
2. KONGREGACJA NAUKI WIARY

Nota Kongregacji Nauki Wiary w sprawie Konstytucji
apostolskiej „Anglicanorum coetibus”

Konstytucja apostolska stanowi odpowiedź Kościoła katolickiego na liczne proś-

by, kierowane do Stolicy Apostolskiej przez grupy anglikańskich duchownych i wier-
nych z różnych stron świata, którzy pragną przystąpić do pełnej wspólnoty z nim.

Ojciec Święty niniejszą Konstytucją apostolską ustanowił strukturę kanoniczną,
która pozwala na to zbiorowe włączenie poprzez ustanowienie Ordynariatów Perso-
nalnych, które pozwolą wiernym będącym dotąd anglikanami na przystąpienie do
pełnej wspólnoty z Kościołem katolickim, z zachowaniem specyficznych elementów
anglikańskiego dziedzictwa duchowego i liturgicznego.

Zgodnie z konstytucją apostolską, nadzór nad tymi grupami wiernych, dotychcza-
sowych anglikanów, i kierownictwo duszpasterskie sprawować będą Ordynariaty Per-
sonalne, których ordynariusz będzie zwykle mianowany z dotychczasowego ducho-
wieństwa anglikańskiego.

Konstytucja apostolska, stanowiąca uzasadnioną, a nawet konieczną reakcję na
zjawisko o zasięgu globalnym, daje Kościołowi powszechnemu jeden kanoniczny
wzorzec, który można dostosowywać do różnych sytuacji lokalnych, a w powszech-
nym zastosowaniu jest odpowiedni dla dotychczasowych anglikanów. Wzorzec ten
przewiduje możliwość wyświęcania na kapłanów katolickich żonatych duchownych
dotychczas anglikańskich. Racje historyczne i ekumeniczne nie pozwalają na udziela-
nie żonatym mężczyznom święceń biskupich w Kościele katolickim ani w Kościołach
prawosławnych. Dlatego Konstytucja stanowi, że ordynariuszem może być kapłan
albo biskup nieżonaty.

Seminarzyści Ordynariatu mają być kształceni wraz z innymi seminarzystami ka-
tolickimi, chociaż Ordynariat może otworzyć dom formacji, by odpowiedzieć na
szczególne potrzeby formacji w zakresie dziedzictwa anglikańskiego. Konstytucja
apostolska jest zatem próbą znalezienia równowagi między pragnieniem zachowania
cennego anglikańskiego dziedzictwa liturgicznego i duchowego z jednej strony, a z
drugiej troską o to, by te grupy oraz ich duchowieństwo były wcielone do Kościoła
katolickiego.

Kard. William Levada, prefekt Kongregacji Nauki Wiary, która przygotowała to
rozporządzenie, stwierdził: «Staraliśmy się w sposób jednolity i sprawiedliwy odpo-
wiedzieć na prośby o pełne zjednoczenie, przedstawiane nam w ostatnich latach przez
anglikanów, pochodzących z różnych części świata. Przez tę propozycję Kościół za-
mierza odpowiedzieć na uprawnione dążenia tych grup anglikańskich do pełnej i wi-
dzialnej wspólnoty z Biskupem Rzymu, Następcą św. Piotra».

Wspomniane Ordynariaty Personalne zostaną ustanowione odpowiednio do po-
trzeb, po uprzedniej konsultacji z lokalnymi Konferencjami Episkopatów, a ich struk-
tura będzie w pewnej mierze podobna do struktury Ordynariatów Wojskowych, które
zostały utworzone w wielu krajach, aby zapewnić opiekę duszpasterską członkom sił

Kongregacja Nauki Wiary

27

zbrojnych i ich rodzinom na całym świecie. «Anglikanie, którzy nawiązali kontakt ze
Stolicą Apostolską, wyrazili jasno swoje pragnienie pełnej i widzialnej wspólnoty w
jednym, świętym, powszechnym i apostolskim Kościele. Jednocześnie mówili nam o
znaczeniu swoich tradycji anglikańskich, związanych z duchowością i kultem, dla ich
drogi wiary» – stwierdził kard. Levada.

Ustanowienie tej nowej struktury jest zgodne z zaangażowaniem w dialog ekume-
niczny, który wciąż jest sprawą priorytetową dla Kościoła katolickiego, zwłaszcza
dzięki staraniom Papieskiej Rady ds. Popierania Jedności Chrześcijan. «Z inicjatywą
występują różne grupy anglikańskie» – dodał kard. Levada. «Oświadczyły one, że
podzielają wspólną wiarę katolicką, wyłożoną w Katechizmie Kościoła Katolickiego,
i akceptują posługę Piotrową jako ustanowioną z woli Chrystusa dla Kościoła. Nad-
szedł dla nich czas wyrażenia tej domyślnej jedności w widzialnej formie pełnej ko-
munii».

Jak mówi kard. Levada: «Ojciec Święty Benedykt XVI ma nadzieję, że angli-
kańskim duchownym i wiernym, pragnącym jedności z Kościołem katolickim, ta
struktura kanoniczna stworzy możliwość zachowania tych tradycji anglikańskich,
które są dla nich cenne i pozostają zgodne z wiarą katolicką. Jako że tradycje te wy-
rażają w odmienny sposób wyznawaną wspólnie wiarę, stanowią dar, którym można
się dzielić w Kościele katolickim. Jak pouczają dzieje chrześcijaństwa, jedność z Ko-
ściołem nie wymaga ujednolicenia, nie uwzględniającego różnorodności kulturowej.
«Ponadto, wszystkie obecne dziś w Kościele, liczne i odrębne tradycje zakorzenione
są w zasadzie sformułowanej przez św. Pawła w jego Liście do Efezjan: 'Jeden jest
Pan, jedna wiara, jeden chrzest' (4, 5). Tak więc naszą wspólnotę umacniają tego ro-
dzaju uprawnione różnice i dlatego cieszymy się, że ci ludzie wnoszą swój charakte-
rystyczny wkład w nasze wspólne życie wiary».

Kontekst historyczny

Począwszy od XVI w., kiedy król Henryk VIII ogłosił niezależność Kościoła an-
gielskiego od władzy papieża, Kościół angielski stworzył własne formuły doktrynal-
ne, zwyczaje liturgiczne oraz praktyki duszpasterskie, często przejmując idee Refor-
macji, która miała miejsce na kontynencie europejskim. Ekspansja imperium brytyj-
skiego w połączeniu z anglikańskim apostolatem misyjnym doprowadziła do powsta-
nia Wspólnoty anglikańskiej o zasięgu światowym.

Na przestrzeni ponad 450 lat dziejów kwestia zjednoczenia anglikanów i katoli-
ków nie została nigdy zapomniana. W połowie XIX w. Ruch Oksfordzki (w Anglii)
wyraził nowe zainteresowanie katolickimi aspektami anglikanizmu. Na początku XX
w. kard. Mercier z Belgii prowadził z anglikanami publiczne dyskusje, by zbadać
możliwość połączenia z Kościołem katolickim, mówiąc o anglikanizmie «zjednoczo-
nym, ale nie wchłoniętym».

Później Sobór Watykański II żywił nadzieję na zjednoczenie, czemu dał wyraz
zwłaszcza w Dekrecie o ekumenizmie (n. 13), który odnośnie do Wspólnot odłączo-
nych od Kościoła katolickiego w czasach Reformacji stwierdził: «Wśród tych, w któ-
rych trwają w pewnej mierze tradycje i struktury katolickie, szczególne miejsce zaj-

Dokumenty Stolicy Apostolskiej

28

muje Wspólnota anglikańska».
Poczynając od Soboru, w stosunkach między anglikanami i rzymskimi katolikami

zapanował klimat większego zrozumienia i współpracy. Międzynarodowa Komisja
Anglikańsko-Rzymskokatolicka (ARCIC) wydała na przestrzeni lat serię deklaracji
doktrynalnych w nadziei na stworzenie podstaw pełnej i widzialnej jedności. W prze-
konaniu osób należących do obydwu Wspólnot deklaracje ARCIC stanowią narzę-
dzie, które pozwala uznać wspólne elementy w sposobie wyrażania wiary. W tym
świetle należy odczytywać nowe rozporządzenie.

W latach po Soborze niektórzy anglikanie odstąpili od tradycji udzielania święceń
jedynie mężczyznom, powołując również kobiety do prezbiteratu i biskupstwa. Ostat-
nio niektóre ugrupowania Wspólnoty anglikańskiej odeszły od wspólnego nauczania
biblijnego dotyczącego ludzkiej płciowości – wyrażonego już jasno w dokumencie
ARCIC „Życie w Chrystusie” – udzielając święceń duchownym otwarcie deklarują-
cym swój homoseksualizm i błogosławiąc związki między osobami tej samej płci.
Niemniej jednak , podczas gdy Wspólnota anglikańska musi stawić czoło tym nowym
i trudnym wyzwaniom, Kościół katolicki nadal w pełni angażuje się w dialog ekume-
niczny ze Wspólnotą anglikańską, szczególnie za pośrednictwem działalności Papie-
skiej Rady ds. Popierania Jedności Chrześcijan.

Tymczasem wielu anglikanów indywidualnie przystąpiło do pełnej wspólnoty z
Kościołem katolickim. Czasem włączały się również grupy anglikanów, zachowując
pewną strukturę «wspólnotową». Tak było na przykład w przypadku anglikańskiej
diecezji Amritsar w Indiach oraz kilku pojedynczych parafii w Stanach Zjednoczo-
nych, które – zachowując anglikańską tożsamość – przystąpiły do Kościoła katolic-
kiego na mocy tak zwanego rozporządzenia duszpasterskiego», wypracowanego
przez Kongregację Nauki Wiary i zatwierdzonego przez Papieża Jana Pawła II w
1982 r. W tych przypadkach Kościół katolicki często udzielał dyspensy od wymogu
celibatu, zezwalając, aby żonaci duchowni anglikańscy, którzy pragną nadal pełnić
posługę duszpasterską jako kapłani katoliccy, byli wyświęceni w Kościele katolickim.

W tym kontekście Ordynariaty Personalne, ustanowione zgodnie ze wspomnianą
Konstytucją apostolską, można postrzegać jako dalszy krok w kierunku realizacji
pragnienia pełnej i widzialnej jedności w jednym Kościele, będącej jednym z głów-
nych celów ruchu ekumenicznego.

(Przeduk z „L’Osservatore Romano” wyd. polskie 31[2010] nr 1 /319/ s. 14-15)

