
Przed Soborem Wszechprawosławnym,
red. T. Kałużny, Z. J. Kijas, Kraków 2016, s. 17–30

(Biblioteka Ekumenii i Dialogu, 38). 

Bp Jerzy (Pańkowski)
Chrześcijańska Akademia Teologiczna w Warszawie

Czym jest sobór (Sobór Wszechprawosławny) 
dla Kościoła? Perspektywa prawosławna

Rozważania na temat soborowości Kościoła opierają się na 
nicejsko‑konstantynopolitańskim symbolu wiary, w którym wyzna‑
jemy: jeden, święty, powszechny i apostolski Kościół. Na pytanie, 
czym jest sobór z perspektywy prawosławnej, nie da się udzielić jas‑
nej odpowiedzi bez wcześniejszej analizy przymiotów Kościoła, ze 
szczególnym uwzględnieniem jego powszechności. Wszystkie zatem 
przymioty Kościoła należy rozpatrywać w kontekście integralności 
endoeklezjalnej. Jedność, którą arcybiskup Bazyli (Krywoszein) ro‑
zumie również jako jedyność Kościoła i opiera się w tym twierdzeniu 
na eklezjologii św. Bazylego Wielkiego, wynika ze świętości Kościoła1. 
Powszechność i apostolskość natomiast realizują się na zewnątrz, 
właśnie poprzez Kościół, w Kościele i dla Kościoła, zawsze jako ży‑
wego Bogoludzkiego organizmu Jezusa Chrystusa.

Kościół nazywany jest powszechnym, co stanowi polską transla‑
cję greckiego terminu καθολικός. Język cerkiewnosłowiański tłuma‑
czy go jako соборный, co dokładnie wskazuje na „wczechogólność”, 

	 1	 Zob. Василий (Кривошеин), Богословские труды, Нижний Новгород 2011, 
s. 552.

DOI: http://dx.doi.org/10.15633/9788374385121.02


18 Bp Jerzy (Pańkowski)

„wszechogarnięcie” czy też właśnie „powszechność”2. Tradycja za‑
chodnia, choć w tłumaczeniu symbolu wiary używa terminu „po‑
wszechny”, dla określenia swego Kościoła zachowała oryginalne 
brzmienie greckiego słowa „katolicki”, dodając przedrostek „rzym‑
sko”.

Jednak w sensie stricte eklezjalnym termin „katolickość” domaga 
się nie tylko analizy translatorskiej, lecz także poszerzonej analizy 
dogmatycznej. Dla Włodzimierza Łosskiego cecha katolickości od‑
nosi się również do prawosławnej triadologii. Interpretując 34. ka‑
non apostolski3, ustanawiający administrację synodalną prowincji 
metropolitalnych na wzór endotrynitarnych relacji, teolog ten pisał:

„To w świetle dogmatu o Trójcy Świętej najwspanialsza cecha Kościoła – 
cecha katolickości – ukazuje prawdziwy swój sens, ściśle chrześcijański, 
sens, którego nie można wyrazić za pomocą abstrakcyjnego terminu «po‑
wszechność». Bardzo konkretne bowiem znaczenie słowa «katolickość» 
obejmuje nie tylko jedność, lecz także wielość; wskazuje na zgodność jed‑
nego z drugim lub raczej na pewnego rodzaju tożsamość jedności i wielo‑
ści, która sprawia, że Kościół jest katolicki zarówno jako całość, jak i w każ‑
dej ze swych części. Pełnia całości nie jest sumą części, każda część posiada 
tę samą pełnię, co całość. Cud katolickości objawia w samym życiu struk‑
turę właściwą Trójcy Świętej”4.

W podobnym duchu pozostają rozważania metropolity Jeroteusza 
Vlachosa dostrzegającego katolickość jako przejaw całego Kościoła 

	 2	 Zob. Соборность Церкви, [w:] Иларион (Алфеев), Православие, т. I, Москва 
2009, s. 676.
	 3	 „Biskupi każdego narodu znać powinni pierwszego między sobą, za głowę go 
uważać i nie czynić niczego bez jego decyzji, co by ich władzę przekraczało; czynić 
zaś wolno każdemu to jedynie, co się odnosi do jego biskupstwa i miejscowości 
do niego należących. Lecz i pierwszy biskup niech niczego nie czyni bez narady 
ze wszystkimi, albowiem w ten sposób tylko może być zachowana jednomyślność 
i wysławiony przez Pana w Świętym Duchu Bóg, Ojciec i Syn i Święty Duch”. Kanony 
Kościoła Prawosławnego w przekładzie polskim, tłum. A. Znosko, t. 1, Warszawa 1978, 
s. 19.
	 4	 W. Łosski, Teologia mistyczna Kościoła wschodniego, Warszawa 1986, s. 157.


19Czym jest sobór (Sobór Wszechprawosławny) dla Kościoła…

w ramach każdego lokalnego Kościoła z zachowaniem jedności i toż‑
samości wiary, a nade wszystko jej eucharystycznego charakteru. 
Jako analogię przywołuje on sakrament Eucharystii. Każda cząstka 
eucharystycznego Chleba zawiera w sobie „całego Chrystusa”. Taka 
sama rzeczywistość obecna jest w soborowym Kościele. Hierarcha pi‑
sze:

„Każdy Kościół lokalny jest całym Kościołem w miniaturze. Oznacza to 
jednak, że każdy Kościół lokalny, aby być «katolickim», musi przechowy‑
wać «całą prawdę» (gr. ἡ πάσα ἀλήθεια) i każde działanie, które potwier‑
dza prawdę i prowadzi do jej przeżywania w doświadczeniu (gr. ἡ βίωσις 
τῆς ἀληθείας)”5.

W takim wymiarze „soborowość” stanowi jedną z najważniej‑
szych cech Kościoła prawosławnego, określającą jego eklezjalną 
istotę. Cała wschodnia eklezjologia zachowuje dzięki temu swoją 
autentyczność – to swoisty barometr Kościoła. Soborowość to rów‑
nież wymiar tajemnicy Kościoła, który doświadcza jej na każdym 
poziomie życia, w tym również w wydarzeniu soboru jako zgroma‑
dzenia6. Dla biskupa Atanazego (Gievtitsa) natomiast sobory wyra‑
żają i objawiają istnienie oraz życie Kościoła, są wyrazem eklezjalnej 
wiary w działaniu. To przejaw również samej Trójcy Świętej, która 
się „ukościelniła”, aby zbawić upadłego człowieka7.

Różna etiologia zwoływania soborów miała swój wpływ na ich 
późniejszą recepcję i  rangę. Grecka tradycja eklezjalna dokonu‑
je w swojej terminologii szczególnego rozróżnienia pomiędzy so‑
borowością a synodalnością Kościoła. Samo słowo „sobór” ozna‑
cza bardziej „synaksę”. W prawosławiu jest nią zgromadzenie, jak 
również liturgiczne wysławianie Matki Bożej, aniołów i świętych. 

	 5	 Μητροπολίτου Ναυπάκτου καὶ Ἁγ. Βλασίου, Ἐμπειρικὴ Δογματικὴ τῆς Ὀρθοδόξου 
Καθολικῆς Ἐκκλησίας κατὰ τὶς προφορικὲς παραδώσεις τοῦ π. Ἰωάννου Ρωμανίδη, τ. Β᾽, 
Ι. Μ. Γενεσίου τῆς Θεοτόκου (Πελαγίας), Λεβαδεία 2011, s. 267.
	 6	 Zob. NSO, s. 29.
	 7	 Zob. Ἐπισκόπου Ἀθανασίου (Γιέβτιτς), Ἃγιες Οἰκουμενικὲς Σύνοδοι:Ὀγδόη (879–
880) καὶ Ἐνάτη (1351), [w:] Θεολογία, τ. 86, Τευχ. 1, Ἰανουάριος‑Μάρτιος 2015, s. 19.


20 Bp Jerzy (Pańkowski)

W przypadku Matki Bożej i św. Jana Chrzciciela synaksa dotyczy 
wielu świąt związanych z ich życiem, obchodzonych dawniej w jed‑
nym dniu. Na pamiątkę tego dawnego zwyczaju do dnia dzisiejsze‑
go w drugi dzień świąt Bożego Narodzenia obchodzi się synaksę 
Przenajświętszej Bogurodzicy, a w drugi dzień Chrztu Pańskiego – 
synaksę św.  Jana Chrzciciela. W sensie eklezjalnym synaksą jest 
również „zjazd” bądź „zgromadzenie” zwierzchników lokalnych 
Kościołów prawosławnych, czy nawet ich przedstawicieli. Termin 
„synod”, który w literalnym tłumaczeniu oznacza „wspólną drogę” 
(συν – razem, wspólnie, ἡ ὁδός – droga), nabiera w tym kontekście 
szczególnego znaczenia – staje się ważniejszy od soboru. Wiąże się 
to również z tak ważnym pojęciem „katolickości”.

W odniesieniu do soborów powszechnych język grecki nie po‑
sługuje się określeniem „sobór”, ale raczej „synod ekumeniczny”, 
jak w przypadku przymiotu Kościoła. Zasadnicza różnica kryje się 
w aspekcie semantycznym obu pojęć. Otóż „katolickość” wyraża jed‑
ność we wspólnocie oraz wspólnotę w jedności. Powszechność zaś 
jest drogą do katolickości eklezjalnej. Dlatego recepcja prawd wiary 
wyrażonych w jej obronie przez sobory powszechne miała również, 
może nawet głównie, charakter soteriologiczny. Ich świadome od‑
rzucenie oznaczało pozostanie w herezji, ich recepcja natomiast 
wymagała eklezjalnej świadomości Kościoła, który w swej katoli‑
ckości, będącej archetypem Świętej Trójcy, nie błądzi i się nie myli. 
Sobór powszechny nie zbierał się dla ustanawiania prawdy, lecz dla 
jej obrony i potwierdzenia jej zbawiennego charakteru. To charisma 
veritatis, czyli dar prawdy, był atrybutem soboru powszechnego. Oto 
co mówi na ten temat biskup Kallistos Ware:

„Na prawdziwym Soborze Powszechnym biskupi dowiadują się, co jest 
prawdą, i wtedy ją ogłaszają. Takie ogłoszenie weryfikuje się jego akcepta‑
cją ze strony całego świata chrześcijańskiego, która [akceptacja], z reguły, 
nie posiada bezpośredniego wyrażenia, lecz po prostu żyje”8.

	 8	 Cyt. za: Д. М. Ферберн, Инными гьазами… Взгляд евангельского христианина 
на Восточное Православие, Москва 2002, s. 15.


21Czym jest sobór (Sobór Wszechprawosławny) dla Kościoła…

Biskupi nie zbierali się więc po to, aby na nowo ustanowić praw‑
dę, lecz aby wysłuchać, jaka jest prawda, a zatem ją ogłosić.

W klasyfikacji soborów najwyższy rangą jest sobór powszech‑
ny, następnie lokalny. Znane były bardzo ważne skądinąd sobory 
Endimusa, charakteryzujące się nagłością zwołania. Uczestniczyli 
w nich ci hierarchowie, którzy w danym momencie znajdowali się 
w Konstantynopolu lub nieopodal i mogli na nie przybyć. Dzisiaj 
sobory otrzymały miano Wielkich i Wszechdoskonałych Synodów 
(gr. Μεγάλη και Υπερτελής Σύνοδος), Spotkań Zwierzchników Lokalnych 
Kościołów Prawosławnych (gr. Αι Συνάξεις των Προκαθημένων των 
κατά τόπους Ορθοδόξων Εκκλησιῶν) bądź też ich przedstawicieli. Rosja 
wprowadziła pojęcie „arcypasterskiego soboru” i „lokalnego sobo‑
ru”, na którym wybiera się patriarchę. W innych Kościołach lokal‑
nych znany jest również kleryko‑laicki sobór (gr. η Κληρικολαική). 
Każdy z tych soborów bądź synodów zajmował się sprawami Kościoła, 
ale tylko sobór powszechny zajmował się błędami w wierze – here‑
zjami, co oznacza, że rangę powszechności, a więc i ekumeniczności, 
nadawał takiemu soborowi kolejny sobór powszechny potwierdzają‑
cy naukę poprzedzających go soborów powszechnych. Taka recepcja 
w sensie technicznym oznacza przyjęcie, tj. zgodę ze strony ludu, 
określonej decyzji soborowej lub eklezjalnej. W szerszym znaczeniu 
termin ten oznacza cały proces, dzięki któremu każde pokolenie 
przyjmuje Boże Objawienie wynikające z Pisma Świętego i Świętej 
Tradycji9. Decyzje soborów lokalnych natomiast można było zmie‑
niać postanowieniami innych soborów i synodów, co mogło głównie 
wynikać z ich czasowej dezaktualizacji.

Dla prawosławia soborowość Kościoła stanowi jego zasadniczy 
przejaw zewnętrzny i wewnętrzny, który Kościół wyraża nie tyl‑
ko poprzez sprawowanie wokół biskupa liturgii świętej, lecz rów‑
nież  poprzez tzw.  tożsamość soborową. Rozpoczyna się ona na 
poziomie parafialnym poprzez współdziałanie proboszcza i rady, na‑
stępnie diecezjalnym, gdzie wyrażają ją konkretne organy doradcze, 

	 9	 Zob. NSO, s. 29.


22 Bp Jerzy (Pańkowski)

następnie lokalnym poprzez zebranie w ramach soboru czy synodu 
wszystkich bądź wybranych ku temu biskupów danego lokalnego 
Kościoła prawosławnego. Na przestrzeni wieków w tradycji greckiej 
ukształtowała się praktyka zwoływania małych i wielkich synodów 
lokalnych. W starożytnych patriarchatach istnieje zwyczaj zwoływa‑
nia synodów składających się z ograniczonej liczby biskupów oraz 
pełnych synodów, na które przybywają wszyscy należący do danego 
Kościoła biskupi. W tradycji Patriarchatu Ekumenicznego taki synod 
lub synaksa odbywa się raz w roku, najczęściej 1 września, a więc 
w dniu rozpoczęcia nowego roku liturgicznego. W Kościele greckim 
natomiast raz w miesiącu zbiera się tzw. stały synod (gr. ἡ Διαρκὴς 
Σὐνοδος), który zajmuje się bieżącymi sprawami swego Kościoła (jego 
członkowie w liczbie trzynastu, nie licząc zwierzchnika, zmieniają 
się rotacyjnie po upływie roku liturgicznego). Pozbawiony on jest 
jednak prawa dokonania wyboru bądź zdymisjonowania biskupa. Dla 
tej czynności zbiera się wówczas synod, który potocznie określa się 
mianem „hierarchia”. W Patriarchacie Jerozolimskim w skład synodu 
wchodzą również mnisi kapłani. O przynależności do synodu decy‑
duje tam przynależność do bractwa Grobu Pańskiego. W mniejszych 
liczebnie Kościołach zazwyczaj wszyscy biskupi stają się „z urzędu” 
członkami lokalnych synodów, a czasami właśnie z tego powodu, że 
uczestniczą w nich wszyscy, synody nazywa się soborami. Taka sy‑
tuacja ma miejsce chociażby w Polskim Autokefalicznym Kościele 
Prawosławnym, z tym że biskupi wikariusze (tradycja wschod‑
nia nie zna pojęcia „biskupa pomocniczego” czy też „sufragana”), 
zgodnie z jego statutem, nie są kandydatami w przypadku wyboru 
zwierzchnika Kościoła.

Rosyjski Kościół prawosławny prezentuje jeszcze inny model 
synodalnego zarządzania. Bieżącymi sprawami, w tym powoły‑
waniem i  odwoływaniem biskupów, zajmuje się Święty Synod, 
w którego skład wchodzą poza patriarchą stali członkowie oraz 
dobierani na sesję letnią i zimową poszczególni biskupi. Doradczym 
ciałem synodu jest również Wyższa Rada Kościelna, której członko‑
wie kierują poszczególnymi sektorami życia rosyjskiego Kościoła 


23Czym jest sobór (Sobór Wszechprawosławny) dla Kościoła…

prawosławnego. Poza tym zbiera się również sobór biskupów (ar‑
cypasterski sobór), w którym udział biorą wszyscy biskupi oraz 
lokalny sobór rosyjskiego Kościoła prawosławnego z udziałem du‑
chownych i świeckich desygnowanych do niego po równo z każ‑
dej diecezji. Najczęściej wiąże się on również z wyborem patriar‑
chy. Na uwagę zasługuje obecna w Kościele rosyjskim praktyka 
powoływania tzw. międzysoborowych komitetów (ros. межсоборное 
присутствие), które mają za zadanie opracowywanie projektów do‑
kumentów soborowych, aby dzięki ich późniejszej publikacji i son‑
dażom opinii publicznej względem proponowanych w nich treści 
trafiały na sobór jako ogólnie przyjęte.

Na płaszczyźnie soborowości Kościoła prawosławnego kluczo‑
wą rolę odgrywają również liturgiczne relacje pomiędzy zwierzch‑
nikami lokalnych Kościołów prawosławnych, którzy legitymują się 
spośród wszystkich innych biskupów prawem i bezwzględnym obo‑
wiązkiem wspominania się nawzajem podczas każdej liturgii świętej, 
nawet tej najbardziej nieoficjalnej, sprawowanej w domowej kaplicy. 
Na domiar tego, to wspomnienie występuje podczas każdej liturgii 
kilka razy. Zerwanie łączności eucharystycznej polega właśnie na 
przerwaniu liturgicznego wspominania i odwrotnie – jej przywró‑
cenie dokonuje się poprzez ponowne wspomnienie razem z innymi 
i wspólne sprawowanie liturgii. Ten symboliczny zwyczaj jest głę‑
boko zakorzeniony w dogmatycznym nauczaniu o Kościele i jego 
soborowym charakterze.

W  tym kontekście warto pochylić się nad nowym modelem 
wyrażania synodalnego wymiaru Kościoła, którym stały się zgro‑
madzenia (synaksy) zwierzchników autokefalicznych Kościołów 
prawosławnych, a więc w  istocie sobory. Za czasów kierowania 
Patriarchatem Ekumenicznym przez patriarchę Bartłomieja odby‑
ło się ich już kilka, przy czym z dużą częstotliwością oraz intensyfi‑
kacją prac. Dotyczyły one nie tylko wszechprawosławnego soboru, 
ale również problemu schizmy w Bułgarii (1998), dymisji patriarchy 
Jerozolimy (2005) czy uroczystości jubileuszowych. Przyjęto zasadę, 
że decyzje na takich spotkaniach będą podejmowane na zasadzie 


24 Bp Jerzy (Pańkowski)

konsensusu, co najlepiej wyraża soborowego ducha prawosławia. 
To właśnie dlatego przebiegają one nieraz w trudnej atmosferze 
konstruktywnej dyskusji.

Na ostatnim takim zgromadzeniu‑synaksie, 22 stycznia 2016 roku 
w Genewie, patriarcha ekumeniczny Bartłomiej powiedział między 
innymi:

„Rzeczywiście, każde nasze wspólne zgromadzenie (synaxis) – tych, któ‑
rym łaska i miłosierdzie Boże powierzyły prowadzenie Świętego i Bożego 
Kościoła – jest uświęcone. Jednak obecne nasze zgromadzenie nabiera 
wyjątkowo tego charakteru, ponieważ wiąże się z fundamentalną zasadą 
kościelną soborowości Kościoła, która ma jako główny cel przygotowanie 
mającego się zebrać, z Bożą pomocą, Świętego i Wielkiego Synodu naszego 
Najświętszego Prawosławnego Kościoła. Zgromadziliśmy się zatem tutaj, 
aby rzeczywiście spełnić święty dług i właśnie dlatego mamy potrzebę 
oświecenia od Parakleta, ale też potrzeba nam, i to ze strony każdego z nas, 
dobrej woli, dalekiej od jakichkolwiek innych pobudek, abyśmy przyczynili 
się poprzez nasze decyzje do zwołania już dawno zapowiedzianego przez 
nas Świętego i Wielkiego Synodu”10.

Wypowiedź patriarchy rozróżnia zatem mający się odbyć sobór 
od synaksy zwierzchników. Ta ostatnia dokonuje się z inicjatywy 
patriarchy ekumenicznego bądź na wniosek jednego ze zwierzch‑
ników, który jest do niego składany. Agenda synaksy nie wyma‑
ga konsensusu i może mieć różną etiologię. W przypadku Soboru 
Wszechprawosławnego agenda obrad została jasno określona, a jej 
rozszerzenie lub ograniczenie wymaga zgody wszystkich. Na synak‑
sie w styczniu 2016 roku przyjęto jeden z ważniejszych dla synodal‑
nego charakteru soboru dokument – Regulamin zwołania i obrad 
Świętego i Wielkiego Soboru Kościoła prawosławnego11.

	 10	 Z prywatnego archiwum autora, uczestnika wspomnianego zgromadzenia.
	 11	 Zob. Règlement d’organisation et de fonctionnement du Saint et Grand Concile de 
l’Église orthodoxe (Chambésy, 27 janvier 2016), https://mospat.ru/fr/2016/01/28/
news127391/ (28.01.2016).


25Czym jest sobór (Sobór Wszechprawosławny) dla Kościoła…

Pierwszy paragraf regulaminu definiuje dokładnie, czym w świa‑
domości prawosławnej powinien być ten sobór. W dokumencie tym 
czytamy:

„Święty i Wielki Sobór (Synod), z łaski Świętej Trójcy, stanowi auten‑
tyczne wyrażenie (przejaw) kanonicznej tradycji i  diachronicznego 
działania kościelnego względem funkcjonowania soborowego systemu 
w Jednym, Świętym, Powszechnym i Apostolskim Kościele, i zwoływa‑
ny jest przez Jego Świątobliwość Patriarchę Ekumenicznego, za zgodą 
Wielce Błogosławionych Zwierzchników wszystkich i przez wszystkich 
uznawanych lokalnych Kościołów autokefalicznych. W jego skład wcho‑
dzą wyznaczeni członkowie ich delegacji”12.

Definicja ta w pełni odpowiada prawosławnej nauce o soboro‑
wości Kościoła. Warto w tym miejscu podkreślić, że obawy związane 
ze zwołaniem Świętego i Wielkiego Soboru nie dotyczą jego istoty, 
znaczenia w życiu Kościoła prawosławnego, lecz bardziej odnoszą 
się do jego agendy, która mogłaby, zdaniem wielu, być przyjęta na 
zwykłej synaksie zwierzchników i ich legatów. Co jest zatem celem 
przyszłego soboru? Otóż jego zasadniczym celem jest świadectwo 
jedności prawosławia, które poruszy przy okazji najbardziej na‑
brzmiałe zagadnienia natury kościelno‑administracyjnej (co do tych 
dokumentów nie ma większych zastrzeżeń), społeczno‑obyczajowej 
i geopolitycznej.

W odniesieniu do dwóch ostatnich zagadnień pojawiają się róż‑
ne opinie, wynikające: po pierwsze, z odmienności uwarunkowań 
społeczno‑politycznych, w jakich funkcjonują poszczególne Kościoły 
lokalne; po drugie, z gwałtowanej zmienności problematyki życia 
społecznego; a po trzecie, z uwagi na ich rzekomo „niesoborowy” 
status, ponieważ problemy te, tak czy inaczej, rozwiązywane są 
w perspektywie duszpasterskiej troski w ramach każdego Kościoła 
lokalnego z uwzględnieniem jego specyfiki i uwarunkowań, w jakich 

	 12	 Tłumaczenie własne na język polski; maszynopis w prywatnym archiwum au‑
tora.


26 Bp Jerzy (Pańkowski)

żyje. Świadectwo jedności jest i pozostaje jednak wciąż zasadniczym 
powodem i celem zwołania wszechprawosławnego soboru. Poza 
przyjętą agendą soborową zostanie przygotowane specjalne orę‑
dzie soborowe. W tym celu każdy Kościół lokalny desygnuje jedne‑
go hierarchę do Specjalnej Komisji Soborowej, która spotka się na 
Krecie w dniach 9–16 czerwca br., aby przygotować projekt orędzia, 
z uwzględnieniem postulatów zwierzchników wszystkich Kościołów 
lokalnych. W dniach 17–18 czerwca br. odbędzie się nadzwyczajna 
synaksa zwierzchników autokefalicznych Kościołów prawosławnych, 
którzy przyjmą tekst wspomnianego orędzia.

W prawosławnej perspektywie sami zwierzchnicy nie stano‑
wią o swoich Kościołach, ale jako ich wybrani przywódcy wyra‑
żają wolę synodów i soborów lokalnych ich Kościołów, a także du‑
chowieństwa, mnichów i wiernych. Dlatego proces złożenia przez 
zwierzchnika Kościoła podpisu pod dokumentem soborowym wy‑
magał i nadal wymaga pogłębionej analizy wewnętrznej i wspól‑
nego stanowiska.

Spośród wielu paragrafów Regulaminu Soboru Wszechprawo
sławnego dodatkowego komentarza wymagają niektóre, jak chociaż‑
by etiologia określenia liczby uczestników soboru. Historia soborów 
powszechnych pokazuje praktykę uczestnictwa wszystkich bisku‑
pów świata, chyba że obecność uniemożliwia choroba lub sędziwy 
wiek. Znane są przypadki absencji nawet papieża bądź patriarchów 
wschodnich. Byli oni jednak reprezentowani na soborach przez 
uprawnionych i w pełni upoważnionych do tego legatów. Obecność 
wszystkich biskupów świata na Świętym i Wielkim Soborze Kościoła 
prawosławnego była niejednokrotnie brana pod uwagę. Na synak‑
sie zwierzchników w marcu 2014 roku jednogłośnie zdecydowano, 
że byłoby to technicznie trudne. Każdy biskup jednak nadal dys‑
ponuje prawem akceptacji bądź też dezaprobaty przyjmowanych 
dokumentów, zarówno w procesie przedsoborowym, jak i soboro‑
wym. Przełomowym punktem synaksy była jednak wspólna decy‑
zja, że bez względu na przebieg debaty w danym Kościele lokalnym, 
na Świętym i Wielkim Soborze każdy Kościół lokalny otrzymuje 


27Czym jest sobór (Sobór Wszechprawosławny) dla Kościoła…

jeden głos. Taka decyzja wynikała między innymi z ogromnej dys‑
proporcji liczby biskupów w poszczególnych Kościołach. Ponieważ 
głos należy do Kościoła, a nie do poszczególnych biskupów, liczba 
hierarchów delegowanych na sobór nie ma większego znaczenia, 
aczkolwiek musi być ona symboliczna i pokaźna. Początkowo de‑
batowano nad możliwością uczestnictwa, poza zwierzchnikiem, 
dwunastu biskupów z każdego Kościoła jako symbolu dwunastu 
apostołów. Następnie przyjmowano już techniczną liczbę dwudzie‑
stu, a na wniosek zwierzchnika Kościoła albańskiego, najstarszego 
obecnie wiekiem, przyjęto liczbę dwudziestu czterech biskupów 
jako liczbę, o której jest mowa w Objawieniu św. Jana. Kościoły, któ‑
re nie dysponują taką liczbą hierarchów, a więc Polski, Albanii oraz 
Czech i Słowacji, wystąpią w dowolnej dla siebie liczbie. Dodatkowo 
każdy Kościół może mieć po sześciu doradców z kręgu duchowień‑
stwa, mnichów i osób świeckich, a  także po trzech wolontariu‑
szy. Ostatnie dwie grupy nie biorą udziału w dyskusji i głosowaniu. 
Ponadto każdy Kościół ma swoich dwóch konsultantów – biskupów, 
którzy zasiadają bezpośrednio za swoim zwierzchnikiem, co wy‑
nika z racji praktycznych i z zasad zajmowania miejsc na soborze 
przez zwierzchników poszczególnych Kościołów. Tutaj wzorowano 
się na ikonach soborów I tysiąclecia. Każdy Kościół ma również jed‑
nego przedstawiciela w randze biskupa w Wszechprawosławnym 
Sekretariacie Soboru oraz przedstawiciela mediów.

Warto odnieść się także do paragrafu ósmego regulaminu, 
który wspomina o możliwości pisemnego zgłaszania i nanosze‑
nia poprawek do dotychczas przyjętych i podpisanych projektów 
tekstów soborowych. Należy wyjaśnić, że taka możliwość istnieje, 
jednak w przypadku braku konsensusu odnośnie do ich przyjęcia 
tekstem soborowym pozostaje ostatnia wersja dokumentu podpi‑
sana wcześniej przez wszystkich na przedsoborowych konferen‑
cjach bądź zgromadzeniach zwierzchników. Istnieje również moż‑
liwość zaprotokołowania faktu nieprzyjęcia poprawek przez dany 
Kościół bądź poszczególnych członków konkretnej delegacji. Dlatego 
warto w tym miejscu zacytować drugi i trzeci punkt dwunastego 


28 Bp Jerzy (Pańkowski)

paragrafu regulaminu, aby pokazać jego prawdziwie soborowy cha‑
rakter. W punkcie drugim czytamy:

„Sytuacja, gdy na Soborze głosuje Kościół, a nie członek delegacji, nie 
wyklucza możliwości, że jeden bądź też kilku członków delegacji tego czy 
innego Kościoła autokefalicznego zajmą negatywne stanowisko w kwestii 
naniesienia poprawek lub nawet tekstu w ogóle. Fakt braku zgody odno‑
towuje się w protokole”.

Natomiast w kolejnym, trzecim punkcie zapisano:

„Ocena takiej dezaprobaty stanowi wewnętrzną sprawę tego Kościoła au‑
tokefalicznego, do którego należą ci biskupi. Kościół może wtedy taką 
kwestię przegłosować, korzystając z przywileju wewnętrznej większości 
głosów, co zgłasza na plenum jego zwierzchnik. Dlatego też należy zagwa‑
rantować takiemu Kościołowi niezbędne miejsce i czas dla dyskusji w tej 
sprawie wewnątrz własnej delegacji”13.

Te dwa zapisy wskazują na bardzo istotną kwestię dla zasady 
soborowości w Kościele prawosławnym. Przyznanie jednego gło‑
su jednemu Kościołowi na mającym się odbyć Świętym i Wielkim 
Soborze nie oznacza wymuszenia konsensusu w ramach własnej 
delegacji. Każdy biskup legitymuje się tym samym prawem kano‑
nicznym i kościelnym. Gdyby ten zapis nie znalazł się w regulaminie 
przyszłego soboru, wówczas można byłoby spekulować o braku pra‑
wa dezaprobaty względem niektórych fragmentów bądź poprawek 
wnoszonych do soborowych dokumentów.

Reasumując, Święty i Wielki Sobór Wszechprawosławny jest jed‑
nocześnie szansą i wyzwaniem dla Kościoła prawosławnego. Szansą – 
ponieważ Kościół głośniej niż zwykle będzie mógł powiedzieć o swo‑
jej niezmiennej tożsamości, wyzwaniem natomiast, ponieważ od 
wielu wieków nie było soboru w tak szerokim wymiarze kościelnym 
i organizacyjnym. Recepcja soboru zawsze była wynikiem działania 

	 13	 Tłumaczenie własne; maszynopis w prywatnym archiwum autora.


29Czym jest sobór (Sobór Wszechprawosławny) dla Kościoła…

łaski Ducha Świętego, a zatem należy mieć nadzieję, że odbędzie się 
on zgodnie z wolą Bożą.

Bibliografia
Иларион (Алфеев), Соборность Церкви, [w:]  Иларион (Алфеев), 

Православие, т. I, Москва 2009, s. 676–685.
Ἐπισκόπου Ἀθανασίου (Γιέβτιτς), Ἃγιες Οἰκουμενικὲς Σύνοδοι:Ὀγδόη (879–

880) καὶ Ἐνάτη (1351), [w:] Θεολογία, τ. 86, Τευχ. 1, Ἰανουάριος‑Μἀρτιος 2015.
Ферберн Д. М., Инными гьазами… Взгляд евангельского христианина на 

Восточное Православие, Москва 2002.
Kałużny T., Nowy sobór ogólnoprawosławny. Natura, historia przygotowań, te‑

matyka, Kraków 2008 [=NSO].
Kanony Kościoła Prawosławnego w przekładzie polskim, tłum. A. Znosko, t. 1, 

Warszawa 1978.
Łosski W., Teologia mistyczna Kościoła wschodniego, Warszawa 1986.
Μητροπολίτου Ναυπάκτου καὶ Ἀγ.  Βλασίου, Ἐμπειρικὴ Δογματικὴ τῆς 

Ὀρθοδόξου Καθολικῆς Ἐκκλησίας κατὰ τὶς προφορικὲς παραδώσεις τοῦ π. Ἰωάννου 
Ρωμανίδη, τ. Β᾽, Ι. Μ. Γενεσίου τῆς Θεοτόκου (Πελαγίας), Λεβαδεία 2011.

Règlement d’organisation et de fonctionnement du Saint et Grand Concile de l’Église 
orthodoxe (Chambésy, 27 janvier 2016), https://mospat.ru/fr/2016/01/28/
news127391/ (28.01.2016).

Василий (Кривошеин), Богословские труды, Нижний Новгород 2011.

What is a Council (Pan‑Orthodox Council) 
to the Church? The Orthodox Perspective

SUMMARY
The concepts of “conciliarity” and “the council” are essential for the 

Orthodox Church. They express not only the principles of its functioning in 
ecclesial and administrative sense, but they are also deeply rooted in dogmatic 
theology. The council in fact reflects the will of God and the action of grace 
of the Holy Spirit. In the context of the upcoming Great Pan‑Orthodox Council 
the reflection on the conciliar spirit of the Orthodox Church should help to 


30 Bp Jerzy (Pańkowski)

understand both the reasons for which it is convened, as well as the expecta‑
tions that are associated with it. Council’s agenda is focused on resolving some 
issues of the canonical nature, as well as the challenges of the modern world. 
Council becomes both an opportunity and a great challenge, facing the fact 
that it takes place after many centuries from the last council.

KEYWORDS: conciliarity, universality, catholicity, council, synod, synaxis, 
council by‑laws

SŁOWA KLUCZOWE: soborowość, powszechność, katolickość, sobór, syn‑
od, synaksa, regulamin soboru


