CONGREGACIÓ PER A LA DOCTRINA DE LA FE

RESPOSTES A ALGUNES PREGUNTES

SOBRE CERTS ASPECTES DE LA DOCTRINA SOBRE L’ESGLÉSIA

Introducció
El concili Vaticà II, amb la constitució dogmàtica Lumen gentium i amb els decrets sobre l’Ecumenisme (Unitatis redintegratio) i sobre les Esglésies orientals (Orientalium Ecclesiarum), ha contribuït de manera determinant a una comprensió més profunda de l’eclesiologia catòlica. També els summes pontífexs han aprofundit en aquest camp i han donat orientacions pràctiques: Pau VI en la carta encíclica Ecclesiam suam (1964) i Joan Pau II en la carta encíclica Ut unum sint (1995).
L’interès successiu dels teòlegs, orientat a il·lustrar millor els diferents aspectes de l’eclesiologia, ha donat lloc al desenvolupament d’una àmplia literatura sobre la matèria. La temàtica, en efecte, ha demostrat ser molt fecunda, però també ha necessitat a vegades puntualitzacions i crides d’atenció, com la declaració Mysterium Ecclesiæ (1973), la carta Communionis notio (1992) i la declaració Dominus Iesus (2000), publicades totes per la Congregació per a la Doctrina de la Fe.
La vastitud de l’argument i la novetat de molts temes continuen provocant la reflexió teològica, la qual ofereix noves contribucions no sempre exemptes d’interpretacions errònies, que susciten perplexitats i dubtes, algunes de les quals han estat sotmeses a l’atenció de la Congregació per a la Doctrina de la Fe, la qual, pressuposant l’ensenyament global de la doctrina catòlica sobre l’Església, vol respondre precisant el significat autèntic d’algunes expressions eclesiològiques magisterials que corren el perill de ser tergiversades en la discussió teològica.
Respostes a les preguntes
Primera pregunta: El concili ecumènic Vaticà II ha canviat la precedent doctrina sobre l’Església?
Resposta: El concili ecumènic Vaticà II ni ha volgut canviar la doctrina sobre l’Església ni l’ha canviat de fet, sinó que l’ha desenvolupat, aprofundit i exposat més àmpliament.
Això va ser precisament el que va afirmar amb extrema claredat Joan XXIII al començament del Concili,
 i Pau VI ho va reafirmar,
 expressant-se amb aquestes paraules en l’acte de promulgació de la constitució Lumen gentium: «Creiem que el millor comentari que pot fer-se és dir que aquesta promulgació amb tota certesa no canvia en res la doctrina tradicional. El que Crist vol ho volem també nosaltres. El que hi havia, encara roman. El que l’Església ha ensenyat al llarg dels segles, nosaltres ho continuarem ensenyant. Només ara s’ha expressat el que simplement es vivia; s’ha aclarit el que era incert; ara aconsegueix una serena formulació el que es meditava, discutia i en part era controvertit.»
 Els bisbes repetidament van manifestar i van voler actuar aquesta intenció.

Segona pregunta: Com s’ha d’entendre l’afirmació segons la qual l’Església de Crist subsisteix en l’Església catòlica?
Resposta: Crist «ha constituït a la terra» una sola Església i l’ha instituït des del seu origen com a «comunitat visible i espiritual».
 Aquesta única Església continuarà existint en el curs de la història i només en ella han romàs i romandran tots els elements instituïts per Crist mateix.
 «Aquesta és l’única Església de Crist, la qual en el Símbol professem una, santa, catòlica i apostòlica […]. Aquesta Església, establerta i organitzada en aquest món com una societat, subsisteix en l’Església catòlica, governada pel successor de Pere i pels bisbes en comunió amb ell.»

En la constitució dogmàtica Lumen gentium n. 8 la subsistència és aquesta perenne continuïtat històrica i la permanència de tots els elements instituïts per Crist en l’Església catòlica,
 en la qual, concretament, es troba l’Església de Crist en aquest món.
Encara que es pot afirmar rectament, segons la doctrina catòlica, que l’Església de Crist és present i operant en les Esglésies i en les comunitats eclesials que encara no estan en plena comunió amb l’Església catòlica gràcies als elements de santificació i veritat presents en elles,
 el terme subsisteix és atribuït exclusivament a l’Església catòlica, ja que es refereix precisament a la nota de la unitat professada en els símbols de la fe (Crec en una sola Església); i aquesta [una] sola Església subsisteix en l’Església catòlica.

Tercera pregunta: Per què s’usa l’expressió subsisteix en ella i no senzillament la forma verbal és?
Resposta: L’ús d’aquesta expressió, que indica la plena identitat entre l’Església de Crist i l’Església catòlica, no canvia la doctrina sobre l’Església. La veritable raó per la qual ha estat usada és que expressa més clarament el fet que fora de l’Església es troben «molts elements de santificació i de veritat que, com a dons propis de l’Església de Crist, empenyen vers la unitat catòlica».

«Per això, tot i estar convençuts que les mateixes Esglésies i les Comunitats apartades tenen deficiències, de cap manera no estan privades de significació i de pes en el misteri de la salvació. Car l’Esperit de Crist no es nega pas a servir-se’n com d’instruments de salvació, la força dels quals deriva de la mateixa plenitud de gràcia i de veritat encomanada a l’Església catòlica.».

Quarta pregunta: Per què el concili ecumènic Vaticà II atribueix el nom d’Esglésies a les Esglésies orientals separades de la plena comunió amb l’Església catòlica?
Resposta: El Concili ha volgut acceptar l’ús tradicional del terme. «Com que aquelles Esglésies, tot i trobar-se apartades, posseeixen sagraments autèntics i, sobretot, en virtut de la successió apostòlica, el sacerdoci i l’eucaristia, que les vinculen encara ara estretament a nosaltres»,
 mereixen el títol d’«Esglésies particulars o locals»,
 i són anomenades Esglésies germanes de les Esglésies particulars catòliques.

«Per tant, en virtut de la celebració de l’eucaristia del Senyor en cada una d’aquestes Esglésies s’edifica i creix l’Església de Déu.»
 Això no obstant, atès que la comunió amb l’Església universal, el cap visible de la qual és el bisbe de Roma i successor de Pere, no és un simple complement extern de l’Església particular, sinó un dels seus principis constitutius interns, aquelles venerables Comunitats cristianes pateixen en realitat una carència objectiva en la seva mateixa condició d’Església particular.

D’altra banda, la universalitat pròpia de l’Església, governada pel successor de Pere i pels bisbes en comunió amb ell, troba precisament en la divisió entre els cristians un obstacle per a la seva plena realització en la història.

Cinquena pregunta: Per què els textos del Concili i el Magisteri successiu no atribueixen el títol d’Església a les Comunitats cristianes nascudes de la Reforma del segle XVI?
Resposta: Perquè, segons la doctrina catòlica, aquestes Comunitats no tenen la successió apostòlica mitjançant el sagrament de l’orde i, per tant, estan privades d’un element constitutiu essencial de l’Església. Aquestes Comunitats eclesials, que, especialment a causa de la manca del sacerdoci sacramental, no han conservat la substància autèntica i íntegra del Misteri eucarístic,
 segons la doctrina catòlica no poden ser anomenades Esglésies en sentit propi.

El summe pontífex Benet XVI, en l’audiència concedida al subscrit cardenal prefecte de la Congregació per a la Doctrina de la Fe, ha aprovat i confirmat aquestes Respostes, decidides en la sessió ordinària d’aquesta Congregació, i ha ordenat que siguin publicades.

Roma, seu de la Congregació per a la Doctrina de la Fe, 29 de juny de 2007, solemnitat dels sants apòstols Pere i Pau.
William Cardenal Levada

Prefecte

† Angelo Amato, s.d.b.

Arquebisbe titular de Sila

Secretari
CONGREGACIÓ PER A LA DOCTRINA DE LA FE

ARTICLE DE COMENTARI

a les

Respostes a algunes preguntes

sobre certs aspectes de la doctrina sobre l’Església

Les diverses qüestions a les quals la Congregació per a la Doctrina de la Fe vol contestar amb el present Responsa, s’enquadren en la visió general de l’Església tal com emergeix dels documents de caràcter dogmàtic i ecumènic del concili Vaticà II: el Concili «de l’Església sobre l’Església», que, segons les paraules de Pau VI, ha assenyalat per a ella una «nova època» perquè va tenir el mèrit d’haver «traçat i descobert millor el rostre genuí de l’esposa de Crist».
 No falten, a més, mencions dels principals documents dels pontífexs Pau VI i Joan Pau II, i de la Congregació per a la Doctrina de la Fe, tots inspirats en una intel·ligència cada vegada més profunda de l’Església, que sovint han tingut la finalitat de fer llum sobre la notable producció teològica postconciliar, no sempre exempta de desviacions i inexactituds.

Aquesta mateixa finalitat es reflecteix en el present document, amb el qual la Congregació vol recordar el sentit autèntic d’algunes intervencions del Magisteri en matèria d’eclesiologia, perquè la sana investigació teològica no sigui contaminada per errors o ambigüitats. Pel que fa a això, s’ha de tenir present el gènere literari dels Responsa ad quæstiones, que, per la naturalesa que els és pròpia, no addueixen arguments per comprovar la doctrina que exposen, sinó que es limiten a recordar el Magisteri anterior i, per tant, tenen només la intenció de pronunciar una paraula certa i segura sobre la matèria que tracten.

La primera qüestió és si el concili Vaticà II ha canviat la doctrina sobre l’Església.

La pregunta es refereix al sentit d’aquell «nou rostre» de l’Església que, segons les citades paraules de Pau VI, ha volgut oferir el Vaticà II.

La resposta, basada en l’ensenyament de Joan XXIII i de Pau VI, és molt explícita: el Vaticà II no va tenir la intenció de canviar, i de fet no va canviar la doctrina anterior sobre l’Església, sinó que més aviat la va aprofundir i exposar de manera més orgànica. En aquest sentit es reprenen les paraules de Pau VI en el seu discurs de promulgació de la constitució dogmàtica conciliar Lumen gentium, amb les quals afirma que la doctrina tradicional no ha estat en absolut canviada, sinó que, «ara s’ha expressat el que simplement es vivia; s’ha aclarit el que era incert; ara aconsegueix una serena formulació el que es meditava, discutia i en part era controvertit».

De la mateixa manera, hi ha continuïtat entre la doctrina exposada pel Concili i la presentada en les següents intervencions magisterials, que han reprès i aprofundit la mateixa doctrina, i l’han desenvolupat ulteriorment. En aquest sentit, per exemple, la declaració de la Congregació per a la Doctrina de la Fe Dominus Iesus, ha reprès només els textos conciliars i els documents postconciliars, sense afegir-hi ni treure-hi res.

Malgrat aquests clars testimonis, en el període postconciliar la doctrina del Vaticà II ha estat objecte, i continua sent-ho, d’interpretacions desviades i sense continuïtat amb la doctrina catòlica tradicional sobre la naturalesa de l’Església: si, d’una banda, es va veure en ella una «revolució copernicana», de l’altra es va concentrar l’atenció sobre alguns aspectes considerats gairebé contraposats. En realitat el concili Vaticà II va tenir la clara intenció d’unir i subordinar la reflexió sobre l’Església a la reflexió sobre Déu, proposant una eclesiologia en sentit específicament teològic. Això no obstant, la recepció del Concili ha descuidat sovint aquesta característica per afavorir afirmacions eclesiològiques individuals i concentrar-se en algunes paraules de fàcil record, afavorint lectures unilaterals i parcials de la mateixa doctrina conciliar.

Pel que fa a l’eclesiologia de la Lumen gentium, han quedat en la consciència eclesial algunes paraules clau: la idea de poble de Déu, la col·legialitat dels bisbes com a revaloració del seu ministeri juntament amb el primat del Papa, la presa de consciència del significat de les Esglésies particulars dins l’Església universal, l’obertura ecumènica del concepte d’Església i a les altres religions; en fi, la qüestió de l’estatut específic de l’Església catòlica, que s’expressa en la fórmula segons la qual l’Església una, santa, catòlica i apostòlica de què parla el credo, subsistit in Ecclesia catholica.

Algunes d’aquestes afirmacions, especialment la que es refereix a l’estatut específic de l’Església catòlica amb els seus reflexos en camp ecumènic, constitueixen les principals temàtiques afrontades per aquest document en les successives qüestions.

La segona qüestió afronta la manera com cal entendre l’afirmació segons la qual l’Església de Crist subsisteix en l’Església catòlica.

Quan G. Philips va escriure que l’expressió subsistit in faria córrer rius de tinta
 probablement no havia previst que la discussió continuaria tant de temps i amb tanta intensitat, fins al punt d’empènyer la Congregació per a la Doctrina de la Fe a publicar el present document.

Tanta insistència, fundada d’altra banda en els citats textos conciliars i del Magisteri següent, reflecteix la preocupació per salvaguardar la unitat i la unicitat de l’Església, que patirien menyscabament si s’admetés que hi pot haver moltes subsistències de l’Església fundada per Crist. En efecte, com es diu en la declaració Mysterium Ecclesiæ, si fos així s’arribaria a imaginar «l’Església de Crist com la suma —diferenciada i d’alguna manera unitària al mateix temps— de les Esglésies i Comunitats eclesials», o a «pensar que l’Església de Crist avui no existeix enlloc i que, per tant, hagi de ser objecte de recerca per part de totes les Esglésies i Comunitats».
 L’única Església de Crist ja no existiria com a una sola en la història, o existiria només de manera ideal, o sigui in fieri en una convergència o reunificació futura de les moltes Esglésies germanes, patrocinada i promoguda pel diàleg.

Encara més explícita és la Notificació de la Congregació per a la Doctrina de la Fe sobre un escrit de Leonardo Boff, segons el qual l’única Església de Crist «podria també subsistir en altres Esglésies cristianes». Al contrari —puntualitza la Notificació—, «el Concili havia escollit la paraula subsistit precisament per aclarir que hi ha una sola subsistència de la veritable Església, mentre que fora de la seva estructura visible existeixen només elementa Ecclesiæ, els quals —sent elements de la mateixa Església— estenen i condueixen a l’Església catòlica».

La tercera qüestió es refereix a la raó per la qual es va usar l’expressió subsistit in i no el verb est.

Ha estat precisament aquest canvi de terminologia en la descripció de la relació entre l’Església de Crist i l’Església catòlica el que ha donat lloc a les més variades il·lacions, sobretot en camp ecumènic. En realitat els Pares conciliars van tenir la simple intenció de reconèixer la presència d’elements eclesials propis de l’Església de Crist en les Comunitats cristianes no catòliques com a tals. En conseqüència, la identificació de l’Església de Crist amb l’Església catòlica no es pot entendre com si fora de l’Església catòlica hi hagués un «buit eclesial». Al mateix temps, aquesta identificació significa que, si es considera el context en què se situa l’expressió subsistit in, és a dir la referència a l’única Església de Crist «constituïda i ordenada en aquest món com a societat […] governada pel successor de Pere i els bisbes en comunió amb ell», el pas de est a subsistit in no revesteix un sentit teològic particular de discontinuïtat amb la doctrina catòlica anterior.

En efecte, ja que l’Església tal com la va voler Crist de fet continua existint (subsistit in) en l’Església catòlica, la continuïtat de subsistència comporta una identitat substancial d’essència entre Església de Crist i Església catòlica. El Concili va voler ensenyar que l’Església de Jesucrist, com a subjecte concret en aquest món, es pot trobar en l’Església catòlica. Això pot passar un sol cop, i per això la concepció que el subsistit hauria de multiplicar-se no es correspon amb el que es va voler dir. Amb la paraula subsistit el Concili va voler expressar la singularitat i no multiplicabilitat de l’Església de Crist: l’Església existeix com a subjecte únic en la realitat històrica.

Per consegüent, la substitució de est per subsistit in, contra tantes interpretacions infundades, no significa que l’Església catòlica renunciï a la seva convicció de ser l’única veritable Església de Crist. Indica més aviat una major obertura a les exigències de l’ecumenisme: es tracta de reconèixer el caràcter i la dimensió realment eclesials de les Comunitats cristianes que no estan en plena comunió amb l’Església catòlica, a causa dels plura elementa sanctificationis et veritatis presents en elles. En conseqüència, encara que l’Església sigui només una sola i subsisteixi en un únic subjecte històric, també fora d’aquest subjecte visible hi ha veritables realitats eclesials.
La quarta qüestió es refereix a la raó per la qual el concili Vaticà II va atribuir el nom d’Esglésies a les Esglésies orientals que no estan en plena comunió amb l’Església catòlica.

Malgrat l’afirmació explícita que l’Església de Crist subsisteix en l’Església catòlica, reconèixer que també fora del seu organisme visible es troben «molts elements de santificació i de veritat»
 comporta admetre el caràcter eclesial, encara que sigui peculiar, de les Esglésies o Comunitats eclesials no catòliques. També elles, en efecte, «no estan privades de significació i de pes, […] car l’Esperit de Crist no es nega pas a servir-se’n com d’instruments de salvació».

El text pren especialment en consideració la realitat de les Esglésies orientals que no estan en plena comunió amb l’Església catòlica. Fent, doncs, referència a diversos textos conciliars, els reconeix el títol d’«Esglésies particulars o locals» i «són anomenades Esglésies germanes de les Esglésies particulars catòliques», perquè romanen unides a l’Església catòlica a través de la successió apostòlica i de l’eucaristia vàlidament consagrada. Per això, «en cada una d’aquestes Esglésies s’edifica i creix l’Església de Déu».
 Encara més, la declaració Dominus Iesus les anomena expressament «veritables Esglésies particulars».

Malgrat reconèixer explícitament el seu «ser Església particular», dotades fins i tot de valor salvífic, el document no deixa de subratllar la falta (defectus) que acusen justament quan són Església particular. En efecte, a causa de la seva visió eucarística de l’Església, que accentua la realitat de l’Església particular reunida en el nom de Crist en la celebració de l’eucaristia i sota la guia del bisbe, elles consideren les Esglésies particulars completes en la seva particularitat.
 Per consegüent, a causa de la igualtat fonamental entre totes les Esglésies particulars i entre tots els bisbes que les presideixen, cadascuna d’elles té la mateixa autonomia interior. Aquesta visió té repercussions evidents sobre la doctrina del primat, que segons la fe catòlica és un «principi constitutiu intern» per a l’existència d’una Església particular.
 Naturalment caldrà subratllar que el primat del successor de Pere, bisbe de Roma, no ha d’entendre’s com a estrany o en rivalitat amb els bisbes de les Esglésies particulars. El primat ha d’exercitar-se com a servei a la unitat de la fe i la comunió, dins els límits que procedeixen de la llei de Déu i de la inviolable constitució divina de l’Església continguda en la Revelació.

La cinquena qüestió es refereix a la raó per la qual no es reconeix el títol d’Esglésies a les Comunitats eclesials nascudes de la Reforma.

Pel que fa a aquest tema cal dir que «la ferida és encara més profunda en les comunitats eclesials que no han conservat la successió apostòlica i l’eucaristia vàlida»;
 perquè «no són Església en sentit propi»,
 sinó «Comunitats eclesials», com ho certifica l’ensenyament conciliar i postconciliar.

Malgrat que aquestes clares afirmacions hagin creat malestar en les Comunitats interessades i fins i tot en camp catòlic, no es veu, d’altra banda, com se’ls pot atribuir el títol d’Església a aquestes Comunitats, ja que no accepten el concepte teològic d’Església en sentit catòlic i no tenen elements que l’Església catòlica considera essencials.

De totes maneres, cal recordar que, com a tals, aquestes Comunitats tenen realment molts elements de santificació i veritat, per la qual cosa, sens dubte, tenen un caràcter eclesial i un consegüent valor salvífic.

Reprenent substancialment l’ensenyament conciliar i el Magisteri postconciliar, el nou document, promulgat per la Congregació per a la Doctrina de la Fe, constitueix un record clar de la doctrina catòlica sobre l’Església. A més de descartar visions inacceptables encara difoses en el mateix àmbit catòlic, també ofereix indicacions importants per a la continuació del diàleg ecumènic. Aquest diàleg és una de les prioritats de l’Església catòlica, segons ho ha confirmat Benet XVI en el seu primer missatge a l’Església (20 d’abril de 2005) i en moltes altres ocasions, com en el seu viatge apostòlic a Turquia (28 de novembre - 1 de desembre de 2006). Però perquè el diàleg pugui ser veritablement constructiu, a més de l’obertura als interlocutors és necessària la fidelitat a la identitat de la fe catòlica. Només així es podrà arribar a la unitat de tots els cristians en «un sol ramat i un sol pastor» (Jn 10,16), i sanejar d’aquesta manera la ferida que encara impedeix a l’Església catòlica la realització plena de la seva universalitat en la història.

L’ecumenisme catòlic pot presentar-se a primera vista paradoxal. Amb l’expressió subsistit in, el concili Vaticà II va voler harmonitzar dues afirmacions doctrinals: d’una banda, que l’Església de Crist, malgrat les divisions entre els cristians, continua existint plenament només en l’Església catòlica, i, per l’altra, l’existència de nombrosos elements de santificació i veritat fora del seu entramat, o sigui, en les Esglésies i Comunitats eclesials que encara no estan en plena comunió amb l’Església catòlica. Pel que fa a això, el mateix decret del concili Vaticà II sobre l’ecumenisme, Unitatis redintegratio, va introduir el terme plenitudo (unitatis/catholicitatis) precisament per ajudar a comprendre millor aquesta situació d’alguna manera paradoxal. Encara que l’Església catòlica tingui la plenitud dels mitjans de salvació, «les divisions dels cristians són per a l’Església un entrebanc que la priva de realitzar la plenitud de la catolicitat que li és pròpia en aquells fills que el baptisme li ha donat però es troben apartats de la seva plena comunió».
 Es tracta, doncs, de la plenitud de l’Església catòlica, que és ja actual, però que ha de créixer en els germans que no estan en plena comunió amb ella i en els propis fills, que són pecadors, fins que el poble de Déu «arribi joiós a la plenitud total de la glòria eterna en la Jerusalem celestial».
 El progrés en la plenitud està arrelat en el dinamisme de la unió amb Crist: «La unió amb Crist és al mateix temps unió amb tots els altres als quals ell es lliura. No puc tenir Crist només per a mi; només puc pertànyer-li en unió amb tots els qui són seus o ho seran. La comunió em fa sortir de mi mateix per anar cap a ell, i per tant, també cap a la unitat amb tots els cristians.»

�	Joan XXIII, Discurs de l’11 d’octubre de 1962: «El Concili […] vol transmetre pura i íntegra la doctrina catòlica, sense atenuacions o alteracions. […] Això no obstant, en les circumstàncies actuals, és el nostre deure que la doctrina cristiana sigui per tothom acollida en la seva totalitat, amb renovada, serena i tranquil·la adhesió […]; és necessari que l’esperit cristià, catòlic i apostòlic de tot el món faci un pas endavant, que la mateixa doctrina sigui coneguda de manera més àmplia i profunda […]; aquesta doctrina certa i immutable, a la qual se li deu un fidel obsequi, ha de ser explorada i exposada tal com ho exigeix la nostra època. Una cosa és la substància del depositum fìdei, és a dir, de les veritats que conté la nostra venerada doctrina, i una altra la manera com s’expressa, sempre, això no obstant, amb el mateix sentit i significat»: AAS 54 [1962] 791.792.


�	Cf. Pau VI, Discurs del 29 de setembre de 1963: AAS 55 [1963] 847-852.


�	Pau VI, Discurs del 21 de novembre de 1964: AAS 56 [1964] 1009-1010.


�	El Concili ha volgut expressar la identitat de l’Església de Crist amb l’Església catòlica. Això es troba en les discussions sobre el decret Unitatis redintegratio. L’esquema del Decret va ser proposat a l’aula el 23/09/1964 amb una Relatio (Act. Syn. III/II 296-344). Als modi enviats pels bisbes els mesos següents, el Secretariat per a la Unitat dels Cristians respon el 10/11/1964 (Act. Syn. III/VII 11-49). D’aquesta Expensio modorum se citen quatre textos que concerneixen a la primera resposta:


	a) [In Nr. 1 (Prooemium) Schema Decreti: Act. Syn. III/II 296, 3-6]


	«Pag. 5, lin. 3-6: Videtur etiam Ecclesiam Catholicam inter illas Communiones comprehendi, quod falsum esset.


	»R[espondetur]: Hic tantum factum, prout ab omnibus conspicitur, describendum est. Postea clare affirmatur solam Ecclesiam catholicam esse veram Ecclesiam Christi» (Act. Syn. III/VII 12).


	b) [In Caput I in genere: Act. Syn. III/II 297-301]


	«4 - Expressius dicatur unam solam esse veram Ecclesiam Christi; hanc esse Catholicam Apostolicam Romanam; omnes debere inquirere, ut eam cognoscant et ingrediantur ad salutem obtinendam...


	»R[espondetur]: In toto textu sufficienter effertur, quod postulatur. Ex altera parte non est tacendum etiam in alliis communitatibus christianis inveniri veritates revelatas et elementa ecclesialia» (Act. Syn. III/VII 15). Cf. també ibidem punt 5.


	c) [In Caput I in genere: Act. Syn. III/II 296s]


	«5 - Clarius dicendum esset veram Ecclesiam esse solam Ecclesiam catholicam romanam...


	»R[espondetur]: Textus supponit doctrinam in constitutione De Ecclesia expositam, ut pag. 5, lin, 24-25 affirmatur» (Act. Syn. III/VII 15). Per tant, la comissió que havia d’avaluar les esmenes al decret Unitatis redintegratio expressa amb claredat la identitat entre l’Església de Crist i l’Església catòlica, i la seva unicitat, i que aquesta doctrina està fundada en la constitució dogmàtica Lumen gentium.


	d) [In Nr. 2 Schema Decreti: Act. Syn. III/II 297s]


	«Pag. 6, lin. 1-24 Clarius exprimatur unicitas Ecclesiæ. Non sufficit inculcare, ut in textu fit, unitatem Ecclesiæ.


	»R[espondetur]: a) Ex toto textu clare apparet identificatio Ecclesiæ Christi cum Ecclesia catholica, quamvis, ut oportet, efferantur elementa ecclesialia aliarum communitatum.»


	«Pag. 7, lin. 5 Ecclesia a successoribus Apostolorum cum Petri successore capite gubernata (cf. novum textum ad pag. 6. lin. 33-34) explicite dicitur “unicus Dei grex” et lin. 13 “una et unica Dei Ecclesia”» (Act. Syn. III/VII).


	Les dues expressions citades són les del decret Unitatis redintegratio 2.5 i 3.1.


�	Cf. Concili ecumènic Vaticà II, constitució dogmàtica Lumen gentium, 8.1.


�	Cf. Concili ecumènic Vaticà II, decret Unitatis redintegratio, 3.2; 3.4; 3.5; 4.6.


�	Concili ecumènic Vaticà II, constitució dogmàtica Lumen gentium, 8.2.


�	Cf. Congregació per a la Doctrina de la Fe, declaració Mysterium Ecclesiæ, 1.1: AAS 65 [1973] 397; declaració Dominus Iesus, 16.3: AAS 92 [2000-II] 757-758; Notificació sobre el volum ‘Església: carisma i poder’, del P. Leonardo Boff, o.f.m.: AAS 77 [1985] 758-759.


�	Cf. Joan Pau II, carta encíclica Ut unum sint, 11.3: AAS 87 [1995-II] 928.


�	Cf. Concili ecumènic Vaticà II, constitució dogmàtica Lumen gentium, 8.2.


�	Concili ecumènic Vaticà II, constitució dogmàtica Lumen gentium, 8.2.


�	Concili ecumènic Vaticà II, decret Unitatis redintegratio, 3.4.


�	Concili ecumènic Vaticà II, decret Unitatis redintegratio, 15.3; cf. Congregació per a la Doctrina de la Fe, Carta Communionis notio, 17.2: AAS 85 [1993-II] 848.


�	Concili ecumènic Vaticà II, decret Unitatis redintegratio, 14.1.


�	Cf. Concili ecumènic Vaticà II, Decret Unitatis redintegratio, 14.1; Joan Pau II, carta encíclica Ut unum sint, 56 s: AAS 87 [1995-II] 954 s.


�	Concili ecumènic Vaticà II, decret Unitatis redintegratio, 15.1.


�	Congregació per a la Doctrina de la Fe, carta Communionis notio, 17.3: AAS 85 [1993-II] 849.


�	Cf. Ibidem.


�	Cf. Concili ecumènic Vaticà II, decret Unitatis redintegratio, 22.3.


�	Cf. Congregació per a la Doctrina de la Fe, declaració Dominus Iesus, 17.2: AAS 92 [2000-II] 758.


�	Pau VI, Discurs de clausura de la III sessió del concili Vaticà II (21 de novembre de 1964), n. 12: AAS 56 [1964] 1012.


�	Ibidem, n. 7: AAS 56 [1964] 1010.


�	Cf. G. Philips, L’Eglise et són mystère au IIème Concile du Vatican. Histoire, texte et commentaire de la Constitution Lumen gentium, tom I, Desclée, París 1966, p. 119.


�	Congregació per a la Doctrina de la Fe, declaració Mysterium Ecclesiæ, n. 1: AAS 65 [1973] 398.


�	Congregació per a la Doctrina de la Fe, Notificació sobre el volum ‘Església: carisma i poder’, del P. Leonardo Boff, o.f.m.: AAS 77 [1985] 758-759.


�	Concili ecumènic Vaticà II, constitució dogmàtica Lumen gentium, 8.


�	Concili ecumènic Vaticà II, decret Unitatis redintegratio, 3.


�	Concili ecumènic Vaticà II, decret Unitatis redintegratio, 15.


�	Congregació per a la Doctrina de la Fe, declaració Dominus Iesus, n. 17: AAS 92 [2000] 758.


�	Cf. Comitè Mixt Catòlic-ortodox a França, «Il primato romano nella comunione delle Chiese, Conclusioni»: a Enchiridion œcumenicum [1991], vol. 4, n. 956.


�	Congregació per a la Doctrina de la Fe, carta Communionis notio, n. 17: AAS 85 [1993-II] 849.


�	Congregació per a la Doctrina de la Fe, «Considerazioni su Il primato del Successore di Pietro nel mistero della Chiesa», n. 7 i n. 10, a: Il primato del Successore di Pietro nel mistero della Chiesa, Documenti e Studi, Llibreria Editrice Vaticana, 2002,16 i 18.


�	Congregació per a la Doctrina de la Fe, carta Communionis notio, n. 17: AAS 85 [1993-II] 849.


�	Congregació per a la Doctrina de la Fe, declaració Dominus Iesus, n. 17: AAS 92 [2000-II] 758.


�	Cf. Concili ecumènic Vaticà II, decret Unitatis redintegratio, n. 4; Joan Pau II, carta apostòlica Novo millennio ineunte, n. 48: AAS 93 [2001] 301-302.


�	Concili ecumènic Vaticà II, decret Unitatis redintegratio, n. 4.


�	Ibidem, n. 3.


�	Benet XVI, carta encíclica Deus caritas est, n. 14: AAS 98 [2006] 228-229.


