
339

ks. Piotr Majer
Uniwersytet Papieski Jana Pawła II w Krakowie

Konsekwencje prawne
zatwierdzenia instytutu zakonnego

na prawie papieskim

Instytuty zakonne
na prawie diecezjalnym i na prawie papieskim
Jednym z podstawowych podziałów instytutów życia konsekrowanego1

(a wśród nich instytutów zakonnych2) w prawie kanonicznym jest podział
na instytuty na prawie diecezjalnym i na prawie papieskim. Podział ten jest
wyjaśniony w kan. 589 Kodeksu Prawa Kanonicznego [dalej: KPK]: „Insty-
tut życia konsekrowanego nazywa się instytutem na prawie papieskim, jeśli
został erygowany przez Stolicę Świętą albo otrzymał od niej formalny dekret
zatwierdzający. Jest natomiast na prawie diecezjalnym, gdy został erygowany
przez biskupa diecezjalnego, a nie otrzymał od Stolicy Apostolskiej dekretu
zatwierdzającego”.

Z przepisu tego wynika, że instytuty na prawie papieskim to te, które albo
zostały od razu erygowane przez Stolicę Apostolską, albo te, które najpierw
zostały ustanowione przez biskupa diecezjalnego i były instytutami na prawie
diecezjalnym (lub na prawie biskupim), a następnie, w toku swego rozwoju,
zostały zatwierdzone przez Stolicę Świętą. Ta druga forma jest częstsza.

Aby móc należycie ocenić, jakie jest znaczenie podniesienia jakiegoś zgro-
madzenia do rangi instytutu na prawie papieskim, przyjrzyjmy się, jak we-
dług obowiązującego prawa wygląda powstanie i dalszy rozwój instytutu, tak
by mógł dojść do tego etapu, który określamy mianem „na prawie papieskim”.

1	 W myśl kan. 573 § 1 i 2 instytutem życia konsekrowanego jest wspólnota erygowana
kanonicznie na stałe przez kompetentną władzę Kościoła, skupiającą wiernych, którzy przez
śluby lub inne zobowiązania wyrażają chęć i gotowość do zachowania rad ewangelicznych.

2	 Kan. 607 § 2 – „Instytut zakonny jest wspólnotą, której członkowie, zgodnie z własnym
prawem, składają śluby wieczyste lub czasowe, ale odnawiane po upływie czasu, oraz podej-
mują braterskie współżycie we wspólnocie”.

340

ks. Piotr Majer

Oczywiście u początków każdego zgromadzenia zawsze jest Boża inspira-
cja, natchnienie Ducha Świętego udzielone założycielowi. Jego owoc stanowi
zawiązanie się pewnej wspólnoty, która początkowo nie ma formalnego cha-
rakteru, z czasem jednak jej członkowie dążą do otrzymania aprobaty ze stro-
ny władzy kościelnej i przybrania jakiejś formuły prawnej. Aby charyzmaty
założycielskie mogły kanonicznie przekształcić się w instytuty życia konse-
krowanego, muszą zostać ostatecznie zatwierdzone przez władzę kościelną3.
Zazwyczaj nowo powstający instytut przez pewien czas działa w diecezji jako
stowarzyszenie mające określony cel i sposób życia4. Nie jest to jeszcze insty-
tut życia konsekrowanego, choć często statut takiego stowarzyszenia zawiera
elementy upodabniające go do form życia zakonnego (np. okresy formacji,
składanie ślubów czasowych i wieczystych, prowadzenie życia wspólnego),
a w zamyśle założyciela i władzy kościelnej dąży ono do przekształcenia się
w instytut życia konsekrowanego, gdy pojawią się odpowiednie ku temu wa-
runki5. Dopiero po pewnym okresie ustabilizowanej działalności takiego sto-
warzyszenia – nie określa się, jak długo trwa ten etap – biskup diecezji może
erygować je jako nowy instytut życia konsekrowanego, jeśli uzyska nihil obstat

3	 Zob. Sobór Watykański II, Konstytucja dogmatyczna o Kościele „Lumen gentium”,
21 XI 1964, 45. Kan. 576 – „Do kompetentnej władzy kościelnej należy interpretacja rad
ewangelicznych, prawne regulowanie ich praktyki, ustanawianie stałych form takiego ży-
cia przez kanoniczną aprobatę, jak również odpowiednia troska, aby instytuty wzrastały
i rozwijały się zgodnie z duchem ich założycieli i zdrowych tradycji”. Wymóg urzędowego
potwierdzenia charyzmatu założycielskiego datuje się od Soboru Laterańskiego IV, który
w 1215 roku zakazywał nawet tworzenia nowych zakonów: „Aby zbytnia rozmaitość zako-
nów nie wywołała w Kościele Bożym wielkiego zamieszania, stanowczo zakazujemy wymy-
ślania w przyszłości nowych. Ktokolwiek będzie chciał wstąpić do zakonu, niech wybierze
jeden z już zatwierdzonych. Podobnie, chcący ufundować nowy dom zakonny, niech regułę
i porządek przyjmie od zakonów już zatwierdzonych”. Sobór Laterański IV, Konstytucje,
[w:] Dokumenty Soborów Powszechnych. Tekst grecki, łaciński, polski, red. A. Baron, H. Pie-
tras, t. 2: 869–1312, Kraków 2002, s. 251. Szczegółowe wskazania, jakich winni trzymać się
ci, którzy wydają osąd co do autentyczności charyzmatu i pożytku z ustanowienia nowej
rodziny zakonnej, zawiera dekret Kongregacji ds. Zakonów i Instytutów Świeckich oraz
Kongregacji Biskupów Mutuae relationes z 14 V 1978 roku, nr 51 (tekst polski w: Życie kon-
sekrowane w dokumentach Kościoła. Od Vaticanum II do Ripartire da Cristo, red. B. Hylla,
Kraków 2003, s. 182).

4	 Stowarzyszenia wiernych rządzą się przepisami kan. 298–329 KPK.
5	 Takie stowarzyszenie od początku podlega Kongregacji ds. Instytutów Życia Konsekro-

wanego i Stowarzyszeń Życia Apostolskiego, a nie Papieskiej Radzie ds. Świeckich, jak pozo-
stałe stowarzyszenia wiernych. Zob. Jan Paweł II, Konstytucja apostolska „Pastor bonus”, 28 VI
1988, art. 111 i 134.

341

Konsekwencje prawne zatwierdzenia instytutu zakonnego…

Stolicy Apostolskiej6. Bez pozytywnej opinii Stolicy Apostolskiej biskup nie
może ważnie utworzyć instytutu7.

Biskup w ramach konsultacji winien przesłać do Kongregacji ds. Instytu-
tów Życia Konsekrowanego i Stowarzyszeń Życia Apostolskiego8 odpowiednie
informacje dotyczące instytutu, który ma zamiar powołać9. Wymaga się po-
dania nazwiska i biografii założyciela lub założycielki, nazwy proponowanego
zgromadzenia, sprawozdania z dotychczasowego funkcjonowania i rozwoju
wspólnoty oraz jej formy prawnej, jej liczebność, fotografię lub rysunek stroju
przewidzianego dla nowicjuszy i profesów, dwa egzemplarze zbioru modlitw
używanych we wspólnocie, sześć egzemplarzy konstytucji, opinie innych or-
dynariuszy, o ile wspólnota działa w więcej niż jednej diecezji, opinię na temat
ewentualnych faktów nadzwyczajnych (jak objawienia lub wizje), relację do-
tyczącą form pobożności praktykowanych we wspólnocie, opinię o istnieniu
lub nie instytutów, które miałyby podobny cel. Wymogi te wynikają z koniecz-
ności ustrzeżenia się przed niepotrzebnym erygowaniem zgromadzenia, które
byłoby nieużyteczne, bardzo podobne do już istniejących rodzin zakonnych
pod względem charyzmatu, natury, celu czy duchowego dziedzictwa lub nie
miałoby perspektyw rozwoju10. Obowiązek konsultacji ze Stolicą Apostolską

 6	 Kan. 579 – „Biskupi diecezjalni mogą, każdy na własnym terytorium, erygować formal-
nym dekretem instytuty życia konsekrowanego, po niezbędnej konsultacji Stolicy Apostolskiej”.

 7	 Zob. A. Chrapkowski, J. Krzywda, Komentarz do kan. 579, [w:] Komentarz do Kodeksu
Prawa Kanonicznego, red. J. Krukowski, t. 2, cz. 2, Poznań 2006, s. 14–15. Niektórzy jednak
uważają, że wymóg konsultacji obowiązuje jedynie co do godziwości, a erygowanie instytutu
bez odniesienia się do Stolicy Apostolskiej byłoby ważne. Zob. J. R. Bar, J. Kałowski, Prawo
o instytutach życia konsekrowanego, Warszawa 1985, s. 52; J. R. Bar, Poradnik kanonicznego
prawa zakonnego, Warszawa 1986, s. 143. Zauważa się także, że przepis kanonu nakazuje, by bi-
skup skonsultował się ze Stolicą Apostolską, nie wymaga natomiast wyraźnie „zezwolenia”,
czyli tego, by biskup postąpił według jej wskazań. Zob. T. Rincón-Pérez, La vida consagrada
en la Iglesia latina. Estatuto teológico-canónico, Pamplona 2001, s. 119.

 8	 Do zadań tej dykasterii należy wydanie opinii o użyteczności erygowania instytutu.
Zob. Jan Paweł II, Konstytucja apostolska „Pastor bonus”, dz. cyt., art. 106 § 1.

 9	 Zob. J. Kałowski, Biskup diecezjalny a autonomia instytutów życia konsekrowanego, [w:]
Biskup pasterz diecezji. Materiały z sympozjum „Biskup diecezjalny a duszpasterstwo i apo-
stolstwo wiernych” zorganizowanego przez Instytut Prawa Kanonicznego Papieskiej Akademii
Teologicznej w Krakowie 26 marca 2003 roku z okazji 20-lecia promulgowania Kodeksu Prawa
Kanonicznego, red. P. Majer, Kraków 2003, s. 76–77.

10	 Stanowił o tym Sobór Watykański II w dekrecie Apostolicam actuositatem, 19: „Przy
zakładaniu nowych instytutów trzeba poważnie rozważyć, czy są one konieczne lub przynaj-
mniej bardzo pożyteczne, jak również czy istnieje możliwość ich rozwoju, aby wbrew roztrop-
ności nie powstawały instytuty nieużyteczne bądź niemające dostatecznych sił żywotnych”.

342

ks. Piotr Majer

wiąże się też z perspektywą przyszłego rozwoju instytutu, tak by w przyszłości
mógł otrzymać status instytutu na prawie papieskim11.

Po uzyskaniu nihil obstat Stolicy Apostolskiej biskup diecezjalny może
dekretem erygować instytut12, nadać mu osobowość prawną i zatwierdzić
konstytucje. Odnośnie do nich Kongregacja może wydać swoje wskazania
oraz żądać wprowadzenia pewnych modyfikacji. Treści zatwierdzonych przez
Stolicę Świętą nie można zmieniać bez jej zgody13.

Tak powstałe zgromadzenie na prawie diecezjalnym pozostaje pod szczegól-
ną opieką biskupa diecezjalnego14, który ma wobec instytutu szereg uprawnień
określonych przez prawo15. Przede wszystkim zobowiązany jest dbać o właści-
wy rozwój zgromadzenia i pogłębianie życia według rad ewangelicznych oraz
czuwać, by do dyscypliny wewnętrznej instytutu nie wkradły się nadużycia.
Zarazem jednak roztaczając opiekę nad instytutem, biskup winien respektować
jego słuszną autonomię16, gdyż nie jest dlań przełożonym wewnętrznym, lecz
zewnętrznym, w granicach określonych przez szczegółowe przepisy prawa17.

Nawet jeśli instytut na prawie diecezjalnym rozwijając się, przekracza gra-
nice jednej diecezji i zaczyna działać w innych, nadal pozostaje instytutem
na prawie diecezjalnym. Mimo to biskup tej diecezji, w której istnieje dom
główny (generalny) instytutu, cieszy się szczególnymi uprawnieniami, choć
decyzje odnośnie do instytutu winien konsultować z biskupami tych diecezji,
w których znajdują się pozostałe domy zgromadzenia18. Najczęściej jednak,
gdy instytut rozszerza stopniowo swą działalność na kolejne diecezje i kraje,
naturalnym etapem dalszego rozwoju jest uzyskanie zatwierdzenia papieskie-
go. Dawniej dokonywało się to w formie tzw. dekretu pochwalnego (decretum
laudis)19, mocą którego zgromadzenie przechodziło z prawa diecezjalnego
na prawo papieskie, po czym następował dekret aprobacyjny (decretum ap-

11	 Zob. F. Bogdan, Prawo zakonów, instytutów świeckich i stowarzyszeń życia apostolskiego,
Poznań 1988, s. 40.

12	 Nie staje się jednak jego założycielem, choć to on sprawia, że instytut formalnie zaczyna
istnieć w kościelnym porządku prawnym.

13	 Zob. kan. 583.
14	 Zob. kan. 594.
15	 Zob. F. Bogdan, Prawo zakonów…, dz. cyt., s. 40–42; E. Gambari, Życie zakonne po So-

borze Watykańskim II, przeł. J. E. Bielecki, Kraków 1998, s. 566–567.
16	 Zob. kan. 586.
17	 Zob. A. Skorupa, Słuszna autonomia instytutów zakonnych w Kościele łacińskim, Kra-

ków, 2002, s. 94–97.
18	 Zob. kan. 595 § 1.
19	 Zob. B. Zubert, Dekret pochwalny, [w:] Encyklopedia Katolicka, t. 3, Lublin 1989, kol.

1119.

343

Konsekwencje prawne zatwierdzenia instytutu zakonnego…

probationis)20 – na jego podstawie zgromadzenie zakonne uzyskiwało defini-
tywne zatwierdzenie Stolicy Apostolskiej21. Obowiązujące prawo nie mówi już
o dekrecie pochwalnym, a jedynie o „zatwierdzeniu” instytutu22.

Takie zatwierdzenie następuje, gdy zgromadzenie, od czasu erygowania
go przez biskupa, rozwinęło się, wykazało apostolską działalność oraz zacho-
wało karność zakonną. Wraz z aprobatą papieską uzyskuje ono w Kościele
większą stałość, szerszą autonomię oraz potwierdzenie, że dotychczasowa jego
działalność i sposób życia są zgodne z zamysłem Kościoła i przynoszą dobre
owoce nie tylko dla Kościoła lokalnego, lecz także dla Kościoła powszechnego.

Przejście z instytutu na prawie diecezjalnym w instytut na prawie papie-
skim dokonuje się na wniosek przełożonego generalnego, który wraz ze swoją
radą wnosi prośbę o papieskie zatwierdzenie skierowaną do ojca świętego.
Do takiej prośby należy załączyć: 1) akt kanonicznego erygowania instytutu
przez biskupa, 2) listy polecające biskupów diecezjalnych, 3) dokładne spra-
wozdanie o obecnym stanie zgromadzenia, z podaniem stanu personalne-
go, dyscyplinarnego, ekonomicznego, sposobu formacji (liczba nowicjuszy
i postulantów), 4) rys historyczny zgromadzenia, 5) konstytucje i dyrekto-
rium, 6) akt agregacji, o ile taka nastąpiła23. Z chwilą zatwierdzenia przez
Stolicę Apostolską instytut otrzymuje status instytutu na prawie papieskim
i zgodnie z kan. 593 KPK podlega „bezpośrednio i wyłącznie władzy Stolicy
Apostolskiej24 w zakresie wewnętrznego zarządu i dyscypliny”. Oznacza to,
że w kwestiach zarządu i dyscypliny instytutu instancją decydującą jest Sto-
lica Święta, i to „bezpośrednio”, czyli bez potrzeby, by biskup był instancją

20	 Zob. tenże, Dekret aprobacyjny, [w:] B. Zubert, Dekret aprobacyjny , [w:] Encyklopedia
Katolicka, dz. cyt., kol. 1119.

21	 Normy Kongregacji ds. Zakonników, które regulowały procedurę zmierzającą do za-
twierdzenia zgromadzenia zakonnego na prawie papieskim z 6 marca 1921 roku; zob. „Acta
Apostolicae Sedis” [dalej: AAS], 1921, vol. 13, s. 312–319.

22	 Praktyka zmieniła się w 1979 roku. Od tego czasu Stolica Apostolska udziela od razu
zatwierdzenia definitywnego, gdy proszące o to zgromadzenie odpowiada wymaganiom praw-
nym. Zob. J. R. Bar, Poradnik…, dz. cyt., s. 17.

23	 Agregacja (zob. kan. 580) to forma łączności między instytutami, polegająca na przy-
łączeniu nowego instytutu do już istniejącego instytutu zakonnego. Skutki agregacji mają
charakter przede wszystkim duchowy i nie dają przełożonemu instytutu agregującego żadnej
władzy nad instytutem agregowanym. Zob. J. R. Bar, J. Kałowski, Prawo…, dz. cyt., s. 53–54;
J. R. Bar, Poradnik…, dz. cyt., s. 7.

24	 A konkretnie Kongregacji ds. Instytutów Życia Konsekrowanego i Stowarzyszeń Życia
Apostolskiego, zaś w przypadku zgromadzeń na terenach misyjnych – Kongregacji ds. Ewan-
gelizacji Narodów, gdy zaś chodzi o instytuty w Kościołach wschodnich – Kongregacji ds.
Kościołów Wschodnich.

344

ks. Piotr Majer

pośrednią i bez konieczności uzyskiwania jego zgody25. Nie znaczy to jednak,
że biskup diecezji, w której działa zgromadzenie nie ma względem niego żad-
nych kompetencji. Zanim jednak zostaną one przedstawione, przyjrzyjmy się,
jakie są konkretne różnice w przepisach prawa między instytutami na prawie
diecezjalnym a instytutami na prawie papieskim.

Instytuty na prawie papieskim
Pierwszy formalny wyraz tego, że jakieś zgromadzenie jest instytutem

na prawie papieskim to fakt zatwierdzenia jego konstytucji przez Stolicę Apo-
stolską, nie zaś przez biskupa diecezjalnego26. Biskup diecezjalny nie może
także udzielać dyspens od zachowywania przepisów konstytucji instytutów
na prawie papieskim, co może czynić wówczas, gdy zgromadzenie jest na pra-
wie diecezjalnym27.

Bardzo istotną różnicą w porównaniu z instytutami na prawie diecezjal-
nym jest to, że wyżsi przełożeni kleryckich instytutów życia konsekrowanego
na prawie papieskim – czyli takich, które pozostają pod zarządem duchow-
nych i podejmują wykonywanie święceń oraz są uznane jako instytuty kleryc-
kie28 – są ordynariuszami29, a zatem oprócz zwyczajnej władzy, jaką posiadają
jako przełożeni zakonni w odniesieniu do podległych im członków, mają oni
w Kościele władzę rządzenia30, którą w poszczególnych przypadkach mogą
wykonywać nie tylko w stosunku do zakonników. Sprawowanie tej władzy
i konkretne uprawnienia wyższych przełożonych regulują liczne kanony
KPK – zawsze tam, gdzie określone kompetencje przyznawane są ordynariu-
szowi31.

25	 W rzeczywistości nawet w przypadku instytutów na prawie diecezjalnym papież i tak
cieszy się władzą „bezpośrednią” w stosunku do każdego wiernego, a więc i zakonnika. Zob.
kan. 333 § 1. Ponieważ dykasterie Kurii Rzymskiej działają w imieniu papieża i mocą jego au-
torytetu (zob. kan. 360), także i one wykonują władzę papieską „bezpośrednio”.

26	 Zob. kan. 595 § 1.
27	 Zob. kan. 595 § 2. Biskup, mimo że posiada władzę dyspensowania określoną w kan. 87

§ 1, z której może korzystać także w stosunku do zakonników, nie może dyspensować od prze-
pisów konstytucji instytutów na prawie papieskim. Zob. M. Dortel-Claudot, Istituto di vita
consacrata di diritto pontificio, [w:] Nuovo Dizionario di Diritto Canonico, red. C. Corral Sa-
lvador, V. de Paolis, G. Ghirlanda, Milano 1993, s. 601.

28	 Zob. kan. 588 § 2.
29	 Zob. kan. 134 § 1.
30	 Zob. kan. 596 § 2.
31	 Zob. kanony: 65 § 1; 66; 68; 87 § 2; 285 § 4; 289; 903; 936; 951; 967 § 3; 968 § 2; 969 § 2; 1019

§ 1; 1039, 1042; 1047 § 4; 1053 § 2; 1189; 1196, 2º; 1207; 1212; 1223–1225; 1245; 1265; 1267 § 1–2; 1279

345

Konsekwencje prawne zatwierdzenia instytutu zakonnego…

Jakie są inne konkretne uprawnienia, różne w instytutach na prawie papie-
skim i na prawie diecezjalnym?

Zgromadzeń na prawie papieskim nie może wizytować własnym autoryte-
tem biskup diecezjalny, chyba że pozwala mu na to prawo32. Przepisy prawa
umożliwiają biskupowi wizytować dzieła apostolskie powierzone zakonni-
kom przez biskupa, jak np. kościoły i kaplice, do których uczęszczają zwykle
wierni, szkoły oraz inne dzieła religijne lub charytatywne (z wyjątkiem szkół,
w których formują się wyłącznie alumni instytutu). Taka wizytacja nie do-
tyczy jednak spraw należących do dyscypliny wewnętrznej, ale apostolstwa
podlegającego biskupowi33. Natomiast w przypadku instytutu na prawie die-
cezjalnym (a także tzw. klasztorów autonomicznych sui iuris34) biskup ma pra-
wo i obowiązek przeprowadzania wizytacji, obejmującej również dyscyplinę
zakonną, poszczególnych domów położonych na jego terytorium35.

Instytut na prawie papieskim ma także większe uprawnienia w zakresie
zarządu własnym majątkiem. W odniesieniu do zgromadzeń na prawie die-
cezjalnym to biskup – czy to zatwierdzając konstytucje, czy bezpośrednio –
decyduje, jakie czynności należy uznać za tzw. czynności nadzwyczajnego
zarządu majątkiem, przed podjęciem których trzeba uzyskać zezwolenie or-
dynariusza36. W instytutach na prawie papieskim winno to określać własne
prawo. Podobnie gdy chodzi o alienację (zbycie) majątku zakonnego – jeśli
jego wartość przekracza tzw. sumę maksymalną, ustaloną przez konferencję
episkopatu (dziś jest to 1 mln euro)37 – władze instytutu na prawie papieskim
nie muszą prosić o zgodę biskupa diecezji, ale bezpośrednio Stolicę Apostol-
ską38. Generalnie biskup nie ma wglądu w sprawy majątkowe zgromadzenia

§ 1–2; 1281 § 1; 1283; 1284 § 2; 1288; 1301; 1302; 1304; 1305; 1308; 1309; 1310; 1319 § 1; 1339–1342;
1348; 1350; 1355; 1356; 1373; 1427 § 1; 1480; 1708; 1717–1718; 1720–1722; 1724.

32	 Zob. kan. 397 § 2.
33	 Zob. kan. 678 § 1 i 681 § 1.
34	 Zob. kan. 613–615. Nawet jeśli miałyby one status klasztorów na prawie papieskim,

są powierzone szczególnej trosce i nadzorowi biskupa diecezjalnego. Biskup przewodniczy
w nich wyborom przełożonego, otrzymuje doroczne sprawozdanie z zarządu majątkiem
i udziela zezwoleń na dokonanie określonych czynności prawnych (zob. kan. 625 § 2, 637, 638
§ 4). Potwierdza też (ad validitatem) indult odejścia zakonnika z klasztoru (zob. kan. 688 § 2).

35	 Zob. kan. 628 § 2.
36	 Zob. kan. 638 § 1 i 1281 § 1 i 2.
37	 Zob. Konferencja Episkopatu Polski, Ustalenie minimalnej i maksymalnej sumy alienacji

dóbr kościelnych, 18–19 X 2006 (zatwierdzono 5 XII 2006), „Akta Konferencji Episkopatu Pol-
ski”, 2007, nr 13, s. 32–33.

38	 Zob. kan. 638 § 3 i 4. Praktyką Stolicy Apostolskiej jest jednak zapoznanie się z opinią
miejscowego biskupa w przedmiocie zamierzonej alienacji dóbr należących do instytutu.

346

ks. Piotr Majer

na prawie papieskim i nie ma prawa do otrzymywania sprawozdań doty-
czących zarządu dobrami doczesnymi takiego instytutu, tak jak przysługuje
mu to prawo w przypadku instytutów na prawie diecezjalnym i klasztorów
autonomicznych.

Zgodnie z kan. 672 KPK wyższy przełożony instytutu laickiego na prawie
papieskim może wyrazić zgodę na to, by zakonnik podjął zarząd dóbr należą-
cych do świeckich. W zgromadzeniu na prawie diecezjalnym takie zezwolenie
wydaje własny ordynariusz.

Odmienność statusu instytutu na prawie papieskim widoczna jest zwłaszcza
podczas sytuacji szczególnych w życiu zakonnym, a więc w razie eksklaustracji
zwykłej, przejścia zakonnika do instytutu życia apostolskiego lub instytutu
świeckiego, a także w przypadku kryzysu powołania zakonnego: eksklaustra-
cji nałożonej, wydalenia lub całkowitego odejścia z instytutu – w odniesieniu
do zgromadzeń na prawie papieskim w podejmowaniu decyzji bierze udział
Stolica Apostolska39, w zgromadzeniach na prawie diecezjalnym – biskup die-
cezji40. Podobnie jest w przypadku dyspensy od przeszkody ślubów zakonnych
do małżeństwa – dyspensa od ślubów wieczystych złożonych w instytucie za-
konnym na prawie papieskim jest zastrzeżona dla Stolicy Apostolskiej, a gdy
sprawa dotyczy zakonnika z instytutu na prawie diecezjalnym, dyspensy
udziela biskup41.

Ważnym uprawnieniem, jakim cieszą się instytuty na prawie papieskim
(„jeżeli w jakikolwiek sposób są zobowiązane do odmawiania brewiarza”),
jest możliwość posiadania własnego kalendarza liturgicznego, który musi być
zatwierdzony przez Stolicę Apostolską42.

39	 Zob. kan. 684 § 5; 686 § 1 i 3; 691 § 2; 700.
40	 W przypadku odejścia z instytutu w czasie trwania profesji czasowej w instytucie

na prawie papieskim stosownego indultu udziela najwyższy przełożony za zgodą swojej rady,
a w instytutach na prawie diecezjalnym indult musi być do ważności potwierdzony przez bi-
skupa. Zob. kan. 688 § 2.

41	 Zob. kan. 1078 § 2, 1º.
42	 Zob. Kongregacja Kultu Bożego, Instrukcja „Calendaria particularia”, 24 VI 1970, AAS,

1970, vol. 62, s. 651–663 (tłum. polskie: Posoborowe Prawodawstwo Kościelne, red. E. Sztafrow-
ski, t. 3, z. 2, s. 245–278); S. Cichy, Święci i błogosławieni w kalendarzu liturgicznym i Marty-
rologium rzymskim. Zasady dotyczące wpisywania świętych i błogosławionych do kalendarza
liturgicznego, „Anamnesis. Biuletyn Komisji Kultu Bożego i Dyscypliny Sakramentów Episko-
patu Polski”, R. XII, 2006, nr 2 (45), s. 54–55. Do obchodów własnych całej rodziny zakonnej
należą: uroczystość lub święto tytułu; uroczystość lub święto założyciela kanonizowanego;
uroczystość lub święto głównego patrona zakonu lub zgromadzenia; święto założyciela zali-
czonego w poczet błogosławionych; wspomnienie patrona drugorzędnego; obchody świętych
i błogosławionych, którzy byli członkami zakonu lub zgromadzenia. Do obchodów własnych

347

Konsekwencje prawne zatwierdzenia instytutu zakonnego…

Przywilej przysługujący instytutom na prawie papieskim stanowi także spe-
cyficzna kompetencja do sądzenia najwyższego przełożonego zgromadzenia –
właściwym trybunałem kościelnym jest Rota Rzymska43.

Instytut na prawie papieskim może być zniesiony tylko przez Stolicę Apo-
stolską. Ona też podejmuje decyzję na temat przeznaczenia dóbr doczesnych
likwidowanego instytutu44.

Kompetencje miejscowego biskupa
w stosunku do instytutów na prawie papieskim
Status instytutu na prawie papieskim nie oznacza, że zgromadzenie jest

wyjęte spod władzy miejscowego biskupa i podlega wyłącznie Stolicy Apo-
stolskiej. Choć to właśnie Stolica Święta jest bezpośrednim przełożonym hie-
rarchicznym dla instytutów iuris pontificii, wszystkie prowadzone przez nie
dzieła funkcjonują przecież w poszczególnych Kościołach partykularnych.
Prawo kanoniczne zawiera przepisy wyraźnie określające przypadki, w któ-
rych biskup może interweniować w sprawach zgromadzenia. Wspólnoty za-
konne stanowią ważną i żywą część Kościoła partykularnego, w pełnym tego
słowa znaczeniu należą do rodziny diecezjalnej. „Biskup, jako ojciec i pasterz
Kościoła partykularnego, dla wszystkich jego członków, przyjmuje różne
przejawy życia konsekrowanego jako łaskę”45. Chociaż instytuty życia kon-
sekrowanego cieszą się w Kościele „słuszną autonomią”46, nie są przez to ab-
solutnie niezależne od pasterza diecezji – właśnie dlatego, że ich autonomia
jest „słuszna”, czyli zgodna z prawem. Zasady słusznej autonomii winien prze-
strzegać tak biskup, jak i zgromadzenia47.

poszczególnych prowincji zalicza się: święto tytułu lub patrona głównego; wspomnienie pa-
trona drugorzędnego; obchody świętych lub błogosławionych, którzy w sposób szczególny
związani są z prowincją.

43	 Zob. kan. 1405 § 3, 2º.
44	 Zob. kan. 584. Możliwe jest także przekształcenie przez Stolicę Apostolską instytutu

na prawie papieskim w instytut na prawie diecezjalnym. Do takiej transformacji może dojść
np. w przypadku znacznego spadku liczebności członków instytutu połączonego z ich kon-
centracją w jednej diecezji. Zob. S. Haering, Instituto de derecho pontificio, [w:] Diccionario
General de Derecho Canónico, red. J. Otaduy, A. Viana, J. Sedano, t. 4, Pamplona 2012, s. 643.

45	 Kongregacja ds. Biskupów, Dyrektorium „Apostolorum successores”, nr 98.
46	 Zob. kan. 586 § 1.
47	 Literatura na temat słusznej autonomii instytutów życia konsekrowanego jest bardzo

bogata. W języku polskim zob. przede wszystkim monografię A. Skorupy, Słuszna autono-
mia…, dz. cyt. Z nowszych publikacji, które nie są już cytowane w tym opracowaniu, zob. też
J. Kałowski, Biskup diecezjalny a autonomia instytutów…, dz. cyt; V. De Paolis, La vita consa-

348

ks. Piotr Majer

Wspomniane już zostało prawo biskupa do wizytacji instytutu w przedmio-
cie apostolatu. Ogólnie można powiedzieć, że zakonnicy podlegają biskupowi
diecezji „w sprawach, które dotyczą duszpasterstwa, publicznego wykony-
wania kultu Bożego oraz innych dzieł apostolskich”48. Te zakresy podlegają
bowiem trosce pasterskiej biskupa. W szczególności biskup sprawuje władzę
w odniesieniu do życia konsekrowanego – także instytutów na prawie papie-
skim – w następujących sprawach:

–	podlegają mu – w zakresie dotyczącym duszpasterstwa parafialnego – za-
konnicy pełniący funkcje proboszczów i wikariuszy parafialnych, powołani
dla tych parafii, które zostały powierzone kleryckiemu instytutowi zakon-
nemu49, a także – stosownie do zawartej umowy – zakonnicy przeznaczeni
do dzieł duszpasterskich powierzonych przez biskupa zakonnikom50;

–	w zakresie publikacji zakonnicy podlegają kontroli biskupiej – niezależ-
nie od zezwolenia własnego przełożonego na wydawanie pism dotyczących
religii lub moralności51, niektóre pisma wydawane przez zakonników mają
być poddane cenzurze ordynariusza miejsca52;

–	zamieszczanie przez zakonników artykułów w prasie wyraźnie atakującej
religię i dobre obyczaje może dokonywać się wyłącznie za zgodą ordynariusza
miejsca53;

–	instytut zakonny może założyć szkołę tylko za zgodą biskupa diecezjalne-
go54, który sprawuje kontrolę nad wszystkimi szkołami katolickimi w diecezji

crata nella Chiesa: autonomia e dipendenza dalla gerarchia, „Periodica de Re Canonica”, 2000,
vol. 89, s. 291–315, 379–401; W. Wenz, Kanoniczność wzajemnych relacji między biskupami
diecezjalnymi i wspólnotami osób konsekrowanych, „Annales Canonici”, R. II, 2006, s. 81–112;
T. Rincón-Pérez, La justa autonomía de los institutos religiosos y su proyección sobre los mo-
nasterios de monjas, „Ius Canonicum”, 2007, vol. 47, s. 13–50; G. Ángeles Pérez, La exención y
la justa autonomía de los Institutos de vida sagrada, „Revista Mexicana de Derecho Canónico”,
2011, vol. 17, s. 83–106; Y. Sugawara, Autonomía de los IVC, [w:] Diccionario General de Derecho
Canónico, red. J. Otaduy, A. Viana, J. Sedano, t. 1, Pamplona 2012, s. 579–582.

48	 Kan. 678 § 1.
49	 Zob. kan. 520 § 1.
50	 Zob. kan. 681 § 1 i 2, 678 § 1 i 3.
51	 Zob. kan. 832.
52	 Zob. kan. 823–827. Obowiązek uzyskania aprobaty ordynariusza miejsca dotyczy: ponow-

nych wydań ksiąg liturgicznych, modlitewników, katechizmów i podręczników stosowanych
w katechizacji i w szkołach, książek wystawianych, sprzedawanych lub rozdawanych w kościo-
łach. Zaleca się natomiast poddanie osądowi ordynariusza miejsca wszystkich książek z zakresu
biblistyki, teologii i prawa kanonicznego oraz ogólnie dotyczących religii i moralności.

53	 Zob. kan. 831 § 1.
54	 Zob. kan. 801.

349

Konsekwencje prawne zatwierdzenia instytutu zakonnego…

i może wydawać przepisy dotyczące tych szkół, także prowadzonych przez
zakonników55;

–	biskupowi diecezjalnemu podlegają również zakonnicy jako katecheci
w szkołach oraz innych instytucjach edukacyjnych56;

–	ordynariusz miejsca powołuje na urząd i w konsekwencji podlegają mu ci
zakonnicy, którym jako kapelanom powierza się duszpasterstwo specjalistycz-
ne (np. w szpitalach, więzieniach, dla określonych grup)57;

–	instytuty na prawie papieskim są podporządkowane biskupowi także
w sprawie sprawowania kultu publicznego58 – podlegają normom wydawa-
nym przez biskupa diecezjalnego w tej materii59, np. przepisom dotyczącym
ofiar mszalnych60;

–	do ordynariusza miejsca należy zatwierdzenie zwyczajnych spowiedni-
ków w klasztorach mniszek, w domach formacji oraz w większych wspólno-
tach laickich61;

–	do ordynariusza należy zezwolenie na utworzenie kaplicy w domu zakon-
nym instytutu laickiego, a do biskupa diecezjalnego zezwolenie na budowę
kościoła62; miejsca święte winny być także pobłogosławione lub poświęcone
przez odpowiednią władzę63;

–	do biskupa diecezjalnego należy mianowanie rektora kościoła należącego
do instytutu zakonnego, także na prawie papieskim64, oraz mianowanie kape-
lana domu laickiego instytutu zakonnego65;

–	na erygowanie domu zakonnego przez władzę instytutu wymaga się
uprzedniej pisemnej zgody biskupa diecezjalnego66, a jeśli dom zakonny byłby
przeznaczany na prowadzenie dzieł apostolskich różnych od tych, dla których

55	 Zob. kan. 806 § 1.
56	 Zob. kan. 804 § 1 i 2, kan. 805.
57	 Zob. kan. 564–565.
58	 Zob. kan. 834 § 2.
59	 Zob. kan. 838 § 4.
60	 Zob. kan. 952 § 3.
61	 Zob. kan. 630 § 3.
62	 Zob. kan. 1233–1224. Choć zezwolenie biskupa diecezjalnego na erygowanie domu

zakonnego instytutu kleryckiego zawiera także prawo do posiadania kościoła, to jednak
na budowę kościoła w konkretnym miejscu wymaga się pisemnego zezwolenia biskupa diece-
zjalnego (zob. kan. 611, 3º i kan. 1215).

63	 Zob. kan. 1206–1207.
64	 Zob. kan. 557 § 2.
65	 Zob. kan. 567 § 2.
66	 Zob. kan. 609 § 1.

350

ks. Piotr Majer

był ustanowiony, także wymaga się na to zgody biskupa diecezjalnego67; przed
zniesieniem domu zakonnego należy zasięgnąć opinii biskupa diecezjalnego68;

–	ordynariusz miejsca winien czuwać nad dobrami przyjętymi powierni-
czo na cele pobożne przez członka instytutu laickiego69 oraz nad fundacjami,
także tymi przyjmowanymi przez instytuty laickie70;

–	w wypadku poważnej konieczności biskup diecezjalny może nałożyć
na zgromadzenia zakonne nadzwyczajny i umiarkowany podatek, propor-
cjonalny do ich dochodów71; natomiast ordynariusz miejsca może nakazać
przeprowadzenie specjalnej zbiórki na określone cele parafialne, diecezjalne,
krajowe lub powszechne72 w kościołach i kaplicach należących do instytutów
zakonnych, które w sposób stały są dostępne dla wiernych;

–	na zbieranie ofiar na cele kościelne zakonnicy muszą uzyskać pisemne
zezwolenie ordynariusza miejsca73;

–	biskup diecezjalny, gdy istnieje ku temu bardzo poważna przyczyna, może
się sprzeciwić, by jakiś zakonnik przebywał na terenie jego diecezji74.

Podsumowanie
Konsekwencją zróżnicowania statusu instytutu na prawie diecezjalnym

i instytutu na prawie papieskim jest nie tylko prestiż, ale także liczne unor-
mowania określające ich odmienną konfigurację prawną. Niezależnie jednak
od istnienia tych różnic instytuty zakonne, zachowując słuszną autonomię, nie
pozostają zupełnie wyjęte spod kompetencji miejscowego biskupa diecezjal-
nego, co odzwierciedla ich związek z Kościołem partykularnym.

67	 Zob. kan. 612.
68	 Zob. kan. 616 § 1.
69	 Zob. kan. 1302 § 3.
70	 Zob. kan. 1304 § 1.
71	 Zob. kan. 1263.
72	 Zob. kan. 1266.
73	 Zob. kan. 1265 § 1.
74	 Zob. kan. 679.

