

Kanonickoprávní řešení obtížných životních situací trvalých jáhnů*

Monika Menke

Úvod

Po obnovení trvalého diakonátu Druhým vatikánským koncilem a aplikaci této možnosti na územích jednotlivých biskupských konferencí¹ pokračují v různých podobách diskuze² o místě jáhnů v životě církve, konkrétním způsobu zapojení do pastoračních aktivit, jejich právním postavení. Posledním vyjádřením magisteria, přispívajícím k vymezení statutu jáhnů, bylo motu proprio Benedikta XVI. *Omnium in mentem* z 26. 12. 2009, v němž bylo v této oblasti zdůrazněno esenciální rozlišení mezi všeobecným kněžstvím věřících a služebným kněžstvím a opět³ bylo podtrženo zaměření jáhnů ke službě, tj. *in persona Christi servi*, nazorozdí od kněží a biskupů, jejichž zaměření je pro vedení, učení a posvěcování Božího lidu, tedy jednání *in persona Christi capitis*.⁴ Nejedná se tedy o nějakou zásadní změnu disciplíny svátosti svěcení, ale o vyjasnění pochopení prvního stupně této svátosti – diakonátu, i když ve světle předchozích dokumentů jde o prohlášení neobvykle jasně formulované. Protože trvalý jáhen se může dostat do obtížných situací, které bude zapotřebí řešit z hlediska kanonického práva, vznikl tento příspěvek.

* Publikování tohoto článku je součástí řešení grantového projektu UP SIVV č. 436100028 „Disciplína svátosti svěcení“.

1 Česká biskupská konference rozhodla o zavedení trvalého diakonátu na svém území rozhodnutím ze dne 2. 9. 1998. Srov. „Směrnice pro formaci, život a službu trvalých jáhnů v ČR č. 4,“ *Acta České biskupské konference*, č. 5 (2010): 167–194.

2 Navazující např. na dokument Mezinárodní teologické komise *Le Diaconat, evolution et perspectives* ze dne 30. 9. 2002, který vyšel v r. 2008 i v českém překladu (*Diakonát, vývoj a perspektivy*, Praha: Krystal OP, 2008).

3 Již LG 29 hovoří o tom, že na jáhny jsou ruce vkládány „nikoli ke kněžství, ale ke službě,“ čímž rekapituluje nauku prvotní církve.

4 Srov. nově pozměněný text kán. 1008 a kán. 1009 CIC a nově pozměněný text č. 1581 KKC, v češtině např. D. NĚMEC, „Změněné kánony kodexů kan. práva,“ *Acta České biskupské konference*, č. 5 (2010): 18–24.

1. ŽIVOT A POSLÁNÍ TRVALÉHO JÁHNA

Jáhmem se může stát pokřtěný⁵ a biřmovaný⁶ muž, který má odpovídající lidské, odborné i duchovní vlastnosti a splní další požadavky kanonického práva jako předepsanou formaci atp.⁷ Formy života trvalých jáhnů jsou v zásadě tři: trvalý diakonát celibátní⁸ (a to buď v diecézi, nebo v některém společenství evangelijních rad),⁹ trvalý diakonát pro muže žijící v manželství,¹⁰ nebo pro vdovce.¹¹ Každá z těchto „forem“ má specifický způsob života a specifickou spiritualitu, a na to by také měl být brán ohled v jejich celkové formaci. Formace co do lidské zralosti, část teologická i spirituální obecně,¹² je samozřejmě společná pro všechny skupiny, ale měla by být otevřená různým situacím: jiná je situace celibátníka žijícího samostatně nebo v nějakém společenství, jiná ženatého muže, jiná otce rodiny, jiná vdovce, nemůžeme vyloučit ani situaci civilně rozvedeného jáhna či jáhna, jehož manželství bylo prohlášeno církevně za neplatné.

Pro zabezpečení alespoň základní lidské zralosti je pro přijetí diakonátu určena věková hranice 25 let, příp. 35 let u ženatého kandidáta, a tato hranice může být upravena biskupskou konferencí směrem nahoru. Pro otevřenost a pravdivost ve vztazích v manželství je nutný souhlas manželky pro přijetí jáhenského svěcení ženatého muže.¹³

Právní vztah mezi jáhmem a partikulární církví (diecézí, osobní prelaturou, klerickým řeholním institutem či klerickou společností apoštolského života)¹⁴ vzniká přijetím svátosti svěcení a inkardinací k dané

⁵ CIC, kán. 1024.

⁶ CIC, kán. 1033.

⁷ CIC, kán. 1027–1039.

⁸ Srov. CIC, kán. 1037; PAVEL VI., Ap. list *Sacrum diaconatus* II, 4 (18. 6. 1967), AAS 59 (1967): 697–704.

⁹ Srov. PAVEL VI., Ap. list *Sacrum diaconatus* VII, 32–35.

¹⁰ Srov. CIC, kán. 1031 § 2; PAVEL VI., Ap. list *Sacrum diaconatus* III, 13.

¹¹ PAVEL VI., Ap. list *Sacrum diaconatus* III, 16; Ap. list *Ad pasendum* VI (15. 8. 1972), AAS 64 (1972): 534–540; CIC, kán. 1087.

¹² Srov. CIC, kán. 236.

¹³ Srov. CIC, kán. 1031 § 2 a 3. Vůbec otázka postavení manželky trvalého jáhna a jeho rodiny by zasloužila samostatného zpracování, protože nejde pouze o tento počáteční souhlas, ale také o další spolupůsobení v jeho službě. Zde jsou zajímavé podněty v *editio typica altera* obřadů svěcení – viz český překlad Římského pontifikátu.

¹⁴ Srov. CIC, kán. 266. Členové sekulárních institutů jsou inkardinováni obvykle do místní církve, pro jejíž službu jsou svěceni, pouze na základě povolení Apoštolského stolce

partikulární církvi a je vymezen právy a povinnostmi obsaženými jak v obecných normách,¹⁵ tak v partikulárním právu.¹⁶ Podrobněji by měl být specifikován vlastním ordinářem,¹⁷ který ve jmenovacím dekretu ustanovuje jáhna pro konkrétní službu: nejčastěji to bude do farnosti,¹⁸ ale trvalí jáhnové mohou být pověřováni ke katechetické či charitativní službě, poslání ke specifické skupině osob (vězni, vojáci, nemocní atp.), ke specifické práci pro diecézní kurii, církevní soud apod. Není cílem tohoto článku podat vyčerpávající katalog všech práv a povinností jáhna ani není možné postihnout specifičnost této služby pouze takovým výčtem, ale je nutné vymezit alespoň základní charakteristiku. Trvalé jáhenství je odlišné jak od služebného kněžství, tak od poslání laického. Nejtypičtější službou jáhna je vykonávání charitativní a sociální služby a celkově služby lásky k bližnímu. Tímto způsobem a také službou ve vedení různých společenství a vedení modlitby věřících se realizuje jáhново povolání v oblasti *munus regendi*. Oblast *munus sanctificandi* je vyjádřena modlitbou, slavnostním udělováním křtu, uchováváním a podáváním eucharistie, asistencí při uzavírání manželství, vedením

by mohli být inkardinováni do sekulárního institutu.

- ¹⁵ Kromě norem kodexových je to především motu proprio Pavla VI. *Sacrum diaconatus* z 18. 6. 1967 (AAS 59 [1967]: 697–704), kterým byly stanoveny obecné normy pro obnovu trvalého diaconátu v latinské církvi; apoštolský dopis Pavla VI. *Ad pascendum* z 15. 8. 1972 (AAS 64 [1972]: 534–540), který ustavuje některé normy ohledně jáhenského svěcení, a společné dokumenty Kongregace pro katolickou výchovu a Kongregace pro klérus *Ratio fundamentalis institutionis diaconorum permanentium* a *Directorium pro ministerio et vita diaconorum permanentium* z 22. 2. 1998 (AAS 90 [1998]: 843–926).
- ¹⁶ Partikulární předpisy našich diecézí jsou: základní normy pro formaci stálých jáhnů v jednotlivých diecézích a Směrnice ČBK pro formaci, život a službu trvalých jáhnů v ČR z 24. 7. 2009 (*Acta České biskupské konference*, č. 5 [2010]: 165–192), která nahradila Služební řád pro stálé jáhny v moravské církevní provincii z 8. 9. 1997 (příloha č. 2 ACEB 11/1997).
- ¹⁷ Srov. CIC, kán. 145.
- ¹⁸ Může nastat několik situací: jáhen může být určen do farnosti, v níž působí společně a pod vedením faráře či administrátora, pro nedostatek kněží ale může také pečovat o nějakou farnost relativně samostatně. Považuji zde za důležité připomenout, že z pohledu řízení farnosti je zde zásadní rozdíl. Jáhen ve farnosti pouze spolupracuje na pastorační péči, za níž je zodpovědný na prvním místě farář (kán. 519) jakožto vlastní pastýř farnosti. Osoby bez kněžského svěcení (srov. kán. 150: tedy ani jáhni, a ani v případě, že se diecézní biskup pro nedostatek kněží rozhodl svěřit péči o farnost jáhnovi) nikdy farnost neřídí, ale pouze *mají podíl na pastorační péči* (*participatio in exercitio curae pastoralis parochiae*) o takovou farnost, přičemž je vždy určen kněz řídící farnost (tj. kněz, který má práva faráře a který řídí tuto pastorační péči – srov. kán. 517 § 2).

pohřebních obřadů, udělováním svátostin. Oblast *munus docendi* je pak vyjádřena hlásáním Písma svatého či vzděláváním Božího lidu.¹⁹

Také na úrovni diecéze mohou jáhni vykonávat mnohé služby či officia. Partikulární církve mohou být v této oblasti samy kreativní. Hlavním rozlišovacím kritériem pro to, do kterého úřadu jáhna zapojit, je ustanovení kán. 105 CIC – podle něhož obecně nemůže být osobě, která není knězem, platně udělen úřad, který plně slouží péči o duše a jejíž uskutečňování vyžaduje výkon kněžského svěcení. Jáhen zde naopak může svoji diakonickou službou působit v ostatních oblastech: charitativní, sociální, oblast materiálních dober církve, formováním mezilidských vztahů (rodina, příprava na manželství) atp. Nejde tedy o to, abychom za každou cenu vymýšleli, k čemu jáhna použijeme, nebo abychom jimi pouze vyplňovali oblasti nedostatku kněží, ale o to, že jáhni mohou dělat věci, pro které kněžské svěcení není nutné a ke kterým mají třeba specifické schopnosti či znalosti.²⁰ Práva a povinnosti trvalého jáhna podrobněji sumarizuje jak CIC, především v kánonech 273–289 o právech a povinnostech duchovních obecně, tak Směrnice ČBK pro formaci, život a službu trvalých jáhnů v ČR v č. 84–87.

2. ŘEŠENÍ OBTÍŽNÝCH SITUACÍ

Obtížné životní situace, do kterých se mohou trvalí jáhni dostat a které řeší kanonické právo, můžeme shrnout do několika oblastí, vycházejících z jejich životního stavu. Všichni trvalí jáhnové se mohou dostat do situace, kdy již dále nejsou schopni žít své jáhenství, a pak se často jako jediné řešení jeví laicizace (ať už na žádost jáhna, nebo *in poenam*). Ženatý trvalý jáhen může ovdovět a pro jeho další případný sňatek pak

¹⁹ Srov. LG 29; *Ratio fundamentalis institutionis diaconorum permanentium*, n. 9.

²⁰ Např. by jáhen s odpovídajícím vzděláním v oblasti kanonického práva mohl být soudcem v tribunálu bez jakýchkoliv dalších dovolení, protože se jedná o klerika. Srov. kán. 1421. Jáhen-voják by mohl vykonávat službu vojenského duchovního v ČR (i když tuto službu může obdobně jako duchovní službu v nemocnici vykonávat i laik) dle Dohody o duchovní službě v resortu MO, uzavřené v Praze dne 3. 6. 1998 mezi Ministerstvem obrany, Ekumenickou radou církví a Českou biskupskou konferencí. Odborně formovaný jáhen by mohl pastoračně doprovázet nějaké sociálně-charitativní zařízení typu domova důchodců, hospice, azylového domu atp. Nemůžeme samozřejmě opomenout ani jáhny, kteří pracují v civilním zaměstnání, což jim umožňuje rozvíjet jejich evangelizační a misijní poslání v sekulárním prostředí, tedy specifickou formu pastorače.

existuje církevně-právní (tedy dispenzovatelná) překážka svěcení.²¹ Ženatý trvalý jáhen se může také dostat do situace civilního rozvodu svého manželství, případně situace, kdy nežije zcela řádně či morálně. Trvalí jáhnové patřící k institutům zasvěceného nebo apoštolského života mohou přestoupit do jiného institutu či společnosti nebo jsou v situaci, kdy je potřebná jejich sekularizace.

Kánon 290 uvádí tři způsoby pozbytí duchovního stavu, které aplikujeme i na situaci trvalých jáhnů. Může se tak stát rozsudkem soudu nebo správním rozhodnutím, kterým byla prohlášena neplatnost přijetí jáhenského svěcení. Druhý způsob je propuštění z duchovního stavu za trest a třetí reskriptem Apoštolského stolce, který je ovšem udělován jáhnům ze závažných důvodů (*ob graves tantum causas*) a kněžím z velmi závažných důvodů (*ob gravissimas causas*).²²

2.1 Prohlášení neplatnosti jáhenského svěcení

Každé svěcení je platné, dokud se neprokáže opak. Postup je obecně uveden v kán. 1708–1712, dále se řídí instrukcí Kongregace pro bohoslužbu a svátosti z 16. 10. 2001.²³ Právo napadnout platnost svěcení má jak jáhen sám, tak jeho ordinář nebo ordinář, v jehož diecézi bylo svěcení uděleno.²⁴ Žádost je zasílána na Kongregaci pro bohoslužbu a svátosti, která rozhodne, zda ji bude projednávat sama, nebo zda pověří místně

²¹ CIC, kán. 1087.

²² CIC, kán. 290. Následující kán. 291 pak uvádí, že kromě prohlášení neplatnosti svěcení neobsahuje pozbytí duchovního stavu dispenz od celibátu, kterou může udělit pouze papež. Protože se ale v článku zabýváme jak situací trvalého jáhna ženatého, tak celibátního, je dobré připomenout, že celibátní trvalý jáhen by o tuto dispenz od celibátu musel žádat, kdežto necelibátní (ženatý) jáhen nikoliv. Přijetím jáhenského svěcení na sebe necelibátní trvalý jáhen bere práva a povinnosti kleriků, kromě povinnosti celibátu – srov. kán. 1037.

²³ CONGREGATIO DE CULTU DIVINO ET DISCIPLINA SACRAMENTORUM, *Regulae servandae ad nullitatem sacrae ordinationis declarandam* de die 16. octobris 2001, AAS 94 (2002): 292–300 (dále jen „Regulae“).

²⁴ CIC, kán. 1708. *Regulae*, n. 2 § 1, pak upřesňují, že kromě jáhna a ordináře může tuto neplatnost napadnout také *promotor iustitiae* diecéze, ve které je jáhen inkardinován nebo kde pobývá. Dle § 2 téže normy má žádost obsahovat vše, co požaduje kodex v kán. 1501–1504 pro žalobu při řádném sporném řízení, a kompetentní ordinář příloží i své vlastní informace, především ohledně opodstatněnosti kauzy.

příslušný diecézní soud.²⁵ Podáním žádosti je jáhnovi samým právem zakázán výkon moci ze svěcení.²⁶ V záležitosti se účastní obhájce svazku a má obdobná práva jako v procesu o prozkoumání platnosti manželství.²⁷ Probíhá-li po svěření pravomoci procedura administrativně, má dvě části: *coram Ordinario* a *apud Dicasterium*. V první části jmenuje ordinář instruktora kauzy a defensora svěcení,²⁸ příp. další pomocníky. Instruktorka pak shromáždí vše, co souvisí z dokazováním nulity svěcení,²⁹ a ke kauze se vyjádří obhájce svěcení.³⁰ Po uzávěru důkazní části připojí své vyjádření instruktorka i ordinář³¹ a spis je odeslán Apoštolskému stolci. Ve druhé části probíhá proces před Kongregací pro bohoslužbu a svátosti, která ustanoví kolegium obvykle tří komisařů, obhájce svěcení a notáře. Kontaktuje žadatele s dotazem, zda chce ještě něco doplnit.³² Po vyjádření obhájce svěcení a skončení dokazování připraví komisaři svá vota a je vyneseno rozhodnutí, které je oznámeno žadateli, jeho ordináři a obhájci svěcení.³³ Opravným prostředkem proti tomuto rozhodnutí je rekurz žadatele, podaný prostřednictvím ordináře či prokurátora na

²⁵ Srov. *CIC*, kán. 290 § 1: prohlásit nulitu je tedy možné nejen dvěma shodnými rozsudky církevního soudu, ale i administrativním dekretem, pokud Kongregace rozhodla, že se bude postupovat touto cestou. Proces je možné začít až poté, co Kongregace k tomu udělí fakultu.

²⁶ *CIC*, kán. 1709: „... clericus ordines exercere ipso iure vetatur.“ Tzn. je zakázáno všechno, co souvisí s mocí ze svěcení: udělování svátostí, výkon jáhenských funkcí při liturgii a další. Jsou zakázány ale také úkony z moci řízení, nakolik je ten který úkon nutně v konkrétním případě spjat se svěcením, protože se v tomto případě tážeme po platnosti svěcení a je otázka, zda byla tato moc skutečně předána.

²⁷ *CIC*, kán. 1711.

²⁸ *Regulae*, n. 3: vybere je ze členů diecézního soudu nebo diecézní kurie a měli by splňovat požadavky kán. 1421 § 1 a 3 a 1432, tzn. v kontextu kán. 483 § 2 jsou zde fakticky vyloučeni laici. Za normálních okolností se nepovažuje za vhodné, aby ordinář sám osobně sbíral důkazní materiál, a nesmí také přijmout kauzu, pokud by ho k žadateli vázalo pokrevní příbuzenství, afinita, soužití či vážné nepřátelství.

²⁹ Srov. *Regulae*, n. 6: výpovědi žadatele a svědků (např. příbuzných žadatele nebo jeho vychovatelů ze semináře, příp. jiných svědků navržených žadatelem atp.), písemnosti atp. Srov. *Regulae*, n. 18: Může také nařídít, aby se žadatel podrobil lékařskému vyšetření u psychiatra nebo psychologa.

³⁰ Srov. *Regulae*, n. 10.

³¹ Srov. *Regulae*, n. 21.

³² Srov. *Regulae*, n. 24–25. V obou částech procesu může mít žadatel k pomoci prokurátora (kněze – kanonistu).

³³ Srov. *Regulae*, n. 28–30.

Kongregaci v určené lhůtě.³⁴ Pokud probíhá rekurz ní řízení a je-li vydán dekret druhého stupně, už není možné odvolání, je možné pouze podat rekurz ke druhé sekci Apoštolské signatury, ale jenom v případě, že by rozhodnutím Kongregace mohl být porušen procesní postup nebo zákon.³⁵ Pokud Kongregace nulitu svěcení prohlásí, padají tím samozřejmě také všechna práva a povinnosti jáhna včetně celibátu u jáhna celibátního a včetně manželské překážky kán. 1087. Svěcení může být neplatné, např. pokud byl kandidát nucen ke svěcení násilím či těžkým strachem,³⁶ pokud ho udělil nezpůsobilý udělovatel,³⁷ byla neplatná materie a forma atp.

2.2 Laicizace

Laicizace je řízení, při kterém je platně vysvěcený jáhen převeden do laického stavu. Zůstává jáhnem, ale je propuštěn do stavu laiků, uvolněn od povinností se stavem jáhna spojených a v případě jáhnů celibátních také bývá udělována dispense od celibátu, o kterou je ovšem nutno zvláště požádat.³⁸ Laicizace může být jak na žádost jáhna, tak jako trest pro jáhna (*in poenam*). Dříve tyto kauzy projednávala Kongregace pro svátosti, nyní jsou v kompetenci Kongregace pro klérus.³⁹ Laicizace na žádost začíná tím, že jáhen podá, většinou prostřednictvím svého ordi-

³⁴ Srov. *Regulae*, n. 31. Lhůta je deset dní od doručení a do jednoho měsíce je pak nutné dodat zdůvodnění rekurzu.

³⁵ Srov. *Regulae*, n. 31; *Pastor bonus*, čl. 123 § 1. Signatura by pak posuzovala pouze to, nakolik bylo rozhodnutí zákonné, neposuzovala by znovu meritum věci!

³⁶ *CIC*, kán. 125 § 1–2.

³⁷ *CIC*, kán. 1012.

³⁸ Srov. *CIC*, kán. 291. CONGREGATIO PRO DOCTRINA FIDELI, *De modo procedendi in examine et resolutione petitionum quae dispensationem a celibatu respiciunt* (14. 10. 1980): AAS 72 (1980): 1132–1137: podmínky pro udělení dispense od celibátu jsou obdobné jako v případě dispense od celibátu kněží (tj. již dávno opustili úřad a nyní chtějí vše uvést do pořádku; neměli být svěceni z důvodu vážného defektu svobody atp.). Srov. také CONGREGATION POUR LE CULTE DIVIN ET LA DISCIPLINE DES SACRAMENTS, Prot. N. 263/97 – Lettre circulaire *Ce dicastère sur la dispense des obligations liées à l'ordination sacerdotale ou diaconale* (6. 6. 1997), *Enchiridion Vaticanum* 16 (1997): n. 550–559, n. 550: důkladněji jsou zkoumány záležitosti těch, kteří ještě nedovršili čtyřicet let věku, ale jáhnům se dispense uděluje snadněji.

³⁹ Srov. *Přípis Kongregace pro bohoslužbu a svátosti předsedům biskupských konferencí a generálním představeným* č. j. 1080/05 z 13. 7. 2005, in Archiv Interdiecézního soudu v Oloouci.

náře, žádost o převedení do laického stavu, v níž pokorně požádá o udělení této milosti a popíše důvody, které k rozhodnutí vedly. Ordinář (obvykle jím pověřený instruktor) provede přípravné šetření (výslechy žadatele, svědků, zjistí, zda případné udělení nebude budít pohoršení, přiloží votum obhájce svazku, instruktora kauzy a své votum) a zároveň zakáže jáhnovi výkon jáhenské služby. Poté pošle celý spis na Kongregaci, která rozhodne, zda je potřeba ještě nějaké doplnění, zda případ předloží papeži k rozhodnutí, nebo zda žádost zamítne.⁴⁰

Posuzování těchto žádostí u necelibátních jáhnů je snadnější a rychlejší než u jáhnů celibátních, tím méně u kněží. Vychází se z rozdílné situace, ale i zde je potřeba vážného důvodu pro takovou žádost. Laicizovaný jáhen má také ovšem omezena některá práva, která běžně laici mají, např. možnost aktivně působit při liturgii nebo v pastoraci. Je doporučováno, aby žil na jiném místě než na tom, kde dříve vykonával jáhenskou službu, měl by konat skutky pokání a křesťanské lásky atp.

Pokud se jáhen dopustí trestného činu, začíná řízení o laicizaci jáhna za trest sám ordinář, žádost podává *promotor iustitiae* a vše se koná jako při řádném soudním trestním procesu.⁴¹ Jedná se o trest pořádkový, který je možno udělit pouze ze závažných důvodů. Důvody takového trestu mohou u jáhna být: zneuctění konsekrovaných způsob (navíc k samočinně nastupující exkomunikaci vyhrazené Apoštolskému stolci),⁴² fyzické napadení papeže (opět jako zpřísnění k samočinně nastupující exkomunikaci vyhrazené Apoštolskému stolci),⁴³ pokus o uzavření manželství i pouze civilního (zde může zpřísnit trest suspenze, pokud se viník nenapravit),⁴⁴ život jáhna v konkubinátu nebo jiném vnějším hříchu proti šestému přikázání, delikt proti šestému přikázání, který byl spáchán násilně, pod hrozbou nebo veřejně či s osobou mladší osmnácti let (v obou případech opět může zpřísnit suspenzi, kterou je mu biskup povinen udělit po spáchání trestného činu, pokud se viník nenapravit a dále dává pohoršení),⁴⁵ jáhen apostata, heretik

⁴⁰ CONGREGATIO PRO DOCTRINA FIDEI, *De modo procedendi in examine et resolutione petitionum quae dispensationem a celibatu respiciunt* (14. 10. 1980), AAS 72 (1980): 1136–1137.

⁴¹ Srov. CIC, kán. 1721 § 1.

⁴² CIC, kán. 1367.

⁴³ CIC, kán. 1370 § 1.

⁴⁴ CIC, kán. 1394 § 1.

⁴⁵ CIC, kán. 1395. V textu kodexové normy je uvedena hranice šestnácti let, která byla ovšem zvýšena pozdější mimokodexovou normou – srov. CONGREGATIO PRO DOCTRINA FIDEI, *Epistula a Congregatione pro Doctrina Fidei missa ad totius Catholicae Ecclesiae*

nebo schizmatik, který zůstává v zatvrzelosti (zprísňení po samočinně nastupující exkomunikaci vyhrazené Apoštolskému stolci),⁴⁶ ten, kdo se dopustí vraždy, únosu člověka na základě podvodu, zadržuje, zmrzačí nebo těžce zraní člověka.⁴⁷ Ve východních katolických církvích může být laicizován za trest také duchovní, který za pomoci civilní autority dosáhne svěcení, církevního úřadu, služby či jiného pověření.⁴⁸ CCEO navíc obsahuje v kán. 1433 § 1 ještě další způsob potrestání duchovního v oblasti jeho personálního statusu, a sice převedení na nižší stupeň svátosti svěcení (*reductio ad inferiorem gradum*). Jedná se o disciplinární opatření, které „redukuje“ status konkrétního klerika, aniž by tím byl (a mohl být) zasažen samotný stupeň přijatého svěcení. Nutno podotknout, že tento trest je také velmi citelný, tím spíše v situaci, kdy ve východní tradici jáhen zpravidla není oprávněn samostatně vést bohoslužby bez kněze.

Dle kán. 291 *CIC* trest propuštění z duchovního stavu v sobě automaticky nezahrnuje dispenzi od celibátu.

Dne 30. 1. 2009 udělil papež zvláštní pravomoci Kongregaci pro klérus⁴⁹ předkládat papeži k rozhodnutí případy propuštění z duchovního stavu *in poenam* v případech, které se týkají duchovních (tedy i jáhnů), kteří se pokusili uzavřít civilní manželství a i po napomenutí setrvali v takovémto pohoršlivém životě, a v případech duchovních, kteří žijí v těžkém vnějším hříchu proti 6. přikázání. Důvodem pro toto rozhodnutí je snaha o zachování pořádku v církvi a Kongregace zde má (po žádosti a instruktážním řízení u ordináře) rozhodnout⁵⁰ o ztrátě duchovního stavu (s dispenzí od závazků duchovních, včetně celibátu) v případech, kdy duchovní opustili službu dobrovolně a na dobu delší než pět

Episcopos aliosque Ordinarios et Hierarchas quorum interest: *De delictis gravioribus eidem Congregationi pro Doctrina Fidei reservatis* (18. 5. 2001), AAS 93 (2001): 785–788.

⁴⁶ *CIC*, kán. 1364.

⁴⁷ *CIC*, kán. 1397. *CCEO*, kán. 1450 sem řadí pouze vraždu, které však z hlediska trestních účinků klade na roveň provedení umělého potratu.

⁴⁸ *CCEO*, kán. 1460.

⁴⁹ CONGREGATIO PRO CLERICIS, *Prot. N. 2009 0556 přípis ordinářům a jejich sídlům ze dne 18. 4. 2009*.

⁵⁰ Můžeme se ptát, zda nové normy Kongregace pro klérus z 18. 4. 2009 nemění ustanovení kánonu 1425 § 1 n. 2, zakazující zbavení klerického stavu administrativním procesem a vyhražující je pouze soudnímu tribunálu o nejméně třech soudcích. Musíme říci, že nikoliv. Zde se jedná o zvláštní případ zbavení klerického stavu rozhodnutím Apoštolského stolce ve stanovených situacích, administrativním procesem je pouze ověřena existence této situace u klerika.

po sobě jdoucích let a kdy není možné postupovat řádným způsobem, tj. žádostí duchovního o laicizaci nebo trestním řízením.

2.3 Ovdovění a překážka svěcení pro uzavření dalšího manželství trvalého jáhna⁵¹

Otázka vyžadování či nevyžadování celibátu, s níž tyto situace souvisejí, se v průběhu církevní historie vyvíjela rozdílně na západě a na východě. Již Trulánská synoda (691–692) přijala normu, podle které mohou kandidáti svěcení uzavřít manželství pouze před svěcením, nikoliv po něm. Na západě je první nespornou celocírkevní normou 7. kánon Druhého lateránského koncilu (1139), který ustanovil, že klerici (od podjáhnů včetně) se mají odloučit od svých manželek a že nadále nebudou manželství duchovních platná. Obdobné ustanovení obsahuje Graciánův dekret (kolem r. 1140) i Tridentský koncil na 24. zasedání (r. 1563) a předchozí CIC/1917 (kán. 1072).⁵² Pavel VI. při obnovování trvalého diaconátu tuto praxi potvrdil.⁵³ Ač v souvislosti s přípravou nového kodexu kanonického práva byla tato otázka bouřlivě diskutována,⁵⁴ současný CIC ji kodifikuje v kán. 1087: „Neplatně uzavírá manželství, kdo přijal svátost svěcení.“ Důvodem tedy není slib celibátu, ale přijaté svěcení. Po přijetí svěcení není pro jáhna možné uzavřít platně manželství a *de*

⁵¹ Je nutno připomenout, že zde nejde o otázku, nakolik může ženatý muž přijmout svátost svěcení, ale o to, nakolik může muž vysvěcený uzavřít manželství. Jde o pořadí přijetí těchto svátostí.

⁵² D. NĚMEC, *Manželské právo katolické církve s ohledem na platné české právo*, Praha: Krystal OP; Kostelní Vydří: Karmelitánské nakl., 2006, s. 57–58.

⁵³ PAVEL VI., *Sacrum diaconatus ordinem*, n. 16: „Post ordinem receptum diaconi, grandiore etiam aetate promoti, ex tradita Ecclesiae disciplina ad ineundum matrimonium inhabiles sunt.“

⁵⁴ Srov. *Comm. IX* (1977): 365 a K. LÜDICKE, „Kommentar zum kan. 1087,“ (Februar 2006) in *Münsterischer Kommentar zum Codex iuris canonici*, sv. 5, Essen: Ludgerus Verlag, datováno průběžně. Ve schématu CIC z r. 1975 bylo nejdříve opakováno nařízení Pavla VI., ale v konzultační fázi při zasedání komise 17. 5. 1977 bylo navrhováno, aby k § 1, který hovoří obecně o manželské překážce, pro ty, kteří přijali svěcení, byl připojen § 2: „Diaconi qui coniugati ordinem sacrum receperunt impedimento de quo § 1 non teneant.“ O tomto problému pak jednalo také plenární zasedání v říjnu r. 1981 a většina (30 z 56) přítomných navrhovala vložit tuto změnu. To, že ke změně nakonec nedošlo, je důsledkem závěrečné redakce textu kodexu pod vedením Jana Pavla II., o které nejsou podrobnosti zveřejněny.

facto tato překážka znamená omezení práva na manželství pro jáhna – vdovce. Jedná se o překážku práva pouze církevního, tedy za určitých podmínek překážku dispensovatelnou – vždy bude záležet na konkrétní situaci. Dispenze od překážky svěcení je za normálních okolností vyhrazena Apoštolskému stolci (dříve Kongregaci pro nauku víry, od r. 1989 Kongregaci pro bohoslužbu a svátosti⁵⁵ a od 1. 8. 2005 Kongregaci pro klérus).⁵⁶ Praxe udělování dispenze od této překážky se vyvinula do této podoby: u biskupů se dispenze neudílí, u kněží pouze z nezávažnějších důvodů a zároveň je udělen zákaz výkonu posvátné služby, u jáhnů se rozlišuje situace, kritériem pro to, zda je nebo není zakázán výkon posvátné služby je, nakolik byl či nebyl dotyčný jáhen vázán slibem celiátu.⁵⁷

Až do r. 1997 bylo i v případě ovdovělého jáhna postupováno většinou cestou laicizace. Dne 6. 6. 1997 vydala Kongregace pro bohoslužbu a svátosti okružní list, zaslaný diecézním ordinářům a generálním představeným institutů zasvěceného života a společností apoštolského života, ve kterém vychází vstřícně ovdovělým jáhnům, pokud se prokáže velká potřeba a užitečnost jejich služby v místní církvi nebo by uzavření nového manželství mělo být prospěšné pro péči o malé děti nebo staré rodiče (včetně péče o rodiče jeho první ženy) v rodině trvalého jáhna.⁵⁸ V případě udělení dispenze od překážky svěcení by trvalý jáhen mohl uzavřít nové platné manželství a pokračovat v duchovní službě.

Poněkud odlišná je situace nebezpečí smrti, kdy může jáhna⁵⁹ od této překážky dispensovat místní ordinář, zpovědník *pro foro interno*, farář, duchovní, delegovaný k asistenci při sňatku, příp. i jakýkoliv jiný duchovní (i jáhen), který asistuje při sňatku dle kán. 1116 § 2.⁶⁰

⁵⁵ IOANNES PAULUS II., *Constitutio apostolica Pastor bonus* de Romana curia (28. 6. 1988), *Enchiridion Vaticanum* 11 (1998–1989), n. 787–1070, n. 68.

⁵⁶ Srov. CIC, kán. 1078 § 2, n. 1; o přeložení kompetence srov. také Přípis Kongregace pro bohoslužbu a svátosti č. j. 1080/05 ze dne 13. 7. 2005 zaslaný předsedům biskupských konferencí a generálním představeným, in Archiv Interdiecézního soudu v Olomouci.

⁵⁷ Srov. NĚMEC, *Manželské právo*, s. 58.

⁵⁸ CONGREGATION POUR LE CULTE DIVIN ET LA DISCIPLINE DES SACRAMENTS, *Ce dicastère*, n. 550–559, n. 557.

⁵⁹ Kněze ne (srov. konec kán. 1079 § 1 CIC: „... excepto impedimento orto ex sacro ordine presbyteratus“), v případě kněžského (a také biskupského) svěcení je tato dispenze i v nebezpečí smrti vyhrazena Apoštolskému stolci.

⁶⁰ Srov. CIC, kán. 1079.

Kromě dispenze by byla překážka svěcení odstraněna také v případě, že by došlo k úřednímu prohlášení neplatnosti svěcení dle procedury v kán. 1708–1712 CIC.

2.4 Sekularizace, vyloučení či přestup do jiného řeholního institutu u trvalého jáhna – řeholníka

Řeholní instituty přistupují k institutu trvalého diakonátu různě. U některých z nich je běžný, u některých méně častý.⁶¹ Obecně byla tato možnost dána rozhodnutím Pavla VI., právo ustanovovat trvalý diakonát mezi řeholníky (a jinými instituty, které se řídí evangelijními radami) je vyhrazeno Apoštolskému stolci a jen on má právo zkoumat a schvalovat rozhodnutí generálních kapitul jednotlivých institutů v této věci. Trvalí jáhni v těchto institutech by měli obohacovat svoji jáhenskou službu zvláštním charismatem svého institutu.⁶² Svoji pastorační službu vykonávají pod vedením biskupa, co se týče veřejného apoštolátu a bohoslužeb i pod vedením svého vlastního řeholního ordináře (co do vnitřních řádových záležitostí).⁶³ U takových jáhnů se kromě některých už uváděných problematických situací (laicizace, neplatnost svěcení) může navíc objevit potřeba sekularizace (vystoupení) nebo propuštění z řeholního institutu. Podrobněji se zde procedurou zabývat nebudeme, protože to přesahuje zaměření tohoto příspěvku, zaměříme se na tuto situaci pouze ve vztahu k trvalému diakonátu.

Požádá-li trvalý jáhen – řeholník o *sekularizaci* (tj. o propuštění z řeholního institutu), může tak učinit pouze z velmi vážných důvodů⁶⁴ a adresuje žádost prostřednictvím svého nejvyššího představeného Kongregací pro instituty zasvěceného života a společnosti apoštolského života, v případě institutu diecézního práva diecéznímu biskupovi. Instruktažní

⁶¹ Záleží na souladu tohoto způsobu života s jejich vlastní tradicí, příp. na pozitivních nebo negativních zkušenostech s pokusy trvalý diakonát zavést.

⁶² Srov. PAVEL VI., *Sacrum diaconatus ordinem*, n. 32–35.

⁶³ CIC, kán. 678 § 1–3, 715, 738.

⁶⁴ Srov. *Řeholní formace*, ed. J. Gogola, Olomouc: Maticе cyrilometodějská, 2002. s. 915–916: Jedná se většinou o řeholníka s věčnými sliby, který se trvale zavázal k určitému životnímu stylu. Kodex neuvádí konkrétní důvody takového vystoupení, ale komentátoři uvádějí nejčastěji: neschopnost zachovávat řeholní sliby, neschopnost k životu v komunitě, neschopnost k řeholnímu životu, styl života neslučitelný s povahou a účelem institutu atp.

část šetření připraví provinční představený, nejvyšší představený přidá své vyjádření, stejně jako jeho rada, zde jako nejvyšší kolegiální orgán institutu.⁶⁵ Poté je spis předán Kongregaci (příp. diecéznímu biskupovi u institutu diecézního práva), která rozhodne, zda požádá o doplnění, zamítne žádost nebo udělí indult, který nabývá právní moci okamžikem přijetí dotyčným řeholníkem. Pokud je sekularizován řeholník jáhen se sliby trvalými, což je většinový případ, není indult udělen do doby, než najde diecézního biskupa ochotného ho přijmout do diecéze alespoň *ad experimentum* na dobu pěti let.⁶⁶ Je-li člen se sliby časnými a byl-li inkardinován do diecéze, má povinnost do této diecéze se vrátit.⁶⁷ Sekularizačním indultem ztrácí jáhen povinnosti řeholního stavu, je dispenzován od slibů a závazků z nich plynoucích, povinnosti duchovního mu samozřejmě zůstávají.

Další situací může být *propuštění z řeholního institutu za trest*. Může se tak stát mocí samého práva, v případě, že řeholník spáchal trestný čin notorického odpadu od katolické víry nebo se pokusil uzavřít manželství, i když pouze civilní.⁶⁸ V takovém případě vyšší představený s radou sesbírá důkazy o činu, a dojde-li k morální jistotě spáchání deliktu, deklaruje propuštění, které vzniklo samočinně v okamžiku spáchání trestného činu.⁶⁹ Řeholník musí (*dimitti debet*) být také propuštěn z jiných závažných důvodů, taxativně uvedených v kán. 695 § 1, anebo může (*dimitti etiam potest*) být propuštěn z důvodů uvedených v následujícím kán. 696. Důsledky propuštění tohoto typu: zánik slibů, zánik všech práv a povinností plynoucích ze slibů. Duchovní, který má časné sliby, se musí vrátit do diecéze, kam byl inkardinován, pokud měl sliby věčné, má zákaz vykonávat moc ze svěcení do doby, než najde biskupa, který ho přijme alespoň *ad experimentum*, nebo který mu alespoň dovolí konat úkony z moci svěcení.⁷⁰ Pokud by jáhen – propuštěný řeholník takového biskupa nenašel, může se obrátit na Apoštolský stolec s žádostí o laicizaci, příp. o dispenzi od celibátu.

⁶⁵ Srov. CIC, kán. 691. Generální rada (která je obecně orgánem poradním) zde výjimečně na základě ustanovení kodexové normy jedná jako kolegiální orgán. (Nejvyšším kolegiálním orgánem řeholního institutu obecně je ale generální kapitula).

⁶⁶ Srov. CIC, kán. 693.

⁶⁷ Srov. CIC, kán. 266 § 1 a 268 § 1.

⁶⁸ Srov. CIC, kán. 694.

⁶⁹ Srov. CIC, kán. 694 § 2.

⁷⁰ Srov. CIC, kán. 701.

V situaci *přestupu* trvalého jáhna – řeholníka do jiného institutu se nic nemění na jeho situaci duchovního.⁷¹

2.5 Jiné neregulární situace

Ženatý trvalý jáhen se může dostat do situace civilního rozvodu svého manželství. V tomto případě je situace obdobná jako u vdovce: pokud zůstane žít sám, může mu být umožněno vykonávat dál duchovní službu. Protože podrobnější procedurální normy pro takovou situaci nemáme, je zde prostor pro pastoračně citlivý přístup a pro diskreci – je třeba rozlišovat, nakolik je rozvod zaviněný z jeho strany, nakolik je takto narušena služba konkrétnímu společenství nebo nakolik jsou zde jiné okolnosti, pro které by bylo třeba službu omezit. Pokud ovšem by chtěl takový jáhen uzavřít nové manželství, je nutné nejen vyřešit platnost jeho manželství, ale navíc odstranit překážku svěcení. Obdobně bude nutné řešit vhodnost pastorační služby pro jáhna, jehož manželství je separováno. Sama o sobě zde není žádná překážka, která by mu měla bránit. Je ovšem nutno zkoumat, nakolik situaci zavinil sám, nakolik byl schopen odpustit druhé provinivší se straně atd.⁷² Pokud by situaci zavinil, samozřejmě by bylo nutné pro zabránění veřejného pohoršení uvažovat o omezení výkonu posvátné služby, případně o jeho suspenzi. Další situace, kdy je nutné omezit jáhnovi výkon moci ze svěcení, uvádí kán. 1044 § 1 n. 3: pokus o uzavření civilního manželství, když mu v tom bránila překážka manželského svazku, veřejného slibu čistoty nebo vyššího svě-

⁷¹ Srov. CIC, kán. 684–685: Člen z doživotními sliby může přestoupit z vlastního do jiného institutu jen na základě povolení nejvyšších představených obou institutů. V novém institutu pak může složit doživotní sliby po zkušební době, která nesmí být kratší než tři roky. Pokud v tomto druhém institutu sliby nesloží a pokud neobdržel povolení k trvalému odchodu z prvního institutu, vrátí se do předchozího institutu. Pokud chce řeholník přestoupit z jednoho autonomního kláštera do jiného, téhož institutu (federace, konfederace), postačí souhlas vyšších představených obou klášterů a kapituly přijímajícího kláštera, nevyžaduje se nové složení slibů. K přestoupení do sekulárního institutu nebo společnosti apoštolského života nebo z těchto do společností zasvěceného života se vyžaduje dovolení Apoštolského stolce. Až do složení slibů v novém institutu platí dříve složené sliby, pozastavují se však práva a povinnosti, které má člen v prvním institutu a od začátku zkušební doby je povinen zachovávat normy vlastního práva druhého institutu. Složením slibů v druhém institutu je do ní včleněn a práva a povinnosti v prvním institutu zanikají.

⁷² Srov. CIC, kán. 1152: např. situaci cizoložství.

cení nebo tak učinil s ženou vázanou manželstvím či veřejným slibem čistoty, kdo spáchal úmyslnou vraždu či dokonáný potrat (a všichni, kdo pozitivně spolupracovali), kdo sám sebe nebo jiného těžce zmrzačil nebo se pokusil o sebevraždu, kdo vykonal úkon ze svátosti svěcení vyhrazený biskupům nebo kněžím, ač toto svěcení neměl, nebo když mu jeho výkon zakazoval kanonický trest.

V souvislosti s výkonem služby trvalého jáhna mohou nastat i jiné obtíže, na něž ovšem kanonickoprávní řešení není nutné (např. může nastat problém, pokud chce biskup ustanovit ženatého trvalého jáhna ke konkrétní službě, která nebude zcela kompatibilní s jeho životem v manželství a v rodině apod.). V těchto případech je nutné postupovat pastoračně moudře a vždy brát ohled ne pouze na jáhna jako takového a jeho vztah poslušnosti k ordináři, ale i na jeho okolí, podmínky v rodině, konkrétní situaci a snažit se je nějak skloubit, příp. od ustanovení do dané funkce ustoupit.⁷³

3. ZÁVĚR

Trvalý diakonát, tak jak byl papežem Pavlem VI. obnoven, je i přes mnohá tápání a hledání konkrétního způsobu realizace v životě církevního společenství možností a šancí, jak obohatit rozmanitost a šíří pastorační církve a vést tak lépe lidi cestou spásy, což by koneckonců mělo být cílem i kanonickoprávních norem, které zde mají být pomůckou, nikoli překážkou. Cílem příspěvku bylo postihnout hlavní problematiku situace, do níž se může trvalý jáhen dostat při své službě, a pomoci mu zorientovat se v možnostech jejich řešení, nabízených kanonickým právem. Bylo by asi nejlepší, kdyby „problematického jáhna“ unesla jeho církevní obec i s jeho slabostí, ovšem někdy nastanou situace, kdy není možno jednat jinak než cestou laicizace. Na závěr musíme připomenout, že právní řešení zde nastupují většinou až tehdy, když jsou vyčerpány pastorační možnosti a když je nutné řešit otázky statutární či otázky platnosti a dovolenosti některých úkonů.

⁷³ Např. ne každý ženatý trvalý jáhen – vojenský duchovní – bude schopen odjet na vojenskou misi do zahraničí na delší dobu bez toho, že by to mělo dopad na jeho rodinu. Problémy mohou být také s překládáním jáhna a stěhováním rodiny, nacházením nového zaměstnání pro manželku, škol pro děti apod.

The Canonical Solution to Difficult Life Situations of Permanent Deacons

Key words: Canon law; Process law; Permanent diaconate; Deacon; Nullity of sacred ordination; Dismissal from the clerical state; Laicization; Diriment impediment of sacred orders; Dismissal from a religious institute

Abstract: The article attempts to evaluate the possible canonical solutions to certain painful situations related to the life and service of permanent deacons. It begins with a delimitation of the status of permanent deacons and consequently attempts to introduce a typology of issues connected with their situation. This arises out of various types of deacon life-status: permanent celibate diaconacy (within a diocese or in a certain institute of consecrated life or in an association of apostolic life), the non-celibate diaconacy of married men or the diaconacy of widowers. The canonical procedures deal with the laicization of a deacon – either of a married or a celibate one (at his own request or as an effect of a penalty) as well as with the case of a widowed married deacon intending to enter into a new marriage, for which case the canonical law appoints the impediment of sacred orders (can. 1087). Subsequently, additional procedures are described, as the proclamation of the invalidity of deaconal ordination, the dismissal from the clerical state of a religious deacon as well as the penalty dismissal from a religious institution, and other problematic situations. The author states that the canonical solutions predominantly appear only when the pastoral possibilities are exhausted and when it is necessary to solve the statutory issues or questions about the validity and liceity of certain acts.

Mgr. Monika Menke, Th.D.
Katedra církevního práva
CMTF UP
Univerzitní 22
771 11 Olomouc