

MIÉRT LIGUORI SZENT ALFONZ?

1. A Szűzanya gyergyói könnyező ikonja másolata annak a bizánci elnevezése szerint Szenvedő Istenszülő csodatevő kegyképnek, amely Liguori Szent Alfonz által alapított Redemptorista Rend római kolostor-templomában van. Ez a kegykép a Mindenkor Segítő Szűz Mária címmel IX. Piusz Pápa (ur. 1846-1878) rendeletéből a redemptoristák missziós kegyképe lett, és az Egyházban elterjedt rengeteg másolatával árasztja a Szűzanya közvetítette kegyelmeket.

2. Liguori Szent Alfonz iránt még a teológiai tanulmányaim előtt olvasott egyik lelkiségi könyvben talált mondata keltette fel az érdeklődésemet. Innen másoltam a szentelési emlékképem egyik idézetét Szt. Alfonztól: „Én Isten reám vonatkozó akarata vagyok.” A szentelési emlékképem másik idézete Krisztus Urunk saját magára vonatkozó kijelentése: „Az én eledelem, hogy annak akarátát cselekedjem aki küldött engem és beteljesítsem az ő művét.” (Jn 4,43)

Stephen Kokx, a LifeSite újságírója, a Szent Alfonzról szóló új könyve:

Szent Alfonz a 21. Századnak – Kézikönyv a szentséghez.

Kokx felidézi, miként ismerkedett meg Szent Alfonzzal. Több mint 1 évtizede lakótársa lakásában egy halom könyvre bukkan a doktortól. Amikor Kokx elkezdte olvasni, megdöbbenette Szent Alfonz tollának ereje, valamint a Szentírás és az egyházatyák széles körű használata, különösen a szentnek a papságról szóló gondolatai.

Szent Alfonznak a papság méltóságáról szóló gondolatát idézi: „A pap nagyobb tiszteletet ad Istennek, mint bármelyik angyal, szent, sőt még a Szűzanya is, már csak azért is, mert misézhet, és hogy hatalma nagyobb, mint a Szűzanyáé, mert feloldozhatja a bűnöket.” [...] „Ez a megértés... a papságról, valamint az, amit Szent Alfonz mond arról, hogy amikor a pap kimondja a szavakat a szenteléskor... a misében, maga Isten... engedelmeskedik neki.”

„A papnak mindenféle módon meg kell tagadnia önmagát. [...] Az ízlését, a... preferenciáit... és csak annak élni, hogy Istennek tetsző legyen. [...] Amikor ezt hallod... elgondolkodsz azon... milyen a papság helyzete ma? Milyen az egyház mai helyzete? [...] Amire ez rávilágít, az az, hogy megfelelő hierarchikus felfogásra van szükségünk, nem pedig egy egalitárius, lapos, afféle «zsinati egyházra»... Meg kell értenünk a papságot, azt, hogy mit csinálnak... és a hatalmukat... és a papoknak is meg kell érteniük”.

„Szent Alfonz úgy gondolta, hogy a gyülekezet szentsége összefügg a pap szentségével, hogy minél szentebb a plébános, annál szentebb lesz a gyülekezet is. [...] Szent Alfonz a papságról alkotott felfogása szerint élt, és úgy tekintett rá, mint «teljes keresztre feszítésre». Megértette, hogy az egész életed [a felszentelés pillanatától] kezdve folyamatos áldozat Istennek.”

„Szent Alfonz «erős» tanácsai a gyermekes szülők számára, például, hogy ne engedjék, hogy a lányaik olyan fiatal férfikkal töltsenek időt, akik erős érzelmeket táplálnak irántuk, és hogy az apák vezessék a családokat imádságban, beszéljék meg mindenki napját a családdal, és bátorítsák gyermekeiket a szerzetbe való belépésre. [...] Szent Alfonz úgy vélte, hogy ha egy szülő megpróbálja megakadályozni, hogy gyermeke a szerzetesi életbe lépjen, akkor nem csak egy, hanem két bűnt követ el. Nemcsak a szeretet elleni bűn [ez], hanem a jámborság elleni is... azzal, hogy megtagad egy potenciális lelket az Egyháztól, hogy annak szolgálatában éljen.”

Szent Alfonz *Mária dicsősége* c. öt könyvből álló művében Szent Alfonz a Szűzanyát a Holdhoz hasonlította, amely visszatükrözi a Nap fényét, hogy megvilágítsa az éjszakát, ahogyan a Szűzanya is visszatükrözi Fia szépségét, és a bűn sötétségében lévő lelkeket Hozzá vezeti. [...] Az embereknek a Szűzanyát anyjukká kell tenniük, különösen a papoknak, Urunk példája szerint, aki 30 éves koráig Szent József mellett élt a Szűzanya felügyelete alatt.

„[Szent Alfonz] arra is rámutat, hogy az ítéletkor... Krisztus igazság szerint fog ítélni felettünk [...] és Mária ott lesz, hogy könyörögjön értünk, hogy az irgalom közbenjárója legyen. [...] Ő ott lesz, ha imádkoztunk [...] az életünkön keresztül és [...] védnöksége alá helyeztük magunkat [...] azáltal, hogy nem vétkeztünk. A legfontosabb azonban, amit Szent Alfonz mond, hogy ahhoz, hogy Mária gyermekei legyünk, le kell [...] mondanunk a bűnről. Méltónak kell lennünk az Ő [...] oltalmára, azáltal, hogy az Ő Fiának, Jézus Krisztusnak a nyomdokain járunk.”

LIGUORI SZENT ALFONZ MÁRIA ÉLETE

Nápoly (Marianella), 1696. szeptember 27. – Pagani, 1787. augusztus 1.

Olasz katolikus teológus, egyháztanító, a redemptorista rend alapítója, majd püspök, valamint a katolikus erkölcszociológia egyik legjelentősebb alakja. Attribútumai: kereszt, könyv, monstrancia, rózsafüzér. A keresztény erkölcs és a katonák védőszentje. Ünnepe: augusztus 2. XVI. Gergely pápa 1839-ben a szentek, IX. Piusz pápa 1871-ben az egyháztanítók sorába iktatta.

Fiatalkora

Nápolyi nemesi családban [...] nyolc testvére közül ő volt a legidősebb. Apja ellentengernagy volt a királyi hajóhadnál [...]. Tizenhét éves korában doktorált polgári és egyházból [...]. Rajongott ügyvéd lett, de huszonhét éves korában

elvesztette egy herceg milliós értékre menő perét, amitől magába szállt és a pápi hivatást választotta. Teológiai tanulmányai végeztével felszentelték, majd belépett egy világi papokból álló missziós társulatba.

A rendalapítás

Harminchat éves korában súlyos beteg lett és egy Scala nevű kis hegyi városba ment gyógykezelésre. Itt közelről látta a pásztorok, a parasztok és a bányászok lelki elhagyatottságát. Így alakult meg missziós papok társulataként 1732-ben a redemptoristák rendje, azaz a Legszentebb Megváltó Kongregációja.

A kezdetekben nehézségek be ütközött a kor egyházellenessége, valamint az ellen forduló két kezdeti társa. A rend 1749-ben kapta meg a pápai jóváhagyást. Hofbauer Szent Kelemen rendtársának köszönhetően, aki az Alpoktól északra fekvő országokba is elvitte a rendet, az Egyház legnagyobb újkori férfi szerzetesrendjévé fejlődött. A nők számára Alfonz egy szemlélődő rendet alapított. Ezek az apácák, akik a redemptoristák nevet viselik, számbelileg jóval kevesebben vannak, mint a redemptoristák, de a rendjük ma is széles körben elterjedt.

Lelkipásztori elvei

Alfonz a helyes lelkipásztorkodás érdekében kidolgozta a bűnbánat és bűnbocsánat teológiáját, amelyek a 20. században is meghatározóak voltak. A lázadó liberalizmus és a rigorista janzenizmus eretnekségei ellen 111 aszketikai, dogmatikai és morális könyvet írt, amelyeket számos idegen nyelvre lefordítottak, csak 1933-ig 17125 kiadást ért meg.

A Homo ecclesiasticus című könyve, a gyakorlati kézikönyvei, gyóntatási útmutatói az eszményi lelkipásztor alakját, a korszerű pápi eszményt, a helyes gyóntatói és lelkipásztori gyakorlatot határozták meg. Többéves munkával a Theologia moralis című alapvető kézikönyvében átdolgozta és rendszerezte az egész erkölcsant és az előző századok lelkipásztori ismereteit.

Alfonz nem tartotta elegendőnek azt, hogy kongregációjának tagjai csupán mint népszerű szónokok misszionáljanak, hanem fontosnak tartotta, hogy az egyes emberek lelkipásztori gondozásában is, főleg a gyóntatószékben, alapos felkészültséggel dolgozzanak. Szorgalmazta a lelkipásztorok mellett álló segítő világi hívek kiképzését, az evangéliumot – a barokk akkoriban megszokott túldíszített nyelvezetével szemben – egyszerű szavakkal hirdette, valamint a bűnösöket a francia földről terjedő túlzott szigorúság (janzenizmus) helyett szeretettel és reményt keltve buzdította a megtérésre. Nápolyban és környékén így százsámra térítette meg a megrögzött bűnösöket.

Teológiája

Az ateizmusért a deizmust tette felelőssé, a racionalista kételkedéssel szemben vallotta a hit igazságát és értelmi megalapozhatóságát. Liguori Szt. Alfonz a probabilizmus, tutorizmus és laxizmus 18. század nagy erkölcsantani vitájában a józan középutat (aequiprobabilizmus) vallotta. Az equiprobabilizmus szerint ha egyformán bizonyítható vélemények ütköznek, szabad követni a szabadságot, amennyiben a kétség a törvény léte körül merült fel; ha a törvény hatályossága kétséges, a törvényt kell követni.

A tutorizmus szerint a törvény ellen az ember csak akkor dönthet, ha a törvénnyel komolyan megalapozott biztos vélemény ütközik. A probabilizmus szerint ha egy cselekedet mellett valóban bizonyító érvek szólnak, a szabadság követhető még akkor is, ha a törvény érvei erősebbek: „Kétes törvény nem kötelez”. A bizonyíthatóságnak oly komolynak kell lennie, hogy érett ember elfogadja az ellenkező lehetőségének fenntartásával is. A laxizmus szerint a törvénnyel szemben a szabadság akkor is követhető, ha csak igen csekély érv felmerül a szabadság oldalán.

Püspöksége és utolsó évei

Tiltakozása ellenére 66 éves korában XIII. Kelemen pápa kinevezte Sant' Agata de' Goti püspökévé. Püspöksége 13 éve alatt megváltoztatta egyházmegyéjének lelki arculatát: missziót tartott minden plébánián, segítette a társadalom elesettjeit. Amikor ismételt kérésére VI. Piusz pápa 1775-ben fölmentette püspöki tisztéből, mint általános főnök visszatért rendjébe. Utolsó 17 évében nyaka annyira megmerevedett, hogy a fejét nem tudta fölemelni, de humorát haláláig megőrizte. Rendtársai között halt meg a campaniai Nocera del Paganiban, 1787. augusztus 1-jén.