludařem nebo schizmatikem.⁹⁰ Iregularita se nevztahuje na děti⁹¹ a dospělé, kteří nemají užívání rozumu (srov. kán. 12 a 88 § 1), na ty, kteří se tím nedopouštějí těžkého hříchu (srov. kán. 986), a na všechny, kteří přijali křest od nekatolíků v případě krajní nutnosti (srov. kán. 985 odst. 2).

Když se duchovní s vyšším svěcením, ženatý nebo řeholník, pokusí uzavřít manželství, třeba jen civilní, upadá do iregularity *ex delicto*. Svobodný, který se uchází o vdanou nebo o řeholnici upadá do iregularity. U řeholníků k iregularitě stačí, aby měli jednoduché nebo časné sliby.⁹² Ženatý, duchovní s vyšším svěcením, řeholník a také všichni, kteří se s nimi odváží uzavřít manželství, třeba i civilní upadají do exkomunikace *latae sententiae*, prostě vyhrazené Apoštolskému stolci.⁹³ Profesové s jednoduchými nebo časnými sliby upadají do exkomunikace *latae sententiae*, vyhrazené ordináři. (srov. kán. 2388 § 1 a 2) Ti, kteří se pokusí uzavřít další manželství, přestože jim v tom brání překážka platného svazku, jsou *ipso facto* právně bezectní. Jestliže po ordinářově napomenutí zůstanou v nedovoleném pohlavním společenství, mohou být podle vážnosti potrestáni exkomunikací nebo osobním interdiktem (srov. kán. 2356).

Další iregularitou *ex delicto* je iregularita z úmyslné vraždy a potratu. Nahodilé zabití nebo zabití v přiměřené sebeobraně není vraždou a tudíž nepůsobí iregularitu. V případě zabití se doporučuje vyřízení dispenze z opatrnosti (*ad cautelam*). Zabití v souboji⁹⁴ působí iregularitu nejen *ex delicto* z vraždy ale i *ex defectu* z právní bezectnosti.⁹⁵

Laik, který byl právoplatně odsouzen pro trestný čin vraždy, je vyloučen z legitimních církevních úkonů⁹⁶ a z jakékoliv církevní služby. Duchovní, který se prokazatelně dopustil zločinu vraždy, má být degradován a podle závažnosti provinění může být církevním soudem potrestán dalšími tresty (srov. kán. 2354 § 1 a 2). Překážka z potratu vzniká, jestliže je úmysl zabít nenarozené dítě. Když se při nutné léčbě matky stane, že

⁹⁰ Srov. *ibid.*, s. 164.

⁹¹ Rodiče, kteří nechají pokřtít dítě u nekatolíků, upadají do exkomunikace *latae sententiae* vyhrazené ordináři a jsou podezřelí z bludařství (srov. kán. 2319 § 1 odst. 3 a 2319 § 2).

⁹² Srov. PEJŠKA J., *Církevní právo II*, s. 20.

⁹³ Trestní sankce vychází z dekretů Tridentského koncilu; srov. DSH č. 1809.

⁹⁴ Právo na církevní pohřeb je odepřeno tomu, kdo zemře v souboji nebo na následky zranění v souboji utržené a před smrtí neprojeví známky kajícího (srov. kán. 1240 § 1 odst. 4). Trestní sankce za souboj je exkomunikace, vyhrazená Apoštolskému stolci a *infamia iuris*, která nastupuje *ipso facto* (srov. kán. 2351 § 1 a 2).

⁹⁵ Srov. PEJŠKA J., *Církevní právo II*, s. 20.

⁹⁶ Pojem legitimních církevních úkonů, definuje zákonodárce v kán. 2256 § 2: „*Nomine autem actuum legitimorum ecclesiasticorum significantur: munus administratoris gerere bonorum ecclesiasticorum; partes agere iudicis, auditoris et relatoris, defensoris vinculi, promotoris iustitiae et fidei, notarii et cancellarii, cursoris et apparitoris, advocati et procuratoris in causis ecclesiasticis; munus patrini agere in sacramentis baptismi et confirmationis; suuffragium ferre in electionibus ecclesiasticis; ius patronatus exercere.*“

dojde k neplánovanému potratu, překážka nevzniká.⁹⁷ Odstranění mrtvého plodu z těla matky pod tuto iregularitu nespadá.⁹⁸ Jestliže je úmyslný potrat dokonán, tak matka i ten kdo ho provedl, upadá do samočinné exkomunikace vyhrazené ordináři. Duchovní ať jsou mimoto sesazeni (srov. kán. 2350 § 1).

Iregularitou *ex delicto* je stížen, kdo sebe nebo jiné úmyslně zmrzačil. Zmrzačením se rozumí vážně poškození nebo oddělení podstatného údu, např. nohy, ruky, oka. V případě, že toto zmrzačení nastane bez těžkého hříchu, může místo iregularity *ex delicto* nastat iregularita *ex defectu* podle přepisu kán. 984 odst. 2.⁹⁹ „*Ztráta ukazováčku a palce je pro budoucího kněze vadou podstatnou.*“¹⁰⁰

Zvláštní odpor má právo vůči kastraci. Kdo si ji provedl sám, je vyloučen z duchovního stavu. Kdo byl vykastrován nepřitelem nebo přišel o genitálie v důsledku nemoci, není stížen iregularitou.¹⁰¹

Pokus o sebevraždu musí nést podstatné známky pokusu o trestný čin.¹⁰² Aby nějaký skutek mohl být nazván pokusem o trestný čin, musí se jednat o provedení či opomenutí úkonů, které vedou k provedení trestného činu, ale k jeho provedení nedojde buď kvůli tomu, že pachatel upustí od svého úmyslu nebo mu v tom zabrání nedostatečnost nebo nezpůsobilost prostředků (srov. kán. 2212 § 2). Jestliže trestný čin není dokonán kvůli vnějším okolnostem, nazývá se tento pokus zmařený trestný čin. Přičitatelnost pokusu o trestný čin se zvyšuje tím více, čím je bližší jeho dokonání. Zmařený trestný čin je více trestuhodný než pouhý pokus. Přičitatelnosti je zbaven, kdo dobrovolně ustal od započatého provedení trestného činu (srov. kán. 2213 § 1 až 3).

Jestliže byla sebevražda dokonaná, sebevrah je zbaven práva na církevní pohřeb, pokud neprojevil před smrtí známky kajícínosti (srov. kán. 1240 § 1 a 3 a kán. 2350 § 2). Za předpokladu, že se jednalo o neúspěšný pokus o sebevraždu, tak ten který se o ni pokusil, je vyloučen z legitimních církevních úkonů. Je-li duchovním, ať je suspendován na dobu určenou ordinářem a odstraněn z obročí nebo úřadů, s nimiž je spojena duchovní správa (srov. kán. 2350 § 2). „*Jestliže sebevrah se při tom zmrzačil, přistupují k iregularitě z pokusu sebevraždy ještě iregularita ex delicto mutilationis a případně i ex defectu corporis.*“¹⁰³

Duchovním bez apoštolského indultu je zakázáno vykonávat lékařství nebo chirurgii (srov. kán. 139 § 2). Jestliže z lékařského nebo chirurgického zákroku, který provedl duchovní, vzešla i neúmyslně smrt, je tento duchovní iregulární *ex delicto*. V případě

⁹⁷ Srov. SOLDÁT A., *Nový Codex iuris canonici*. In: ČKD 1921/5+6, s. 167.

⁹⁸ Srov. PEJŠKA J., *Církevní právo II*, s. 21.

⁹⁹ Srov. SOLDÁT A., *Nový Codex iuris canonici*. In: ČKD 1921/5+6, s. 167.

¹⁰⁰ PEJŠKA J., *Církevní právo II*, s. 21.

¹⁰¹ Srov. *ibid.*

¹⁰² Srov. *ibid.*

¹⁰³ SOLDÁT A., *Nový Codex iuris canonici*. In: ČKD 1921/5+6, s. 167.

nouze, když není k dispozici lékař nebo někdo jiný, který má potřebné znalosti, tak musí zasáhnout klerik. Aby tato iregularita vznikla, musí být příčinou smrti lékařský zákrok.¹⁰⁴

Poslední iregularitou *ex delicto* je zločin, který spočívá ve výkonu moci z vyššího svěcení, které nemá nebo mu byl výkon této moci trestní sankcí zakázán. Jestliže klerik nebo laik vykonává úkony, které přísluší nižším klerikům tak není iregulární.¹⁰⁵

Pejška s odvoláním na dekret Kongregace ritů (14. 3. 1906) uvádí, že liturgické právo umožňuje, aby v případě nouze zastupoval podjáhna¹⁰⁶ duchovní pouze s tonzурou nebo s nižšími svěceními. Tato výjimka se netýká laiků.¹⁰⁷ Iregularita nebrání klerikovi vykonávat úkony z přijatých svěcení, pouze brání přijmout další svěcení. Šíří této iregularity pomáhá vymezit trestní právo, které obsahuje sankce za některé druhy uzurpace svátostné moci.¹⁰⁸

Jestliže se kdokoliv, kdo nemá platné kněžské svěcení, pokusí sloužit mši svatou nebo zpovídat, upadá do exkomunikace vyhrazené zvláštním způsobem Apoštolskému stolci. Kdo si přisvojí jiné kněžské úkony, budiž potrestán ordinářem podle vážnosti viny (srov. kán. 2322 odst. 1 a 2). Kněz, který udělí bez dovolení svátost biřmování je suspendován (srov. kán. 2365).

¹⁰⁴ Srov. *ibid.*, s. 168.

¹⁰⁵ Srov. *ibid.*

¹⁰⁶ Soldát s odvolávkou na dekret Kongregace ritů (10. 3. 1906) uvádí, že: „*Proto není alumnus, který ještě ani tonzury neobdržel iregulárním, koná-li služby akolytské, ba ani asistuje-li v zastoupení klerika jako subdiakon, poněvadž nezastupuje podjáhna, nýbrž nižšího klerika, jemuž je dovoleno, aby za určitých podmínek jako podjáhna fungoval.*“ SOLDÁT A., *Nový Codex iuris canonici*. In: ČKD 1921/5+6, s. 168. Tento názor nám připadá zvláštní, kvůli tomu, že se počítá s dvojím zastoupením: laik zastupuje akolytu a akolyta (který je laik a nemá ani první postřižiny) zastupuje podjáhna. V této situaci se kloníme k Pejškovi, jehož tvrzení nám připadá logičtější. Jako vedlejší důvod je odvolávka na novější dekret, i když je možné, že došlo k překlepu v datu vydání dekretu.

¹⁰⁷ Srov. PEJŠKA J., *Církevní právo II*, s. 22.

¹⁰⁸ Srov. SOLDÁT A., *Nový Codex iuris canonici*. In: ČKD 1921/5+6, s. 169.

Tabulka č. 2: Tresty, které klerikovi brání vykonávat úkony z moci vyššího svěcení¹⁰⁹

Druh trestu	Popis trestu	Kánon
Poena canonica	Trest, který nastupuje bez vyhlášení (<i>latae sententiae</i>).	2217 § 1 odst. 3
Poena personalis	Trest vynese církevní představený podle svého uvážení.	2222 § 1
Poena medicinalis	Exkomunikace	2261
	Osobní interdikt	2275 odst. 2
	Suspenze	2279 § 2 odst. 2 až 9
Poena vindicativa	Trest na usmíření uražené spravedlnosti, který se vztahuje na úkony svěcení.	2289, 2291
Poena localis	Místní interdikt	2270 § 1 a 2

U těchto trestů se musí vzít v úvahu, jakým způsobem zakazují úkony z moci vyššího svěcení.¹¹⁰

„Nezřídká nebývá např. suspenze trestem, nýbrž jen odnětím jistého dovolení (licentia) nebo bezpečnostním opatřením. V obou případech, poněvadž není trestem, nezpůsobuje překročení této suspenze iregularity. Také neupadne v iregularitu ten, jemuž církevní trest v úkonech majoristů bránil, koná-li, jsa za to věřícím žádán, aby jim svátostmi nebo svátostinami posloužil (kán. 2261 § 2. a 3., 2275 odst. 2. a 2284). Rovněž neupadá v iregularitu, nedopouští-li se tímto nedbáním cenzury těžkého hříchu (kán. 986).“¹¹¹

K tomu, aby někdo byl iregulární z výše uvedeného důvodu je třeba, aby se zakázaný úkon konal vážně a slavnostně, aby ho konal jako služebník Církve, vědomě a opovážlivě. Ireregularita nepomíjí pouhým odstraněním trestu, protože je stanovena za neúctu ke kanonickému trestu.¹¹²

Přehled prostých překážek uvádí kán. 987 v sedmi odstavcích. Překážky můžeme rozdělit do tří skupin: nedostatek stálosti ve víře (odst. 1. a 6.), právní svobody (odst. 2. až 5.) a dobré pověsti (odst. 7.)¹¹³

„Sunt simpliciter impediti:

1° Filii acatholicorum, quandiu parentes in suo errore permanent;

¹⁰⁹ Tabulka je, až na drobné výjimky, vypracována podle: ibid.

¹¹⁰ Srov. ibid.

¹¹¹ Ibid., s. 169-170.

¹¹² Srov. ibid., s. 170.

¹¹³ Srov. ibid.

2° *Viri uxorem habentes;*

3° *Qui officium vel administrationem gerunt clericis vetitam cuius rationes reddere debeant, donec, deposito officio et administratione atque rationibus redditis, liberi facti sint;*

4° *Servi servitute proprie dicta ante acceptam libertatem;*

5° *Qui ad ordinarium militare servitium civili lege adstringuntur antequam illud expleverint;*

6° *Neophyti, donec, iudicio Ordinarii, sufficienter probati fuerint;*

7° *Qui infamia facti laborant, dum ipsa, iudicio Ordinarii, perdurat.*“ (kán. 987)

Prostá překážka z nekatolického náboženství rodičů se vztahuje i na případy, že pouze jeden z rodičů je nekatolík. Překážka trvá i za předpokladu, že manželství bylo uzavřeno s dispensí pro smíšené manželství a katolická strana se zavázala, že bude děti vychovávat v katolické víře.¹¹⁴ Výrazem děti (*filiorum*) se rozumí pouze potomci v prvním stupni přímé linie.¹¹⁵ Překážka zaniká smrtí rodičů nebo dispensí.¹¹⁶

Prostá překážka pro nedávno pokřtěné pochází už od apoštola Pavla, který v listě Timoteovi, když píše o vlastnostech biskupa, uvádí: „*non neophytum ne in superbia elatus in iudicium incidat diaboli.*“¹¹⁷ Překážka pomine, až biskup usoudí, že se novokřtěnec osvědčil (srov. kán. 987 odst. 6). Nedávno pokřtěné děti křesťanských rodičů se v právu neoznačují termínem *neophyti*, tímto výrazem se rozumí pouze osoby pokřtěné v dospělosti.¹¹⁸

Právo odmítá ženaté muže ke službě oltáře. Ženatý může přijmout svěcení uvolněním manželského svazku. Dovolení manželky k odstranění překážky nestačí a je třeba žádat dispens od Apoštolského stolce.¹¹⁹ Rozluka od stolu a lože k odstranění iregularity nestačí, protože nezrušuje existující manželství (srov. kán. 1130).¹²⁰

¹¹⁴ Srov. PONT. COM. INT., *RAPD*: 16. 10. 1919. In: *AAS XI* [1919], s. 478.

¹¹⁵ Srov. PONT. COM. INT., *RAPD*: 14. 7. 1922. In: *AAS XIV* [1922], s. 528.

¹¹⁶ Srov. PEJŠKA J., *Církevní právo II*, s. 22.

¹¹⁷ 1. Tím. 3,6.

¹¹⁸ Srov. PEJŠKA J., *Církevní právo II*, s. 24.

¹¹⁹ Srov. *ibid.*, s. 23.

¹²⁰ Soldát uvádí, že rozluka od stolu a lože umožňuje svěcení rovněž s odvolávkou na kánon 1130; srov. SOLDÁT A., *Nový Codex iuris canonici*. In: *ČKD 1921/5+6*, s. 172. My se kloníme k Pejškovu názoru, protože soudce v tomto případě neřeší platnost manželství, pouze dovoluje, aby manželé žili odděleně. Pejška také uvádí, že Eichman je opačného názoru; srov. PEJŠKA J., *Církevní právo II*, s. 23.

Tabulka č. 3: Možnosti zániku trvalého manželství podle CIC/1917¹²¹

Příčina	Upřesnění příčiny	Kánon
Biologická	Smrt manželky	1118
<i>Potestas regiminis</i>	Prohlášení manželky za mrtvou ¹²²	1053
	Vykonatelný rozsudek o nulitě manželství	1987
<i>Matrimonium ratum non consumatum</i>	Složením řeholní profese (<i>ipso iure</i>)	1119
	Dispensí od Apoštolského stolce	1119
<i>Favor fidei</i>	<i>Privilegium Paulinum</i>	1120, 1126
	<i>Privilegium polygamie</i> ¹²³	1125
	<i>Privilegium captivitatis</i> ¹²⁴	1125
	tzv. <i>Privilegium Petrinum</i> ¹²⁵	

Další prostou překážkou je přijetí úřadu nebo správy, který se neslučuje s duchovním stavem. Překážka pomine složením úřadu a vyřízením účtů (srov. kán. 987 odst. 3). Duchovní nesmí být bez papežského dovolení veřejným písařem nebo notářem. Bez dovolení ordináře nesmí být prokurátorem nebo advokátem u civilního soudu,¹²⁶ nesmí převzít správu laických statků, nesmí být poslanci nebo senátory (srov. kán. 139 § 2 až 4).¹²⁷ Dále duchovní nesmí bez dovolení ordináře převzít ručení majetku (srov. kán. 137). Duchovní nesmí žádným způsobem provozovat obchod a to ani v cizí prospěch (srov. kán. 142). Duchovní jsou osvobozeni od vojenské služby a od veřejných služeb a úřadů neslučitelných s duchovním stavem (srov. kán. 121).

Právo stíhá prostou překážkou otroky, dokud nezískají svobodu (srov. kán. 987 odst. 4). Mezinárodní a státní zákony, které potírají otrokářství, nepřímo odstraňují

¹²¹ Tabulka inspirována Pejškou a námi rozšířena a doplněna; *ibid.*

¹²² CIC/1917 neobsahuje žádné normy o prohlášení manžela za mrtvého; srov. NĚMEC D., *Manželské právo*, s. 31. Codex iuris canonici fontibus auctis uvádí v poznámce ke kán. 1707 jako nejstarší zdroj kánonu reskript Posvátné kongregace svátostí z 18. 11. 1920 (In: AAS 14 [1922], s. 96-97); srov. PONTIFICIA COMMISSIO CODICI IURIS CANONICI AUTHENTICE INTERPRETANDO, *Codex Iuris Canonici Auctoritae Ioannis Pauli PP. II promulgatus fontium annotatione et indice analytico-alphabetico auctus*, kán. 1707.

¹²³ Privilegium polygamie se řídí podle apoštolských konstitucí Pavla III. *Altitudo divinis consilii* (1. 6. 1537) a sv. Pia V. *Romani Pontificis* (2. 8. 1571). Disciplína východních církví, před promulgací CCEO, byla shodná s CIC/1917 a řídila se podle MP Pia XII. *Crebrae allatae sunt* (1949); srov. NĚMEC D., *Manželské právo*, s. 178-182.

¹²⁴ Privilegium captivitatis se řídí podle apoštolské konstituce Řehoře XIII. *Populis ac nationibus* (25. 1. 1585); srov. NĚMEC D., *Manželské právo*, s. 178-182. Tyto apoštolské konstituce jsou přílohou CIC/1917.

¹²⁵ Privilegium umožňuje rozloučení nespátostného manželství ve prospěch víry. Ve dvacátých letech dvacátého století Benedikt XV. a Pius XI. zrušili několik nespátostných manželství. Většina teologů a kanonistů té doby byla přesvědčena, že papež má právo, z vážného důvodu, zrušit nespátostné manželství. V roce 1934 vyšla první Instrukce, která obsahovala substatnciální a procesní normy. Instrukce nebyla zveřejněna v AAS, aby nevznikl dojem, že církev podporuje rozvody. Instrukce byla zveřejněna až v r. 1969; srov. KAŠNÝ J., *Kanonická řízení ke zrušení manželství in favorem fidei*, s. 39-41.

¹²⁶ Tento úřad mohou zastávat, jestliže se záležitost týká jejich kostela nebo osoby (srov. kán. 139 § 3).

¹²⁷ V této práci uvádíme pouze demonstrativní výčet zakázaných povolání. Více o zakázaných povoláních pro duchovní viz kán. 139.

tuto překážku svěcení. Otrok nabude svobody, jakmile vstoupí na území ČSR (včetně lodí plujících pod naší vlajkou).¹²⁸

Další prostou překážkou je vázanost vojenskou službou podle světského zákona (srov. kán. 987 odst. 5). Překážka stíhá i ty, kteří pravděpodobně budou povoláni, ale dosud nebyli povoláni buď kvůli nedostatku věku anebo kvůli tomu, že po prozkoušení byli prohlášeni za dočasně nezpůsobilé.¹²⁹ Duchovní, který dobrovolně vstoupí do armády se *ipso facto* vzdal svého úřadu. Tento úkon nevyžaduje ničí přijetí ani potvrzení, je přijat *ipso iure* (srov. kán. 188 odst. 6). Nižší duchovní je *ipso iure* propuštěn z duchovního stavu (srov. kán. 141 § 2). Pro vojenské kaplany platí zvláštní předpisy Apoštolského stolce (srov. kán. 451 § 3).

Další prostou překážkou je tzv. *infamia facti*. Tato překážka pomíjí, až se dotyčný trvale napraví a ordinář usoudí, že již získal dobrou pověst u vážených a poctivých věřících (srov. kán. 987 odst. 7 a 2295) nebo změnou bydliště na místo, kde lid nezná životní poměry bezectného. Dobré jméno se také ztrácí vyšetřováním vlastní osoby světským soudem, upadnutím majetku do konkurzu nebo soudním prohlášením za marnotratného. Těmito skutečnostmi ztrácí dotyčný dobrou pověst i v církevním prostředí.¹³⁰ O bezectnosti obecně pojednáváme výše u iregularit *ex defectu*.

Kodex v pojednání o překážkách a iregularitách výslovně nehovoří o těch, co jsou stíženi cenzurou za trestný čin, který není uveden v kán. 985. Např. porušení klauzury mnišek je trestáno exkomunikací (srov. kán. 2342 odst. 1), ale tento zločin není překážkou ke svěcení. Exkomunikovaný nesmí přijímat svátosti, a po vyhlašujícím nebo odsuzujícím rozsudku ani svátostiny (srov. kán. 2260 § 1).¹³¹ Výslovný zákaz přijímání svátosti svěcení pro exkomunikované uvádí kán. 2265 § 1. odst. 3. Tyto zákazy se vztahují také na osoby stížené osobním interdiktem (srov. kán. 2275). Trestní právo v kán. 2374 uvádí sankce pro ty, kteří přijali svěcení, když jim v tom bránila cenzura. Z výše uvedeného vyplývá, že tyto cenzury, jsou *ex natura rei* překážkou ke svěcení.

1.4 Předběžné náležitosti svatého svěcení (kán. 992 až 1001)

Kandidáti svěcení, jak řeholníci tak diecézní, v příhodnou dobu, osobně nebo prostřednictvím zástupce, sdělí svoji žádost o udělení svěcení biskupovi nebo tomu, kdo ho zastupuje.¹³² Před podjáhenským svěcením klerici skládají vyznání víry (srov. kán. 1406 § 1 odst. 7) a antimodernistickou přísahu podle Motu proprio *Sacrorum*

¹²⁸ Srov. PEJŠKA J., *Církevní právo II*, s. 23.

¹²⁹ Srov. PONT. COM. INT., *RAPD*: 14. 6. 1918. In: AAS X [1918], s. 344.

¹³⁰ Srov. PEJŠKA J., *Církevní právo II*, s. 24.

¹³¹ V našem případě se zákaz přijímání svátostí týká nižších svěcení a podjáhenského svěcení a zákaz přijímání svátostí jáhenského, kněžského a biskupského svěcení viz podkapitolu 1.1 Dogmaticko-právní pojetí svátosti svěcení.

¹³² Srov. *CIC/1917*, kán. 992.

Antistitum. Biskup může před dalším svěcením vyžadovat opětovné složení vyznání víry.¹³³

Před svěcením musejí kandidáti předložit tato potvrzení (*litterae testimoniales*): o přijetí předchozího svěcení;¹³⁴ jestliže kandidát má přijmout první postřiziny, ať předloží potvrzení o křtu a biřmování. Před každým svěcením musí předložit doklad o absolvovaném studiu podle předpisu kán. 976, osvědčení rektora semináře nebo kněze, kterému byl svěřen kandidát mimo seminář, o dobrých mravech kandidáta,¹³⁵ osvědčení ordináře místa kde svěcenec strávil takový čas, že si tam mohl přivodit kanonickou překážku a u řeholníků osvědčení vyššího představeného (srov. kán. 993 § 1 až 5). Čas, za který si kandidát mohl přivodit překážku, činí u vojáků tři měsíce a u ostatních šest měsíců po nabytí dospělosti.¹³⁶ Ordinář může žádat osvědčení i za dobu, která dospělosti předcházela. Když kandidát získal osvědčení a ještě před svěcením se znovu zdržoval na území po dobu, za kterou si mohl přivodit překážku, tak místní ordinář vydá nové osvědčení. Jestliže ordinář nebo jeho zástupce kandidáta dostatečně nezná, aby mohl vydat osvědčení nebo jestliže se kandidát zdržoval na území více diecézí a je nesnadné opatřit si tyto listiny, vyřídí ordinář tuto záležitost pomocí doplňovací přísahy, kterou složí svěcenec (srov. kán. 994 § 1 až 3). Kdo zlomyslně přistoupí ke svěcení bez osvědčení (*litterae testimoniales*), ať je potrestán vážnými tresty podle věcných okolností (srov. kán. 2374). Biskup, který vysvětlí kandidáta bez osvědčení, které vyžaduje kán. 993 odst. 3 a 994 upadá *ipso facto* do roční suspenze od udílení svěcení, vyhrazené Apoštolskému stolci (srov. kán. 2373 odst. 2).

Pověřovací listiny řeholního představeného dosvědčují, že kandidát svěcení složil sliby, že řeholník je jeho podřízeným, a že splnil všechny ostatní podmínky předepsané právem. Biskup u řeholníků nepotřebuje žádné jiné osvědčení (srov. kán. 995 § 1 a 2).

Udělení svěcení předchází zkouška z úkolů plynoucích ze svěcení, které má kandidát přijmout a také zkouška z jiných teologických disciplín. Organizace zkoušky i jmenování zkušebních komisařů je plně v kompetenci biskupů (srov. kán. 996 § 1 až 3). Tuto zkoušku vykonávají svěcenci u místního ordináře, který udílí svěcení nebo vydává pověřovací listiny. Místní ordinář může ze spravedlivého důvodu přenechat zkoušku biskupu, který bude udílet svěcení za předpokladu, že je ochoten převzít tento závazek. Biskup, který světlí cizího podřízeného má právo kandidáta vyzkoušet a jestliže ve svém

¹³³ Srov. SOLDÁT A., *Nový Codex iuris canonici*. In: *ČKD 1921/3+4*, s. 83.

¹³⁴ Kodex nehovoří o tom, jak je to s osvědčením u ostiariátu. Z logiky věci usuzujeme, že kandidát má předložit osvědčení o přijetí prvních postřizín.

¹³⁵ Neexemptním řeholníkům udílí toto osvědčení vyšší představený; srov. SOLDÁT A., *Nový Codex iuris canonici*. In: *ČKD 1921/7+8*, s. 230.

¹³⁶ Dospělým se dítě mužského pohlaví stává dovršením 14. roku (srov. kán. 88 § 2).

svědomí usoudí, že kandidát není způsobilý, tak ho nesmí vysvětit (srov. kán. 997 § 1 a 2).

Jména světců se mají veřejně ohlásit ve farním kostele kandidáta o zasvěceném svátku nebo v jiný den kdy je v kostele více lidí.¹³⁷ Tato povinnost se netýká řeholníků. Ordinář má právo ze spravedlivé příčiny od ohlášek dispenzovat nebo nařídít vykonání ohlášek i v jiných kostelích nebo nahradit ohlášku vyvěšením na kostelní nástěnce po dobu několika dní, v nichž je alespoň jeden svátek. Není-li svěcení vykonáno do šesti měsíců,¹³⁸ tak se ohláška opakuje, jestliže ordinář nestanovil jinak (srov. kán. 998 § 1 až 3). Věřící jsou povinni oznámit ordináři nebo faráři všechny překážky ke svěcení (srov. kán. 999). Farář, který koná ohlášku, má vykonat průzkum o životě a mravech kandidáta. Výsledky zkoumání a potvrzení ohlášky farář pošle na kurii. Tato šetření může provést i jiná osoba. Ordinář, jestliže to uzná za vhodné nebo nutné, nemá opomenout konat jiná zkoumání, třeba i soukromá (srov. kán. 1000 § 1 a 2).

„Tyto ohlášky jsou přizpůsobeny praxi ohlášek manželských a sledují též cíl, nejen odhalit překážky, nýbrž učinit tento důležitý úkon svěcení veřejně známým (in facie Ecclesiae)“¹³⁹

Tabulka č. 4: Délka duchovních cvičení před udělením vyšších svěcení¹⁴⁰

Stupeň svěcení	Řádná délka¹⁴¹	Více svěcení během 1-6 měsíců¹⁴²	Všechna svěcení během několika dní¹⁴³
podjáhenství	6 dní	6 dní	6 dní
jáhenství	6 dní	min. 3 dny	alespoň 1 den ztišení
kněžství	6 dní	6 dní	alespoň 1 den ztišení

Před udělením prvních postríhů a nižších svěcení kandidáti vykonají duchovní cvičení v délce tří celých dní (srov. kán. 1001 § 1). Jestliže se svěcení odloží o více jak půl roku, tak je nutné exercicie opakovat. Jestliže se jedná o kratší lhůtu, rozhodne ordinář, jestli je nutné duchovní cvičení opakovat nebo ne. Exercicie konají diecézní kandidáti v semináři nebo v jiném řeholním nebo zbožném domě, který určí biskup. Řeholníci je

¹³⁷ Pejška uvádí jako příklad pohřeb a Dušičky; srov. PEJŠKA J., *Církevní právo II*, s. 30.

¹³⁸ Šest měsíců je časový úsek, za který si kandidát mohl přivodit překážku (srov. kán. 994 § 1).

¹³⁹ Srov. SOLDÁT A., *Nový Codex iuris canonici*. In: ČKD 1921/7+8, s. 233.

¹⁴⁰ Tabulka vypracována podle kán. 1001 § 1 a autentické interpretace Kongregace svátostí; srov. S. C. SACRAMENTORUM, *RAPD*: 27. 4. 1928. In: AAS XX [1928], s. 359.

¹⁴¹ „V Římě a suburbikárních diecézích bývalo zákonným obyčejem pro všechny svěcence, aby před vyšším svěcením konali exercicie po 10 dní. Pro světské alumnus byl k tomu cíli určen dům římských lazaristů a to pod trestem suspenze Svatému Stolci rezervované.“ PEJŠKA J., *Církevní právo II*, s. 30.

¹⁴² Lhůtu jednoho měsíce výslovně zmiňuje interpretace Kongregace svátostí a uvádí, že v tom případě je nutné zachovat normy v kán. 1001 § 1; srov. S. C. SACRAMENTORUM, *RAPD*: 27. 4. 1928. In: AAS XX [1928], s. 359.

¹⁴³ V tak krátkém časovém intervalu může biskup udělit všechna svěcení pouze ze zvláště naléhavé příčiny nebo s papežským svolením a je nutné zachovat normy práva a to zvláště kán. 975 až 978. Jestliže se jedná jen o jáhenské a kněžské svěcení, tak šestidenní duchovní cvičení mají před jáhenským svěcením. Den ztišení má být je-li to podle úsudku biskupa možné; srov. *ibid.*

konají ve svém řeholním domě. O vykonání duchovních cvičení je biskup informován potvrzením představeného domu nebo potvrzením řeholního představeného (srov. kán. 1001 § 2 až 4).

1.5 Obřady a obřadnosti svatého svěcení (kán. 1002 až 1005)

Při udílení svěcení je udělovatel povinen zachovat obřady, které jsou v Římském pontifikálu nebo v jiných liturgických knihách. Udělovateli není dovoleno upravovat průběh obřadů, musí je zachovat tak, jak jsou předepsány – *adamussim* (srov. kán. 1002).¹⁴⁴ Mši svatou, při které se udílí svěcení (včetně biskupské konsekrace) musí celebrovat udělovatel svěcení (srov. kán. 1003). Klerici, kteří přijali vyšší svěcení, mají při ordinační mši přijmout Eucharistii (srov. kán. 1005). Kandidát, který přijal některá svěcení podle východního obřadu a obdržel apoštolský indult k přijetí dalších svěcení v latinském ritu, musí nejprve v latinském ritu přijmout svěcení, které ve východním obřadu neobdržel (srov. kán. 1004) jsou to *ostiariát, exorcistát a akolytát*.¹⁴⁵

1.6 Doba a místo svatého svěcení (kán. 1006 až 1009)

Ustanovení kán. 1006 až 1009 patří spíše do oblasti liturgického práva.¹⁴⁶ Pro udělení prvních postřizín, právo nepředepisuje den ani hodinu. Nižší svěcení se mají udílet vždy ráno a to v neděli nebo o podvojných svátcích – *festā duplicia* (srov. kán. 1006 § 4).¹⁴⁷ Kodex výslovně nezmiňuje, že udílení prvních postřizín a nižších svěcení má být při mši svaté.¹⁴⁸ Na území bývalého Československa se hromadná nižší svěcení (*ordinationes generales*) obvykle konala ve stejných termínech jako vyšší svěcení.¹⁴⁹ Vyšší svěcení se konají při mši svaté o kvatembrových sobotách, v sobotu

¹⁴⁴ Pejška uvádí jako český ekvivalent latinského výrazu *adamussim* český výraz *zeurubně*; srov. PEJŠKA J., *Církevní právo II*, s. 30.

¹⁴⁵ Srov. SOLDÁT A., *Nový Codex iuris canonici*. In: ČKD 1921/7+8, s. 234.

¹⁴⁶ Srov. *ibid*.

¹⁴⁷ Tehdejší kalendář rozlišoval svátky na podvojně (*festā duplicia*), které měly další vnitřní hierarchii (základní dělení je na svátky I. a II. třídy a na vyšší a obyčejné svátky podvojně), svátky polodvojně (*festā semiduplicia*) a jednoduché svátky (*festā simplicia*). Dvojitě svátky (*festā duplicia*), získaly své jméno podle praxe, kdy se v tyto dny konaly dvě bohoslužby. Jedna byla ze dne a druhá ze svátku. Těchto svátků je celá řada, počínaje dnešními slavnostmi (např. Všech svatých – *festā I. classis*), pokračují přes dnešní svátky (např. sv. Vavřince – *festā II. classis*), až k památkám (např. Umučení Jana Křtitele – *festā duplicia majora*), a to i nezávazným (např. Jména Ježíš – *festā II. classis*); srov. SCHALLER M., *Římský misál*, s. 22-24.

S nadsázkou se odvažujeme tvrdit, že by bylo jednodušší uvést dny, kdy se nemohla udílet nižší svěcení. Misálek uvádí cca 20 svátků I. třídy a cca dalších 60 podvojných svátku. Obyčejné podvojně svátky nevypočítává. Každý den oktávu svátku I. třídy, je podvojným svátkem. Jen tyto oktávy, za předpokladu, že by se nepřekrývaly, dávají dohromady 160 dní, kdy se může světit.

¹⁴⁸ Udílení u prvních postřizín a nižších svěcení mimo slavnostní mši (*extra Missarum solemnia*) výslovně připouští Římský pontifikál; srov. PR (1962), s. 15 a 19. V obřadech nižších svěcení pro jednoho svěcence se připouští udílení svěcení před nebo při anebo po soukromé mši; srov. PR (1962), s. 440.

¹⁴⁹ Srov. SOLDÁT A., *Nový Codex iuris canonici*. In: ČKD 1921/7+8, s. 235. Tuto praxi částečně potvrzuje Schallerův latinsko-český *Římský misál*, kdy o jednotlivých kvatembrových sobotách uvádí v rubrikách, kdy biskup udílí první postřiziny, nižší a vyšší svěcení, např. u Soboty Suchých dnů v adventě: „*Biskup udělí první nižší svěcení: ostiariů (vrátníků)*“, u soboty před pátou nedělí postní a na Bílou sobotu zmínka o svěcení není; srov. SCHALLER M., *Římský misál*, s. 57-66 192-199 620-627 a 714-724

před 5. nedělí postní (tzv. „Smrtnou nedělí“ latinsky *Dominica Passionis*)¹⁵⁰ a na Bílou sobotu. Z vážného důvodu se mohou konat v neděli nebo zasvěcený svátek – *festā de praecepto* (srov. kán. 1006 § 2 a 3),¹⁵¹ za který nelze považovat takový svátek, který byl pro celou církev kodexem zrušen.¹⁵²

„*Postní soboty zvoleny pro vyšší svěcení již v dobách nejstarších z důvodu, že svěcení se má dít po praxi apoštolské (Sk 13,2) s postem a modlitbou. Udílejí-li se dnes mimo postní soboty, není půst ani před svěcením¹⁵³ ani v den svěcení předepsán (S. C. Inq. 14. 12. 1898).*“¹⁵⁴

Biskupská konsekrace má být ve mši svaté v neděli nebo o svátcích apoštolů (srov. kán. 1006 § 1).¹⁵⁵ Jako svátky apoštolů se nepočítají svátek svatých Marka, Lukáše a Barnabáše.¹⁵⁶ Časy pro udílení svěcení jsou závazné a zavrhuje se (*reprobatur*) jakýkoliv opačný obyčej.¹⁵⁷ Tyto časy je nutné dodržet, i když latinský biskup světí východního klerika nebo když východní biskup světí latinského klerika. Pro taková svěcení je třeba apoštolský indult (srov. kán. 1006 § 5). Jmenovaný biskup musí přijmout konsekraci do tří měsíců za předpokladu, že mu v tom nebrání překážka (srov. kán. 333). Jestliže konsekraci nepřijme do tří měsíců, přijde o *beneficia*. Za další tři měsíce je *ipso iure* zbaven diecéze (srov. kán. 2398). Není dovoleno udílet svěcení na území, které je stíženo místním interdiktem. V dny, kdy se místní interdikt zastavuje, se přesto nesmí udílet svěcení (srov. kán. 2270 § 1 a 2). Podmínečné či bezpodmínečné opakování svěcení nebo doplnění nějakého obřadu se může konat také mimo stanovenou dobu a tajně (srov. kán. 1007).

Cizí biskup, bez svolení místního ordináře, nemůže mimo svoji diecézi udělit svěcení, při kterém se konají pontifikální úkony (srov. kán. 1008). Kardinál může konat pontifikální úkony v jakémkoliv kostele mimo Řím. Jestliže chce světit v katedrále, má povinnost informovat místního ordináře (srov. kán. 239 § 1 odst. 1).

O místě svěcení pojednává kán 1009:

¹⁵⁰ Soldát ji nazývá *Sitientes*; srov. SOLDÁT A., *Nový Codex iuris canonici*. In: ČKD 1921/7+8, s. 235. „*V Introitu jsou katechumeni vyzýváni, aby přistoupili ke křestnímu prameni, který je každému žíznícímu a hledajícímu připraven.*“ SCHALLER M., *Římský misál*, s. 304.

¹⁵¹ Taxativní výčet zasvěcených svátků podává kán. 1247 § 1: „*Dies festi sub praecepto in universa Ecclesia sunt tantum: Omnes et singuli dies dominici, festa Nativitatis, Circumcisionis, Epiphaniae, Ascensionis et sanctissimi Corporis Christi, Immaculatae Conceptionis et Assumptionis Almae Genitricis Dei Mariae, sancti Ioseph eius sponsi, Beatorum Petri et Pauli Apostolorum, Omnium denique Sanctorum.*“

¹⁵² Srov. PONT. COM. INT., RAPD: 15. 5. 1936. In: AAS XXVIII [1936], s. 210.

¹⁵³ Je vhodné, aby hlavní světitel a budoucí biskup, drželi den před konsekrací půst; srov. PR (1962), s. 60.

¹⁵⁴ SOLDÁT A., *Nový Codex iuris canonici*. In: ČKD 1921/7+8, s. 235.

¹⁵⁵ Rubrika v Pontifikálu připouští po speciálním apoštolském indultu udělení biskupské konsekrace i v jiný svátek; srov. PR (1962), s. 60.

¹⁵⁶ Srov. S. C. RITUUM, RAPD: 4. 4. 1913. In: AAS V [1913], s. 186.

¹⁵⁷ Římský pontifikál, když hovoří o čase svěcení, zachovává předpisy CIC/1917. Pouze u nižších svěcení místo *festā duplicia* udává na s. 13 *festā duplicia ex praecepto*, ale na s. 19 zůstává u *festā duplicia*; srov. PR (1962), s. 13 a 19.

§ 1. „*Ordinationes generales in cathedrali ecclesia, vocatis praesentibusque ecclesiae canonicis, publice celebrentur; si autem in alio dioecesis loco, praesente clero loci, dignior, quantum fieri poterit, ecclesia adeatur.*

§ 2. *Non prohibetur autem Episcopus, iusta suadente causa, ordinationes particulares habere in aliis etiam ecclesiis itemque in oratorio domus episcopalis aut Seminarii aut religiosae domus.*

§ 3. *Prima tonsura et ordines minores conferri possunt etiam in privatis oratoriis.*“

Svěcení udílená pravidelně bohoslovcům diecézního semináře se nazývají *ordinationes generales*. Svěcení soukromé v mimořádnou dobu např. pro řeholníky se nazývají *ordinationes particulares*.¹⁵⁸

1.7 Záznam vykonaného svěcení a jeho osvědčení (kán. 1010 a 1011)

Po udělení svěcení se zaznamenají jména svěcenců a světitele, den a místo udělení do zvláštní knihy, která má být pečlivě uložena na kurii místa svěcení. Všechny listiny, týkající se svěcení se rovněž uchovávají. Každý svěcenec dostane úřední potvrzení o přijetí svěcení. Jestliže byl svěcen cizím biskupem, předloží toto potvrzení vlastnímu ordináři, aby se svěcení zaznamenalo do zvláštní knihy uchovávané v archivu (srov. kán. 1010 § 1 a 2). Místní ordinář nebo řeholní představený je povinen poslat zprávu o udělení podjáhenského svěcení, faráři místa křtu svěcence, aby farář mohl zapsat svěcení do křestní matriky, podle předpisu kán. 470 § 2 (srov. kán. 1011).

¹⁵⁸ Srov. PEJŠKA J., *Církevní právo II*, s. 31-32.

2 KONCILNÍ TEXTY A POKONCILNÍ LEGISLATIVA

2.1 Koncilní texty

2.1.1 Věřoučná konstituce o církvi *Lumen gentium*

II. vatikánský koncil se v konstituci *Lumen gentium* také zabýval naukou o biskupech, nástupcích apoštolů (srov. *LG*, č. 18). Konstituce taxativně vypočítává stupně svátosti svěcení: biskupský, kněžský a jáhenský (srov. *LG*, č. 28). Z uvedeného vyplývá, že koncilní otcové se přiklonili k tezi, že biskupské svěcení je svébytný hierarchický stupeň svátosti svěcení, čímž ukončili diskusi, jestli je biskupské svěcení svébytný hierarchický stupeň, nebo jen jurisdikční doplněk kněžství.¹⁵⁹

„Vkládáním rukou a slovy svěcení se uděluje milost Ducha svatého a vtiskuje posvátné znamení, takže biskupové jedinečným a viditelným způsobem zaujmají místo samého Krista učitele, pastýře a velekněze a jednají v jeho zastoupení.“ (*LG*, č. 21)

Biskupským svěcením se uděluje plnost svátosti kněžství a jeho příjemce dostává úřad kněze, pastýře a učitele. Biskupům přísluší přibírat nové členy do biskupského sboru svátostným svěcením (srov. *LG*, č. 21). Toto ustanovení jde částečně proti dikci kán. 953, který hovoří o tom, že biskupská konsekrace je vyhrazena papeži.

Úkolem kněží je, aby ve spolupráci s biskupem hlásali evangelium a byli pastýři věřících, ke kterým byli poslání biskupem. Posvátný úřad vykonávají především při slavení Eucharistie. Výkon kněžské moci závisí na moci biskupa (srov. *LG*, č. 28). Jáhni jsou ustanoveni ke službě liturgické, kazatelské a charitativní. V budoucnu může být jáhenství obnoveno jako trvalý a vlastní hierarchický stupeň. Se svolením papeže mohou být na jáhny vysvěceni i ženatí muži zralejšího věku nebo schopní mladí muži, kteří budou žít v celibátu (srov. *LG*, č. 29).

2.1.2 Konstituce o posvátné liturgii *Sacrosanctum Concilium*

Koncilní otcové jednoznačně vyjádřili požadavek na celkovou obnovu liturgie v konstituci *Sacrosanctum Concilium*:

„Liturgie totiž obsahuje složku neměnnou, ustanovenou Bohem a části podléhající změnám. Tyto části se postupem času mohou, nebo dokonce musí měnit, jestliže do nich proniklo něco, co docela neodpovídá vnitřní povaze liturgie, nebo jestliže zastaraly.“ (*SC*, č. 21)

Obnova liturgie vyžaduje revizi liturgických knih, na které mají spolupracovat odborníci a biskupové z celého světa (srov. *SC*, č. 25). Důležitý požadavek je, aby se

¹⁵⁹ Viz podkapitolu 1.1 Dogmaticko-právní pojetí svátosti svěcení. Velmi zajímavý je rovněž redakční mezititulok nad č. 21 konstituce *Lumen gentium*, který zní: „*Biskupství jako svátost.*“

obřady vyznačovaly vznešenou jednoduchostí, stručností a srozumitelností (srov. SC, č. 34).

„Je třeba upravit úkony i texty obřadů svátostných svěcení. Proslav biskupa na začátku každého svěcení nebo konsekrace se může konat v národním jazyce. Při biskupské konsekraci mohou vkládat ruce všichni přítomní biskupové.“ (SC, č. 76)

2.2 Liturgicko-právní reforma svátosti svěcení

Výše jsme zmiňovali požadavek koncilních otců, aby se reformovaly obřady svěcení. Tato reforma se uskutečnila řadou dokumentů, které v některých otázkách jdou přímo proti dikci kánonů CIC/1917. V této práci se zabýváme těmito dokumenty: Motu proprio papeže Pavla VI. *Sacrum Diaconatus Ordinem* (18. 6. 1967), apoštolskou konstitucí papeže Pavla VI. *Pontificalis Romani Recognitio* (18. 6. 1968), dekretem Kongregace ritů (15. 8. 1968) a prenotandou k novému vydání Římského pontifikálu, Motu proprio papeže Pavla VI. *Ministeria quaedam a Ad pascendum* (obě 15. 8. 1972). O dokumentech pojednáváme chronologicky.

2.2.1 Motu proprio *Sacrum Diaconatus Ordinem*

Jak jsme uvedli výše, druhý vatikánský koncil v konstituci *Lumen gentium* č. 29 otevřel možnost zřízení jáhenství jako trvalého hierarchického stupně. Papež Pavel VI. vydal v roce 1967 Motu Proprio *Sacrum Diaconatus Ordinem*, kterým stanovuje obecné normy pro obnovení trvalého jáhenství.

V úvodu tohoto listu Pavel VI. píše o účtě k jáhenství. O této starobylé účtě k jáhenství svědčí mj. list apoštola Pavla Timoteovi.¹⁶⁰ Pak se odvolává na výše zmíněné koncilní dokumenty a cituje část dekretu *Ad gentes* konkrétně z č. 16, ve kterém koncilní otcové uvádějí, že je vhodné aby katechisté, kteří de facto vykonávají jáhenskou službu, přijali svěcením posilu svátostné milosti (srov. SDO).

„Proto na prvním místě, vše co je nařízeno v kodexu kanonického práva o právech a povinnostech jáhnů, buď jsou tato práva a povinnosti společné pro všechny duchovní nebo jsou vlastní pro jáhny – všechny tyto, ledaže by byla předložena nějaké další uspořádání – potvrzujeme a prohlašujeme, že jsou v platnosti i pro trvalé jáhny.“ (SDO)

Papež tímto Motu proprio stanovuje v 36 číslech rozdělených do osmi částí další nařízení pro obnovu a praxi trvalého jáhenství.

¹⁶⁰ „Totéž platí o jáhnech: mají to být lidé důstojní, ne obojetní v řeči, ne oddaní vínu, ne lační špinavého zisku, kteří uchovávají tajemné pravdy víry v čistém svědomí. I oni musí být napřed zkoumáni, a teprve potom mohou vykonávat službu, když se ukáže jejich bezúhonnost. Jáhnové mají být jenom jednou ženatí, mají umět držet v pořádku svoje děti a vůbec vlastní domácnost. Ti totiž, kdo se osvědčí jako jáhni, získají si vážené postavení a radostnou jistotu ve víře v Krista Ježíše.“ 1 Tim 3,8-10.12-13.

„Je úkolem shromáždění biskupů nebo biskupské konference, aby projednala se souhlasem Nejvyššího Velekněze – s ohledem na dobro věřících – zda a kde má být jáhenství ustanoveno jako řádný a trvalý stupeň hierarchie.“ (SDO, č. 1)

Žádost o schválení musí obsahovat důvody, proč biskupové chtějí na svém území realizovat trvalé jáhenství. V této žádosti musí být uvedeno, jestli se týká vhodných mladých mužů – celibátníků nebo starších ženatých mužů anebo obou těchto skupin. Po kladném vyřízení žádosti Apoštolským stolcem, je plně v kompetenci místního ordináře schvalovat a světit jemu podřízené kandidáty (srov. SDO, č. 2 a 3).

Minimální věk pro udělení trvalého jáhenství je 25 let. Zvýšení tohoto věku je v kompetenci biskupské konference. Mladí muži povolání k trvalému jáhenství jsou povinni dodržovat celibát. Biskupové mají zřídit institut, ve kterém se tito mladí muži budou vzdělávat a učit se žít život z evangelia. Biskupové ustanoví představené a řád výchovy a vzdělávání. Formace má probíhat nejméně tři roky. Poslední ročník má být prakticky zaměřený. Jáhnové se mají připravovat k výuce náboženství, k povzbuzování věřících a vysluhování svátostí (srov. SDO, č. 4 až 10).

K trvalému jáhenství mohou být voláni i starší muži a to svobodní nebo i ženatí. Starším věkem se rozumí dovršení 35 let. U ženatých kandidátů se vyžaduje souhlas manželky. Po přijetí svěcení není možné uzavřít manželství. K jáhenství může být povolán ten, kdo si po dlouhém a příkladném životě získal úctu kléru i věřících. Ženatí mají žít mnoho let v manželství,¹⁶¹ aby prokázali, že dobře zvládají chod svého domu. Manželka i děti kandidáta mají žít křesťanský život. Tito jáhnové mají mít stejné vzdělání, jaké jsme zmiňovali v odstavci výše. Formace a vzdělání kandidáta jsou svěřeny vynikajícímu knězi, který dosvědčí jeho vhodnost. Jáhnové mají vykonávat vhodné civilní povolání (srov. SDO, č. 11 až 17).

Jáhen, který není řeholníkem, musí být inkardinován¹⁶² v diecézi. Biskupská konference má stanovit konkrétní normy pro výživu a sociální zabezpečení trvalých jáhnů; u ženatých se přihlédně na jejich rodiny. Jestliže je to možné, tak jáhen, který vykonává civilní povolání, si má zajistit obživu z tohoto povolání (srov. SDO, č. 18 až 21).

Úkoly trvalého jáhna jsou: Asistovat biskupovi a kněžím při liturgii, křtít, rozdělovat Eucharistii a donášet ji nemocným a udělovat svátostné požehnání, v nepřítomnosti kněze oddávat,¹⁶³ udělovat svátostiny a pohřbívat, číst věřícím Písmo svaté a učit ho,

¹⁶¹ Podle platných partikulárních norem je to v ČR minimálně pět let manželství; srov. ČBK, *Směrnice pro formaci a službu trvalých jáhnů v ČR*, č. 23 In: *ACTA ČBK*, č. 5, s. 172.

¹⁶² „Per receptionem primae tonsurae clericus adscribitur seu, ut aiunt, incardinatur dioecesi pro cuius servitio promotus fuit.“ (srov. *CIC/1917* kán. 111 § 1)

¹⁶³ „In the absence of a priest, to assist at and to bless marriages in the name of the Church by delegation from the bishop or pastor, observing the rest of the requirements which are in the Code of Canon Law (cf. canon

v nepřítomnosti kněze předsedat chválám a řídit bohoslužbu slova, pečovat o charitu, vést vzdálené křesťanské komunity a podporovat laiky v jejich apoštolských aktivitách. Tyto aktivity je nutné provádět ve spolupráci a pod autoritou biskupa a kněží. Jáhnové by měli být členové pastoračních rad (srov. *SDO*, č. 22 až 24).¹⁶⁴

Jáhnové mají usilovat o svatost. Biskupské konference mají stanovit normy pro rozvoj duchovního života celibátních i ženatých trvalých jáhnů. Papež dává ordinářům za úkol, aby u jáhnů dbali na čtyři pilíře duchovního života: četba a rozjímání Písma svatého, časté (pokud možno každodenní) přijímání Nejsvětější svátosti a její adorace, přijímání svátosti pokání¹⁶⁵ a denní zpytování svědomí a jako poslední bod uvádí úctu k Panně Marii. Biskupská konference určí trvalým jáhnům, které části Denní modlitby církve se mají modlit.¹⁶⁶ Alespoň jednou za tři roky se diecézní jáhnové zúčastní duchovních cvičení. Jáhni se nadále mají vzdělávat a horlivě číst Písmo svaté. Jáhnové mají mít k biskupovi úctu a poslušnost. Ohledně oděvu, ať jsou zachovány místní zvyky v souladu s nařízením biskupské konference (srov. *SDO*, č. 25 až 31).

Svatý stolec může ustanovit trvalé jáhenství i pro řeholníky, kteří mají vykonávat svoji službu pod vedením biskupa a svého představeného. Tuto službu mají vykonávat v souladu s normami pro řeholní kněze a v souladu s normami jejich řeholní rodiny. Řeholní jáhen, který působí v regionu, kde není obnoveno trvalé jáhenství, může vykonávat jáhenskou službu pouze se svolením místního ordináře. Tyto normy se vztahují i na členy jiných institutů, které slibují evangelní rady (srov. *SDO*, č. 32 až 35).

„Co se týče obřadu udílení jáhenského svěcení, a těch svěcení, která jáhenství předcházejí, ať se dodrží současná disciplína, dokud nebude revidována Svátým stolcem.“ (*SDO*, č. 36)¹⁶⁷

V závěru Pavel VI. připomíná příklad svatých jáhnů Štěpána a Vavřince. Motu proprio obsahuje všeobecnou zrušující doložku pro všechna předchozí ustanovení, která jsou s Motu proprio v rozporu (srov. *SDO*).

V citované anglické verzi Motu proprio chybí č. 21. Pro účely této práce bylo č. 21 vzato z latinské verze. Číslo 21 v anglické verzi bylo v této práci opraveno na 22. Číslování ostatních odstavců souhlasí s latinským originálem.

1095 § 2 and 1096), with Canon 1098 remaining firm and where what is said in regard to the priest is also to be understood in regard to the deacon.“ (*SDO*, č. 22, 4)

¹⁶⁴ MP výslovně neuvádí, jakých rad mají být jáhni členy, ale hovoří v plurálu o „pastoračních radách“.

¹⁶⁵ MP výslovně neuvádí, jak často by jáhni měli přijímat svátost pokání.

¹⁶⁶ Podle platných partikulárních norem se trvalí jáhni v ČR mají modlit ranní chvály a nešpory; srov. ČBK, *Směrnice pro formaci a službu trvalých jáhnů v ČR*, č. 87 In: *ACTA ČBK*, č. 5, s. 191.

¹⁶⁷ V té době stále platily předpisy CIC/1917o udílení svěcení, pokud nebyly upraveny tímto MP. Co se týče praxe udílení svěcení, tak kandidáti přijímali předchozí stupně včetně prvních postřizín podle pontifikálu z roku 1962. Od 6. 4. 1969 bylo závazné užití nového obřadu svěcení jáhnů. Kandidáti jáhenství přijímali první postřiziny, nižší a podjáhenské svěcení podle pontifikálu z roku 1962 a jáhenské svěcení přijímali podle pontifikálu z roku 1968.

2.2.2 Apoštolská konstituce *Pontificalis Romani Recognitio*

Apoštolskou konstitucí *Pontificalis Romani Recognitio* se schvalují nové obřady jáhenského kněžského a biskupského svěcení. Ve svém úvodu se konstituce odvolává na již zmíněné koncilní texty. Nejdůležitější změnou v obřadech je opětovné použití konsekrační modlitby z *Traditio Apostolica* od Hipolyta Římského a to mj. kvůli zdůraznění nauky o apoštolské posloupnosti. Konstituce dále hovoří o materii a formě svátosti svěcení, kde opakuje nauku apoštolské konstituce *Sacramentum Ordinis* (srov. *PRR*).

V této konstituci Pius XII., v odvolání na svoji nejvyšší apoštolskou autoritu, stanovuje materii a formu svátosti jáhenského, kněžského a biskupského svěcení:

„Sacrorum Ordinum Diaconatus, Presbyteratus et Episcopatus materiam eamque unam esse manuum impositionem; formam vero itemque unam esse verba applicationem huius materiae determinantia, quibus univoce significantur effectus sacramentales, – scilicet potestas Ordinis et gratia Spiritus Sancti, – quaeque ab Ecclesia qua talia accipiuntur et usurpantur.“ (SO, č. 4)

Která vkládání rukou a která slova to jsou, stanovuje Pius XII. v 5. čísle této konstituce. Je velmi zajímavé, že Pius XII. v této konstituci hovoří o: *„Sacrorum Ordinum Diaconatus, Presbyteratus et Episcopatus.“* Zdá se, že Pius XII. anticipoval nauku koncilu o biskupském svěcení jako svébytném hierarchickém stupni (srov. SO, č. 4).

V dalších odstavcích *Pontificalis Romani Recognitio* Pavel VI. uvádí pro jednotlivé stupně svátosti svěcení, která slova jsou podstatná pro zachování formy a která vkládání rukou pro zachování materie (srov. *PRR*). Výše zmiňovaná změna konsekrační modlitby požadovala změnu formy biskupského svěcení,¹⁶⁸ kterou Pavel VI. stanovil takto:

„A nyní vylej na tohoto vyvoleného moc a sílu pocházející z tebe: Ducha vševládného, kterého jsi dal svému milovanému Synu Ježíši Kristu, a on jej dal svatým apoštolům, kteří založili církev, svatyni tvého přebývání, k slávě a neutuchající chvále tvého jména“ (*PRR*)

Konstituce obsahuje všeobecnou zrušující doložku pro všechna předchozí ustanovení, která jsou v rozporu s touto konstitucí (srov. *PRR*). Konstituce se vůbec nezabývá otázkou podjáhenského svěcení, které stále zůstává vyšším svěcením. Rovněž neřeší otázku prvních postřizín a nižších svěcení. Pro první postřiziny a tyto stupně svátosti svěcení platí předpisy CIC/1917.

¹⁶⁸ Pius XII. stanovil jako formu biskupského svěcení tato slova konsekrační modlitby: *„Comple in Sacerdote tuo ministerii tui summam, et ornamentis totius glorificationis instructum coelestis unguenti rore sanctifica.“* (SO, č. 5)

2.2.3 Dekret a prenotanda k novému vydání pontifikálu

V souladu s požadavkem obnovy liturgie, který vznesli koncilní otcové (srov. SC, č. 21), vyšla v roce 1968 reformovaná část pontifikálu o svěcení: *De ordinatione Diaconi, Presbyteri et Episcopi*. Tyto obřady byly promulgovány apoštolskou konstitucí Pavla VI. *Pontificalis Romani Recognitio*. Papež přikazuje, aby se používaly tyto obřady svěcení. Prostřednictvím Kongregace Ritů vyhlašuje toto vydání jako *editio typica*. Nové obřady se musí používat od 6. 4. 1969, do té doby je na uvážení biskupů, které obřady použijí.¹⁶⁹

Prenotanda v pontifikálu k jáhenskému, kněžskému a biskupskému svěcení stanovuje, že svěcení se mají udílet v neděli nebo o svátcích,¹⁷⁰ jestliže pastorační důvody neradí jinak, aby se ho mohlo účastnit co nejvíce věřících.¹⁷¹

U biskupského svěcení uvádí prenotanda jako příklad jiného dne svátek apoštolů. Biskup světitel si přibere alespoň dva biskupy spolusvětitele, ale sluší se, aby přítomní biskupové udělovali svěcení s přítomným světitelem. Nově vysvěcený biskup má koncelebrovat s hlavním světitelem. Dále je vhodné, aby koncelebrovali všichni přítomní biskupové a kněží asistenti. Jestliže se svěcení koná v katedrále svěcence, mají s ním koncelebrovat někteří kněží z jeho nové diecéze. Jestliže se svěcení nekoná v katedrále nového biskupa, tak nový biskup má mít přední místo mezi koncelebranty. Jestliže se koná v katedrále, tak biskup hlavní světitel může uvést nového biskupa, aby předsedal koncelebraci.¹⁷² Když se svěcení koná v katedrále nového biskupa, tak ho má biskup hlavní světitel uvést ke katedře, aby na ni usedl.¹⁷³ Usednutí na katedru nutně neznamená, že nový biskup bude předsedat slavení Eucharistie.¹⁷⁴

2.2.4 Motu proprio *Ministeria quaedam*

Motu proprio *Ministeria quaedam* se zabývá otázkou první tonzury, nižších svěcení a podjáhenství. Motu proprio začíná stručným vhladem do historického vývoje. V církvi byly svěřovány věřícím různé služby. Z některých služeb, které se týkaly liturgie, se později vyvinula nižší svěcení, která byla obvykle vyhrazena kandidátům kněžství, ale některá z nich mohli přijmout i laici. Na koncilu byla vznesena žádost, aby se přezkoumala otázka nižších svěcení (srov. MQ). Pavel VI. o tom rozhodl takto:

¹⁶⁹ Srov. S. C. RITUUM, *Decretum* (15. 8. 1968). In: *PR (1968)*, s. 5.

¹⁷⁰ Pontifikál ohledně času jáhenského a kněžského svěcení přebírá legislativu CIC/1917 pro nižší svěcení s výjimkou toho, že se svěcení nemusejí konat ráno. U biskupského svěcení pontifikál rozšiřuje ustanovení kán. 1006 § 1. Otázku podjáhnů pontifikál neřeší, tudíž zůstává v platnosti ustanovení kán. 1006 § 2 CIC/1917.

¹⁷¹ Srov. *PR (1968)*, s. 13, 31 a 62.

¹⁷² Srov. *PR (1968)*, s. 62.

¹⁷³ Srov. *PR (1968)*, s. 76.

¹⁷⁴ Není vždy vhodné, aby předsedal slavení Eucharistie, např. kdyby byl vysvěcen kardinálem státním sekretářem.

„Zvláštní pověření, které je třeba zachovat a přizpůsobit dnešním potřebám, jsou ta, která zvláště úzce souvisí se službou slova a oltáře a která se v latinské církvi označují jako lektorát, akolytát a podjáhenství. Tyto služby je vhodné zachovat a přizpůsobit je tak, aby nyní byly jen dvě – a to služba lektora a akolyty, přičemž obě tyto služby zahrnují v sobě i úlohu podjáhna.“ (MQ)

Biskupské konference mohou požádat Apoštolský stolec o schválení jiných služeb, např. ostiáře, exorcisty a katechisty.¹⁷⁵ Tyto služby se nemají nazývat nižší svěcení ale služby. Jejich udělení se má nazývat ustanovení a nikoliv svěcení (srov. MQ).

„Takto lépe vynikne rozdíl mezi kleriky a laiky, mezi tím, co je vlastní a vyhrazeno pouze klerikům a mezi tím, co se může svěřit laikům, a jasněji se ukáže vzájemný vztah mezi společným kněžstvím všech věřících a kněžstvím služebným neboli hierarchickým.“ (MQ)

V druhé části Motu proprio Pavel VI. vyhlašuje předpisy o těchto službách, kterými se – pokud je to nutné - mění předpisy kodexu kanonického práva s účinností od 1. 1. 1973 (srov. MQ).

Inkardinace do diecéze a vstup do duchovního stavu se uskutečňuje přijetím jáhenského svěcení (srov. AP, č. IX.).¹⁷⁶ První postřížiny se neudělují. Nižší svěcení se nazývají službami, které je možno svěřit i laikům, kteří nejsou kandidáty kněžství. V celé latinské církvi se zachovávají pouze služby lektora a akolyty. Podjáhenské svěcení se přestává udělovat (srov. MQ, č. I. až IV.).¹⁷⁷

Hlavním úkolem lektora je čtení Božího slova při liturgii s výjimkou evangelia. Lektor se má snažit přilnout k Božím slovu. Akolyta má pomáhat u oltáře knězi a jáhnovi. Jako mimořádný udělovatel může podle předpisu CIC/1917 kán. 845 rozdílet věřícím Tělo Páně. Mimořádně je možné akolytu pověřit, aby vystavil Nejsvětější svátost k veřejné účtě, a pak ji, aniž by žehnal věřícím, uložil do svatostánku. Akolyta má pochopit duchovní smysl bohoslužby, aby byl příkladem. Tyto dvě služby jsou vyhrazeny mužům (srov. MQ, č. V. až VIII.).

Aby někomu mohly být uděleny tyto služby, tak musí podat svobodně napsanou a podepsanou žádost ordináři,¹⁷⁸ který může i nemusí žádosti vyhovět, dále musí

¹⁷⁵ Ostiář a exorcista byly nižšími svěceními; CIC/1917 kán. 949. Katechistům je věnováno č. 17 dekretu *Ad gentes*, kde koncil vyzdvihuje jejich práci pro misie a jejich významnou úlohu v dnešní době, kdy je v misijních územích nedostatek kléru. O katechistech dále hovoří CIC/1983 kán. 785. CIC/1917 o katechistech nehovoří; srov. BUDIN, J., LUDWIG, G. *Synopsis Corporis Iuris Canonici*, s. 49.

¹⁷⁶ Tímto ustanovením se upravuje předpis kán. 108 § 1 CIC/1917. O inkardinaci podrobně pojednává CIC/1983 kán. 265 až 272.

¹⁷⁷ Tímto ustanovením se upravuje předpis kán. 949 CIC/1917.

¹⁷⁸ MP v závorce definuje ordináře jako biskupa nebo vyššího představeného kněžského řeholního institutu. V této části práce, která pojednává o MP *Ministeria quaedam a Ad pascendum*, používáme termín ordinář v tomto užším smyslu.

splňovat podmínky stanovené biskupskou konferencí (vhodný věk a vlastnosti) a musí mít pevnou vůli ke službě Bohu. Služby uděluje ordinář liturgickým obřadem, který bude upraven a po jeho sestavení příslušnou kongregací bude zveřejněn (srov. *MQ*, č. VIII. až IX. a XIII.).

Jestliže někdo přijímá lektorát i akolytát, má být zachováno mezidobí, které určí Apoštolský stolec nebo biskupská konference. Kandidáti jáhenství a kněžství jsou povinni přijmout obě služby a mají je nějakou dobu vykonávat,¹⁷⁹ od této povinnosti může udělit dispens Apoštolský stolec (srov. *MQ*, č. X. a XI.). Povinnost přijmout tyto služby se vztahuje i na kandidáty trvalého jáhenství (srov. *AP*, č. II.). Těm, kteří přijali tyto služby, nevyplývá nárok na odměnu od církve (srov. *MQ*, č. XII.).

Motu proprio obsahuje všeobecnou zrušující doložku pro všechna předchozí ustanovení, která jsou s Motu proprio v rozporu (srov. *MQ*).

Motu proprio výslovně neřeší, v jakém pořadí se mají služby udělit. Kdykoliv když hovoří o lektorátu a akolytátu, vždy důsledně uvádí jako první lektorát. Z toho usuzujeme, že se má napřed udělit služba lektora a pak, po zachování příslušného mezidobí, služba akolyty.

2.2.5 Motu proprio *Ad pascendum*

Apoštolským listem *Ad pascendum* Pavel VI. upravuje některé normy, které se týkají jáhenství. Některá nařízení opakují již to, co bylo stanoveno ve výše zmíněných dokumentech. Tato ustanovení zde neopakujeme. Naopak některá ustanovení *Ad pascendum* byla přesunuta do podkapitoly 2.2.4, protože doplňují ustanovení Motu proprio *Ministeria quaedam*.

V úvodní části je obsáhlý historický exkurs o tom, jak měl sv. Pavel i církevní otcové v úctě jáhenství, i s citacemi jejich spisů. Jáhenství jako trvalý stupeň začalo později mizet, protože málokdo chtěl být jáhnem celý život, když mohl přijmout kněžské svěcení. Pavel VI. dále uvádí rozhodnutí tridentského koncilu, který rozhodl, aby stupně svátosti svěcení byly uvedeny do souladu s původním chápáním v Církvi. Tento požadavek vyslyšel až druhý vatikánský koncil, konkrétně konstituce *Lumen gentium* v č. 29 (srov. *AP*).

„Obnovení trvalého jáhenství vyžadovalo, aby se ustanovení koncilu hlouběji prozkoumala a aby se důkladně uvážilo právní postavení jáhna svobodného i ženatého. Zároveň bylo potřebné přizpůsobit dnešním okolnostem to, co se týká jáhnů, kteří se chtějí stát kněžími, aby vykonávání jáhenství skutečně poskytovalo

¹⁷⁹ Mezidobí mezi akolytátem a jáhenským svěcením bylo později obecným právem stanoveno na šest měsíců (srov. *CIC/1983* kán. 1035 § 2.)

takovou zkoušku života, vospělosti a schopnosti pro kněžskou službu, jakou vyžadovala stará disciplína od kandidátů kněžství.“ (AP)

Papež pak připomíná vydání výše zmiňovaných dokumentů: *Sacrum Diaconatus Ordinem, Pontificalis Romani Recognitio* a *Ministeria quaedam*. Protože se přestaly udílet první postřížiny, byl zaveden nový obřad přijetí mezi kandidáty jáhenství a kněžství, kterým kandidát veřejně projeví své rozhodnutí vykonávat jáhenskou a kněžskou službu (srov. AP).

Po konzultaci s odborníky Pavel VI. v Motu proprio vyhlašuje, s účinností od 1. 1. 1973, následující předpisy. (srov. AP).

„Zavádí se obřad přijetí mezi kandidáty jáhenství a kněžství. Pro řádné přijetí se vyžaduje žádost uchazeče svobodně a vlastnoručně¹⁸⁰ napsaná a podepsaná a zasláná kompetentnímu ordináři, který písemně vyjádří svůj souhlas, čímž se uskutečňuje vyvolení církvi. Pro ty, kteří složili sliby v kněžských řeholních institutech a chtějí být kněžími, není tento obřad předepsán.“ (AP, č. I. a)

Kompetentním představeným pro přijetí mezi kandidáty jáhenství a kněžství je ordinář. Mezi kandidáty může být přijat pouze ten, u koho se projevují známky povolání a vůle zasvětit se službě Bohu a lidem a současně má mít dobré morální kvality. U kandidátů, kteří směřují ke kněžství, se vyžaduje započaté filozoficko-teologické studium a věk alespoň dvacet let. Přijetím mezi kandidáty jáhenství a kněžství má kandidát nárok na duchovní pomoc, aby si upevnil a prohloubil povolání (srov. AP, č. I.).

Ordinář má předsedat liturgickému obřadu přijetí mezi kandidáty jáhenství a kněžství. Tento obřad bude po sestavení kongregací co nejdříve zveřejněn (srov. AP, č. III. a X.).

„Kandidáti jáhenství odevzdají před svěcením svému ordináři (biskupovi nebo v kněžských řeholních institutech vyššímu představenému) vlastnoručně napsané a podepsané prohlášení, kterým dosvědčují, že jáhenské svěcení chtějí přijmout svobodně a dobrovolně.“ (srov. AP, č. V.)

Závazek celibátu pro Boží království je spojen s přijetím jáhenského svěcení. Veřejné přijetí tohoto závazku se má konat zvláštním obřadem před přijetím svěcení, kterým jsou vázáni i řeholníci. Tento obřad bude po sestavení kongregací co nejdříve zveřejněn

¹⁸⁰ Pro udělení lektorátu a akolytátu se striktně nevyžaduje vlastnoručně napsaná žádost. Podle *Ministeria quaedam* se k přijetí některé z těchto služeb vyžaduje: „*Předložení svobodně napsané a podepsané žádosti svému ordináři.*“ (MQ)

(srov. *AP*, č. VI. a X.). „*Takto přijatý celibát je překážkou, která znemožňuje platné uzavření manželství.*“ (*AP*, č. V.)¹⁸¹

Kandidáti směřující ke kněžství nemají přijmout svěcení před ukončením studia.¹⁸² Přijetí služby lektora a akolyty se má konat během filozoficko-teologických studií. Normy pro filozoficko-teologické vzdělávání trvalých jáhnů vypracuje biskupská konference a nechá je schválit apoštolským stolcem. Pavel VI. v odvolání se na Všeobecné pokyny k Denní modlitbě církve č. 29-30 stanovuje, že jáhnové směřující ke kněžství se mají modlit Denní modlitbu církve v celém rozsahu. Trvalí jáhnové mají recitovat část určenou předpisy biskupské konference (srov. *AP*, č. IV., VII., VIII.).

Tyto normy upravují ty, které jsou v *CIC/1917* pouze natolik, kolik je nutné (srov. *AP*). *Motu proprio* též obsahuje přechodná ustanovení pro ty, kteří již přijali první postřížiny nebo podjáhenství. *Motu proprio* obsahuje všeobecnou zrušující doložku pro všechna předchozí ustanovení, která jsou s *Motu proprio* v rozporu (srov. *AP*).

¹⁸¹ Troufáme si tvrdit, že je zde chyba, protože podle obou kodexů působí manželskou překážku přijetí svátosti svěcení, podle *CIC/1917* to musí být vyšší svěcení (srov. *CIC/1917*, kán. 1072 a *CIC/1983*, kán. 1087).

¹⁸² Toto ustanovení změnil předpis *CIC/1983* kán. 1032 § 1, který dovoluje přijmout jáhenské svěcení kandidátům kněžství po skončení pátého roku studia. Studium má podle *CIC/1983* kán. 250 trvat alespoň šest let.

3 SVÁTOST SVĚCENÍ V CIC/1983

Úmysl revidovat CIC/1917 projevil papež Jan XXIII. 25. 1. 1959. Tento úmysl zveřejnil ve stejný den jako rozhodnutí o konání ekumenického koncilu a římské synody. Záměr svolat koncil má spojitost s revizí kanonického práva, protože právo musí vycházet a reflektovat závěry koncilu. Požadavek revidovat kodex vyjádřili i koncilní otcové. Nový kodex kanonického práva vyhlásil papež Jan Pavel II. svojí apoštolskou autoritou dne 25. 1. 1983. Kodex nabyl účinnosti na první adventní neděli¹⁸³ roku 1983 (srov. *SDL*). Nabytím účinnosti kodexu se zrušuje CIC/1917 (srov. kán. 6 § 1 odst. 1). Z dikce kán. 6 § 1 odst. 2 nepřímou vyplývá, že zákony, které nejsou v rozporu s CIC/1983 zůstávají v platnosti¹⁸⁴ a dřívější legislativa obsažená v kodexu se vykládá s ohledem na kanonickou tradici (srov. kán. 6 § 2). Kodex je rozčleněn do sedmi knih. O svátosti svěcení pojednává šestá stať první části čtvrté knihy kodexu (kán. 1008 až 1054).

3.1 Právní pojetí svátosti svěcení (kán. 1008 a 1009)

„V kán. 1008 a 1009 Kodexu kanonického práva, pojednávajících o svátosti svěcení, se potvrzuje a podtrhuje esenciální rozlišení mezi všeobecným kněžstvím věřících a služebným kněžstvím a zároveň se poukazuje na rozdíl mezi biskupským, kněžským a jáhenským stupněm této svátosti.“ (*OIM*)

Oba zmíněné kánony byly přímo novelizovány *Motu Proprio* Benedikta XVI. *Omnium in mentem*. Jan Pavel II. rozhodl o změně č. 1581 v KKC,¹⁸⁵ aby lépe reflektovala nauku DVK o jáhnech a Benedikt XVI. považoval za vhodné zdokonalit i příslušné kánony kodexu a rozhodl o jejich novelizaci (srov. *OIM*). Text tohoto kánonu před novelizací i po novelizaci uvádíme v synopsi v příloze.

Kánon 1008 podává teologickou definici svátosti svěcení a má jen malé právní důsledky.¹⁸⁶ Platně udělená svátost svěcení vtiskuje svěcenci nezrušitelné znamení, a proto se nemůže opakovat.¹⁸⁷ Výkon přijatého svěcení je možné zakázat nebo omezit trestem suspenze. V případě pochybnosti o platnosti svěcení se může udělit svěcení *sub*

¹⁸³ Tj. 27. 11. 1983; srov. HRDINA A., *Kanonické právo*, s. 49.

¹⁸⁴ GÓRECKI E., *Obecné normy Kodexu kanonického práva Jana Pavla II.*, s. 28.

¹⁸⁵ Původní i nové znění KKC č. 1581 je uvedeno v poznámce pod čarou v českém překladu MP *Omnium in mentem*. Nové znění je: „*Ab eo [= Christo] Episcopi et presbyteri missionem et facultatem agendi in persona Christi Capitis accipiunt, diaconi vero vim populo Dei serviendi in 'diaconia' liturgiae, verbi et caritatis.*“ Původní znění: „*Per ordinationem recipitur capacitas agendi tamquam Christi legatus, Capitis Ecclesiae, in eius triplici munere sacerdotis, prophetae et regis.*“ Toto nové znění je obtížně dohledatelné, není ani v elektronické verzi KKC na stránkách Apoštolského stolce; srov. Poznámka pod čarou k českému překladu MP *Omnium in mentem*. In: *ACTA ČBK*, č. 5, s. 14-15.

¹⁸⁶ Srov. ALTHAUS R., *Weihe; Theologische Umschreibung*. In: *Mün. Kom.*, August 2010, s. 1008/3.

¹⁸⁷ Srov. KKC, č. 1582

conditione.¹⁸⁸ Novelizací kodexu se zdůrazňuje důležitost služby duchovních Božímu lidu. Část kánonu 1008, která před novelizací pojednávala o úkonech v osobě Krista – Hlavy, se nově přesouvá a vymezuje v kán. 1009 § 3 (srov. *OIM*, čl. 1 a 2).

Kánon 1009 § 1 opakuje nauku konstituce *Lumen gentium* č. 28 o třech stupních svátosti svěcení. Píše o nich už sv. Ignác z Antiochie v Listě Magnesijském:

„Prosím vás, snažte se v Boží svornosti konat vše s vědomím biskupa, který zastupuje Boha, kněží, kteří zastupují sbor apoštolů, a s vědomím mně velmi milých jáhnů, kteří jsou pověřeni službou Ježíše Krista, jenž před věky byl u Otce a na konci se zjevil.“¹⁸⁹

Podle Hrdiny je výše zmíněný citát první výslovné doložení tripartice svátostného kněžství v jedné církevní obci.¹⁹⁰ Vstup do duchovního stavu je spojen s přijetím jáhenského svěcení (srov. kán. 265). Předpis kán. 265 § 2 o vstupu do duchovního stavu přijetím jáhenského svěcení platí i pro členy řeholních společností¹⁹¹ podřízených papežské komisi *Ecclesia Dei*, která uděluje tonsuru a nižší i vyšší svěcení podle Římského pontifikátu z r. 1962.¹⁹²

Podle CCEO se do duchovního stavu vstupuje přijetím jáhenského svěcení. Partikulární právo církve *sui iuris* může stanovit dřívější vstup do duchovního stavu (srov. CCEO kán. 358). Disciplína nižších svěcení je ponechána v kompetenci jednotlivých církví *sui iuris* (srov. CCEO kán. 327).

Druhý paragraf kán. 1009 se věnuje materii a formě¹⁹³ svátosti svěcení.¹⁹⁴ Benedikt XVI. v Motu proprio *Omnium in mentem* přidal třetí paragraf kán. 1009, ve kterém rozlišuje úkoly jednotlivých stupňů svátosti svěcení. Tento paragraf má jen doktrinární povahu. Motu proprio upřesňuje, že v osobě Krista – Hlavy jedná pouze biskup a kněz. Jáhen je ustanoven ke službě Božímu lidu. Před vydáním Motu proprio *Omnium in mentem*, jednal v osobě Krista – Hlavy i jáhen. Tento paragraf nemá žádné bezprostřední právní důsledky.¹⁹⁵

¹⁸⁸ Srov. ALTHAUS R., *Weihe; Theologische Umschreibung*. In: *Mün. Kom.*, August 2010, s. 1008/4.

¹⁸⁹ IGNÁC Z ANTIOCHIE, *Ignatios Magnesijským*. In: *Druhá patristická čítanka*, s. 98. Alternativní překlad do češtiny: „[...] napomínám vás, abyste se ve svornosti Boží všechno snažili dělat, pod vedením episkopa na místě Božím a presbyterů na místě sboru apoštolů a jáhnů mně nejdražších, kterým je svěřena služba Ježíše Krista, který jest u Otce od věků a na konec se zjeví.“ IGNÁC Z ANTIOCHIE, *List Magnesijským*. In: *Spisy Apoštolských otců*, s. 153.

¹⁹⁰ Srov. HRDINA A., *Kanonické právo*, s. 230-231.

¹⁹¹ Konkrétně se jedná o instituty zasvěceného života a společnosti apoštolského života.

¹⁹² *ECCLESIA DEI, Instrukce Universae Ecclesiae*, č. 30 a 31. In: *ACTA ČBK*, č. 6.

¹⁹³ O materii a formě svátosti svěcení pojednáváme v podkapitole 2.2.2 Apoštolská konstituce *Pontificalis Romani recognitio*.

¹⁹⁴ Srov. ALTHAUS R., *Weihe; Stufung und Spendung*. In: *Mün. Kom.*, August 2010, s. 1009/4.

¹⁹⁵ Srov. *ibid.*, s. 1009/6. Kán 1008 před vyjitím zmiňovaného MP zněl takto: „*Sacramento ordinis ex divina institutione inter christifideles quidam, caractere indelebili quo signantur, constituuntur sacri ministri, qui nempe consecrantur et deputantur ut, pro suo quisque gradu, in persona Christi Capitis munera docendi, sanctificandi et regendi adimplentes, Dei populum pascant.*“ (kán. 1008)

3.2 Udělení svátosti svěcení a její udělovatel (kán. 1010 až 1023)

„*Ordinatio intra Missarum sollemnia celebretur, die dominico vel festo de praecepto, sed ob rationes pastorales aliis etiam diebus, ferialibus non exceptis, fieri potest.*“ (kán. 1010)

Obřady svěcení z roku 1989 obsahují taxativní výčet dní, kdy není dovoleno udílet žádný stupeň svátosti svěcení. Jedná se o: Velikonoční triduum, Popeleční středu, celý Svátý týden a Vzpomínku na všechny věrné zemřelé. Biskupské svěcení je vhodné udílet o svátcích apoštolů.¹⁹⁶

Přednostním místem pro udělení svátosti svěcení je katedrála, jakožto první kostel v diecézi, ve kterém je katedra biskupa. Svěcení je možné, z pastoračních důvodů, udílet i v jiném kostele nebo kapli. Při rozhodování konat svěcení mimo katedrálu má biskup zvážit velikost a umístění kostela a vztah svěcence ke kostelu. Je třeba dbát na to, aby se věřící mohli aktivně účastnit (*participatio actiosa*) liturgie. Svěcení se nemá udílet pod širým nebem.¹⁹⁷ Římský pontifikál uvádí jako příklad jiného místa svěcení jáhnů a kněží kostel farnosti, ze které pochází některý svěcenec nebo kostel řeholní komunity, popř. se svěcení může konat v jiném významném kostele.¹⁹⁸

„*Biskup, který je ustanoven jako hlava křížení určité diecéze, ať je svěcen v katedrále. Pomocní biskupové, kteří jsou ustanovení k službě pro určitou diecézi, ať jsou svěceni také v katedrále nebo v jiném významném kostele v diecézi.*“¹⁹⁹

Svěcení se mají účastnit kněží a věřící, kterých má být co nejvíce. Přítomnost kanovníků při svěcení příslušný kánon neřeší, ale je vhodné, aby se svěcení účastnili někteří členové kněžské rady.²⁰⁰

Svátost svěcení uděluje konsekrovaný biskup (srov. kán. 1012). Jmenovaný biskup a kardinál bez biskupského svěcení uděluje svěcení neplatně.²⁰¹

Pro udělení biskupského svěcení je nutné zmocnění Apoštolského stolce (srov. kán. 1013). Dohady či zvěsti, že bylo zmocnění uděleno, jsou nedostatečné. Je potřeba mít odpovídající dekret, jehož pravost nebudí pochybnosti. K udělení svěcení stačí nezpochybnitelné důkazy o tomto papežově příkazu, např. prohlášení prefekta Kongregace pro biskupy nebo papežského legáta.²⁰² Za přestoupení příkazu je trestní sankce exkomunikace *latae sententiae* vyhrazená Apoštolskému stolci (srov. kán. 1382). Jestliže někdo svatokupecky přijímá nebo uděluje svátost svěcení, bude

¹⁹⁶ Srov. PR (2008), s. 107, 160, 207.

¹⁹⁷ Srov. ALTHAUS R., *Weihe; Ort und Weihespendung*. In: *Mün. Kom.*, Februar 2006, s. 1011/2 a 1011/3.

¹⁹⁸ Srov. PR (2008), s. 159, 207.

¹⁹⁹ *Ibid.*, s. 107.

²⁰⁰ Srov. ALTHAUS R., *Weihe; Ort und Weihespendung*. In: *Mün. Kom.*, Februar 2006, s. 1011/3 a 1011/4.

²⁰¹ Srov. ALTHAUS R., *Weihe; Spender*. In: *Mün. Kom.*, Februar 2006, s. 1012/2.

²⁰² Srov. ALTHAUS R., *Weihe; Bischofsweihe: Päpstlicher Auftrag*. In: *Mün. Kom.*, Februar 2006, s. 1013/2.

potrestán suspenzí nebo interdiktem (srov. kán. 1380). Kánon 1014 hovoří o biskupech spolusvětitelích shodně s PR (1968)²⁰³ a obsahuje možnost dispenze od tohoto nařízení, kterou může dát Apoštolský stolec (srov. kán.1014).

Kněžské a jáhenské svěcení má udělit vlastní biskup osobně, pokud mu v tom nebrání spravedlivý důvod.²⁰⁴ Podřízené východního obřadu světití dovoleně jen s apoštolským indultem. Jestliže kandidát přijímá svěcení od jiného biskupa, musí mít zákonnou pověřovací listinu, kterou mu vystaví kompetentní představený (srov. kán. 1015 § 1 a 2). Biskup, který udělí svěcení cizímu svěcenci bez pověřovací listiny, upadá na rok do suspenze od udílení svěcení. Svěcenec je *ipso facto* suspendován od přijatého svěcení (srov. kán. 1383). Kdo může dát pověřovací listiny, může sám udělit svěcení, jestliže k tomu má svátostnou moc (srov. kán. 1015 § 3). Pověřovací listina je dekret od vlastního představeného, ve kterém žádá svým jménem jiného biskupa, aby udělil svěcení.²⁰⁵

Biskup nesmí bez dovolení světit mimo území své diecéze (srov. kán. 1017). Dovolení může dostat od biskupa nebo od představeného místní církve, kterého právo klade naroveň diecéznímu biskupovi.²⁰⁶

Vlastním biskupem pro kněžské svěcení je biskup diecéze, do které byl svěcenec inkardinován. U jáhenského svěcení je to biskup diecéze, ve které má svěcenec kanonické bydliště nebo biskup diecéze, kam chce svěcenec patřit (srov. kán. 1016). Termínem *vlastní biskup* se nemyslí biskup ve smyslu sakramentálním, nýbrž v právním smyslu jako ten, který inkardinuje kleriky. Tento výraz zde zahrnuje i teritoriálního opata a preláta jako představené kvazidiecézních struktur, dále apoštolského vikáře, prefekta a administrátora jako představené místních církví, které nejsou diecézemi. Také sem spadají dočasní správci místních církví: apoštolský provikář a proprefekt a administrátor diecéze. Althaus v odvolání na apoštolskou konstituci *Spirituali militum curae* uvádí, že se na tomto místě termín *vlastní biskup* vztahuje i na vojenského ordináře.²⁰⁷

Podle kánonu 1018 § 1 odst. 1 má právo udělit pověřovací listiny pro světské kandidáty vlastní biskup. O tom, jak chápat na tomto místě *vlastního biskupa* jsme pojednali výše. Mimořádní správci místní církve, s výjimkou apoštolského administrátora, potřebují k udělení pověřovacích listin souhlas příslušného orgánu.

²⁰³ Viz výše podkapitolu 2.2.3. Dekret a prenotanda k novému vydání pontifikálu.

²⁰⁴ Za spravedlivý důvod lze považovat např. nemoc biskupa, bydliště kandidáta v jiné diecéze, nebo jiné povinnosti biskupa v termínu svěcení; srov. ALTHAUS R., *Weihe; Weihespende: Zuständigkeit*. In: *Mün. Kom.*, Februar 2006, s. 1015/3.

²⁰⁵ Srov. *ibid.*, s. 1015/2.

²⁰⁶ Srov. ALTHAUS R., *Weihe; Weihespendung außerhalb der eigenen Diözese*. In: *Mün. Kom.*, Februar 2006, s. 1017/2.

²⁰⁷ Srov. ALTHAUS R., *Weihe; Eigener Bischof*. In: *Mün. Kom.*, Februar 2006, s. 1016/2.

U apoštolského vikariátu nebo prefektury je to rada a v případě diecéze potřebuje její administrátor souhlas sboru konzultorů. Administrátor diecéze nemůže dát pověřovací listiny těm, které odmítl biskup. Tento kánon hovoří o apoštolském vikáři a prefektovi pouze v § 2, kde je zákaz pro apoštolského provikáře a proprefekta udělit pověřovací listiny těm, které odmítl apoštolský vikář nebo prefekt. Z toho nepřímou vyplývá, že apoštolský vikář nebo prefekt tyto listiny mohou udělit (srov. kán. 1018).

Pověřovací listiny pro kandidáty z duchovenské řeholní společnosti papežského práva nebo duchovenské společnosti apoštolského života vystavuje pro sobě podřízené kandidáty svěcení vyšší představený. Kandidáti musejí být definitivně nebo trvale včlenění do institutu nebo společnosti. Pro kandidáty jiných institutů nebo společností platí stejné předpisy jako pro světské duchovní (srov. kán. 1019 § 1 a 2).

Příslušný prelát smí udělit pověřovací listiny až poté, co proběhlo šetření podle předpisu kán. 1050 a 1051 (srov. kán. 1020).²⁰⁸ Tyto listiny mohou být zaslány libovolnému biskupovi, který je v jednotě s Římem. U biskupa jiného obřadu než je svěcenec musí být apoštolský indult (srov. kán. 1021). Biskup udělí svěcení jen tehdy, nelze-li zpochybnit platnost listiny (srov. kán. 1022).

Vysvěcení s padělanými pověřovacími listinami nemá vliv na platnost svěcení. Takto vysvěcený jáhen není inkardinován do žádné diecéze a je tzv. *clericus vagus*.²⁰⁹ Duchovní musí být inkardinován do nějaké místní církve nebo řeholní společnosti. Právo zakazuje existenci kleriků bez inkardinace (srov. kán. 265). Padělání pověřovacích listin je trestný čin, který je postihován trestní sankcí spravedlivého trestu (srov. kán. 1391 odst. 1). Platnost pověřovací listiny není závislá na setrvání vystavitele listiny v úřadu, z jehož moci listinu vystavil. Vystavitel i jeho nástupce má právo listiny omezit nebo odvolat (srov. kán. 1023).

3.3 Svěcenci (kán. 1024 až 1052)

„*Sacram ordinationem valide recipit solus vir baptizatus.*“ (kán. 1024) Nauku, že pouze muž může platně přijmout svátost svěcení, prohlásil papež Jan Pavel II. apoštolským listem *Ordinatio Sacerdotalis* za definitivní:

„*Ut igitur omne dubium auferatur circa rem magni momenti, quae ad ipsam Ecclesiae divinam constitutionem pertinet, virtute ministerii Nostri confirmandi fratres (cf. Lc 22, 32), declaramus Ecclesiam facultatem nullatenus habere*

²⁰⁸ O zmiňovaném šetření pojednáváme níže v podkapitole 3.3.4 Požadované doklady a šetření.

²⁰⁹ Srov. ALTHAUS R., *Weihe; Entlassbshreiben: Prüfung durch Adressaten*. In: Mün. Kom., Februar 2006, s. 1022/3.

*ordinationem sacerdotalem mulieribus conferendi, hancque sententiam ab omnibus Ecclesiae fidelibus esse definitive tenendam.*²¹⁰

Pochybnosti, jestli je tato nauka definitivní, ukončila odpověď na otázku Kongregace pro nauku víry. Kongregace prohlásila, že tuto nauku je třeba považovat za definitivní a je třeba ji chápat jako součást pokladu víry. Tuto odpověď osobně autorizoval Jan Pavel II.²¹¹

Kongregace pro nauku víry na řádném zasedání dne 19. 12. 2007 definovala trestný čin pokus o svátostné svěcení ženy. Tento trestný čin je stížen trestní sankcí exkomunikace *latae sententiae* vyhrazené Apoštolskému stolci. Do trestu upadá ten, který se pokouší udělit svěcení i žena, která se ho pokouší přijmout. V případě, že podléhají CCEO, je tento delikt stíhán trestní sankcí větší exkomunikace vyhrazené Apoštolskému stolci.²¹² Normy kongregace pro nauku víry z 21. 5. 2010 pro projednání závažnějších trestných činů opakují výše zmíněný dekret a přidávají možnost potrestat duchovní propuštěním z duchovního stavu nebo zbavením duchovenské hodnosti. Projednání tohoto trestného činu je vyhrazeno Kongregaci pro nauku víry.²¹³

„Také osoby, u kterých existuje pochybnost týkající se jejich maskulinity, tzn. ty, které mají tělesné charakteristiky obou pohlaví (obojetník, hermafrodit), kastráti a ti, kteří využívají možností současné medicíny pro to, aby změnili pohlaví (transsexuál), nejsou schopny k platnému přijetí svěcení. V případě, že tyto osoby „přijaly svěcení“, je nutné jim zakázat jeho výkon a rozhodnout o propuštění z duchovního stavu.“²¹⁴

Platně přijaté svěcení nelze zneplatnit. Duchovní stav může klerik pozbytí prohlášením neplatnosti přijetí svěcení, trestem propuštění z duchovního stavu nebo reskriptem Apoštolského stolce (srov. kán. 290 odst. 1 až 3).

Procesní normy o prohlášení neplatnosti svátosti svěcení řeší CIC/1983, kán. 1708 až 1712. Platnost svěcení může napadnout svěcenec nebo jeho ordinář, popř. ordinář místa udělení svěcení (srov. kán. 1708). Žádost se posílá kompetentní kongregaci, která ji může řešit sama nebo svěřit soudu (srov. kán. 1709). Papež Jan Pavel II. v apoštolské konstituci *Pastor bonus* tuto záležitost svěřil Kongregaci pro bohoslužbu a svátosti (srov. *PB*, čl. 68). Benedikt XVI. v *Motu proprio Quaerit semper* rozhodl o změně apoštolské konstituce *Pastor bonus*, ve které zrušil čl. 67 a 68. Článek 126 zmíněné konstituce pojednává o Římské rotě. Článek 126 má dva nové paragrafy, které se obsahem shodují se zrušenými čl. 67 a 68. V praxi to znamená, že papež přesunul

²¹⁰ JAN PAVEL II., *Ordinatio sacerdotalis*. In: AAS LXXXVI [1994] s. 548

²¹¹ Srov. KNV, *RAPD*: 28. 10. 1995. In: AAS LXXXVII [1995], s. 1114.

²¹² KNV, *Dekret o zločinu pokusu o svátostné svěcení ženy*. In: *ACTA ČBK*, č. 3, s. 175.

²¹³ KNV, *Normy pro projednání závažnějších trestných činů*, čl. 5. In: *ACTA ČBK*, č. 5, s. 131-132.

²¹⁴ SITARZ, M., *Požadavky kladené na kandidáty svěcení*. In: *Studia theologica* 49, s. 115.

kompetenci řešit kauzy nulity svěcení a dispense od *matrimonium ratum non consumatum* z Kongregace pro bohoslužbu a svátosti na Římskou rotu (srov. QS).

Aby někdo mohl platně přijmout svátost svěcení, musí platně přijmout svátost křtu (srov. kán. 849 a 842 § 1). Jestliže po důkladném zkoumání zůstala pochybnost, zda svátost křtu nebo svěcení byla udělena nebo jestli byla platně udělena, tak se udělí znovu *sub conditione* (srov. kán. 845 § 1 a 2).

Sitarz s odvoláním na kán. 865 § 1 uvádí, že k platnému přijetí svátosti svěcení musí kandidát dobrovolně projevit vůli přijmout svěcení.²¹⁵

*„Kanonisté se shodují, že postačuje tzv. habituální úmysl jednou vzbuzený, pokud nebyl nikdy odvolán, i když si ho příjemce ve chvíli svěcení v celé plnosti neuvědomuje, přestože to v analyzovaném kán. 1024 zákonodárce výslovně neuvádí.“*²¹⁶

Požadavky pro dovolené udělení svátosti svěcení vypočítává kán. 1025 § 1:

„Ad licite ordines presbyteratus vel diaconatus conferendos requiritur ut candidatus, probatione ad normam iuris peracta, debitis qualitatibus, iudicio proprii Episcopi aut Superioris maioris competentis, praeditus sit, nulla detineatur irregularitate nulloque impedimento, atque praerequisita, ad normam cann. 1033-1039 adimpleverit; praeterea documenta habeantur, de quibus in can. 1050, atque scrutinium peractum sit, de quo in can. 1051.“ (kán. 1025 § 1)²¹⁷

Pro dovolené svěcení biskupa je třeba papežský mandát (srov. kán. 1013) a splnění požadavků podle předpisu kán. 378. Dále se k dovolenému udělení svátosti svěcení vyžaduje, aby kandidát byl podle úsudku zákonného představeného vhodný ke službě v církvi. Biskup, jestliže světí svého podřízeného pro jinou diecézi, musí vědět, že kandidát bude inkardinován do jiné diecéze (srov. kán. 1025 § 2 a 3).

3.3.1 Požadavky na svěcence (kán. 1026 až 1032)

Kodex kanonického práva garantuje věřícím právo zvolit si svobodně životní stav (srov. kán. 219). Z této normy vychází kán. 1026, který hovoří o svobodě volby duchovního stavu. Je nepřípustné (*nefas est*) někoho nutit k přijetí svěcení nebo mu v jeho přijetí bránit (srov. kán. 1026). Jednání, které bylo vykonáno pod vlivem vnějšího násilí, je považováno za nevykonané (srov. kán. 125 § 1).

Kandidáti svěcení mají mít vzdělání podle norem práva (srov. kán. 1027). Normy pro vzdělání kleriků jsou jednak v kodexu, dále jsou obecné mimokodexové normy a také

²¹⁵ Srov. SITARZ, M., *Požadavky kladené na kandidáty svěcení*. In: *Studia theologica* 49, s. 115.

²¹⁶ SITARZ, M., *Požadavky kladené na kandidáty svěcení*. In: *Studia theologica* 49, s. 115.

²¹⁷ O jednotlivých požadavcích podrobněji pojednáváme níže v podkapitolách 3.3.1 až 3.3.4.

partikulární normy.²¹⁸ „Příprava probíhá jak v rovině akademické, pastorálně-praktické tak i v rovině duchovní a kromě toho obsahuje oblast formace osobnosti a upevnění charakteru.“²¹⁹

Kandidát má být poučen o povinnostech plynoucích ze svátosti svěcení a o tom, co patří ke svěcení (srov. kán. 1028). Kandidáti mají od svých představených vědět i o obtížích kněžského života (srov. kán. 247 § 2). Jaké vlastnosti má mít kandidát svěcení uvádí kán. 1029. Ustanovení tohoto kánonu doplňuje Národní program kněžské formace. O připuštění kandidáta ke svěcení tento dokument říká:

„Církevní kompetentní autorita povolává kandidáty svěcení k jáhenství a ke kněžství na bázi dosažení morální jistoty založené na pozitivních argumentech ve prospěch způsobilosti kandidáta.“²²⁰

Ze závažného kanonického důvodu, i tajného, může biskup nebo vyšší představený zakázat jáhnovi přijetí kněžského svěcení. Jáhen může podat správní odvolání (srov. kán. 1030).²²¹ Tímto kanonickým důvodem může být např. nedostatek svobody, chybějící vzdělání, věk atp.²²² Tento zákaz je dán administrativním dekretem a nemá povahu trestu.²²³

Věk pro udělení svátosti svěcení upravuje kodex následujícím způsobem: Pro jáhenské svěcení kandidátů kněžství je minimální věk dovršených 23 let (srov. kán. 1031 § 1). U kandidátů trvalého jáhenství je to dovršených 25 let pro celibátníky a 35 let pro ženaté. U ženatých kandidátů se vyžaduje souhlas manželky (srov. kán. 1031 § 2). Kandidát trvalého jáhenství v ČR, jak celibátník tak ženatý, nemá být starší 55 let.²²⁴ Minimální věk pro kněžské svěcení je dovršených 25 let (srov. kán. 1031 § 1) a pro biskupské svěcení alespoň 35 let (srov. kán. 378 § 1 odst. 3). Mezidobí mezi jáhenským a kněžským svěcením je alespoň půl roku (srov. kán. 1031 § 1). Biskupská konference může stanovit vyšší věk pro přijetí trvalého jáhenství a kněžského svěcení (srov. kán. 1031 § 3).²²⁵ V případě, že kandidát kněžství nebo jáhenství nedovršil kanonický věk a chybí mu více než jeden rok, je dispens vyhrazena Apoštolskému stolci (srov. kán. 1031 § 4).

Kandidátům trvalého jáhenství se může udělit svěcení až po skončení studií. Kandidáti kněžství mohou přijmout svěcení po pátém roce studia. Jáhnové po svěcení

²¹⁸ Srov. ALTHAUS R., *Weihe; Ausbildung*. In: *Mün. Kom.*, Februar 2006, s. 1027/2.

²¹⁹ *Ibid.*

²²⁰ ČBK, *Národní rámcový program kněžské formace*, s. 34.

²²¹ Procesní normy pro správní odvolání (tzv. hierarchický rekurz) jsou v kán. 1732 až 1739.

²²² Srov. ALTHAUS R., *Weihe; Begrenztes Recht auf Priesterweihe*. In: *Mün. Kom.*, Februar 2006, s. 1030/3.

²²³ Srov. *ibid.*, s. 1030/4.

²²⁴ Srov. ČBK, *Směrnice pro formaci a službu trvalých jáhnů v ČR*, č. 27. In: *ACTA ČBK*, č. 5, s. 173.

²²⁵ Pro trvalé jáhny v ČR se předepsaný věk shoduje s věkem předepsaným v kodexu; srov. *ibid.*

vykonávají jáhenskou službu po dobu stanovenou příslušným představeným (srov. kán. 1032 § 1 až 3).

3.3.2 Požadavky před udělením svěcení (kán. 1033 až 1039)

Před udělením svátosti svěcení je třeba, aby kandidát byl biřmován (srov. kán. 1033) a přijal službu lektora a akolyty, kterou má po vhodnou dobu vykonávat. Mezi přijetím služby akolyty a jáhenským svěcením má být půlroční mezidobí (srov. kán. 1035 § 1 a 2). Před svěcením musí světský kandidát podat vlastnoručně napsanou a podepsanou žádost o přijetí mezi kandidáty jáhenství a kněžství. Tato povinnost se nevztahuje na řeholníky. Žádost má představený přijmout písemně (srov. kán. 1034 § 1 a 2).

Před udělením svěcení kandidát pošle příslušnému představenému žádost o udělení svěcení. Součástí žádosti je vlastnoručně napsané a podepsané prohlášení, že svěcení chce přijmout svobodně a dobrovolně, a že se chce věnovat službě v církvi (srov. kán. 1036).

Veřejný slib celibátu zákonodárce předepisuje neženatým kandidátům trvalého jáhenství a kandidátům kněžství. Řeholníci nemuseli slibovat celibát (srov. kán. 1037). Povinné přijetí závazku celibátu i pro řeholníky stanovil dekret k novému vydání pontifikálu.²²⁶ Řeholník, který uzavře manželství, třeba i civilní, je *ipso facto* propuštěn z řeholní společnosti (srov. kán. 964 § 1 odst. 2).²²⁷

Jáhnovi, který odmítl přijmout svěcení, nemůže být zakázán výkon moci z jáhenského svěcení. Výjimkou je, že by byl stížen překážkou nebo by k tomu měl zákonný představený závažný důvod (srov. kán. 1038). Přijetí každého stupně svátosti svěcení mají předcházet alespoň pětidenní duchovní cvičení. Místo a další požadavky stanoví ordinář. Biskup musí být informován, že svěcenci vykonali exercicie (srov. kán. 1039).

3.3.3 Iregularity a jiné překážky (kán. 1040 až 1049)

Aby kandidát mohl dovoleně přijmout svěcení, nesmí být stížen žádnou překážkou. Překážky jsou podle kodexu dvojího druhu: trvalé – *irregularitas* a prosté – *simpliciter impediti* (srov. kán. 1040). Neznalost překážek nebo iregularit neomlouvá (srov. kán. 1045). Věřící mají povinnost ohlásit faráři nebo ordináři jim známé překážky (srov. kán. 1043). Iregularity a překážky se násobí na základě rozdílných skutkových podstat s výjimkou iregularity z vraždy a potratu (srov. kán. 1046). Iregularity se odstraňují

²²⁶ Srov. KBS, *Dekret* (29. 6. 1989), č. 5. In: *PR* (2008), s. 93-94. Požadavek přijetí závazku celibátu u řeholníků stanovil už Pavel VI. (srov. *AP*).

²²⁷ Propuštěním z řeholního institutu zaniká manželská překážka podle kán. 1088; srov. NĚMEC D., *Manželské právo*, s. 61.

dispenzí.²²⁸ Prosté překážky z povahy věci zaniknou samy nebo je možné od nich dispenzovat.²²⁹ U iregularit je třeba užít zužujícího výkladu (srov. kán. 18).

V žádosti o dispens je třeba uvést všechny iregularity a jiné překážky. Všeobecná dispens se vztahuje i na neúmyslně zatajené překážky s výjimkou těch, které projednával soud, a iregularity z vraždy a potratu. U těchto dvou zločinů je třeba uvést počet zločinů pod sankcí neplatnosti dispense. Obecná dispens platí pro všechny stupně svátosti svěcení (srov. kán. 1049 § 1 až 3).

Tabulka č. 5: Přehled dispensačních pravomocí u iregularit z trestného činu²³⁰

Delikt	Veřejný	Tajný
Apostaze, hereze, schizma ²³¹	Apoštolský stolec	Ordinář
<i>Matrimonium attentatum</i>	Apoštolský stolec	Ordinář
Vražda nebo dokonáný potrat	Apoštolský stolec	Apoštolský stolec
Těžké zmrzačení nebo pokus o sebevraždu	Ordinář	Ordinář
<i>Abusus ordinis</i> ²³²	Ordinář	Ordinář

Apoštolskému stolci je vyhrazena dispens od iregularity duševní nemoci či amence (srov. kán. 1041 § 1 odst. 3) a od iregularit o jejichž skutkové podstatě jednal soud. U iregularit bránících vykonávat moc ze svěcení je Apoštolskému stolci vyhrazena dispens od veřejné iregularity *matrimonium attentatum* a od veřejné i tajné iregularity z vraždy a dokonáného potratu. Prosté překážky může dispenzovat ordinář (srov. kán. 1047 § 1, 3 a 4). U tajných iregularit, které brání ve výkonu moci ze svátosti svěcení, může duchovní v naléhavějších případech vykonávat moc ze svěcení, jestliže hrozí ztráta dobré pověsti nebo závažné škody a to pouze za předpokladu, že se v tu chvíli nemůže obrátit na dispensační autoritu, což ho nezbavuje povinnosti obrátit se na ni co nejdříve prostřednictvím zpovědníka (srov. kán. 1048).

Iregularity vypočítává zákonodárce v kán. 1041 v šesti odstavcích:

„Ad recipiendos ordines sunt irregulares:

1° qui aliqua forma laborat amentiae aliusve psychicae infirmitatis, qua, consultis peritis, inhabilis iudicatur ad ministerium rite implendum;

2° qui delictum apostasiae, haeresis aut schismatis commiserit;

²²⁸ Srov. ALTHAUS R., *Weihe; Irregularitäten zum Weiheempfang*. In: *Mün. Kom.*, Februar 2006, s. 1041/4.

²²⁹ Srov. ALTHAUS R., *Weihe; Einfache Hindernisse zum Weiheempfang*. In: *Mün. Kom.*, Februar 2006, s. 1042/2.

²³⁰ Srov. *CIC/1983*, kán. 1047 § 2 odst. 1 a 2.

²³¹ Trest exkomunikace *latae sententiae*, který je stanoven za tento delikt může sejmut ordinář; srov. *CIC/1983*, kán. 1364 a 1355.

²³² Soldát takto nazývá iregularitu z vykonání úkonu z moci svěcení, které dotyčný neměl nebo mu jeho výkon byl zakázán kanonickým trestem; srov. SOLDÁT A., *Nový Codex iuris canonici*. In: *ČKD 1921/5+6*, s. 168.

3° *qui matrimonium etiam civile tantum attentaverit, vel ipsemet vinculo matrimoniali aut ordine sacro aut voto publico perpetuo castitatis a matrimonio ineundo impeditus, vel cum muliere matrimonio valido coniuncta aut eodem voto adstricta;*

4° *qui voluntarium homicidium perpetraverit aut abortum procuraverit, effectum secuto, omnesque positive cooperantes;*

5° *qui seipsum vel alium graviter et dolose mutilaverit vel sibi vitam adimere tentaverit;*

6° *qui actum ordinis posuerit constitutis in ordine episcopatus vel presbyteratus reservatum, vel eodem carens, vel ab eius exercitio poena aliqua canonica declarata vel irrogata prohibitus.*“

Výraz *amentia* zde znamená těžké a celkové zhoršení volních a kognitivních funkcí. Svěcenec není schopen převzít odpovědnost za svoje rozhodnutí. U takto nemocného člověka je problém s úmyslem přijmout svěcení, který je vyžadován k jeho platnosti. Psychická nemoc musí být takového druhu, že brání vykonávat duchovní službu.²³³ K dosažení morální jistoty, jestli daná nemoc působí iregularitu nebo ne, se má provést konzultace s opravdovými znalci požadovaných oborů.

Transsexualita a homosexualita obvykle nebývají považovány za psychickou nemoc.²³⁴ Kongregace pro katolickou výchovu vydala na toto téma instrukci, ve které nejprve opakuje rozlišení mezi homosexuálními úkony a sklony. Homosexuální úkony jsou ve shodě s Písmem těžce hříšné. Homosexuálních sklony jsou pro takové jednotlivce zkouškou. Je úkolem Církve, aby je přijímala s úctou. Církev nemůže připustit ke svátosti svěcení ty, kteří praktikují homosexualitu nebo mají hluboce zakořeněné homosexuální sklony nebo ty, kteří podporují tzv. *gay kulturu*. U osob s homosexuálními sklony obvykle bývá problém se správným vztahem k mužům a ženám. Tyto negativní důsledky se nesmí zanedbávat.²³⁵ V závěru instrukce hovoří o tom, jak se k homosexualitě má stavět sám kandidát:

*„Bylo by velmi nečestné, aby kandidát tajil vlastní homosexualitu jen proto, aby mohl za každou cenu přistoupit ke svěcení. Takovéto neautentické chování neodpovídá duchu pravdy, oddanosti a ochoty, který má charakterizovat osobnost toho, kdo se cítí být povolán ke službě Kristu a jeho církvi v kněžském úřadě.“*²³⁶

²³³ Srov. ALTHAUS R., *Weihe; Irregularitäten zum Weiheempfang*. In: *Mün. Kom.*, Februar 2006, s. 1041/5.

²³⁴ Srov. *ibid.*, s. 1041/6.

²³⁵ Srov. KKV, *Instrukce o homosexualitě u kandidátů svěcení*, s. 3-4.

²³⁶ Srov. *ibid.*, s. 6.

Odst. 2 kán. 1041 prohlašuje za iregulární ty, kdo spáchali zločin apostaze, hereze nebo schizmu. Tyto delikty jsou trestány exkomunikací *latae sententiae* (srov. kán. 1364). U deliktů proti víře a jednotě považujeme za zajímavé zmínit, co dle mínění Althause iregularitu nepůsobí. Jsou to např. tyto činy: křest a výchova dětí v nekatolické víře, vystoupení z církve v afektu, zapření víry ve vnitřní oblasti, zájem o nekatolický spolek.²³⁷

Další překážka ke svěcení je pokus o uzavření manželství. kán. 1041 odst. 3 je shrnutím tří kánonů o zneplatňujících manželských překážkách, které obsahují stejnou materii (srov. kán. 1085, 1087 a 1088). Trestní sankce pro duchovního za pokus uzavřít manželství (*matrimonium attentatum*) je suspenze *latae sententiae*. Když se dotyčný nenapraví, tak může být stižen dalšími tresty a to včetně propuštění z duchovního stavu (srov. kán. 1394 § 1).

Podle odst. 4 působí iregularitu vražda a umělý potrat.²³⁸ Aby došlo k naplnění skutkové podstaty iregularity z vraždy, musí se jednat o vědomé a chtěné zabití člověka. Zabití v sebeobraně, při nehodě, ve válce z příkazu nebo z nedbalosti nepůsobí iregularitu. U iregularity z potratu je rozhodujícím faktorem chtěné zabití plodu, které musí mít pozitivní výsledek (*effectu secuto*). Iregularita vzniká i v případě, kdy jsou vědomě podniknuty kroky, které budou mít za následek samovolný potrat.²³⁹

Těžkým zmrzačením se obvykle rozumí záměrné odstranění některé důležité části těla. Jestliže někdo někoho zmrzačil v sebeobraně, z nedbalosti nebo při lékařském zákroku, tak není iregulární. Pokus o sebevraždu je iregularitou, neboť se může jednat o pohrdání životem. Na druhou stranu je třeba přihlížet k tomu, jestli dotyčná osoba takto nejednala při výjimečné situaci a jestli toto jednání není způsobeno psychickou nemocí. U případné dispense u obou iregularit hraje důležitou roli motiv činu.²⁴⁰

Poslední iregularita je z trestného činu pokusu o úkon z moci svěcení, které dotyčný neměl nebo mu jeho výkon byl zakázán trestem (srov. kán. 1041 odst. 6). Trestní právo obsahuje výčet těchto deliktů. Interdiktem nebo suspenzí *latae sententiae* bude potrestán každý, kdo se bez kněžského svěcení pokouší slavit mši svatou a kdo ač nemůže, neplatně uděluje rozhřešení nebo vyslechne svátostné vyznání hříčů. V závažnějších případech může kompetentní autorita přidat další tresty včetně exkomunikace (srov. kán. 1378 § 2 a 3). Předstírání udílení jiných svátostí (např.

²³⁷ Srov. ALTHAUS R., *Weihe; Irregularitäten zum Weiheempfang*. In: *Mün. Kom.*, November 2012, s. 1041/7 a 1041/8.

²³⁸ U potratu medicína rozlišuje *abortus artificialis* (umělý potrat) a *abortus spontaneus* (samovolný potrat); srov. KOŽEŠNÍK J., ŠTĚPÁNEK M. a kol, *Ilustrovaný encyklopedický slovník (j - pri)*, s. 929. Kodex toto rozlišení nereflektuje, hovoří pouze o potratu.

²³⁹ Srov. ALTHAUS R., *Weihe; Irregularitäten zum Weiheempfang*. In: *Mün. Kom.*, November 2012, s. 1041/9.

²⁴⁰ Srov. *ibid.*, s. 1041/10.

břimování) je trestáno spravedlivým trestem (srov. kán. 1379). Dispens je možná, ale je třeba zjistit konkrétnější motivaci kandidáta.²⁴¹

Prosté překážky vypočítává kodex v kán. 1042:

„*Sunt a recipiendis ordinibus simpliciter impediti:*

1° vir uxorem habens, nisi ad diaconatum permanentem legitime destinetur;

2° qui officium vel administrationem gerit clericis ad normam cann. 285 et 286 vetitam cuius rationem reddere debet, donec, depositis officio et administratione atque rationibus redditis, liber factus sit;

3° neophytus, nisi, iudicio Ordinarii,²⁴² sufficienter probatus fuerit.“

První prostou překážkou je trvající manželství. Možnosti zániku této překážky podává následující tabulka.

Tabulka č. 6: Možnosti zániku trvajícího manželství podle CIC/1983

Příčina	Upřesnění příčiny	Kánon
Biologická	Smrt manželky	1141
<i>Potestas regiminis</i>	Prohlášení manželky za mrtvou	1707
	Vykonatelný rozsudek o nulitě manželství	1684
	Dispensí od <i>matrimonium ratum non consumatum</i>	1142
<i>Favor fidei</i>	<i>Privilegium Paulinum</i>	1143
	<i>Privilegium polygamie</i>	1148
	<i>Privilegium captivitatis</i>	1149
	tzv. <i>Privilegium Petrinum</i> ²⁴³	

Dispens od této překážky je možná v případě, že po dohodě mezi manžely dojde k odloučení manželů a manželka vstoupí do kláštera.²⁴⁴ Druhý případ je konverze ženatého nekatolického kněze, který chce být knězem v katolické církvi.²⁴⁵

Překážka podle odst. 2 se zakládá na úřadě, jehož výkon je členům duchovního stavu zakázán (srov. kán. 1042 odst. 2). Duchovním je zakázáno bez dovolení ordináře provozovat obchod (srov. kán. 286), duchovní nesmí přijmout úřady, v nichž je podíl na světské moci, a bez dovolení ordináře nesmí přijmout správu majetku, který nepatří

²⁴¹ Srov. *ibid.*, s. 1041/11.

²⁴² Mons. Jan Graubner považuje za vhodné, aby kandidát nastoupil do kněžského semináře pět let po křtu.

²⁴³ V přípravných schématech kodexu mu byl věnován jeden kánon, ale z finální verze byl vyřazen. Němec uvádí, že poslední norma KNV se jmenuje *Potestas Ecclesiae.*; srov. NĚMEC D., *Manželské právo*, s. 182.

²⁴⁴ V tomto případě se nesmí zapomenout na náležitou výchovu a vydržování dětí (srov. kán. 1154).

²⁴⁵ Srov. ALTHAUS R., *Weihe; Einfache Hindernisse zum Weiheempfang*. In: *Mün. Kom.*, Februar 2006, s. 1042/2 a 1042/3.

duchovním osobám (srov. kán. 285 § 3 a 4). Osoby, které poruší tato ustanovení, budou potrestány podle závažnosti zločinu (srov. kán. 1392).

Poslední prostá překážka stíhá neofyty (srov. kán. 1042 odst. 3) a to z důvodu, aby nedávno pokřtěný v prvotním nadšení nevstoupil do duchovního stavu.²⁴⁶

Výčet iregularit a prostých překážek bránících výkonu moci ze svěcení je v kán. 1044:

„§ 1. *Ad exercendos ordines receptos sunt irregulares:*

1° qui irregularitate ad ordines recipiendos dum afficiebatur, illegitime ordines recepit;

2° qui delictum commisit, de quo in can. 1041, n. 2, si delictum est publicum;

3° qui delictum commisit, de quibus in can. 1041, nn. 3, 4, 5, 6.

§ 2. *Ab ordinibus exercendis impediuntur:*

1° qui impedimento ad ordines recipiendos detentus, illegitime ordines recepit;

2° qui amentia aliave infirmitate psychica de qua in can. 1041, n. 1, afficitur, donec Ordinarius, consulto perito, eiusdem ordinis exercitium permiserit.“

Kánon 1044 podává výčet iregularit a prostých překážek, které brání výkonu moci ze svěcení. Tomu, kdo přijal svěcení stížen iregularitou nebo prostou překážkou brání ve výkonu moci ze svěcení stejná iregularita nebo překážka (srov. kán. 1044 § 1 odst. 1 a § 2 odst. 1).

Vykonávat úkony z moci svěcení brání iregularita z těchto zločinů: veřejný případ apostaze, hereze nebo schizmatu, dále pokus o uzavření manželství, vražda, potrat, pokus o sebevraždu, těžké zmrzačení a vykonání úkonu z moci svěcení, které neměl nebo mu v jeho výkonu bránil trest (srov. kán. 1044 § 1 odst. 2 a 3).

Prostá překážka, která brání výkonu úkonů z moci svěcení je amence nebo duševní porucha. Amence nebo duševní porucha působí před svěcením iregularitu a po svěcení pouze prostou překážku. K sejmutí iregularity před udělením svěcení je potřeba porady se znalci – *consultis peritis*. K sejmutí prosté překážky bránící výkonu svátostné moci stačí jeden znalec – *consulto perito* (srov. kán. 1041 odst. 1 a 1044 § 2 odst. 2).

Faktickou iregularitou k přijetí svátosti svěcení, která není uvedena v kodexu, je celiakie²⁴⁷ a alkoholismus. Slavení mše svaté má v životě kněze centrální význam, proto není možné připustit ke svátosti svěcení kandidáty, kteří trpí celiakií nebo

²⁴⁶ Srov. *ibid.*, s. 1042/3.

²⁴⁷ „Celiakie (glutenózní onemocnění sliznice tenkého střeva) je způsobena netolerancí ke glutenu neboli lepku obsaženému ve slupkách obilných zrn (pšenice, žito, ječmene, ova). Škodlivým faktorem je gliadin, neboli část tohoto lepku, rozpustitelná v alkoholu. Konzumace potravin obsahující lepek působí u nemocných atrofii sliznice tenkého střeva (vilózní atrofie).“ SITARZ, M., *Požadavky kladené na kandidáty svěcení*. In: *Studia theologica* 49, s. 117.

alkoholismem nebo podobnou chorobou.²⁴⁸ List kongregace pro nauku víry z roku 2003 je méně striktní, píše se v něm, že je třeba obezřetnosti při svěcení těchto kandidátů.²⁴⁹

Další faktickou iregularitou, která brání přijetí svěcení, jsou kanonické tresty exkomunikace a interdikt. Osoby stížené těmito tresty nesmí přijímat svátosti, tudíž ani svátost svěcení (srov. kán. 1331 odst. 1 a 1332).

3.3.4 Požadované doklady a šetření (kán. 1050 až 1052)

U kandidátů jáhenství právo vyžaduje osvědčení o studiu podle kán. 1032 (srov. kán. 1050 odst. 1). U jáhnů, kteří mají být vysvěceni na kněze, to může být, podle předpisů partikulárního práva, osvědčení ohledně pastorační činnosti. Potvrzení o přijetí svátosti svěcení se v praxi obvykle nevyžaduje za předpokladu, že obě svěcení udílí vlastní biskup.²⁵⁰ U kandidátů jáhenství se kromě požadavků podle kán. 1050 odst. 3 vyžaduje, aby složili vyznání víry (srov. kán. 833 odst. 6). Před udělením svěcení má rektor semináře nebo jiný představený napsat na kandidáta posudek, kterým dosvědčí jeho vhodnost. Nemá opomenout i oblast tělesného a duševního zdraví. Biskup má právo k zjištění požadovaných vlastností svěcence užít i jiných prostředků jako jsou např. ohlášky nebo písemná svědectví. (srov. kán. 1051 odst. 1 a 2). V této fázi je třeba neopomenout, jestli kandidát není stížen iregularitou podle kán. 1041 odst. 1.²⁵¹

Biskup smí udělit svěcení až po provedení požadovaných šetření, o jejichž provedení musí být informován. Při svěcení s pověřovacími listinami musí být informace o provedení šetření jejich součástí. U řeholníků musí pověřovací listina potvrzovat, že kandidát je trvale začleněn do řeholní společnosti a že je podřízen představenému, který vydal listinu. Biskup nevysvětlí kandidáta, o jehož vhodnosti pochybuje (srov. kán. 1052 § 1 až 3).

3.4 Záznam a osvědčení o udělení svěcení (kán. 1053 a 1054)

Po udělení svěcení se zaznamenají jména svěcenců a udělovatele do zvláštní knihy, která je uchována v kurii místa svěcení. Ostatní doklady ohledně svěcení se uschovají. Svěcenec obdrží od světitele osvědčení o přijatém svěcení. Svěcenec, který byl svěcen s pověřovacími listinami má povinnost ukázat vlastnímu ordináři toto osvědčení, aby mohl být vyhotoven záznam v evidenci kurie (srov. kán. 1053 § 1 až 2). Místní ordinář nebo vyšší představený pošle faráři místa křtu oznámení o svěcení, který je zapíše do křestní matriky (srov. kán. 1054). Do křestní matriky se zapisuje každý přijatý stupeň

²⁴⁸ KNV, *Rundschreiben an die Vorsitzenden der Bischofskonferenzen* (19. 6. 1995), III.

²⁴⁹ KNV, *Rundschreiben an die Präsidenten der Bischofskonferenzen* (24. 7. 2003), C 4.

²⁵⁰ Srov. ALTHAUS R., *Weihe; Urkunden für die Weihezulassung*. In: *Mün. Kom.*, Februar 2006, s. 1050/3.

²⁵¹ Srov. ALTHAUS R., *Weihe; Skrutinium*. In: *Mün. Kom.*, Februar 2006, s. 1051/3.

svátosti svěcení. Jestliže byl kněz laicizován nebo jeho svěcení bylo prohlášeno za neplatné, zapíše se to do křestní matriky též.²⁵²

²⁵² Srov. ALTHAUS R., *Weihe; Eintragung in das Taufbuch*. In: *Mün. Kom.*, Februar 2006, s. 1054/2.

4 SROVNÁNÍ ORDINAČNÍHO PRÁVA V CIC/1917 A CIC/1983

4.1 Svátost svěcení

Kán. 948 až 950 v CIC/1917 obsahují následující materii: rozdělení Božího lidu na kleriky a laiky. Do duchovního stavu se vstupuje přijetím prvních postřizín (srov. CIC/1917 kán. 108 § 1). Další dva kánony se věnují vymezení terminologie a obsahují taxativní výčet stupňů svátosti svěcení a jejich rozdělení na nižší a vyšší (srov. CIC/1917, kán. 948 až 950). Tyto kánony byly reformovány vydáním motu proprio *Ministeria quaedam a Ad pascendum*. Podle motu proprio *Ad pascendum* se do duchovního stavu vstupuje přijetím jáhenského svěcení. V souladu s motu proprio *Ministeria quaedam* se přestala udělovat nižší svěcení. V této souvislosti byly některé kánony týkající se této problematiky CIC/1917, derogovány.

Paralelní kánony v CIC/1983 obsahují rozdělení Božího lidu, které zde není výslovně na kleriky a laiky, ale vyčleňuje kněze jako Bohem povolané služebníky. Kněží jsou, z Božího ustanovení, označeni nezrušitelným znamením. V souvislosti s naukou obsaženou v LG č. 21 je v kán. 1009 § 1 taxativní výčet tří stupňů svátosti svěcení: biskupský, kněžský a jáhenský, což reaguje na ukončení diskuse, jestli je biskupské svěcení samostatný stupeň svátosti svěcení nebo jestli je pouze jurisdikčním doplňkem kněžství. Je zde také zmínka o udílení svátosti svěcení. V této části je také teologické vymezení svátosti svěcení. Po novelizaci kodexu v Motu proprio *Omnium in mentem* je přidáno rozlišení, že v osobě Krista – Hlavy jednájí pouze biskupové a kněží. Jáhni jsou ustanoveni ke službě Božímu lidu (srov. CIC/1983, kán. 1008 a 1009).

Podle encykliky *Mediator Dei* Pia XII. oběť mše svaté přinášejí jistým způsobem i věřící. Děje se tak skrze ruce kněze, který jedná v osobě Krista jakožto Hlavy a přináší oběť jménem věřících.²⁵³

„*Tento dokument Pia XII. se ukazuje jako velmi vzácný, protože spolu s encyklikou *Mystici corporis* je spojovacím článkem mezi teologickou tradicí a druhým vatikánským koncilem. Zachycuje stoletou a solidní tradici a připravuje teologii na užití formule *In persona Christi capitis*.*“²⁵⁴

CIC/1983 ve shodě se závěry Druhého vatikánského koncilu více akcentuje rozměr všeobecného kněžství věřících a více rozlišuje službu biskupa, kněží a jáhnů.²⁵⁵

²⁵³ Pius XII., *Mediator Dei*, č. 90 a 92.

²⁵⁴ MENDONCA DANTAS, J. P., *In persona Christi capitis*, s. 131. Autor zde hovoří o encyklice *Mediator Dei*.

²⁵⁵ Srov. ALTHAUS R., *Weihe; Theologische Umschreibung*. In: *Mün. Kom.*, August 2010, s. 1008/2.

4.2 Obřad svátosti svěcení a její udělovatel

CIC/1917 pojednává o obřadu a udělovateli svátosti svěcení na různých místech. V následující tabulce podáváme přehled těchto míst v obou kodexech.

Tabulka č. 7: Obřady svátosti svěcení a její udělovatel v obou kodexech²⁵⁶

	CIC/1983	CIC/1917
Obřady a obřadnosti svatého svěcení	kán. 1009 § 2 ²⁵⁷	kán. 1002 až 1005
Doba a místo udělení svátosti svěcení	kán. 1010 až 1011 a 1017	kán. 1006 až 1009
Udělovatel svátosti svěcení	kán. 1012 až 1016 a 1018 až 1022	kán. 951 až 967

CIC/1917 poměrně podrobně hovoří o obřadu svátosti svěcení. Světitel musí celebrovat mši svatou při udělení svěcení nebo konsekrace; předepisuje přijetí Eucharistie těm, kteří byli povýšeni na vyšší svěcení; přikazuje doplnit chybějící svěcení u východního klerika, který přijímá další svěcení v latinském ritu. Dále uvádí podle kterých knih se má světít (srov. *CIC/1917* kán. 1002 až 1005). V *CIC/1983* je jediná zmínka o obřadech svěcení v kán. 1009 § 2: „*Conferuntur manuum impositione et precatione consecratoria, quam pro singulis gradibus libri liturgici praescribunt.*“

Tabulka č. 8: Doba udělení svátosti svěcení

	CIC/1983, kán. 1010	CIC/1917, kán. 1006
Biskupská konsekrace	Neděle nebo zasvěcený svátek	Neděle nebo svátek apoštolů
Kněžské a jáhenské svěcení	Neděle nebo zasvěcený svátek	Kvatembrové soboty, sobota <i>Sitientes</i> a Bílá sobota
Nižší svěcení		Neděle a podvojný svátek, avšak ráno
První postřížiny		Libovolný den i hodina
Jiný den udělení vyšších svěcení a biskupské konsekrace	Z pastoračních důvodů je možno udělit svěcení v jiný den – i všední.	Z vážného důvodu se mohou konat v neděli nebo zasvěcený svátek.
Obyčej, který by zaváděl jiný den svěcení		Zavrhuje se – <i>reprobatur</i> .
Svěcení mimo mši svatou	Nepřipouští se	Pouze u prvních postřížin a nižších svěcení ²⁵⁸

²⁵⁶ Tabulka je zpracována podle knihy: BUDIN, J., LUDWIG, G., *Synopsis Corporis Iuris Canonici*, s. 220-221 a 224.

²⁵⁷ V synopsi kanonického práva u kán. 1009 § 2 není ekvivalent tohoto kánonu v *CIC/1917*. Dle našeho názoru je vhodný ekvivalent kán. 1002 *CIC/1917*; srov. *ibid.*, s. 58.

²⁵⁸ Srov. *PR (1962)*, s. 15, 19 a 440. U vyšších a biskupského svěcení se tato praxe nepřipouští.

Změnu v době udílení biskupského, kněžského a jáhenského svěcení zavedla prenotanda římského pontifikátu vydaného v roce 1968. Tuto legislativu zařadil zákonodárce do reformovaného kodexu. V prenotandě se uvádí jako příklad jiného dne u biskupského svěcení svátek apoštolů.²⁵⁹ CIC/1983 vůbec neřeší otázku opakování svěcení či doplnění některých obřadů. V přechodí právní úpravě se v tomto případě mohlo svěcení konat i mimo stanovené doby a tajně (srov. CIC/1917 kán. 1007).

Tabulka č. 9: Místo udílení svátosti svěcení

	CIC/1983, kán 1011	CIC/1917, kán. 1009
Řádné místo svěcení	Katedrála	Katedrála
Jiné místo svěcení	Z pastoračních důvodů je možné zvolit jiný kostel nebo kapli.	Z pádného důvodu je možné zvolit jiný významný kostel nebo kapli semináře a biskupského nebo řeholního domu. První postřižiny a nižší svěcení je možné konat i v soukromých kaplích.
Účast duchovních	Mají se pozvat místní duchovní, aby jich bylo co nejvíce.	V katedrále ať se shromáždí kanovníci, v jiném kostele, místní duhovenstvo.
Účast věřících	Ať jsou pozváni, aby jich bylo co nejvíce.	

Rozdíly v legislativě jsou zde patrné. CIC/1917 vůbec neřeší účast věřících při svěcení. Tento požadavek, dle našeho názoru, souvisí s požadavkem koncilu na aktivní účast věřících při liturgii (srov. SC, č. 14). CIC/1983 rozšiřuje možnost udílení svěcení ve veřejných kaplích – *oratorium*. V důsledku disciplíny obsažené v *Ministeria quaedam* se stal kán. 1009 § 3 obsolentním.²⁶⁰

²⁵⁹ Viz podkapitolu 2. 2. 3. Dekret a prenotanda k novému vydání pontifikátu.

²⁶⁰ „*Prima tonsura et ordines minores conferrí possunt etiam in privatis oratoriis.*“ (CIC/1917, kán. 1009 § 3)

Tabulka č. 10: Udělovatel svátosti svěcení

	CIC/1983	CIC/1917
Udělovatel svátosti svěcení	Konsekrovaný biskup (srov. kán. 1012)	Řádný udělovatel je biskup; mimořádný je ten, kdo má dovolení udílet některá svěcení. ²⁶¹ Kdo byl vysvěcen papežem, toho dovoleně světí na vyšší stupeň jiný udělovatel jen s apoštolským indultem (srov. kán. 951 a 952).
Biskupská konsekrace	Biskup, s papežským příkazem (srov. kán. 1013)	Vyhrazena papeži; jiný biskup smí udělit svěcení s papežským příkazem (srov. kán. 953).
Spolusvětitelé biskupa	Dva biskupové, dispens je vyhrazena Apoštolskému stolci; je vhodné aby spolusvětili i ostatní přítomní biskupové (srov. kán. 1014).	Dva biskupové, dispens je vyhrazena Apoštolskému stolci (srov. kán. 954)
Kdo může udělit svěcení	Vlastní biskup, jiný pouze s pověřovací listinou; kdo smí vystavit listinu, smí udělit svěcení, jestliže je biskupem (srov. kán. 1015).	Vlastní biskup, jiný pouze s pověřovací listinou; kdo smí vystavit listinu, smí udělit svěcení, jestliže má potřebnou svátostnou moc (srov. kán. 955 a 959).
Svěcení mimo vlastní území	Pouze s dovolením místního biskupa (srov. kán. 1017).	Pouze s dovolením místního biskupa; kardinál má pouze ohlašovací povinnost (srov. kán. 1008)

Tabulka č. 11: Vlastní biskup pro udělení svěcení

	CIC/1983, kán. 1016	CIC/1917, kán. 956 a 957
Světský kandidát	Biskup diecéze, ve které má svěcenec domicil.	Biskup diecéze, ve které má svěcenec domicil s původem. ²⁶²
Duchovní	Biskup diecéze, do které byl inkardinován	Biskup diecéze, do které byl inkardinován; apoštolský vikář a prefekt; opat a prelát <i>nullius</i> , pokud jsou biskupy, mají stejná práva jako diecézní biskup; pokud nejsou biskupy, tak na vlastním území a po dobu výkonu úřadu smějí udílet první postřížiny a nižší svěcení.

Z výše uvedených tabulek je zřejmé, že v této části došlo pouze k drobným změnám. Změnu v otázce udělovatele biskupského svěcení zavedli koncilní otcové v konstituci *Lumen gentium*. Toto ustanovení odpovídá koncilnímu pojetí episkopátu, kde byl

²⁶¹ Toto dovolení může mít *ipso iure* nebo indultem Apoštolského stolce (srov. *CIC/1917* kán. 951).

²⁶² Jestliže kandidát nemá původ v diecézi, musí přísahou stvrdit úmysl zůstat v diecézi (srov. *CIC/1917* kán. 956). Místo původu se obvykle odvozuje podle domicilu otce v okamžiku narození potomka (srov. *CIC/1917* kán. 90).

zdůrazněn aspekt kolegiality episkopátu pod vedením římského biskupa (srov. *LG*, č. 21 a 22). Možnost, aby všichni přítomní biskupové udíleli svěcení, dovolila konstituce *Sacrosanctum Concilium* (srov. *SC*, č. 76). Další změna je v udělovateli svátosti svěcení. CIC/1983 ho vyhrazuje konsekrovanému biskupovi. Je způsobena tím, že po nabytí účinnosti motu proprio *Ministeria quaedam* se přestala udělovat nižší svěcení spolu s podjáhenstvím. Tato svěcení mohli udělovat i delegovaní kněží. Dále byl zrušen kán. 952 CIC/1917.²⁶³

Tabulka č. 12: Autorita, která může vydat pověřovací listiny pro světské kandidáty

	CIC/1983, kán. 1018	CIC/1917, kán. 958
Řádná	Vlastní biskup	Vlastní biskup, jakmile se ujme diecéze; apoštolský vikář a prefekt, opat a prelát <i>nullius</i> , k nižším i vyšším svěcením
Mimořádná	Apoštolský administrátor; se souhlasem příslušného orgánu administrátor diecéze a apoštolský provikář a proprefekt; poslední tři mimořádní správci církevní obce nesmí udělit pověřovací listinu tomu, kdo byl odmítnut řádným správcem.	Kapitulní vikář se souhlasem kapituly, po uplynutí jednoho roku sedisvakance; nesmí je vydat tomu, koho odmítl biskup.
		Se zvláštním pověřením biskupa generální vikář

CIC/1983 nepočítá s tím, že by generální vikář vystavoval pověřovací listiny. Představení podle kán. 958 § 1 odst. 4 CIC/1917, jsou v CIC/1983 zahrnuti pod termínem *vlastní biskup*.²⁶⁴ CIC/1917 na tomto místě výslovně neřeší otázku provikáře²⁶⁵ a proprefekta. Z dikce kán. 310 § 2 vyplývá, že mohou udělovat pověřovací listiny.

²⁶³ Srov. BUDIN, J., LUDWIG, G., *Synopsis Corporis Iuris Canonici*, s. 220.

²⁶⁴ Viz podkapitolu 3.2 Udělení svátost svěcení a její udělovatel.

²⁶⁵ O provikáři viz podkapitolu 1.2 Udělovatel svatého svěcení.

Tabulka č. 13: Pověřovací listiny – ostatní náležitosti

	CIC/1983, kán. 1020 až 1023	CIC/1917, kán. 960 až 963
Vystavení	Po získání osvědčení požadovaných právem	Po získání osvědčení požadovaných právem; jestliže uplynula doba, za kterou si svěcenec mohl přivodit překážku, je třeba vystavit nové osvědčení (srov. kán. 960).
Odvolání	Dimisorie může vystavitel nebo jeho nástupce omezit nebo odvolat; nezanikají zánikem jeho práva.	Dimisorie může vystavitel nebo jeho nástupce omezit nebo odvolat; nezanikají zánikem jeho práva.
Adresát	Biskup shodného obřadu, který je v jednotě s Římem; interrituální svěcení jsou možná pouze s apoštolským indultem. ²⁶⁶	Biskup shodného obřadu, který je v jednotě s Římem; interrituální svěcení jsou možná pouze s apoštolským indultem. (srov. kán. 961).
Svěcení	V okamžiku, kdy nelze pochybovat o jejich pravosti.	V okamžiku, kdy nelze pochybovat o jejich pravosti, s výjimkou případu, že by uplynul čas, za který si svěcenec mohl přivodit překážku.

Jedinou změnou u ostatních náležitostí dimisorií je, že CIC/1983 oproti CIC/1917 nezná lhůty, za které si svěcenec může přivodit kanonickou překážku.

Tabulka č. 14: Svěcení řeholníků

	CIC/1983, kán. 1019	CIC/1917, kán. 964 až 967
Benedikovaný opat		Může udělit, sobě podřízeným profesům první postřížiny a nižší svěcení; je-li biskupem, může udělit i vyšší svěcení.
Vystavitel dimisorií – exemptní řeholníci	Vyšší představený u trvale nebo konečně začleněných podřízených	Vyšší představený
		Představený profesům s časnými sliby k prvním postřížinám a nižším svěcením
Neexemptní řeholníci	Řídí se právem světských kandidátů, odvolává se opačné dovolení (srov. kán. 1019 § 2).	Řídí se právem světských kandidátů, odvolává se dovolení udílet dimisorie profesům s časnými sliby.
Adresát dimisorií		Biskup diecéze, na jejímž území je řeholní dům; na jiného biskupa je dovoleno se obrátit za právem vymezených podmínek, které představení nemají obcházet.

²⁶⁶ Termínem interrituální svěcení označujeme skutečnost, že svěcenec a světitel jsou odlišného obřadu.

Legislativa o svěcení řeholníků se podstatně zjednodušila. CIC/1983 neřeší otázku, komu má vyšší řeholní představený poslat pověřovací listiny.

4.3 Svěcenci

Tabulka č. 15: Příjemce svěcení

	CIC/1983	CIC/1917
Platný příjemce	Pokřtěný muž (srov. kán. 1024)	Pokřtěný muž (srov. kán. 968 § 1)
Podmínky k dovolenosti	Náležitě vlastnosti, ověřené zkouškou podle norem práva a úsudkem biskupa nebo vyššího představeného (srov. kán. 1025 § 1)	Náležitě vlastnosti, ověřené zkouškou podle norem práva a úsudkem ordináře; biskup nemá udělit svěcení, pokud nemá pozitivní důkazy o kanonické vhodnosti (srov. kán. 968 § 1 a 973 § 3).
	Splnění předpokladů podle kán. 1033 až 1039 (srov. kán. 1025 § 1)	
	Kandidát nesmí být stížen žádnou iregularitou ani překážkou (srov. kán. 1025 § 1).	Kandidát nesmí být stížen žádnou iregularitou ani překážkou (srov. kán. 968 § 1).
	Doklady a šetření dle kán. 1050 a 1051 (srov. kán. 1025 § 1)	
	Svátost biřmování (srov. kán. 1033)	Svátost biřmování (srov. kán. 974 § 1 odst. 1)
		Přiměřené mravy, kanonický věk, náležitě vědomosti, přijetí přechozích svěcení, zachování mezidobí a kanonický titul. (srov. kán. 974 § 1 odst. 2 až 7).
	Pro biskupské svěcení platí předpis kán. 331 (srov. kán. 974 § 2). ²⁶⁷	
Vhodnost kandidáta	Biskup musí být přesvědčen o vhodnosti kandidáta k církevní službě (srov. kán. 1025 § 2).	Kandidát musí být, podle úsudku biskupa, nutný nebo prospěšný diecézi (srov. kán. 969 § 1).
Svěcení pro jinou diecézi	Biskup musí být informován, že světí vlastního podřízeného pro jinou diecézi (srov. kán. 1025 § 3).	Biskup může vysvětit vlastního podřízeného pro jinou diecézi (srov. kán. 968 § 2).
Zákaz přijetí vyššího stupně svěcení ²⁶⁸	Biskup nebo řeholní představený může, ze závažného kanonického důvodu, zakázat jáhnovi přijetí kněžského svěcení. (srov. kán. 1030).	Biskup nebo řeholní představený může, z kanonického důvodu, zakázat kandidátovi vzestup ve svěcení. (srov. kán. 970).

Ohledně příjemce svěcení je legislativa téměř shodná. V CIC/1917 kán. 968, který pojednává o dovolenosti svěcení, není výslovná zmínka o kán. 974. Tento kánon

²⁶⁷ V CIC/1983 je to kán. 378.

²⁶⁸ Kandidát se může proti rozhodnutí odvolat cestou rekurzu (srov. CIC/1983, kán. 1030 a CIC/1917, kán. 970).

taxativně vypočítává další podmínky k dovolenému přijetí svátosti svěcení. Tyto podmínky se částečně shodují s těmi, které jsou v CIC/1983 kán. 1026 až 1039.

Otázkou kanonického titulu se CIC/1917 zabývá v kán. 979 až 982. CIC/1983 se otázce hmotného zabezpečení duchovních věnuje v kán. 281 § 1 a 2.²⁶⁹ Podle legislativy CIC/1917 nejsou třeba k dovolenosti svěcení doklady a šetření o kterých pojednávají kán. 993, 998 a 1000.

Představený může zakázat přijetí vyššího stupně svěcení. Podle CIC/1983 to může být jen ze závažného kanonického důvodu, podle CIC/1917 z kanonického důvodu.

Tabulka č. 16: Požadavky na svěcence

	CIC/1983	CIC/1917
Svoboda	Svěcenec musí mít svobodu; je naprosto nepřipustné někoho nutit k přijetí svěcení nebo od jeho přijetí odrazovat (srov. kán. 1026).	Je naprosto nepřipustné někoho nutit k přijetí svěcení nebo od jeho přijetí odrazovat (srov. kán. 971).
Vzdělání	Důkladné, podle norem práva (srov. kán. 1027)	K dovolenosti jsou třeba náležitě vědomosti (srov. kán. 974 § 1 odst. 4)
		Kandidáti mají být před vyšším svěcením vyzkoušeni z teologických disciplín; stanovení obsahu zkoušky a jmenování zkušebních komisařů je v kompetenci biskupů (srov. kán. 966 § 2 a 3).
		Zkoušku obvykle vykonává pro světské i řeholní svěcence místní ordinář, který udílí svěcení nebo vydává pověřovací listiny (srov. kán. 997 § 1)
Znalost povinností duchovních	Kandidáti mají být předem poučeni o právech a povinnostech plynoucích ze svěcení (srov. kán. 1028).	Svěcenci se před přijetím svěcení mají podrobit zkoušce o právech a povinnostech plynoucích ze svěcení (srov. kán. 966 § 1).

V oblasti požadavků na svěcence můžeme vidět ve zkoumaných právních úpravách více rozdílů. CIC/1983 explicitně hovoří o svobodě svěcence, CIC/1917 požadavek svobody obsahuje implicitně.

Podle CIC/1983 mají mít kandidáti důkladné vzdělání a mají být poučeni o právech a povinnostech plynoucích ze svěcení. CIC/1917 u těchto skutečností navíc předepisoval zkoušku. CIC/1917 na tomto místě také hovoří o povinnosti kandidátů kněžství pobývat

²⁶⁹ Srov. BUDIN, J., LUDWIG, G., *Synopsis Corporis Iuris Canonici*, s. 222.

v semináři a ošetřuje možnost zákonného pobytu kandidáta mimo seminář. CIC/1983 obsahuje tuto normu v kán. 235.²⁷⁰

Tabulka č. 17: Podmínky k připuštění ke svěcení

	CIC/1983	CIC/1917
Požadované vlastnosti	Podle rozhodnutí biskupa nebo vyššího představeného musí kandidáti mít neporušenou víru, správný úmysl, znalosti, dobrou pověst a mravní bezúhonnost (srov. kán. 1029).	Biskup musí mít morální jistotu o vhodnosti kandidáta; k dovolenosti svěcení má mít kandidát dobré mravy (srov. kán. 974 § 1 odst. 2 a § 3).
Požadavky k přijetí do duchovního stavu		První postřížiny a svěcení se může udělit jen těm, kteří mají v úmyslu přijmout kněžské svěcení (srov. kán. 973 § 1).
Absolvování studia	Kandidátům kněžství je možné udělit jáhenské svěcení po pátém roce studia, trvalým jáhnům až po jeho skončení; po skončení studia vykonávají jáhni praxi ve farnosti (srov. kán. 1032 § 1 až 3).	Nikdo nesmí přijmout první postřížiny před začátkem teologického kurzu, podjáhenství smí kandidát přijmout na konci třetího roku studia, jáhenství začátkem čtvrtého a kněžství až v druhé polovině čtvrtého roku; teologický kurz nesmí být absolvován soukromě (srov. kán. 976 § 1 až 3).
Kanonický věk	Pro kněžské svěcení dovršených 25 let, pro jáhenství 23; u kandidátů trvalého jáhenství 35 let pro ženatého 25 pro celibátníka (srov. kán. 1031 § 1 a 2)	K dovolenosti je třeba pro kněžské svěcení dovršených 24 let, pro jáhenství 22 a pro podjáhenství 21 (srov. kán. 974 § 1 odst. 3 a 975).
Mezidobí	Půl roku mezi kněžským a jáhenským svěcením (srov. kán. 1031 § 1)	K dovolenosti je třeba, aby akolyta vykonával svoji službu jeden rok, podjáhen a jáhen tři měsíce před přijetím vyššího svěcení; u prvních postřížin a nižších svěcení jsou ponechána na úvaze biskupa. (srov. kán. 974 § 1 odst. 4 a 978 § 2).

Ohledně vlastností kandidáta svěcení CIC/1917 požadoval k dovolenosti dobré mravy. Biskup má mít morální jistotu o vhodnosti kandidáta. CIC/1983 požadavky na kandidáta konkretizuje, ale nepožaduje výslovně morální jistotu představeného.²⁷¹

CIC/1983 nepředpokládá možnost udělit kněžské svěcení před ukončením studia. Udělení jáhenského svěcení po pátém roce studia odpovídá třetímu roku teologických studií podle CIC/1917; po třetím roce mohl kandidát přijmout podjáhenské svěcení. Zde

²⁷⁰ Srov. *ibid.*, s. 221.

²⁷¹ Morální jistotu požaduje národní program kněžské formace, viz výše podkapitolu 3.1 Požadavky na svěcence.

bychom vyzdvihli, že Motu proprio *Ad pascendum* předepisovalo, aby kandidáti jáhenství přijali svěcení až po ukončení studia.

Kán. 975 CIC/1917 o věku svěcenců byl novelizován prenotandou Římského pontifikátu z roku 1962. Minimální věk u všech stupňů byl zvýšen o jeden rok.²⁷² Podle CIC/1983 může biskupská konference zvýšit požadovaný věk k přijetí kněžství a trvalého jáhenství. Dispens od kanonického věku přesahující jeden rok je vyhrazena Apoštolskému stolci (srov. kán. 1031 § 3 a 4). CIC/1917 se touto problematikou nezabývá.

CIC/1917 zakazuje přijímání svěcení *per saltum*. Přijetí předchozích svěcení je podmínkou k dovolenosti (srov. CIC/1917, kán. 974 § 1 odst. 5 a 977). Účelem mezidobí je, aby se kandidáti cvičili v přijatých svěceních. Biskup může zkrátit lhůty pro mezidobí i u vyšších svěcení. Zavrhuje se (*reprobatur*) obyčej udílet dvě nebo více svěcení v jeden den. Dovolení může dát Apoštolský stolec (srov. CIC/1917, kán. 978 § 1 a 3). CIC/1983 se touto otázkou nezabývá.²⁷³

Zařazení požadavků na kandidáty trvalého jáhenství reflektuje nauku konstituce *Lumen gentium* o obnově trvalého diakonátu (srov. LG, č. 29).

Tabulka č. 18: Požadavky před udělením svěcení

	CIC/1983	CIC/1917
Kandidatura	Svěcenec musí být přijat mezi kandidáty jáhenství a kněžství; toto přijetí není povinné pro členy duchovenských řeholních institutů a společností apoštolského života (srov. kán. 1034 § 1 a 2).	
Služby	Před přijetím jáhenství má kandidát přijmout služby lektora a akolyty, které má vhodnou dobu vykonávat; službu akolyty má vykonávat nejméně šest měsíců před jáhenským svěcením (srov. kán. 1035 § 1 a 2).	
Odmítnutí vyššího stupně svěcení ²⁷⁴	Svěcenci, který odmítl přijmout vyšší stupeň svěcení, může být zakázán výkon přijatého svěcení a to pouze za předpokladu, že je stížen překážkou nebo k zákazu vykonání brání jiný vážný důvod (srov. kán. 1038).	Svěcenci, který odmítl přijmout vyšší stupeň svěcení, může být zakázán výkon přijatého svěcení, pouze za předpokladu, že je stížen překážkou nebo mu ve vykonávání vadí jiný vážný důvod (srov. kán. 973 § 2).

²⁷² srov. PR (1962), s. 12.

²⁷³ Srov. BUDIN, J., LUDWIG, G., *Synopsis Corporis Iuris Canonici*, s. 222.

²⁷⁴ K posouzení vážnosti důvodu k zákazu je kompetentní biskup (srov. CIC/1983 kán. 1038 a CIC/1917 kán. 973 § 2) nebo vyšší představený (srov. CIC/1983 kán. 1038)

Tabulka č. 18: Požadavky před udělením svěcení – pokračování

	CIC/1983	CIC/1917
Žádost o svěcení	Vlastnoručně napsaná a podepsaná spolu s prohlášením o tom, že se chce trvale věnovat církevní službě a dobrovolně a svobodně vstupuje do duchovního stavu (srov. kán. 1036).	Osobně nebo skrze zástupce (srov. kán. 992).
Duchovní cvičení	Pět dní před přijetím každého stupně svěcení; ²⁷⁵ místo a další požadavky stanoví ordinář; biskup musí před udělením svěcení vědět, že je kandidáti absolvovali (srov. kán. 1039).	Před prvními postřížinami a nižšími svěceními tři dny; pro vyšší svěcení šest dnů; ordinář může zkrátit exercicie před jáhenským svěcením na tři dny, jestliže svěcenec během šesti měsíců přijímá více svěcení; o vykonání exercicií je vystaveno osvědčení; jestliže svěcení neproběhlo do půl roku od vykonání exercicií, tak se musejí opakovat; mají se konat v semináři nebo ve vlastním řeholním domě, popř. v jiném vhodném domě podle rozhodnutí představeného (srov. kán. 1001 § 1 až 4).
Závazek celibátu	Svobodný kandidát trvalého jáhenství a kandidát kněžství musí před jáhenským svěcením veřejně přijmout závazek celibátu (srov. kán. 1037).	Závazkem celibátu jsou vázáni duchovní s vyšším svěcením (srov. kán. 213 § 2).

Část změn u požadavků před svěcením vychází z pokoncilní legislativy, kdy byly zavedeny služby a přijetí mezi kandidáty jáhenství a kněžství. Je zajímavé, že CIC/1917 výslovně nepožaduje písemnou formu žádosti o svěcení. Zákonodárce v CIC/1983 zkrátil délku duchovních cvičení o jeden den a vypustil některá ustanovení. Formulací „*Omnnes qui ad aliquem ordinem promovendi sunt, exercitiis spiritualibus vacent per quinque saltem dies.*“ (CIC/1983, kán. 1039) stanovil zákonodárce délku duchovních cvičení i před biskupským svěcením. CIC/1917 tuto otázku v kánonech ordinačního práva neřeší. Závazek celibátu předepsal Pavel VI. v motu proprio *Ad pascendum* i pro řeholníky (srov. *AP*). Toto ustanovení se nedostalo do CIC/1983 a bylo uvedeno do praxe až vydáním pontifikálu v roce 1989.²⁷⁶

²⁷⁵ Zedníček v českém překladu CIC/1983 z nám neznámého důvodu hovoří o vyšším svěcení: „Všichni, kteří mají přijmout vyšší svěcení, vykonají duchovní cvičení v trvání alespoň pěti dnů, a ordinář stanoví místo a další požadavky; před udělením svěcení se musí biskupovi oznámit, že kandidáti řádně tato cvičení vykonali“ (CIC/1983, kán. 1039).

²⁷⁶ Srov. KBS, *Dekret* (29. 6. 1989), č. 5. In: *PR* (2008), s. 93-94.

4.4 Iregularity a jiné překážky

Tabulka č. 19: Iregularity a jiné překážky – obecné normy

	CIC/1983	CIC/1917
Přijetí svěcení s irregularitou nebo překážkou	Platné, ale nedovolené (srov. kán. 1040 a 1025)	Platné, ale nedovolené (srov. kán. 968 § 1)
Co působí irregularitu nebo překážku	Pouze skutečnosti, které jsou vypsány v kodexu (srov. kán. 1040).	Pouze skutečnosti, které jsou vypsány v kodexu (srov. kán. 983).
Podmínky pro vznik irregularity <i>ex delicto</i>		Těžký hřích spáchaný po křtu, s výjimkou irregularity křtu od nekatolíků (srov. kán. 986)
Ohlašovací povinnost	Křesťané je mají oznámit faráři nebo ordináři. (srov. kán. 1043).	Křesťané je mají oznámit faráři nebo ordináři. (srov. kán. 999).
Neznalost	Neomlouvá (srov. kán. 1045)	Neomlouvá. (srov. kán. 988)
Násobení irregularit nebo jiných překážek	Na základě rozdílné skutkové podstaty s výjimkou vraždy a potratu (srov. kán. 1046)	Na základě rozdílné skutkové podstaty s výjimkou vraždy a potratu (srov. kán. 989)

Obecné normy o irregularitách a jiných překážkách jsou téměř stejné. Legislativa CIC/1983 neobsahuje rozdělení irregularit na *ex delicto* a *ex defectu* a tudíž se nezabývá podmínkami pro vznik irregularity *ex delicto*.

Tabulka č. 20: Iregularity z trestného činu – dispenzační pravomoc

	CIC/1983, kán. 1047		CIC/1917, kán. 990	
	Veřejný	Tajný	Veřejný	Tajný ²⁷⁷
Apostaze nebo hereze nebo schizma	Apoštolský stolec	Ordinář	Apoštolský stolec	Ordinář
Křest od nekatolíků	-	-	Apoštolský stolec	Ordinář
Atentace manželství	Apoštolský stolec	Ordinář	Apoštolský stolec	Ordinář
Vražda nebo potrat	Apoštolský stolec	Apoštolský stolec	Apoštolský stolec	Apoštolský stolec
Těžké zmrzačení nebo pokus o sebevraždu	Ordinář	Ordinář	Apoštolský stolec	Ordinář
Smrt, která vzešla z nedovoleného lékařského nebo chirurgického zákroku duchovního	-	-	Apoštolský stolec	Ordinář
<i>Abusus ordinis</i>	Ordinář	Ordinář	Apoštolský stolec	Ordinář
Skutková podstata irregularity předmětem jednání soudu	Apoštolský stolec		Apoštolský stolec	

²⁷⁷ Tajná je taková irregularita, kterou není možné dokázat dvěma svědky nebo věrohodnou veřejnou listinou; srov. SOLDÁT A., *Nový Codex iuris canonici*. In: ČKD 1921/5+6, s. 175.

V naléhavějších tajných případech iregularit *ex delicto* bránících výkonu moci ze svěcení, kdy není možné obrátit se na ordináře a hrozí újma nebo ztráta cti, může udělit dispens zpovědník (srov. *CIC/1917*, kán. 990 § 2). Reformovaný kodex toto dovolení významně rozšířil. Duchovní stížený libovolnou iregularitou nebo překážkou, i Apoštolskému stolci vyhrazenou, která mu brání ve výkonu moci ze svěcení, může *ipso iure* vykonávat úkony moci ze svěcení, když hrozí nebezpečí vážné škody nebo ztráty dobré pověsti. Duchovní má v tomto případě povinnost obrátit se co nejdříve prostřednictvím zpovědníka na ordináře nebo Penitenciárii k získání dispenze (srov. *CIC/1983*, kán. 1048)

Tabulka č. 21: Iregularity a prosté překážky – dispenzační pravomoc

	CIC/1983, kán. 1047	CIC/1917²⁷⁸
Duševní nemoc nebo amence; padoucnice, nepřičetnost nebo posedlost	Apoštolský stolec	Apoštolský stolec
Ženatý muž	Ordinář	Apoštolský stolec
Výkon povolání neslučující se s duchovním stavem	Ordinář	Apoštolský stolec
Novokřtěnec	Ordinář	Apoštolský stolec

U překážek bránících výkonu přijatého svěcení je dispenzační pravomoc plně v kompetenci ordináře s výjimkou veřejného zločinu atentace manželství a veřejného nebo i tajného zločinu úmyslné vraždy nebo potratu, kde je kompetentní Apoštolský stolec (srov. *CIC/1983*, kán. 1047 § 3 a 4). Dispensami od iregularit, které nepřevzal *CIC/1983*, se zde podrobně nezabýváme, neboť jsou všechny vyhrazeny Apoštolskému stolci.²⁷⁹

Tabulka č. 22: Iregularity a jiné překážky – náležitosti žádosti o dispens

	CIC/1983, kán. 1049	CIC/1917, kán. 991
Úplnost žádosti	V žádosti mají být uvedeny všechny iregularity nebo překážky.	V žádosti mají být uvedeny všechny iregularity nebo překážky.
Neúmyslně opomenuté iregularity nebo překážky	Dispens je platná i pro tyto případy.	Dispens je platná i pro tyto případy.
Úmyslně opomenuté iregularity nebo překážky	Dispens se na ně nevztahuje.	Dispens se na ně nevztahuje.
Zamlčení iregularity z vraždy nebo potratu nebo z iregularit o jejichž skutkové podstatě jednal soud.	Dispens se na ně nevztahuje.	Dispens se na ně nevztahuje.

²⁷⁸ Dispenze, kterou *CIC/1917* nedovoluje udělit ordináři, jsou vyhrazeny Apoštolskému stolci; srov. *ibid.*, s. 174.

²⁷⁹ Srov. *ibid.*

Tabulka č. 22: Iregularity a jiné překážky – náležitosti žádosti o dispens – pokračování

	CIC/1983	CIC/1917
Nutnost uvést počet zločinů k platnosti dispenze	Pouze u irregularity z vraždy nebo potratu	Pouze u irregularity z vraždy nebo potratu
Platnost dispenze	Pro všechny stupně svátosti svěcení	Platí i pro vyšší svěcení, ale dispenzovaný nemůže získat některé úřady.
Dispens pro vnitřní obor nesevátostný		Zhotoví se písemně a uchová v tajné knize kurie.

Legislativa upravující žádosti o dispens je shodná s výjimkou, že CIC/1983 nepočítá s možností dispenze pro nesevátostný vnitřní obor a nezakazuje dispenzovaným přijmout kardinálskou hodnost, biskupské svěcení, jmenování opatem nebo prelátem *nullius* nebo vyšším představeným exemptní řehole (srov. *CIC/1917*, kán. 991).

Tabulka č. 23: Přehled irregularit a prostých překážek, shodných v obou kodexech

Iregularním je svěcenec z těchto důvodů:		Prostou překážkou je stížen:	
CIC/1983, kán. 1041	CIC/1917, kán. 984 a 985	CIC/1983, kán. 1042	CIC/1917, kán. 987
Amence, duševní nemoc	Padoucnice, nepřičetnost, posedlost	Ženatý muž, pokud není kandidátem trvalého jáhenství	Ženatý muž
Apostaze nebo hereze nebo schizma			
Atentace manželství		Neofyta, dokud se podle úsudku ordináře neosvědčil.	
Vražda nebo potrat			
Těžké zmrzačení nebo pokus o sebevraždu		Kdo zastává úřad nebo správu, která se neslučuje s duchovním stavem, dokud nesloží úřad a nepodá vyúčtování.	
Vykonání úkonu z moci svěcení, které dotyčný neměl nebo mu jeho výkon byl zakázán kanonickým trestem.			

V tabulce jsou patrné dva drobné rozdíly. První je u prosté překážky z trvalého manželského svazku, kde zákonodárce přidal výjimku pro kandidáty trvalého jáhenství a u duševní nemoci CIC/1983 nejmenuje epilepsii.²⁸⁰

Větší změna je u irregularit a překážek, které brání vykonávat úkony z moci svěcení. Podle CIC/1917 každá irregularita nebo překážka, která vznikne po svěcení, brání vykonávat úkony z moci svěcení (srov. *CIC/1917*, kán. 968 § 2). U některých irregularit

²⁸⁰ Srov. ALTHAUS R., *Weihe; Irregularitäten zum Weiheempfang*. In: *Mün. Kom.*, Februar 2006, s. 1041/2.

nebo překážek je po svěcení vyžadováno mírnější posouzení, např. u tělesné vady to musí být vážnější nedostatek (srov. *CIC/1917*, kán. 984 odst. 2).

Legislativa *CIC/1983* obsahuje taxativní výčet iregularit a prostých překážek bránících výkonu přijatého svěcení. Výkonu přijatého svěcení brání všechny iregularity, které brání přijetí svěcení. Výjimkou je amence nebo duševní nemoc, která působí prostou překážku. Další výjimkou je tajný případ zločinu apostaze, hereze nebo schizmatu, který nebrání ve výkonu moci ze svěcení. Kdo přijal svěcení stížen iregularitou, je iregulární pro výkon moci ze svěcení. U prostých překážek to platí analogicky (srov. *CIC/1983*, kán. 1044 § 1 odst. 1 a § 2 odst. 1). Kandidát, který přijme svěcení, když mu v tom brání nějaká iregularita nebo překážka, má být podle *CIC/1917* potrestán (srov. *CIC/1917*, kán. 2374). *CIC/1983* takovou trestní sankci neobsahuje.²⁸¹

Prosté překážky nebrání výkonu moci ze svěcení. Ty, které jsou v kán. 1042 odst. 1 a 3 nemohou po svěcení nastat a přijetí úřadu, který se neslučuje s duchovním stavem, s sebou nese riziko potrestání podle kán. 1392 *CIC/1983*. Ze systematického hlediska považujeme taxativní výčet překážek, které brání výkonu moci ze svěcení, za vhodnější. Je těžko myslitelné, že by někdo byl po svěcení stížen iregularitou např. z nemanželského původu nebo křtu od nekatolíků.

Tabulka č. 24: Přehled iregularit a prostých překážek, které jsou pouze v *CIC/1917*²⁸²

Iregularity <i>ex defectu</i> <i>CIC/1917</i>, kán. 984	Iregularity <i>ex delicto</i> <i>CIC/1917</i>, kán. 985	Prosté překážky <i>CIC/1917</i>, kán. 987
Nelegitimní původ	Křest od nekatolíků s výjimkou naléhavých případů	Děti nekatolíků
Tělesná vada, která brání výkonu služby.		Otroci, před dosažením svobody
Vynesení nebo provedení hrdelního rozsudku.	Smrt, která vzešla z nedovoleného lékařského nebo chirurgického zákroku duchovního.	Osoby vázané vojenskou službou
<i>Infamia iuris</i>		<i>Infamia facti</i> , pokud podle úsudku ordináře trvá.
Bigamie		

Při celkovém vhledu do problematiky iregularit a jiných překážek vidíme v *CIC/1983* velké zjednodušení, o kterém mj. vypovídá výše uvedená tabulka a tabulky s přehledem dispenzačních pravomocí.

²⁸¹ Srov. BUDIN, J., LUDWIG, G., *Synopsis Corporis Iuris Canonici*, s. 284.

²⁸² K sestavení tohoto výčtu jsme použili *Synopsi kanonického práva*; srov. *ibid.*, s. 222-223.

4.5 Požadované doklady a šetření před udělením svátosti svěcení

Tabulka č. 25: Doklady požadované před udělením svátosti svěcení

	CIC/1983, kán. 1050	CIC/1917, kán. 993 odst. 1 a 2
Potvrzení o křtu a biřmování	Před přijetím jáhenského svěcení	Před přijetím prvních postřížin
Potvrzení o přijetí služeb	Pouze před přijetím jáhenského svěcení	
Prohlášení podle kán. 1036 CIC/1983	Pouze před přijetím jáhenského svěcení	
Potvrzení o vykonání studiu podle předpisů práva	Před přijetím každého stupně svátosti svěcení	Před přijetím každého stupně svátosti svěcení
Potvrzení o přijetí předchozích svěcení	Jáhen před přijetím kněžského svěcení	Před přijetím každého stupně svátosti svěcení
Potvrzení o uzavření sňatku a souhlas manželky	Ženatý kandidát trvalého jáhenství	

Požadavky na doklady před udělením svátosti svěcení jsou v obou kodexech obdobné. CIC/1983 v kán. 1036 nově požaduje po kandidátech prohlášení o svobodném a dobrovolném zvolení si duchovního stavu a o předsevzetí kandidáta věnovat se službě v Církvi. CIC/1917 takovou normu neobsahuje.²⁸³

Tabulka č. 26: Šetření požadované před udělením svátosti svěcení

	CIC/1983	CIC/1917
Osvědčení rektora semináře nebo jiného představeného	O požadovaných vlastnostech, dobrých mravech, zbožnosti, vztahu k nauce, vhodnosti k církevní službě a o tělesném a duševním stavu (srov. kán. 1051 odst. 1)	O dobrých mravech kandidáta; osvědčení ordináře místa, na kterém svěcenec strávil dobu, za kterou si mohl přivodit překážku (srov. kán. 993 odst. 3 až 5).
Ohlášky kandidáta svěcení	Záleží na uvážení biskupa nebo vyššího představeného (srov. kán. 1051 odst. 2).	Pro vyšší svěcení jsou u světských kandidátů závazné, ordinář od nich může dispenzovat (srov. kán. 998 § 1).
		Konají se o zasvěceném svátku v kostele; jestli nebyl kandidát do půl roku vysvěcen, ohláška se obvykle opakuje (srov. kán. 998 § 2 a 3).

²⁸³ Srov. *ibid.*, s. 59.

Tabulka č. 26: Šetření požadované před udělením svátosti svěcení – pokračování

	CIC/1983	CIC/1917
Jiná pátrání	Záleží na uvážení biskupa nebo vyššího představeného, jestli se budou vyžadovat písemná svědectví nebo jiné informace (srov. kán.1051 odst. 2).	Farář kandidáta nebo jiná osoba má zkoumat u věrohodných lidí mravy kandidáta a má zaslat na kurií výsledky ohlášky i tohoto zkoumání; ordinář může vykonat i jiná pátrání za účelem zjištění vhodnosti svěcení (srov. kán. 1000 § 1 a 2).
Lhůty pro přivodění si překážky		Obvykle to jsou tři měsíce pro vojáky a pro ostatní šest měsíců, po nabytí dospělosti. (srov. kán. 994 § 1).
		Jestliže ordinář nezná kandidáta nebo se kandidát pohyboval po různých diecézích, takže je nemožné získat všechna osvědčení, tak svěcenec složí doplňovací přísahu, že není iregulární (srov. kán. 994 § 2).
		Jestliže mezi vydáním osvědčení a svěcením uplyne lhůta, za kterou si může přivodit překážku, vyžaduje se nové osvědčení místního ordináře (srov. kán. 994 § 3).

V otázce šetření před udělením svěcení došlo k větším změnám. CIC/1983 obsahuje obsáhlý výčet požadovaných vlastností kandidáta svěcení. CIC/1917 požaduje pouze dobré mravy. CIC/1917 předepisoval vykonání ohlášky kandidáta svěcení a zkoumání jeho mravů. Podle CIC/1983 je na uvážení biskupa nebo vyššího představeného, jestli se budou konat. Je zajímavé, že CIC/1917 nevyžadoval vykonání ohlášek u řeholníků, zatímco CIC/1983 tuto možnost připouští. CIC/1983 se vůbec nezabývá otázkou lhůt, za které si svěcenec mohl přivodit překážku.²⁸⁴

²⁸⁴ Srov. *ibid.*, s. 223.

Tabulka č. 27: Oznámení výsledků šetření biskupu-světiteli

	CIC/1983, kán 1052	CIC/1917, kán. 995 a 997 § 2
Vlastní biskup	Biskup musí být informován, že jsou obstarány všechny právem požadované doklady a vhodnost jemu podřízeného kandidáta je potvrzena pozitivními důkazy.	
Svěcení s pověřovacími listinami	Stačí, když je v listině uvedeno, že byly shromážděny požadované doklady a že byla provedena požadovaná šetření.	Stačí, když je v listině uvedeno, že byly splněny podmínky, které vyžaduje právo (např. zkouška kandidáta).
	U řeholníků musí listiny dosvědčovat, že kandidát byl konečně začleněn do řeholní společnosti a že je podřízeným představeného, který listiny vystavil.	U řeholníků musí listiny dosvědčovat, že kandidát složil sliby a že je podřízeným představeného, který listiny vystavil.
Pochybnost biskupa o vhodnosti kandidáta	Jestliže biskup i po provedení těchto šetření pochybuje o vhodnosti kandidáta, tak ho nevysvětlí.	Jestliže biskup i po provedení těchto šetření a zkoušek ve svém svědomí pochybuje o způsobilosti kandidáta, tak ho nevysvětlí.

V oblasti ohlášení výsledku šetření světiteli je legislativa podobná. Podle CIC/1917 se počítá, že zkoušku kandidáta vykoná osobně biskup (srov. 997 § 1). U pochybností o vhodnosti kandidáta CIC/1983 nehovoří o svědomí světitele. Biskup, který udělí svěcení bez morální jistoty o vhodnosti kandidáta, těžce hřeší a vydává se nebezpečí účasti na cizích hříších (srov. CIC/1917, kán. 973 § 3).

4.6 Záznam a osvědčení o udělení svátosti svěcení

Tabulka č. 28: Záznam a osvědčení o udělení svěcení

	CIC/1983, kán. 1053 a 1054	CIC/1917, kán. 1010 a 1011
Záznam v kurii místa svěcení	Jména svěcenců a světitele, den a místo svěcení; doklady týkající se svěcení se uschovají.	Jména svěcenců a světitele, den a místo svěcení; doklady týkající se svěcení se uschovají.
Záznam v křestní matrice	Přijetí svěcení	Podjáhenské svěcení
Osvědčení o přijetí svěcení	Světitel vydá svěcenci věrohodné osvědčení o přijetí svěcení.	Svěcenec obdrží věrohodné osvědčení o přijetí svěcení.
Svěcení s pověřovacími listinami	Kandidát předloží vlastnímu ordináři osvědčení o přijetí svěcení, aby svěcení mohlo být zaznamenáno.	Kandidát předloží příslušnému ordináři osvědčení o přijetí svěcení, aby svěcení mohlo být zaznamenáno.

Jediný větší rozdíl v této části je, že do křestní matriky se podle CIC/1917 zapisuje podjáhenské svěcení. Přijetí vyšších svěcení působí zneplatňující překážku manželství (srov. *CIC/1917, kán. 1072*). Podle CIC/1983 tuto manželskou překážku působí přijetí svátosti svěcení (srov. *CIC/1983, kán. 1087*).

ZÁVĚR

V této práci jsem se zabýval problematikou legislativních norem pro svátost svěcení po roce 1917. Tato práce může posloužit jako vhodný text ke studiu pro osoby, které jsou odpovědné za formaci kandidátů svěcení. Přínosem této práce je rozsáhlý přehled pramenů a literatury, které mohou posloužit k hlubšímu studiu. Dalším přínosem je podrobné zkoumání problematiky, které pomáhá odhalit nové souvislosti.

CIC/1983 nově a hlouběji akcentuje teologický popis svátosti svěcení a stanovení jejích tří stupňů. Řeholní představení si mohou svobodně zvolit, kterému biskupovi zašlou pověřovací listiny. Zákonodárce klade větší důraz na vhodnost kandidátů svěcení. Další velkou změnou je zjednodušení překážek a možností dispense.²⁸⁵

Při psaní čtvrté kapitoly jsem si všimnul změny v myšlení zákonodárce. CIC/1917 kladl důraz na iregularity a jiné překážky (negativní vymezení), zatímco CIC/1983 klade důraz na pozitivní vlastnosti kandidáta.

Jedním z důvodů změny může být neudržitelnost takového množství překážek, které s sebou nese rostoucí administrativní zátěž. Troufám si tvrdit, že značná část dnešních kandidátů kněžství by potřebovala dispens od překážky podle CIC/1917 kán. 987 odst. 1. Tématu iregularit a jiných překážek se věnuji natolik podrobně, že by to vydalo na samostatnou práci.

Další změny v legislativě vyplývají z toho, že se přestaly udílet první postřížiny, nižší svěcení a podjáhenství, místo kterých jsou udílány služby a bohoslovci jsou přijímáni mezi kandidáty jáhenství a kněžství. V legislativě CIC/1917 byl kladen velký důraz na vzdělání kandidátů kněžství. CIC/1983 neobsahuje zmínku o tom, že by kandidáti byli zkoušeni biskupem.²⁸⁶

Jako vhodné doplnění této práce by mohlo být zpracování norem pro vzdělávání duchovních v obou kodexech s přihlédnutím k partikulárním normám pro formaci a vzdělání kněží v některých zemích. Toto téma by si jistě zasloužilo pojednání i v oblasti práva východních katolických církví a liturgiky, kde se nabízí možnost udělat synopsi obřadů svěcení.

Díky psaní této práce jsem si uvědomil, že po druhém vatikánském koncilu nebyla vůbec jednoduchá doba. Pořád platil CIC/1917 do kterého zasahovaly přímo dokumenty koncilu a později různé další dokumenty. Některé kánony byly přímo derogovány, jiné se staly obsolentními. Jen v oblasti svátosti svěcení vyšly během pěti let tři Motu proprio, jedna apoštolská konstituce a dekret s prenotandou k novému vydání Římského pontifikálu. Závažnost a důležitost biskupského úřadu jsem hlouběji

²⁸⁵ Srov. ALTHAUS R., *Weihe; Einführung vor 1008*. In: *Mün. Kom.*, Februar 2006, s. 1008/6.

²⁸⁶ Srov. BUDIN, J., LUDWIG, G., *Synopsis Corporis Iuris Canonici*, s. 223.

pochoopil díky tomu, že Pontifikál z roku 1962 doporučuje svěcenci i světiteli, aby se den před konsekrací postili, i když to není jejich povinnost. Z kontextu se zdá, že je myšlen půst újmy.

Citát z listu Židům, který jsem zařadil na začátek práce, mne uchvacuje již od dětských let. Dává mi stálou útěchu v mé slabosti. Přeji Božímu lidu a zvláště těm, kteří se připravují k přijetí svátosti svěcení, ať vytrvale následují příklad Krista – Velekněze nové a věčné smlouvy. Nebojme se nechat se proniknout Pánem pamětlivi jeho slov: „*A já, až budu ze země vyvýšen, potáhnu všechny k sobě.*“²⁸⁷

²⁸⁷ Jan 12,32

SEZNAM PRAMENŮ A LITERATURY

Prameny

II. Vatikánský koncil. *Dekret o misijní činnosti církve Ad Gentes*. In: *Dokumenty II. vatikánského koncilu*. Kostelní vydří: Karmelitánské nakladatelství, 2002, 2. vydání, v KN první, s. 125-171. ISBN 80-7192-438-5

II. Vatikánský koncil. *Konstituce o posvátné liturgii Sacrosanctum Concilium*. In: *Dokumenty II. vatikánského koncilu*. Kostelní vydří: Karmelitánské nakladatelství, 2002, 2. vydání, v KN první, s. 125-171. ISBN 80-7192-438-5

II. Vatikánský koncil. *Věroučná konstituce o církvi Lumen gentium*. In: *Dokumenty II. vatikánského koncilu*. Kostelní vydří: Karmelitánské nakladatelství, 2002, 2. vydání, v KN první, s. 125-171. ISBN 80-7192-438-5

Benedikt XVI. *Apoštolská konstituce Anglicanorum Coetibus* (4. 11. 2009). In: ACTA České biskupské konference. Ročník 2010, číslo 5, s. 25-30. Bez ISSN

Benedikt XVI. *Apoštolský list (Motu proprio) Omnium in mentem, kterým se zavádějí některé změny v kodexu kanonického práva* (26. 10. 2009). In: ACTA České biskupské konference. Ročník 2010, číslo 5, s. 13-17. Bez ISSN

Benedikt XVI. *Litterae Apostolicae Motu Proprio Datae Quaerit semper* (30. 8. 2011). In: *Acta Apostolicae Sedis CIII* [2011]. Città del Vaticano: Libreria Editrice Vaticana, s. 569-571.

Česká biskupská konference, *Národní rámcový program kněžské formace. Ratio nationalis institutionis sacerdotalis* (28. 1. 2008). Praha: Česká biskupská konference, 2008. bez ISSN

Česká biskupská konference, *Směrnice pro formaci a službu trvalých jáhnů v České republice*. In: ACTA České biskupské konference. Ročník 2010, číslo 5, s. 165-192. Bez ISSN

Denzinger, Heinrich. *Enchiridion symbolorum definitionum et declarationum de rebus fidei et morum. Kompendium der Glaubensbekenntnisse und kirchlichen Lehrentscheidungen. Lateinisch – Deutsch. Herausgegeben von Peter Hünerman*. Freiburg: Herder, 2010, 43. vydání. 1783 s. ISBN 978-3-451-37000-7

Jan Pavel II., *Apoštolská konstituce Sacrae disciplinae leges* (25. 1. 1983). In: *Kodex kanonického práva, úřední znění textu a překlad do češtiny*. Praha: ZVON, 1994, dotisk prvního vydání. XXIII + 814 s. ISBN 80-7113-082-6

Jan Pavel II., *Constitutio Apostolica Pastor Bonus de Romana Curia* (28. 6. 1988). In: *Acta Apostolicae Sedis LXXX* [1988]. [Romae]: Typis Polyglottis Vaticanae, s. 841-912

JAN PAVEL II., *Epistola Apostolica Ordinatio sacerdotalis. De Sacerdotali ordinatione viris tantum reservanda* (22. 5. 1994). In: *Acta Apostolicae Sedis LXXXVI* [1994]. [Romae]: Typis Vaticanis, s. 545-548.

Katechismus katolické církve. Kostelní vydří: Karmelitánské nakladatelství, 2001, 2. vydání, v KN první. 793 s. ISBN 80-7192-488-1

Kodex kanonického práva, úřední znění textu a překlad do češtiny. Praha: ZVON, 1994, dotisk prvního vydání. XXIII + 814 s. ISBN 80-7113-082-6

Kódex kánonov východných cirkví, promulgovaný pápežom Jánom Pavlom II. [Lublin]: Gaudium, 2012. 882 s. ISBN 978-83-7548-090-0.

KONGREGACE PRO BOHOSLUŽBU A DOHLED NAD UDĚLOVÁNÍM SVÁTOSTÍ, *Dekret* (Prot. n. CD 145/89; 29. 6. 1989). In: *Římský pontifikál*. Kostelní vydří: Karmelitánské nakladatelství, 2008, s. 93-94. ISBN 978-80-7195-274-9

KONGREGACE PRO KATOLICKOU VÝCHOVU. *Instrukce o kritériích pro rozlišování povolání u osob s homosexuálními sklony v souvislosti s jejich přijetím do semináře a připuštěním ke svátosti svěcení* (4. 11. 2005). Praha: Česká biskupská konference, 2006. bez ISSN

KONGREGACE PRO NAUKU VÍRY, *Responsio ad propositum dubium: 28. 10. 1995*. In: *Acta Apostolicae Sedis LXXXVII* [1995]. [Romae]: Typis Vaticanis, s. 1114

KONGREGACE PRO NAUKU VÍRY. *Normy pro projednání závažnějších trestných činů vyhrazených Kongregaci pro nauku víry z 21. května 2010 (zveřejněné dne 15. července 2010)*. In: ACTA České biskupské konference. Ročník 2010, číslo 5, s. 122-144. Bez ISSN

KONGREGACE PRO NAUKU VÍRY. *Rundschreiben an die Präsidenten der Bischofskonferenzen über den Gebrauch von Brot mit niedrigem Gluten-Anteil und von Most als Materie für die Eucharistie* (89/78 – 17498; 24. 7. 2003). [online] [cit 26. 3. 2013]. Dostupné na:
http://www.vatican.va/roman_curia/congregations/cfaith/documents/rc_con_cfaith_doc_20030724_pane-senza-glutine_ge.html

KONGREGACE PRO NAUKU VÍRY. *Rundschreiben an die Vorsitzenden der Bischofskonferenzen über den Gebrauch von Brot mit geringem Gluten-Anteil und von Most als Materie für die Eucharistie* (Prot. N. 89/78; 19. 6. 1995). [online] [cit 26. 3. 2013]. Dostupné na:
http://www.vatican.va/roman_curia/congregations/cfaith/documents/rc_con_cfaith_doc_19950619_pane-senza-glutine_ge.html

KONGREGACE PRO NAUKU VÍRY. *Všeobecný dekret Kongregace pro nauku víry o zločinu, který se týká pokusu o svátostné svěcení ženy* (19. 12. 2007). In: ACTA České biskupské konference. Ročník 2008, číslo 3, s. 175. Bez ISSN

Novae Vulgatae Bibliorum Sacrorum Editioni, Editio typica altera. In: *Novum Testamentum Graece et Latine*. Stuttgart: Deutsche Bibelgesellschaft, 2005, 5. dotisk 27. vydání. XVII + 46* + 812 s. ISBN 3-438-05401-9

Nový zákon, text užívaný v českých liturgických knihách přeložený z řečtiny se stálým zřetelem Nové Vulgátě. Přel. [BOGNER, Václav a kol.]. Kostelní Vydří: Karmelitánské nakladatelství, 2003. 871 s. ISBN 80-7192-873-9

PAPEŽSKÁ KOMISE ECCLESIA DEI. *Instrukce Universae Ecclesiae k provádění apoštolského listu papeže Benedikta XVI. Summorum Pontificum*. (30. 4. 2011). In: ACTA České biskupské konference. Ročník 2011, číslo 6, s. 122-130. Bez ISSN

PAVEL VI. *Ad pascendum. Apoštolský list vydaný z vlastního podnětu, kterým se ustanovují některé normy týkající se jáhenství* (15. 8. 1972). In: *Římský pontifikál*. Kostelní vydří: Karmelitánské nakladatelství, 2008, s. 439-445. ISBN 978-80-7195-274-9

PAVEL VI. *Ministeria quaedam. Apoštolský list vydaný z vlastního podnětu, kterým se v latinské církvi upravuje ustanovení o tonzuře, nižších svěceních a podjáhenství* (15. 8. 1972). In: *Římský pontifikál*. Kostelní vydří: Karmelitánské nakladatelství, 2008, s. 433-438. ISBN 978-80-7195-274-9

PAVEL VI. *Pontificalis Romani Recognitio. Apoštolská konstituce, kterou se schvalují nové obřady jáhenského, kněžského a biskupského svěcení* (18. 6. 1968). In: *Římský pontifikál*. Kostelní vydří: Karmelitánské nakladatelství, 2008, s. 97-100. ISBN 978-80-7195-274-9

PAVEL VI. *Sacrum Diaconatus Ordinem. Apostolic Letter given Motu Proprio General norms for restoring the permanent diaconate in the Latin Church*. (18. 6. 1967). [online] [cit 1. 3. 2013]. Dostupné na: http://www.vatican.va/holy_father/paul_vi/motu_proprio/documents/hf_p-vi_motu-proprio_19670618_sacrum-diaconatus_en.html

PIUS XII., *Mediator Dei. Encyklika o posvátné liturgii* (20. 11. 1947). Přel. Bohoslovci brněnské diecéze, redaktor NOVÁČEK, Vladimír. Brno: Sušilova literární jednota Bohoslovců v Brně, 1948. 64 s. bez ISSN

PIUS XII., *Sacramentum Ordinis. Constitutio Apostolica de sacris ordinibus Diaconatus Presbyteratus et Episcopatus* (30. 11. 1947). In: *Acta Apostolicae Sedis XL* [1948]. Romae: Typis Polyglottis Vaticanae, s. 5-7

Pontificale Romanum, Editio typica 1961-1962. Edizione anastatica e Introduzione a cura di Manlio Sodi – Alessandro Toniolo. Città del Vaticano: Libreria Editrice Vaticana, 2008. XIV + 526 s. ISBN 978-88-209-8135-8

PONTIFICIA COMMISSIO AD CODICIS CANONES AUTHENTICE INTERPRETANDOS, *Responsa ad proposita dubia*: 14. 6. 1918. In: *Acta Apostolicae Sedis* X [1918]. Romae: Typis Polyglottis Vaticanae, s. 344

PONTIFICIA COMMISSIO AD CODICIS CANONES AUTHENTICE INTERPRETANDOS, *Responsa ad proposita dubia*: 16. 10. 1919. In: *Acta Apostolicae Sedis* XI [1919]. Romae: Typis Polyglottis Vaticanae, s. 478

PONTIFICIA COMMISSIO AD CODICIS CANONES AUTHENTICE INTERPRETANDOS, *Responsa ad proposita dubia*: 14. 7. 1922. In: *Acta Apostolicae Sedis* XIV [1922]. Romae: Typis Polyglottis Vaticanae, s. 528

PONTIFICIA COMMISSIO AD CODICIS CANONES AUTHENTICE INTERPRETANDOS, *Responsa ad proposita dubia*: 20. 7. 1929. In: *Acta Apostolicae Sedis* XXI [1929]. Romae: Typis Polyglottis Vaticanae, s. 573

PONTIFICIA COMMISSIO AD CODICIS CANONES AUTHENTICE INTERPRETANDOS, *Responsa ad proposita dubia*: 17. 2. 1930. In: *Acta Apostolicae Sedis* XXII [1930]. Romae: Typis Polyglottis Vaticanae, s. 195

PONTIFICIA COMMISSIO AD CODICIS CANONES AUTHENTICE INTERPRETANDOS, *Responsa ad proposita dubia*: 15. 5. 1936. In: *Acta Apostolicae Sedis* XXVIII [1936]. Romae: Typis Polyglottis Vaticanae, s. 210

PONTIFICIA COMMISSIO AD CODICIS CANONES AUTHENTICE INTERPRETANDOS, *Responsa ad proposita dubia*: 24. 7. 1939. In: *Acta Apostolicae Sedis* XXXI [1939]. Romae: Typis Polyglottis Vaticanae, s. 321

PONTIFICIA COMMISSIO AD CODICIS CANONES AUTHENTICE INTERPRETANDOS, *Responsa ad proposita dubia*: 26. 6. 1947. In: *Acta Apostolicae Sedis* XXXIX [1947]. Romae: Typis Polyglottis Vaticanae, s. 374

PONTIFICIA COMMISSIO CODICI IURIS CANONICI AUTHENTICE INTERPRETANDO, *Codex Iuris Canonici Auctoritae Ioannis Pauli PP. II promulgatus fontium annotatione et indice analytico-alphabetico auctus.* Città del Vaticano: Libreria editrice Vaticana, 1989. 669 s. ISBN 88-209-1610-X

Překlad Kodexu kanonického práva I–III. část, Přel. KOP, František A kol. Olomouc: Cyrilometodějská bohoslovecká fakulta, 561 s. bez ISBN

Římský misál, Přel. SCHALLER, Marian. Praha: Nakladatel Bohuslav Rupp, 1947, 4. úplné vydání. 1226 + 260* s. bez ISBN

Římský pontifikál, nově uspořádaný podle ustanovení druhého vatikánského koncilu, vydaný papežem Pavlem VI. a upravený péčí papeže Jana Pavla II. Kostelní vydří: Karmelitánské nakladatelství, 2008. 695 s. ISBN 978-80-7195-274-9

SACRA CONGREGATIO DE DISCIPLINA SACRAMENTORUM, *Responsa ad proposita dubia*: 27. 4. 1928. In: *Acta Apostolicae Sedis XX* [1928]. Romae: Typis Polyglottis Vaticanae, s. 359

SACRA CONGREGATIO RITUUM, *Decretum* (Prot. n. R 19/967; 15. 8. 1968). In: *Pontificale Romanum ex Decreto Sacrosancti Oecumenici Concilii Vaticani II instauratum auctoritate Pauli PP. VI promulgatum: De ordinatione Diaconi, Presbyteri et Episcopi, editio typica.* Romae: Typis Polyglottis Vaticanae, s. 5. bez ISBN

SACRA CONGREGATIO RITUUM, *Responsa ad proposita dubia*: 4. 4. 1913. In: *Acta Apostolicae Sedis V* [1913]. Romae: Typis Polyglottis Vaticanae, s. 186

Literatura

AKVINSKÝ, Tomáš. *Theologická summa, doplněk.* Přel. ŠVACH, Prokop. Olomouc: Edice Krystal, 1940. 766 s. bez ISBN

ALTHAUS, Rüdiger. *Heiligungsamt: Weihe. Ausbildung.* In: *Münsterischer Kommentar zum C. I. C. unter besondere Berücksichtigung der Rechtslage in Deutschland, Österreich und der Schweiz*, Band 4. Essen: Ludgerus, Februar 2006, s. 1027/1-1027/4. ISBN 978-3-87497-202-4 ISSN 0932-8327

ALTHAUS, Rüdiger. *Heiligungsamt: Weihe. Begrenztes Recht auf Priesterweihe.* In: *Münsterischer Kommentar zum C. I. C. unter besondere Berücksichtigung der Rechtslage in Deutschland, Österreich und der Schweiz*, Band 4. Essen: Ludgerus, Februar 2006, s. 1030/1-1030/4. ISBN 978-3-87497-202-4 ISSN 0932-8327

ALTHAUS, Rüdiger. *Heiligungsamt: Weihe. Bischofsweihe: Päpstlicher Auftrag.* In: *Münsterischer Kommentar zum C. I. C. unter besondere Berücksichtigung der Rechtslage in Deutschland, Österreich und der Schweiz*, Band 4. Essen: Ludgerus, Februar 2006, s. 1013/1-1013/3. ISBN 978-3-87497-202-4 ISSN 0932-8327

ALTHAUS, Rüdiger. *Heiligungsamt: Weihe. Eigener Bischof.* In: *Münsterischer Kommentar zum C. I. C. unter besondere Berücksichtigung der Rechtslage in Deutschland, Österreich und der Schweiz*, Band 4. Essen: Ludgerus, Februar 2006, s. 1016/1-1016/4. ISBN 978-3-87497-202-4 ISSN 0932-8327

ALTHAUS, Rüdiger. *Heiligungsamt: Weihe. Einfache Hindernisse zum Weiheempfang.* In: *Münsterischer Kommentar zum C. I. C. unter besondere Berücksichtigung der Rechtslage in Deutschland, Österreich und der Schweiz*, Band 4.

Essen: Ludgerus, Februar 2006, s. 1042/1-1042/4. ISBN 978-3-87497-202-4 ISSN 0932-8327

ALTHAUS, Rüdiger. *Heiligungsamt: Weihe. Einführung vor 1008*. In: *Münsterischer Kommentar zum C. I. C. unter besondere Berücksichtigung der Rechtslage in Deutschland, Österreich und der Schweiz*, Band 4. Essen: Ludgerus, Februar 2006, s. Einführung vor 1008/1-1008/7. ISBN 978-3-87497-202-4 ISSN 0932-8327

ALTHAUS, Rüdiger. *Heiligungsamt: Weihe. Eintragung in das Taufbuch*. In: *Münsterischer Kommentar zum C. I. C. unter besondere Berücksichtigung der Rechtslage in Deutschland, Österreich und der Schweiz*, Band 4. Essen: Ludgerus, Februar 2006, s. 1054/1-1054/2. ISBN 978-3-87497-202-4 ISSN 0932-8327

ALTHAUS, Rüdiger. *Heiligungsamt: Weihe. Entlasßshreiben: Prüfung durch Adressaten*. In: *Münsterischer Kommentar zum C. I. C. unter besondere Berücksichtigung der Rechtslage in Deutschland, Österreich und der Schweiz*, Band 4. Essen: Ludgerus, Februar 2006, s. 1022/1-1022/3. ISBN 978-3-87497-202-4 ISSN 0932-8327

ALTHAUS, Rüdiger. *Heiligungsamt: Weihe. Irregularitäten zum Weiheempfang*. In: *Münsterischer Kommentar zum C. I. C. unter besondere Berücksichtigung der Rechtslage in Deutschland, Österreich und der Schweiz*, Band 4. Essen: Ludgerus, Februar 2006, s. 1041/1-1041/6. ISBN 978-3-87497-202-4 ISSN 0932-8327

ALTHAUS, Rüdiger. *Heiligungsamt: Weihe. Irregularitäten zum Weiheempfang*. In: *Münsterischer Kommentar zum C. I. C. unter besondere Berücksichtigung der Rechtslage in Deutschland, Österreich und der Schweiz*, Band 4. Essen: Ludgerus, November 2012, s. 1041/7-1041/11. ISBN 978-3-87497-202-4 ISSN 0932-8327

ALTHAUS, Rüdiger. *Heiligungsamt: Weihe. Ort und Weihespendung*. In: *Münsterischer Kommentar zum C. I. C. unter besondere Berücksichtigung der Rechtslage in Deutschland, Österreich und der Schweiz*, Band 4. Essen: Ludgerus, Februar 2006, s. 1011/1-1011/4. ISBN 978-3-87497-202-4 ISSN 0932-8327

ALTHAUS, Rüdiger. *Heiligungsamt: Weihe. Skrutinium*. In: *Münsterischer Kommentar zum C. I. C. unter besondere Berücksichtigung der Rechtslage in Deutschland, Österreich und der Schweiz*, Band 4. Essen: Ludgerus, Februar 2006, s. 1051/1-1051/9. ISBN 978-3-87497-202-4 ISSN 0932-8327

ALTHAUS, Rüdiger. *Heiligungsamt: Weihe. Spender*. In: *Münsterischer Kommentar zum C. I. C. unter besondere Berücksichtigung der Rechtslage in Deutschland, Österreich und der Schweiz*, Band 4. Essen: Ludgerus, Februar 2006, s. 1012/1-1012/2. ISBN 978-3-87497-202-4 ISSN 0932-8327

ALTHAUS, Rüdiger. *Heiligungsamt: Weihe. Stufung und Spendung.* In: *Münsterischer Kommentar zum C. I. C. unter besondere Berücksichtigung der Rechtslage in Deutschland, Österreich und der Schweiz*, Band 4. Essen: Ludgerus, August 2010, s. 1009/1-1009/6. ISBN 978-3-87497-202-4 ISSN 0932-8327

ALTHAUS, Rüdiger. *Heiligungsamt: Weihe. Theologische Umschreibung.* In: *Münsterischer Kommentar zum C. I. C. unter besondere Berücksichtigung der Rechtslage in Deutschland, Österreich und der Schweiz*, Band 4. Essen: Ludgerus, August 2010, s. 1008/1-1008/6. ISBN 978-3-87497-202-4 ISSN 0932-8327

ALTHAUS, Rüdiger. *Heiligungsamt: Weihe. Urkunden für die Weihezulassung.* In: *Münsterischer Kommentar zum C. I. C. unter besondere Berücksichtigung der Rechtslage in Deutschland, Österreich und der Schweiz*, Band 4. Essen: Ludgerus, Februar 2006, s. 1050/1-1050/4. ISBN 978-3-87497-202-4 ISSN 0932-8327

ALTHAUS, Rüdiger. *Heiligungsamt: Weihe. Weihespender: Zuständigkeit.* In: *Münsterischer Kommentar zum C. I. C. unter besondere Berücksichtigung der Rechtslage in Deutschland, Österreich und der Schweiz*, Band 4. Essen: Ludgerus, Februar 2006, s. 1015/1-1015/5. ISBN 978-3-87497-202-4 ISSN 0932-8327

ALTHAUS, Rüdiger. *Heiligungsamt: Weihe. Weihespendung außerhalb der eigenen Diözese.* In: *Münsterischer Kommentar zum C. I. C. unter besondere Berücksichtigung der Rechtslage in Deutschland, Österreich und der Schweiz*, Band 4. Essen: Ludgerus, Februar 2006, s. 1017/1-1017/3. ISBN 978-3-87497-202-4 ISSN 0932-8327

BAUER, Walter. *Griechisch-Deutsches Wörterbuch zu den Schriften des Neuen Testaments und der frühchristlichen Literatur.* Berlin – New York: Walter de Gruyter & Co., 1988, 6. úplné přepracované vydání. 1796 s. ISBN 3-11-0100647-7

BEEKES, Robert Stephen Paul. *Etymological Dictionary of Greek, volume one.* Leiden – Boston: Brill, 2010. 885 s. ISBN 978-90-04-17420-7

BÉVENOT, Maurice. *St. Cyprian.* In: *New Catholic Encyclopedia, Volume 4 COM - DYS.* Washington: The Catholic University of America, 1967, reprint 1981, s. 564-566, bez ISBN

BLAISE, Albert. *Dictionnaire latin-français des auteurs chrétiens.* Turhnout: Éditions Brepols S. A., Éditeurs pontificaux, [1954]. 913 s. bez ISBN

BUDIN, Joachim – LUDWIG, Gerd. *Synopsis Corporis Iuris Canonici.* Regensburg: Verlag Friedrich Pustet 2001. 397 s. ISBN 978-3-7917-1745-6

EICHMAN, Eduard – MÖRSDORF, Klaus. *Lehrbuch des Kirchenrechts auf Grund des Codex Iuris Canonici, II. Band Sachenrecht.* Paderborn: Verlag Ferdinand Schöningh, 1950, 6. vydání. 503 s. bez ISBN

GÓRECKI, Edward. *Obecné normy Kodexu kanonického práva Jana Pavla II., část I.* Olomouc: Matice cyrilometodějská, 1993. 142 s. bez ISBN

HRDINA, Antonín. *Kanonické právo. Dějiny pramenů, teorie, platné právo.* Plzeň: Aleš Čeněk, 2011, 2. vydání. 367 s. ISBN 978-80-7380-152-6

CHADWICK Henry. *Justin Martyr, St.* In: *New Catholic Encyclopedia, Volume 8 JUD-LYT.* Washington: The Catholic University of America, 1967, reprint 1981, s. 564-566, bez ISBN

IGNÁC Z ANTIOCHIE, *Ignatios Magnesijským.* In: *Teologické studie: Druhá patristická čítanka*, přel. NOVÁK, Josef. Praha: Česká katolická charita 1985, s. 97-101. bez ISBN

IGNÁC Z ANTIOCHIE, *Ignatios Magneským.* In: *Spisy Apoštolských otců*, přel. SOKOL, Jan. Praha: Kalich 1986, s. 152-156, bez ISBN

KAŠNÝ, Jiří. *Bůh nás povolal k pokoji (1 Kor 7, 15). Kanonická řízení ke zrušení manželství in favorem fidei.* České Budějovice: Jihočeská univerzita 2005. 130 s. ISBN 80-7040-816-2

KINCL, Jaromír – URFUS, Valentin – SKŘEJPEK, Michal. *Římské právo.* Praha: C. H. Beck, 1997, dotisk 2. doplněného a přepracovaného vydání. 386 s. ISBN 978-80-7179-031-0

KOŽEŠNÍK Jaroslav – ŠTĚPÁNEK Miroslav a kol, *Ilustrovaný encyklopedický slovník (j - pri).* Praha: Academia, nakladatelství Československé akademie věd, 1981. 957 s. bez ISBN

MARTÍNKOVÁ, Dana, et al. *Slovník středověké latiny v českých zemích I.* Praha: Academia, nakladatelství Československé akademie věd, 1987. 1092 s. bez ISBN

MENDONCA DANTAS, João Paulo de. *In persona Christi capitis : il ministro ordinato come rappresentante di Cristo capo della chiesa nella discussione teologica da Pio XII fino ad oggi.* [Siena]: Cantagalli, 2010. 557 s. ISBN 978-88-8272-531-0

NĚMEC, Damián. *Manželské právo katolické církve s ohledem na platné české právo.* Praha – Kostelní vydří: Krystal OP – Karmelitánské nakladatelství, 2006. 215 s. ISBN 80-85929-83-X – 80-7195-065-3

OTT, Ludwig. *Grundriss der katholischen Dogmatik.* Freiburg: Verlag Herder, 1954. Zweite, veränderte Auflage. 585 s. bez ISBN

PEJŠKA, Josef. *Církevní právo II. Hierarchický řád církevní.* Obořiště: Theologický ústav CSsR, 1937. 252 s. bez ISBN

RILEY, Thomas Joseph. *Subdeacon.* In: *New Catholic Encyclopedia, Volume 13 SCU-TEX.* Washington: The Catholic University of America, 1967, reprint 1981, s. 756, bez ISBN

SITARZ, Mirosław. *Požadavky kladené na kandidáty svěcení podle Kodexu kanonického práva z r. 1983 a instrukcí dikastérií římské kurie*. In: *Studia theologica* roč. 14. č. 3 [49] (2012). Olomouc: Univerzita Palackého – Cyrilometodějská teologická fakulta, 2012. ISSN 1212-8570

SOLDÁT, Alois. *Nový Codex iuris canonici*. In: *Časopis katolického duchovenstva* [online] 1921/1+2, s. 17-27, [cit 25. 9. 2012]. Dostupné na:
<http://depositum.cz/knihovny/ckd/strom.clanek.php?clanek=7354>

SOLDÁT, Alois. *Nový Codex iuris canonici*. In: *Časopis katolického duchovenstva* [online] 1921/3+4, s. 83-96, [cit 25. 9. 2012]. Dostupné na:
<http://depositum.cz/knihovny/ckd/strom.clanek.php?clanek=7425>

SOLDÁT, Alois. *Nový Codex iuris canonici*. In: *Časopis katolického duchovenstva* [online] 1921/5+6, s. 162-176, [cit 25. 9. 2012]. Dostupné na:
<http://depositum.cz/knihovny/ckd/strom.clanek.php?clanek=7447>

SOLDÁT, Alois. *Nový Codex iuris canonici*. In: *Časopis katolického duchovenstva* [online] 1921/7+8, s. 230-236, [cit 25. 9. 2012]. Dostupné na:
<http://depositum.cz/knihovny/ckd/strom.clanek.php?clanek=7488>

TICHÝ, Ladislav. *Slovník novozákonní řečtiny*. Olomouc: Mgr. Jiří Burget, 2001. 190 s. ISBN 80-902798-5-6

ULLMANN, Walter. *Innocent III, pope*. In: *New Catholic Encyclopedia, Volume 7 HIS - JUB*. Washington: The Catholic University of America, 1967, reprint 1981, s. 521, bez ISBN

van HOVE, [Alphons]. *Prolegomena ad codicem iuris canonici, Tomus I. Mechliniae – Romae*: H. Dessain, 1945, 2 vydání. XXIX + 671 s. bez ISBN

SEZNAM ZKRATEK

AAS	- Acta Apostolicae Sedis
AP	- Ad pascendum
CCEO	- Kodex kánonů východních církví vydaný v roce 1990
CIC/1917	- Kodex kanonického práva vydaný v roce 1917
CIC/1983	- Kodex kanonického práva vydaný v roce 1983
ČBK	- Česká biskupská konference
ČKD	- Časopis katolického duchovenstva
DSH	- Denzinger – Schönmetzer – Hünnermann, Enchiridion symbolorum definitionum et declarationum de rebus fidei et morum, 43. vydání.
DVK	- Druhý vatikánský koncil
KBS	- Kongregace pro bohoslužbu a dohled nad udělováním svátostí
KKC	- Katechismus katolické církve
KKV	- Kongregace pro katolickou výchovu
KNV	- Kongregace pro nauku víry
LG	- Lumen Gentium, Věřoučná konstituce o církvi
MP	- Motu proprio
MQ	- Ministeria quaedam
Mün. Kom.	- Münsterischer Kommentar zum C. I. C.
OIM	- Omnium in mentem
PB	- Pastor Bonus
Pont. Com. Int.	- Pontificia Commissio ad Codicis canones authentice interpretandos
PR (1962)	- Pontificale Romanum, editio typica, 1961-1962
PR (1968)	- Pontificale Romanum; De ordinatione Diaconi, Presbyteri et Episcopi, editio typica, 1968
PR (2008)	- Římský pontifikál, české souborné vydání z roku 2008
PRR	- Pontificalis Romani Recognitio
QS	- Quaerit semper
RAPD	- Responsa ad proposita dubia
S. C. Inq.	- Sacra Congregatio Inquisition
S. C. Rituum	- Sacra Congregatio Rituum
S. C. Sacramentorum	- Sacra Congregatio de Disciplina Sacramentorum
SC	- Sacrosanctum Concilium, Konstituce o posvátné liturgii
SDL	- Sacrae disciplinae leges
SDO	- Sacrum Diaconatus Ordinem
SO	- Sacramentum Ordinis

SEZNAM TABULEK

- Tabulka č. 1: Přehled času udílení vyšších svěcení v CIC/1917
- Tabulka č. 2: Tresty, které klerikovi brání vykonávat úkony z moci vyššího svěcení
- Tabulka č. 3: Možnosti zániku trvajících manželství podle CIC/1917
- Tabulka č. 4: Délka duchovních cvičení pro udělení vyšších svěcení
- Tabulka č. 5: Přehled dispenzačních pravomocí u iregularit z trestného činu
- Tabulka č. 6: Možnosti zániku trvajících manželství podle CIC/1983
- Tabulka č. 7: Obřady svátosti svěcení a její udělovatel v obou kodexech
- Tabulka č. 8: Doba udílení svátosti svěcení
- Tabulka č. 9: Místo udílení svátosti svěcení
- Tabulka č. 10: Udělovatel svátosti svěcení
- Tabulka č. 11: Vlastní biskup pro udělení svěcení
- Tabulka č. 12: Autorita, která může vydat pověřovací listiny pro světské kandidáty
- Tabulka č. 13: Pověřovací listiny – ostatní náležitosti
- Tabulka č. 14: Svěcení řeholníků
- Tabulka č. 15: Příjemce svěcení
- Tabulka č. 16: Požadavky na svěcence
- Tabulka č. 17: Podmínky k připuštění ke svěcení
- Tabulka č. 18: Požadavky před udělením svěcení
- Tabulka č. 19: Ireregularity a jiné překážky – obecné normy
- Tabulka č. 20: Ireregularity z trestného činu – dispenzační pravomoc
- Tabulka č. 21: Ireregularity a prosté překážky – dispenzační pravomoc
- Tabulka č. 22: Ireregularity a jiné překážky – náležitosti žádosti o dispens
- Tabulka č. 23: Přehled iregularit a prostých překážek shodných v obou kodexech
- Tabulka č. 24: Přehled iregularit a prostých překážek, které jsou pouze v CIC/1917
- Tabulka č. 25: Doklady požadované před udělením svátosti svěcení
- Tabulka č. 26: Šetření požadované před udělením svátosti svěcení
- Tabulka č. 27: Oznámení výsledků šetření biskupu-světiteli
- Tabulka č. 28: Záznam a osvědčení o udělení svěcení

SEZNAM PŘÍLOH

Příloha č. 1: Synopse CIC/1983 kán. 1008 až 1054 s CIC/1917 kán. 948 až 1011.

Příloha č. 2: Autentické interpretace kán. 948 až 1011 CIC/1917

Příloha č. 3: Průvodní dopis k ohláškám kandidáta kněžského svěcení

Příloha č. 4: Ohlášky kandidáta kněžského svěcení a potvrzení zasílané na kurii

Příloha č. 5: Průvodní dopis k dotazníku o kandidátovi kněžského svěcení

Příloha č. 6: Testimonium kandidáta svěcení

Příloha č. 1: Synopse kán. 1008 - 1054 CIC/1983 s kán. 948 – 1011 CIC/1917.

<p style="text-align: center;">CIC/1983, LIBER IV, PARS I, TITULUS VI DE ORDINE</p>	<p style="text-align: center;">CIC/1917, LIBER III, PARS I, TITULUS VI DE ORDINE</p>
<p>Can. 1008</p> <p>Sacramento ordinis ex divina institutione inter christifideles quidam, caractere indelebili quo signantur, constituuntur sacri ministri, qui nempe consecrantur et deputantur ut, pro suo quisque gradu, novo et peculiari titulo Dei populo inserviant.²⁸⁸</p>	<p>Can. 108</p> <p>§ 1. Qui divinis ministeriis per primam saltem tonsuram mancipati sunt, clerici dicuntur.</p> <p>Can. 948</p> <p>Ordo ex Christi institutione clericos a laicis in Ecclesia distinguit ad fidelium regimen et cultus divini ministerium.</p>
<p>Can. 1009</p> <p>§ 1. Ordines sunt episcopatus, presbyteratus et diaconatus.</p>	<p>Can. 108</p> <p>§ 3. Ex divina institutione sacra hierarchia ratione ordinis constat Episcopis, presbyteris et ministris; ratione iurisdictionis, pontificatu supremo et episcopatu subordinato; ex Ecclesiae autem institutione alii quoque gradus accessere.</p>
<p>§ 2. Conferuntur manuum impositione et precatione consecratoria, quam pro singulis gradibus libri liturgici praescribunt.²⁸⁹</p>	<p>Can. 1002</p> <p>In quovis conferendo ordine, minister proprios ritus in Pontificali Romano aliisque ritualibus libris ab Ecclesia probatis descriptos, adamussim servet, quos nulla ratione licet praeterire vel invertere.</p>
<p>§ 3. Qui constituti sunt in ordine episcopatus aut presbyteratus missionem et facultatem agendi in persona Christi Capitis accipiunt, diaconi vero vim populo Dei serviendi in diaconia liturgiæ, verbi et caritatis.²⁹⁰</p>	
	<p>Can. 949</p> <p>In canonibus qui sequuntur, nomine ordinum maiorum vel sacrorum intelliguntur presbyteratus, diaconatus, subdiaconatus; minorum vero acolythatus, exorcistatus, lectoratus, ostiariatus.</p>
	<p>Can. 950</p> <p>In iure verba: ordinare, ordo, ordinatio, sacra ordinatio, comprehendunt, praeter consecrationem episcopalem, ordines enumeratos in can. 949 et ipsam primam tonsuram, nisi aliud ex natura rei vel ex contextu verborum eruatur.</p>

²⁸⁸ Znění kánonu 1008 před vyjítím Motu propria Omnium in mentem z 26. 10. 2009.: „Sacramento ordinis ex divina institutione inter christifideles quidam, caractere indelebili quo signantur, constituuntur sacri ministri, qui nempe consecrantur et deputantur ut, pro suo quisque gradu, in persona Christi Capitis munera docendi, sanctificandi et regendi adimplentes, Dei populum pascant.“

²⁸⁹ V synopsi kanonického práva u kán. 1009 § 2 není ekvivalent tohoto kánonu v CIC/1917. Dle našeho názoru je vhodným ekvivalentem kán. 1002; srov. BUDIN, J., LUDWIG, G., *Synopsis Corporis Iuris Canonici*, s. 58.

²⁹⁰ Kánon 1009 před vyjítím Motu propria Omnium in mentem obsahoval pouze první dva paragrafy.

CIC/1983	CIC/1917
<p style="text-align: center;">CAPUT I DE ORDINATIONIS CELEBRATIONE ET MINISTRO</p>	
	<p>Can. 1003</p> <p>Missa ordinationis vel consecrationis episcopalis semper debet ab ipsomet ordinationis vel consecrationis ministro celebrari.</p>
	<p>Can. 1004</p> <p>Si quis, ritu orientali ad aliquos ordines iam promotus, a Sede Apostolica indultum obtinuerit superiores ordines suscipiendi ritu latino, debet prius ritu latino recipere ordines quos ritu orientali non receperit.</p>
	<p>Can. 1005</p> <p>Omnes ad maiores ordines promoti obligatione tenentur sacrae communionis in ipsa ordinationis Missa recipiendae.</p>
<p>Can. 1010</p> <p>Ordinatio intra Missarum sollemnia celebretur, die dominico vel festo de praecepto, sed ob rationes pastorales aliis etiam diebus, ferialibus non exceptis, fieri potest.</p>	<p>Can. 1006</p> <p>§ 1. Consecratio episcopalis conferri debet intra Missarum sollemnia, die dominico vel natalitio Apostolorum.</p> <p>§ 2. Ordinationes in sacris celebrentur intra Missarum sollemnia sabbatis Quatuor Temporum, sabbato ante dominicam Passionis, et Sabbato Sancto.</p> <p>§ 3. Gravi tamen causa interveniente, Episcopus potest eas habere etiam quolibet die dominico aut festo de praecepto.</p>
	<p>§ 4. Prima tonsura quolibet die et hora conferri potest; ordines minores singulis diebus dominicis et festis duplicibus, mane tamen.</p> <p>§ 5. Reprobatur consuetudo contra ordinationum tempora praecedentibus paragraphis praescripta; quae servanda quoque sunt, cum Episcopus latini ritus ordinat ex apostolico indulto clericum ritus orientalis aut contra.</p>
	<p>Can. 1007</p> <p>Quoties ordinatio iteranda sit vel aliquis ritus supplendus, sive absolute sive sub conditione, id fieri potest etiam extra tempora ac secreto.</p>
<p>Can. 1011</p> <p>§ 1. Ordinatio generaliter in cathedrali ecclesia celebretur; ob rationes tamen pastorales in alia ecclesia aut oratorio celebrari potest.</p>	<p>Can. 1009</p> <p>§ 1. Ordinationes generales in cathedrali ecclesia, vocatis praesentibusque ecclesiae canonicis, publice celebrentur; si autem in alio dioecesis loco, praesente clero loci, dignior, quantum fieri poterit, ecclesia adeatur.</p> <p>§ 2. Non prohibetur autem Episcopus, iusta suadente causa, ordinationes particulares habere in aliis etiam ecclesiis itemque in oratorio domus episcopalis aut Seminarii aut religiosae domus.</p>

CIC/1983	CIC/1917
<p>Can. 1011</p> <p>§ 2. Ad ordinationem invitandi sunt clerici aliique christifideles, ut quam maxima frequentia celebrationi intersint.</p>	<p>Can. 1009</p> <p>§ 1. Ordinationes generales in cathedrali ecclesia, vocatis praesentibusque ecclesiae canonicis, publice celebrentur; si autem in alio dioecesis loco, praesente clero loci, dignior, quantum fieri poterit, ecclesia adeatur.</p>
	<p>§ 3. Prima tonsura et ordines minores conferri possunt etiam in privatis oratoriis.</p>
<p>Can. 1012</p> <p>Sacrae ordinationis minister est Episcopus consecratus.</p>	<p>Can. 951</p> <p>Sacrae ordinationis minister ordinarius est Episcopus consecratus; extraordinarius, qui, licet caractere episcopali careat, a iure vel a Sede Apostolica per peculiare indultum potestatem acceperit aliquos ordines conferendi.</p>
	<p>Can. 952</p> <p>Nemini licet ordinatum a Romano Pontifice ad altiorem ordinem promovere sine Sedis Apostolicae facultate.</p>
<p>Can. 1013</p> <p>Nulli Episcopo licet quemquam consecrare in Episcopum, nisi prius constet de pontificio mandato.</p>	<p>Can. 953</p> <p>Consecratio episcopalis reservatur Romano Pontifici ita ut nulli Episcopo liceat quemquam consecrare in Episcopum, nisi prius constet de pontificio mandato.</p>
<p>Can. 1014</p> <p>Nisi Sedis Apostolicae dispensatio intercesserit, Episcopus consecrator principalis in consecratione episcopali duos saltem Episcopos consecrantes sibi adiungat; valde convenit autem, ut una cum iisdem omnes Episcopi praesentes electum consecrent.</p>	<p>Can. 954</p> <p>Episcopus consecrator debet alios duos Episcopos adhibere, qui sibi in consecratione assistant, nisi hac super re a Sede Apostolica dispensatum fuerit.</p>
<p>Can. 1015</p> <p>§ 1. Unusquisque ad presbyteratum et ad diaconatum a proprio Episcopo ordinetur aut cum legitimis eiusdem litteris dimissoriis.</p>	<p>Can. 955</p> <p>§ 1. Unusquisque a proprio Episcopo ordinetur aut cum legitimis eiusdem litteris dimissoriis.</p>
<p>§ 2. Episcopus proprius, iusta de causa non impeditus, per se ipse suos subditos ordinet; sed subditum orientalis ritus, sine apostolico indulto, licite ordinare non potest.</p>	<p>§ 2. Episcopus proprius, iusta causa non impeditus, per se ipse suos subditos ordinet; sed subditum orientalis ritus, sine apostolico indulto, licite ordinare non potest.</p>
<p>§ 3. Qui potest litteras dimissorias ad ordines recipiendos dare, potest quoque eosdem ordines per se ipse conferre, si caractere episcopali polleat.</p>	<p>Can. 959</p> <p>Qui potest litteras dimissorias ad ordines recipiendos dare, potest quoque eosdem ordines conferre per se ipse, si necessariam ordinis potestatem habeat.</p>

CIC/1983	CIC/1917
<p>Can. 1016</p> <p>Episcopus proprius, quod attinet ad ordinationem diaconalem eorum qui clero saeculari se adscribi intendant, est Episcopus dioecesis, in qua promovendus habet domiciium, aut dioecesis cui promovendus sese devovere statuit; quod attinet ad ordinationem presbyteralem clericorum saecularium, est Episcopus dioecesis, cui promovendus per diaconatum est incardinatus.</p>	<p>Can. 956</p> <p>Episcopus proppius, quod attinet ad ordinationem saecularium, est tantum Episcopus dioecesis in qua promovendus habeat domicilium una cum origine aut simplex domicilium sine origine; sed in hoc altero casu promovendus debet animum in dioecesi perpetuo manendi iureiurando firmare, nisi agatur de promovendo ad ordines clerico qui dioecesi per primam tonsuram iam incardinatus est, vel de promovendo alumno, qui servitio, alius dioecesis destinatur ad normam can. 969, § 2, vel de promovendo religioso professo de quo in can. 964, n. 4.</p>
	<p>Can. 957</p> <p>§ 1. Vicarius ac Praefectus Apostolicus, Abbas vel Praelatus <i>nullius</i>, si caractere episcopali polleant, Episcopo dioecesano aequiparantur quod pertinet ad ordinationem.</p> <p>§ 2. Si episcopali caractere careant, possunt nihilominus in proprio territorio et durante tantum munere, conferre primam tonsuram et ordines minores tum propriis subditis saecularibus ad normam can. 956, tum aliis qui litteras dimissorias iure requisitas exhibeant; ordinatio extra hos fines ab eisdem peracta irrita est.</p>
<p>Can. 1017</p> <p>Episcopus extra propriam dicionem nonnisi cum licentia Episcopi dioecesani ordines conferre potest.</p>	<p>Can. 1008</p> <p>Episcopus extra proprium territorium, sine Ordinarii loci licentia, nequit ordines conferre, in quorum collatione pontificalia exercentur, salvo praescripto can. 239, § 1, n. 15.</p>
<p>Can. 1018</p> <p>§ 1. Litteras dimissorias pro saecularibus dare possunt:</p>	<p>Can. 958</p> <p>§ 1. Litteras dimissorias pro saecularibus dare possunt, quandiu iurisdictionem in territorio retinent:</p>
<p>1° Episcopus proprius, de quo in can. 1016;</p>	<p>1° Episcopus proprius, postquam possessionem suae dioecesis legitime ceperit ad normam can. 334, § 3, licet nondum consecratus;</p> <p>4° Vicarius ac Praefectus Apostolicus, Abbas vel Praelatus nullius, licet episcopali caractere careant, etiam ad ordines maiores.</p>
<p>2° Administrator apostolicus atque, de consensu collegii consultorum, Administrator dioecesanus; de consensu consiii, de quo in can. 495, § 2, Pro-vicarius et Pro-praefectus apostolicus.</p>	<p>3° De Capituli consensu Vicarius Capitularis post annum a sede vacante; intra annum vero solis arctatis ratione beneficii recepti vel recipiendi, aut ratione certi alicuius officii, cui propter necessitatem dioecesis sine dilatione sit providendum;</p>
	<p>2° Vicarius Generalis, ex speciali tamen Episcopi mandato;</p>

CIC/1983	CIC/1917
<p>Can. 1018</p> <p>§ 2. Administrator dioecesanus, Pro-vicarius et Pro-praefectus apostolicus litteras dimissorias ne iis concedant, quibus ab Episcopo dioecesano aut a Vicario vel Praefecto apostolico accessus ad ordines denegatus fuerit.</p>	<p>Can. 958</p> <p>§ 2. Vicarius Capitularis litteras dimissorias ne concedat iis qui ab Episcopo reiecti fuerunt.</p>
	<p>Can. 964</p> <p>Quod attinet ad ordinationem religiosorum:</p> <p>1° Abbas regularis de regimine, etsi sine territorio nullius, potest conferre primam tonsuram et ordines minores, dummodo promovendus sit ipsi subditus vi professionis saltem simplicis, ipse vero sit presbyter et benedictionem abbatialem legitime acceperit. Extra hos fines, ordinatio, ab eodem collata, revocato quolibet contrario privilegio, est irrita, nisi ordinans caractere episcopali polleat;</p>
<p>Can. 1019</p> <p>§ 1. Superiori maiori instituti religiosi clericalis iuris pontificii aut societatis clericalis vitae apostolicae iuris pontificii competit ut suis subditis, iuxta constitutiones perpetuo vel definitive instituto aut societati adscriptis, concedat litteras dimissorias ad diaconatum et ad presbyteratum.</p>	<p>2° Religiosi exempti a nullo Episcopo ordinari licite possunt sine litteris dimissoriis proprii Superioris maioris;</p>
	<p>3° Superiores professis votorum simplicium, de quibus in can. 574, litteras dimissorias concedere possunt dumtaxat ad primam tonsuram et ordines minores;</p>
<p>§ 2. Ordinatio ceterorum omnium alumnorum cuiusvis instituti aut societatis regitur iure clericorum saecularium, revocato quolibet indulto Superioribus concesso.</p>	<p>4° Ordinatio ceterorum omnium alumnorum cuiusvis religionis regitur iure saecularium, revocato quolibet indulto Superioribus concesso dandi professis a votis temporariis litteras dimissorias ad ordines maiores.</p>
<p>Can. 1020</p> <p>Litterae dimissoriae ne concedantur, nisi habitis antea omnibus testimoniis et documentis, quae iure exiguntur ad norma cann. 1050 et 1051.</p>	<p>Can. 960</p> <p>§ 1. Litterae dimissoriae ne concedantur, nisi habitis antea omnibus testimoniis, quae iure exiguntur ad normam can. 993-1000.</p>
	<p>§ 2. Si post datas ab Ordinario litteras dimissorias nova testimonia necessaria sint ad normam can. 994, § 3, Episcopus alienus ne ordinet, antequam eadem receperit.</p> <p>§ 3. Quod si promovendus tempus sufficiens ad contrahendum impedimentum ad normam mem. can. 994 transegerit in ipsa dioecesi Episcopi ordinantis, hic testimonia directe colligat.</p>

CIC/1983	CIC/1917
<p>Can. 1021</p> <p>Litterae dimissoriae mitti possunt ad quemlibet Episcopum communionem cum Sede Apostolica habentem, excepto tantum, citra apostolicum indultum, Episcopo ritus diversi a ritu promovendi.</p>	<p>Can. 961</p> <p>Litterae dimissoriae mitti possunt ab Episcopo proprio, etiam Cardinali Episcopo suburbicario, ad quemlibet Episcopum, communionem cum Sede Apostolica habentem, excepto tantum, citra apostolicum indultum, Episcopo ritus diversi a ritu promovendi.</p>
<p>Can. 1022</p> <p>Episcopus ordinans, acceptis legitimis litteris dimissoriis, ad ordinationem ne procedat, nisi de germana litterarum fide plane constet.</p>	<p>Can. 962</p> <p>Quilibet Episcopus, acceptis legitimis litteris dimissoriis, alienum subditum licite ordinat, dummodo ipse de germana litterarum fide dubitare nullatenus possit, salvo praescripto can. 994, § 3.</p>
<p>Can. 1023</p> <p>Litterae dimissoriae possunt ab ipso concedente aut ab eius successore limitibus circumscribi aut revocari, sed semel concessae non extinguuntur resoluto iure concedentis.</p>	<p>Can. 963</p> <p>Litterae dimissoriae possunt ab ipso concedente vel ab eius successore limitari aut revocari, sed semel concessae non extinguuntur resoluto iure dantis.</p>
	<p>Can. 965</p> <p>Episcopus ad quem Superior religiosus litteras dimissorias mittere debet, est Episcopus dioecesis, in qua sita est domus religiosa, ad cuius familiam pertinet ordinandus.</p>
	<p>Can. 966</p> <p>§ 1. Tunc tantum Superior religiosus ad alium Episcopum litteras dimissorias mittere potest, cum Episcopus dioecesanus licentiam dederit, aut sit diversi ritus, aut sit absens, aut non sit ordinationem habiturus proximo legitimo tempore ad normam can. 1006, § 2, vel denique cum dioecesis vacet nec eam regat qui caractere episcopali polleat.</p> <p>§ 2. Necesse est ut singulis in casibus id Episcopo ordinaturo constet ex authentico Curiae episcopalis testimonio.</p>
	<p>Can. 967</p> <p>Caveant Superiores religiosi ne in fraudem Episcopi dioecesani subditum ordinandum ad aliam religiosam domum mittant, aut concessionem litterarum dimissoriarum de industria in id tempus differant, quo Episcopus vel abfuturus, vel nullas habiturus sit ordinationes.</p>
<p>CAPUT II DE ORDINANDIS</p>	
<p>Can. 1024</p> <p>Sacram ordinationem valide recipit solus vir baptizatus.</p>	<p>Can. 968</p> <p>§ 1. Sacram ordinationem valide recipit solus vir baptizatus; licite autem, qui ad normam sacrorum canonum debitis qualitatibus, iudicio proprii Ordinarii, praeditus sit, neque ulla detineatur irregularitate aliove impedimento.</p>

CIC/1983	CIC/1917
<p>Can. 1025</p> <p>§ 1. Ad licite ordines presbyteratus vel diaconatus conferendos requiritur ut candidatus, probatione ad normam iuris peracta, debitis qualitatibus, iudicio proprii Episcopi aut Superioris maioris competentis, praeditus sit, nulla detineatur irregularitate nulloque impedimento, atque praerequisita, ad normam cann. 1033-1039 adimpleverit; praeterea documenta habeantur, de quibus in can. 1050, atque scrutinium peractum sit, de quo in can. 1051.</p>	<p>Can. 968</p> <p>§ 1. Sacram ordinationem valide recipit solus vir baptizatus; licite autem, qui ad normam sacrorum canonum debitis qualitatibus, iudicio proprii Ordinarii, praeditus sit, neque ulla detineatur irregularitate aliove impedimento.</p> <p>Can. 973</p> <p>§ 3. Episcopus sacros ordines nemini conferat quin ex positivis argumentis moraliter certus sit de eius canonica idoneitate; secus non solum gravissime peccat, sed etiam periculo sese committit alienis communicandi peccatis.</p>
<p>§ 2. Insuper requiritur ut, iudicio eiusdem legitimi Superioris, ad Ecclesiae ministerium utilis habeatur.</p>	<p>Can. 969</p> <p>§ 1. Nemo ex saecularibus ordinetur, qui iudicio proprii Episcopi non sit necessarius vel utilis ecclesiis dioecesis.</p>
<p>§ 3. Episcopo ordinanti proprium subditum, qui servitio alius dioecesis destinetur, constare debet ordinandum huic dioecesi addictum iri.</p>	<p>§ 2. Non prohibetur tamen Episcopus proprium promovere subditum, qui in futurum, praevia legitima excardinatione et incardinatione, servitio alius dioecesis destinetur.</p>
<p>Art. 1</p> <p>DE REQUISITIS IN ORDINANDIS</p>	
<p>Can. 1026</p> <p>Ut quis ordinetur debita libertate gaudeat oportet; nefas est quemquam, quovis modo, ob quamlibet causam ad ordines recipiendos cogere, vel canonicè idoneum ab iisdem recipiendis avertere.</p>	<p>Can. 971</p> <p>Nefas est quemquam, quovis modo, ob quamlibet rationem, ad statum clericalem cogere, vel canonicè idoneum ab eodem avertere.</p>
	<p>Can. 972</p> <p>§ 1. Curandum ut ad sacros ordines adspirantes inde a teneris annis in Seminario recipiantur; sed omnes ibidem commorari tenentur saltem per integrum sacrae theologiae curriculum, nisi Ordinarius in casibus peculiaribus, gravi de causa, onerata eius conscientia, dispensaverit.</p> <p>§ 2. Qui ad ordines adspirant et extra Seminarium legitime morantur, commendentur pio et idoneo sacerdoti, qui eis invigilet eosque ad pietatem informet.²⁹¹</p>
<p>Can. 1027</p> <p>Aspirantes ad diaconatum et presbyteratum accurata praeparatione efformentur, ad normam iuris.</p>	<p>Can. 974</p> <p>§ 1. Ut quis licite ordinari possit, requiruntur:</p> <p style="padding-left: 40px;">4° Debita scientia;</p>

²⁹¹ Tomuto kánonu odpovídá v CIC/1983 kánon 235; srov. BUDIN, J., LUDWIG, G., *Synopsis Corporis Iuris Canonici*, s. 221.

CIC/1983	CIC/1917
<p>Can. 1028</p> <p>Curet Episcopus dioecesanus aut Superior competens ut candidati, antequam ad ordinem aliquem promoveantur, rite edoceantur de iis, quae ad ordinem eiusque obligationes pertinent.</p>	<p>Can. 996</p> <p>§ 1. Quilibet promovendus sive saecularis sive religiosus debet praeivium ac diligens examen subire circa ipsum ordinem suscipiendum.</p>
	<p>§ 2. Promovendi vero ad sacros ordines in aliis quoque de sacra theologia tractationibus periculum faciant.</p> <p>§ 3. Episcoporum est statuere qua methodo, coram quibus examineribus et quibus in tractationibus sacrae theologiae promovendi periculum facere debeant.</p>
	<p>Can. 997</p> <p>§ 1. Hoc examen sive pro clericis saecularibus sive pro religiosis recipit loci Ordinarius qui iure proprio ordinat, aut dat dimissorias litteras; qui tamen potest quoque, ex iusta causa, illud Episcopo ordinaturo committere, qui id oneris suscipere velit.</p>
<p>Can. 1029</p> <p>Ad ordines ii soli promoveantur qui, prudenti iudicio Episcopi proprii aut Superioris maioris competentis, omnibus perpensis, integram habent fidem, recta moventur intentione, debita pollent scientia, bona gaudent existimatione, integris moribus probatisque virtutibus atque aliis qualitatibus physicis et psychicis ordini recipiendo congruentibus sunt praediti.</p>	<p>Can. 973</p> <p>§ 3. Episcopus sacros ordines nemini conferat quin ex positivis argumentis moraliter certus sit de eius canonica idoneitate; secus non solum gravissime peccat, sed etiam periculo sese committit alienis communicandi peccatis.</p> <p>Can. 974</p> <p>§ 1. Ut quis licite ordinari possit, requiruntur: 2° Mores ordini recipiendo congruentes;</p>
<p>Can. 1030</p> <p>Nonnisi ex causa canonica, licet occulta, proprius Episcopus vel Superior maior competens diaconis ad presbyteratum destinatis, sibi subditis, ascensum ad presbyteratum interdicere potest, salvo recursu ad normam iuris.</p>	<p>Can. 970</p> <p>Proprius Episcopus vel Superior religiosus maior potest suis clericis ex quavis canonica causa, occulta quoque, etiam extrajudicialiter, ascensum ad ordines interdicere, salvo iure recursus ad Sanctam Sedem, vel etiam ad Moderatorem generalem, si agatur de religiosis quibus ascensum interdixerit Superior provincialis.</p>

CIC/1983	CIC/1917
<p>Can. 1031</p> <p>§ 1. Presbyteratus ne conferatur nisi iis qui aetatis annum vigesimum quintum expleverint et sufficienti gaudeant maturitate, servato insuper intervallo sex saltem mensium inter diaconatum et presbyteratum; qui ad presbyteratum destinantur, ad diaconatus ordinem tantummodo post expletum aetatis annum vigesimum tertium admittantur.²⁹²</p>	<p>Can. 974</p> <p>§ 1. Ut quis licite ordinari possit, requiruntur: 6° Interstitiorum observatio;</p> <p>Can. 975</p> <p>Subdiaconatus ne conferatur ante annum vicesimum primam completum; diaconatus ante vicesimum secundum completum; presbyteratus ante vicesimum quartum completum.</p> <p>Can. 978</p> <p>§ 2. Interstitia primam tonsuram inter et ostiariatam vel inter singulos ordines minores prudenti Episcopi iudicio committuntur; acolythus vero ad subdiaconatum, subdiaconus ad diaconatum, diaconus ad presbyteratum ne antea promoveantur, quam acolythus unum saltem annum, subdiaconus et diaconus tres saltem menses in suo quisque ordine fuerint versati, nisi necessitas aut utilitas Ecclesiae, iudicio Episcopi, aliud exposcat.</p>
<p>§ 2. Candidatus ad diaconatum permanentem qui non sit uxoratus ad eundem diaconatum ne admittatur, nisi post expletum vigesimum quintum saltem aetatis annum; qui matrimonio coniunctus est, nonnisi post expletum trigesimum quintum saltem aetatis annum, atque de uxoris consensu.</p> <p>§ 3. Integrum est Episcoporum conferentiis normam statuere, qua provecior ad presbyteratum et ad diaconatum permanentem requiratur aetas.</p> <p>§ 4. Dispensatio ultra annum super aetate requisita ad normam §§ 1 et 2, Apostolicae Sedi reservatur.</p>	
	<p>Can. 976</p> <p>§ 1. Nemo sive saecularis sive religiosus ad primam tonsuram promoveatur ante inceptum cursum theologicum.</p>
<p>Can. 1032</p> <p>§ 1. Aspirantes ad presbyteratum promoveri possunt ad diaconatum solummodo post expletum quintum curriculum studiorum philosophico-theologicorum annum.</p>	<p>§ 2. Firmo praescripto can. 975, subdiaconatus ne conferatur, nisi exeunte tertio cursu theologico anno; diaconatus, nisi incepto quarto anno; presbyteratus, nisi post medietatem eiusdem quarti anni.</p>
<p>§ 2. Post expletum studiorum curriculum, diaconus per tempus congruum, ab Episcopo vel a Superiore maiore competenti definiendum, in cura pastorali partem habeat, diaconalem exercens ordinem, antequam ad presbyteratum promoveatur.</p> <p>§ 3. Aspirans ad diaconatum permanentem, ad hunc ordinem ne promoveatur nisi post expletum formationis tempus.</p>	

²⁹² V synopsi kanonického práva u kán. 1031 § 1 není uveden jako ekvivalent kán. 978 § 2; srov. BUDIN, J., LUDWIG, G., *Synopsis Corporis Iuris Canonici*, s. 59.

CIC/1983	CIC/1917
	<p>Can. 976</p> <p>§ 3. Cursus theologicus peractus esse debet non privatim, sed in scholis ad id institutis secundum studiorum rationem can. 1365 determinatam.</p>
	<p>Can. 977</p> <p>Ordines gradatim conferendi sunt ita ut ordinationes per saltum omnino prohibeantur.</p>
<p style="text-align: center;">Art. 2 DE PRAEREQUISITIS AD ORDINATIONEM</p>	
<p>Can. 1033</p> <p>Licite ad ordines promovetur tantum qui recepit sacrae confirmationis sacramentum.</p>	<p>Can. 974</p> <p>§ 1. Ut quis licite ordinari possit, requiruntur:</p>
	<p>1° Recepta sacra confirmatio;</p> <p>3° Aetas canonica;</p> <p>5° Ordinum inferiorum susceptio;</p> <p>7° Titulus canonicus, si agatur de ordinibus maioribus.</p> <p>§ 2. Quod pertinet ad consecrationem episcopalem, servetur praescriptum can. 331.</p>
<p>Can. 1034</p> <p>§ 1. Ad diaconatum vel presbyteratum aspirans ne ordinetur, nisi prius per liturgicum admissionis ritum ab auctoritate, de qua in cann. 1016 et 1019, adscriptionem inter candidatos obtinuerit post praevidiam suam petitionem propria manu exaratam et subscriptam, atque ab eadem auctoritate in scriptis acceptatam.</p> <p>§ 2. Ad eandem admissionem obtinendam non tenetur, qui per vota in clericale institutum cooptatus est.</p>	
<p>Can. 1035</p> <p>§ 1. Antequam quis ad diaconatum sive permanentem sive transeuntem promoveatur, requiritur ut ministeria lectoris et acolythi receperit et per congruum tempus exercuerit.</p>	
	<p>Can. 978</p> <p>§ 1. In ordinationibus serventur temporum interstitia quibus promoti in receptis ordinibus, secundum Episcopi praescriptum, sese exercent.</p>
<p>§ 2. Inter acolythatus et diaconatus collationem intervallum intercedat sex saltem mensium.</p>	<p>§ 2. Interstitia primam tonsuram inter et ostiariatum vel inter singulos ordines minores prudenti Episcopi iudicio committuntur; acolythus vero ad subdiaconatum, subdiaconus ad diaconatum, diaconus ad presbyteratum ne antea promoveantur, quam acolythus unum saltem annum, subdiaconus et diaconus tres saltem menses in suo quisque ordine fuerint versati, nisi necessitas aut utilitas Ecclesiae, iudicio Episcopi, aliud exposcat.</p>

CIC/1983	CIC/1917
	<p>Can. 978</p> <p>§ 3. Nunquam tamen, nisi de peculiari licentia Romani Pontificis, minores ordines cum subdiaconatu duove sacri ordines uno eodemque die, reprobata quavis contraria consuetudine, conferantur; imo nec primam tonsuram conferre licet una cum aliquo ex ordinibus minoribus, neque omnes ordines minores una simul.</p>
	<p>Can. 979</p> <p>§ 1. Pro clericis saecularibus titulus canonicus est titulus beneficii, eoque deficiente, patrimonii aut pensionis.</p> <p>§ 2. Hic titulus debet esse et vere securus pro tota ordinati vita et vere sufficiens ad congruam eiusdem sustentationem, secundum normas ab Ordinariis pro diversis locorum et temporum necessitatibus et adiunctis dandas.²⁹³</p>
	<p>Can. 980</p> <p>§ 1. Ordinatus in sacris, si titulum amittat, alium sibi provideat, nisi, iudicio Episcopi, eius congruae sustentationi aliter cautum sit.</p> <p>§ 2. Qui, citra apostolicum indultum, suum subditum in sacris sine titulo canonico scienter ordinaverint aut ordinari permiserint, debent ipsi eorumque successores eidem egenti alimenta necessaria praebere, donec congruae eiusdem sustentationi aliter provisum fuerit.</p> <p>§ 3. Si Episcopus aliquem ordinaverit sine titulo canonico cum pacto ut ordinatus non petat ab ipso alimenta, hoc pactum omni vi caret.</p>
	<p>Can. 981</p> <p>§ 1. Si ne unus quidem ex titulis de quibus in can. 979, § 1, praesto sit, suppleri potest titulo servitii dioecesis, et, in locis sacrae Congregationi de Prop. Fide subiectis, titulo missionis, ita tamen ut ordinandus, iureiurando interposito, se devoteat perpetuo dioecesis aut missionis servitio sub Ordinarii loci pro tempore auctoritate.</p> <p>§ 2. Ordinarius presbytero, quem promoverit titulo servitii ecclesiae vel missionis, debet beneficium vel officium vel subsidium, ad congruam eiusdem sustentationem sufficiens, conferre.</p>

²⁹³ Ekvivalent § 2 v CIC/1983 je kán. 281 § 1 a 2; srov. BUDIN, J., LUDWIG, G., *Synopsis Corporis Iuris Canonici*, s. 222.

CIC/1983	CIC/1917
	<p>Can. 982</p> <p>§ 1. Pro regularibus titulus canonicus est sollemnis religiosa professio seu titulus, ut dicitur, paupertatis.</p> <p>§ 2. Pro religiosis votorum simplicium perpetuorum est titulus <i>mensae</i> communis, <i>Congregationis</i> aliusve similis, ad normam constitutionum.</p> <p>§ 3. Ceteri religiosi, etiam ad ordinationis titulum quod attinet, iure saecularium reguntur.</p>
<p>Can. 1036</p> <p>Candidatus, ut ad ordinem diaconatus aut presbyteratus promoveri possit, Episcopo proprio aut Superiori maiori competenti declarationem tradat propria manu exaratam et subscriptam, qua testificetur se sponte ac libere sacrum ordinem suscepturum atque se ministerio ecclesiastico perpetuo mancipaturum esse, insimul petens ut ad ordinem recipiendum admittatur.</p>	<p>Can. 992</p> <p>Omnes tum saeculares tum religiosi ad ordines promovendi per se ipsi vel per alios Episcopo aliive qui Episcopi hac in re vices gerat, suum propositum ante ordinationem opportuno tempore aperiant.</p>
<p>Can. 1037</p> <p>Promovendus ad diaconatum permanentem qui non sit uxoratus, itemque promovendus ad presbyteratum, ad ordinem diaconatus ne admittantur, nisi ritu praescripto publice coram Deo et Ecclesia obligationem caelibatus assumpserint, aut vota perpetua in instituto religioso emisierint.²⁹⁴</p>	
	<p>Can. 973</p> <p>§ 1. Prima tonsura et ordines illis tantum conferendi sunt, qui propositum habeant ascendendi ad presbyteratum et quos merito conicere liceat aliquando dignos futuros esse presbyteros.</p>
<p>Can. 1038</p> <p>Diaconus, qui ad presbyteratum promoveri renuat, ab ordinis recepti exercitio prohiberi non potest, nisi impedimentum detineatur canonico aliave gravi causa, de iudicio Episcopi dioecesanii aut Superioris maioris competentis aestimanda.</p>	<p>§ 2. Ordinatus tamen qui superiores ordines recipere recuset, nec potest ab Episcopo ad eos recipiendos cogi, nec prohiberi a receptorum ordinum exercitio, nisi impedimento canonico detineatur aliave gravis, iudicio Episcopi, obsit causa.</p>

²⁹⁴ Povinné přijetí závazku celibátu i pro řeholníky stanovil dekret k novému vydání pontifikálu; srov. KBS, Dekret (29. 6. 1989), č. 5. In: PR (2008), s. 93-94. Požadavek přijetí závazku celibátu u řeholníků stanovil už Pavel VI. (srov. AP).

CIC/1983	CIC/1917
<p>Can. 1039</p> <p>Omnes qui ad aliquem ordinem promovendi sunt, exercitiis spiritualibus vacent per quinque saltem dies, loco et modo ab Ordinario determinatis; Episcopus, antequam ad ordinationem procedat, certior factus sit oportet candidatos rite iisdem exercitiis vacasse.</p>	<p>Can. 1001</p> <p>§ 1. Qui ad primam tonsuram et ordines minores promovendi sunt, spiritualibus exercitiis per tres saltem integros dies; qui vero ad ordines sacros, saltem per sex integros dies vacent; sed si qui, intra semestre, ad plures ordines maiores promovendi sint, Ordinarius potest exercitiorum tempus pro ordinatione ad diaconatum reducere, non tamen infra tres integros dies.</p> <p>§ 4. De peractis spiritualibus exercitiis Episcopus certior fiat testimonio Superioris domus, in qua peracta fuerint; vel, si de religiosis agatur, attestazione proprii Superioris maioris.²⁹⁵</p>
	<p>§ 2. Si, expletis exercitiis, sacra ordinatio qualibet de causa ultra semestre differatur, exercitia iterentur; secus iudicet Ordinarius utrum iteranda sint, necne.</p> <p>§ 3. Haec spiritualia exercitia religiosi peragant in propria domo vel in alia de prudenti Superioris arbitrio; saeculares vero in Seminario, aut in alia pia vel religiosa domo ab Episcopo designata.</p>
<p>Art. 3</p> <p>DE IRREGULARITATIBUS</p> <p>ALIISQUE IMPEDIMENTIS</p>	
<p>Can. 1040</p> <p>A recipiendis ordinibus arcentur qui quovis impedimento afficiuntur sive perpetuo, quod venit nomine irregularitatis, sive simplici; nullum autem impedimentum contrahitur, quod in canonibus qui sequuntur non contineatur.</p>	<p>Can. 968</p> <p>§ 1. Sacram ordinationem valide recipit solus vir baptizatus; licite autem, qui ad normam sacrorum canonum debitis qualitatibus, iudicio proprii Ordinarii, praeditus sit, neque ulla detineatur irregularitate aliove impedimento.</p> <p>Can. 983</p> <p>Nullum impedimentum perpetuum quod venit nomine <i>irregularitatis</i>, sive ex defectu sit sive ex delicto, contrahitur, nisi quod fuerit in canonibus qui sequuntur expressum.</p>
<p>Can. 1041</p> <p>Ad recipiendos ordines sunt irregulares:</p>	<p>Can. 984</p> <p>Sunt irregulares ex defectu:</p>
	<p>1° Illegitimi, sive illegitimitas sit publica sive occulta, nisi fuerint legitimati vel vota sollempnia professi;</p> <p>2° Corpore vitiati qui secure propter debilitatem, vel decenter propter deformitatem, altaris ministerio defungi non valeant. Ad impediendum tamen exercitium ordinis legitime recepti, gravior requiritur defectus, neque ob hunc defectum prohibentur actus qui rite poni possunt;</p>

²⁹⁵ Synopse zde kán. 1001 § 4 neuvádí; srov. BUDIN, J., LUDWIG, G., *Synopsis Corporis Iuris Canonici*, s. 222.

CIC/1983	CIC/1917
<p>Can. 1041</p> <p>1° qui aliqua forma laborat amentiae aliusve psychicae infirmitatis, qua, consultis peritis, inhabiis iudicatur ad ministerium rite implendum;</p>	<p>Can. 984</p> <p>3° Qui epileptici vel amentes vel a daemone possessi sunt vel fuerunt; quod si post receptos ordines tales evaserint et iam liberos esse certo constet, Ordinarius potest suis subditis receptorum ordinum exercitium rursus permittere;</p>
	<p>4° Bigami, qui nempe duo vel plura matrimonia valida successive contraxerunt;</p> <p>5° Qui infamia iuris notantur;</p> <p>6° Iudex qui mortis sententiam tulit;</p> <p>7° Qui munus carnificis susceperint eorumque voluntarii ac immediati ministri in executione capitalis sententiae.</p>
	<p>Can. 985</p> <p>Sunt irregulares ex delicto:</p>
<p>2° qui delictum apostasiae, haeresis aut schismatis commiserit;</p>	<p>1° Apostatae a fide, haeretici, schismatici;</p>
	<p>2° Qui, praeterquam in casu extremae necessitatis, baptismum ab acatholicis quovis modo sibi conferri siverunt;</p>
<p>3° qui matrimonium etiam civile tantum attentaverit, vel ipsemet vinculo matrimoniali aut ordine sacro aut voto publico perpetuo castitatis a matrimonio ineundo impeditus, vel cum muliere matrimonio valido coniuncta aut eodem voto adstricta;</p>	<p>3° Qui matrimonium attentare aut civilem tantum actum ponere ausi sunt, vel ipsimet vinculo matrimoniali aut ordine sacro aut votis religiosis etiam simplicibus ac temporariis ligati, vel cum muliere iisdem votis adstricta aut matrimonio valido coniuncta;</p>
<p>4° qui voluntarium homicidium perpetraverit aut abortum procuraverit, effectu secuto, omnesque positive cooperantes;</p>	<p>4° Qui voluntarium homicidium perpetrarunt aut foetus humani abortum procuraverunt, effectu secuto, omnesque cooperantes;</p>
<p>5° qui seipsum vel alium graviter et dolose mutilaverit vel sibi vitam adimere tentaverit;</p>	<p>5° Qui seipsos vel alios mutilaverunt vel sibi vitam adimere tentaverunt;</p>
	<p>6° Clerici medicam vel chirurgicam artem sibi vetitam exercentes, si exinde mors sequatur;</p>
<p>6° qui actum ordinis posuerit constitutis in ordine episcopatus vel presbyteratus reservatum, vel eodem carens, vel ab eius exercitio poena aliqua canonica declarata vel irrogata prohibitus.</p>	<p>7° Qui actum ordinis, clericis in ordine sacro constitutis reservatum, ponunt, vel eo ordine carentes, vel ab eius exercitio poena canonica sive personali, medicinali aut vindicativa, sive locali prohibiti.</p>
	<p>Can. 986</p> <p>Haec delicta irregularitatem non pariunt, nisi fuerint gravia peccata, post baptismum perpetrata, salvo praescripto can. 985, n. 2, itemque externa, sive publica sive occulta.</p>

CIC/1983	CIC/1917
<p>Can. 1042</p> <p>Sunt a recipiendis ordinibus simpliciter impediti:</p>	<p>Can. 987</p> <p>Sunt simpliciter impediti:</p>
	<p>1° Filii acatholicorum, quandiu parentes in suo errore permanent;</p>
<p>1° vir uxorem habens, nisi ad diaconatum permanentem legitime destinetur;</p>	<p>2° Viri uxorem habentes;</p>
<p>2° qui officium vel administrationem gerit clericis ad normam cann. 285 et 286 vetitam cuius rationem reddere debet, donec, depositis officio et administratione atque rationibus redditis, liber factus sit;</p>	<p>3° Qui officium vel administrationem gerunt clericis vetitam cuius rationes reddere debeant, donec, deposito officio et administratione atque rationibus redditis, liberi facti sint;</p>
	<p>4° Servi servitute proprie dicta ante acceptam libertatem;</p> <p>5° Qui ad ordinarium militare servitium civili lege adstringuntur antequam illud expleverint;</p>
<p>3° neophytus, nisi, iudicio Ordinarii, sufficienter probatus fuerit.</p>	<p>6° Neophyti, donec, iudicio Ordinarii, sufficienter probati fuerint;</p>
	<p>7° Qui infamia facti laborant, dum ipsa, iudicio Ordinarii, perdurat.</p>
<p>Can. 1043</p> <p>Christifideles obligatione tenentur impedimenta ad sacros ordines, si qua norint, Ordinario vel parrocho ante ordinationem revelandi.</p>	<p>Can. 999</p> <p>Omnes fideles obligatione tenentur impedimenta ad sacros ordines, si qua norint, Ordinario vel parrocho ante sacram ordinationem revelandi.</p>
<p>Can. 1044</p> <p>§ 1. Ad exercendos ordines receptos sunt irregulares:</p> <p>1° qui irregularitate ad ordines recipiendos dum afficiebatur, illegitime ordines recepit;</p>	<p>Can. 968</p> <p>§ 2. Qui irregularitate aliove impedimento detinentur, licet post ordinationem etiam sine propria culpa exorto, prohibentur receptos ordines exercere.</p>
<p>2° qui delictum commisit, de quo in can. 1041, n. 2, si delictum est publicum;</p>	<p>Can. 985</p> <p>1° Apostatae a fide, haeretici, schismatici;</p>

CIC/1983	CIC/1917
<p>Can. 1044</p> <p>3° qui delictum commisit, de quibus in can. 1041, nn. 3, 4, 5, 6.</p>	<p>Can. 985</p> <p>3° Qui matrimonium attentare aut civilem tantum actum ponere ausi sunt, vel ipsimet vinculo matrimoniali aut ordine sacro aut votis religiosis etiam simplicibus ac temporariis ligati, vel cum muliere iisdem votis adstricta aut matrimonio valido coniuncta;</p> <p>4° Qui voluntarium homicidium perpetrarunt aut fetus humani abortum procuraverunt, effectu secuto, omnesque cooperantes;</p> <p>5° Qui seipsos vel alios mutilaverunt vel sibi vitam adimere tentaverunt;</p> <p>7° Qui actum ordinis, clericis in ordine sacro constitutis reservatum, ponunt, vel eo ordine carentes, vel ab eius exercitio poena canonica sive personali, medicinali aut vindicativa, sive locali prohibiti.</p>
<p>§ 2. Ab ordinibus exercendis impediuntur:</p> <p>1° qui impedimento ad ordines recipiendos detentus, illegitime ordines recepit;</p>	<p>Can. 968</p> <p>§ 2. Qui irregularitate aliove impedimento detinentur, licet post ordinationem etiam sine propria culpa exorto, prohibentur receptos ordines exercere.</p>
<p>2° qui amentia aliave infirmitate psychica de qua in can. 1041, n. 1, afficitur, donec Ordinarius, consulto perito, eiusdem ordinis exercitium permiserit.</p>	<p>Can. 984</p> <p>3° Qui epileptici vel amentes vel a daemone possessi sunt vel fuerunt; quod si post receptos ordines tales evaserint et iam liberos esse certo constet, Ordinarius potest suis subditis receptorum ordinum exercitium rursus permittere;</p>
<p>Can. 1045</p> <p>Ignorantia irregularitatum atque impedimentorum ab eisdem non eximit.</p>	<p>Can. 988</p> <p>Ignorantia irregularitatum sive ex delicto sive ex defectu atque impedimentorum ab eisdem non excusat.</p>
<p>Can. 1046</p> <p>Irregularitates et impedimenta multiplicantur ex diversis eorundem causis, non autem ex repetita eadem causa, nisi agatur de irregularitate ex homicidio voluntario aut ex procurato abortu, effectu secuto.</p>	<p>Can. 989</p> <p>Irregularitates et impedimenta multiplicantur ex diversis eorundem causis, non autem ex repetitione eiusdem causae, nisi agatur de irregularitate ex homicidio voluntario.</p>
<p>Can. 1047</p> <p>§ 1. Uni Apostolicae Sedi reservatur dispensatio ab omnibus irregularitatibus, si factum quo innituntur ad forum iudiciale deductum fuerit.</p> <p>§ 2. Eidem etiam reservatur dispensatio ab irregularitatibus et impedimentis ad ordines recipiendos, quae sequuntur:</p>	<p>Can. 990</p> <p>§ 1. Licet Ordinariis per se vel per alium suos subditos dispensare ab irregularitatibus omnibus ex delicto occulto provenientes, ea excepta de qua in can. 985, n. 4 aliave deducta ad forum iudiciale.</p>
<p>1° ab irregularitatibus ex delictis publicis, de quibus in can. 1041, nn. 2 et 3;</p>	

CIC/1983	CIC/1917
<p>Can. 1047</p> <p>2° ab irregularitate ex delicto sive publico sive occulto, de quo in can. 1041, n. 4;</p>	<p>Can. 990</p> <p>§ 1. Licet Ordinariis per se vel per alium suos subditos dispensare ab irregularitatibus omnibus ex delicto occulto provenientibus, ea excepta de qua in can. 985, n. 4 aliave deducta ad forum iudiciale.</p>
<p>3° ab impedimento, de quo in can. 1042, n. 1.</p>	
<p>§ 3. Apostolicae Sedi etiam reservatur dispensatio ab irregularitatibus ad exercitium ordinis suscepti, de quibus in can. 1041, n. 3, in casibus publicis tantum, atque in eodem canone, n. 4, etiam in casibus occultis.</p>	
<p>§ 4. Ab irregularitatibus et impedimentis Sanctae Sedi non reservatis dispensare valet Ordinarius.</p>	<p>Can. 990</p> <p>§ 1. Licet Ordinariis per se vel per alium suos subditos dispensare ab irregularitatibus omnibus ex delicto occulto provenientibus, ea excepta de qua in can. 985, n. 4 aliave deducta ad forum iudiciale.</p>
<p>Can. 1048</p> <p>In casibus occultis urgentioribus, si adiri nequeat Ordinarius aut cum de irregularitatibus agatur de quibus in can. 1041, nn. 3 et 4, Paenitentiarum, et si periculum imminet gravis damni aut infamiae, potest qui irregularitate ab ordine exercendo impeditur eundem exercere, firmo tamen manente onere quam primum recurrendi ad Ordinarium aut Paenitentiarum, reticito nomine et per confessarium.</p>	<p>§ 2. Eadem facultas competit cuilibet confessario in casibus occultis urgentioribus in quibus Ordinarius adiri nequeat et periculum imminet gravis damni vel infamiae, sed ad hoc dumtaxat ut poenitens ordines iam susceptos exercere licite valeat.</p>
<p>Can. 1049</p> <p>§ 1. In precibus ad obtinendam irregularitatum et impedimentorum dispensationem, omnes irregularitates et impedimenta indicanda sunt; attamen, dispensatio generalis valet etiam pro reticitis bona fide, exceptis irregularitatibus de quibus in can. 1041, n. 4, aliisque ad forum iudiciale deductis, non autem pro reticitis mala fide.</p>	<p>Can. 991</p> <p>§ 1. In precibus pro irregularitatum ac impedimentorum dispensatione, omnes irregularitates ac impedimenta indicanda sunt; secus dispensatio generalis valebit quidem etiam pro reticitis bona fide, iis exceptis quae in can. 990, § 1 excipiuntur, non autem pro reticitis mala fide.</p>
<p>§ 2. Si agatur de irregularitate ex voluntario homicidio aut ex procurato abortu, etiam numerus delictorum ad validitatem dispensationis exprimendus est.</p>	<p>§ 2. Si agatur de irregularitate ex homicidio voluntario, etiam numerus delictorum exprimendus est sub poena nullitatis concedendae dispensationis.</p>
<p>§ 3. Dispensatio generalis ab irregularitatibus et impedimentis ad ordines recipiendos valet pro omnibus ordinibus.</p>	<p>§ 3. Dispensatio generalis ad ordines valet pro ordinibus quoque maioribus; et dispensatus potest obtinere beneficia non consistorialia etiam curata, sed renuntiari nequit S. R. E. Cardinalis, Episcopus, Abbas vel Praelatus <i>nullius</i>, Superior maior in religione clericali exempta.</p>
	<p>§ 4. Dispensatio in foro interno non sacramentali concessa, scripto consignetur; et de ea in secreto Curiae libro constare debet.</p>

CIC/1983	CIC/1917
Art. 4 DE DOCUMENTIS REQUISITIS ET DE SCRUTINIO	
Can. 1050 Ut quis ad sacros ordines promoveri possit, sequentia requiruntur documenta:	Can. 993 Promovendi saeculares aut religiosi qui, quod pertinet ad ordinationem, saecularium iure reguntur, afferant:
1° testimonium de studiis rite peractis ad normam can. 1032;	2° Testimonium de peractis studiis, pro singulis ordinibus, ad normam can. 976, requisitis;
2° si agatur de ordinandis ad presbyteratum, testimonium recepti diaconatus; 3° si agatur de promovendis ad diaconatum testimonium recepti baptismi et confirmationis, atque receptorum ministeriorum de quibus in can. 1035 item testimonium factae declarationis de qua in can. 1036, necnon, si ordinandus qui promovendus est ad diaconatum permanentem sit uxoratus, testimonia celebrati matrimonii et consensus uxoris.	1° Testimonium ultimae ordinationis aut si de prima tonsura agatur, recepti baptismatis et confirmationis;
Can. 1051 Ad scrutinium de qualitatibus in ordinando requisitis quod attinet, serventur praescripta quae sequuntur:	
1° habeatur testimonium rectoris seminarii vel domus formationis de qualitatibus ad ordinem recipiendum requisitis, scilicet de candidati recta doctrina, genuina pietate, bonis moribus, aptitudine ad ministerium exercendum; itemque, rite peracta inquisitione, de eius status valetudinis physicae et psychicae;	Can. 993 3° Testimonium rectoris Seminarii, aut sacerdotis cui candidatus extra Seminarium commendatus fuerit, de bonis eiusdem candidati moribus;
	4° Testimoniales litteras Ordinarii loci in quo promovendus tantum temporis moratus est ut canonicum impedimentum contrahere ibi potuerit; 5° Testimoniales Superioris maioris religiosi, si cui religioni promovendus adscriptus sit.

CIC/1983	CIC/1917
<p>Can. 1051</p> <p>2° Episcopus dioecesanus aut Superior maior, ut scrutinium rite peragatur, potest alia adhibere media quae sibi, pro temporis et loci adiunctis, utilia videantur, uti sunt litterae testimoniales, publicationes vel aliae informationes.²⁹⁶</p>	<p>Can. 998</p> <p>§ 1. Nomina promovendorum ad singulos sacros ordines, exceptis religiosi a votis perpetuis sive sollemnibus sive simplicibus, publice denuntientur in paroeciali cuiusque candidati ecclesia; sed Ordinarius pro sua prudentia potest tum ab hac publicatione dispensare ex iusta causa, tum praecipere ut in aliis quoque ecclesiis peragatur, tum publicationi substituere publicam ad valvas ecclesiae affixionem per aliquot dies, in quibus unus saltem dies festus comprehendatur.</p> <p>§ 2. Publicatio fiat die festo de praecepto in ecclesia inter Missarum sollemnia aut alia die et hora quibus maior populi frequentia in ecclesia habeatur.</p> <p>§ 3. Si sex intra menses candidatus promotus non fuerit, repetatur publicatio, nisi aliud Ordinario videatur.</p> <p>Can. 1000</p> <p>§ 1. Parocho qui publicationem peragit, et etiam alii, si id expedire videatur, Ordinarius committat ut de ordinandorum moribus et vita a fide dignis diligenter exquirat, et litteras testimoniales, ipsam investigationem et publicationem referentes, ad Curiam transmittat.</p> <p>§ 2. Idem Ordinarius alias percontationes etiam privatas, si id necessarium aut opportunum iudicaverit, facere ne omittat.</p>
	<p>Can. 994</p> <p>§ 1. Tempus quo promovendus potuit canonicum impedimentum contrahere est, regulariter, pro militibus trimestre, pro aliis semestre post pubertatem; sed Episcopus ordinans pro sua prudentia exigere potest litteras testimoniales etiam ob brevius commorationis tempus, et ob tempus quoque quod pubertatem antecessit.</p> <p>§ 2. Si loci Ordinarius neque per se neque per alios promovendum satis noverit, ut testari possit eum, tempore quo in suo territorio moratus est, nullum canonicum impedimentum contraxisse, aut si promovendus per tot dioeceses vagatus sit ut impossibile vel nimis difficile evadat omnes litteras testimoniales exquirere, provideat Ordinarius saltem per iuramentum suppletorium a promovendo praestandum.</p> <p>§ 3. Si post obtentas litteras testimoniales et ante peractam ordinationem, promovendus praedicto temporis spatio in eodem territorio rursus moratus sit, novae litterae testimoniales Ordinarii loci necessariae sunt.</p>

²⁹⁶ V synopsi kanonického práva u kán. 1051 odst. 2 není ekvivalent tohoto kánonu v CIC/1917. Dle našeho názoru jsou vhodným ekvivalentem kán. 998 a 1000 ; srov. BUDIN, J., LUDWIG, G., *Synopsis Corporis Iuris Canonici*, s. 60.

CIC/1983	CIC/1917
<p>Can. 1052</p> <p>§ 1. Ut Episcopus ordinationem iure proprio conferens ad eam procedere possit, ipsi constare debet documenta, de quibus in can. 1050, praesto esse atque, scrutinio ad normam iuris peracto, idoneitatem candidati positivis argumentis esse probatam.</p>	
<p>§ 2. Ut Episcopus ad ordinationem procedat alieni subditi, sufficit ut litterae dimissoriae referant eadem documenta praesto esse, scrutinium ad normam iuris esse peractum atque de idoneitate candidati constare; quod si promovendus sit sodalis instituti religiosi aut societatis vitae apostolicae, eadem litterae insuper testari debent ipsum in institutum vel societatem definitive cooptatum fuisse et esse subditum Superioris qui dat litteras.</p>	<p>Can. 995</p> <p>§ 1. Etiam Superior religiosus suis litteris dimissoriis non solum testari debet promovendum professionem religiosam emisisse et esse de familia domus religiosae sibi subdita, sed etiam de studiis peractis, deque aliis iure requisitis.</p> <p>§ 2. Episcopus, acceptis iis litteris dimissoriis, aliis testimonialibus litteris non indiget.</p>
<p>§ 3. Si, his omnibus non obstantibus, ob certas rationes Episcopus dubitat num candidatus sit idoneus ad ordines recipiendos, eundem ne promoveat.</p>	<p>Can. 997</p> <p>§ 2. Episcopus alienum subditum sive saecularem sive religiosum ordinans cum legitimis litteris dimissoriis, quibus asseritur candidatum examinatum fuisse ad normam § 1, et idoneum repertum, potest huic attestationi acquiescere, sed non tenetur; et si pro sua conscientia censeat candidatum non esse idoneum, eum ne promoveat.</p> <p>Can. 973</p> <p>§ 3. Episcopus sacros ordines nemini conferat quin ex positivis argumentis moraliter certus sit de eius canonica idoneitate; secus non solum gravissime peccat, sed etiam periculo sese committit alienis communicandi peccatis.²⁹⁷</p>

²⁹⁷ V synopsi kanonického práva u kán. 1052 § 3 je uveden jako ekvivalent tohoto kánonu v CIC/1917 kán. 997 § 2. Dle našeho názoru materii vhodně doplňuje kán. 973 § 3; srov. BUDIN, J., LUDWIG, G., *Synopsis Corporis Iuris Canonici*, s. 60.

CIC/1983	CIC/1917
CAPUT III DE ADNOTATIONE AC TESTIMONIO PERACTAE ORDINATIONIS	
<p>Can. 1053</p> <p>§ 1. Expleta ordinatione, nomina singulorum ordinatorum ac ministri ordinantis, locus et dies ordinationis notentur in peculiari libro apud curiam loci ordinationis diligenter custodiendo, et omnia singularum ordinationum documenta accurate servantur.</p>	<p>Can. 1010</p> <p>§ 1. Expleta ordinatione, nomina singulorum ordinatorum ac ministri ordinantis, locus et dies ordinationis notentur in peculiari libro in Curia loci ordinationis diligenter custodiendo, et omnia singularum ordinationum documenta accurate servantur.</p>
<p>§ 2. Singulis ordinatis det Episcopus ordinans authenticum ordinationis receptae testimonium; qui, si ab Episcopo extraneo cum litteris dimissoriis promoti fuerint, illud proprio Ordinario exhibeant pro ordinationis adnotatione in speciali libro in archivo servando.</p>	<p>§ 2. Singulis ordinatis detur authenticum ordinationis receptae testimonium; qui, si ab Episcopo extraneo cum litteris dimissoriis promoti fuerint, illud proprio Ordinario exhibeant pro ordinationis adnotatione in speciali libro in archivo servando.</p>
<p>Can. 1054</p> <p>Loci Ordinarius, si agatur de saecularibus, aut Superior maior competens, si agatur de ipsius subditis, notitiam uniuscuiusque celebratae ordinationis transmittat ad parochum loci baptismi, qui id adnotet in suo baptizatorum libro, ad normam can. 535, § 2.</p>	<p>Can. 1011</p> <p>Praeterea loci Ordinarius, si agatur de ordinatis e clero saeculari, aut Superior maior, si de religiosis ordinatis cum suis litteris dimissoriis, notitiam celebratae ordinationis uniuscuiusque subdiaconi transmittat ad parochum baptismi, qui id adnotet in suo baptizatorum libro ad normam can. 470, § 2.</p>

Příloha č. 2: Autentické interpretace CIC/1917 kán. 948 až 1011.

Ad can. 955

D. An vi canonis 111 § 2, conlati cum canone 955 § 1, Episcopus alienum subditum sine legitimis proprii Episcopi litteris dimissoriis ad primam tonsuram promovere licite possit.

R. Negative.

Pont. Com. Int., die 17 mensis Februarii anno 1930. AAS 1930, s. 195.

D. I. An laicus, qui a proprio Episcopo ad primam tonsuram promotus sit in servitium alius determinatae dioecesis de consensu huius Episcopi, huic dioecesi incardinatus sit ad normam canonis 111 § 2.

R. Affirmative.

D. II. An Episcopus dioecesis, in cuius servitium laicus ad primam tonsuram a proprio Episcopo promotus fuerit, illi iure proprio et exclusivo ordines conferre aut litteras dimissorias dare valeat ad normam canonis 955 § 1, licet ipse in eadem dioecesi domicilium nondum acquisiverit.

R. Affirmative.

Pont. Com. Int., die 24. Iulii, anno 1939. AAS 1939, s. 321

Ad can. 958

D. An vi canonis 310 § 2, conlati cum canone 958 § 1 n. 4, Provicarius apostolicus intra annum a sede vacante litteras dimissorias concedere possit.

R. Affirmative.

Pont. Com. Int., die 20. Iulii anno 1929. AAS 1929, s. 573.

Ad can. 987

D. Utrum, ad normam can. 987, impeditis adnumerandus sit is, cuius pater vel mater tantum est acatholicus, alter parens catholicus. Et, quatenus affirmative, an etiam eo in casu, quo matrimonium mixtum datis cautionibus cum dispensatione in hoc vetito contractum fuit.

R. Affirmative in omnibus.

Pont. Com. Int., die 16. octobris 1919. AAS 1919, s. 478

D. Utrum nomine *filiorum*, de quibus in can. 987, n. 1, intelligendi sint tantum descendentes in linea paterna usque ad primum gradum.

R. Affirmative.

Pont. Com. Int., die 14. iulii 1922. AAS 1922, s. 528.

1. Utrum ad sensum canonis 987, n. 5, impediti sint qui ad militiam forsitan vocabuntur, sed de facto nondum sunt vocati, vel quia aetate impares sunt, vel quia, examine recte peracto, ad tempus inhabiles sunt declarati.

Et quatenus negative:

2. Utrum praedicti non solum ad primam tonsuram et minores Ordines, sed etiam ad maiores licite promoveri possint, servato tamen, quoadusque hoc bellum perduraverit, Decreto Ut ius certum.

R. Ad 1.-um: Affirmative.

Ad 2.-um: Provisum in primo.

Pont. Com. Int., die 14. iunii 1918. AAS 1918, s. 344.

Ad can. 1001

An mens sit legislatoris, ut praescriptum can. 1001 § 1 admissim servetur etiam in casu, in quo alicui omnes ordines sacri brevissimo tempore, ex. gr. spatio unius mensis, conferantur.

Resp.: *Stetur can. 1001 § 1., idest si qui intra semestre, vel etiam spatio unius mensis ad plures ordines maiores promovendi sint, Ordinarius poterit exercitorum spiritualium tempus pro ordinatione ad Diaconatum reducere, non tamen infra tres integros dies. Si vero sacri ordines sive beneplacito apostolico, sive decreto Episcopi ad normam can. 1006 § 3, gravi interveniente causa, servatis tamen servandis, praesertim cann. 975-978, distinctis et subsequentibus vel proximis diebus, alicui conferantur, ita ut tempus non suppetat servandi praescriptum can. 1001 § 1, praemissis semper sacro ordini, qui primus erit conferendus, spiritualibus exercitiis saltem per sex integros dies, ceteris ordinibus, si fieri poterit, iudicio Episcopi, ad normam can. 1001 § 2, una saltem dies spiritualis recessus praemittatur.*

S. C. de Disciplina Sacramentorum, die 27. aprilis 1928. AAS 1928, s. 359

Ad can. 1006

D. *An sub verbis festo de praecepto, de quibus in canone 1006 § 3, veniant etiam festa per Codicem in universa Ecclesia suppressa.*

R. Negative.

Pont. Com. Int., die 15. maii 1936. AAS 1936, s. 210.

Příloha č. 3: Průvodní dopis k ohláškám kandidáta kněžského svěcení

ARCIBISKUPSTVÍ OLOMOUCKÉ

Wurmova ul. 9, pošt. schr. 193, 771 01 Olomouc

Římskokatolická farnost

P. _____,
farář

Č.j.: _____ V Olomouci dne _____

Věc: Ohlášky kandidáta kněžského svěcení.

**Mgr. _____, jáhen olomoucké arcidiecéze,
narozený _____,
bytem ve farnosti _____,
podal žádost o přijetí kněžského svěcení,
které mu má být uděleno dne
v katedrále svatého Václava v Olomouci.**

Milý spolubratře v kněžské službě,

žádám Tě, abys **provedl** předepsané **ohlášky** tohoto kandidáta kněžského svěcení ve smyslu kánonu 1051 § 2 Kodexu kanonického práva **v neděli** při bohoslužbách podle formuláře uvedeného v příloze této žádosti a **potvrzení** o výsledku ohlášek **poslal do** _____ na výše uvedenou adresu.

S přáním všeho dobrého od Pána

generální vikář

Příloha č. 4: Ohlášky kandidáta kněžského svěcení a potvrzení zasílané na kurii

OHLÁŠKY

O udělení kněžského svěcení požádal Mgr. _____, jáhen,
narozený _____,
který bydlí v naší farnosti.

Podle přání Církve vás vyzývám, abyste podle svého nejlepšího vědomí a svědomí upřímně a pravdivě na zdejší faře ohlásili, co byste mohli namítat nebo uvést jako překážku proti udělení tohoto svěcení jmenovanému. Pro lásku Boží ať se to stane tak, aby za to mohl každý jednou zodpovídat na Božím soudu.

S vědomím závažnosti tohoto svěcení pro kandidáta samotného i pro celou církev, a tedy i pro vás, drazí farníci, snažně vás všechny prosím o modlitby zvláště v den svěcení, které mu má být uděleno dne _____ v katedrále svatého Václava v Olomouci.

----- zde odstříhnete -----

POTVRZENÍ

Arcibiskupství olomoucké
Wurmova 9, pošt.schr.193
771 01 OLOMOUC

Podepsaný _____, duchovní správce
farnosti _____, potvrzuje, že v neděli
dne _____ při bohoslužbách bylo ohlášeno,
že _____ chce přijmout **kněžské svěcení**.
Všichni byli vyzváni, aby ohlásili případné překážky na faře.

1. Nebyla hlášena žádná překážka. (Nevhodné škrtněte.)
2. Byla hlášena tato překážka:

Datum: _____

farář / administrátor

**Příloha č. 5: Průvodní dopis k dotazníku o kandidátovi kněžského
svěcení**

A R C I B I S K U P S T V Í O L O M O U C K É

Wurmova ul. 9, pošt schr. 193, 771 01 Olomouc

P.
Římskokatolická farnost

Č.j.:

V Olomouci dne

Věc: Dotazník o kandidátovi kněžského svěcení.

M g r . ,
jáhén olomoucké arcidiecéze,
narozený ,
pocházející z Vaší farnosti,
podal žádost o udělení kněžského svěcení.

Milý spolubratře v kněžské službě,

žádám Tě, abys přiložený **dotazník** o kandidátovi kněžského svěcení **vyplnil**
a odeslal do týdne na výše uvedenou adresu.

S přáním všeho dobrého od Pána

kancléř

Příloha č. 6: Testimonium kandidáta svěcení

Testimonium kandidáta svěcení

podle přílohy č. V.

Okružního listu Kongregace pro bohoslužbu a svátosti ze dne 10. 11. 1997

Jméno, příjmení a datum narození kandidáta

1. Fyzické zdraví a duševní vyrovnanost, dostatečná lidská zralost:

2. Přirozené ctnosti - upřímnost; horlivost (příčinlivost); rozumová bystrost; poctivost; vytrvalost; stálá pevnost v přesvědčeních; ochota se obětovat; ochota ke službě; schopnost k soužití a spolupráce ve společenství a spolu s ním; (srov. CIC kán. 245 § 2; kán. 275 § 1).

3. Nauka - znalost katolického učení a láska k němu. Pravověrnost (orthodoxie). Pochopení podstaty a účelu církevní služby, která se přijímá ve svátosti svěcení.

4. Studia - zájem o církevní studia; ukončení církevně vědeckých disciplín zkouškou; láska k Písmu svatému; zájem o literaturu k dalšímu vzdělávání; pečlivé poznávání dokumentů učitelského úřadu církve; schopnost k službě Božimu slovu (kázání):

5. Poslušnost - Pohotovost vykonat nařízení představených; důvěra v hierarchii církve; bedlivá pozornost vůči zákonům církve (CIC kán. 273).

6. Vztah k majetku - ohleduplná úcta k církevnímu majetku; odstup - distance (nesahat jen tak pro sebe do církevního majetku); uměřené zacházení s vlastním majetkem; citlivost vůči potřebám chudých a trpících (CIC kán. 282 § 1).

7. Celibát - Jasná představa o pozitivním významu celibátu: (Celibát musí být přijat s vnitřním souhlasem, nikoliv jen jako nezbytná podmínka pro přijetí svěcení). Dostatečná citová zralost a zřejmá mužská identita (CIC kán. 1024). Vyrovnané chování k ženám (rozumnost, ovládnutí citů, taktní (jemné) chování - CIC kán. 277 § 2). Kultura řeči a konverzace. Závislost na televizi (CIC kán. 285 § 1 a § 2).

8. Nadpřirozené ctnosti (CIC kán. 245 § 2, kán. 246) - Víra, láska k Ježíši Kristu a jeho církvi; sklon k modlitbě a věrnost v ní; láska k nejblahoslavenější Panně Marii; láska k Eucharistii a denní účast na slavení eucharistie; dodržování závazku modlitby Liturgie hodin; modlitba růžence; pravidelné přijímání svátosti smíření; apoštolská horlivost; láska k liturgii; smysl pro odříkání a umrtvování.

9. Soudnost - schopnost posoudit situace a nalézt realistické rozhodnutí:

10. Smysl pro pospolitost (kolektiv) - schopnost spolu s jinými a s nimi spolupracovat; cenění si práce, která se koná s rozumným plánováním; citlivost k bolesti a bídě jiných:

11. Případná existence některých chyb: neupřímnost (falešnost)?; sobectví (egoismus)?; la-
komství?; dychtivost po kariéře?; znevažování celibátní čistoty?; odbojný (buřičský)?;
chyby poctivosti (počestnosti)?; těžká povaha?; lenost?; nezodpovědnost?; tvrdohlavost?;
podvědomý odpor vůči sociální otázce?; nepěstovaný zevnějšek?; aktivismus (činná účast
v politice)?; pohodlnost?; vyhledávání materiálního prospěchu vlastní rodiny?; agresivita
(útočnost)?; potměšilost (pokrytectví)?; závislost na alkoholu nebo drogách?; abnormální
citové přichylnosti?; nedostatečně vyhraněná totožnost muže (mužnost)?; pýcha?; indivi-
dualismus?;

12. Duchovní doprovázení (vedení) - (CIC kán. 239 § 2, kán. 240 § 1) pravidelně; kým?.

13. Jiná pozorování, postřehy:

14. Všeobecný posudek o možnosti vyhovět kandidátově žádosti:

V _____ dne _____

podpis faráře / administrátora