
UJHÁZI LÓRÁND

A szent rend házassági akadálya (1087. kán.)

A jogalkotó az 1087. kánonban röviden foglalja össze a szent rendhez kapcso-
lódó házassági akadályt, mely szerint érvénytelenül kísérlik meg a házasságot
azok, akik a szent rendben vannak. A CIC általános kifejezést használ: „szent
rend”, amely alatt a hatályos jogi szabályozás értelmében a püspöki, papi és di-
akónusi fokozatot értjük (1009. k. 1. §). A szent rend házassági akadálya a latin
egyházban a celibátus, azaz a papi nőtlenség intézményéhez kapcsolódik. A ha-
tályos latin egyházfegyelem értelmében aki érvényes házasságot kötött, megen-
gedetten nem veheti fel a szent rendet (1042. k. 1˚). Ez alól egyedül a nős ál-
landó diakónusok jelentenek kivételt (1031. k., 1042. k.). Ennek a fordítottja
is igaz. Aki a szent rend szentségében részesült, nem köthet házasságot.1 Jelen-
tős különbség azonban, hogy a megelőző házasság csak a szent rend felvéte -
lének megengedettségét, de nem az érvényességét érinti (1037. k., 1042. k.).
Ezzel szemben a megelőző szentelés és az ahhoz kapcsolódó klerikusi állapot
rendes körülmények között a házasságkötés érvényességét – és nemcsak meg-
engedettségét – érinti.

A latin egyházban ősi hagyományra tekint vissza az a felfogás, hogy a szent
rend nem egyeztethető össze a házas életállapottal. A jogi szabályozásnak teo-
lógiai háttere van. A menynek országáért vállalt nőtlenség a szent szolgálatte-
vőket szabaddá teszi Isten igéjének hirdetésére (LG 48; 1008. k.). Másrészt
Krisztus utánzásának teológiai gondolata jelenik meg benne. A szent szolgálat-
tevő mindenben hasonlítani akar Krisztushoz, aki maga is tisztán és nőtlenül
élte földi életét. A szolgálattevő önként és szabadon vállalja ezt az életformát
Krisztusért és az Egyházért az egész emberiség szolgálatára.2 Ebből következik,

Sapientiana 3 (2010/2) 57–72.

– 57 –

1 Vö. ANGELO D’AURIA: Gli impedimenti matrimoniali, Lateran University Press, Roma,
2002, 121.

2 Vö. VI. PÁL: Enc., Sacerdotalis coelibatus, 1967. VI. 24, 24, 30. pont, AAS 59 (1967) 666–
667, 669.

Eleje 1-112.:Layout 1 2011.02.21. 15:13 Page 57 (Black/Black plate)

hogy a szent rend akadályával a jogalkotó nem illetéktelenül korlátozza a há-
zassághoz való jogot – ius connubiit –, hanem a szolgálattevő maga mond le
arról, hogy ezzel a joggal éljen.3

I. AZ AKADÁLY BIBLIAI ÉS TÖRTÉNELMI HÁTTERE

Az első három században nem létezett olyan szigorú jogi előírás, amely a kleri-
kusokat nőtlen állapotra kötelezte volna. Egyes nem alaptalan vélemények sze-
rint azonban a szent szolgálattevők nőtlen állapota, illetve a nősülési tilalom jog-
szokás erejével már az első három században is létezett. Ezt bizonyítja, hogy már
a tanítványok legjelentősebb követőivel – Márk, Lukács, Barnabás, Timóteus –
kapcsolatban sem találunk semmilyen említést arra vonatkozóan, hogy házas-
ságban éltek volna.4 Éppen ez a nagyon korán kialakult jogszokás tette lehetővé,
hogy a papi nőtlenség és az ehhez kapcsolódó házassági „tilalom” egyrészt gyors
elfogadtatásra találjon, másrészt jogszabályi hátteret nyerjen.5

Az apostolok között lehettek házas emberek. A Szentírás azonban csak Péter élet-
állapotáról tesz említést, de az már az ő esetében sem biztos, hogy pünkösd után
továbbra is élt-e házas életet. Szent Pál nőtlenül élt, és a szolgálattevőkkel szemben
is ezt az életállapotot részesítette előnyben (1Tim 3; Tit 1,5–6). A jogfejlődés szem-
pontjából nem elhanyagolható a házasság és a nőtlen élet morális megítélése és egy-
mással való összehasonlítása sem. Annak ellenére, hogy a Páli levelekből kiolvas-
ható, hogy a házasság az ember természetes állapota (1Kor 11,1; 1Tim 3), megjelenik
az az elgondolás is, hogy a nőtlenség tökéletesebb, Istennek tetszőbb élet, mint a
házasság (1Kor 7,8–9). Innen már könnyen el lehetett jutni arra az álláspontra,
hogy a szolgálattevőknek is a nőtlen, a „tökéletesebb” életállapotot kell élni.

A III–V. században kezdődik el az Egyház jogalkotásában az a folyamat,
amely már zsinati rendelkezések szintjén tiltja a klerikusok házasságkötését. Az
Elvirai Zsinat (300), a Niceai Zsinat (325), a Római Zsinat (386), a Karthágói
Zsinat (390), a Toledói Zsinat (400), az Arles-i Zsinat (443) úgy rendelkeznek,
hogy a nagyobb szolgálattevők ne kössenek házasságot. A zsinati tiltó kánonok

Ujházi Lóránd

– 58 –

3 Vö. JUAN IGNACIO BAÑARES: Kommentár az 1087. kánonhoz, in Ángel Marzoa – Jorge
Mi ras – Rafael Rodríguez – Ocaña (eds.): Exegetical Commentary on the Code of Canon
Law, Wilson and Lafleur, Montréal, 2004, Vol. III/2. 1188.

4 Vö. ANGELO D’AURIA: Gli impedimenti matrimoniali, i. m. 123.
5 Vö. FEDERICO RAFAEL AZNAR GIL: El nuevo derecho matrimonial canónico, Eunsa, Sala -

manca, 1985, 123.

Eleje 1-112.:Layout 1 2011.02.21. 15:13 Page 58 (Black/Black plate)

több esetben büntető lépéseket – pl. elbocsátás – is kilátásba helyeztek.6 Az
533-as Orléans-i Zsinaton még a házasságot megkísérlő diakónusokkal szem-
ben is bűntetőszankciókat helyeztek kilátásba.7 Hasonló büntetőintézkedések
kilátásba helyezése történt a VIII. és a XI. Toledói Zsinaton (653; 657).8 Ezek-
ből a zsinati tilalmakból azonban az még nem derül ki, hogy a tilalmaknak a há-
zasságra nézve érvénytelenítő hatása is lett volna. Ugyanakkor ebben az időben
végérvényesen elválik egymástól a nyugati és a keleti gyakorlat. Ez utóbbi a
Trul lói Zsinat (692) határozatából indult ki, amely csak a püspöknek írja elő
a nőtlen életet, de a papoknak és a diakónusoknak szentelésük előtt megengedi a
házasságkötést.9

A nyugati egyház jogalkotását nemcsak a már említett teológiai és bibliai ala-
 pok – Jézus élete, Pál apostol buzdítása – motiválták, hanem a gyakorlati élet is.
A nyugati egyház – szemben a keletivel10 – az újszövetségi papságra is alkal mazta
az ószövetségi hagyományt, mely szerint a papok a templomi szolgálat végzése al-
kalmával tartózkodjanak feleségüktől.11 Mivel Nyugaton egyre inkább elterjedt a

A szent rend házassági akadálya (1087. kán.)

– 59 –

6 Vö. ANGELO D’AURIA: Gli impedimenti matrimoniali, i. m. 124.
7 „(…) quod sriptum est: Sancti estate, quoniam ego sanctus sum, dicit dominus. Et illud

apostolicum: Mortificate membra vestra, quae sunt super terram, id est, fornicationem &
im munditiam, concupiscentiam malam & avaritiam (…) hoc a sancto concilio definitur,
ut omnes episcopi idipsum in suis querere solicite curent… ut nunquam ulterius tam abomi -
nanda committant. Mulieres vero… ita omnibus modis separentur (…)” DOMINICUS
JO AN NES MANSI: Sacrorum Conciliorum Nova et Amplissima Collectio, Akademische Druck,
Graz, 1960, Vol. 8, 835.

8 „Si quis diaconus in captivitate redactus uxori fuerit copulatus, reversus ab officii omnino ministerio
removendus est.” DOMINICUS JOANNES MANSI: Sacrorum Conciliorum Nova et Amplissi -
ma Collectio, Akademische Druck, Graz, 1960, Vol. 10. 1216–1217; Vol. 11. 1960, 29.

9 Vö. JOHANNES LINNEBORN: Grundriß des Eherechts, Verlag Ferdinand Schöningh, Pader born,
1933, 245.

10 Vö. PIETRO AGOSTINO D’AVACK: L’impedimento dell’ordine sacro nel diritto matrimoniale
canonico, Archivo di diritto ecclesiastico, 1941, 15.

11 Erre több pápai levélben is utalás történik. Siricius pápa (384–399) Himerius, Tarragona
püs pökéhez írt levelében ezt írja: „Az Úr Jézus, aki azt kívánta, hogy az Egyház, melynek
Ő a Vőlegénye, a tisztaság fényében ragyogjon, mindannyiunkat, papokat az önmegtartóz -
tatás felbonthatatlan törvénye alá vetett, azért, hogy felszentelésünk napjától kezdve szí-
vünket és testünket a fegyelemnek és tisztaságnak szenteljük, hogy így naponta Istennek
ked ves áldozatot mutassunk be.” Hasonlóképpen ír I. Ince pápa is (401–417). Vö. BÁNK

JO SEPH: Connubia canonica, Herder, Romae, 1958, 209.

Eleje 1-112.:Layout 1 2011.02.21. 15:13 Page 59 (Black/Black plate)

napi szentmise-bemutatás, a feleségtől való megtartoztatás is a mindennapokat
érintette. Idővel egyre többen vállalták nőtlen életformában a szent szolgálatot,
ezért feleslegessé is vált nős emberek pappá szentelése.12

A VIII. és a IX. században különböző zsinati és pápai intézkedésekkel próbálták
szigorítani a celibátus intézményét védő jogi előírásokat. Erre azért is szükség volt,
mert a korabeli klérus meglehetősen szabados életet folytatott. A kle rikusok jelen-
tős része nemcsak konkubinátusban élt, hanem sok esetben házasságot is kötött, és
a törvénytelen gyermekeknek, akik ezekből a kapcsolat ból születettek, igyekeztek az
egyházi vagyonból örökséget biztosítani. Ezért IX. Leó (1049–1054), II. Miklós (1059–
1061), II. Sándor (1061–1063) több pápai megnyilatkozásában megerősítették, hogy
a klerikusok nem köthetnek házasságot. VII. Gergely (1073–1085) pedig nemcsak
megerősítette, hogy a nagyobb klerikusok házassága érvénytelen, hanem különbö-
ző büntetőszankciókat helyezett kilátásba.13 Ilyen büntetések voltak a szent szolgá-
lattól való eltiltás, a javadalmaktól való megfosztás, a kiközösítés, a híveknek szóló
felszólítás, hogy ilyen klerikusoknak ne engedelmeskedjenek stb.14 A XII. században
helyi zsinatok is megerősítették, hogy a „nagyobb” klerikusok házassága érvényte-
len, és a beleegyezés nem hozza létre a házassági köteléket. Az erőteljes fellépésben
tagadhatatlan szerepet játszottak a szerzetesrendek, illetve a rendek egyes helyi ka-
rizmatikus vezetői, akik a saját életformájukat – a nőtlen életet – a világi papok vo-
natkozásában is szorgalmazták.15 Így a XII. századra egyértelműen megfogalmazó-
dott, hogy a szent rend nemcsak egyszerű tilalom, hanem érvénytelenítő akadály.
Ez a felfogás egyetemes jogszabályként a II. Lateráni Zsinattal (1139) nyer megerősítést.16

E szerint a nagyobb klerikusok (szubdiákónus, diakónus, pap, püspök) házasságkötése
eleve érvénytelen, a kisebb klerikusoknak azonban csak tilos a házasságkötés, azon-
ban amennyiben házasságot kötnek, elveszítik hivatalaikat. III. Ince (1198–1216)

Ujházi Lóránd

– 60 –

12 Vö. SIPOS ISTVÁN: Házasságjog rendszere, Haladás Nyomda Részvénytársaság, Pécs, 1940, 197.
13 A klerikusok házassági kísérletének büntetőjogi dimenziójához lásd MARTIN BOELENS: Die

Klerikerehe in der Gesetzgebung der Kirche. Unter besonderer Berucksichtigung der Strafe,
Verlag Ferdinand Schöningh, Paderborn, 1968.

14 Vö. PIERO PELLEGRINO: L’impedimento dei vincoli religiosi nel matrimonio canonico, G.
Giappichelli Editore, Torino, 1999, 45.

15 Vö. UTA-RENATE BLUMENTHAL: The Prohibition of Clerical Marriage in the Eleventh
Century, The Jurist 68 (2008) 22–37. A különböző középkori szövegtanúk és irányzatok
felsorolásával a cikk jól szemlélteti azt is, hogy a szerzetesek és a szerzetesség szerepe a celi-
bátus intézményének megerősítésében igen jelentős volt.

16 Vö. SIPOS ISTVÁN: Házasságjog rendszere, i. m. 199.

Eleje 1-112.:Layout 1 2011.02.21. 15:13 Page 60 (Black/Black plate)

később megerősítette, hogy a házassági akadály a szubdiakónusok rendjét is érin-
ti, vagyis ők sem köthetnek érvényes házasságot.17

Az egyetemes jogszabályok végrehajtása nem kis nehézséget okozott. A ké-
sőbbiekben több pápai intézkedésnek és megnyilatkozásnak kellett a zsinati ha-
tározatot megerősíteni.18 A Trienti Zsinat anathema formájában mondta ki, hogy
a nagyobb klerikusok házasságkötési kísérlete nem hoz létre érvényes házassá-
gi köteléket.19 A Trienti Zsinat nem hozott újdonságot, de a joganyag és a szent
rend szentségének átfogó bemutatása érdekében újra megerősítette a nagyobb
klerikusokra vonatkozó egyházfegyelmet.

II. AZ AKADÁLY TERJEDELME

Az 1917-es Egyházi Törvénykönyv megőrizte a Trienti Zsinat megfogalmazását,
de néhány jogi pontosítást eszközölt. A kodifikált jog először is különbséget tett
a házasságkötés előtti és a házasságkötés utáni helyzet között. Házas férfiaknak
megtiltotta a rend felvételét. Az 1917-es CIC már nem ismeri azt a jogi lehető-
séget, hogy házas férfi, felesége beleegyezésével, ha teljesen megszakítja vele a há-
zastársi kapcsolatot, akkor akár a nagyobb rendeket is felvehetné.20 Annak elle-
nére, hogy egyes esetekben erre a római pápa, illetve a Szentszék a helyi egyház
pasztorális érdeke miatt ma is engedélyt adhat, ez egyedi intézkedésnek, és nem
a jog biztosította lehetőségnek számít.21 Fordítva pedig a régi CIC azoknak, akik

A szent rend házassági akadálya (1087. kán.)

– 61 –

17 Vö. BÁNK JOSEPH: Connubia canonica, i. m. 209.
18 „Huiusmodi namque copulationem, quam contra ecclesiasticam regulam constat esse cont ractam,

matrimonium non esse censemus.” DOMINICUS JOANNES MANSI: Sacrorum Conciliorum
Nova et Amplissima Collectio, Akademische Druck, Graz, 1960, Vol. 21. 571–578.

19 „Ha valaki azt állítaná, hogy a szent rendekben fölszentelt klerikusok, vagy az ünnepélyes tisz-
 tasági fogadalmat tett szerzetesek köthetnek házasságot, és ez érvényes lesz, nem áll útjában
az Egyház törvénye, sem a fogadalom, s az ellenkezője nem más, mint a házasság megvetése;
vagy hogy mindenki köthet házasságot, aki nem érzi, hogy az önmegtartóztatás (még ha tett
is erre fogadalmat) ajándékát bírja: legyen kiközösítve. Mert az Isten az ezt he lyesen kérőknek
nem tagadja meg, s erőnkön felül nem hagy megkísérteni.” Sess. XXIV, 9. kán, in DH, 1809.

20 Vö. PIETRO AGOSTINO D’AVACK: L’impedimento dell’ordine sacro nel diritto matrimoniale
canonico, i. m. 20.

21 Például Brazíliában, néhány esetben, mikor a feleség hozzájárult ahhoz, hogy ne folytassák
tovább a házassági életközösséget, a Szentszék felmentést adott házassági akadály alól. Ha-
sonló eset a Katolikus Egyházba átlépő anglikán – vagy más protestáns – lelkipásztorok

Eleje 1-112.:Layout 1 2011.02.21. 15:13 Page 61 (Black/Black plate)

a szent rendben voltak, megtiltotta a házasságkötést. A szabályozás különbséget
tett kisebb és nagyobb klerikusok között. A nagyobb klerikusoknak – szub diakónus,
diakónus, pap, püspök (1917-es CIC, 132. k. 1. §, 949. k.) – érvénytelenség ter-
he mellett tiltotta a házasságkötést. A kisebb klerikusok – akolitus, lektor, ördögűző,
ajtónálló – érvényesen, sőt megengedetten köthettek házasságot (1917-es CIC,
132. k.), de házasságkötésükkel egy időben elveszítették a klerikusi állapotot, a
klerikusi állapotból származó jogokkal és kötelességekkel együtt.22 Mivel VI. Pál
pápa az 1972. augusztus 15-én kiadott Ministeria quaedam kezdetű motu
propriojával megszüntette a kisebb rendeket – a kisebb klerikusokat23 –, ezért lo-
gikusan az új CIC sem beszél róluk (266. k., 1009. k.). Ma a törvénykönyv csak
azokról szól, „akik a szent rendben vannak” – akik diakónusok, papok és püs-
pö kök. Az ő vonatkozásukban azonban megőrizte a régi jog megfogalmazását
(1917-es CIC, 1072. k.), vagyis nem köthetnek érvényes házasságot.

A keleti katolikus saját jogú egyházakban a keleti hagyomány alapján csak a
püspöknek kell nőtlenségben élniük. A szentelés után a házassági akadály azon-
ban a többi klerikus esetén is ugyanúgy éltbe lép, mint a latin egyházban.24

Ujházi Lóránd

– 62 –

helyzete, ahol a római pápa személyesen ad lehetőséget ezeknek a házas embereknek a szent
rend felvételére, úgy, hogy az életközösség megszüntetését sem kívánja meg. Vö. PIERO

PELLEGRINO: L’impedimento dei vincoli religiosi nel matrimonio canonico, i. m. 66.
22 Vö. JOHANNES LINNEBORN: Grundriß des Eherechts, i. m. 245.
23 Vö. VI. PÁL: MP, Ministeria quaedam, 1972. VIII. 15, AAS 64 (1972) 529–540.
24 A helyi körülményekre való tekintettel előfordulhat, hogy a Szentszék a nem latin klerikusokat

is celibátusra kötelezi. A XIX. század végétől több ilyen szentszéki rendelkezés is született, me-
lyet a megnövekedett migráció váltott ki. A migráció következtében ugyanis azokon a területe-
ken, ahol „hagyományosan” latin katolikusok éltek, nagy számban telepedtek le keleti, különö-
sen is a rutén (ma ukrán) görög katolikusok. Ez utóbbi közösség klerikusaira vonatkozóan a
Hitterjesztési Kongregáció 1913. augusztus 18-án úgy határozott, hogy a nagyobb lelkipászto-
ri eredményesség érdekében és a hívek megzavarásának elkerülése miatt Amerikában csak nőt-
len vagy megözvegyült klerikusok végezhetnek lelkipásztori szolgálatot. Vö. SC. PropFid.: Decr.,
Fidelibus rutheni, 1913. VIII. 18, AAS 5 (1913) 395. Ezt erősítette meg a Keleti Kongregáció a
Cum data fuerit kezdetű határozattal. Vö. SC. Or.: Decr., Cum data fuerit, 1929. III. 1, AAS 21
(1929) 152–159. A Szentszék Kanada vonatkozásában a Graeci-rutheni kezdetű határozattal ha-
sonlóképpen rendelkezett. Vö. SC. Or.: Decr., Graeci-rutheni, 1930. V. 24, AAS 22 (1930) 348.
Egész Amerika és Ausztrália és az összes keleti sui iuris egyházra kiterjedően a Qua sollerti kez-
detű határozat erősíti meg a Szentszék szándékát. SC. Or.: Decr., Qua sollerti, 1929. XII. 23, 13.
pont, AAS, 22 (1930) 104. A szentszéki rendelkezések minden tekintetben a fokozatos szigorí-
tás irányába mutattak. Így rendelkeztek a szeminaristák celibátusra neveléséről, megtiltották olyan

Eleje 1-112.:Layout 1 2011.02.21. 15:13 Page 62 (Black/Black plate)

Vagyis, akik a keleti saját jogú egyházakban eleve nőtlen életformával vették fel a
szent rendet, vagy a diakónusszentelés után később megözvegyültek, a szent rend
akadálya miatt ugyanúgy nem köthetnek érvényes házasságot, mint a latin egy-
ház klerikusai. Ami a Keleti Egyházak Törvénykönyvének szóhasználatát illeti,
ugyanúgy fogalmaz, mint a CIC: „Érvénytelenül kísérlik meg a házasságot, akik
a szent rendet felvették” (CCEO, 804. k.). Egyes saját jogú keleti katolikus kö-
zösségekben azonban rendnek nevezik a szubdiakónátust is. De a házassági aka-
dály ezekben a közösségekben sem terjed ki a szubdiakónusokra, hanem a latin
egyházhoz hasonlóan csak a diakónusra, a papokra és a püspökökre vonatkozik.25

A szent rend házassági akadálya az anyag és forma szempontjából érvényes
(1009. k.) diakónusszenteléssel jön létre. Ami a szentelés érvényességét illeti, a
jogalkotó minimális feltételeket támaszt. A szent rend szentségének érvényes
kiszolgáltatója a püspök (1016. k.), érvényes felvevője a megkeresztelt férfi
(1024. k.). A szent rend felvételének akadályai és szabálytalanságai csak a szen-
telés megengedettségét, de nem annak érvényességét érintik (1041–1042. k.).26

Az új CIC a II. Vatikáni Zsinat hatására házas férfiaknak, az előírt jogi feltéte-
lek teljesítése mellett (1031. k. 2. §, 1032. k. 3. §, 1035. k.), lehetővé teszi, hogy
részesedjenek a szent rend diakónusi fokozatában: ez a nős állandó dia kó nátus.27

A szent rend házassági akadálya (1087. kán.)

– 63 –

migráns klerikusok szolgáltba való átvételét, akik házasok voltak, sőt végül a megözvegyült kle-
rikusoknál azt sem engedték meg, hogy a gyermekeik szolgálati helyük közelében éljenek. A Szent-
szék még arról is rendelkezett, nehogy Amerikában született keleti katolikusok olyan területe-
ken szenteltessék magukat pappá, ahol a celibátus intézménye nem kötelező. A CCEO kihirdetése
után felemás helyzet alakult ki. A Keleti Egyházak Törvénykönyve (758. k. 1. §) úgy rendelkezik,
hogy „az egyes keleti sui iuris egyházak részleges jogszabályait és az Apostoli Szentszék külö-
nös előírásait kell megtartani házas emberek szent rendre való felvétele kapcsán”. A kér dés be-
mutatásához lásd ROMAN CHOLIJ: An Estern Catholic Married Clergy in North America: Recent
Changes in Legal Status and Ecclesiological Perspective, Studia Canonica 31 (1997) 311–339.

25 Vö. VICTOR POSPISHIL: Eastern Catholic Marriage Law, Saint Marton Publications,
Brooklyn, 1991, 298.

26 Vö. UJHÁZI LÓRÁND: A szent rend gyakorlásának és felvételének szabálytalanságai és aka-
dályai, irregularitások és impedimentumok, Studia Wesprimiensia 10 (2008) 200–202.

27 Joggal jegyzik meg egyes kánonjogászok, hogy a 277. kánon szövegéből nem derül ki, hogy
a latin egyház hatályos jogában kétfajta diakonátus van – a nős és nőtlen. A CIC általában a
klerikusokról beszél, akik a kánon szövege szerint a „mennyek országáért kötelesek teljes ön-
megtartóztatásban élni”. Vö. JOSE F. CASTAÑO: Gli impedimenti matrimoniali, in Adolfo
Longhitano (ed.): Matrimonio canonico fra tradizione e rinnovamento, Edizione Dehoniane,
Bologna, 1991, 149.

Eleje 1-112.:Layout 1 2011.02.21. 15:13 Page 63 (Black/Black plate)

De a szentelés után ők sem köthetnek érvényes házasságot. A megözvegyült ál-
landó diakónusok nem a celibátus törvénye miatt – hiszen nem nőtlen állapotban
vállalták a szent rendet –, hanem tisztán a szent rend házassági akadálya miatt nem
köthetnek házasságot.28 Az Egyházi Törvénykönyv átdolgozásakor felmerült az a
javaslat, hogy a nős állandó diakónusokra ne vonatkozzon a szent rend házassági
akadálya.29 Ez a felvetés, ahogy az a hatályos szabályozásból is kiderül (1087. k.),
nem került meghallgatásra. Az más kérdés, hogy megözvegyült állandó diakónu-
sok esetén a Szentszék meg szokta adni a felmentést a szent rend házassági akadá-
lya alól, méghozzá úgy, hogy a diakónus tovább folytathatja diakónusi szolgálatát.
A házasságkötéshez nem ipso iure van joga a megözvegyült állandó diakónusnak,
hanem a Szentszék – figyelembe véve a körülményeket egyedi közigazgatási in-
tézkedést – felmentést ad a kérelmezőnek. Mivel az elmúlt években túl sok ilyen
felmentést kérelmeztek, a Szentszék igyekezett néhány objektív feltételt meghatá-
rozni a felmentést megadáshoz. Így 1997. június 6-án az Istentiszteleti és Szent-
ségi Kongregáció körlevelet adott ki, amelyben felsorolja azokat a követelménye-
ket, melyek szükségesek ahhoz, hogy az állandó diakónusoknak megadják a szent
rend akadálya alóli felmentést. Eszerint 1; az egyházmegyének szüksége legyen a
diakónus további szolgálatára, 2; kiskorú gyermekei legyenek, 3; nagyszülők koruk
vagy egyéb okok miatt ne tudjanak segíteni a gyermekek nevelésében.30 Sem a kör-
levél, sem a hatályos jogi szabályozás nem írja kifejezetten, hogy az állandó diakó-
nusoknak csak megözvegyülés esetén van lehetőségük a Szentszék felmentését
kérni. Ugyanakkor a körlevél és a hatályos jogi magyarázatok mintha azt bizonyí-
tanák, hogy felmentéskérésre csak megözvegyült diakónusok esetében van lehető-
ség. Vagyis mikor egy állandó diakónus megelőző „házasságát” érvénytelenítik,
nem látszik megalapozottnak az akadály alóli felmentés kérése.31

A II. Vatikáni Zsinat óta egészen napjainkig az Európában jelentkező súlyos
paphiány miatt többször is felmerült, hogy újra kellene gondolni a celibátus in-
téz mé nyét és annak jogi szabályozását. A zsinat után néhány pápai és szentszéki
intéz kedés mintha tényleg a módosítás irányába mutatott volna. Ilyen volt az ál-
lan dó diakónátus intézményének a visszaállítása, melyet a jogalkotó házas em-

Ujházi Lóránd

– 64 –

28 Vö. JOSE F. CASTAÑO: Gli impedimenti matrimoniali, i. m. 150.
29 Vö. Communicationes 9 (1977) 364–365.
30 Vö. C. SACR.: LITT., 1997. VI. 6, EV 16, 555–557.
31 Az egyes keleti nem katolikus egyházak gyakorlata nagyon eltér. Vö. ANGELO D’AURIA: Gli

impedimenti matrimoniali, i. m. 133. Általában azonban nemcsak a megözvegyült diakó-
nusoknak, hanem a megözvegyült papoknak is van lehetőségük újra házasodni az illetékes
hatóság hozzájárulásával. Vö. VICTOR POSPISHIL: Eastern Catholic Marriage Law, i. m. 299.

Eleje 1-112.:Layout 1 2011.02.21. 15:13 Page 64 (Black/Black plate)

berek számára is engedélyezett. Hasonlóképpen VI. Pál említett motu proprioja
is mintha egy lépés lett volna a módosítás irányába, hiszen eltörölte a kisebb ren-
deket, és a kisebb szolgálatokat – lektorátus, akolitátus – laikus férfiak számára
is lehetővé tette (230. k. 1. §). Ezek mellett az intézkedések mellett ugyanazok-
ban az években a jogalkotó újra kifejezésre jutatta, hogy a latin egyház hagyománya
miatt a házas állapot és a szent rend papi fokozata a latin egyházban nem egyez-
tethető össze. VI. Pál pápa Sacerdotalis coelibatus kezdetű enciklikája,32 illetve II. János
Pál pápa Pastores dabo vobis kezdetű szinódus utáni buzdítása,33 hivatkozva a latin
egyház hagyományára, kijelenti, hogy a celibátust – és így a házassági akadályt –
továbbra is meg kell tartani. Ezt erősítette meg 1983-ban az új törvénykönyv (277.
k. 1. §) és 1992-ben a Katolikus Egyház Katekizmusa is.34 Mindez nem jelenti azt,
hogy a későbbiekben nem képezheti megfontolás tárgyát a pozitív jogalkotás meg-
változtatása, ha a pasztorális érdek – különösen is Európában – ezt követelné meg.

A szent rend házassági akadálya (1087. kán.)

– 65 –

32 Vö. VI. PÁL: Enc., Sacerdotalis caelibatus, 1967. VI. 24, AAS, 59 (1967) 657–697. – Sőt a
II. Vatikáni Zsinat szövegeiből is a celibátus nagyrabecsülése és a gyakorlat megtartásának
szándéka derül ki (LG 29, PO 16, OT 10).

33 Az evangéliumi tanácsok közül – mondja a zsinat – „kiemelkedik az isteni kegyelem drága
ajándéka, amit az Atya egyeseknek megad (vö. Mt 19,11; 1Kor 7,7), hogy a szüzességben vagy
cölibátusban osztatlan szívvel (vö. 1Kor 7,32–34) egyedül Istennek szenteljék magukat. Az Egy-
ház mindig nagy tiszteletben tartotta ezt a mennyek országáért vállalt teljes megtartóztatást,
mint a szeretet jelét és ösztönzőjét, s mint a lelki termékenység különös forrását a világban.
[…] Ebben a megvilágításban könnyebben érthetők és értékelhetők az érvek, melyek alapján
a nyugati Egyház – minden nehézség és ellenvetés ellenére – kitartott amellett, hogy a papi
rendet csak olyan férfiaknak adja föl, akik bizonyságot adtak arról, hogy Isten a tisztaság aján-
dékára hívja őket a teljes és örök cölibátusban. A Szinódus Atyái világosan, sőt nagyon hatá-
rozottan ki akarták fejezni véleményüket e kérdésben egy nagyon súlyos Javaslattal, melyet itt
teljes egészében idézni akarok: Érintetlenül hagyván a Keleti Egyházak fegyelmét, a Szinódus,
mivel meg van győződve arról, hogy a papi cölibátus karizma, emlékezteti a papokat arra, hogy
a cölibátus Isten fölmérhetetlen ajándéka az Egyház javára, és prófétai értékű a mai világ szá-
mára. E Szinódus újra határozottan megerősíti azt, amit a Latin Egyház és egyes keleti szertar-
tások megkövetelnek, tudniillik hogy a papságot csak olyan férfiaknak szabad föladni, akik a
cölebsz tisztaságra szóló hivatás ajándékát megkapták Istentől.” II. JÁNOS PÁL: Adhort., Ap.
post-synod, Pastores dabo vobis, 1992. III. 25, 29. pont, AAS, 84 (1992) 703–705; magyarul:
PM XXVIII, 53–55.

34 „A Latin Egyház minden felszentelt szolgáját – az állandó diakónusokat kivéve – általában
olyan hívő férfiak közül választják, akik nőtlen életet élnek, s akiknek az a szándékuk, hogy
Isten Országáért cölibátusban maradnak.” KEK, 1579. pont.

Eleje 1-112.:Layout 1 2011.02.21. 15:13 Page 65 (Black/Black plate)

III. VILÁGI ÉS EGYHÁZI JOGI VÉDELEM

Ma a klerikusok szinte kivétel nélkül minden állam jogrendjében szabad álla-
potúnak számítanak. Így a kánonjogi következményeket leszámítva a kleriku-
sok világi fórumon „házasságot” köthetnek. A történelem folyamán, igaz, na-
gyon eltérő módon, de az egyes országok jogrendjében is volt jogkövetkezménye
a klerikusi állapotnak. Jusztiniánusz Konstitúciója az első világi jogi intézke-
dés, mely a klerikusok házasságát világi jogi fórumon is érvénytelennek tekinti.35

Sőt emellett törvénytelen származásúnak nyilvánítja az ezekből a házasságból
származó gyermekeket. A szent rendet a polgári törvények Magyarországon is
sokáig tiltó akadálynak tekintették, ha az az egyes egyházi közösségek belső elő-
írásai szerint is akadálynak minősült.36

Ma a legtöbb országban a szent rend akadályának nincs világi jogi védelme,
és megszegése nem jár világi büntetőjogi következményekkel. Az egyházi jog-
alkotás azonban továbbra is megőrizte az akadály figyelmen kívül hagyásának
jogkövetkezményeit. Így az a klerikus, aki akárcsak polgári fórumom házassá-
got kísérel meg, a szent rend gyakorlásának szabálytalansága alá (1044. k. 1. §.
3˚),37 önmagától beálló felfüggesztésbe (1394. k. 1. §) esik, és ipso iure el lesz
moz dítva egyházi hivatalaiból (194. k. 3˚). Ha az esemény botrányos, egyéb
büntetésekkel is lehet súlytani a klerikust, nem kizárva a klerikusi állapotból
való elbocsátást sem. Ugyanakkor a hatályos jog, szemben az 1917-es CIC-cel,
csak a klerikust bünteti, a vele házasságot kötő laikust már nem (1917-es CIC,
2229. k. 2. §).38

Ujházi Lóránd

– 66 –

35 Vö. C. I. 3, 44.
36 Vö. SIPOS ISTVÁN: Házasságjog rendszere, i. m. 205; KONEK SÁNDOR: Egyházjogtan kézi-

köny ve, Franklin Társulat, Budapest, 1900, 499. „Tilos az egyházi felsőbbség engedélye nél-
kül házasságot kötni annak, aki azon egyház szabályai szerint, amelyhez tartozik, egyházi
rend vagy fogadalom okából házasságot nem köthet.” 1894. évi 31. t. 25. §. A két világ-
háború között hasonlóképpen tiltó akadály volt Ausztriában, Csehszlovákiában is. Né met -
országban azonban nem volt a szent rend házassági akadály. Vö. JOHANNES LINNE BORN:
Grundriß des Eherechts, i. m. 249.

37 Az 1917-es CIC még a régi terminológiával élt, amikor házasságot megkísérelt klerikus ese-
tében a szent rend gyakorlásának bűncselekményből származó „irregularitas ex delicto” sza-
bálytalanságáról beszélt (1917-es CIC, 985. k. 5˚).

38 Vö. TEODORI: De excommunicatione lata in clericos in sacris costitutos matrimonium
contra here praesumentes, Apollinaris 5 (1932) 117–120.

Eleje 1-112.:Layout 1 2011.02.21. 15:13 Page 66 (Black/Black plate)

A Keleti Egyházak Törvénykönyve is büntető szankciót helyez kilátásba a
házasságot megkísérlő klerikussal szemben. Az ilyen klerikusokat, mivel a ke-
leti hagyománytól idegen a cenzúra büntetőjogi kategóriája, a CCEO szerint
„letétellel” kell büntetni (CCEO, 1453. k. 2. §).

IV. AZ AKADÁLY TERMÉSZETE

A szent rend akadályának természetéről mindig nagyon megoszlott a kánonjo -
gászok és a teológusok véleménye.39 Erőteljesen élt az az elképzelés, mely szerint
a szentelés isteni jogon fennálló házassági akadályt hoz létre. Ettől kicsit eltérő
megközelítés, hogy nem a szentelés, hanem a szenteléshez kapcsolódó tisztasági
fogadalom hozza létre a felmenthetetlen isteni jogra visszavezethető akadályt.
Ebben a megközelítésben, bár magát a fogadalmat szabályozó intézkedést tisz-
tán egyházi törvénynek fogták fel, mivel azonban az ígéret Istennek szól, úgy
gondolták, hogy a fogadalommal létrejövő akadály már nem tartozik az egyházi
hatóság hatáskörébe.40 Ezért is történt, hogy néhány helyi zsinat úgy intézke-
dett, hogy a szentelés alkalmával ünnepélyes, örök tisztasági fogadalmat is kel-
lett tenni. III. Sándor (1159–1181) pedig kifejezetten megerősítette ezeknek a
helyi zsinatoknak az intézkedéseit. Enyhébb megközelítés szerint bár az akadály
létét isteni akaratra lehet visszavezetni, és apostoli hagyományon nyugszik,41

maga a jogszabály az egyházi jogalkotó akaratára vezethető vissza.42 Mindez nem-
csak egy teoretikus fejtegetés, hanem joggyakorlatot is érintő probléma, hiszen
ha az akadály eredetét isteni törvényre vezetnénk vissza, akkor az akadály alól
nem lehetne felmentést adni.43 Ezt az elképzelést, mely szerint még a római pápa
sem adhat felmentést, jelentős középkori szerzők is (Hugocius) képviselték.44 Ez

A szent rend házassági akadálya (1087. kán.)

– 67 –

39 Vö. PIERO PELLEGRINO: L’impedimento dei vincoli religiosi nel matrimonio canonico, i. m. 59.
40 Vö. SALVATORE BERLINGO: Ordine – impedimento al matrimonio, in AA. VV., Enciclopedia

del diritto, Giuffrè, Milano, 1980, Vol. XXX, 1158. Lásd még FILIPPO LIOTTA: La continen -
za dei chierici nel pensiero canonista clasico, Giuffrè, Milano, 1971, 210–212.

41 Vö. ALFONS STICKLER: A klerikus celibátus fejlődéstörténete és teológiai megalapozása, Buda-
pesti Központi Szeminárium, Budapest, 1994. Erőteljesen hangsúlyozza a celibátus intéz-
ményének apostoli eredetét.

42 Vö. SALVATORE BERLINGO: Ordine – impedimento al matrimonio, i. m. 1159–1160.
43 Vö. PIERO PELLEGRINO: L’impedimento dei vincoli religiosi nel matrimonio canonico, i. m. 57.
44 Vö. PIETRO AGOSTINO D’AVACK: L’impedimento dell’ordine sacro nel diritto matrimoniale

canonico, i. m. 159–160.

Eleje 1-112.:Layout 1 2011.02.21. 15:13 Page 67 (Black/Black plate)

a megközelítés azonban sem a jogalkotásból, sem a joggyakorlatából nem iga-
zolható. Különösen ha az első századokra gondolunk, amikor a klerikusok há-
zasságát klerikusi állapotuk ellenére is érvényes házasságnak tartották. Ugyan-
csak ellentmond ennek az elképzelésnek a keleti egyházak gyakorlata, ahol
elfogadják a püspöknél alacsonyabb klerikusok házas állapotát. Hasonlókép-
pen ellentétes következtetésre jutunk a hatályos felmentési gyakorlatból (rész-
letesebben lásd lejjebb). Bár az Egyház bizonyos esetekben nem adja meg a fel-
mentést a klerikusi állapot, illetve a celibátus alól, ezt az akadályt a jog nem
sorolja a fel nem menthető akadályok közé. Így a jogtörténelemben is a XVI.
századra már felülkerekedik az a vélemény, hogy a rend akadálya nem isteni,
hanem tisztán kánonjogi intézkedés.45

V. AZ AKADÁLY MEGSZŰNÉSE

A szent rend házassági akadálya megszűnhet a szentelés érvénytelenségének ki-
mon dásával. Mindig a jogcselekmény – jelen esetben a szentelés – érvényessé-
gét kell feltételezni, ebből adódóan az érvénytelenséget kell bizonyítani.46 A szen-
telés érvényességének feltétele meglehetősen alacsony, de amennyiben egészen
biztosan kiderül, hogy a személy nem lett megkeresztelve, vagy a keresztsége ér-
vénytelen volt, akkor a szentelés is érvénytelen (1024. k.). Hasonlóképpen ér-
vénytelen a szentelés, ha a szentelést nem püspök végezte (1012. k.). Továbbá
akkor sem érvényes a szentelés, ha a szentelés liturgiájának lényegi elemei: a fel-
szentelő imádság vagy a kézfeltétel kimaradt, vagy lényeges hiányosság érte. Ugyan-
csak nem beszélhetünk a szent rend érvényes vételéről, ha személy teljes aka ratával
ellene volt a szent rend vételének.47 Mivel a szentelés előtt írásban akaratnyil-
vánítás szokott történni, a szabad akaratot és a kényszermentességet tételezzük
fel. Az érvénytelenség tényét vagy közigazgatási határozatban, vagy bírói ítélet-
ben kell kimondani. A Pastor Bonus kezdetű apostoli konstitúció 68. cikkelye
alapján erre az Istentiszteleti és Szentségi Kongregáció jogosult.48 A régi joghoz
képest a hatályos jogi eljárás jelentősen leegyszerűsödött. A régi CIC a szente-

Ujházi Lóránd

– 68 –

45 Vö. PETRO GASPARRI: Tractatus canonicus de matrimonio, Officina Delhomme et Brigguet,
Parisiis – Lugduni, 1900, Vol. I. 404.

46 Vö. PIERO PELLEGRINO: L’impedimento dei vincoli religiosi nel matrimonio canonico, i. m. 50.
47 A kérdés átfogó bemutatásához lásd BENEDICHT EJEH: The Freedom of Candidates for the

Priesthood, Università della Sata Croce, Rome, 2002.
48 Vö. II. JÁNOS PÁL: Const, Ap., Pastor Bonus, 1988. VI. 28, 68. cikkely, AAS 80 (1988) 877.

Eleje 1-112.:Layout 1 2011.02.21. 15:13 Page 68 (Black/Black plate)

lés érvénytelensége elleni kereset mellett a szentelésből származó kötelezettségek
vállalására való képtelenségre irányuló keresetet is ismerte.49 A hatályos CIC-ben
ez utóbbiról már nincs szó. A Kódex röviden foglalja össze a szentelés „semmisé-
gének kinyilvánításáért folyó pereket” (1708–1712. k.). A különös rész mellett egy-
részt a CIC eljárásokra vonatkozó általános előírásait (1501–1670. k.), másrészt az
Istentiszteleti és Szentségi Kongregáció 2001. október 16-án kiadott határozatát kell
megtartani. Mivel ilyenkor nem volt érvényes szentelés, a klerikusi állapot és a kle-
rikusi állapotból származó kötelezettségek – közöttük a celibátus és a házassági aka-
dály – létre sem jött. Az érvénytelenség megállapítása után külön egyházi intézke-
dés nélkül érvényes házasságot lehet kötni. Mivel nem volt érvényes szentelés, igazából
annak jogkövetkezménye, a házassági akadály sem jött létre. Ezért kérdéses, hogy
a szent rend érvénytelenségének kimondása előtt adott házassági beleegyezés mi-
lyen joghatással bír. Ez azokra az érvénytelen vagy el nem hált házasságokra hasonlít,
ahol az érvénytelenség vagy a bontás még nem lett kimondva. A házassági köte-
lékből származó akadály esetén a jogalkotó a félreértések elkerülése érdekében ki-
fejezetten tisztázza az érvénytelen házasság jogkövetkezményét: „Bár az előző há-
zasság – bármely okból – érvénytelen, vagy fel van bontva, mégsem szabad másikat
kötni, amíg az előző érvénytelensége vagy felbontása törvényesen és biztosan nem
igazolt” (1085. k. 2. §). A szent rend érvénytelensége esetén a CIC semmit nem
mond az érvénytelenség kimondása előtti házasságról. A jogbiztonság miatt azon-
ban logikusnak tűnik, ha egészen az érvénytelenség megerősítését kimondó ítéle-
tig vagy határozatig érvénytelennek vélelmezzük ezeket a házasságokat.50 A szen-
telés érvénytelenségének megállapítása után van lehetőség a házasság érvényesítésére
(1156–1164. k.).

A szent rend házassági akadálya (1087. kán.)

– 69 –

49 A celibátus vállalására való képtelenséghez, a bizonyításhoz és a régi eljáráshoz lásd OWEN

CLORAN: Previews and Practical Cases on Marriage, The Bruce Publishing Company, Milwaukee,
1960, 275–281.

50 Chiappetta azon az állásponton van, hogy a házasság még akkor is érvényes, ha a felszen-
telt nem tud a szentelése érvénytelenségéről, hiszen létre sem jött az a tényező – a szent
rend házassági akadálya –, amely érvénytelenné tenné a házasságot. „È ovvio per altro che,
qualora la sacra ordinazione sia nulla, il reato non sussiste, anche se tale circostanza sia igno -
rata dal chierico, perché nel caso verrebbe a mancare l’elemento oggettivo del delitto e nella
fattispecie non si avrebbe neppure l’attentato del matrimonio, ma per sé, se viene osservata
la forma di celebrazione prescritta dalla Chiesa, trattandosi di celebrazione canonico, un
vero matrimonio, valido a tutti gli effetti.” LUIGI CHIAPPETTA: Il matrimonio nella nuova
legislazione canonica e concordatoria, Edizioni Dehonian, Roma, 1990, 158.

Eleje 1-112.:Layout 1 2011.02.21. 15:13 Page 69 (Black/Black plate)

Az akadály megszűnhet az akadály alóli felmentéssel is.51 A szent rend diakó-
nu si fokozata alól halálveszély esetén az ordinárius vagy a szolgálattevő is felment-
het (1079. k.), de a papi fokozata alól az ordinariusnak vagy a szolgálattevőnek soha
nincs lehetősége felmentést adni. A klerikusi állapot és a klerikusi állapotból szár-
mazó kötelezettségek alóli felmentés – papok esetében mindig, diakónusok eseté-
ben pedig a halálveszélyt leszámítva mindig – a Szentszék adja meg (1078. k. 2. §).
Az államtitkárság 2005. június 21-én kiadott levelében a klerikusi állapot alóli fel-
mentés megadásának jogát a Klérus Kongregáció hatás körébe utalta.52 Erről az Is-
tentiszteleti és Szentségi Kongregáció 2005. július 13-án az egyes püspöki konfe-
renciákat is értesítette.53 A jogalkotó általános kérése, hogy a felmentést diakónusok
estén csak súlyos, papok esetében csak nagyon súlyos esetbe adják meg (290. k. 3˚).
Bár az Egyház hatályos jogában a klerikusi állapot alóli felmentés nem jelenti au-
tomatikusan a celibátus alóli felmentést is (291. k.), a két leiratot általában együtt
szokták megadni.54 A celibátus alóli felmentést a római pápa személyesen adja meg
(291. k.). Diakónusok esetében rövidebb eljárás történik. Számukra a rövidebb el-
járás lefolytatása után a celibátus alóli felmentést az illetékes kongregáció bíboros
prefektusa adja meg. Ezt az Államtitkárság 1989. április 13-án az Istentiszteleti és
Szentségi Kongregáció számára kiadott levele is megerősítette.55 A papi celibátus
alóli felmentés előtti eljárás a hatvanas és a hetvenes években többször képezte meg-
fontolás tárgyát. Ennek elsődleges oka, hogy ezekben az években több ezren kér-
ték felmentésüket a klerikusi állapot és a házassági akadály alól. Ezért 1962-ben VI.
Pál külön hivatalt hozott létre a Szent Hivatalon belül, amelynek az egyes ügyek
megvizsgálása lett a feladata. Ennek a folyamatnak a folytatásaként „titkos” körle-
velet adtak ki a helyi ordináriusok és a nagyobb elöljárók számára, amelyben meg-
határozták az eljárás lefolytatásához szükséges legfontosabb lépéseket és azokat az
információkat, melyek a szentszéki eljáráshoz szükségesek. Ezt követte a Hittani
Kongregáció 1971. január 13-án és 1972. június 26-án kiadott szabályozása.56

Ujházi Lóránd

– 70 –

51 Vö. VELASIO DE PAOLIS: De amissio status clericalis, Periodica 81 (1992) 251–282.
52 Vö. SECR.STAT.: Litt., 2005. VI. 25, Prot. n. 907.
53 Vö. C. SACR.: Litt., 2005. VII. 13, Prot. n. 1080.
54 A törvénykönyv átdolgozása alatt felmerült, hogy a klerikusi állapot alóli felmentés egyben

a celibátus alóli felmentést is magába foglalja, de az átdolgozásban jelentős szerepet betöltő
jogászok – pl. Castillio Lara – erőteljesen hangsúlyozták, hogy a celibátus és a klerikusi ál-
lapot alóli felmentés teljesen más természetű. Vö. Communicationes 14 (1983) 84–85.

55 Vö. SECR.STAT.: Litt., 1989. IV. 13, Notitiae 25 (1989) 486.
56 Vö. MICHAEL O’RELLY: Recent Developments in the Laicization of Priests, The Jurist 52

(1992) 686–687.

Eleje 1-112.:Layout 1 2011.02.21. 15:13 Page 70 (Black/Black plate)

Ma a Hittani Kongregáció 1980. október 14-én kiadott előírása szabályozza a
celibátus alóli felmentés eljárását.57 Az eljárás lefolytatásához megkérik a kleri-
kus ordináriusának vagy nagyobb elöljárójának véleményét. A pápai leiratot a
Klérus Kongregáció, vagy szerzetesek esetében a Megszentelt Élet Kongregáció -
jának felmentésével együtt küldik meg. A felmentés megadása személyre szabott.
Egyedi közigazgatási intézkedés (35–47. k.) – felmentés (85–93. k.) – formá-
jában történik.58 Nem ismeretlen azonban az egyháztörténelemben, hogy a he-
lyi történelmi helyzetre tekintettel a római pápa általános felmentést adott azok-
nak a klerikusoknak, akik házasságot kötöttek.59

Bár lehetséges lenne, de a szent rend püspöki fokozata alól még sohasem
adtak felmentést.60

Az egyházi hatóság intézkedéséről minden esetben értesíteni kell a kereszte-
lés helyének plébániáját. A plébános pedig a kereszteltek anyakönyvébe bejegyzi
a személy életállapotában történt változást (535. k. 1. §).

VI. ÖSSZEFOGLALÁS

A szent rend házassági akadálya hosszú történelmi múltra tekint vissza. Az egy-
házjogi szabályozás kialakítása nem volt problémamentes. A jogi rendelkezé-
sek teológia és morális háttérrel rendelkeznek. Már az első századokban sokan
gondolták úgy, hogy bár a házas állapot az ember természetes állapota, de a

A szent rend házassági akadálya (1087. kán.)

– 71 –

57 Vö. C. FID.: Litt., 1980. X. 14, AAS 72 (1980) 1132–1135; Ua., Norm., 1980. X. 14,
AAS, 72 (1980) 1136–1137. Az egész eljárás csak a kongregáció belső használatára lett ki-
adva. Vö. LUIGI SABBARESE: Il matrimonio canonico nell’ordine della natura e della grazia,
i. m. 218.

58 Az eljárás egyes szakaszaihoz lásd VINCENZO MOSCA: Le procedure per la perdita dello stato
clericale, in AA. VV., I giudizi nella Chiesa. Processi e procedura speciali, Glossa, Milano,
1999, 342–349.

59 Erre példa a két nagy felmentés, III. Gyula és VII. Pius pápáé: előbbi a VIII. Henrik és Ka-
tolikus Mária uralkodásáig megházasodott angliai papoknak biztosított általános felmen-
tést 1554-ben, utóbbi pedig a francia forradalom után megházasodott papoknak. Vö. SIPOS

ISTVÁN: Házasságjog rendszere, i. m. 202.
60 VII. Piusz Talleyrand püspöknek is csak a laikusi állapotba való visszahelyezést engedélyezte,

de nem a szent rend akadálya alóli felmentést. Vö. FRANCISCO WERNZ: Ius Decretalium, Vol.,
V: Ius Matrimoniale Ecclesiae Catholicae, Pontificia Universitas Gregoriana, Romae, 1928,
365–366.

Eleje 1-112.:Layout 1 2011.02.21. 15:13 Page 71 (Black/Black plate)

Krisztusért és az Egyházért vállalt tisztaság magasabb rendű. Másrészt Krisztus
felszentelt szolgái szolgálatuk végzése során minden tekintetben, így a nőtlen-
ség vállalásával is egyre inkább az Alapítóhoz, a Krisztushoz akarnak hasonlítani.
A szolgálattevők ezt az állapotot tudatosan választják, így a nem az emberi ter-
mészetből származó ius connubii illetéktelen, egyházjogi korlátozásáról van szó.
Az első századokban az egyházi rendelkezések csak tilalomról, illetve megszegés
esetén büntetőlépésekről szóltak. Viszonylag későn fogalmazódott meg, hogy a
szent rendhez kapcsolt házasságkötési tilalom nem egy egyszerű tiltás, hanem
érvénytelenítő akadály. Ez a hatályos jogban is így van (1087. k.). Az akadály
természete is sokszor képezte vita tárgyát. Mivel valóban magasztos dologról
van szó, a történelem folyamán sokan isteni eredetű házassági akadályról be-
széltek. Mások az apostolok életére és példájára hivatkozva apostoli jogszabály-
ról szóltak. Idővel mind a jogászok véleménye, mind a joggyakorlat abba az
irányba mutatott, hogy a szent rend házassági akadálya alatt pozitív egyházjogi
intézkedést értsünk. A joggyakorlatot különösen is jelentős. Számtalan esetben
került sor a klerikusi állapot és a celibátus alóli felmentésre. Bár az Egyház ha-
tályos jogában a klerikusi állapot alóli felmentés nem jelenti automatikusan a
ce libátus alóli felmentést is (291. k.), a két leiratot általában együtt szokták meg-
adni. A felmentést diakónusoknak csak súlyos, papok esetében csak nagyon sú-
lyos esetbe adják meg (290. k. 3˚). A püspöki fokozat alól bár lehetne felmen-
tést adni, erre az egyháztörténelemben bizonyítható példa nem található. Ma a
szent rendnek és a celibátus intézményének a legtöbb ország jogrendjében nincs
világi jogi védelme, de az Egyház továbbra is fontosnak tartja, hogy a celibátus
intézményét egyéb védő törvényekkel is támogassa. Így az a klerikus, aki házas-
ságot kísérel meg, akár csak polgári fórumon, a szent rend gyakorlásának sza-
bálytalansága alá (1044. k. 1. §. 3˚), önmagától beálló felfüggesztésbe (1394. k.
1. §) esik, és ipso iure el lesz mozdítva egyházi hivatalaiból (194. k. 3˚).

Ujházi Lóránd

– 72 –

Eleje 1-112.:Layout 1 2011.02.21. 15:13 Page 72 (Black/Black plate)

