
78

ks. Robert Kantor
Uniwersytet Papieski Jana Pawła II

w Krakowie

Stanowienie prawa
w Kościele partykularnym

Kompetencje synodu diecezjalnego
i konferencji biskupów

Dzieje Apostolskie ukazują historię Kościoła pierwotnego jako Ko-
ściół lokalny, czyli jako wspólnotę chrześcijan żyjących w danym
miejscu oraz w konkretnym czasie: w latach bezpośrednio po śmier-
ci, zmartwychwstaniu i wniebowstąpieniu Jezusa była to Jerozoli-
ma. Kościół poprzez głoszenie Ewangelii poszerzał swój zasięg a przez
to dawał początek nowym wspólnotom kościelnym w Judei, Galilei,
Samarii, a także w innych nowych miejscach jak Antiochia, Ceza-
rea czy Efez. Te nowe wspólnoty były przyjmowane z entuzjazmem
i radością i wchodziły w relacje z Kościołem w Jerozolimie, uważa-
nym za Kościół – Matkę, i tworzyły od samego początku niepodziel-
ną komunię z całym Kościołem1.

Idee takiego Kościoła przedstawiał w swoich listach św. Paweł,
ukazujący wspólnoty chrześcijan, którzy żyją w konkretnej miej-
scowości, zbierają się razem, aby sprawować Eucharystię, ale tak-
że tworzą nierozerwalną jedność z pozostałymi Kościołami lokal-
nymi, zachowują wzajemne do siebie odniesienie i odzwierciedlają

1	 A. Żądło, Kościół lokalny. Teologia i duszpasterstwo, Kraków 2001, s. 47.

79

St
an

ow
ie

ni
e

pr
aw

a
w

 K
oś

ci
el

e
pa

rt
yk

ul
ar

ny
mprawdziwy Kościół Boży w danym miejscu, np. w Koryncie lub

w Efezie2. Chrześcijanie zdawali sobie sprawę z tego, że gdy są ra-
zem, to choćby było ich niewielu, stanowią Kościół. Dlatego groma-
dzili się w wyznaczonych do tego domach, zaszczepiając w środowi-
sku grecko-rzymskim idee Kościoła w jego wymownym znaczeniu,
czyli w znaczeniu wspólnoty lokalnej, tj. lokalnego zgromadzenia
wiernych. Dlatego nie należy się doszukiwać opozycji między „Ko-
ściołem powszechnym” a „Kościołem lokalnym (partykularnym)”.
Kościół jest jeden, bo jedna jest wiara. Kościoła lokalnego nie moż-
na traktować jako wycinka powszechności, zaś Kościół powszech-
ny nie jest konfederacją Kościołów lokalnych3.

Tematem niniejszego artykułu jest „Stanowienie prawa w Ko-
ściele partykularnym”. Należy pamiętać, iż organy władzy kościel-
nej mają swe źródło w prawie Bożym i prawie ludzkim pozytywnym.
W Kościele powszechnym – z ustanowienia Chrystusa – istnieją dwa
ograny najwyższej władzy: biskup rzymski oraz kolegium biskupów.
W Kościele partykularnym z ustanowienia Bożego organem władzy
jest biskup diecezjalny. Pozostałe zaś organy władzy w Kościele mają
swe źródło w pozytywnym prawie kościelnym. Ustawodawca kodek-
sowy przyjął dwustopniowy podział Kościołów partykularnych (lo-
kalnych) i wyróżnił: Kościoły partykularne i zespoły Kościołów par-
tykularnych. Organem podstawowym w typowej formie Kościoła
partykularnego jakim są diecezje, jest biskup diecezjalny. W zespo-
łach Kościołów partykularnych zajmujących pozycję pośrednią mię-
dzy Stolicą Apostolską a poszczególnymi biskupami, organami władzy
ponaddiecezjalnej, które posiadają określony zakres kompetencji, są
metropolita, synod prowincjalny, konferencja biskupów4. Mając po-
wyższe kwestie na uwadze, nie sposób w temacie artykułu ująć wszyst-
kich kompetencji legislacyjnych w ramach organach władzy Kościo-
ła partykularnego, stąd podtytuł: Kompetencje synodu diecezjalnego
i konferencji biskupów.

2	 Por. A. G. Hamman, Życie pierwszych chrześcijan (95–197), Warszawa 1990,
s. 161.

3	 Por. A. Żądło, Kościół lokalny…, dz. cyt., s. 51.
4	 M. Sitarz, Kompetencje organów kolegialnych w Kościele partykularnym, Lublin 2008,

s. 51–52.

ks
. R

ob
er

t K
an

to
r

80

1. Definicja Kościoła partykularnego

W kan. 368 kodeksu prawa kanonicznego [dalej: KPK] czytamy:
„Kościoły partykularne, w których istnieje i z których składa się je-
den i jedyny Kościół katolicki, to przede wszystkim diecezje, z któ-
rymi – jeśli nie stwierdza się czegoś innego – są zrównane: prałatura
terytorialna i opactwo terytorialne, wikariat apostolski i prefektu-
ra apostolska, jak również administratura apostolska erygowana na
stałe”. Ustawodawca określa w powyższym kanonie pozycję Ko-
ścioła partykularnego, którego podstawową strukturą jest diecezja.
Przymiotnik „partykularny” może na pierwszy rzut oka sugero-
wać, że chodzi tylko o część Kościoła jako całości. Ale jest to część,
która zawiera w sobie i całość. Oznacza to, że Kościół partykular-
ny, będąc częścią Ludu Bożego, uobecnia w sobie istotę Kościoła
Chrystusowego i jest całym Kościołem. Jednym z elementów kon-
stytuujących Kościół partykularny jest osoba biskupa. Rola biskupa
w tymże Kościele wynika z posiadania przez niego pełni sakramen-
tu kapłaństwa oraz z jego przynależności do jednego i niepodziel-
nego kolegium biskupów. Zgromadzony wokół swego biskupa Ko-
ściół partykularny jest także rzeczywistością lokalną. Przy pojęciu
Kościoła lokalnego dochodzą do głosu elementy już nie ściśle teolo-
giczne, ale czynniki porządku bardziej naturalnego i ludzkiego, jak
osobowość założyciela danego Kościoła, warunki kulturalne, socjo-
logiczne czy geograficzne5.

II Sobór Watykański w swojej konstytucji Lumen gentium [da-
lej: LG] pomaga nam zrozumieć komunię istniejącą między Ko-
ściołem partykularnym a Kościołem powszechnym. Czytamy tam
m.in.: Kolegialna jedność przejawia się również w relacjach poszcze-
gólnych biskupów z Kościołami partykularnymi i z Kościołem po-
wszechnym. Biskup Rzymski, jako następca Piotra, jest trwałym
i widzialnym źródłem i fundamentem jedności zarówno biskupów,
jak i rzeszy wiernych. Poszczególni zaś biskupi są widzialnym źró-
dłem i fundamentem jedności w swoich partykularnych Kościo-
łach, uformowanych na wzór Kościoła powszechnego, w którym
istnieje i z których się składa jeden i jedyny Kościół katolicki. To-
też poszczególni biskupi reprezentują każdy swój Kościół, wszyscy

5	 Por. M. Kołodziejczyk, Kościół partykularny i Kościół lokalny a diecezja, „Czę-
stochowskie Studia Teologiczne” 3 (1975), s. 249–252.

81

St
an

ow
ie

ni
e

pr
aw

a
w

 K
oś

ci
el

e
pa

rt
yk

ul
ar

ny
mzaś razem z papieżem cały Kościół, złączeni więzią pokoju, miło-

ści i jedności”6.
Typową formą Kościoła partykularnego jest diecezja. Kodeks Jana

Pawła II definiuje ją tak: „część Ludu Bożego, powierzona pasterskiej
pieczy biskupa z współpracującym z nim prezbiterium, tak by trwając
przy swym pasterzu i zgromadzona przez niego w Duchu Świętym
przez Ewangelię i Eucharystię, tworzyła Kościół partykularny, w któ-
rym prawdziwie obecny jest i działa jeden, święty, katolicki i apostol-
ski Kościół Chrystusa”7.

Teologicznymi elementami diecezji są:
•	 wyodrębniona część Ludu Bożego,
•	 biskup jako własny, zwyczajny i bezpośredni pasterz,
•	 jedność w Duchu Świętym poprzez Ewangelię i Eucha-

rystię za pośrednictwem biskupa,
•	 trwanie przy swoim biskupie, wspomaganym przez kapła-

nów i diakonów, sprawującym swój urząd pod zwierzch-
nictwem Biskupa Rzymskiego8.

Kodeks prawa kanonicznego w kan. 368 wymienia Kościoły par-
tykularne zrównane z diecezją. Należą do nich:

6	 LG 23. W dalszej kolejności konstytucji soborowej czytamy o trosce wszyst-
kich biskupów o cały Kościół, o umacnianie go, strzeżenie jedności wiary
i dyscypliny: „Poszczególni biskupi stojący na czele Kościołów partykular-
nych, sprawują swe rządy pasterskie, każdy nad powierzoną sobie częścią
Ludu Bożego, nie nad innymi Kościołami ani nad całym Kościołem po-
wszechnym. Jednak jako członkowie Kolegium Biskupiego i jako prawowici
następcy Apostołów, poszczególni biskupi zobowiązani są na mocy ustano-
wienia i nakazu Chrystusowego do takiej troski o cały Kościół, która choć
nie jest sprawowana przez akt jurysdykcji, przyczynia się jednak walnie do
pożytku Kościoła powszechnego. Wszyscy bowiem biskupi mają obowią-
zek umacniać i strzec jedności wiary i wspólnej dyscypliny całego Kościoła,
uczyć wiernych miłości całego Mistycznego Ciała Chrystusowego, szcze-
gólnie zaś jego członków ubogich, strapionych i tych, którzy prześladowa-
nie cierpią dla sprawiedliwości (por. Mt 5, 10), a wreszcie popierać wszelką
aktywność, która wspólna jest całemu Kościołowi, zwłaszcza zaś taką, któ-
ra zmierza do tego, aby wzrastała wiara i światło pełnej prawdy zajaśniało
wszystkim ludziom. Zresztą jest to świętą sprawą, że oni, dobrze zarządza-
jąc własnym Kościołem, jako cząstką Kościoła powszechnego, przyczynia-
ją się skutecznie do dobra całego Mistycznego Ciała, które jest także cia-
łem Kościołów” (tamże).

7	 KPK, kan. 369.
8	 T. Pawluk, Prawo kanoniczne według Kodeksu Jana Pawła II, t. 2, Olsztyn 2002,

s. 155.

ks
. R

ob
er

t K
an

to
r

82

•	 prałatura terytorialna i opactwo terytorialne9,
•	 wikariat apostolski i prefektura apostolska10,
•	 administracja apostolska11.

Oprócz wyżej wymienionych struktur terytorialnych można wy-
mienić struktury personalne, takie jak:

•	 ordynariat wojskowy12,
•	 Personalna Administratura Apostolska Świętego Jana Ma-

rii Vianneya w diecezji Campos w Brazylii13,
•	 ordynariaty personalne dla Anglikanów14.

Reasumując, można powiedzieć, że w świetle dyspozycji sobo-
rowych i norm kodeksowych Kościół partykularny można określić
jako wyodrębnioną wspólnotę Ludu Bożego, pozostającą pod prze-
wodnictwem biskupa, jako własnego pasterza, uformowaną na wzór
Kościoła powszechnego, wchodzącą z innymi podobnymi wspól-
notami w organiczny skład jednego i jedynego Kościoła katolickie-
go. Taką wspólnotą jest przede wszystkim diecezja i zrównane z nią
w prawie inne wspólnoty Ludu Bożego.

2. Synod diecezjalny

„Unus in synodo dioecesana legislator est Episcopus dioecesanus”.
Takie stwierdzenie, zawarte w kan. 466 KPK z 1983 roku ma swoje

9	 „Prałatura terytorialna lub opactwo terytorialne oznacza część Ludu Bożego
w określonych granicach terytorium. Ze względu na szczególne warunki, pie-
cza o ten lud zostaje powierzona prałatowi lub opatowi, który kieruje nim, na
podobieństwo biskupa diecezjalnego, jako własny jego pasterz” (KPK, kan. 370).

10	 „Wikariat apostolski lub prefektura apostolska oznacza określoną część Ludu
Bożego, która z racji szczególnych okoliczności nie została jeszcze ukonsty-
tuowana jako diecezja i jest powierzona pasterskiej trosce wikariusza apo-
stolskiego lub prefekta apostolskiego, ażeby kierowali nią w imieniu Papieża”
(KPK, kan. 371 § 1).

11	 „Administratura apostolska oznacza część Ludu Bożego, która ze względu na
specjalne i wyjątkowo poważne racje, nie jest erygowana przez Papieża jako
diecezja, a piecza pasterska o nią zostaje powierzona administratorowi apo-
stolskiemu, aby nią kierował w imieniu Papieża” (KPK, kan. 371 § 2).

12	 Jan Paweł II, konst. apost. Spirituali militum curae (21 IV 1986), par. 1.
13	 Kongregacja do Spraw Biskupów, Animarum bonum suprema lex, „Acta Apo-

stolicae Sedis” [dalej: AAS] 94 (2002), s. 305–308.
14	 Benedykt XVI, konst. apost. Anglicanorum coetibus, qua Personales Ordinariatus

pro Anglicanis conduntur, AAS 101 (2009), s. 985–996.

83

St
an

ow
ie

ni
e

pr
aw

a
w

 K
oś

ci
el

e
pa

rt
yk

ul
ar

ny
mźródło w kan. 362 KPK z 1917 roku. Począwszy od końcowej dys-

pozycji kan. 362 z 1917 roku o czasie wejścia w życie decyzji zaak-
ceptowanych przez biskupa w czasie synodu (synodales constitutiones),
zredagowano początkowo osobny, niezależny kanon. Ten kanon po-
jawił się jako kan. 278 w schemacie z 1977 roku15, ale potem go usu-
nięto w czasie rewizji schematu, gdyż byłoby to powtórzenie kan.
9 § 3 schematu De norme generalibus16.

W historii zdarzały się przypadki, (np. Synod w Auxerre17, w Ga-
lii pod koniec VI wieku), że decyzje synodalne były podpisywane
przez wszystkich uczestników. Przez wieki taka sytuacja nie przy-
sparzała żadnych problemów. Po Soborze Trydenckim pojawi-
ły się na tym tle wątpliwości, które swój szczyt osiągnęły na syno-
dzie w Pistoi w 1786 roku. Synod ten traktował na równi biskupa
i proboszcza jeśli chodzi o ważne decyzje dotyczące reform w die-
cezji. Owa równość biskupa i proboszcza w podejmowaniu decy-
zji została potępiona przez papieża Piusa VI bullą Auctorem fidei z 28
sierpnia 1794 roku18.

W schematach I Soboru Watykańskiego po raz pierwszy pojawia
się stwierdzenie, że w czasie synodu tylko biskup jest prawodawcą
i sędzią i chociaż prosi o zdanie uczestników synodu, w żaden spo-
sób nie jest nim zobligowany. Zasada ta przekształciła się w normę
zawartą w kan. 362 KPK z 1917 roku19, i prawie dosłownie weszła
do nowego kodeksu z roku 1983.

Stwierdzenie, że „biskup diecezjalny jest jedynym ustawodawcą na
synodzie” jest prerogatywą niekwestionowaną auctoritas et sacra potestas,
jaką są obdarzeni biskupi w zarządzaniu Kościołami partykularnymi20.

15	 Por. G. Corbellini, Il sinodo diocesano nel nuovo Codex Iuris Canonici, Rzym 1986,
Appendice, s. 281.

16	 Obecnie jest to kan. 8 § 2: „Ustawy partykularne są promulgowane w spo-
sób określony przez prawodawcę i zaczynają obowiązywać po miesiącu od
dnia promulgacji, chyba że w samej ustawie określono inny termin”.

17	 Synod w Auxerre z 578 roku jest powszechnie określany jako pierwszy sy-
nod diecezjalny. Por. A. Viana, Organización del gobierno en la Iglesia, Pamplo-
na 1997, s. 250–251.

18	 H. Denzinger, A. Schönmetzer, Enchiridion symbolorum, definitionum et decla-
rationum de rebus fidei et morum, ed. 33, Freiburg im Breisgau 1965.

19	 „Unicus est in Synodo legislator Episkopus, ceteris votum tantum consultivum
habentibus; unus ipse subscribit synodalibus constitutionibus; quae, si in Syn-
odo promulgentur, eo ipso obligare incipiunt, nisi aliud expresse caveatur”.

20	 Por. LG 27.

ks
. R

ob
er

t K
an

to
r

84

Kodeks Jana Pawła II stwierdza jednoznacznie, że władzę ustawodaw-
czą wykonuje sam biskup21, mając świadomość, że owa władza nie
może być przez niego ważnie delegowana. Biskup nie może zrzec się
osobistego wykonywania tej władzy, chociaż ma prawo do znalezie-
nia w czasie synodu pomocy potrzebnej do wykonania tej władzy tak,
aby realizowała się ona w wierności Ewangelii i zaradziła konkretnym
potrzebom Kościoła partykularnego22.

Synod diecezjalny zwołuje solus Episcopus dioecesanus. Takie stwier-
dzenie kan. 462 § 1 jest powtórzeniem, z drobnymi modyfikacjami,
kan. 357 § 1 z 1917 roku. Obecny kanon nie pozostawia żadnych
wątpliwości, że kompetentny do zwołania synodu diecezjalnego
jest tylko i wyłącznie biskup diecezjalny. Chociaż biskup nie może
ważnie działać bez wysłuchania wcześniej zdania rady kapłańskiej
o ewentualnym zwołaniu synodu diecezjalnego23, to jednak de-
cyzja o jego zwołaniu pozostaje aktem osobistym biskupa. Mimo
że biskup diecezjalny posiada wielu współpracowników, nikt nie
może zastąpić go w wykonywaniu władzy pochodzącej bezpośred-
nio od Boga w porządku pasterskiej troski nad cząstką Ludu Bo-
żego powierzonej jego pieczy i dlatego owa władza jest ściśle per-
sonalna. Ilekroć mówimy tu o biskupie diecezjalnym, mamy na
uwadze, w myśl kan. 381 § 2, i kan. 368, tych wszystkich, którzy
są z nim zrównani24.

„On sam (biskup diecezjalny) podpisuje deklaracje i dekrety syno-
dalne, które jedynie jego autorytetem mogą być promulgowane”25.
Po raz kolejny już widzimy w powyższym sformułowaniu logicz-
ną konsekwencję tego, iż biskup diecezjalny jest jedynym ustawo-
dawcą synodu. Ustawodawstwo synodu może być opublikowane
tylko autorytetem biskupa diecezjalnego. Dlatego decyzje synodal-
ne mają zawierać tylko podpis biskupa diecezjalnego, a słowa tekstu
deklaracji i dekretów synodalnych tak mają być zredagowane, aby

21	 Por. KPK, kan. 391 § 2.
22	 Por. G. Corbellini, Comentario al c. 466 CIC del 1983, [w:] Comentario Exe-

gético al Código de Derecho Canónico, vol. 2/2, coord. y dir. A. Marzoa, J. Mi-
ras, R. Rodríguez-Ocaña, Pamplona 1997, s. 1022–1025.

23	 KPK, kan. 461 § 1, 127 § 2, 2°.
24	 Są to: prałat dla prałatury terytorialnej, opat dla opactwa terytorialnego, wi-

kariusz dla wikariatu apostolskiego, prefekt dla prefektury apostolskiej i ad-
ministrator dla administratury apostolskiej erygowanej na stałe.

25	 KPK, kan. 466.

85

St
an

ow
ie

ni
e

pr
aw

a
w

 K
oś

ci
el

e
pa

rt
yk

ul
ar

ny
mwynikało z nich jasno, że biskup diecezjalny jest ich autorem26. Do

biskupa diecezjalnego należy, aby deklaracje i dekrety były realizo-
wane w praktyce. Aktualnie postanowienia synodalne obowiązują
po miesiącu od dnia promulgacji, o ile w samym prawie synodal-
nym nie postanowiono inaczej27.

Autorytet biskupa wyraża się faktycznie przez autorytet w stosun-
ku do instytucji typowych i właściwych dla Kościoła partykularnego,
spośród których wyróżnia się synod diecezjalny28. Ks. Tomasz Roz-
krut wymienia kilka momentów, w których biskup diecezjalny spra-
wuje swój urząd w sposób uroczysty.

•	 Synod diecezjalny jest szczególnym miejscem teolo-
gicznym i prawnym Kościoła partykularnego dla uro-
czystego i nadzwyczajnego dialogu. Biskup diecezjal-
ny działa w tym czasie we współpracy z całym swoim
zwołanym Kościołem, bezpośrednio spotykanym na
zgromadzeniu.

•	 Synod diecezjalny jest jedynym miejscem dla wspólne-
go wypracowania prawa partykularnego, następnie uro-
czyście promulgowanego przez biskupa. Biskup na zgro-
madzeniu synodalnym cieszy się władzą ustawodawczą.

•	 Synod diecezjalny jest odpowiednim miejscem, aby za-
proponować biskupowi wspólny osąd o stanie i kondy-
cji Kościoła partykularnego. Zgromadzenie synodalne
może przestudiować różnego rodzaju błędy, trudności,
może wysunąć pewne propozycje wyjścia z sytuacji. Bi-
skup diecezjalny podczas przebiegu obrad synodalnych
może powziąć odpowiednie postanowienia w stosunku
do nadużyć doktrynalnych czy dyscyplinarnych w swo-
jej diecezji. Synod może pomóc biskupowi w wypraco-
waniu planu duszpasterskiego.

26	 T. Rozkrut, Synod diecezjalny w Kościele, Tarnów 2002, s. 88. Przez „de-
klaracje” należy rozumieć te akty, które zawierają treści nie bezpośrednio
normatywne, tylko doktrynalne, czy generalnie rzecz ujmując, orientacyj-
ne. Przez „dekrety” natomiast należy rozumieć takie akty, które zawiera-
ją konkretne decyzje natury prawnej i które są wiążące dla Kościoła party-
kularnego.

27	 Por. KPK, kan. 8 § 2.
28	 Por. G. Corbellini, Il Sinodo..., dz. cyt., s. 140–141. Por. tenże, De synodo dio-

ecesana, [w:] Comentario Exegético al Código..., dz. cyt., s. 992–1029.

ks
. R

ob
er

t K
an

to
r

86

•	 Na synodzie diecezjalnym biskup może w sposób uro-
czysty powierzać pewne urzędy diecezjalne bądź tworzyć
nowe. Dyrektorium pastoralne Ecclesiae imago stwierdza:

„gdy biskup uzna to za właściwe, może ustanowić na sy-
nodzie lub odnowić Radę kapłańską, jak i duszpasterską,
a także dokonać wyboru członków komisji i urzędów ku-
rii diecezjalnej. Podobnie mogą być wybrani konsultorzy
lub członkowie Rad kierujących działami lub stowarzy-
szeniami diecezjalnymi, jeżeli kadencja tych dzieł i ich
zadań zbiega się z terminem odbywania synodu: wyda-
je się rzeczą bardzo wskazaną, ażeby odbywanie synodu
było rzeczywiście bardzo ważnym momentem w życiu
Kościoła diecezjalnego i odnawianiu instytucji diecezjal-
nych” (Ecclesiae imago, 165).

•	 Synod diecezjalny pozostaje miejscem uroczystej li-
turgii diecezjalnej pod przewodnictwem biskupa die-
cezjalnego29.

Biskup diecezjalny powinien wspierać poszukiwania rozwiązań
trudnych spraw na forum roboczych organów synodalnych. Jego
interwencje powinny mieć charakter ukierunkowujący, a decy-
zje stanowcze winien podejmować na końcu. Przyczyni się to do
dobra pastoralnego synodu. Ks. Jan Dudziak stwierdził: „gdy od
wyselekcjonowanych starannie uczestników synodu biskup otrzy-
ma, w sposób odpowiedzialny wyrażoną opinię o religijno-mo-
ralnych potrzebach Kościoła partykularnego oraz sugestie co do
środków zaradczych, to zapewne nie przejdzie on nad tym do po-
rządku dziennego. Powodowany zaś poczuciem głębokiej odpo-
wiedzialności przed Bogiem za duchowe dobro diecezji oraz pozo-
stający pod działaniem łaski stanu, przejmie on materiał doradczy
synodu, przeselekcjonuje go, uzupełni i poda Wspólnocie Diece-
zjalnej jako obowiązujący. Taką metodą uformowane postanowie-
nia synodu nie wzbudzą żadnego sprzeciwu w diecezji i nie pozo-
staną martwą literą, lecz zostaną przyjęte i wprowadzone w życie
jako owoc świadomości religijno-moralnej konkretnego Kościo-
ła partykularnego”30.

29	 T. Rozkrut, Synod diecezjalny…, dz. cyt., s. 140–141.
30	 Por. J. Dudziak, Synod diecezjalny, jego struktura i rola w Kościele partykularnym,

„Colloquium Salutis” 16 (1984), s. 74.

87

St
an

ow
ie

ni
e

pr
aw

a
w

 K
oś

ci
el

e
pa

rt
yk

ul
ar

ny
m3. Konferencja biskupów

Kodeks Jana Pawła II podejmuje zagadnienie konferencji biskupów
w kan. 447–459. Konferencja biskupów sama z siebie nie posiada
władzy ustawodawczej, ale może uzyskać kompetencje legislacyjne
w celu ujednolicenia dyscypliny kościelnej na konkretnym teryto-
rium31. Zadaniem konferencji biskupów jest wspomaganie bisku-
pów w ich posłudze na rzecz całego Ludu Bożego poprzez połą-
czoną i dobrze skoordynowaną pracę ich pasterzy. Konferencja
pełni te funkcje poprzez: wspólne rozporządzenia dotyczące nie-
których aspektów pastoralnych; przekazywanie doktryny Kościo-
ła w sposób bardziej wyrazisty; koordynowanie niektórych wysił-
ków w zakresie pracy apostolskiej i charytatywnej; jednolity dialog
z władzami politycznymi danego terytorium; tworzenie pożytecz-
nych wspólnych służb, których wiele diecezji z różnych powodów
nie może posiadać32.

Decydujące znaczenie w rozwoju konferencji biskupów odegrały
wskazania II Soboru Watykańskiego. W dekrecie soborowym o pa-
sterskich zadaniach biskupów w Kościele Christus Dominus czytamy:

„W dzisiejszych szczególnie czasach biskupi częstokroć nie potrafią
spełnić swych zadań odpowiednio i owocnie, jeżeli nie będą zacie-
śniać wciąż i zespalać swej zgodnej współpracy z innymi biskupami.
A skoro konferencje biskupów – utworzone już wśród wielu naro-
dów – wykazały się wspaniałymi dowodami wydajnego apostolatu,
obecny święty Sobór uważa za wielce wskazane, by wszędzie w świe-
cie biskupi tego samego narodu lub kraju grupowali się w jeden ze-
spół, zbierając się w określonych terminach, ażeby przez światłą wy-
mianę roztropnych sądów i doświadczeń oraz skoordynowanie planów
wytworzyć święte zespolenie sił dla wspólnego dobra Kościołów”33.
W dalszej części dekret określa zadania konferencji biskupów, które
można sprowadzić do następujących:

31	 J. Krukowski, Kanoniczne prawo powszechne i prawo partykularne w Polsce. Kon-
ferencja Episkopatu Polski i synody, [w:] 25-lecie promulgacji Kodeksu Prawa Ka-
nonicznego. Obowiązywanie i stosowanie w Polsce, red. J. Krukowski, Z. Tracz,
Łódź 2009, s. 75; J. Krzywda, Kształt prawny Konferencji Episkopatu Polski,

„Prawo Kanoniczne” 56 (2013) nr 2, s. 3–15.
32	 M. Sitarz, Wymogi stanowienia prawa w Kościele partykularnym. Zarys problema-

tyki, „Biuletyn Stowarzyszenia Kanonistów Polskich” 26 (2013), s. 87–88.
33	 II Sobór Watykański, dekret Christus Dominus [dalej: DB], 37.

ks
. R

ob
er

t K
an

to
r

88

– Konferencja biskupów jest jakby zespołem, w którym zwierzch-
nicy duchowni danego narodu czy terytorium łącznie wykonują swe
pasterskie zadania dla pomnożenia dobra udzielanego ludziom przez
Kościół, głównie przez odpowiednio przystosowane do bieżących
okoliczności czasu formy i sposoby apostolatu.

– Do konferencji biskupów należą wszyscy ordynariusze miejsco-
wi jakiegokolwiek obrządku – z wyjątkiem wikariuszów general-
nych – biskupi koadiutorzy i pomocniczy oraz inni biskupi tytularni
pełniący specjalne zadania, zlecone im przez Stolicę Apostolską lub
konferencje biskupów. Wszyscy inni biskupi tytularni, jak też i lega-
ci papiescy, z racji pełnienia specjalnej misji na danym terenie nie są
prawnie członkami konferencji. Ordynariuszom miejscowym oraz
koadiutorom przysługuje głos decydujący. Biskupom pomocniczym
oraz innym biskupom, posiadającym prawo do udziału w konferencji,
statut konferencji przyzna głos decydujący lub doradczy.

– Każda konferencja biskupów winna opracować swój statut podle-
gający uznaniu przez Stolicę Apostolską, w którym – poza innymi środ-
kami – byłyby przewidziane organy dla skuteczniejszego osiągnięcia
celu, np. stała Rada Biskupów, Komisje Biskupie, Sekretariat Generalny.

– Uchwały konferencji biskupów, powzięte prawnie i mające za
sobą przynajmniej dwie trzecie głosów biskupów należących do kon-
ferencji z głosem decydującym, oraz uznane przez Stolicę Apostolską,
posiadają moc zobowiązań prawnych jedynie w wypadkach, w któ-
rych bądź przepisywałoby to prawo powszechne, bądź zdecydowało
o tym specjalne zarządzenie Stolicy Apostolskiej wydane z inicjaty-
wy własnej lub na prośbę samej konferencji.

– Gdzie wymagają tego szczególne okoliczności, biskupi kilku na-
rodów mogą za zgodą Stolicy Apostolskiej utworzyć jedną konferen-
cję. Ponadto należy popierać stosunki wzajemne między konferencja-
mi biskupów różnych narodów celem pomnożenia i zabezpieczenia
większego dobra.

– Zwierzchnicy Kościołów wschodnich przy umacnianiu na syno-
dach dyscypliny własnego Kościoła, jak też celem skuteczniejszego
poparcia dzieł dla dobra religii, powinni liczyć się również z dobrem
wspólnym całego terytorium, gdzie istnieje więcej Kościołów różnego
obrządku, uzgodniwszy zapatrywania na spotkaniach przedstawicieli
różnych obrządków, według norm, jakie ustali kompetentna władza34.

34	 DB 38.

89

St
an

ow
ie

ni
e

pr
aw

a
w

 K
oś

ci
el

e
pa

rt
yk

ul
ar

ny
mUzupełniając postanowienia soborowe, motu proprio Apostolos suos

Jana Pawła II wskazuje zadania konferencji biskupów, dodając m.in.
krzewienie i ochronę wiary i moralności, tłumaczenie ksiąg liturgicz-
nych, budzenie powołań oraz formowanie kandydatów do kapłań-
stwa, opracowanie podręczników katechetycznych, troskę o rozwój
uniwersytetów katolickich i innych instytucji edukacyjnych, dąże-
nie do jedności chrześcijan, kształtowanie relacji z władzami świec-
kimi, obronę życia ludzkiego, pokoju i praw człowieka (w tym także
dążność do zapewnienia im ochrony przez prawodawstwo cywilne),
umacnianie sprawiedliwości społecznej, wykorzystanie środków spo-
łecznego przekazu35.

Zatem konferencja biskupów troszczy się o duszpasterstwo i ewange-
lizację Kościołów partykularnych, nie naruszając przy tym kompetencji
poszczególnych biskupów diecezjalnych. Kompetencje konferencji bi-
skupów są sformułowane także w kodeksie prawa kanonicznego, gdzie
czytamy: „Konferencja Episkopatu może wydawać dekrety ogólne je-
dynie w tych sprawach, w których przewiduje to prawo powszechne
albo określa szczególne polecenie Stolicy Apostolskiej, wydane przez
nią z własnej inicjatywy lub na prośbę samej Konferencji”36.

Kodeks Jana Pawła II w różnych kanonach określa kompetencje
ustawodawcze konferencji biskupów. Za Tadeuszem Pawlukiem mo-
żemy je sprowadzić do następujących37:

•	 określenia wieku i przymiotów, jakimi powinni się od-
znaczać mężczyźni świeccy, którzy pragną na stałe, po-
przez obrzęd liturgiczny, oddać się posłudze lektora i ako-
lity (kan. 230 § 1),

•	 wydania norm w sprawie formacji kandydatów do dia-
konatu stałego (kan. 236),

•	 opracowania krajowego programu kształcenia kapłańskie-
go (kan. 242),

•	 określenia części liturgii godzin, do której odprawiania
będą zobowiązani diakoni stali (kan. 275 § 2 n. 3),

•	 wydania norm w sprawie stroju kościelnego duchow-
nych (kan. 284),

35	 Jan Paweł II, list apost. Apostolos suos, 15.
36	 KPK, kan. 455 § 1.
37	 T. Pawluk, Prawo Kanoniczne według Kodeksu Jana Pawła II, t. 2, dz. cyt.,

s. 199–201.

ks
. R

ob
er

t K
an

to
r

90

•	 wydania norm w sprawie rad kapłańskich (kan. 496),
•	 zdecydowania, aby zadania kolegium konsultorów zostały

powierzone kapitule katedralnej (kan. 502 § 3),
•	 wydania dekretu zezwalającego na mianowanie probosz-

czów czasowych (kan. 522),
•	 wydania przepisów w sprawie prowadzenia ksiąg parafial-

nych (kan. 535 § 1),
•	 wydania norm dotyczących sytuacji materialnej probosz-

czów, którzy zrzekli się urzędu po osiągnięciu siedemdzie-
siątego piątego roku życia (kan. 538 § 3),

•	 wydania norm praktycznych, dostosowanych do potrzeb
i okoliczności, dotyczących ekumenizmu (kan. 755 § 2),

•	 wydania przepisów w sprawie dopuszczenia wiernych
świeckich do głoszenia słowa Bożego w kościele lub ka-
plicy (kan. 766),

•	 wydania przepisów w sprawie głoszenia nauki chrześci-
jańskiej za pośrednictwem radia i telewizji (kan. 772 § 2),

•	 sporządzenia statutu regulującego funkcjonowanie kate-
chumenatu (kan. 788 § 3),

•	 wydania norm ogólnych w sprawie katolickiego wycho-
wania religijnego w szkołach (kan. 904 § 1),

•	 wydania przepisów w sprawie udziału duchownych
i członków instytutów zakonnych w programach radio-
wo-telewizyjnych, które dotyczyłyby nauki katolickiej
i obyczajów (kan. 831 § 2),

•	 wydania norm w sprawie udzielania sakramentów po-
kuty, Eucharystii i namaszczenia chorych niekatolikom
ochrzczonym (kan. 844 § 4 i 5),

•	 przystosowania obrzędu chrztu dorosłych (kan. 851 n. 1),
•	 wydania przepisów określających sposób udzielania chrztu

(kan. 854),
•	 wydania przepisów w sprawie zapisania chrztu dzieci ado

ptowanych (kan. 877 § 3),
•	 określenia wieku, jaki jest wymagany do przyjęcia sakra-

mentu bierzmowania (kan. 891),
•	 wydania zarządzenia w sprawie prowadzenia parafialnej

księgi bierzmowanych (kan. 895),
•	 wydania norm dotyczących miejsca spowiedzi (kan. 964 § 2),
•	 określenia wieku wyższego do przyjęcia prezbiteratu i dia-

konatu stałego (kan. 1031 § 3),

91

St
an

ow
ie

ni
e

pr
aw

a
w

 K
oś

ci
el

e
pa

rt
yk

ul
ar

ny
m•	 wydania norm w sprawie przedślubnego przesłuchania na-

rzeczonych, głoszenia zapowiedzi i innych środków do-
chodzenia przedślubnego (kan. 1067),

•	 ustalenia wyższego wieku do godziwego zawarcia mał-
żeństwa (kan. 1083 § 2),

•	 określenia sposobu składania oświadczeń i przyrzeczeń
przed zawarciem małżeństwa mieszanego (kan. 1126),

•	 wydania norm w sprawie udzielenia dyspensy od zacho-
wania formy kanonicznej przy zawieraniu małżeństwa
mieszanego (kan. 1127 § 2),

•	 określenia materiału, innego niż kamień naturalny, z ja-
kiego może być zrobiona mensa ołtarza (kan. 1236 § 1),

•	 zniesienia lub przeniesienia na niedzielę niektórych naka-
zanych dni świątecznych (kan. 1246 § 2),

•	 określenia pokarmów, innych niż mięso, które mogą być
przedmiotem wstrzemięźliwości (kan. 1251),

•	 dokładniejszego określenia sposobu zachowania postu
i wstrzemięźliwości oraz zamiany ich na inne formy po-
kuty (kan. 1253),

•	 wydania norm w sprawie świadczeń wiernych na rzecz
Kościoła (kan. 1262),

•	 wydania norm w sprawie zbierania ofiar (kan. 1265 § 2),
•	 wydania norm ograniczających prawo do korzystania z be-

neficjów kościelnych, jeśli takie gdzieś istnieją (kan. 1272),
•	 określenia, które przedsięwzięcia natury majątkowej na-

leży uważać za akty nadzwyczajnego administrowania
(kan. 1277),

•	 określenia sumy najniższej i najwyższej przy alienacji
(kan. 1292 § 1),

•	 wydania norm w sprawie lokaty dóbr kościelnych (kan. 1297),
•	 zezwolenia, aby wierni świeccy mogli pełnić funkcję sę-

dziów kościelnych (kan. 1421 § 2),
•	 ustanowienia wspólnych trybunałów drugiej instancji

(kan. 1439),
•	 wydania norm w sprawie ugody i sądu polubownego

(kan. 1714),
•	 zadecydowania o powołaniu w diecezjach urzędu lub rady,

których zadaniem byłoby szukanie słusznych rozwiązań
sporów wynikłych w związku z wydaniem dekretu admi-
nistracyjnego (kan. 1733 § 2).

ks
. R

ob
er

t K
an

to
r

92

Należy stwierdzić, iż mając na uwadze to, że kodeks Jana Paw-
ła II w kan. 455 § 1 stwierdza: „Konferencja Episkopatu może wy-
dawać dekrety ogólne jedynie w tych sprawach, w których przewi-
duje to prawo powszechne albo określa szczególne polecenie Stolicy
Apostolskiej, wydane przez nią z własnej inicjatywy lub na proś-
bę samej Konferencji”, uchwały konferencji biskupów nie zawsze
mają charakter ustawy. Uchwały te najczęściej są porozumieniami
biskupów w sprawach duszpasterskich danego terytorium. Dekre-
ty ogólne, o których wspomina kodeks w kan. 455 § 1, aby były
ważnie wydane, muszą być uchwalone na sesji plenarnej przynaj-
mniej większością dwóch trzecich głosów biskupów, którzy należą
do konferencji z głosem decydującym. Natomiast sposób promul-
gacji dekretów i czas, od którego będą one obowiązywały, określa
sama konferencja biskupów38.

* * *

Biskup diecezjalny na mocy sukcesji apostolskiej jest w powierzo-
nym mu Kościele partykularnym podmiotem pełnej władzy rządze-
nia, która obejmuje funkcje ustawodawcze, wykonawcze i sądownicze.
Funkcję władzy ustawodawczej może sprawować w sposób ustalony
przez najwyższego ustawodawcę: indywidualne w sposób zwyczaj-
ny poza synodem diecezjalnym lub w sposób uroczysty na synodzie.
Natomiast we współpracy z biskupami innych diecezji władzę usta-
wodawczą może sprawować na synodach partykularnych lub na po-
siedzeniach konferencji biskupów.

Mając na uwadze kompetencje legislacyjne biskupów diecezjal-
nych oraz konferencji biskupów w ogólności, warto na koniec pokusić
się o ocenę tego stanu rzeczy w Polsce. Prof. Józef Krukowski odpo-
wiadając na pytanie czy wszystkie sprawy, do których rozstrzygnię-
cia kodeks Jana Pawła II powierzył kompetencje legislacyjne bisku-
pom diecezjalnym i konferencjom biskupów, są idealnie rozstrzygane,
stwierdza: „biorąc pod uwagę stosunkowo bogate rezultaty działal-
ności legislacyjnej biskupów Konferencji Episkopatu Polski, podej-
mowanych zwłaszcza w formie uchwał synodalnych i dekretów ogól-
nych Konferencji Episkopatu Polski, nie można udzielić negatywnej
odpowiedzi. Życie religijne w Polsce rozwija się szybciej niż ustawy

38	 Por. KPK, kan. 455 § 3.

St
an

ow
ie

ni
e

pr
aw

a
w

 K
oś

ci
el

e
pa

rt
yk

ul
ar

ny
mkościelne, a jednocześnie powstają wciąż nowe problemy, związane

zwłaszcza z sekularyzacją życia publicznego, które trzeba rozwiązy-
wać przez działalność duszpasterską na podstawie wskazań zawartych
w aktach normatywnych stanowionych na szczeblu krajowym przez
Konferencję Episkopatu Polski bądź na szczeblu poszczególnych die-
cezji przez biskupów”39.

ks. Robert Kantor, Stanowienie prawa w Kościele partykularnym, [w:] Kościół lokalny w Koście-
le Chrystusa, red. ks. Robert Kantor, Kraków 2015, s. 78–93 (Lumen Gentium, 1). 	
DOI: http://dx.doi.org/10.15633/9788374384810.05

39	 J. Krukowski, Kanoniczne prawo powszechne i prawo partykularne…, dz. cyt.,
s. 85.

