

Soudní moc církve a účast laiků na ní

Monika Menke

1. Úvod

Kodex kanonického práva z roku 1983 přiznává laikům právo spolupracovat na řídicí moci církve. Laici jsou zapojováni do činnosti církevních soudů nejen na místech, kde nejsou nositeli soudní moci církve, ale i na místech soudců. Toto řešení vzbuzuje otázku, jak je to s laiky v tomto případě – jsou, nebo nejsou nositeli soudní moci? Samotný kodex hovoří pouze o participaci laiků na soudní moci církve formou spolupráce, ne nositelství moci. Ustanovení kán. 129 § 2 a kán. 1421 § 2 CIC se zde zdají být ne zcela v souladu. Kodex se snaží sjednotit jak teoretické zásady, položené II. vatikánským koncilem o laikátu a o církevní moci řízení, tak i praktickou situaci nedostatku odborně kvalifikovaných kleriků pro výkon práce na církevním soudě, ale přesto na tuto otázku nedává jednoznačnou odpověď. Článek si klade za cíl analyzovat a vyhodnotit jak situaci existujících právních norem v této oblasti, tak i rozsah a možnosti zapojování laiků do práce církevních soudů obecně, a naznačit směr, kterým se současná kanonistika ubírá v této oblasti.

2. ŘÍDICÍ MOC CÍRKVE (*POTESTAS REGIMINIS*)

Moc, kterou spravuje církev, jí byla Kristem svěřena jako posvátná moc – *potestas sacra*,¹ moc učit, posvěcovat a řídit. V církvi je používána ke službě celému společenství. Tato posvátná moc má dvě ohniska: moc získanou ze svěcení (*potestas ordinis*) a moc řízení (*potestas regiminis*). V tomto článku se nebudu zabývat mocí ze svěcení, svěřenou klerikům k výkonu posvěcující služby církve, ale mocí řídicí, která slouží k vedení církve jako společnosti.

Tradiční kanonistické dělení moci na moc řídicí a moc ze svěcení, jehož počátky nacházíme již ve 14. století (především v dobách většího spojení výkonu moci v oblasti církevní i světské), vedlo k nedocenění sakramentálních pramenů církevní moci, k oddělení moci řízení od moci ze svěcení, a v důsledku toho k rozdělení chápání církve na *corpus Christi mysticum*, podléhající mocí ze svěcení, a *societas Ecclesiae*, podléhající jurisdikci.² Z tohoto důvodu zvolil II. vatikánský koncil zastřešující pojem *potestas sacra*.

Současný kodex kanonického práva sice rozděluje moc církve na moc ze svěcení (*potestas ordinis*) a moc řízení (*potestas regiminis*), ale chápe je spíše v duchu koncilní

¹ Srov. LG 21; LG 18.

² Srov. J. KRUKOWSKI – R. SOBAŃSKI, *Komentarz do kodeksu prawa kanonicznego*, sv. 1, *Księga I.: Normy ogólne*, Kraków: Wydawnictwo Pallottinum, 2003 s. 212–213.

teologie jako dvě ohniska jedné moci – *potestas sacra*.³ *Potestas ordinis* vychází z přijatého svěcení a jejím cílem je spravování Božího kultu a posvěcování lidí. *Potestas regiminis* vychází z uděleného pověření či svěřeného úkolu, ale současně úzce souvisí s onou mocí ze svěcení. V CIC/1917⁴ se dalo pozorovat, jak byly obě uvedené moci stavěny proti sobě: moc svěcení byla předávána svěcením (ordinací), jurisdikce pak kanonickým posláním (svěřením úřadu nebo delegací – srov. kán. 109; 197 § 1). II. vatikánský koncil naopak zdůrazňuje jednotu církevní moci. CIC/1983 chápe moc svěcení jakožto moc, která je udělena ordinací a které nemůže být vysvěcený služebník zbaven; její vykonávání mu však může být zakázáno.⁵ *Potestas regiminis* může být na druhé straně nesvátočinným aktem udělena, uznána, nebo se může stát proveditelnou,⁶ může být omezena⁷ nebo být odvolána.⁸ Důsledek koncilních rozhodnutí můžeme vidět také v tom, že v CIC/1983 je svátost svěcení základem pro existenci řídicí moci,⁹ biskupské svěcení pak je nutným předpokladem plné řídicí moci papeže a diecézního biskupa. Podle koncilní nauky získávají biskupové svěcením plnost svátosti svěcení¹⁰ – tím také plnost církevní moci, zatímco ostatní klerici – kněží a jáhni¹¹ jsou ve výkonu své moci odkázáni na biskupa a na něm závislí.¹²

Pojem moci řízení – *potestas regiminis* – není kodexem definován ve vlastním slova smyslu, ale pouze popsán v kán. 129 a následujících:

Kán. 129: § 1 Moc řídicí, kterou má církev z božského ustanovení a která se nazývá moc jurisdikční, jsou způsobilé mít podle ustanovení práva osoby, které přijaly svátost svěcení.

§ 2 Při výkonu této moci mohou podle ustanovení práva spolupracovat (*cooperari possunt*) křesťané laici.

Tento kánon v sobě zahrnuje čtyři tvrzení: a) jurisdikce a moc řízení jsou zde synonymy, b) moc řízení má božský původ, c) přijmout tuto moc jsou schopny osoby se svěcením, c) na jejím výkonu se mohou podílet laikové.

Podobně jako v koncilní nauce je zde tato moc vázána na moc ze svěcení, i když jistý podíl laiků na výkonu *potestas regiminis* církve se připouští v § 2 kán. 129. Moc

³ Srov. H. SOCHA, „Einleitung vor 129/2,“ in *Münsterischer Kommentar zum Codex iuris canonici*, sv. 1, Essen: Ludgerus Verlag, datováno průběžně (listopad 1986): I když komise pro revizi kodexu rozhodla, že pastýřská moc bude nazývána *potestas regiminis*, objevuje se v kodexu také „staré“ označení *potestas iurisdictionis* (kán. 129 § 1) nebo pouze *iurisdictionis* (kán. 1417 § 2; 1469 § 1; 1512 n. 3). *Relatio* z r. 1981 trvá na výpovědi „et etiam potestas iurisdictionis vocatur“ v § 1 kán. 129, aby se nemuselo zbytečně zdůrazňovat, že *potestas regiminis* označuje stejně jako do této doby *potestas iurisdictionis* řídicí moc (*Communicationes* 14 [1982]: 146nn).

⁴ Srov. SOCHA, „Einleitung vor 129/1“: v CIC/1917 byla církevní moc řešena v kán. 196–210, mezi právním postavením kleriků. Už tato systematizace byla nedostatečná, protože takové zařazení dostatečně nevyzdvihovalo služební charakter církevní moci. Nový CIC/1983 se to pokusil napravit zařazením nauky o moci do všeobecných norem.

⁵ Srov. CIC/1983, kán. 292; 966 § 1; 1331.

⁶ Srov. např. CIC/1983, kán. 436 § 2; 455 § 1 a § 4; 517 § 2.

⁷ Srov. např. CIC/1983, kán. 1333 § 1 a § 2 n. 2.

⁸ Srov. např. CIC/1983, kán. 292; 409 § 2.

⁹ Srov. CIC/1983, kán. 129 a 150.

¹⁰ Srov. LG 21.

¹¹ Srov. CIC/1983, kán. 207 § 1, 266 § 1; 1009 § 1.

¹² Srov. LG 28 a 29; ChD 15.

řízení můžeme popsat těmito znaky: 1. má veřejný charakter; 2. její náplní je vést věřící k cíli církve; 3. je vykonávána jménem a mocí zakladatele církve – Krista, proto se její vztah k autoritě zakládá na víře; 4. spravování moci řízení je podmíněno setrváním jejich nositelů v hierarchickém společenství s hlavou církve a ostatními členy biskupského sboru.¹³

Potestas regiminis můžeme dělit z několika hledisek, protože to ale není primárním cílem tohoto článku, v tomto odkazují na již zpracované monografie.¹⁴

3. ÚČAST LAIKŮ NA *POTESTAS REGIMINIS* OBECNĚ

Po koncilu vyvstává otázka, jaký vztah k sobě mají ontologická účast na posvátných úkolech získaná svěcením a kanonická determinace vykonávaná skrze moc řízení. Podle některých autorů (W. Bertrams) se celá moc přijímá svěcením, ale k jejímu výkonu je nutná právní determinace, která ji „aktivizuje“ – jinak má spíše formální charakter. Podle jiných kanonistů (K. Mörsdorf) svěcení předává podstatný, konstitutivní element moci, který požaduje doplnění skrze udělení oprávnění k jejímu výkonu.¹⁵

CIC/1983 přijímá koncilní nauku (*LG 21*), podle které biskupové přijímají biskupským svěcením zároveň s úkolem posvěcovat také úkol učit a řídit,¹⁶ ale kodekové normy již nedávají základ pro vyřešení diskutovaných otázek ohledně podstaty církevní moci jako takové. Kodex, i když jako základ bere jednotu moci úzce spojenou se svěcením, rozděluje moc svěcení a moc řízení, předávanou nesváto- stným právním aktem.

Schopnost laiků podílet se na službách (*munera*) církve, a mít tak podíl na výkonu *potestas regiminis* církve, pramení z jejich účasti na službách Krista, založené ve křtu a biřmování.¹⁷ Ghirlanda zde rozlišuje *officia stricte clericalia* – tedy ta, k nimž je potřebné svěcení, a *officia laicalia*, k nimž toto svěcení potřebné není.¹⁸

Nositel moci řízení jsou klerici. Laici se dle citovaného kánonu 129 § 2 mohou podílet na výkonu této moci ve shodě s právními normami. Kamenem úrazu je zde otázka, jaký je význam slovesa „spolupracovat“ (*cooperari*). Bez zpochybnění zůstává možnost (opřena na účasti laiků na Kristově úřadu kněžském, prorockém a královském)¹⁹ spolupráce laiků s nositeli řídicí moci v mnoha oblastech a také právo všech na to, aby jejich spolupráce byla respektována.²⁰ V *CIC* nechybí normy

¹³ Srov. E. GÓRECKI, *Obecné normy Kodexu kanonického práva Jana Pavla II*, sv. 2, Olomouc: MCM, 1994, s. 33; srov. také T. PAWLUK, *Pravo kanoniczne według Kodeksu Jana Pawła II*, sv. 1, Olsztyn: Warmińskie wydawnictwo diecezjalne, 1990, s. 292. Srov. SOCHA, *Einleitung vor 129/5*.

¹⁴ V češtině např. cit. E. GÓRECKI, *Obecné normy*, sv. 2, s. 34–38.

¹⁵ Srov. KRUKOWSKI – SOBAŃSKI, *Komentarz do kodeksu prawa kanonicznego*, sv. 1, s. 213. Srov. také K. H. THEISEN, *Die Laien als Kirchliche Richter*, Leuven: Katholieke Universiteit, 2006, s. 81–82.

¹⁶ Srov. *CIC/1983*, kán. 375 § 2.

¹⁷ Srov. G. GHIRLANDA, „De laicis iuxta novum codicem,“ *Periodica de Re morali, canonica et liturgica* 72, č. 1 (1983): 63.

¹⁸ Srov. tamtéž.

¹⁹ Srov. *CIC/1983*, kán. 204 § 1; 208; 211; 216; 781.

²⁰ Srov. *CIC/1983*, kán. 212 § 3; 275 § 2; 394 § 2; 529 § 2.

garantující skutečný vliv laiků na akty řídicí moci, i když v různém stupni.²¹ Otázkou ale je, zda toto sloveso „spolupracovat“ můžeme chápat ve smyslu „mít podíl“ (*partem habere*). Výslovně je proti tomu W. Aymans.²² Komise pro revizi Kodexu ve své Relaci z roku 1981 říká, že laici se mohou účastnit *potestas regiminis* způsobem sobě vlastním (*suo modo*) – tedy ne jako nositelé této moci, protože nepřijali svěcení.²³ Většina komentátorů se odvolává na historická fakta a je toho mínění, že laici mohou přijímat jednotlivá oprávnění z oblasti moci řízení, pokud k jejich výkonu není nutná moc ze svěcení. Podle tohoto názoru laikům nepřisluší nárok na přijetí takových oprávnění, což ale nehovoří o jejich schopnosti či neschopnosti je přijmout jako takové. Tento pohled se odráží i v kán. 1421 § 2, který se autorům, zabraňujícím účasti laiků na moci řízení, nejeví v souladu s kán. 129.²⁴

H. Socha ve svém komentáři ke kán. 129 § 2²⁵ uvádí, že slovo *cooperari* používá zákonodárce v *CIC* tehdy, když klerici na základě moci církevní jurisdikce plní nějaký úkol společně²⁶ nebo když hovoří o spolupráci ve sdruženích,²⁷ spolupráci rodičů a učitelů²⁸ nebo o příkladu života a modlitby.²⁹ Možnost účasti laiků na výkonu řídicí moci podle kán. 129 § 2 je třeba chápat podle něj pouze jako jeho účinné ovlivňování, ke kterému jsou oprávnění všichni členové církve, protože všichni společně nesou zodpovědnost za její poslání.³⁰ Laici mohou být nositeli takových oprávnění (*facultas*) nebo takové moci (*potestas*), které kodex sice vyvozuje z řídicí moci, avšak chápe je jako úřední uschopnění,³¹ která jsou svou podobou blízka obvyklé řídicí moci.³²

Kán. 129 § 2 *CIC/1983* je novinkou v řízení církve, protože kán. 118 předchozího kodexu velmi nekompromisně vymezil jako nositele jurisdikce v církve pouze kleriky, beze zmínky o laicích. Ustanovení § 2 kán. 129 ovšem nezměnilo podstatu § 1 téhož kánonu, což je zdůrazněno i v dalších kánonech kodexu – např. kán. 274 § 1³³ nebo kán. 150.³⁴ Odtud pramení ale jistá obtížnost výkladu kán. 228 § 1, podle kte-

²¹ Srov. *CIC/1983* např. kán. 50; 127; 212; 228; 339 § 2; 443 § 4; 463 § 1 n. 5; 512 § 2; 536; 537; 1064; 1263; 1277; 1424 a také kán. 298–311.

²² Srov. W. AYMANS, „Laien als kirchliche Richter?“ *Archiv für katholisches Kirchenrecht* 144 (1975): 15. Zdá se mu nedostatečně zdůvodněné, na základě čeho by laici mohli být účastni *potestas regiminis*, když nejsou nositeli *sacra potestas*.

²³ Srov. PONTIFICIA COMMISSIO IURIS CANONICI RECOGNOSCENDO, „Relatio (1981) complectens syntheses animadversionum ab em.mis atque exc.mis patribus commissionis ad novissimum schema Codicis iuris canonici exhibitarum, cum responsionibus a secretaria et consultoribus datis,“ in *Communicationes* 14, č. 2 (1982): 148.

²⁴ Srov. KRUKOWSKI – SOBAŃSKI, *Komentarz do kodeksu prawa kanonicznego*, sv. 1, s. 214.

²⁵ Srov. H. SOCHA, „Kommentar zum c. 129/4,“ in *Münsterischer Kommentar zum Codex iuris canonici*, sv. 1, Essen: Ludgerus Verlag, datováno průběžně (červenec 1991).

²⁶ *CIC/1983*, kán. 519; 529 § 2.

²⁷ *CIC/1983*, kán. 328.

²⁸ *CIC/1983*, kán. 769 § 2.

²⁹ *CIC/1983*, kán. 652 § 4.

³⁰ *CIC/1983*, kán. 204 § 1; 208; 210; 211; 215; 216; 225; 781.

³¹ Např. *CIC/1983*, kán. 1112.

³² Srov. GÓRECKI, *Obecné normy*, sv. 2, s. 40.

³³ *CIC/1983*, kán. 274 § 1: „Pouze duchovní mohou dosáhnout úřadů, k jejichž výkonu se vyžaduje moc ze svěcení (*potestas ordinis*) nebo církevní moc řízení (*potestas regiminis*).“

³⁴ *CIC/1983*, kán. 150: „Osobě, která není knězem, nemůže být platně udělen úřad (*officium*), který plně slouží péči o duše, jejíž uskutečňování vyžaduje výkon kněžského svěcení.“

rého mohou být vhodní laici pověřováni některými církevními úřady a úkoly (*officia et munera*), která mohou zastávat podle právních ustanovení – tedy např. mohou být církevními soudci dle kán. 1421. Participace laiků na takových úkolech pramení teologicky z moci jejich křestního zasvěcení, v jehož síle jsou účastni prockého, kněžského a královského úřadu Krista a celé církve podle koncilní nauky.³⁵ Tím, že rozlišíme mezi těmi, kdo jsou nositelé moci (jsou schopni moc přijmout), a těmi, kdo se pouze podílejí na jejím výkonu, se pokoušíme dát do souladu také otázku ve vztahu k tradičnímu dvojímu dělení moci mezi kanonisty. Vymezení principu v § 1 kán. 129 není „absolutní“. Je možné, že po vyjasnění terminologie a prohloubení základů nauky o moci bude časem lépe vymezena možnost či nemožnost účasti laiků nejen na výkonu řídicí moci v církvi, především to, zda jsou nebo nejsou schopni být jejími nositeli a do jaké míry. V současné době mohou být pověřeni výkonem na základě speciálního mandátu nebo ze samého práva (soudce v tribunálu). Vztah mezi mocí ze svěcení a mocí řídicí je komplexním problémem, diskutovaným v pokoncilní době, a výsledkem těchto diskuzí je právě ustanovení § 2 kán. 129 v *CIC/1983* – i to je chápáno jako velký posun od předchozí kodifikace.

Z hlediska obsahu a funkce *potestas regiminis* dělíme na moc zákonodárnou, výkonnou a soudní. Soudní moci (*potestas iudicialis*), která slouží ochraně spravedlnosti v církvi, se budeme podrobněji věnovat v další kapitole. K podílu laiků na dalších druzích řídicí moci – moci zákonodárné a moci výkonné – zde uvádíme jen poznámku, protože ani to není primárním cílem tohoto článku. Na moci výkonné se laikové běžně nepodílí. Kodex nevnáší pochybnost v této oblasti (na rozdíl od oblasti soudní moci), protože diecézní biskup vykonává výkonnou moc buď sám, nebo prostřednictvím generálních (a biskupských) vikářů,³⁶ a těmito vikáři musí být kněží či biskupové.³⁷

Co se týče moci zákonodárné, ta je striktně vázána na konkrétního zákonodárce-biskupa (tedy klerika) a obvykle není přenositelná ani na jiného klerika,³⁸ pokud se nejedná o nejvyššího zákonodárce, kterým je papež.³⁹

4. SOUDNÍ MOC CÍRKVE A ÚČAST LAIKŮ NA NÍ

Soudní moc slouží v církvi k ochraně spravedlnosti a je jednou ze tří základních funkcí moci řízení církve, ustanovené a uspořádané Kristem na tomto světě jako společnost.⁴⁰

³⁵ Srov. např. L. CHIAPPETTA, *Il Codice di Diritto canonico: Commento giuridico-pastorale*, sv. 1, Roma: Edizioni Dehoniane, 1996, s. 204.

³⁶ Srov. *CIC/1983*, kán. 391 § 1 a 2; kán. 479 § 1 a 2.

³⁷ Srov. *CIC/1983*, kán. 478 § 1. Výkonná moc generálního a biskupských vikářů je také úzce spojena s mocí diecézního biskupa: nejen že je svobodně jmenuje a odvolává diecézní biskup (kán. 477), ale pozastavením výkonu úřadu diecézního biskupa se pozastavuje i moc generálního a biskupského vikáře, nejsou-li biskupy (kán. 481 § 2), při sedisvakanci moc generálního a biskupského vikáře zaniká (kán. 481 § 1) – na rozdíl od moci soudního vikáře.

³⁸ Srov. *CIC/1983*, kán. 391 § 2.

³⁹ Srov. *CIC/1983*, kán. 135 § 2.

⁴⁰ Srov. *CIC/1983*, kán. 204 § 2.

Dle kán. 135 § 3: „Soudní moc, kterou mají soudcové a soudní sbory, se musí vykonávat způsobem stanoveným v právu a nemůže jí být pověřena žádná osoba s výjimkou přípravného jednání pro rozhodnutí a rozsudek.“

Soudní moc je ta část veřejné moci řízení v církvi, pomocí níž se vymezují sporná práva a autoritativně prohlašují poškozená práva ve vztahu k udělení trestu (sporné a trestní řízení).⁴¹

Při výkonu soudní moci musí být respektován princip legality: tzn. tato moc musí být vykonávána *modo iure praescripto*,⁴² podle norem obsažených v VII. knize CIC/1983 Soudní a mimosoudní řízení (*De processibus*), případně v souvisejících normách. Možnosti delegovat tuto moc, jak je zná současný kodex, jsou omezené. Pouze k přípravným úkonům (výslech svědka, příprava dekretu apod.) je možné tuto moc delegovat.⁴³ Vlastním a výlučným právem (*iure proprio et exclusivo*) církev rozhoduje dle kán. 1401 n. 1 a 2:

1. v právních záležitostech, které se týkají věcí duchovních a s duchovními spojených;

2. o porušení církevních zákonů a o každém hříšném jednání, pokud se týká určení zavinění a uložení církevních trestů. Kán. 1344 n. 2 však umožňuje soudci církevního soudu uložit mírnější trest nebo od trestu upustit a uložit jen trestní pokání, pokud byl pachatel trestného činu dostatečně potrestán sekulárním soudem nebo se předvídá, že jím potrestán bude.

Jako část osobní a plné moci řízení náleží soudní moc ve vlastním slova smyslu nejvyšším představeným – papeži a biskupům. Pro její přiměřenější výkon se tato moc běžně vykonává skrze zástupce – tedy prostřednictvím struktur (tribunálů) stabilně ustanovených pro určitý okruh osob nebo určité území. Řádně mají soudní moc soudcové a soudní sbory, kteří ji nemohou delegovat. Jediný, kdo ji může delegovat, je papež nebo diecézní biskup, který může delegovat některému tribunálu kauzu, která je v jeho kompetenci ze zákona nebo protože si ji vyhradil.

Nejvyšším soudcem katolické církve je papež. Papež vykonává tuto soudní moc buď osobně, nebo (častěji) prostřednictvím soudů Apoštolského stolce:⁴⁴ Římské roty (*Rota Romana*) a Nejvyššího soudu Apoštolské signatury (*Supremum Signaturae Apostolicae Tribunale*, tzv. fórum apoštolské).⁴⁵ Toto fórum řeší případy: sporných záležitostí biskupů, opatů primasů a opatů – představených mnišské kongregace i nejvyšších představených řeholních institutů papežského práva a záležitosti diecézí (nebo i jiných fyzických a právnických osob, které po papeži nemají nižšího představeného). Na rozdíl od fóra primátu tyto kauzy může soudit Římská rota bez dalšího papežského zmocnění a mohou být přímo u ní podávány, stejně jako další případy, které jí papež svěří. V případech trestných činů proti víře a závažnějších deliktů proti mravům a proti slavení svátostí může soudní moc vykonávat (a tresty vyhlásit či uložit) soudní tribunál Kongregace pro nauku víry.⁴⁶

⁴¹ Srov. CIC/1983, kán. 1400–1401.

⁴² CIC/1983, kán. 135 § 3.

⁴³ Srov. CIC/1983, kán. 1561 a 1428.

⁴⁴ Srov. CIC/1983, kán. 1442.

⁴⁵ Srov. M. J. ARROBA CONDE, *Diritto processuale canonico*, Roma: Ediurcla, 1993, s. 93.

⁴⁶ Srov. *Pastor bonus*, čl. 52.

Papež sám se těší tzv. hmotně-právní exempci: dle kán. 1404 ho nemůže nikdo soudit.⁴⁷ Vzhledem k jeho prvenství se může každý věřící obrátit ve své sporné nebo trestní věci přímo na papeže, aby záležitost rozhodl.⁴⁸ Na druhé straně ale není možné se odvolat od rozsudku papeže nebo Apoštolské signatury.⁴⁹

Toto papežské fórum můžeme dělit na fórum personální (kán. 1045 § 1, n. 1–3)⁵⁰ a fórum primátu. V případě personálního fóra jsou vzhledem k postavení určených osob vyloučeni nižší soudci než papež: pouze papež soudí nejvyšší představitele států, kardinály, vyslance Apoštolského stolce, biskupy v trestních věcech, případně jiné záležitosti, kterých se osobně ujme;⁵¹ dle CCEO/1990 jsou papeži vyhrazeny také záležitosti patriarchů.⁵² V případě fóra primátu (kán. 1405 § 1 n. 4)⁵³ má papež absolutní a výlučnou kompetenci soudit záležitosti, v nichž to uzná za vhodné v případech:

- které vztáhne k sobě *motu proprio*: jedná se o případy, které byly zahájeny u nižšího soudu, ale papež se rozhodne je soudit sám. Od okamžiku, kdy toto své rozhodnutí oznámí nižšímu soudci a soudce ho obdrží, není dále kompetentní kauzu projednávat a papež rozhodne, zda akta dosud soudem shromážděná použije, nebo ne.

- které strana předloží k posouzení přímo papeži a on se rozhodne je přijmout. Jedná se o případy předložené papeži v 1. instanci nebo o odvolání. Ostatní soudce pak vylučuje přijetí kauzy papežem; pouhé předložení kauzy papeži tedy nebrání druhé straně předložit tutéž kauzu nižšímu soudci.

- které jedna ze stran předloží papeži po zahájení procesu u nižšího soudu a papež ji přijme: Soudce přestává být kompetentní okamžikem obdržení zprávy od papeže, že kauzu přijímá.

Soudce také může o papežově právním aktu nebo listině papežem potvrzené ve zvláštní formě (*in forma specifica*) jednat pouze tehdy, obdrží-li od papeže zmocnění.⁵⁴

Nositelům soudní moci v partikulární církvi je představený této partikulární církve. V diecézi je to diecézní biskup:⁵⁵ je soudcem první instance vlastním a přirozeným právem (*iure proprio et nativo*), protože mu přísluší v jeho diecézi veškerá řádná, vlastní a bezprostřední moc (*potestas ordinaria, propria et immediata*) kromě případů, které právo nebo rozhodnutí papeže vyhrazuje někomu jinému.⁵⁶ Soudní moc může biskup vykonávat buď sám, nebo prostřednictvím jiných (*per se vel per alios*), podle norem práva.⁵⁷

⁴⁷ CIC/1983, kán. 1404: „*Prima sedes a nemine iudicatur.*“

⁴⁸ CIC/1983, kán. 1417 § 1.

⁴⁹ CIC/1983, kán. 1629 n. 1.

⁵⁰ Srov. ARROBA CONDE, *Diritto processuale canonico*, s. 89.

⁵¹ Srov. CIC/1983, kán. 1405 § 1 n. 1–4. Podle dosavadní praxe to ovšem nevylučuje možnost delegovat k rozhodnutí jiné osoby – srov. A. HRDINA, *Kanonické právo*, Praha: Eurolex Bohemia, 2002, s. 358.

⁵² Srov. CCEO/1990, kán. 1060 § 1 n. 1.

⁵³ Srov. ARROBA CONDE, *Diritto processuale canonico*, s. 91.

⁵⁴ Srov. CIC/1983, kán. 1405 § 2.

⁵⁵ CIC/1983, kán. 391; 1419 § 1.

⁵⁶ Srov. CIC/1983, kán. 381 § 1.

⁵⁷ Srov. CIC/1983, kán. 1419 § 1.

V jiných partikulárních církvích postavených na roveň diecézi jsou nositeli soudní moci jejich představení,⁵⁸ tedy územní prelát, územní opat, apoštolský vikář a apoštolský prefekt a apoštolský administrátor v natrvalo zřízené apoštolské administratuře.⁵⁹

Kompetence diecézního biskupa se vztahuje na všechny kauzy, sporné i trestní. Vyloučeny jsou z ní pouze kauzy, pro které to stanoví právo, jako jsou kauzy rezervované papeži nebo římskému soudu,⁶⁰ kauzy řeholníků, pro které je kompetentní jejich vlastní tribunál,⁶¹ kauzy, pro které je kompetentní interdiecézní tribunál ustanovený dle kán. 1423, v některých zemích, např. v Itálii, mohou být z kompetence diecézního biskupa vyňaty kauzy ve prospěch soudních tribunálů zvláštního určení,⁶² kauzy, které mají vztah k dočasným dobrům církve týkající se právnické osoby reprezentované biskupem – diecéze, diecézní kurie, orgány spolupracující s biskupem na řízení diecéze, katedrální kostel, diecézní seminář apod.

Kauzy týkající se osoby biskupa, pokud jsou trestní (*in causis poenalibus*), jsou vyhrazené výlučně papeži,⁶³ pokud jsou sporné (*in causis contentiosis*), jsou vyhrazeny Římské rotě.⁶⁴

Protože soudní moc nemusí diecézní biskup vykonávat sám, ale i prostřednictvím soudního vikáře a soudců řádně ustanovených dle norem práva,⁶⁵ je nositelem soudní moci v diecézi také soudní vikář,⁶⁶ diecézní soudce⁶⁷ a soudní tribunál.⁶⁸ Každý diecézní biskup je dokonce povinen ustanovit ve své diecézi soudního vikáře (oficiála),⁶⁹ který má řádnou zástupnou soudní moc (*potestas ordinaria vicaria*); tímto nesmí být generální vikář, pokud nejde o malou diecézi nebo pokud není málo soudních záležitostí.⁷⁰ Moc soudního vikáře je řádná, tvoří spolu s biskupem jeden tribunál, a proto může soudit všechny kauzy jako biskup, kromě těch, které si biskup vyhradí pro sebe nebo pro které pověří speciálně soudce.⁷¹ Soudnímu vikáři mohou být ustanoveni pomocníci – viceoficiálové neboli adjunkti soudního vikáře.⁷² Kodex vymezuje také vlastnosti soudního vikáře: musí být knězem (laici i jáhni jsou vyloučeni), dobré pověsti, starší třiceti let a musí mít doktorát nebo licenciát kanonického práva.⁷³ Soudní vikář nepozbývá svůj úřad při sedisvakanci,

⁵⁸ CIC/1983, kán. 381 § 2.

⁵⁹ Srov. CIC/1983, kán. 368.

⁶⁰ Srov. CIC/1983, kán. 1405.

⁶¹ Srov. CIC/1983, kán. 1427 § 1–2.

⁶² Srov. CHIAPPETTA, *Il Codice di Diritto canonico*, sv. 3, Roma: Edizioni Dehoniane, 1996, s. 23: např. v Itálii mohou řešit manželské kauzy pouze církevní regionální tribunály.

⁶³ Srov. CIC/1983, kán. 1405 § 1 n. 3.

⁶⁴ Srov. CIC/1983, kán. 1405 § 3 n. 1.

⁶⁵ Srov. CIC/1983, kán. 391 § 2.

⁶⁶ CIC/1983, kán. 391 § 2; 1420; 1686.

⁶⁷ Srov. CIC/1983, kán. 1421.

⁶⁸ Srov. CIC/1983, kán. 1425 § 1–3.

⁶⁹ Srov. ARROBA CONDE, *Diritto processuale canonico*, s. 167.

⁷⁰ Srov. CIC/1983, kán. 1420 § 1.

⁷¹ CIC/1983, kán. 1420 § 2.

⁷² Srov. CIC/1983, kán. 1420 § 3.

⁷³ Srov. CIC/1983, kán. 1420 § 4.

nesmí být administrátorem diecéze odstraněn, po nastoupení nového biskupa je třeba, aby jej potvrdil.⁷⁴

Diecézní soudcové musí být ustanoveni také v každé diecézi.⁷⁵ Úřad diecézního soudce je autonomní a odlišný od úřadu soudního vikáře, i když je s ním kompatibilní; tito soudcové mají také řádnou moc a jsou ustanoveni relativně trvale.⁷⁶ Svoji moc vykonávají jako samosoudci a jako členové sboru soudců. Také soudce vykonává tuto moc jménem biskupa (*potestas vicaria*). Kodex vymezuje vlastnosti diecézního soudce: má mít dobrou pověst, jeho úřad není věkem omezen, musí mít doktorát nebo licenciát kanonického práva, má být klerik.⁷⁷

Se souhlasem biskupské konference mohou být soudci jmenováni také laici, muži i ženy, ale svůj úřad mohou vykonávat pouze jako členové sboru.⁷⁸ Ve sboru soudců – tříčlenném nebo pětičlenném, může však být pouze jeden laik. Laik také může být vyšetřujícím soudcem (*auditor*).⁷⁹ To, že laici mohou vykonávat svůj úřad pouze v tribunálu, by mohlo vést k domněnce, že spíše než nositeli soudní moci se laici-soudcové pouze podílejí na soudní moci kleriků v tribunálu, což ale zase odporuje tomu, že rozsudek je rozhodnutím kolegiálním a většinovým.

Nositelům soudní moci v diecézi je také soudní tribunál. Tomuto tribunálu jsou svěřeny kauzy, které pro jejich větší závažnost nemůže rozhodovat samosoudce. Ustanovení tříčlenného tribunálu je závazné v právních stanovách případech:⁸⁰ řádně jsou mu vyhrazeny sporné věci v otázkách platnosti svěcení, platnosti manželství (pokud nejsou natolik zřejmé, že by mohly být projednány listinným řízením),⁸¹ a trestní věci týkající se buď zločinů, u nichž lze uložit trest propuštění z duchovního stavu, nebo uložení či úřední prohlášení exkomunikace. Mimořádně jsou sboru tří soudců vyhrazeny ty kauzy, které jsou těžké, významné nebo takové, u nichž o tom diecézní biskup rozhodne.⁸² Obtížnější nebo důležitější věci také může biskup svěřit sboru pěti soudců.⁸³

V klerických řeholních institutech a společnostech apoštolského života papežského práva jsou nositeli soudní moci jejich vyšší představení.⁸⁴ Základ soudní moci těchto tribunálů spočívá v tom, že představení a kapituly klerických ře-

⁷⁴ Srov. CIC/1983, kán. 1420 § 5.

⁷⁵ Srov. CIC/1983, kán. 1420 § 1. To ovšem neznamená, že každá diecéze musí mít svůj církevní soud. V některých zemích existuje společný soud pro více diecézí, jak je tomu např. v České republice, kde jsou sice dvě arcidiecéze, šest diecézí a jeden apoštolský exarchát, ale pouze tři církevní soudy.

⁷⁶ Srov. CIC/1983, kán. 1422. Srov. také ARROBA CONDE, *Diritto processuale canonico*, s. 175–176: soudní vikář, viceoficiálové i ostatní soudcové jsou jmenováni na dobu určitou. V úřadě zůstávají do konce jmenovacího období. Pokud období, na které jsou soudcové jmenováni, končí v době sedisvakance, soudcové končí, ale soudní vikáři musí ve funkci vytrvat do nástupu nového diecézního biskupa. Odstranit soudce může jen diecézní biskup z vážné zákonné příčiny; z téhož důvodu smí soudce odstranit i administrátor diecéze, nesmí však odstranit soudního vikáře. Může si však rezervovat všechny kauzy nebo jmenovat nové viceoficiály. Soudce může být odstraněn také samým právem: klerik při ztrátě duchovního stavu nebo atentaci manželství, všichni soudcové pak při veřejném opuštění víry nebo společenství církve.

⁷⁷ Srov. CIC/1983, kán. 1421 § 3.

⁷⁸ Srov. CIC/1983, kán. 1421 § 2 – laik tedy nesmí být samosoudcem.

⁷⁹ Srov. CIC/1983, kán. 1428 § 2.

⁸⁰ Srov. CIC/1983, kán. 1425 § 1.

⁸¹ Srov. CIC/1983, kán. 1686.

⁸² Srov. ARROBA CONDE, *Diritto processuale canonico*, s. 179.

⁸³ Srov. CIC/1983, kán. 1425 § 2.

holních institutů papežského práva mají moc řízení (*potestas ordinis*) a nejvyšší představení těchto společností jsou ordináři.⁸⁵ Pravomoc těchto tribunálů je omezena na jejich vlastní členy – osoby fyzické (řeholníky) nebo právnické (provincie, domy apod.) Tribunály mohou být zřízeny trvale nebo pro jeden případ. Jejich kompetence je generální, tj. pro všechny typy kauz (sporné i trestní), konkretizují ji stanovy.⁸⁶ Jediným omezením je, aby řeholník náležel témuž institutu. Jde-li o spor mezi řeholníky různých institutů, je kompetentní teritoriální tribunál podle běžných pravidel kompetence.⁸⁷ Hierarchická struktura těchto tribunálů je nejčastěji taková, jak ji uvádí *CIC/1983* (pokud stanovy nestanoví jinak): v první instanci rozhoduje mezi dvěma členy téže provincie provinční představený,⁸⁸ mezi dvěma členy z různých provincií rozhoduje generální představený nebo nejvyšší představený, v případech mnišských klášterů opat představený mnišské kongregace.⁸⁹ Vyšší instance se pak řídí těmito pravidly: z provincie se podává odvolání k nejvyššímu představenému a od něho k Římské rotě, od místního opata se odvolává k představenému mnišské kongregace a od něho k Římské Rotě.⁹⁰

Jiné personální tribunály nejsou kodexem výslovně stanoveny, ale mohou existovat dle speciálních norem, např. tribunály vojenských vikariátů pro členy vojenského vikariátu, tribunály pro běžence nebo interrituální tribunál pro východní katolíky různých ritů.⁹¹

4.1 Soudce (*iudex*)

Církevní soudce (*iudex ecclesiasticus*) je úřední osoba, která má podíl na církevní soudní moci, a díky tomu může rozhodovat a autoritativně řešit spory ve shodě s právem.⁹² Ustanovení diecézních soudců je v diecézi povinné proto, aby mohla být řádně spravována spravedlnost na tomto území. V tribunálu soudcové postupují sborově a vynášejí rozsudek absolutní většinou hlasů; je-li to možné, tak senátu soudců předsedá soudní vikář nebo viceoficiál.⁹³ Soudcové musí mít akademickou hodnost (licenciát nebo doktorát) z kanonického práva a mají mít bezvadnou pověst.⁹⁴ Kodex rozlišuje několik druhů soudců: předseda tribunálu (*praeses*), který vede kolegium soudců při řešení kauzy;⁹⁵ vyšetřující soudce (*auditor, instructor*), je-

⁸⁴ *CIC/1983*, kán. 596 § 2 a 695–700; 732 a 746; 1427 § 1–2; tato pravomoc se dle *CIC/1983* nevztahuje na a) laické instituty (kán. 588), b) klerické řeholní instituty diecézního práva (kán. 589), c) sekulární instituty (kán. 710) a d) společnosti apoštolského života (kán. 731).

⁸⁵ Srov. *CIC/1983*, kán. 134.

⁸⁶ Srov. ARROBA CONDE, *Diritto processuale canonico*, s. 136: Kodexové normy jsou zde jen pomocné a platí, pokud stanovy nestanoví jinak nebo nemají žádná ustanovení.

⁸⁷ Srov. *CIC/1983*, kán. 1427 § 3.

⁸⁸ Srov. *CIC/1983*, kán. 1427 § 1.

⁸⁹ Srov. *CIC/1983*, kán. 1427 § 2.

⁹⁰ Srov. ARROBA CONDE, *Diritto processuale canonico*, s. 137.

⁹¹ Srov. tamtéž.

⁹² Srov. PAWLUK, *Prawo kanoniczne według Kodeksu Jana Pawła II.*, sv. 1, s. 182.

⁹³ Srov. *CIC/1983*, kán. 1426 § 1.

⁹⁴ Srov. Srov. *CIC/1983*, kán. 1421 § 3. Od akademické hodnosti může dispenzovat pouze Apoštolská signatura.

⁹⁵ Jmenuje je ho pro danou kauzu soudní vikář (bývá to buď sám soudní vikář nebo viceoficiál), a jeho úkolem je přijetí či odmítnutí žaloby (kán. 1505 § 1), předvolání stran a obhájce svazku (kán. 1507 § 1

hož úkolem je provádět výslechy stran a svědků a shromažďovat důkazní materiál;⁹⁶ *ponens (relator)*, tedy člen tribunálu, který podává ostatním informace o kauze a vypracovává rozsudek;⁹⁷ přísedící u samosoudce (*assesor*), který ale není soudcem *de facto*, jedná se o poradce.⁹⁸ Úřad soudce není kompatibilní s úřady jiných soudních úředníků – kodex stanoví, že kdo se účastnil projednávání věci jako ochránce spravedlnosti, obhájce svazku, zástupce strany, advokát, svědek či znalec, nemůže ve stejné záležitosti rozhodovat jako soudce nebo být přísedícím.⁹⁹ To opět připomíná i instrukce *Dignitas connubii* v čl. 66 – jedná se zde o kvalifikovanou překážku pro výkon úřadu soudce. Překážkami, které by sice nepůsobily neplatnost soudcovského jednání, ale soudce by se měl v takovém případě svého jednání zdržet, jsou pak záležitosti, z jejichž důvodu by byl soudce nějakým způsobem zainteresován na kauze a mohlo by nastat podezření z jeho předpojatosti – pokrevní příbuzenství, švagrovství (v kterémkoliv stupni přímé linie a do čtvrtého stupně boční linie), poručníctví či opatrovnictví, přátelství, nepřátelství, dosažení zisku nebo zabránění škodě.¹⁰⁰

Kodex stanoví, že církevními soudci v diecézi jsou klerici.¹⁰¹ Ovšem hned v následujícím paragrafu téhož kánonu rovněž připouští, že také laikové, muži i ženy, mohou být se souhlasem biskupské konference jmenováni církevními soudci, tito ovšem musí svůj úřad vykonávat jako členové tribunálu, nesmí být samosoudci, a v takto ustanoveném tribunálu může být pouze jeden laik soudcem.¹⁰² Kodex nepřipouští možnost, aby laikové byli soudními vikáři nebo viceoficiály.¹⁰³ Laik ale může být vyšetřujícím soudcem (*auditor*)¹⁰⁴ či poradcem (*relator*)¹⁰⁴ či poradcem v přípa-

a 1434 n. 1), stanovení předmětu sporu dekretem (1677 § 2), určuje ponenta (kán. 1429) a auditora (kán. 1428 § 1), rozhoduje o námitce proti ochránci spravedlnosti, obhájci svazku a jiným soudním úředníkům (kán. 1449 § 4), rozhoduje, že je zahájeno řízení ve věci, tj. důkazní fáze procesu (kán. 1677 § 4), rozhoduje dekretem o nahodilých záležitostech, pokud byly předloženy (kán. 1590 § 2), určuje den a hodinu hlasování soudců o rozsudku (kán. 1609 § 1), řídí zasedání, na kterém se diskutuje o kauze (kán. 1609 § 3).

⁹⁶ Srov. *CIC/1983*, kán. 1428. Pokud vyšetřující soudce v kauze není členem tribunálu, pak je jeho úkolem pouze shromažďování důkazů a výslechy, pokud je (což je obvyklejší) jedním ze soudců tribunálu, pak navíc rozhoduje v meritum věci.

⁹⁷ Srov. *CIC/1983*, kán. 1429.

⁹⁸ Srov. *CIC/1983*, kán. 1424.

⁹⁹ Srov. *CIC/1983*, kán. 1447.

¹⁰⁰ Srov. *CIC/1983*, kán. 1448, *PONTIFICIUM CONSILIIUM DE LEGUM TEXTIBUS, Instructio servanda a tribunalibus dioecesis et interdioecesis in pertractandis causis nullitatis matrimonii Dignitas connubii* (25. 1. 2005), Roma: Libreria Editrice Vaticana, 2005, čl. 67 § 1.

¹⁰¹ Srov. *CIC/1983*, kán. 1421 § 1.

¹⁰² Srov. *CIC/1983*, kán. 1421 § 2. Srov. K. LÜDICKE, „Kommentar zum c. 1421/4,“ in *Münsterischer Kommentar zum Codex iuris canonici*, sv. 5, Essen: Ludgerus Verlag, datováno průběžně (březen 1988): Již v motu proprio *Causas Matrimoniales* z roku 1971 bylo povoleno laikům zastávat úřad církevního soudce. Tehdy šlo pouze o laiky-muže, jejich činnost byla omezena pouze na manželské kauzy v první a druhé instanci. V roce 1974 dostala Apoštolská Signatura svolení od kardinála-státního sekretáře k zaměstnávání laiků také v jiných než v manželských kauzách.

¹⁰³ Srov. *CIC/1983*, kán. 1420 § 4.

¹⁰⁴ Srov. *CIC/1983*, kán. 1428 § 2. K otázce laika jakožto ponenta: při přípravě kodexu byly v komisi diskuzi o tom, zda laik může nebo nemůže být nositelem soudní moci. Výsledkem je text kodexu, který není zcela jednoznačný. Z toho můžeme dojít k závěru, že jestliže je záměrně zvolena „střední“ formulace, svým způsobem kompromisní, která záměrně nechce jednoznačně vyjádřit, kterým směrem se vydat, nechává do budoucna otevřené dveře pro řešení jak užším (striktnějším), tak širším způso-

dě samosoudce (*assesor*).¹⁰⁵ Ani v případě laika jakožto auditora nebo relátora nehovoří kodex jednoznačně. Druhý článek VII. knihy *CIC/1983* nese název „vyšetřující a zpravodajové“ (*De auditoribus et relatoribus*). Kán. 1428 *CIC/1983* pak ale používá pouze termínu „auditor“ a připouští i laiky pro tento úkol. Ohledně relátora (ponenta) v kodexu není výslovně uvedeno, zda jím může či nemůže být laik. Komentátoři¹⁰⁶ ale tento problém nekomentují, takže můžeme usuzovat na to, že oba kánony (1428 a 1429 článku 2 VII. knihy *CIC/1983*) se vztahují jak na kleriky, tak na laiky.

Zde ovšem opět spatřujeme již nadnesenou otázku: jsou laikové-soudcové nositeli (*habiles sunt*) soudní moci, nebo se pouze podílejí (*cooperare possunt*) na jejím výkonu? Základem pro účast laiků na výkonu soudní moci církve je, jak jsme již uvedli, kán. 129 § 2 *CIC/1983*, který připouští možnost spolupráce (*cooperatio*) laiků na řídicí moci církve, a kán. 228 § 1 *CIC/1983*, podle kterého mohou být vhodní laici pověřováni některými církevními úřady a úkoly (*officia et munera*), která jim přiznávají právní ustanovení uvedená v další kodexové materii.¹⁰⁷ Soudní moc je v těchto případech buď delegovaná – např. k přípravným úkonům, k výslechům apod., anebo vlastní. Zde však není zcela vyjasněno, na jakém základě může či nemůže mít laik vlastní řídicí moc.

4.2 *Obháje svazku (defensor vinculi)*

Jedná se o soudního úředníka, jehož úkolem je hájit veřejný zájem a jenž vystupuje v kauzách neplatnosti manželství nebo svěcení.¹⁰⁸ Stabilně musí být ustanoven v diecézích, kde existuje tribunál pro souzení manželských kauz.¹⁰⁹ Obháje svazku není nositelem soudní moci, proto není problém jmenovat do tohoto úřadu laiky. Je z úřadu povinen předkládat všechno to, co může být rozumně uvedeno proti neplatnosti manželství nebo uvolnění svazku.¹¹⁰ Důraz je zde položen opět podobně jako u soudce na osobní kvality (člověk bezvadné pověsti, který se osvědčil rozum-

bem. Buďto tedy bude v budoucnu v této věci autoritativní rozhodnutí, anebo je možné cestou praxe využít této nejednoznačnosti. Zde bychom mohli narazit ještě na ustanovení kán. 18 *CIC*, kde je řečeno, že výjimky ze zákona (což laik-soudce je) je třeba vykládat striktně. Kán. 1421 § 1 stanoví pravidlo, kdo jsou soudci: klerici. § 2 je pak výjimkou z tohoto ustanovení. Nicméně z hlediska textu „jeden laik může být přijat k vytvoření kolegia.“ Zde se hovoří pouze o počtu, ne o tom, v jaké kvalitě může být laik přijat. O tom, v jaké kvalitě je laik v tribunálu, pak hovoří kán. 1428. V případě auditora kodex klade laiky na roveň s kleriky. V případě relátora (ponenta) se nevyjadřuje (kán. 1429).

¹⁰⁵ Srov. *CIC/1983*, kán. 1424.

¹⁰⁶ Srov. ARROBA CONDE, *Diritto processuale canonico*, s. 183; PAWLUK, *Prawo kanoniczne według Kodeksu Jana Pawła II*, sv. 4, Olsztyn: Warmińskie wydawnictwo diecezjalne, 1985, s. 197–198; CHIAPPETTA, *Il Codice di Diritto canonico*, sv. 3, Roma: Edizioni Dehoniane, 1996, s. 33–34; LÜDICKE, „Kommentar zum c. 1429/1.“

¹⁰⁷ Např. kán. 1421 § 2 *CIC/1983* (a obdobně *Dignitas Connubii*, č. 43), který jim výslovně přiznává možnost být soudci v tribunálu apod.

¹⁰⁸ Srov. *CIC/1983*, kán. 1432, 1433: v kauzách, kde se vyžaduje přítomnost *defensora vinculi*, by bylo bez jeho účasti jednání neplatné.

¹⁰⁹ Srov. ARROBA CONDE, *Diritto processuale canonico*, s. 193–194.

¹¹⁰ Srov. *CIC/1983*, kán. 1432. Pokud by v dané kauze nemohl *defensor* dát žádné argumenty pro platnost svazku, není povinen vyjádřit nesouhlas a stačí jeho vyjádření, že nechce nic doplnit ze své strany a že se podrobuje spravedlnosti soudu.

ností a horlivostí pro spravedlnost) a na odpovídající vzdělání – licenciát nebo doktorát z kanonického práva. Jmenuje ho pro okruh své soudní moci diecézní biskup,¹¹¹ u interdiecézních soudů, vzniklých dle kán. 1423 § 1, ho jmenuje ten, kdo je v ustavující listině soudu uveden jako „vlastní soudce“ – tedy biskup moderátor apod.; u Římské rotě a Signatury jej jmenuje papež.¹¹² *Defensor vinculi* nemá možnost zahájit sám o sobě kauzu, může ale podávat námítky a důkazy a může se odvolat proti rozsudku o neplatnosti.¹¹³ *Defensorem vinculi* může být jak klerik, tak i laik.¹¹⁴ Ze svého úřadu je zodpovědný diecéznímu biskupovi, který mu úřad svěřil; tohoto biskupa (nestanovil-li jinak) ve všech procesních záležitostech reprezentuje soudní vikář. V kauzách neplatnosti svěcení má obhájce svazku stejná práva a povinnosti jako v manželských kauzách.¹¹⁵ Dle Chiappetty je možné, aby i v těchto záležitostech byl obhájcem svazku laik, který ovšem musí být schopen posoudit důstojnost posvátného svěcení, protože zde vystupuje jako ten, kdo hájí platnost svěcení.¹¹⁶

4.3 Ochránce spravedlnosti (promotor iustitiae)

Úkolem obhájce spravedlnosti, stejně jako ochránce svazku, je být veřejnou stranou v procesu – hájí veřejný zájem církve. Musí být jmenován v trestních kauzách nebo ve sporných záležitostech, v nichž se může jednat o škodu veřejnému prospěchu,¹¹⁷ opět pod sankcí neplatnosti procesu, pokud by se v takové právem stanovené kauze neúčastnil.¹¹⁸ V trestních kauzách je to ochránce spravedlnosti, kdo podává žalobu.¹¹⁹ Ve sporných záležitostech intervenuje, když je ohroženo veřejné dobro. V kauzách neplatnosti manželství má ochránce spravedlnosti (na rozdíl od obhájce svazku) právo napadnout manželství v případě, že se neplatnost tohoto manželství stala známou a manželství nelze zplatnit nebo zplacnění není účelné.¹²⁰

Oproti soukromým osobám (stranám) má ochránce spravedlnosti stejně jako obhájce svazku některé výhody: může asistovat při výslechu a zkoumat akta procesu ještě před zveřejněním.¹²¹ Má také právo posledního slova v diskusní fázi proce-

¹¹¹ Srov. *CIC/1983*, kán. 1435.

¹¹² Srov. *Pastor bonus*, čl. 127; Srov. také ARROBA CONDE, *Diritto processuale canonico*, s. 187.

¹¹³ Srov. *CIC/1983*, kán. 1632 § 1 – nyní ovšem již nemá povinnost se odvolat proti rozsudku vyhlašujícímu nulitu *defensor vinculi* (jak tomu bylo v předchozím *CIC/1917*, kán. 1986), protože tribunál je povinen odeslat akta druhé instanci *ex officio*.

¹¹⁴ Srov. *CIC/1983*, kán. 1435.

¹¹⁵ Srov. *CIC/1983*, kán. 1711.

¹¹⁶ CHIAPPETTA, *Il Codice di Diritto canonico*, sv. 3, s. 266: „*dignitas ordinis sacri in discrimen minime ponitur*.“ – tento názor čerpá z Relace papežské komise pro revizi kodexu (*Relatio 1981*, s. 33, kán. 1667).

¹¹⁷ Srov. *CIC/1983*, kán. 1430. To, zda jde ve sporné kauze o poškození veřejného dobra církve, posuzuje diecézní biskup (srov. *CIC/1983*, kán. 1431 § 1); pokud ale se ochránce spravedlnosti účastnil jednání nižší instance, považuje se jeho účast u soudu dalšího stupně za nutnou (srov. *CIC/1983*, kán. 1431 § 2). Srov. ARROBA CONDE, *Diritto processuale canonico*, s. 192: Ohrožení veřejného dobra je definováno třemi kritérii: a) když zásah ochránce spravedlnosti výslovně nařizuje zákon (separace manželů apod.), b) když je zásah nutný z povahy věci, c) když to rozhodne diecézní biskup.

¹¹⁸ Srov. *CIC/1983*, kán. 1433.

¹¹⁹ Srov. *CIC/1983*, kán. 1721.

¹²⁰ Srov. *CIC/1983*, kán. 1674 n. 2.

su.¹²² Oba úřady (*defensora vinculi* i *promotora iustitiae*) mohou být svěřeny téže osobě, nemůže je pouze vykonávat obě zároveň v téže kauze – mělo by to za následek nenapravitelnou neplatnost takového procesu.¹²³ Případy jim svěřuje biskup nebo soudní vikář, ti také mohou jmenovat někoho do této funkce pro určitý případ.¹²⁴ Musí mít odpovídající vzdělání – licenciát nebo doktorát z kanonického práva, musí být člověkem bezvadné pověsti, který se osvědčil rozumností a horlivostí pro spravedlnost. Jmenuje ho pro okruh své soudní moci diecézní biskup a tento úředník není nositelem soudní moci. Také *ochráncem spravedlnosti* může být jak klerik, tak i laik.¹²⁵

4.4 Znalec (*peritus*)

Jde o odborníka, určeného *ex offio* k tomu, aby vypracoval odborný názor o věcech, které mu soudce svěřil k posouzení. Vystupuje v důkazní fázi procesu, jeho odborný názor je používán jako jeden z prostředků dokazování. Posudek znalec vypracovává na základě své vědecké specializace (sexuolog, psychiatr, psycholog apod.) a tato expertíza je podrobena svobodnému hodnocení ze strany soudce, který rozhoduje v dané kauze. Znalec v procesu může být někdy přikázán právem (*necessarius*),¹²⁶ nebo ho nařídí soudce *ex offio*, nebo je dobrovolný (*voluntarius*) – v případě, že jeho účast nepožaduje ani zákon ani soudce, ale samotné strany sporu si žádají znalecký důkaz.¹²⁷ Soudní znalec je veřejným znalcem (*peritus publicus*) poté, co dostane od soudce pověření k vypracování posudku.¹²⁸ I znalec, který pouze asistuje straně – soukromý znalec (*peritus privatus*),¹²⁹ musí být schválen soudcem. Jeho úkolem je spíše ubezpečit stranu o správnosti oficiálního znaleckého zkoumání než vypracovávání znaleckých posudků jako takových.¹³⁰

V případech znalců se opět nejedná o nositele soudní moci a v praxi jde většinou o odborně způsobilé laiky. Soudním znalcem může být osoba, muž nebo žena, způsobilá k právním úkonům, která je odborníkem v dané oblasti. Má být bezúhonná,¹³¹ její osobní světonázor musí vycházet z křesťanské antropologie¹³² a v případech projednávání neplatnosti manželství by měla být seznámena s naukou kanonického práva o manželství. Kromě jmenování znalců je možné přijímat v kauzách i již

¹²¹ Srov. ARROBA CONDE, *Diritto processuale canonico*, s. 189; v tomto jsou postaveni naroveň patronům stran.

¹²² Srov. CIC/1983, kán. 1603 § 3: Mohou znovu odpovědět na námitky stran.

¹²³ Srov. CIC/1983, kán. 1436 § 1; *Dignitas Connubii*, č. 53 § 3.

¹²⁴ Srov. CIC/1983, kán. 1436 § 2.

¹²⁵ Srov. CIC/1983, kán. 1435.

¹²⁶ V manželských kauzách požaduje právo znalce např. v kauzách napadnutých z důvodu impotence, nebo z titulu nedostatečného souhlasu pro psychickou nemoc. Srov. CIC/1983, kán. 1680.

¹²⁷ Srov. ARROBA CONDE, *Diritto processuale canonico*, s. 389.

¹²⁸ Srov. tamtéž, s. 389–390.

¹²⁹ Srov. CIC/1983, kán. 1581.

¹³⁰ P. HOLEC, *Znalec v kanonickom manželskom procese, aktuálna normatíva a jej vývoj*, Košice: Kňazský seminár sv. K. Boromejského, 1997, s. 42: Strany si mohou vždy určit vlastní znalce, kteří mohou zůstat mimosoudními znalci. Aby se stali privátními znalci ve smyslu kán. 1581 CIC/1983, musí je soudce schválit.

¹³¹ Srov. CIC/1983, kán. 228 § 2.

¹³² Srov. *Dignitas Connubii*, čl. 205 § 2.

vypracované posudky od jiných mimosoudních znalců.¹³³ Znalce v dané kauze jmenuje soudce, mohou být vyloučeni či odmítnuti ze stejných důvodů jako svědkové.¹³⁴ Před výkonem svého úřadu je potřebné, aby i znalec složil přísahu o zachování tajemství dle kán. 1455 § 3 *CIC/1983*. Znalci se zašlou akta o záležitosti, na základě kterých vypracuje posudek.¹³⁵ Znalci vypracovávají svůj posudek samostatně a musí také uvést, ze kterých listin a jakým způsobem zjistili totožnost osob, míst a věcí, o nichž vypracovávají posudek, a jak přitom postupovali.¹³⁶ Úhrady znalcům určuje soudce podle spravedlnosti a umírněnosti a při zachování norem partikulárního práva.¹³⁷

4.5 Patroni: Advokát, prokurátor (advocatus, procurator)

V kanonickém právu je strana způsobilá vykonávat procesní úkony buď osobně, nebo prostřednictvím patrona (advokáta či prokurátora). Přímý výkon je možný vždy, s výjimkou případů určených právem: trestních kauz, kde musí mít obžalovaný vždycky advokáta,¹³⁸ a těch sporných kauz, v nichž se jedná o veřejný prospěch (s výjimkou manželských kauz) nebo kde se jedná o nezletilé.¹³⁹ Strana, která si zvolí vlastní obhajobu, je poněkud znevýhodněna, protože pouze patroni mohou asistovat výslechům, jen oni mohou vidět procesní akta před jejich zveřejněním a jen advokáti mohou obdržet spis, aby si mohli připravit obhajobu. Také instrukce *Dignitas connubii* potvrzuje, že strana má právo hájit se sama, ale soudou ukládá povinnost zabezpečit, aby obě strany mohly zajistit ochranu svých práv s pomocí způsobilé osoby, zvláště v záležitostech, které jsou obtížné.¹⁴⁰

Společné požadavky na patrony: patroni musí být pověřeni stranou (*mandatum*), navíc pro předepsané zvláštní úkony musí mít speciální zmocnění.¹⁴¹ Odvolání mohou být buď odvoláním mandátu (*remotione*), které oznámí patronovi strana,¹⁴² nebo dekretem soudce buď z úřadu, nebo na návrh strany, ale pouze ze závažného důvodu.¹⁴³ Právo výslovně zakazuje patronům: platit stranám, aby obdrželi případ, vyžadovat přehnanou odměnu nebo jako odměnu žádat část sporné věci,¹⁴⁴ předkládat kauzu soudu, který je blahosklonnější,¹⁴⁵ provinít se proti svému úřadu jeho

¹³³ Srov. *CIC/1983*, kán. 1575.

¹³⁴ Srov. *CIC/1983*, kán. 1575, 1576 např. z důvodu že je dotýčný odborník stranou v procesu (kán. 1550 § 1), nebo je klerik a poznatky o kauze má v souvislosti se svátostí smíření (kán. 1550 § 2 n. 2), obává se, že by mu mohla vypracováním posudku vzniknout závažná škoda (kán. 1548 § 2 n. 2) apod.

¹³⁵ Srov. *CIC/1983*, kán. 1577.

¹³⁶ Srov. *CIC/1983*, kán. 1578.

¹³⁷ Srov. *CIC/1983*, kán. 1580.

¹³⁸ Srov. *CIC/1983*, kán. 1481 § 2.

¹³⁹ Srov. *CIC/1983*, kán. 1481 § 3 – zde také musí soudce ustanovit straně advokáta z úřední povinnosti, pokud ho strana již nemá.

¹⁴⁰ Srov. *Dignitas Connubii*, čl. 101 § 2.

¹⁴¹ Srov. *CIC/1983*, kán. 1484.

¹⁴² Srov. *CIC/1983*, kán. 1486: Jestliže strana odvolává svého patrona po litiskontestaci, musí toto odvolání oznámit jak soudci, tak i druhé straně. Je-li patron ustanoven soudcem z úřadu, může být odvolán i soudcem.

¹⁴³ Srov. *CIC/1983*, kán. 1487.

¹⁴⁴ Srov. *CIC/1983*, kán. 1488 § 1.

¹⁴⁵ Srov. *CIC/1983*, kán. 1488 § 2.

nepatříčným vykonáváním (nedostatečnou pílí, smlouváním s druhou stranou apod.).¹⁴⁶

Prokurátor je zmocněn stranou k tomu, aby ji reprezentoval během procesu. Jeho ustanovení je dobrovolné, někdy může být nařízeno soudcem.¹⁴⁷ Akty prokurátora jsou považovány za akty samotné zastupované osoby, předpokládá se jednota vůle mezi ním a pověřující osobou,¹⁴⁸ kromě některých zásadních úkonů, ke kterým by musel mít zvláštní zmocnění.¹⁴⁹ Prokurátor také musí mít jisté osobní kvality pro výkon svého úřadu. Musí být zletilý, mít způsobilost k právnímu jednání, musí mít dobrou pověst,¹⁵⁰ akademické tituly nejsou obecným právem vyžadovány.¹⁵¹

Advokát je taktéž zmocněn stranou, ovšem k tomu, aby poskytoval straně odbornou pomoc (je právním odborníkem). Nereprezentuje stranu, ale hájí ji v procesu. Na rozdíl od prokurátora nejedná advokát jménem strany, ale jménem vlastním, i když ve prospěch strany, tím, že technicky reprezentuje záměry strany. Povinně musí být ustanoven v trestních kauzách, ve sporných pouze v případech, že se jedná o nezletilé nebo o záležitosti týkající se veřejného dobra, kromě manželských kauz.¹⁵² Soudce jej může nařídit ze stejných důvodů jako prokurátora, advokátů může mít strana v procesu i více¹⁵³ a mohou jednat postupně nebo sborově. Jsou vázáni institucionální povinností hledat pravdu. Advokáti radí stranám ohledně zákonů a faktů, které se mohou týkat sporné věci, pomáhají shromažďovat důkazy, mohou být přítomni výslechu stran, svědků a znalců, mohou nahlížet do procesních akt. Mají předložit obhajobu svých klientů.¹⁵⁴ Z tohoto důvodu jsou na ně kladeny přísnější požadavky než na prokurátory. Advokát musí být zletilý, musí být katolík.¹⁵⁵ V oblasti profesní způsobilosti musí být doktorem kanonického práva nebo opravdu znalý (*vere peritus*) a musí být schválen diecézním biskupem.¹⁵⁶ Úřad

¹⁴⁶ Srov. CIC/1983, kán. 1489; srov. také L. BOTEK, *Le esigenze morali per gli avvocati nella Chiesa in una visione istituzionale del processo canonico*, Roma: Pontificia Università Lateranense, 1996, s. 80.

¹⁴⁷ Srov. BOTEK, *Le esigenze morali per gli avvocati nella chiesa*, s. 33–34: Např. vzhledem k podmínkám strany, složitosti případu, rychlosti procesu apod.

¹⁴⁸ Srov. tamtéž, s. 34. Z tohoto důvodu smí být ustanoven pouze jeden prokurátor a bez výslovného dovolení strany se nesmí nechat zastoupit jiným.

¹⁴⁹ Srov. tamtéž: zvláštní zmocnění potřebuje prokurátor např. k tomu, aby se zřekl žaloby, stupně soudu, soudních jednání, aby uzavřel smír nebo dohodu apod. dle kán. 1485 CIC/1983.

¹⁵⁰ Srov. tamtéž, s. 35: toto nemá vztah primárně k jeho náboženskému životu, nemusí být dokonce ani katolík.

¹⁵¹ Srov. CIC/1983, kán. 1483; srov. také BOTEK, *Le esigenze morali per gli avvocati nella chiesa*, s. 35: partikulární právo apoštolských tribunálů a kongregací, které provádějí administrativní procesy, je ovšem vyžaduje (např. Rota pro prokurátory zapsané do svého katalogu), stejně tak jako požaduje, aby měl domicil v diecézi tribunálu, nebo v jeho blízkosti.

¹⁵² CIC/1983, kán. 1481 § 2 a 3. Srov. BOTEK, *Le esigenze morali per gli avvocati nella chiesa*, s. 36: Signatura a Rota vyžadují advokáta konzistorního nebo rotálního povinně bez ohledu na materii.

¹⁵³ Srov. CIC/1983, kán. 1482 § 3, *Dignitas Connubii*, čl. 103 § 4.

¹⁵⁴ Srov. *Dignitas Connubii*, čl. 245 § 1.

¹⁵⁵ Srov. BOTEK, *Le esigenze morali per gli avvocati nella chiesa*, s. 84: Předchozí CIC/1917 připouštěl nekatolíka jako advokáta pouze výjimečně a z nutnosti (kán. 1657). Nový CIC/1983 toto rozhodnutí, zda připustí nekatolického advokáta, ponechává na rozhodnutí biskupa (kán. 1483 CIC/1983; srov. také *Dignitas Connubii*, čl. 105 § 1).

¹⁵⁶ Srov. CIC/1983, kán. 1483. Srov. také *Dignitas Connubii*, čl. 105 § 2 a 3: Toto schválení biskupem nepotřebují ti, kteří obdrželi diplom advokáta Roty, ale biskup-moderátor soudu jim může ze závažného důvodu ve svém soudu zakázat výkon obhajoby, proti tomu je možné podat stížnost Apoštolské

advokáta a prokurátora tedy může také vykonávat jak klerik, tak laik, muž i žena.¹⁵⁷ K povinnostem advokáta patří chránit práva strany a zachovat tajemství při výkonu svého úřadu.¹⁵⁸ Trestní odpovědnost advokáta při výkonu jeho úřadu pak upřesňuje instrukce *Dignitas Connubii* v čl. 111 § 1, který se odvolává na kanóny trestního práva 1386,¹⁵⁹ 1389,¹⁶⁰ 1391 n. 2,¹⁶¹ 1470 § 2¹⁶² a 1488–1489 *CIC/1983*.¹⁶³

4.6 Notář (notarius)

Mezi další soudní úředníky patří notář, který je veřejnou osobou jmenovanou diecézním biskupem specificky pro práci diecézního soudu;¹⁶⁴ do konkrétní kauzy ho jmenuje v dekretu o ustanovení tribunálu předseda tribunálu. Jeho úkolem je podepisovat procesní akta, čímž potvrzuje jejich věrohodnost a to, že byla vyhotovena v jeho přítomnosti. Dále má za úkol procesní akta vyhotovovat, ověřovat jejich opisy prohlášením shody s jejich prvopisem, při zachování příslušných norem je předkládat zákonnému žadateli a střežit je v archivu.¹⁶⁵ Notář se musí účastnit každého soudního procesu, soudní akta, která notář nepodepíše, jsou neplatná, stejně jako by byl neplatný proces, pokud by se ho neúčastnil.¹⁶⁶ Nejde o čistě formální akt, podpis notáře je úředním dosvědčením skutečností, kterých byl svědkem. Notář v dané kauze také uspořádává akta procesu, podle nařízení soudce vystavuje dokumenty, zapisuje instruktážní část procesu (především výslechy stran a svědků) i diskuzi, dohlíží na akta procesu, vede knihu pošty apod.

Procesní akta zasílaná odvolací instancí musí být taktéž opatřena notářským osvědčením o jejich věrohodnosti.¹⁶⁷ V průběhu řízení musí i notář být osobou ne-

Signatuře. Ze zvláštních důvodů může předseda v konkrétním případě připustit jako prokurátora osobu nepobývající v území soudu.

¹⁵⁷ Srov. BOTEK, *Le esigenze morali per gli avvocati nella chiesa*, s. 84: toto nevyklučoval ani předchozí kodex (kán.1659 *CIC/1917*), a v praxi k tomu také docházelo. Papežská komise pro obnovu kodexu ve své debatě v roce 1970 zdůraznila, že žena může být advokátem, dokonce toto vzala s povděkem především u manželských kauzách. Srov. *Communicationes* 2 (1970): 185, n. 15: „Mulier potest patrocinium exercere. Hodie mulieres incumbunt studio iuris canonici et nulla praetiosa ratio adduci potest ad eas excludendas ab officio advocati: immo, praesertim in causis matrimonialibus, uxores possunt magis fidere patrono sui sexus.“

¹⁵⁸ *Dignitas Connubii* v čl. 104 § 1 výslovně zavazuje advokáta i prokurátora k zachování tajemství, což v kodexovém ustanovení pouze vyplývalo z kontextu kán. 1490.

¹⁵⁹ Tj. přijímání darů (simonie) nebo příslibů při příležitosti výkonu církevního úřadu – obligatorně uložený spravedlivý trest.

¹⁶⁰ Tj. zneužití církevního úřadu – obligatorně uložený spravedlivý trest (není-li konkrétně stanoven jiný trest).

¹⁶¹ Tj. falšování dokumentů a jejich použití v církevní záležitosti – fakultativně uložený spravedlivý trest.

¹⁶² Tj. porušení důstojnosti soudu – soudce může stanovit přiměřený trest, u advokátů a prokurátorů včetně pozastavení činnosti u církevního soudu.

¹⁶³ Tj. zákaz odkoupení sporné věci nebo smlouva o získání nadměrné výhody – soudce může advokátům a prokurátorům v tomto případě uložit peněžitý trest a navíc suspendovat z úřadu. Proviní-li se takto vícekrát, může je biskup-moderátor soudu vyškrtnout ze seznamu advokátů.

¹⁶⁴ Srov. *CIC/1983*, kán. 483 § 1: Notář může být jmenován buď obecně pro všechny soudní záležitosti nebo pouze pro jednotlivou kauzu.

¹⁶⁵ Srov. *CIC/1983*, kán. 1437 § 1 a 2; kán. 484 n. 1–3.

¹⁶⁶ Srov. *CIC/1983*, kán. 1437 § 1; Obdobné ustanovení obsahoval již předchozí kodex v kán. 1585 § 1.

¹⁶⁷ Srov. *CIC/1983*, kán. 1474.

strannou, pouze soudce ho může pověřit k vydání soudních akt a listin, které byly použity v řízení.¹⁶⁸ V případě, že má soud více notářů, je jeden z nich moderátorem soudní kanceláře. Jeho úkolem je pak kromě běžných notářských činností vést v protokolu všechna akta tribunálu, přijmout listiny předkládané stranami, posílat obšílky a dopisy, sestavovat soupis řízení a zajišťovat jejich rozdělení soudcům, ukládat akta a listiny každé záležitosti a uchovávat je v archivu soudu či vracet listiny, které jsou soukromým vlastnictvím osob, po skončení soudního řízení.¹⁶⁹ V případě nepřítomnosti či zaneprázdnění moderátora se o toto všechno musí postarat jiný notář.¹⁷⁰ Moderátor kanceláře se při zachování svých povinností, které mu plynou z úřadu, musí zdržet všech zásahů do řízení.¹⁷¹

V případě notářů opět nejde o nositele soudní moci, takže tento úkol mohou vykonávat jak klerici, tak laici, muži i ženy.¹⁷² Na soudního notáře je nutno aplikovat požadavky pro notáře diecézní kurie obecně: mají mít dobrou pověst a být prosti jakéhokoliv podezření; v případech, v nichž jde o ohrožení pověsti kněze (např. v trestních kněžských kauzách apod.), musí být notářem kněz.¹⁷³ Akademický titul v kanonickém právu pro notáře požadován není. Notáře u diecézního soudu (obdobně jako kancléře a ostatní notáře kurie) může diecézní biskup svobodně zbavit úřadu (v případě interdiecézního soudu biskup moderátor soudu), administrátor diecéze by toto mohl učinit pouze se souhlasem sboru poradců.¹⁷⁴ Soudní notář je obdobně jako ostatní soudní úředníci vázán přísahou k zachování úředního tajemství. *Ex officio* může být notářem kancléř a vicekancléř diecézní kurie jak pro kauzy administrativní, tak také pro záležitosti soudní, sporné či trestní.¹⁷⁵

5. JINÍ SOUDNÍ ÚŘEDNÍCI NEBO ÚČASTNÍCI PROCESU

Další osoby, které se mohou vyskytnout u církevního soudu, jsou kurzor, tlumočník a veřejný patron.

Kurzora (*cursor*) znal *CIC/1917* jakožto doručovatele soudních akt. Býval ustanoven v případě, že soud neměl jiného občeje, jak doručovat akta, a to buď pro všechny záležitosti, nebo pro jednotlivou kauzu;¹⁷⁶ výslovně je stanoveno, že tento úřad mají zastávat obecně laici, kromě případů, kdy by rozumnost radila přibrat

¹⁶⁸ Srov. *CIC/1983*, kán. 1475 § 2.

¹⁶⁹ Srov. *Dignitas Connubii*, č. 61 § 2 (v kontextu s č. 91 § 1 a 2).

¹⁷⁰ Srov. tamtéž, č. 61 § 4.

¹⁷¹ Srov. tamtéž, č. 61 § 3.

¹⁷² Srov. PAULUS VI, motu proprio *Causas Matrimoniales* (28. 3. 1971): podle tohoto předkodexového dokumentu (n. VI, VII) se musí laik, který zastává úřad notáře, vyznačovat katolickou vírou, dobrými mravy a musí znát kanonické právo. Už tento dokument zmiňuje laiky – výslovně jak muže, tak ženy.

¹⁷³ Srov. *CIC/1983*, kán. 483 § 2 – v těchto případech nestačí ani jáhen, musí to být kněz. Srov. LÜDICKE, „Kommentar zum c. 1421/4“: Při projednávání trestních kauz, které jsou vyhrazeny Kongregaci pro nauku víry, se pro platnost jednání požaduje, aby úřad soudce, promotora, obhájce a notáře vykonávaly osoby s kněžských svěcením – ovšem papež může od tohoto požadavku dispenzovat.

¹⁷⁴ Srov. *CIC/1983*, kán. 485, srov. *Dignitas Connubii*, č. 64.

¹⁷⁵ Srov. *CIC/1983*, kán. 482 § 3.

¹⁷⁶ Srov. *CIC/1917*, kán. 1591 § 1.

jako kurzora klerika.¹⁷⁷ CIC/1983 tuto osobu již nezmiňuje, ale nic nebrání tomu, pokud je potřebný, aby byl v diecézi jmenován. V současnosti si jmenování kurzora (pokud ho mají) řídí jednotlivé tribunály svými vnitřními normami.¹⁷⁸

Tlumočník (*interpretes*) může být také ustanoven dle potřeby konkrétního tribunálu, především u tribunálů vyšších stupňů. Kodexová norma ukládá soudu nižší instance v případě odvolání povinnost přeložit soudní akta do jazyka, který zná vyšší soud, a poskytnout záruku věrohodnosti překladu.¹⁷⁹ Tlumočníka kodex předvídá také v případě, že některá soudem dotazovaná osoba užívá jazyk, který nezná soudce nebo strany. V tomto případě soudce ustanoví tlumočníka, výpovědi se písemně zaznamenají v původním jazyce a připojí se překlad. Tlumočníka se použije také v případě, že je dotazován hluchý či němý, pokud soudce v tomto případě ne zvolí raději písemnou formu odpovědi.¹⁸⁰ Tento úřad mohou zastávat odborně připravení klerici i laici.

Veřejný patron (*stabilis patronus*) je novou figurou, kterou zná současný kodex. U každého soudu mají být, pokud je to možné, natrvalo ustanoveny osoby, které poskytují právní pomoc a jsou placeny soudem jako advokáti nebo prokurátoři, především pro manželské kauzy.¹⁸¹ Ustanovení tohoto veřejného patrona je fakultativní a jen doporučené. Může to být jak klerik, tak laik, se stejnými osobními a odbornými kvalitami jako ostatní advokáti a prokurátoři, je souběžný s patrony soukromými, kteří v sobě zahrnují i patrona *ex offio*.¹⁸² Strana může svobodně volit mezi patrony soukromými a veřejnými.

Na straně žalobce či žalovaného se u soudu může vyskytovat také opatrovník (*tutor*) či poručník (*curator*). Tato osoba zastupuje zájmy strany v některých právech stanovených případech, např. v případě osoby nezletilé nebo osoby nemající užívání rozumu.¹⁸³ Poručník (*tutor*) je osoba zákonně ustanovená pro hájení zájmů nezletilých dětí, které se ještě neosamostatnily a jsou podřízeny rodičovské moci, nebo také pro dospělé, kteří nemají plnou způsobilost k právnímu jednání – je tedy ustanoven osobám zcela neschopným procesně jednat.¹⁸⁴ Opatrovník (*curator*) je osoba zákonně ustanovená proto, aby pomáhala a spravovala zájmy osob částečně nezpůsobilých.¹⁸⁵

¹⁷⁷ Srov. CIC/1917, kán. 1592.

¹⁷⁸ Srov. CHIAPPETTA, *Il Codice di Diritto canonico*, sv. 3, s. 39; Srov. také ARROBA CONDE, *Diritto processuale canonico*, s. 198.

¹⁷⁹ Srov. CIC/1983, kán. 1474.

¹⁸⁰ Srov. CIC/1983, kán. 1471.

¹⁸¹ Srov. CIC/1983, kán. 1490.

¹⁸² Srov. BOTEK, *Le esigenze morali per gli avvocati nella chiesa*, s. 96.

¹⁸³ Srov. CIC/1983, kán. 1478 § 1–3: soudem stanovený opatrovník zastupuje osobu v případě, že ji nezastupuje rodič, nebo v případě, kdy by se mohly zájmy žalobce střetávat s právy rodičů či poručníků; ve věcech duchovní povahy mohou nezletilí, kteří mají užívání rozumu a dovršili 14 let věku, samostatně podat žalobu a zodpovídat se i bez souhlasu rodiče nebo opatrovníka. Srov. CIC/1983, kán. 1478 § 4: osoba, která je stížena duševní poruchou nebo zbavena způsobilosti k právnímu jednání, se může před soudem pouze zodpovídat z vlastních trestných činů nebo na příkaz soudce, ve všech ostatních věcech jedná prostřednictvím opatrovníka.

¹⁸⁴ Srov. ARROBA CONDE, *Diritto processuale canonico*, s. 212.

¹⁸⁵ Tamtéž: dříve se rozlišovali podle zásady „poručník je dán osobě, opatrovník věci (*tutor parsonae datur, curator rei*). V praxi se však obě figury zaměňují, proto již mezi nimi autoři nerozlišují.

Tento poručník či opatrovník může být buď ustanoven pro danou kauzu a osobu církevním soudem, nebo může být, po projednání s diecézním biskupem, připuštěn poručník ustanovený dané osobě civilní autoritou.¹⁸⁶ I zde předpokládáme, že tuto funkci zastává laik, i když kodex se k jeho osobě více nevyjadřuje.

Shrneme-li možnosti zapojení laiků do práce církevních soudů, může laik zastávat úřad: soudce v tribunálu (kán. 1421 § 2), poradce (assessor) samosoudci (kán. 1424), vyšetřujícího soudce (kán. 1428 § 2) a snad i ponenta, ochránce spravedlnosti a obhájce svazku (kán. 1435), notáře (kán. 483 § 2), právního zástupce a advokáta (kán. 1483), znalce (kán. 1574), veřejného patrona (kán. 1490), kurzora, tlumočníka (kán. 1471), poručníka nebo opatrovníka (kán. 1478). Ve všech těchto případech se laici určitě podílejí na výkonu soudní moci církve, zda a nakolik jsou ale jejími nositeli, zůstává otevřenou otázkou.

Pro zodpovězení této otázky bude nutné prohloubit základy učení o moci v církvi a o tom, zda se předává výlučně se svěřením a „aktivuje“ následným pověřením, nebo zda může být udělena i pouhým pověřením. Po II. vatikánském koncilu je však nauka o moci tak úzce spojena v jeden celek s mocí svěcení (v *potestas sacra*), že v současné době musíme respektovat toto navázání.¹⁸⁷

6. OBLAST DE LEGE FERENDA

Na to, zda je, či by mohl být, laik nositelem soudní moci nebo ne, můžeme tedy nahlížet třemi způsoby: a) laik je schopen být nositelem soudní moci (z moci křtu) a v kodexu je rozpor mezi citovanými kánony 129 a 1421, b) laik není nositelem soudní moci, pouze spolupracuje na jejím výkonu, a kán. 1421 pouze připouští výjimku (což ale není dostatečně vysvětleno vzhledem k nutnosti kolegiálního rozhodnutí tribunálu), c) laik je schopen být nositelem soudní moci a není to rozpor, protože pozdější kánon kodexu (kán. 1421) *de facto* tímto způsobem interpretuje kánon 129 (především jeho § 2) ke službě církve pro konkrétní oblast činnosti (církevní soudnictví).

Oproti názoru některých kanonistů, že laik v tribunálu není sám o sobě nositelem soudní moci, pouze participuje na moci kolegia, se staví např. italský kanonista Arroba Conde ve své monografii *Diritto processuale canonico*. Přiklání se k opačnému názoru, než ke kterému nás vede pouhý text kán. 129 § 2 *CIC/1983* a ustanovení kán. 1421 vidí jako nedořešený rozpor v kodexu. Vychází z praxe soudů, která je taková, že laik může být příbrán v případě nutnosti k vytvoření tribunálu (vždy pouze jeden laik), ať už o třech nebo o pěti členech. V takovém případě pak předseda tribunálu určí, kdo bude dělat ponenta (tedy podávat zprávu o kauze a psát rozsudek). Podle Arroby integrativní charakter soudní moci předpokládá, že jejím skutečným nositelem není grémium, ale jedinec. Tento jedinec ji pak vykonává

¹⁸⁶ Srov. *CIC/1983*, kán.1479.

¹⁸⁷ Nezpochybnitelný je zatím pouze podíl laiků na výkonu soudní moci církve jako členů tribunálu nebo vyšetřujících soudců; zda mohou být jejími nositeli zůstává otázkou. Protože se ale jedná o *ius mere ecclesiasticum*, je možné v této oblasti dojít v budoucnu k přesnějšmu vyjádření a změně zákona, na což ukazuje i směr, kterým se ubírá současná kanonistika.

nikoliv samostatně, ale ve spolupráci s alespoň dvěma kleriky. Vychází z toho, že aby mohl být sborově vynesena rozsudek, je nutné, aby měl každý člen stejnou vlastní moc, a toto namítá proti jiným názorům kanonistů.¹⁸⁸ Zde by se tedy jednalo o praktickou interpretaci použitím. Oficium předsedy soudu je ovšem pro jeho sceľující funkci v tribunálu laikovi zakázáno.

Zůstává tedy úkolem kanonistů hlouběji propracovávat nauku o moci v církvi a vztahu laiků k ní, a pomoci tak zákonodárci při rozhodování. Kán. 1421 § 2 a jeho praktický dopad vytvořil situaci, kdy je možné najmenovat laiky za soudce, a tak je přivést k účasti na moci řízení. Takové rozhodnutí by bylo jen obtížně bráno zpět. Tuto situaci nelze podle mého názoru řešit pouhou autentickou interpretací, je zde nutná změna zákona, právě pro formální určitost a přehlednost, které patří k základním znakům právních norem jakožto všeobecně zavazujících pravidel chování.

Podíl laiků na řídicí moci církve bude možné vyřešit (ve smyslu povolit jim jednoznačně účast) až poté, co se vyřeší tato otázka vázanosti (či výlučnosti) *potestas regiminis* na svěcení. Směr dalšího bádání by měl vycházet z koncilní nauky o podílu laiků na *tria munera Christi* a z jejich důstojnosti a poslání, založených na moci křtu a biřmování. Takto by bylo snad možné dojít nakonec k tomu, zda laikové mohou či nemohou být nositeli *potestas regiminis* v církvi. Muselo by ovšem být nějakým způsobem ošetřeno to, co se již v dějinách církve ukázalo jako nepřilíš šťastné – a to jak zabránit případnému zneužívání této moci laiky. Do té doby – jak vymezil kodex – nemůžeme jednoznačně konstatovat, zda jsou laikové nositeli *potestas regiminis* v církvi, či zda pouze participují na jejím výkonu.

ZAVĚR

Cílem článku bylo ukázat možnosti zapojení laiků v práci církevních soudů s poukazem na teologický základ takového zapojení. V současném stavu kanonistiky však zůstávají stále nezodpovězeny otázky: Co uschopňuje k přijetí moci (pouze svěcení, nebo snad i křest)? Nemůže být *potestas regiminis* jedna (vycházející z Kristovy moci, svěřené církvi), ale udělovaná dvojím způsobem – svěcením pro kleriky a pověřením pro laiky?

Ani z kodexu není jasné, zda laik jako soudce v tribunálu (který tuto moc vykonává) je jejím nositelem, nebo ne. Protože tribunál svou moc vykonává kolegiálně (kán. 1426 § 1), tak laik, stejně jako klerik, přispívá k tomuto výkonu stejnou měrou. Jako kolegiální akt je rozsudek akt moci řízení, pokud jednotliví soudcové jsou nositelé soudcovské moci. Kdyby laik neměl jako soudce soudcovskou moc, potom by nedošlo k rozhodnutí většiny a tím ke kolegiálnímu aktu.

¹⁸⁸ Srov. ARROBA CONDE, *Diritto processuale canonico*, s. 172: např. proti D. M. A. Jaegerovi, který je přesvědčen o tom, že moc je v tomto případě svěřena kolektivu a laik se na ní pouze podílí, nebo proti G. Dalla Torremu, kterému vytýká, že moc laika chápe a nazývá jako pouze „sekundární“. Podle Arroby tato moc nemůže být chápána jako sekundární, protože rozhoduje kolegium – ne jednotlivec. Srov. také ARROBA CONDE, *Diritto processuale canonico*, s. 180 kde souhlasí s názorem A. Vitaleho, že kolegialita v kanonickém právu představuje jednoduše proces formace právního aktu, který má být výsledkem sumy jednotlivých vůlí členů shromážděných v tomto kolegiu.

Pokud ovšem dojdeme k závěru, že laik je schopen být nositelem soudní moci, není do budoucna vyloučeno, aby jich např. bylo v kolegiu více než jeden,¹⁸⁹ což současně platná právní úprava neumožňuje. Tuto situaci však nelze řešit pouhou autentickou interpretací, bude zde nutná změna zákona poté, co bude celá problematika zpřesněna.

The Judicial Power of Church and the Participation of Laity in it

Key words: Power of governance; Judicial power; Christian lays; Canon law; Process law

Abstract: This article analyses the contemporary canonical-legal situation of the laity in the relation to the execution of church power of governance, especially judicial power. It points out the multivalent interpretation of the possibility of participation of lays on the judicial power of the Church that comes out from norms comprised in c. 129 § 2 C.I.C. and c. 1421 § 2 C.I.C., ie whether the lays can be the bearers of this power and on which base or whether they only participate in their execution. Article describes the concrete possibilities of involvement of the lays into the work of Church tribunals as judges, defenders of the bond, promoters of justice, notaries, advocates, procurators, experts etc. There is a need to clarify the legislation for the better formal precision of law in this sphere.

¹⁸⁹ Srov. AMANN, s. 24. Tento autor dokonce připouští možnost, že pak by mohl být laik i soudním vikářem.