Przepisy kształtujące rozwiązania systemowe w zakresie nauczania religii w szkołach publicznych w Polsce na tle standardów międzynarodowych

1. Standardy międzynarodowe
Wszystkie współczesne państwa demokratyczne mocno akcen​tują w swoich ustawach konstytucyjnych zasadę wolności religij​nej, jednakże sposób pojmowania wolności sumienia, wyznania i re​ligii bywa różny. Jeśli chodzi o zagadnienie formy nauczania religii większość konstytucji jest dość powściągliwa, nie określając szcze​gółowo w jaki sposób ma być ono realizowane. Przede wszystkim wskazać należy, iż poszczególne państwa demokratyczne gwaran​tują wolność religijną bądź w aspekcie negatywnym, bądź pozytywnym. Gdy chodzi o te drugie (gwarantujące wolność religijną a w tym także prawo do nauczania w aspekcie pozytywnym) to w krajach tych nauczanie religii odbywa się w szkołach publicznych. Z kolei tutaj wyróżnić można dwie formy takiego nauczania: obligatoryjną i fakultatywną.

System obligatoryjny polega na tym, iż nauczanie religii traktuje się jako przedmiot obowiązkowy dla wszystkich uczniów. W systemach tych jednakże najczęściej ist​nieje możliwość zwolnienia z zajęć tych uczniów, których rodzice złożą oświadczenie, iż nie życzą sobie by ich dzieci uczestniczyły w lekcjach religii. Wówczas dla tych dzieci najczęściej organizuje się jakieś zajęcia zastępcze (etyka, wychowanie moralne itp.). System ten funkcjonuje w większości krajów zachodnioeuropejskich (Austria, Dania, Finlandia, Niemcy, Wielka Brytania, Norwegia, Finlandia, Holandia, Belgia, Irlandia).

W systemach fakultatywnych nauczanie religii w szkołach publicznych odbywa się na życzenie rodziców, zaś uczniowie nie uczęszczający na katechizację najczę​ściej nie muszą uczestniczyć w żadnej formie zajęć zastępczych (Hiszpania, Portugalia, Szwecja, Włochy). Spośród krajów euro​pejskich nauczanie religii w szkołach publicznych nie jest możliwe we Francji, Albanii i Białorusi.

2. Normy prawa międzynarodowego
Podstawowe rozstrzygnięcia prawa międzynarodowego, odno​szące się do nauczania religii, zawarte są w: Powszechnej Deklara​cji Praw Człowieka z dn. 10.12.1948 r. (art. 18), Międzynarodo​wym Pakcie Praw Obywatelskich i Politycznych z dn. 16.12.1966 r. (art. 18), Protokole dodatkowym do Konwencji o Ochronie Praw Człowieka i Podstawowych Wolności z dn. 20.03. 1952 r. (art. 2) oraz innych aktach o charakterze normatywnym i deklaratoryjnym.

Żaden z tych aktów nie precyzuje ściśle w jakiej formie ma być zorganizowane nauczanie religii w poszczególnych krajach - to za​wsze jest zależne od aktualnych uwarunkowań społeczno-politycznych oraz od tradycji - jednakże przyjęte standardy nakładają na państwa - strony wyraźny obowiązek „poszanowania wolności ro​dziców lub w odpowiednich przypadkach opiekunów prawnych do zapewnienia swym dzieciom wychowania religijnego i moralnego z zgodnie z własnymi przekonaniami” (art. 18 ust. 4 Paktu).

Z posta​nowień tych wynika jednak, iż państwo jest zobowiązane do stwo​rzenia warunków do nauczania religii w szkołach publicznych, jeśli taka forma w danym kraju jest akceptowana przez rodziców i opie​kunów prawnych. W sytuacji, gdy w danym kraju, który jest sy​gnatariuszem powyższych umów międzynarodowych, zgodnie z wolą rodziców nauka religii prowadzona jest na terenie szkół, nie należy czynić różnic między nauczaniem religii i nauczaniem in​nych przedmiotów. Taka interpretację powyższych przepisów nale​ży uznać za autentyczną, gdyż została sformułowana przez Trybu​nał Praw Człowieka (Komisję Praw Człowieka) w Strasburgu. Z ta​kiej interpretacji wynikają pewne uprawnienia szczegółowe, a mia​nowicie; nauka religii winna znajdować się w tzw. „siatce godzin", status nauczycieli religii winien być zrównany z uprawnieniami na​uczycieli innych przedmiotów itp.

3. Przepisy prawa polskiego
Podstawy prawne nauczania religii w Polsce stanowią następu​jące akty prawne:

1. Konstytucja RP z 02.04.1997 r.;

2. Konkordat z 28.07.1993 r.;

3. Ustawa z dn. 07.09.1991 r. o systemie oświaty (tekst jedn.: Dz.U. 96.67.329);

4. Ustawy wyznaniowe reguluj ące w sposób indywidualny sta​tus prawny poszczególnych wyznań;

5. Rozporządzenie MEN z dn. 14.04.1992 r. w sprawie wa​runków i sposobu organizowania nauki religii w publicz​nych przedszkolach i szkołach (Dz.U. 92.36.155; zm.: Dz.U. 93.83.390, Dz.U. 99.67.753)

Konstytucja w art. 53 ust. 4 stanowi, iż „religia Kościoła lub innego związku wyznaniowego o uregulowanej sytuacji prawnej może być przedmiotem nauczania w szkole, przy czym nie może być naruszona wolność sumienia i religii innych osób”. Przepis ten sfor​mułowany jest w sposób dość lakoniczny, zauważyć jednak należy, że polska konstytucja, jako jedna z niewielu podejmuje problem na​uczania religii w szkołach publicznych.
Ustawa o systemie oświaty precyzując zapis konstytucyjny stwierdza, iż „uznając prawo rodziców do religijnego wychowania dzieci, szkoły publiczne podstawowe organizują naukę religii na ży​czenie rodziców, szkoły publiczne ponadpodstawowe - na życzenie bądź rodziców, bądź samych uczniów; po osiągnięciu pełnoletności o pobieraniu nauki religii decydują uczniowie” (art. 12 ust. 1). W za​kresie ustalenia kwestii szczegółowych, dotyczących warunków i spo​sobu realizacji przez poszczególne szkoły obowiązku organizowania lekcji religii w art. 12 ust. 2 udzielona została delegacja ustawowa na rzecz Ministra Edukacji Narodowej, który w trybie rozporządzenia w porozumieniu z władzami zwierzchnimi poszczególnych związ​ków wyznaniowych ustala w/w kwestie.

Stosowne rozporządzenie wydane zostało w dn. 14.02.1992 r.. Jego nowelizacja miała miejsce w dn. 30.06.1999 r.
Przepisy powyższe tworzą rozwiązania systemowe, zaś system ten określany jest w literaturze systemem nauczania fakultatywnego.

3.1. Organizacja nauki religii
Szkoła ma obowiązek zorganizowania lekcji religii danego wy​znania, jeśli w danej szkole jest przynajmniej 7 uczniów tego wyzna​nia, których rodzice (lub sami uczniowie) życzą sobie uczestniczenia w nich. W przypadku, gdy liczba uczniów tego wyznania jest mniej​sza, istnieje możliwość zorganizowania lekcji religii w grupach mię​dzyszkolnych lub pozaszkolnych punktach katechetycznych, przy czym liczba uczniów w punkcie katechetycznym nie może być mniejsza niż 3.

3.2. Wymiar godzin
Nauka religii we wszystkich typach szkół odbywa się w wymia​rze 2 godzin tygodniowo. Istnieje możliwość zmniejszenia tego wy​miaru o połowę, jednakże przyczyna uzasadniająca jego ogranicze​nie może być tylko jedna - brak dostatecznej kadry nauczającej (§ 8 ust. 1 rozporządzenia MEN). Decyzję o zmniejszeniu wymiaru go​dzin podejmuje dyrektor szkoły za zgodą właściwego miejscowo bi​skupa diecezjalnego, a w przypadku wyznań niekatolickich - właści​wych władz zwierzchnich danego związku wyznaniowego.
Przepisy kształtujące rozwiązania systemowe w zakresie ...

3.3 Podstawa objęcia ucznia katechizacją

Podstawa ta określona została w ustawie o systemie oświaty - jest nią życzenie wyrażone przez rodziców (opiekunów prawnych) dziecka niepełnoletniego, bądź tez przez samego ucznia - po osią​gnięciu przez niego pełnoletności. Ani ustawa, ani rozporządzenie wykonawcze nie przewiduje jakiejś szczególnej formy na wyrażenie tego życzenia. Zgodnie z § 1 ust. 2 rozporządzenia życzenie to winno być wyrażone „w najprostszej formie oświadczenia”. Oznacza to, iż zupełnie wystarczającą - z punktu widzenia prawa - byłaby forma ustna. Dyrekcje poszczególnych szkół, kierując się prawem własnym, przyjętymi zwyczajami i zwyczajnym „zdrowym rozsądkiem” mogą wprowadzić wymóg pisemnej formy tych oświadczeń. Nadużyciem byłoby wymaganie składania takich oświadczeń co roku, gdyż, zgod​nie z rozporządzeniem MEN oświadczenie raz złożone skutkuje aż do odwołania, które to odwołanie może nastąpić w każdym czasie.

3.4.
Prawa i obowiązki nauczycieli religii
Zakres praw i obowiązków nauczycieli religii wynika zarówno z przepisów prawa (Karta Nauczyciela, kodeks pracy) jak też z treści zawieranych umów (aktów mianowania). Zasadniczo nie powinien on odbiegać od standardów ustalanych dla nauczycieli innych przedmiotów.

W rozporządzeniu MEN z 14.04.1992 r. wyróżnione zostały w sposób wyraźny dwa uprawnienia: prawo do organizowania spotkań z rodzicami swoich uczniów poza wyznaczo​nymi przez szkołę zebraniami ogólnymi (w uzgodnieniu z dyrekcją szkoły) oraz prawo do prowadzenia na terenie szkoły organizacji o cha​rakterze społeczno-religijnym i ekumenicznym. Stowarzyszenia te nie mogą mieć charakteru partii czy organizacji politycznych.

Rozporządzenie MEN z 14 kwietnia 1992 r. zawiera także prze​pis ograniczający katechetą w jego prawach, a mianowicie, w myśl § 7. ust. 1 „nauczyciel religii (...) nie przyjmuje obowiązków wycho​wawcy klasy". Wprowadzenie tego zakazu - jak się wydaje - powo​dowane było niejasną sytuacją w zakresie kwalifikacji zawodowych nauczycieli religii. Po wejściu w życie porozumienia zawartego po​między Episkopatem Polski i MEN z dn. 6 września 2000 r. wymaga​nia dotyczące wykształcenia katechetów oraz ich przygotowania pedagogicznego zostały podniesione i dostosowane do polskich stan​dardów. W związku z tym stosowanie tego przepisu - przynajmniej w stosunku do katechetów desygnowanych przez Kościół katolicki - wydaje się być obecnie nieuzasadnione. Stawianie bowiem tego rodzaju zakazów może mieć jedynie podłoże merytoryczne (brak przy​gotowania pedagogicznego, brak odpowiedniego wykształcenia), w przeciwnym wypadku mielibyśmy do czynienia z dyskryminacją o podłożu religijnym, co stanowiłoby naruszenia podstawowych za​sad konstytucyjnych i gwarancji o charakterze międzynarodowym.

Autor:

A. Mezglewski, Przepisy kształtujące rozwiązania systemowe w zakresie nauczania religii w szkołach publicznych w Polsce na tle standardów międzynarodowych, w: Katecheza dzisiaj. Problemy prawne i teologiczne, pod. red. W. Janigi, A. Mezglewskiego, Krosno – Sandomierz 2000, s. 109 – 115.
PAGE
5

