
Przegląd Prawniczy Uniwersytetu Warszawskiego
ISSN 1644-0242

Rok XVII, nr 1/2018
DOI 10.26330/ppuw.2018.01.10

Ernestyna Puchała*

Prawo do ochrony życia rodzinnego w świetle
orzecznictwa Trybunału Konstytucyjnego

1. Wstęp

Konstytucja Rzeczypospolitej Polskiej z dnia 2 kwietnia 1997 r.1 gwa-
rantuje szeroki wachlarz praw i wolności człowieka i obywatela. Dominują
wśród nich prawa tzw. pierwszej generacji (osobiste i polityczne), mimo
to nie brak również praw należących do generacji drugiej (ekonomiczne,
socjalne i kulturalne). W polskiej ustawie zasadniczej przyjęto natural-
noprawny charakter praw i wolności człowieka, co zostało podkreślone
przez Trybunał Konstytucyjny, który uznał w jednym ze swych orzeczeń,
że rolą ustawodawcy jest nie tyle kreowanie tych praw i wolności, ale
raczej potwierdzenie „istnienia danej wolności, określenia jej podstawo-
wych aspektów oraz ustanowienia niezbędnych gwarancji i koniecznych
ograniczeń”2.

Artykuł 47 Konstytucji RP wskazuje na prawo do ochrony życia
prywatnego, rodzinnego, czci i dobrego imienia oraz do decydowania
o swoim życiu osobistym. Jest on traktowany jako gwarancja prawa do
ochrony prywatności w różnych jej wymiarach. Stanowi jednocześnie
podstawową gwarancję ochrony życia rodzinnego w polskim porządku
konstytucyjnym, choć nie jedyną. Jego uzupełnieniem, czy też uszcze-
gółowieniem są także przepisy art. 18, poddające pod ochronę i opiekę
państwa małżeństwo, rodzinę, macierzyństwo i rodzicielstwo, a także
art. 48, zapewniający rodzicom prawo do wychowania dzieci zgodnie
z własnymi przekonaniami. Regulacje dotyczące rodziny mają szcze-
gólnie doniosłe znaczenie społeczne ze względu na fakt, że to właśnie

*	 Uniwersytet Warszawski, Wydział Prawa i Administracji, ul. Krakowskie Przedmieście 26/28,
00-927 Warszawa, e-mail: ernestyna.pachala@student.uw.edu.pl.
1	 Dz.U. 1997 Nr 78, poz. 483.
2	 Uchwała TK z dnia 2 marca 1994 r., W 3/93 (OTK ZU 1994, poz. 17).

Prawo do ochrony życia rodzinnego w świetle orzecznictwa…	 81

rodzina pozostaje podstawową komórką społeczeństwa i zarazem
jego integralną częścią3. Zapewnienie jej państwowej ochrony jest nie-
odzowne w celu zachowania porządku społecznego4. Z konieczno-
ści regulacje te zostały sformułowane na poziomie konstytucyjnym
dość ogólnie. Nakreślają one pewien kierunek, w którym powinny iść
zarówno sfera stanowienia, jak i stosowania prawa – czyli polityka pań-
stwa. Były także niejednokrotnie rozwijane i uszczegóławiane przez
Trybunał Konstytucyjny przy okazji badania różnorodnych spraw
z tego zakresu, co pozwoliło na sformułowanie w praktyce stosowania
ich bardziej precyzyjnej treści.

2. Treść prawa do ochrony życia rodzinnego

Rozpoczynając rozważania na temat prawa do ochrony życia
rodzinnego, należy podkreślić, że – tak jak wszystkie prawa i wolności
człowieka i obywatela w polskiej Konstytucji – znajduje ono swe źró-
dło w przyrodzonej i niezbywalnej godności człowieka. Istotę godności
człowieka stanowi jego podmiotowość, a więc „swoboda postępowania
zgodnie z własną wolą, wewnętrznego samookreślenia i kształtowania
otoczenia stosownie do owej autonomii”5. Wydaje się, że mało która
sfera tak bardzo jak życie rodzinne powinna być pozostawiona owej
autonomii jednostki i wolna od nadmiernej ingerencji państwowej. Okre-
ślana jest ona w doktrynie jako „autonomia stosunków rodzinnych”6.
Z tego też względu prawo do ochrony życia rodzinnego jest szczegól-
nie ważnym aspektem prawa do ochrony prywatności. Ten fakt został
niejednokrotnie zaakcentowany w orzecznictwie Trybunału Konstytu-
cyjnego. Elementami prawa do prywatności wskazywanymi przez Try-
bunał są m.in. życie i więzi rodzinne, sfera majątkowa, dane dotyczące

3	 R. Kornat, Ochrona dobra społecznego, jakim jest prawo do swobodnego realizowania systemu wychowawczego
w rodzinie [w:] Ochrona małżeństwa i rodziny w Polsce. Zagadnienia prawne, red. J. Krzynówek, J. Krzywkow-
ska, Olsztyn 2015, s. 49.
4	 Tamże, s. 52.
5	 L. Garlicki, Polskie prawo konstytucyjne. Zarys wykładu, Warszawa 2012, s. 91.
6	 Tamże, s. 109.

82	 Przegląd Prawniczy Uniwersytetu Warszawskiego

zdrowia, informacje dotyczące stosunków filiacyjnych7. Rodzina, jako
podstawowa komórka życia społecznego, zasługuje zatem nie tylko na
priorytetową ochronę, ale i opiekę ze strony władz publicznych8, czego
wyrazem stał się art. 18 Konstytucji RP, podniesiony do rangi zasady
ustrojowej. Jednocześnie jednak rodzina nie jest samoistnym, odręb-
nym podmiotem praw – prawa przysługują bowiem tylko jej członkom,
nie rodzinie jako takiej9.

Prawo do ochrony życia rodzinnego nie występuje rzecz jasna jedynie
w polskiej ustawie zasadniczej, ale znajduje swój szerszy kontekst w doku-
mentach międzynarodowych, szczególnie w Europejskiej Konwencji
o Ochronie Praw Człowieka i Podstawowych Wolności z dnia 4 listo-
pada 1950 r.10 Artykuł 8 ust. 1 EKPC wskazuje, że „każdy ma prawo do
poszanowania swojego życia prywatnego i rodzinnego, swojego mieszka-
nia i swojej korespondencji”. Do tej regulacji wielokrotnie odwoływał się
Trybunał Konstytucyjny, czerpiąc również z orzecznictwa Europejskiego
Trybunału Praw Człowieka w Strasburgu. Jako elementy tego prawa
zostały wskazane m.in. prawo do ustalenia szczegółów swojej tożsamo-
ści jako istoty ludzkiej, prawo do tożsamości i osobistego rozwoju oraz
prawo do nawiązywania i rozwijania więzi z innymi ludźmi oraz światem
zewnętrznym11.

Prawo do ochrony życia rodzinnego nie ma jednak charakteru abso-
lutnego, możliwe są zatem jego ograniczenia zgodnie z zasadami ogól-
nymi sformułowanymi w art. 31 ust. 3 Konstytucji RP. Kluczowy wydaje
się w tym kontekście zakaz naruszania istoty wolności i praw. Bowiem
dopiero po ustaleniu, jaka treść kryje się pod pojęciem prawa do ochrony

  7	 A. Mączyński, Konstytucyjne podstawy prawa do godności i prawa do prywatności, referat na 26. Międzynaro-
dowej Konferencji Ochrony Prywatności i Danych Osobowych, https://trybunal.gov.pl/fileadmin/
content/dokumenty/wystapienia/2001_2006/MaczynskiA_paper.pdf, 26.02.2018.
  8	 Postanowienie TK z dnia 3 listopada 2004 r., SK 24/01 (OTK ZU 2004, seria A, nr 10, poz. 111).
  9	 Wyrok TK z dnia 9 września 2003 r., SK 28/03 (OTK ZU 2003, seria A, nr 7, poz. 74), cyt. za:
L. Garlicki, art. 18 [w:] Konstytucja Rzeczypospolitej Polskiej. Komentarz, red. L. Garlicki, M. Zubik, Warsza-
wa 2016, t. I, s. 500.
10	 Dz.U. 1993 Nr 61, poz. 284.
11	 M. Jackowski, Przegląd orzecznictwa Trybunału Konstytucyjnego (listopad 2013−styczeń 2014). Prawo mał-
żeńskie w orzecznictwie TK, s. 243, http://www.palestra.pl/pdf_pliki/33_jackowski_orzecznictwo.pdf,
26.02.2018.

Prawo do ochrony życia rodzinnego w świetle orzecznictwa…	 83

życia rodzinnego, możliwe będzie sformułowanie wspomnianej „istoty”.
Równie ważna jest zasada proporcjonalności sensu stricto, tzn. ważenie
konkretnych dóbr prawnych, i to nie tylko w procesie stanowienia prawa,
także jego stosowania. W przypadku omawianej wolności jako przykłady
można wskazać chociażby dobro dziecka, dobro rodziny czy dobro mał-
żeństwa. Praktyka pokazuje, że w poszczególnych sprawach nierzadko
pozostają one ze sobą w kolizji. Prawo ojca do ustalenia faktu rodziciel-
stwa może bowiem kolidować np. z dobrem dziecka. To ostatnie stanowi
wówczas przesłankę ograniczenia prawa ojca do ustalenia rodzicielstwa
biologicznego12. W jednym ze swych orzeczeń Trybunał Konstytucyjny
wprost wskazał, że ograniczenia prawa do prawidłowo ustalonej filiacji
mogą być wprowadzone ze względu na dobro dziecka lub dobro rodziny13.

Należy zauważyć również, że ochrona życia rodzinnego i rodziny
w ogóle to regulacja posiadająca dwa wymiary. Z jednej strony aspekt
negatywny zakazuje organom państwowym nadmiernej ingerencji w tę
sferę życia. Trybunał Konstytucyjny stwierdził, że nakazane jest niewkra-
czanie bez koniecznej potrzeby w sferę życia rodzinnego14. W doktrynie
podkreśla się, że nie oznacza to bezwzględnego zakazu ingerencji, a jedy-
nie ingerencję na zasadzie pomocniczości15 – wtedy, gdy jest to konieczne.
Jednocześnie omawiana regulacja jest także źródłem pozytywnych obo-
wiązków nałożonych na państwo, które ma otaczać rodzinę opieką.
Wyraz tego stanowi na przykład art. 71 ust. 1 Konstytucji RP, ustanawia-
jący wymóg uwzględniania dobra rodziny w polityce społecznej i gospo-
darczej, a także przyznający szczególną ochronę rodzinom znajdującym
się w trudnej sytuacji materialnej i społecznej, zwłaszcza rodzinom wie-
lodzietnym i niepełnym. Osiągnięcie formułowanych przez ustrojodawcę
celów wymaga podjęcia przez ustawodawcę zwykłego oraz administrację
konkretnych działań prawnych i faktycznych. Dalece niewystarczające
jest zatem samo powstrzymywanie się od ingerencji państwowej.

12	 Tamże.
13	 Wyrok TK z dnia 16 lipca 2007 r., SK 61/06 (OTK ZU 2007, seria A, nr 7, poz. 77).
14	 Wyrok TK z dnia 23 lutego 2010 r., K 1/08 (OTK ZU 2010, seria A, nr 2, poz. 14).
15	 R. Kornat [w:] Ochrona małżeństwa…, red. J. Krzynówek, J. Krzywkowska, s. 53.

84	 Przegląd Prawniczy Uniwersytetu Warszawskiego

3. Ochrona małżeństwa

Ochrona małżeństwa została zagwarantowana przede wszystkim
przez art. 18 Konstytucji RP, który stanowi, że „małżeństwo jako zwią-
zek kobiety i mężczyzny, rodzina, macierzyństwo i rodzicielstwo znaj-
dują się pod ochroną i opieką Rzeczypospolitej Polskiej”. Przepis ten
ma podwójną funkcję – z jednej strony należy do aksjologicznej war-
stwy Konstytucji, z drugiej zaś wyznacza cele i zadania władz publicz-
nych w odniesieniu do rodziny16. Poprzez umieszczenie tego przepisu
w rozdziale I Konstytucji „Rzeczpospolita” został on podniesiony przez
ustrojodawcę do rangi zasad naczelnych, będących fundamentami pol-
skiego ustroju. Ma to daleko idące konsekwencje – jako zasada ustrojowa
stanowi swego rodzaju wytyczną, dyrektywę przy tworzeniu i interpre-
tacji innych norm prawnych. Z tego też faktu Trybunał Konstytucyjny
wywiódł między innymi, że jednym z głównych zadań państwa jest
wspieranie rodziny17. Jednocześnie jednak przepis ten – swoista „norma
programowa” – ujmowany samodzielnie nie tworzy praw podmiotowych,
dlatego też nie jest możliwe powołanie się tylko na niego przy dochodze-
niu indywidualnych roszczeń18.

Powołany przepis określa treść pojęcia „małżeństwo” jako związku
kobiety i mężczyzny (wprowadzonego zresztą do ustawy zasadniczej nie
bez sporów politycznych), co jest wyrazem podstaw aksjologicznych
Konstytucji RP, czerpiącej z chrześcijańskiego systemu wartości. Konsty-
tucyjna wizja małżeństwa to według Trybunału Konstytucyjnego trwały
związek mężczyzny i kobiety, nakierowany na macierzyństwo i odpowie-
dzialne rodzicielstwo19. Owa precyzja w określeniu definicji małżeństwa
jest również swego rodzaju barierą prawną, nie pozwalającą ustawo-
dawcy wprost zrównać z małżeństwem w prawach i obowiązkach róż-
nego rodzaju związków nieformalnych czy partnerskich (określonych

16	 L. Garlicki [w:] Konstytucja Rzeczypospolitej Polskiej. Komentarz, red. L. Garlicki, M. Zubik, s. 490−491.
17	 Wyrok TK z dnia 23 lutego 2010 r., K 1/08 (OTK ZU 2010, seria A, nr 2, poz. 14).
18	 Wyrok TK z dnia 10 lipca 2000 r., SK 21/99 (OTK ZU 2000, seria A, nr 5, poz. 144), cyt. za:
L. Garlicki [w:] Konstytucja Rzeczypospolitej Polskiej. Komentarz, red. L. Garlicki, M. Zubik, s. 491.
19	 Wyrok TK z dnia 12 kwietnia 2011 r., SK 62/08 (OTK ZU 2011, seria A, nr 3, poz. 22).

Prawo do ochrony życia rodzinnego w świetle orzecznictwa…	 85

przez Trybunał Konstytucyjny mianem związków faktycznych20). Trybu-
nał podkreślał, że rozszerzenie tej instytucji musiałoby nastąpić w dro-
dze zmiany Konstytucji21. W orzecznictwie akcentuje się także wskazane
(wprawdzie pośrednio) przez Konstytucję RP założenie, że małżeństwo
jest „stosunkiem prawnym o nieokreślonym czasie trwania”, czyli co do
zasady przyczyną ustania małżeństwa jest śmierć jednego z małżonków,
i to niezależnie od istnienia instytucji separacji czy rozwodu, a także czyn-
ników pozaprawnych, w tym przemian kulturowych i obyczajowych22.

Ponadto art. 18 nakłada na państwo obowiązek podejmowania dzia-
łań, które będą służyły umacnianiu więzi między członkami rodziny,
zwłaszcza między małżonkami oraz między rodzicami i dziećmi23. Dzia-
łania takie mogą wyrażać się w bardzo konkretnych rozwiązaniach praw-
nych, dotyczących na przykład prorodzinnej polityki podatkowej, które
Trybunał Konstytucyjny miał okazję badać. Jednocześnie zastrzeżono, że
działania państwa nie mogą osłabiać więzi rodzinnych, szczególnie mał-
żeńskich, poprzez tworzenie sytuacji, w których jednostki byłyby nakła-
niane do zachowań stojących w sprzeczności z wartościami rodzinnymi24.
Jako przykład Trybunał wskazał rozwiązania, „które preferowałyby
wychowywanie dzieci tylko przez jednego z rodziców albo nawet przez
oboje z nich, ale bez zawierania związku małżeńskiego, przynoszącego
prawne regulacje odnoszące się do relacji między tymi osobami”25. Jedno-
cześnie sformułowano obowiązek dokonywania takiej wykładni prawa,
która nie byłaby w sprzeczności z dobrem rodziny i małżeństwa26, co
wynika z charakteru zasady ustrojowej, jaki ma ten przepis.

Sam związek małżeński i jego rozumienie również był przedmio-
tem rozważań Trybunału Konstytucyjnego. W świetle jego orzecznictwa,

20	 Tamże.
21	 Wyrok TK z dnia 11 maja 2005 r., K 18/04 (OTK ZU 2005, seria A, nr 5, poz. 49), cyt. za: L. Gar-
licki [w:] Konstytucja Rzeczypospolitej Polskiej. Komentarz, red. L. Garlicki, M. Zubik, s. 494.
22	 Wyrok TK z dnia 11 kwietnia 2006 r., SK 57/04 (OTK ZU 2006, seria A, nr 4, poz. 43).
23	 Tamże.
24	 L. Garlicki [w:] Konstytucja Rzeczypospolitej Polskiej. Komentarz, red. L. Garlicki, M. Zubik, Warszawa
s. 505.
25	 Zob. M. Zubik, Podmioty konstytucyjnych wolności, praw i obowiązków, Prz.Leg. 2007, nr 2, s. 41.
26	 Postanowienie TK z dnia 1 czerwca 2010 r., P 38/09 (OTK ZU 2010, seria A, nr 5, poz. 53).

86	 Przegląd Prawniczy Uniwersytetu Warszawskiego

małżeństwo ma dwa zasadnicze wymiary. Pierwszym z nich jest fakt, że
pozostawanie w takim związku stanowi wyraz ludzkiej wolności. Jedno-
cześnie jednak małżeństwo jest źródłem określonych obowiązków wraz
z odpowiadającymi im uprawnieniami współmałżonka (w tym także rosz-
czeniami majątkowymi, co jest szczególnie istotne w sprawach dotyczą-
cych obowiązku alimentacyjnego). Konstytucyjna ochrona małżeństwa
nie ogranicza się w konsekwencji do jego ochrony przez zagrożeniami
niejako „zewnętrznymi” – w takim samym stopniu istotna jest także
ochrona praw małżonków w ich stosunkach wzajemnych27.

4. Ochrona rodzicielstwa

Kluczowym elementem ochrony rodzicielstwa jest tzw. prawo do
prawidłowo ustalonej filiacji. Polega ono na zapewnieniu zgodności mię-
dzy stanem prawnym relacji rodzice-dzieci a rzeczywistością biologiczną
(lub też inaczej: prawdą biologiczną). Wspomniane zagadnienie Trybunał
Konstytucyjny rozważał w kilku orzeczeniach, wskazując na trzy pod-
stawowe zasady28. Pierwszą z nich jest konieczność uwzględnienia dobra
dziecka. Trybunał uznał, że „nakaz ochrony dobra dziecka stanowi pod-
stawową, nadrzędną zasadę polskiego systemu prawa rodzinnego, której
podporządkowane są wszelkie regulacje w sferze stosunków pomiędzy
rodzicami i dziećmi, w tym też mechanizmy prawne dotyczące zagad-
nień filiacyjnych”29. Po drugie, relacje rodzinne zasadniczo powinny opie-
rać się na więzach biologicznych – jest to zasada pierwszeństwa prawdy
biologicznej. Należy dążyć zatem do takiego ukształtowania stosunków
prawnych w rodzinie, by odpowiadały one rzeczywistości biologicznej30.

Jako przykłady instytucji pozwalających na zrealizowanie takiego
stanu rzeczy można wskazać zaprzeczenie ojcostwa czy zaprzeczenie
macierzyństwa. Jednocześnie prawidłowe ukształtowanie więzi filiacyj-
nych jest istotnym elementem dobra dziecka, ponieważ dzięki możliwości

27	 Wyrok TK z dnia 11 kwietnia 2006 r., SK 57/04 (OTK ZU 2006, seria A, nr 4, poz. 43).
28	 Wyrok TK z dnia 26 listopada 2013 r., P 33/12 (OTK ZU 2013, seria A, nr 8, poz. 123).
29	 Wyrok TK z dnia 28 kwietnia 2003 r., K 18/02 (OTK ZU 2003, seria A, nr 4, poz. 32).
30	 Wyrok TK z dnia 26 listopada 2013 r., P 33/12 (OTK ZU 2013, seria A, nr 8, poz. 123).

Prawo do ochrony życia rodzinnego w świetle orzecznictwa…	 87

wychowania w rodzinie naturalnej, a więc takiej, której podstawą są więzi
biologiczne między rodzicami a dzieckiem, zapewniona jest najpełniejsza
realizacja dobra dziecka31. Wreszcie należy zauważyć, że prawo do pra-
widłowo ustalonej filiacji nie jest prawem bezwzględnym i może podle-
gać ograniczeniom na warunkach ogólnych ustanowionych w artykule 31
ust. 3 Konstytucji RP. Oznacza to, że w praktyce dopuszcza się możli-
wość takiego ukształtowania relacji rodzinnych, które nie odpowiadałyby
w pełni prawdzie biologicznej. Ograniczenia muszą być proporcjonalne
i podyktowane innymi wartościami konstytucyjnymi; przesłanką może
być zatem dobro dziecka lub dobro rodziny32.

Możliwość wprowadzenia ograniczeń prawa do prawidłowo ustalo-
nej filiacji jest istotna zwłaszcza dlatego, że za element prawa do ochrony
rodzicielstwa uważa się prawo rodziców do ustalenia faktu rodzicielstwa.
W dużej mierze to prawo pokrywa się z prawem dziecka do ustalenia jego
pochodzenia biologicznego33. W świetle rozważań Trybunału Konstytu-
cyjnego, gdy ma miejsce kolizja pomiędzy dobrem dziecka bądź dobrem
rodziny, a prawem np. ojca do ustalenia faktu rodzicielstwa albo instytucją
zaprzeczenia ojcostwa, te ostatnie mogą podlegać istotnym ogranicze-
niom. Według Trybunału nie podlega bowiem „bezwzględnej ochronie
konstytucyjnej więź biologiczna ojca i dziecka”34. Za to prawo do ochrony
życia rodzinnego obejmuje zarówno dobro rodziny jako całości, jak
i dobro poszczególnych jej członków35. Takie rozumienie dobra rodziny
eliminuje jednocześnie bezwzględną konieczność ingerencji organów
stosujących prawo w stosunki rodzinne, gdy okaże się, że nie odpowia-
dają one rzeczywistości biologicznej (np. gdy inny mężczyzna jest ojcem
dziecka)36. Stabilizacja stanu cywilnego dziecka lub już ukształtowane
przez lata więzi rodzinne mogą się wówczas okazać wartościami bar-
dziej istotnymi niż prawo do ustalenia faktu rodzicielstwa. Tym niemniej,

31	 Wyrok TK z dnia 28 kwietnia 2003 r., K 18/02 (OTK ZU 2003, seria A, nr 4, poz. 32).
32	 Wyrok TK z dnia 26 listopada 2013 r., P 33/12 (OTK ZU 2013, seria A, nr 8, poz. 123).
33	 Wyrok TK z dnia 16 lipca 2007 r., SK 61/06 (OTK ZU 2007, seria A, nr 7, poz. 77).
34	 Tamże.
35	 Tamże.
36	 Wyrok TK z dnia 28 kwietnia 2003 r., K 18/02 (OTK ZU 2003, seria A, nr 4, poz. 32).

88	 Przegląd Prawniczy Uniwersytetu Warszawskiego

jak twierdzi Trybunał Konstytucyjny, „nie przesądza to jednak definityw-
nie tego, kto w rzeczywistości jest ojcem biologicznym dziecka”37.

5. Prawo rodziców do wychowania dzieci zgodnie z własnymi przekonaniami

Kwestią ściśle związaną z ochroną rodziny jest prawo rodziców
do wychowania dzieci zgodnie z własnymi przekonaniami. Reguluje je
art. 48 ust. 1 Konstytucji RP, który stanowi, że „rodzice mają prawo do
wychowania dzieci zgodnie z własnymi przekonaniami. Wychowanie to
powinno uwzględniać stopień dojrzałości dziecka, a także wolność jego
sumienia i wyznania oraz jego przekonania”. Należy wspomnieć, że to
prawo rodziców zostało szczególnie zaakcentowane w obszarze wycho-
wania religijnego i moralnego (art. 53 ust. 3 Konstytucji RP). Stanowi ono
integralną część owej „autonomii stosunków rodzinnych”, o której była
mowa wcześniej, i z tego względu zasługuje na krótkie scharakteryzowanie.

Badając sprawy związane z przytoczonym przepisem, Trybunał Kon-
stytucyjny wskazał na trzy podstawowe kwestie. Po pierwsze, należy mieć
na względzie, że Konstytucja reguluje wyraźnie tylko jeden, „światopo-
glądowy” aspekt wychowania dziecka. Szczególne jego zaakcentowanie
jest związane z faktem, że sfera przekonań religijnych i moralnych jest
obszarem newralgicznym, dlatego też postanowiono doprecyzować go
w przepisach o randze konstytucyjnej, wśród unormowań dotyczących
wolności sumienia i wyznania w ogóle (art. 53 Konstytucji RP). Pozo-
stałe wymiary wychowania dziecka uregulowano już na poziomie ustawy
zwykłej, tzn. w kodeksie rodzinnym i opiekuńczym z 1964 r.38. Po drugie,
Trybunał podkreślił, że wychowanie nierozerwalnie wiąże się z pojęciem
władzy rodzicielskiej w rozumieniu k.r.o., zatem oznacza nie tylko prawo,
ale i jednocześnie obowiązek wychowania dziecka (art. 95 § 1 k.r.o.).
W końcu, to rodzice mają wyraźnie zapewnione pierwszeństwo, jeżeli
chodzi o wybór metod i kierunku wychowania39, co akcentuje aspekt

37	 Wyrok TK z dnia 26 listopada 2013 r., P 33/12 (OTK ZU 2013, seria A, nr 8, poz. 123).
38	 Dz.U. Nr 9, poz. 59 ze zm. – dalej: k.r.o.
39	 Wyrok TK z dnia 23 czerwca 2008 r., P 18/06 (OTK ZU 2008, seria A, nr 5, poz. 83).

Prawo do ochrony życia rodzinnego w świetle orzecznictwa…	 89

negatywny prawa do ochrony życia rodzinnego, zakazujący nadmiernej
i nieuzasadnionej ingerencji państwa w ten obszar.

Samo pojęcie wychowania w świetle regulacji Konstytucji RP definio-
wane jest natomiast jako „zaszczepianie i umacnianie w dzieciach okre-
ślonego światopoglądu, przekonań, systemu wartości, zasad obyczajo-
wych, moralnych i etycznych – przez świadomą działalność rodziców”40.
W szczególności oznacza to, że rodzice mogą przekazać dziecku system
wartości zgodny z ich własnym sumieniem, jednak respektując jednocze-
śnie prawo dziecka do wolności sumienia i wyznania41. Wskazuje się, że
wyłączono z zakresu konstytucyjnego pojęcia wychowania dbałość o pra-
widłowy rozwój fizyczny dziecka i jego edukację, uznając, że mieszczą się
one w pojęciu dbałości o „materialne warunki egzystencji dziecka” i są
regulowane przez inne przepisy Konstytucji RP (między innymi art. 70
i art. 72)42. Podkreśla się w doktrynie, że elementami wychowania są rela-
cje, poprzez które i w ramach których kształtowane są w dziecku odpo-
wiednie postawy. Budowanie takich relacji wymaga styczności z dziec-
kiem, jeśli nie stałej, to przynajmniej regularnej. Nie jest do tego konieczne
natomiast stałe zamieszkiwanie z nim lub utrzymywanie go. Z tego też
względu Trybunał Konstytucyjny stoi na stanowisku, że „nie każdy (…)
rodzic biologiczny i nie każdy rodzic w sensie prawnym (osoba posiada-
jąca władzę rodzicielską) będzie wychowywał dziecko w socjologicznym
rozumieniu pojęcia «wychowanie»”43. Taka konstatacja może okazać się
szczególnie użyteczna przy rozpatrywaniu spraw dotyczących obowiązku
alimentacji, ponieważ sam fakt wychowywania dziecka niekoniecznie
musi za sobą bezwzględnie pociągać ten obowiązek.

40	 P. Sarnecki, Uwaga do art. 48 [w:] Konstytucja Rzeczypospolitej Polskiej. Komentarz, red. L. Garlicki, t. III,
Warszawa 2003, s. 1−2.
41	 R. Kornat [w:] Ochrona małżeństwa…, red. J. Krzynówek, J. Krzywkowska, s. 54.
42	 P. Sarnecki [w:] Konstytucja Rzeczypospolitej Polskiej. Komentarz, red. L. Garlicki, s. 1−2.
43	 Wyrok TK z dnia 23 czerwca 2008 r., P 18/06 (OTK ZU 2008, seria A, nr 5, poz. 83).

90	 Przegląd Prawniczy Uniwersytetu Warszawskiego

6. Przykład sprawy z zakresu prawa do ochrony życia rodzinnego
rozpatrywanej przez Trybunał Konstytucyjny

Na koniec rozważań warto przyjrzeć się bliżej jednej ze spraw
z zakresu prawa do ochrony życia rodzinnego, badanych przez Trybunał
Konstytucyjny. Unaocznia ona, w jaki sposób to prawo realizowane jest
w praktyce, a także jakie wynikają z tego konsekwencje. Rozpatrywana
sprawa44 zakończona wyrokiem Trybunału w roku 2013 miała charak-
ter połączonych pytań prawnych, skierowanych do Trybunału przez dwa
sądy, i dotyczyła kwestii zaprzeczenia ojcostwa. Obydwa sądy wnosiły
o ustalenie zgodności z Konstytucją RP art. 71 k.r.o., w zakresie, w jakim
uniemożliwia on zaprzeczenie ojcostwa po śmierci dziecka, jako wzorzec
kontroli podając m.in. art. 47 w związku z art. 31 ust. 3 oraz w związku
z art. 18 Konstytucji RP. Trybunał Konstytucyjny w wyroku z dnia 26
listopada 2013 roku orzekł niezgodność tej regulacji z powołanymi
przepisami.

Stan faktyczny w omawianej sprawie prezentował się następująco.
Powódka wniosła do sądu o ustalenie, że pozwany nie jest ojcem jej
dwojga małoletnich dzieci (bliźniąt). Sąd uwzględnił powództwo i wydał
wyrok stwierdzający, że pozwany faktycznie nie jest ojcem wspomnia-
nych dzieci. Jednakże następnie okazało się, że jedno z bliźniąt zmarło
jeszcze przez wydaniem orzeczenia. W związku z tym prokurator wniósł
apelację, powołując się na art. 71 k.r.o., który uniemożliwia zaprzeczenie
ojcostwa po śmierci dziecka. Sąd rozpoznający apelację nabrał wątpliwo-
ści co do zgodności przywołanego przepisu z Konstytucją RP i skierował
pytanie prawne do Trybunału Konstytucyjnego.

W uzasadnieniu wyroku Trybunał wskazał, że instytucja zaprzeczenia
ojcostwa realizuje postulat kształtowania więzów prawnych zgodnie z rze-
czywistością biologiczną poprzez obalenie domniemania pochodzenia
dziecka od męża matki. Z kolei zakaz zaprzeczenia ojcostwa po śmierci
dziecka odpowiada zasadzie niezmieniania stanu cywilnego (rodzinnego)
po śmierci człowieka (ze względu na ściśle osobisty charakter tej kwestii).
W przywoływanej sprawie pomiędzy tymi dobrami prawnymi zaistniała

44	 Wyrok Trybunału Konstytucyjnego z dnia 26 listopada 2013 r., P 33/12 (Dz.U. poz. 1439).

Prawo do ochrony życia rodzinnego w świetle orzecznictwa…	 91

kolizja, co oznaczało konieczność ważenia obydwu wartości. Ostatecz-
nie Trybunał orzekł, że art. 71 k.r.o. stanowi nieuzasadnione konstytucyj-
nie ograniczenie i jest zbyt daleko idącą ingerencją – zarówno w prawo
matki do ochrony życia rodzinnego, jak i w prawo mężczyzny do ochrony
rodzicielstwa. W wyroku wskazano, że „w imię poszanowania ustawowej
wartości w postaci definitywnego ustalenia, wskutek śmierci danej osoby,
jej stanu rodzinnego i relacji majątkowych ze spadkobiercami, doszło do
naruszenia doniosłych wartości wynikających z art. 47 w związku z art. 18
Konstytucji”45. Według Trybunału Konstytucyjnego w tym przypadku
prawo mężczyzny do ustalenia faktu rodzicielstwa oraz dobro rodziny
matki dziecka, a także dobro rodziny domniemanego ojca przeważają nad
postulatem stabilizacji stanu cywilnego człowieka po jego śmierci.

W uzasadnieniu Trybunał Konstytucyjny zacytował swoje własne,
o kilka lat wcześniejsze orzeczenie, stwierdzając, że „powinno się szano-
wać uczucia rodziców i uwzględnić ich potrzebę ustalenia rodzicielstwa
dziecka, w sytuacji, gdy ustalenie rodzicielstwa nie było możliwe przed
śmiercią dziecka”46. W tej sprawie nie wystąpiła również przesłanka uza-
sadniająca ewentualne ograniczenia instytucji zaprzeczenia ojcostwa, jaką
jest dobro dziecka – nie istnieje bowiem potencjalne zagrożenie naru-
szenia więzi rodzinnych między rodzicem a dzieckiem poprzez wydanie
orzeczenia. Co więcej, według Trybunału Konstytucyjnego art. 71 k.r.o.
nie służy ochronie żadnych uzasadnionych interesów, w szczególności
żadnych wartości konstytucyjnych przywołanych w artykule 31 ust. 3
Konstytucji RP, które uzasadniałyby ograniczenia prawa do ochrony życia
rodzinnego, w związku z tym jego utrzymywanie w systemie prawnym nie
jest celowe.

By wyeliminować ryzyko niemożności ustalenia stanu cywilnego
dziecka po jego śmierci, Trybunał Konstytucyjny postulował rozwa-
żenie przez ustawodawcę wprowadzenia innych rozwiązań prawnych,
chociażby uzależnienia skuteczności zaprzeczenia ojcostwa od ustalenia
i uznania ojcostwa innego mężczyzny. Wskazano, że ograniczenie ustano-
wione przez art. 71 k.r.o. jest bowiem nieproporcjonalne. W konsekwencji

45	 Wyrok TK z dnia 26 listopada 2013 r., P 33/12 (OTK ZU 2013, seria A, nr 8, poz. 123).
46	 Wyrok TK z dnia 16 lipca 2007 r., SK 61/06 (OTK ZU 2007, seria A, nr 7, poz. 77).

92	 Przegląd Prawniczy Uniwersytetu Warszawskiego

omawianego wyroku przepis ten utracił moc obowiązującą z dniem
4 grudnia 2013 roku.

7. Podsumowanie

Choć określenie „prawo do ochrony życia rodzinnego” zostało sfor-
mułowane w sposób generalny, to w praktyce orzeczniczej nadaje mu
się bardzo szeroki zakres, rozciągający się od spraw związanych z religij-
nym i moralnym aspektem wychowania dzieci, przez instytucję zaprze-
czenia ojcostwa czy macierzyństwa, aż po kwestie polityki socjalnej czy
podatkowej państwa. Podsumowując omawiany problem, należy zwró-
cić uwagę na swego rodzaju trójszczeblową strukturę prawa do ochrony
życia rodzinnego w polskim systemie prawnym.

Po pierwsze, ochrona małżeństwa, rodziny i rodzicielstwa ma rangę
zasady ustrojowej, a co za tym idzie – nie jest tylko jedną z wielu norm
zawartych w Konstytucji RP, ale ma charakter nadrzędny: należy w miarę
możliwości dokonywać takiej wykładni pozostałych przepisów, by pozo-
stawały z nią w zgodzie i w jak najpełniejszy sposób ją urzeczywistniały.
Nadaje ona zatem pewien kierunek, w którym powinna iść interpretacja
norm prawnych, zarówno na poziomie konstytucyjnym, jak i ustawowym,
a także aktów podustawowych.

Ta zasada naczelna jest jednak przez ustrojodawcę konkretyzowana
w szeregu przepisów zawartych w Konstytucji RP w rozdziale II „Wolno-
ści, prawa i obowiązki człowieka i obywatela”. Zagwarantowana została
tam ochrona prawna życia prywatnego, rodzinnego, czci i dobrego imienia,
a także prawo do decydowania o swoim życiu osobistym. Ponadto Kon-
stytucja gwarantuje rodzicom prawo do wychowania dzieci zgodnie z wła-
snymi przekonaniami, ze szczególnym uwzględnieniem wychowania w sfe-
rze religii i moralności. Nałożono jednocześnie na państwo obowiązek
uwzględniania dobra rodziny w polityce społecznej i gospodarczej, a także
obowiązek szczególnej pomocy rodzinom znajdującym się w trudnej sytu-
acji materialnej i społecznej, zwłaszcza wielodzietnym i niepełnym.

Trzecim poziomem prawa do ochrony życia rodzinnego jest orzecz-
nictwo. Wszystkie wspomniane regulacje dały Trybunałowi Konstytucyj-

Prawo do ochrony życia rodzinnego w świetle orzecznictwa…	 93

nemu podstawę do tego, by w swoich wyrokach sformułować jeszcze dalej
idące oraz bardziej konkretne zasady dotyczące ochrony rodziny, zarówno
w sferze stanowienia, jak i stosowania prawa. Ze względu na fakt, że u pod-
staw jego orzeczeń leżą rzeczywiste stany faktyczne, rozważania Trybunału
uwzględniają względy praktyczne i realia społeczne, a także pojawiające się
trudności czy rozbieżności w stosowaniu tych przepisów. Orzecznictwo
przyczyniło się do konkretyzacji ochrony rodziny w polskim systemie praw-
nym. Uznano przede wszystkim, że przepisy prawne powinny być interpre-
towane tak, by nie stały w sprzeczności z dobrem rodziny i małżeństwa.
Wielokrotnie podkreślano także konieczność ochrony więzi rodzinnych
pomiędzy rodzicami i dziećmi oraz pomiędzy małżonkami, ochrony sfery
majątkowej oraz informacji dotyczących stosunków filiacyjnych. Zaakcen-
towany został podwójny wymiar małżeństwa: jako wyrazu wolności czło-
wieka z jednej, i podjęcia się pewnych obowiązków z drugiej strony, wraz
z wszystkimi tego konsekwencjami. Wśród elementów składających się
na ochronę rodzicielstwa wyróżniono prawo do kształtowania stosunków
prawnych w rodzinie zgodnie z rzeczywistością biologiczną, przy uwzględ-
nieniu szczególnie dobra dziecka oraz prawo do ustalenia faktu rodziciel-
stwa. To jedynie kilka przykładów z istotnego wkładu, jaki wniósł Trybunał
Konstytucyjny w dziedzinę prawa do ochrony życia rodzinnego.

Można zastanawiać się, w jakim kierunku będzie zmierzało dalsze
orzecznictwo TK w omawianej materii. Postępujące zmiany społeczne
niewątpliwie będą wymagały ustosunkowania się przez Trybunał do pew-
nych kwestii wynikłych w praktyce – chociażby wzrostu liczby dzieci uro-
dzonych poza małżeństwem, co może skutkować dalece posuniętą zło-
żonością spraw dotyczących ustalania kwestii filiacyjnych. Zadaniem
Trybunału Konstytucyjnego będzie wówczas jeszcze silniejsze zagwa-
rantowanie realizacji zasady dobra dziecka w skomplikowanych układach
rodzinnych.

Ponadto nie sposób nie zauważyć zmian światopoglądowych w pol-
skim społeczeństwie i spadku liczby zawieranych małżeństw oraz wzro-
stu liczby związków określanych przez Trybunał jako związki faktyczne.
Z dużym prawdopodobieństwem można przypuszczać, że tendencje te
będą generowały sprawy z zakresu praw czy preferencji przyznawanych

94	 Przegląd Prawniczy Uniwersytetu Warszawskiego

przez prawo małżeństwu, a odmawianych związkom faktycznym. Try-
bunał Konstytucyjny w przywołanych wyżej rozważaniach wskazał,
że państwo poprzez art. 18 Konstytucji jako zasadę ustrojową jedno-
znacznie promuje instytucję małżeństwa. Jednocześnie TK za sprzeczne
z ochroną małżeństwa uznał działania państwa, które osłabiałyby więzi
między małżonkami czy preferowałyby np. wychowywanie dzieci przez
rodziców bez zawierania przez nich związku małżeńskiego. W przyszło-
ści zatem Trybunał będzie musiał zmierzyć się z kwestią, w jakim stopniu
pewne prawa mogą być przyznane związkom faktycznym, jednak rów-
nocześnie, aby w poszczególnych rozwiązaniach prawnych nie została
naruszona ochrona małżeństwa w rozumieniu art. 18 Konstytucji. Nie-
wątpliwie zachowanie tej równowagi będzie stanowiło wyzwanie dla
TK. Zastanawiające jest również, w jaki sposób zasygnalizowane wyżej
zmiany postrzegania wartości rodzinnych i samej rodziny w społeczeń-
stwie wpłyną na definiowanie tej instytucji w orzecznictwie Trybunału.
Czy będzie on podążał za pojawiającymi się obecnie tendencjami, mody-
fikując w swoich wyrokach dotychczasowe interpretacje konstytucyjnych
regulacji dotyczących rodziny, czy też zdecyduje się na podtrzymywanie
swojej linii orzeczniczej w tym zakresie, próbując wpływać w ten spo-
sób na postawy społeczne? Czy jego orzecznictwo stanie się czynnikiem
wspierającym dalsze reinterpretacje, czy też TK pozostanie promoto-
rem małżeństwa i rodziny w rozumieniu art. 18 Konstytucji, czerpiącego
z chrześcijańskiego systemu wartości?

Ze względu na to, że rzeczywistość społeczna nieustannie wyprzedza
rzeczywistość prawną, orzeczeń Trybunału Konstytucyjnego w omawia-
nej materii ciągle przybywa – można więc mieć nadzieję, że prawo do
ochrony życia rodzinnego będzie zyskiwać kolejne, nowe wymiary, coraz
lepiej dostosowując się do dynamicznych warunków społecznych.

Prawo do ochrony życia rodzinnego w świetle orzecznictwa…	 95

S t r e s z c z e n i e

Prawo do ochrony życia rodzinnego stanowi jedno z podstawowych
praw człowieka. W ślad za dokumentami międzynarodowymi (przede
wszystkim Europejską Konwencją Praw Człowieka) zostało ono wyra-
żone w Konstytucji RP z 1997 r., przede wszystkim w art. 47, choć nie-
które jego elementy składowe można znaleźć również w innych jej prze-
pisach. Z konieczności ustrojodawca ujął wspomniane prawo w sposób
dosyć ogólny, dlatego też jego treść wymagała doprecyzowania w orzecz-
nictwie Trybunału Konstytucyjnego, który niejednokrotnie dokonywał
jego wykładni przy okazji rozpatrywania różnorodnych spraw z zakresu
konstytucyjnej ochrony rodziny. Trybunał również sformułował i rozwi-
nął kilka kluczowych elementów składających się na prawo do ochrony
życia rodzinnego. Wśród nich wyróżnia się między innymi: ochronę mał-
żeństwa, ochronę rodzicielstwa (w tym prawo do prawidłowo ustalonej
filiacji) oraz prawo rodziców do wychowania dzieci zgodnie z własnymi
przekonaniami.

Słowa kluczowe: ochrona rodziny, prawo konstytucyjne, prawo rodzinne,
Trybunał Konstytucyjny, prawa człowieka

96	 Przegląd Prawniczy Uniwersytetu Warszawskiego

The right to respect for family life in the case-law
of the Polish Constitutional Court

S u m m a r y

The right to respect for family life is one of rudimentary human
rights. Following international conventions (such as the European Con-
vention on Human Rights) it was included in Polish Constitution from
1997, mainly in the article 47, although some of its elements may be
found in other constitutional regulations as well. It is understandable that
in the constitution this human right was formulated in a very general
way, which is why it was necessary to precise it in the case-law of the
Constitutional Court. Many a time did the Court interpret the right to
respect for family life while considering cases concerning constitutional
protection of the family. The Constitutional Court also described several
core elements of the right to respect for family life. Amongst them one
can find i.a. protection of marriage, protection of parenthood (including
right filiation) and the right of parents to raise children according to their
own convictions.

Keywords: protection of the family, constitutional law, family law, con-
stitutional court, human rights

Ernestyna Pachała,
University of Warsaw, Faculty of Law and Administration,

ul. Krakowskie Przedmieście 26/28, 00-927 Warszawa, Poland,
e-mail: ernestyna.pachala@student.uw.edu.pl.

