

Między wiarą a niewiarą. Rzecz o moralnych i prawnych granicach wolności religijnej

Słowa kluczowe: wolność religijna, granice wolności religijnej

W aktualnej debacie publicznej obserwowany jest postępujący proces wzajemnego przenikania się kwestii związanych z religią, polityką i prawem. Wydaje się, że granica pomiędzy „kompetencjami” tych sił i ich przedstawicielami stale się przesuwa i nie została jak dotąd jednoznacznie określona. Na skutek tej tendencji co kilka tygodni bądź miesięcy w mediach rozbrzmiewają nowe informacje dotyczące egzekwowania uprawnień wynikających z konstytucyjnie gwarantowanej wolności religijnej. Wiele istotnych problemów takich jak obecność symboliki religijnej w miejscach publicznych, możliwość powoływania się na klauzulę sumienia, dofinansowanie przez państwo działalności kościelnej, ubój rytualny, noszenie strojów ujawniających przekonania religijne zajmują naczelną rolę w dyskusji nie tylko wśród prawników, ale także polityków i całego społeczeństwa. Pomimo jasnych i czytelnych sformułowań zawartych zarówno w samej Konstytucji, jak i ustawach ją rozwijających pytanie o granice wolności sumienia i religii zostaje w większości przypadków, o których donoszą media, często bez odpowiedzi. Tam gdzie

prawo wydaje się bez trudu znajdować odpowiednie rozwiązanie, nie milkną głosy tych, dla których określona propozycja nie jest w pełni satysfakcjonująca lub wręcz staje się nie do przyjęcia.

Konstytucyjna regulacja granic omawianej wolności znajduje się w art. 53 ust. 5, który stanowi, iż „wolność uzewnętrzniania religii może być ograniczona jedynie w drodze ustawy i tylko wtedy, gdy jest to konieczne do ochrony bezpieczeństwa państwa, porządku publicznego, zdrowia, moralności lub wolności i praw innych osób”¹. Z tego przepisu wynikają więc ograniczenia natury zarówno formalnej (obowiązek wprowadzenia ograniczeń wyłącznie w drodze ustawowej) jak i materialnej². O ochronie bezpieczeństwa państwa, bądź porządku publicznego można mówić w przypadku, w którym dla organizacji określonego zgromadzenia religijnego w miejscu publicznym bądź manifestacji lub pielgrzymki drogami publicznymi wymagane jest uzyskanie odpowiedniego zezwolenia w celu zabezpieczenia interesu kraju lub bezpieczeństwa osób pozostających pod jego władzą. Pozostałe przesłanki wiążą się z sytuacjami, gdy np. ze względu na przekonania religijne pacjent odmawia wykonania określonych zabiegów leczniczych, albo gdy wolność religijna koliduje z innymi uprawnieniami i obowiązkami wynikającymi z Konstytucji bądź ustaw zwykłych jak np. ochrona zwierząt w związku z ubojem rytualnym. Należy zauważyć, że art. 53 ust. 5 stanowi o możliwości ograniczania uzewnętrzniania wolności religijnej, a nie samej religii. Ponadto art. 233 Konstytucji zawiera katalog praw i wolności, które nie mogą ulec ograniczeniu w stanach nadzwyczajnych. Obok m.in. godności ludzkiej, prawa do ochrony życia, obywatelstwa, dostępu do sądu, ochrony rodziny i dzieci, przepis ten wspomina także o sumieniu i religii. Jednakże przy próbie definiowania granic wolności religijnej lub form jej manifestowania należy odnieść się również do art. 31 ust. 3. Stanowi on, że „ograniczenia w zakresie korzystania z konstytucyjnych wolności i praw mogą być ustanawiane tylko w ustawie i tylko wtedy, gdy są konieczne w demokratycznym państwie dla jego bezpieczeństwa lub porządku publicznego, bądź dla ochrony środowiska, zdrowia i moralności publicznej, albo wolności i praw innych osób. Ograniczenia te nie mogą naruszać istoty wolności i praw”. A zatem wydaje się, że art. 53 ust. 5 i art. 31 ust.

1 Dz.U. 1997 r., Nr 78, poz. 483 ze zm.

2 Więcej na temat art. 53, ust. 5: P. Winczorek, *Komentarz do Konstytucji Rzeczypospolitej Polskiej z dnia 2 kwietnia 1997 roku*, Warszawa 2008, s. 129.

3 są swoim wzajemnym powtórzeniem. Do relacji między tymi przepisami ustosunkował się Trybunał Konstytucyjny stwierdzając, że „art. 53 ust. 5 nie wyłącza zastosowania zasady proporcjonalności wyrażonej w art. 31 ust. 3 Konstytucji, w tym przynajmniej w zakresie, w jakim treści normatywne obu tych przepisów nie pokrywają się. Dotyczy to przede wszystkim zasadniczego dla kwestii określenia granic dopuszczalnych ograniczeń, kryterium odwołującego się do istoty wolności i praw”³. Należy zatem założyć, że „ograniczenia sformułowane w art. 53 są jednolicie rozumiane przez ustrojodawcę”⁴.

Sądy polskie niejednokrotnie stawały przed wyzwaniem doprecyzowania granic wolności religijnej. Rola orzecznictwa wydaje się być decydująca w zakresie nakreślenia zachowań, które mogą podlegać ochronie art. 53 i ewentualnie art. 25 Konstytucji. Jedną z najgłośniejszych ostatnich czasy dyskusji toczyła się wokół wspomnianego już miejsca symboliki religijnej w przestrzeni publicznej. Posłowie jednej z partii liberalnych podnosili, iż wiszący w sali obrad Sejmu znak religii chrześcijańskiej godzi w ich wolność religijną. Należy jednak przychylić się do stanowiska, że „bezstronność nie może jednak być posunięta tak daleko, aby prowadzić do eliminacji symboli religijnych z życia publicznego [...], czy też zakładać nieidentyfikowanie się państwa z żadnym systemem wartości, obojętnie czy występującym w jakiejś religii, czy nie. Nie można odrzucać konkretnych wartości tylko dlatego, że opowiada się za nimi religia”⁵. Wspomnianą sprawą zajęł się ostatecznie Sąd Apelacyjny w Warszawie, który w wyroku z 9 grudnia 2013 roku stwierdził, iż „krzyż jest symbolem religijnym, ale nie można pomijać jego znaczenia jako symbolu kultury i tożsamości narodowej”⁶. Ponadto Sąd zauważył, że wprawdzie „osoby o światopoglądzie ateistycznym mogą odczuwać dyskomfort związany z obecnością symbolu religijnego w Sejmie RP, jednak biorąc pod uwagę kryteria obiektywne nie można przyjąć, że sama symbolika krzyża chrześcijańskiego w przestrzeni publicznej narusza swobodę

3 Wyrok TK z dnia 16.02.1999 (SK 11/98), Dz.U. 1999 r., Nr 20 poz. 182.

4 B. Banaszak, N. Leśniak, *Pozycja religii w obowiązującej Konstytucji Rzeczypospolitej z 1997 r.*, [w:] S.L. Stadniczeńko, S. Rabcieja (red.), *Urzeczywistnianie wolności i przekonania religijnych i praw z niej wynikających. Ekumenizm i integracja*, Opole 2012, s. 154.

5 B. Banaszak, *Konstytucja Rzeczypospolitej Polskiej Komentarz*, Warszawa 2012, s. 51.

6 Wyrok Sądu Apelacyjnego w Warszawie z dnia 23.12.2013 (I ACa 608/13), niepubl.

sumienia”⁷. Skład orzekający odniósł się do różnicy między „wolnością religijną”, a „wolnością od religii” stwierdzając: „Sąd musi wyważyć te interesy, stosując zasadę proporcjonalności. Trzeba wtedy wykazać, jakie szkody się poniosło. Szkody takiej w ocenie sądu nie powoduje wywieszenie symbolu religijnego w przestrzeni publicznej”⁸. Należy mieć zawsze na względzie fakt, iż konieczne jest kierowanie się w podobnych stanach faktycznych przesłankami natury obiektywnej, a nie subiektywnej. Może zatem chodzić nie tyle o uczucie krzywdy samych powodów, ale zwyczaj panujące w danym państwie, tradycję i doświadczenia historyczne.

Do podobnej walki o miejsce krzyża w miejscach publicznych doszło również w Niemczech. Poseł tureckiego pochodzenia zażądał zdjęcia krzyżofixsu wiszącego w sali sądowej, na której toczyło się postępowanie przeciwko członkom jednego z ugrupowań terrorystycznych. Reakcja rzecznika niemieckiego episkopatu, jak i przewodniczącego największej koalicyjnej frakcji w Bundestagu nie pozostawiła żadnych wątpliwości. Günter Krings w wywiadzie dla prasy stwierdził jednoznacznie: „krzyż symbolizuje miłość bliźniego i tolerancję, jest też wyrazem korzeni chrześcijańskiego świata zachodniego [...]. Jest rzeczą dobrą i słuszną, że przypomina o tym również w sądzie”⁹. Podkreślenia wymaga fakt, iż mimo że w obu przypadkach sądy nie stwierdziły przekroczenia granic wolności religijnej należy zauważyć rozwój pewnej tendencji, w której mniejszość rozpoczyna walkę przeciwko prawom większości. Należy także zasygnalizować, że wspomniana kwestia różnicy pojęć między „wolnością religijną”, a „wolnością od religii” będzie prawdopodobnie wkrótce wymagała doprecyzowania ze strony sądów, by nie stanowiła pretekstu do nadużyć ze strony podmiotów tego uprawnienia.

Również we Włoszech doszło do postępowania w przedmiocie umieszczania krzyża w miejscu publicznym. Miało ono związek ze skargą Soile Lautsi, którą ostatecznie rozpatrzył Europejski Trybunał Praw Człowieka¹⁰. Skarżąca, matka dwójki dzieci, zaprotestowała przeciwko

⁷ *Ibidem*.

⁸ *Ibidem*.

⁹ *Politycy i Kościół bronią krzyża w sali sądowej*, http://ekai.pl/wazne_europa_polska_kosciol/x66638/politycy-i-kosciol-bronia-krzyza-w-sali-sadowej/?print=1 [dostęp: 01.07.2014].

¹⁰ Więcej na ten temat: E. Schwierskott-Matheson, *Wolność sumienia i wyznania w wybranych państwach demokratycznych na przykładzie regulacji Konstytucji Stanów Zjednoczonych Ameryki, Ustawy Zasadniczej Republiki Federalnej Niemiec*

umieszczaniu krzyża na ścianach pomieszczeń szkoły publicznej. Twierdziła, iż kłóci się to ze światopoglądem niereligijnym, w duchu którego wychowywała swoje potomstwo. Po odmownej decyzji dyrekcji szkoły sprawą zajął się Naczelny Sąd Administracyjny. Kobieta powoływała się przed nim na uregulowania włoskiej Konstytucji odnoszące się do zasady laickości państwa i bezstronności administracji państwa (art. 9 Konstytucji, a także art. 3 i 19 oraz art. 19 Europejskiej Konwencji Praw Człowieka). Ponadto twierdziła, że wolność religijna w znaczeniu niepodlegania wpływowi jakiegokolwiek systemu religijnego została tutaj naruszona. Postępowanie przed instancjami krajowymi zostało zakończone orzeczeniem z dnia 17 marca 2005 roku oddalającym zarzuty Lautsi. Skład orzekający stwierdził, iż „krzyż jest symbolem włoskiej historii i kultury [...], tożsamości, jak również symbolem zasad równości, wolności i tolerancji oraz laickości państwa”¹¹. Europejski Trybunał Praw Człowieka orzekł jednak zgoda odwrotnie stwierdzając, że zawieszenie w szkołach symbolu religii chrześcijańskiej godzi w prawo rodziców do wychowania dzieci w zgodzie z własnymi przekonaniemiami, a ponadto narusza wolność religijną uczniów szkoły niewyznaniowej. Reakcją rządu włoskiego było natychmiastowe odwołanie się od tego wyroku, ponadto aż dwadzieścia państw należących do Rady Europy poparło ten akt. W odpowiedzi Wielka Izba orzeczeniem z 18 marca 2011 roku uchyliła swoje wcześniejsze stanowisko i uznała, iż zawieszenie krzyża w szkołach publicznych ostatecznie nie stanowi naruszenia Europejskiej Konwencji Praw Człowieka i Podstawowych Wolności. Za przyczyną kolejnych posunięć Trybunału narastała dyskusja na temat kształtu jaki powinna mieć wolność religijna i gdzie przebiega jej granica. Należy przychylić się do stanowiska, że charakteryzowane uprawnienie stanowi „jedno z fundamentalnych osiągnięć cywilizacji zachodniej [...] rozumiane jako przysługujące człowiekowi w oparciu o jego przyrodzoną godność”¹².

Kolejnym ważnym aspektem nawiązującym do granic wolności religijnej jest problematyka związana z ubojem rytualnym zwierząt. Pod koniec

i Europejskiej Konwencji Praw Człowieka, orzecznictwa sądów tych krajów oraz Europejskiego Trybunału Praw Człowieka, Regensburg 2013, s. 279–280.

11 Wyrok Sądu Administracyjnego dla Wenecji Euganejskiej z 11.03.2005, Gazz. Uff.1110.

12 T. Szczech, *Czy wolność religijna jest wolnością od religii? Sprawa Lautsi przeciwko Włochom a kryzys wolności religijnej w Europie* [w:] M. Sadowski, P. Szymaniec (red.) *Religia a prawo i państwo*, Studia Erasmiana Vratislaviensia, Wrocław 2011, s. 385.

2013 roku Związek Gmin Wyznaniowych Żydowskich w Rzeczypospolitej Polskiej (dalej: Związek) złożył wniosek do Trybunału Konstytucyjnego o zbadanie zgodności z Konstytucją niektórych przepisów ustawy o ochronie zwierząt z 21 sierpnia 1997 roku¹³ penalizujących uśmiercanie zwierząt bez wcześniejszego ogłuszenia, co stanowi rytuał o charakterze religijnym wyznawców judaizmu. Związek stoi na stanowisku, iż zaskarżone regulacje godzą w jedną z form uzewnętrzniania religii. Trybunał Konstytucyjny jeszcze nie orzekł w sprawie, jednakże należy dodać, iż zarówno Prokurator Generalny jak i Sejm podkreślają konieczność wyważenia dóbr i zachowania zasady proporcjonalności.

Wydaje się, iż aktualnie jednym z najbardziej palących problemów, przed którymi stoją zarówno ustawodawca, jak i sądy jest kwestia związana z możliwością odmówienia wykonania pewnych czynności lub obowiązków powołując się na klauzulę sumienia. W czerwcu 2014 roku ponownie na nowo rozgorzała debata, która co jakiś czas przybiera na sile z uwagi na kolejne precedensowe przypadki niepodjęcia się pewnych czynności ciążących na lekarzach. Za ich sprawą należy zastanowić się, czy w sytuacjach związanych z obowiązkiem niesienia pomocy i ratowania życia istnieje możliwość wskazania na wolność religijną w tym kontekście, a jeśli tak – to gdzie są jej granice prawne oraz moralne. Wspomniany spór, zarówno pośród polityków, jak i opinii społecznej został zaogniony z uwagi na stworzoną przez panią prof. Wandę Póltawską „Deklarację sumienia”. Podpisujący się pod nią medycy, jak i studenci medycyny wyrażają w niej swój sprzeciw między innymi wobec zabiegów aborcyjnych i eutanatycznych oraz przypisywaniu środków antykoncepcyjnych powołując się na konieczność ochrony ludzkiego życia motywowaną wiarą w Boga. Pomimo momentami skrajnie agresywnych reakcji względem podpisujących się pod oświadczeniem nie powinien dziwić fakt „wykorzystywania” instrumentów zagwarantowanych przez Konstytucję w celu ochrony własnych przekonań bez względu na pełnioną funkcję. Klauzula sumienia nie jest bowiem reliktem, bądź przejawem nierównego traktowania, ale uprawnieniem znanym prawdopodobnie wszystkim lub większości państw konstytucyjnych. Trybunał Konstytucyjny orzekł w wyroku z 15 stycznia 1991 roku, iż wolność sumienia i religii, gwarantowana w art. 53 Konstytucji zawiera w sobie „prawo do postępowania zgodnie z własnym sumieniem, a w konsekwencji także wolność od przymusu postępowania

¹³ Dz.U. 1997 r., Nr 111, poz. 724 ze zm.

wbrew swemu sumieniu¹⁴. Trzeba także podkreślić, że odmowa wykonania pewnych obowiązków nałożonych przez prawo jest formą wykorzystywaną jedynie w skrajnych przypadkach. Wydają się bowiem dalece niezasadne głosy niektórych środowisk obawiających się o to, co tak naprawdę oznacza „pierwszeństwo prawa Bożego nad prawem ludzkim”, czy w ogóle zostanie potrzebującym udzielona pomoc medyczna przez lekarza katolika w przypadku zachowania np. na zapalenie płuc czy nowotwór.

We współczesnych państwach europejskich zarówno wolność religijna, jak i wynikająca z niej możliwość powołania się na klauzulę sumienia są uznawane za prawo o charakterze fundamentalnym¹⁵. Piotr Stanisław przywołuje przykład Hiszpanii, w której Sąd Konstytucyjny uznał projekt ustawy aborcyjnej za niezgodny z najwyższym aktem prawnym w państwie z powodu braku zawarcia w niej regulacji pozwalających powołać się na klauzulę sumienia¹⁶. W polskim porządku prawnym charakteryzowane uprawnienie przysługuje nie tylko lekarzom (art. 39 ustawy o zawodach lekarza i lekarza dentystry¹⁷) ale także personelowi medycznemu (art. 12 ust. 2 ustawy o zawodach pielęgniarki i położnej¹⁸). Pielęgniarka może odmówić udziału np. w przeprowadzaniu zabiegu przerywania ciąży. Jednocześnie spoczywa na niej obowiązek złożenia pisemnego oświadczenia w tym przedmiocie oraz wskazania innej pielęgniarki, która mogłaby ją zastąpić. Analogiczna procedura dotyczy położnych. Jak zauważył prof. Andrzej Zoll podczas spotkania z wrocławskimi studentami w D.A. „Dominik” w marcu 2013 roku, kwestia obowiązku wskazania innego lekarza lub pielęgniarki mogących wykonać określony zabieg bądź przy nim asystować jest kontrowersyjna. Postrzega się to uregulowanie jako formalne zagwarantowanie odstąpienia od pewnych czynności niezgodnych z przekonaniami, jednocześnie praktycznie nakładając na odmawiającego obowiązek wytypowania innych osób mogących podjąć się przeprowadzenia zabiegu. Należy jednak przeanalizować szczególną sytuację, w której lekarz, pielęgniarka bądź położna odmawiają wykonania pewnych czynności ciążyących na nich z mocy prawa,

14 Wyrok TK z dnia 15.01.1991 (U 8/90) OTK 1991, s. 134–141.

15 P. Stanisław, *Prawo powołania się na klauzulę sumienia przez lekarzy i pomocniczy personel medyczny*, [w:] A. Mezglewski, P. Stanisław, H. Misztal, *Prawo wyznaniowe*, Warszawa 2008, s. 105.

16 *Ibidem*.

17 Dz.U. 1997 r., Nr 28, poz. 152 ze zm.

18 Dz.U. 2011 r., Nr 174, poz. 1039 ze zm.

powołując się na sprzeciw sumienia w przypadku zagrożenia życia pacjenta bądź stanu poważnie zagrażającemu jego zdrowiu. Dochodzi tutaj do oczywistej sprzeczności i pytanie o to, gdzie zaczyna się i kończy prawo i obowiązek ochrony życia. Art. 39 ustawy o zawodach lekarza i lekarza dentystry stanowi, że na lekarzu ciąży obowiązek udzielenia pomocy medycznej „w każdym przypadku, gdy zwłoka w jej udzieleniu mogłaby spowodować niebezpieczeństwo utraty, ciężkiego uszkodzenia ciała lub ciężkiego rozstroju zdrowia, oraz w innych przypadkach niecierpiących zwłoki”, natomiast z art. 12 u.l ustawy o zawodach pielęgniarki i położnej wynika, że „pielęgniarka i położna są obowiązane, zgodnie z posiadanymi kwalifikacjami zawodowymi, do udzielenia pomocy w każdym przypadku, gdy zwłoka w jej udzieleniu mogłaby spowodować stan nagłego zagrożenia zdrowotnego”. Są to reguły generalne, natomiast prawo odmowy udzielenia świadczeń zdrowotnych jest regulacją tworzącą pewien wyjątek. Z tego też względu w przypadku zagrożenia zdrowia lub życia pacjenta pracownicy służby zdrowia nie mogą powstrzymać się od dokonania zabiegu sprzecznego z ich sumieniem¹⁹.

Drugim z przypadków, w którym prawo pozwalało na niewykonanie określonych obowiązków z uwagi na klauzulę sumienia była możliwość odmowy służby wojskowej z bronią w rękę (do pierwszego kwartału 2009 roku obowiązek służby wojskowej nie był zawieszony). Uprawnienie to wynika z art. 85 ust. 3 Konstytucji, który brzmi „obywatel, któremu przekonania religijnej lub wyznawane zasady moralne nie pozwalają na odbywanie służby wojskowej, może być obowiązany do służby zastępczej na zasadach określonych w ustawie”. O istocie odmowy spełnienia tego obowiązku wypowiedział się szerzej w jednym ze swoich orzeczeń niemiecki Federalny Trybunał Konstytucyjny (dalej: FTK) na podstawie art. 4 Ustawy Zasadniczej, w którym również zawarto analogiczne uprawnienie odmowy odbycia służby wojskowej z bronią w rękę. Wydaje się, iż uwagi Trybunału mogą w pełni znajdować odniesienie do sytuacji prawnej w Polsce ze względu na ich uniwersalny charakter. FTK stwierdził bowiem, iż celem analizowanego uprawnienia była „ochrona odbywającego służbę przed koniecznością (przymusem) zabijania innych w stanie wojny, jeśli kłóci się to z jego sumieniem i światopoglądem, a także ochrona przed

¹⁹ P. Stanisz, *Prawo powołania się na klauzulę sumienia przez lekarzy i pomocniczy personel medyczny*, [w:] A. Mezglewski, P. Stanisz, H. Misztal, *Prawo wyznaniowe*, Warszawa 2008, s. 107.

represjami ze strony społeczeństwa jako skutkiem odmowy służby wojskowej [...]. Prawo do odmowy służby wojskowej jest w pewnym sensie płynną konsekwencją art. 4 u. 1, który gwarantuje nienaruszalność sumienia i stanowi gwarancję realizacji zasad z niego wynikających. Trzeba podkreślić, że decyzja sumienia o odmowie służby wojskowej nie może być określana w kategoriach decyzji «błędnej», «właściwej», «złej» [...]»²⁰. Przez ten przepis nie są chronieni ci, którzy odmawiają służby wojskowej z uwagi na pewne konkretne okoliczności, tzn. odmawiają udziału jedynie w określonej wojnie. Wówczas wydaje się, że wytłumaczeniem dla tego typu zachowań nie może być odwołanie się do wolności religijnej ponieważ nie poruszałibyśmy się w kategoriach decyzji sumienia przeciwko wojnie z bronią w ręku, ale przeciwko decyzji władzy państwowej o udziale w konflikcie zbrojnym lub o użyciu określonego rodzaju broni²¹.

Jak wynika z powyższych przykładów dookreślenie prawnych granic wolności religijnej przez sądy wymaga umiejętnego odpowiedniego wyważenia dóbr i interesów stron przy każdorazowym zachowaniu zasady proporcjonalności. Zagadnienie regulacji wolności religijnej jest również przedmiotem debaty publicznej nacechowanej z reguły dużym ładunkiem emocjonalnym, co nie sprzyja zobiektywizowaniu pewnych zjawisk i problemów. Kwestie nawiązujące do granic moralności, godności ludzkiej i tolerancji stanowią często element medialnej walki sił politycznych. W tle wszystkich tych wydarzeń, protestów, kłótni i dyskusji nie należy jednak zapominać, iż zarówno regulacja prawna, jak i zakres przedmiotowy wolności religijnej świadczą o jej wysokiej randze oraz nie pozwalają zapomnieć, że jest także „cenną normą moralną i zarazem szlachetną ideą humanistyczną”²², która umożliwia rozwój najdonioślejszych wartości propagowanych przez systemy religijne świata.

Bibliografia

Banaszak B., *Konstytucja Rzeczypospolitej Polskiej Komentarz*, Warszawa 2012.

²⁰ Wyrok BVerfG z dnia 20.12.1960 (12, 45/54), 1 BvL 21/60.

²¹ *Ibidem*.

²² K. Pyclik, *Wolność sumienia i wyznania w Konstytucji RP z 2.4.1997 r.*, [w:] B. Banaszak, A. Preisner (red.), *Prawa i wolności obywatelskie w Konstytucji RP*, Warszawa 2002, s. 462.

- Banaszak B., Leśniak N., *Pozycja religii w obowiązującej Konstytucji Rzeczypospolitej Polskiej z 1997 r.* [w:] S.L. Stadniczeńko, S. Rabieja (red.), *Urzeczywistnianie wolności i przekonań religijnych i praw z niej wynikających. Ekumenizm i integracja*, Opole 2012.
- Mezglewski A., Misztal H., Stanisław P., *Prawo wyznaniowe*, 2 wydanie, Warszawa 2008.
- Pyclik K., *Wolność sumienia i wyznania w Konstytucji RP z 2.4.1997 r.* [w:] B. Banaszak, A. Preisner (red.), *Prawa i wolności obywatelskie w Konstytucji RP*, Warszawa 2002.
- Schwierskott-Matheson E., *Wolność sumienia i wyznania w wybranych państwach demokratycznych na przykładzie regulacji Konstytucji Stanów Zjednoczonych Ameryki, Ustawy Zasadniczej Republiki Federalnej Niemiec i Europejskiej Konwencji Praw Człowieka, orzecznictwa sądów tych krajów oraz Europejskiego Trybunału Praw Człowieka*, Regensburg 2013.
- Szczech T., *Czy wolność religijna jest wolnością od religii? Sprawa Lautsi przeciwko Włochom a kryzys wolności religijnej w Europie*, [w:] M. Sadowski, P. Szymanic (red.) *Studia Erasmiانا Vratislaviensia, Religia a prawo i państwo*, Wrocław 2011.

Wykaz orzeczeń

- Wyrok BVerfG o sygn. akt 12, 45/54.
- Wyrok BVerfG o sygn. akt 12, 45/57.
- Wyrok Sądu Administracyjnego dla Wenecji Euganejskiej o sygn. akt 1110.
- Wyrok Sądu Apelacyjnego w Warszawie o sygn. akt I ACa 608/13.
- Wyrok TK o sygn. akt SK 11/98.
- Wyrok TK o sygn. akt U 8/90.

ABSTRACT

OLGA HAŁUB

Between faith and unfaith – about juridical and moral borders of the religious freedom

Recently, one can observe an increase of interest in religious freedom in the political and social context. It's strictly connected with the constitutional regulations, the juridical activism and social needs. This titular freedom has been defined in

a background of the relations between state and the churches and the juridical and moral borders of freedom of religion. In this paper it will be concerned on the judgments involving the religious symbols in the public places, grades from the religions lessons on the school diploma or *shechita*. The issue of conscience clause is also presented with the political backdrop. On the grounds of these evocated judgments there will arise the postulates concerning mostly the juridical and moral borders of titular freedom.

Keywords: religious freedom, borders of the religious freedom