0345-0525- Concilia Africae - Breuiarium Hipponense

Credimus in deum patrem omnipotentem, uisibilium et inuisibilium factorem et in unum dominum iesum christum filium dei, natum de patre unigenitum hoc est de substantia patris, deum <de> deo lumen de lumine deum uerum de deo uero, natum non factum, unius substantiae cum patre (quod graeci dicunt omousion); per quem omnia facta sunt siue quae in celo siue quae in terra; <qui> propter homines et propter nostram salutem descendit et incarnatus est, homo factus per virginem mariam; passus est et resurrexit tertia die, ascendit in caelos, uenturus iudicare uiuos et mortuos; in spiritum sanctum. 

 

Eos etiam qui ducunt: erat quando non erat, et: quia ex nullis existentibus factus est uel ex alia substantia, dicentes mutabilem filium dei, hos anathematizat ecclesia catholica et apostolica disciplina.

 

Placuit [etiam], propter errorem aui saepe solet oboriri, ut omnes africanae prouinciae observationem diei paschalis ab ecclesia carthaginensi curent accipere.

 

Cresconius villeregiensis episcopus, qui tubuniensis ecclesiae cathedram tenuisse dicebatur, plebe sua, hoc est villeregiensis ecclesiae, iussus est esse contentus.

 

Et hoc placuit, ut a nullo usurpentur plebes alienae.

 

Primatum proprium mauritania sitifensis, cum id postularent, habere permissum est, inchoantibus mauris.

 

Ceteri etiam primae sedis episcopi ex consilio episcopi carthaginensis ecclesiae primatus prouinciarum suarum constituendos esse professi sunt, [si aliqua altercatio fuerit].

 

Vt lectores populum non salutent.

 

Vt ante xxv aetatis annos nec clerici ordinentur nec uirgines consecrentur.

 

Vt primum scripturis diuinis instructi uel ab infantia eruditi, propter fidei professionem et assertionem, clerici promoueantur.

 

Vt ordinatis episcopis uel clericis prius placita concilii conculcentur ab ordinatoribus eorum, ne se aliquid aduersus statuta concilii fecisse adserant.

 

Vt etiam per sollemnissimos paschales dies sacramentum catechumenis non detur, nisi solitum salis; quia, si fideles per illos dies sacramenta non mutant, nec catechumenos oportet mutare.

 

Vt corporibus defunctis eucharistia non detur; dictum est enim a domino: accipite et edite; cadauera autem nec accipere possunt nec edere.

 

Deinde cauendum est ne mortuos etiam baptizari posse fratrum infirmitas credat, cum eucharistiam non dari mortuis animaduertit.

 

Vt propter causas ecclesiasticas, quae ad perniciem plebium saepe ueterescunt, singulis quibusque annis concilium conuocetur, ad quod omnes prouinciae quae primas sedes habent de conciliis suis ternos legatos mittant, ut minus inuidiosi minus que hospitibus sumptuosi conuentus plena possit auctoritas esse.

 

De tripoli uero, propter inopiam episcoporum, unus episcopus ueniat.

 

Vt quisque episcoporum accusatur, ad primatem prouinciae ipsius causam deferat accusator, nec a communione suspendatur cui crimen intenditur, nisi ad causam suam dicendam, primatis litteris euocatus, minime occurrerit, hoc est intra spatium mensis ex die qua eum litteras accepisse constituerit.

 

Quod si aliquas ueras necessitatis causas probauerit, quibus eum occurrere non potuisse manifestum sit, causae suae dicendae intra alterum mensem integram habeat facultatem.

 

Verum, post mensem secundum, tamdiu non communicet, donec purgetur.

 

Si autem nec ad concilium uniuersale anniuersarium occurrere uoluerit, ut uel ibi causa eius terminetur, ipsi in se damnationis sententiam dixisse iudicetur.

 

Tempore sane quo non communicat, nec in sua plebe communicet.

 

Accusator autem eius, si numquam diebus causae dicendae defuerit, a communione non remoueatur; si uero aliquando defuerit, restituto communioni episcopo, ipse remoueatur, ita tamen ut nec ipsi adimatur facultas causae peragendae, si se ad diem occurrere non noluisse sed non potuisse probauerit.

 

Sane placuit et illud: vt agere coeperit in episcoporum iudicio, si fuerit accusatoris persona culpabilis, ad accusandum uel agendum non admittatur, nisi proprias causas, non tamen si ecclesiasticas, dicere uoluerit.

 

Si autem presbyteri uel diaconi fuerint accusati, adiuncto sibi ex uicinis locis legitimo numero collegarum, idest: in presbyteri nomine v in diaconi ii, episcopi ipsorum causam discutiant, eadem dierum, et dilationum, et a communione remotionum, et discussione personarum inter accusatores et qui accusantur, forma seruata.

 

Reliquorum autem causas etiam solus episcopus loci cognoscat et finiat.

 

Sane quisquis episcopus seu clericorum, cum in ecclesia ei fuerit crimen institutum uel ciuilis causa fuerit commota, relicto ecclesiastico iudicio publicis iudiciis purgari uoluerit, etiamsi pro illo fuerit prolata sententia, locum suum amittat, hoc in criminali.

 

In ciuili uero perdat quod euicit, si locum suum obtinere maluerit.

 

Cui enim ad eligendos iudices undique ecclesiae patet auctoritas, ipse se indignum fraterno consortio iudicat, qui de universa ecclesia male sentiendo, saeculari de iudicio poscit auxilium, cum priuatorum christianorum causas apostolus ad ecclesiam deferri atque ibi determinari praecipiat.

 

Hoc etiam placuit ut a quibuscumque iudicibus ecclesiasticis ad alios iudices ecclesiasticos ubi est maior auctoritas fuerit prouocatum, non eis obsit quorum fuerit soluta sententia, si conuici non potuerint uel inimico animo iudicasse uel aliqua cupiditate aut gratia deprauato.

 

Sane si ex consensu partium iudices electi fuerint, etiam a pauciore numero quam constitutum est, non liceat prouocari.

Vt filii episcoporum et clericorum spectacula saecularia non exhibeant nec exspectent.

 

Vt gentilibus uel haereticis et schismaticis filii episcoporum uel quorumlibet clericorum matrimonio non coniungantur.

 

Vt episcopi uel clerici filios suos a sua potestate per emancipationem exire non sinant, nisi de moribus eorum et de aetate fuerint securi, ut possint ad eos iam propria pertinere peccata.

 

Vt episcopi uel clerici eis qui christiani catholici non sunt, etiamsi consanguinei fuerint, nec per donationes rerum suarum aliquid conferant.

 

Vt episcopi, presbyteri et diaconi non sint conductores aut procuratores priuatorum neque ullo tali negotio uictum quaerant, quo eos uel peregrinari uel ab ecclesiasticis officiis auocari necesse sit.

 

Vt cum omnibus omnino clericis extraneae feminae non cohabitent, sed solae matres, auiae, materterae, amitae, sorores, et filiae fratrum aut sororum, et quaecumque ex familia, domestica necessitate, etiam antequam ordinarentur, iam cum eis habitabant, uel si filii eorum, iam ordinatis parentibus, uxores acceperint, aut seruis, non habentibus in domo quas ducant, aliunde ducere necessitas fuerit.

 

Vt episcopi, presbyteri et diaconi non ordinentur priusquam omnes qui sunt in domo eorum christianos catholicos fecerint.

 

Vt lectores ad annos pubertatis legant; deinceps autem nisi aut uxores custodita pudicitia duxerint aut continentiam professi fuerint, legere non sinantur.

 

Vt clericum alienum nisi concedente eius episcopo nemo audeat uel retinere uel promouere in ecclesia sibi credita.

 

Clericorum autem nomen etiam lectores retinebunt.

 

Vt nullus ordinetur nisi probatus uel episcoporum examine uel populi testimonio.

 

Vt nemo in precibus uel patrem pro filio uel filium pro patre nominet; et cum altari adsistitur semper ad patrem dirigatur oratio.

 

Et quicumque sibi preces aliunde describit, non eis utatur nisi prius eas cum instructioribus fratribus contulerit.

 

Vt nullus clericorum amplius recipiat quam cuiquam commodauerit, siue pecuniam det, siue quamlibet speciem.

 

Vt in sacramentis corporis et sanguinis domini nihil amplius offeratur quam ipse dominus tradidit, hoc est panem et uinum aquae mixtum.

 

Primitiae uero seu lac et mel, quod uno die sollemnissimo pro infantum mysterio solet offerri, quamuis in altari offerantur, suam tamen habent propriam benedictionem, ut a sacramento dominici corporis et sanguinis distinguantur.

 

Nec amplius in primitiis offeratur quam de uuis et frumentis.

 

Vt clerici continentes ad uiduas uel uirgines nisi ex iussu uel permissu episcoporum uel presbyterorum non accedant; et hoc non soli faciant, sed cum clericis aut cum his cum quibus episcopus aut presbyter iusserit.

 

Sed nec ipsi episcopi aut presbyteri soli habeant accessum ad huiusmodi feminas, sed aut ubi clerici praesentes sunt aut graues aliqui christiani.

 

Vt primae sedis episcopus non appelletur principes sacerdotum, aut summus sacerdos, aut aliquid huiusmodi, sed tantum primae sedis episcopus.

 

Vt clerici edendi uel bibendi causa tabernas non ingrediantur, nisi peregrinationis necessitate.

 

Vt episcopi trans mare non proficiscantur, nisi consulto primae sedis episcopo suae cuiusque prouinciae, ut ab eo praecipue possint formatas accipere.

 

Hinc etiam dirigendae litterae concilii ad transmarinos episcopos.

 

Vt sacramenta altaris nonnisi a ieiunis hominibus celebrentur, excepto uno die anniuersario quo cena domini celebratur.

 

Nam si aliquorum postmeridiano tempore defunctorum siue episcoporum siue clericorum siue ceterorum commendatio facienda est, solis orationibus fiat, si illi qui faciunt iam pransi inueniantur.

 

Vt nulli episcopi uel clerici in ecclesia conuiuentur, nisi forte transeuntes hospitiorum necessitate illic reficiant; populi etiam ab huiusmodi conuiuiis, quantum potest fieri, prohibeantur.

 

Vt paenitentibus secundum differentiam peccatorum episcopi arbitrio paenitentiae tempora decernantur.

 

Et ut presbyteri inconsulto episcopo non reconcilient paenitentes, nisi absentia episcopi, necessitate cogente.

 

Cuiuscumque autem paenitentis publicum et uulgatissimum crimen est, quod uniuersam ecclesiam commouerit, ante absidam manus est imponantur.

 

Vt uirgines sacrae, cum parentibus a quibus custodiebantur priuatae fuerint, episcopi uel presbyteri, ubi episcopus absens est, prouidentia grauioribus feminis commendentur, aut simul habitantes inuicem se custodiant, ne passim uagando ecclesiae laedant existimationem.

Vt aegrotantes, si pro se respondere non possunt, cum uoluntatis eorum testimonium sui periculo proprio dixerint, baptizentur.

 

Vt scenicis uel apostaticis conuersis uel reuersis ad dominum gratia uel reconciliatio non negetur.

 

Vt presbyter non consulto episcopo uirgines non consecret; crisma uero numquam conficiat.

 

Vt clerici in aliena ciuitate non immorentur, nisi causa eorum iustas episcopus loci uel presbyteri locorum peruiderint.

 

Vt praeter scripturas canonicas nihil in ecclesia legatur sub nomine diuinarum scripturarum.

 

Sunt autem canonica scripturae: genesis. exodus, leuiticus. numeri. deuteronomium. iesu naue. iudicum. ruth. regnorum libri iiii. paralipomenon libri ii. iob. psalterium. salomonis libri v. liber xii prophetarum minorum. item isaias. hieremias. ezechiel. danihel. tobias. iudith. esther. esdrae libri ii. machabaeorum libri ii.

 

Noui autem testamenti: euangelia libri iiii. actus apostolorum liber i. pauli apostoli epistolae xiiii. petri ii. iohannis iii. iude i. iacobi i. apocalipsis iohannis.

 

Ita ut de confirmando isto canone transmarina ecclesia consulatur.

 

Liceat etiam legi passiones martyrum, cum anniuersarii dies eorum celebrantur.

 

Placuit etiam ut, quoniam praecedentibus conciliis statutum est ne quis Donatistarum cum honore suo recipiatur a nobis, sed in numero laicorum, propter salutem quae nulli deneganda est - tantum autem inopia clericorum ordinandorum in africa patiuntur ecclesiae, ut quaedam loca omnino deserta sint - seruetur quidem in istis quod ante decretum est, sed exceptis his quos aut non rebaptizasse constiterit aut qui cum suis plebibus ad communionem catholicam transire uoluerint.

 

Si enim scriptum est quod duobus si conuenerit christianis, quidquid petierint, impetrabunt, non oportet dubitare quod, remoto scandalo dissensionis, uniuersae plebis in unitate redacta concordia idonea sit impetrare de misericordia domini ut ipsius pacis compensatione et sacrificio caritatis aboleantur quae, maiorum suorum auctoritatem sequentes, repetitione baptismi commiserunt.

 

Sed hanc rem placuit non confirmari, priusquam inde transmarina ecclesia consulatur.

 

Honoratus et vrbanus episcopi dixerunt: et illud nobis mandatum est ut, quia proxime fratres nostri numidiae duo episcopi ordinare praesumpserunt pontificem, nonnisi a duodecim censeatis celebrari episcoporum ordinationes.

 

Aurelius episcopus dixit: forma antiqua seruabitur, ut non minus quam tres sufficiant, qui fuerint destinati ad episcopum ordinandum.

 

Propterea quia et in tripoli forte et in arzuge interiacere uidentur barbarae gentes - nam in tripoli, ut asseritur, episcopi sunt quinque tantummodo, et possunt forte de ipsorum numero uel duo necessitate aliqua occupari - difficile est enim ut de quolibet numero omnes esse ecclesiasticae utilitate?

 

nam et in ecclesia ad quam possint occurrere; numquid debet hoc ipsum impedimentum dignata est uestra sanctitas conuenire crebro ac paene per omnem dominicam ordinandos habemus.

 

Numquidnam frequenter potero duodecim uel decem uel non multo minus aduocare episcopos.

 

Sed facile est mihi duos adiungere meae paruitati uicinos.

 

Quapropter cernit me cum caritas uestra hoc ipsum obseruari non posse.

 

Sed illud est statuendum, ut quando eligendum episcopum conuenerimus, si qua contradictio fuerit oborta, quia talia perpetrata sunt apud nos, non praesumant ad purgandum eum qui ordinandus est tres iam isti, sed postulentur ad numerum supradictorum unus uel duo, et in eadem plebe cui ordinandus est discutiantur personae contradicentium, postremo illa quae obiciuntur pertractentur; et cum purgatus fuerit sub conspectu publico ita demum ordinetur.

 

Si hoc cum uestrae sanctitatis animo concordat, roboretur uestrae dignationis responsione.

 

Ab uniuerso episcopis dictum est: satis placet.

 

Item placuit de infantibus, quoties non inueniuntur certissimi testes qui eos baptizatos esse sine dubitatione testentur, neque ipsi sunt per aetatem idonei de traditis sibi sacramentis respondere, absque ullo scrupulo eos esse baptizandos, ne ista trepidatio eos faciat sacramentorum purgatione priuari.

Hinc enim legati maurorum fratres nostri consuluerunt, quia multos tales a barbaris redimunt. 
5

