
1

ks. prof. dr hab. Bogusław Milerski, prorektor Chrześcijańskiej Akademii Teologicznej
w Warszawie

Kształcenie międzykulturowe w szkole z perspektywy pedagogiki religii

(referat wygłoszony podczas IV Ekumenicznego Forum Katechetycznego, Warszawa-Radość, 15-16 maja 2009 r.)

Idea kształcenia międzykulturowego stara się godzić postulaty emancypacji i

upodmiotowienia jednostek i grup społecznych, doświadczenie pluralizmu społecznego i

kulturowego z koniecznością tworzenia podstaw życia wspólnotowego – społeczeństwa, które

mimo różnic, tworzy pewną całość. Istotnym obszarem postrzeganych i przeżywanych różnic

są kwestie światopoglądowe i aksjologiczne, które w szczególny sposób manifestują się na

gruncie odmienności religijnych. Z tego też względu jedną z form konkretyzacji kształcenia

międzykulturowego powinna stać się edukacja religijna. Należy jednak podkreślić, że

powiązanie kształcenia międzykulturowego i religijnego wyraża nie tylko swoisty interes

społeczny, lecz również potrzebę egzystencjalną człowieka wynikającą z konieczności

radzenia sobie z wielością sensów i wartości. Z tej perspektywy edukacja współczesna, także

edukacja religijna, powinna w o wiele większym stopniu przygotowywać uczniów na

spotkanie z odmiennością. W takiej edukacji metaforę nauczyciela jako „przewodnika drogi”,

który miałby gwarantować wychowankom pewność, zastępuje wizja „tłumacza różnych

możliwości wyboru”1. Mimo że w Polsce kwestie relacji pomiędzy kształceniem a religią są

często interpretowane w sposób tradycjonalistyczny i konserwatywny należy pamiętać, że

pedagogika religii jako subdyscyplina naukowa od dłuższego czasu wyznacza szkole i

prowadzonej w jej murach edukacji religijnej zadania międzykulturowe. Podejście takie

zostaje uprawomocnione na gruncie praktyki edukacji religijnej, przynajmniej w części

państw zachodniego kręgu kulturowego. W niniejszym opracowaniu zostaną przybliżone

wybrane doświadczenia w tym zakresie.

Rozpoczynając dociekania należy stwierdzić, że istotną rolę w uświadomieniu

międzykulturowego wymiaru edukacji religijnej odegrała pedagogika religii, zwłaszcza

sposób, w jaki analizowała ona fundamenty kształcenia. Podstawową jej cechą jest bowiem

1 J. Bagrowicz, Towarzyszyć wzrastaniu. Z dyskusji o metodach i środkach edukacji religijnej młodzieży,
Wydawnictwo UMK, Toruń 2006, s. 140.

2

postrzeganie edukacji religijnej jako elementu całościowej edukacji humanistycznej i

społecznej. Z tego też względu koncepcje pedagogiki religii wraz z rozwojem jej tożsamości

jako subdyscypliny naukowej w coraz wyższym stopniu uwzględniały problematykę

pluralizmu i wielokulturowości. Czyniły to każdorazowo z perspektywy przyjmowanych

przesłanek teoretycznych. Można wręcz zaryzykować twierdzenie, że rozwój teoretyczny

pedagogiki religii daje się opisać w kategoriach odkrywania poszczególnych fenomenów

edukacyjnych stanowiących o współczesnym postrzeganiu edukacji religijnej jako formy

kształcenia międzykulturowego. Zaliczyć można do nich uznanie znaczenia jednostkowego i

egzystencjalnego charakteru rozumienia przekazu, w tym konfliktu interpretacji (koncepcje

hermeneutyczno-egzystencjalne i dydaktyki symbolu), doświadczeń egzystencjalnych

definiowanych indukcyjnie, a nie dedukcyjnie (koncepcje problemowe), emancypacji,

upodmiotowienia, kształtowania społeczeństwa jako wspólnoty komunikacyjnej i

ideologicznego uwikłania teorii i praktyki edukacyjnej (tzw. krytyczna pedagogika religii),

narracyjnego charakteru tożsamości (koncepcje narracyjne), a wreszcie dowartościowanie

wyzwań pluralizmu i globalizacji, co w konsekwencji otwarło pedagogikę religii na kwestie

kształcenia ekumenicznego, międzykulturowego i międzyreligijnego. Z najnowszych dokonań

w tym zakresie w literaturze anglosaskiej należałoby wymienić pozycję wydaną przez B.

Wilkerson2 czy też prace R. Jacksona3, a sięgając wstecz także przez nestora brytyjskiej

pedagogiki religii – J. Hulla. Z prac niemieckojęzycznych na szczególną uwagę zasługuje

obecnie wydawana seria książkowa pt. Pedagogika w społeczeństwie pluralistycznym,

redagowana przez ekumeniczny zespół, który tworzą H.-G. Ziebertz, F. Schweitzer, R.

Englert i U. Schwab4. Monografie poświęcone w całości zagadnieniu pluralizmu oraz

międzykulturowemu wymiarowi edukacji religijnej opracowali m.in. współcześni

przedstawiciele protestanckiej pedagogiki – K.E. Nipkow5, J. Lähnemann6 czy H.-G.

2 Multicultural Religious Education, red. B. Wilkerson, Religious Education Press, Birmingham (Alabama)
1997.
3 R. Jackson, Religious Education: An Interpretive Approach, Hodder and Stoughton, London 1997; tegoż,
Rethinking Religious Education and Plurality, RoutledgeFalmer, London 2004.
4 Religionspädagogik in pluraler Gesellschaft, red. H.-G. Ziebertz, F. Schweitzer, R. Englert, U. Schwab, Chr.
Kaiser, Gütersloher Verlagshaus, Freiburg 2002 i następne (dotychczas ukazało się 5 tomów).
5 K.E. Nipkow, Bildung in einer pluralen Welt, t. 2: Religionspädagogik im Pluralismus, Ch. Kaiser, Gütersloher
Verlagshaus, Gütersloh 1998.
6 J. Lähnemann, Evangelische Religionspädagogik in interreligiöser Perspektive, Vandenhoeck & Ruprecht,
Göttingen 1998.

3

Heimbrock7. Z prac wydanych w języku polskim warto wskazać na przekład wykładów H.-G.

Ziebertza8 czy rozprawę M. Patalona9. Współczesna pedagogika religii, co potwierdzają ww.

publikacje, będąc świadoma wyzwań wielokulturowości, nie tylko podejmuje refleksję w tym

zakresie, lecz również zwraca się z apelem o uznanie faktu, że teoria i praktyka kształcenia

międzykulturowego powinny uwzględniać problematykę religijną. Mimo że tego typu

konstatacja wydaje się banalna, znając poziom zainteresowania pedagogiki akademickiej

problematyką religijną, warto ją jednak powtórzyć. Z tego też względu w wydanej ostatnio

komparatystyce dorobku pedagogiki religii czytamy: „Edukacja wielokulturowa w

społeczeństwie religijnie pluralistycznym musi być ukierunkowana nie tylko na

zróżnicowania kulturowe, lecz również religijne”10.

Relacja pomiędzy teorią i praktyką kształcenia ma charakter dwustronny. Z tego też

względu nie można rekonstruować stanu teorii bez uwzględnienia rozwiązań dotyczących

praktyki edukacji religijnej w szkole. Współcześnie religia jest przedmiotem kształcenia

szkolnego w większości państw naszego kręgu kulturowego, aczkolwiek sposób jej obecności

i realizacji dydaktycznej jest zróżnicowany11. Co do zasady, religia jest nauczana szkole w

kategoriach przedmiotu profilowanego konfesyjnie bądź ponadkonfesyjnego. W przypadku

nauczania konfesyjnego możemy mieć do czynienia z modelem tradycjonalistycznym,

niekiedy zwanym konfesyjno-katechumenalnym, bądź z modelem otwartym o charakterze

konfesyjno-dialogicznym. Ze zróżnicowaniami mamy również do czynienia w odniesieniu do

nauczania ponadkonfesyjnego, które może mieć charakter kształcenia wyłącznie

religioznawczego bądź być formą nauczania o religiach ze szczególnym uwzględnieniem

wybranej tradycji. Odmiennie jest także postrzegana kwestia odpowiedzialności za realizację

edukacji religijnej w szkole, związana z rozstrzygnięciami dotyczącymi kwestii

7 H.-G. Heimbrock, Religionsunterricht im Kontext Europa. Einführung in die kontextuelle Religionsdidaktik in
Deutschland, Verlag W. Kohlhammer, Stuttgart 2004.
8 H.-G. Ziebertz, Religijność i wychowanie w świecie pluralistycznym, przekł. A. Białek, P. Łacny,
Wydawnictwo WAM, Kraków 2001 (pol. wybór tekstów – wykładów).
9 M. Patalon, Pedagogika ekumenizmu. Procesualność jako paradygmat interkonfesyjnej i interreligijnej
hermeneutyki Johna B. Cobba, Jr., Wydawnictwo Uniwersytetu Gdańskiego, Gdańsk 2007.
10 R.R. Osmer, F. Schweitzer, Religious Education between Modernization and Globalization: New Perspectives
on the United States and Germany, William B. Eerdmans Publishing Company, Grand Rapids (Michigan),
Cambridge (U.K.) 2003, s. 228.
11 Informacji o statusie edukacji religijnej w poszczególnych krajach dostarcza obszerny raport wydany w formie
publikacji książkowej: Religious Education in Europe. Situation and current trends in schools, red. E. Kuyk i
inni, IKO Publishing House, Oslo 2007. Por. także: B. Milerski, Religia a szkoła, Wydawnictwo ChAT,
Warszawa 1998, s. 17-58, 273-308.

4

programowych i kształcenia nauczycieli. W tym zakresie istnieją trzy modele: wyłącznej

odpowiedzialności Kościołów i związków wyznaniowych, wspólnej odpowiedzialności

Kościołów, związków wyznaniowych i państwa, wyłącznej odpowiedzialności państwa i jego

agend. Generalizując można stwierdzić, że w przypadku nauczania konfesyjnego o

charakterze tradycjonalistycznym mamy do czynienia z modelem wyłącznej

odpowiedzialności Kościołów i związków wyznaniowych (np. Polska), w przypadku

nauczania konfesyjnego o charakterze otwartym – modelem współodpowiedzialności

Kościołów, związków wyznaniowych i państwa (np. Niemcy), w przypadku nauczania

ponadkonfesyjnego – modelem współodpowiedzialności Kościołów, związków

wyznaniowych i państwa (np. Dania) bądź modelem wyłącznej odpowiedzialności państwa i

jego agend (np. Szwecja). Należy także pamiętać, że w niektórych krajach preferujących

nauczanie ponadkonfesyjne dąży się także do jego uspołecznienia poprzez uwzględnienie w

profilu kształcenia lokalnej specyfiki wyznaniowej i kulturowej (Anglia, Holandia).

Odnosząc powyższą prezentację do kwestii kształcenia międzykulturowego poprzez

edukację religijną, należy stwierdzić, że w najwyższym stopniu zadania takie są realizowane

w państwach, które przyjęły model otwarty o charakterze konfesyjno-dialogicznym bądź

model ponadkonfesyjny, respektując zarazem zasadę współodpowiedzialności Kościołów,

związków wyznaniowych i państwa bądź też zasadę wyłącznej odpowiedzialności państwa za

edukację religijną w szkole. Z tej perspektywy edukacja religijna jest częścią ogólnej edukacji

humanistycznej i społecznej, wpisując się w realizację jej podstawowych zadań, także o

charakterze międzykulturowym. Zmianę optyki postrzegania zadań edukacji religijnej w

szkole dobrze oddają stwierdzenia raportu „Kształcenie dla wszystkich”, opracowanego przez

komisję ds. wychowania dzieci z mniejszości etnicznych przed blisko ćwierćwieczem, które

markowały nowe rozwiązania wprowadzone w 1988 do systemu oświaty w Anglii (Education

Reform Act). Mimo późniejszych zmian legislacyjnych i programowych, zawarte w raporcie

twierdzenia pozostają aktualne do dzisiaj i są reprezentatywne dla stanowiska współczesnego.

Stwierdza się w nim między innymi: „Podstawowym zadaniem w procesie przygotowywania

wszystkich uczniów do harmonijnego życia w społeczeństwie pluralistycznym powinno być z

całą pewnością kształtowanie rozumienia wielości poglądów i praktyk religijnych i

dostarczenie wglądu w świat wartości i zainteresowań poszczególnych grup narodowych. (...)

Wychowanie religijne dzieli z innymi przedmiotami zadanie pomagania uczniom w

pozyskiwaniu przez nich sprawności, wiedzy i kompetencji społecznych koniecznych w

rozwoju ich życia osobistego oraz społecznego. (...) Jesteśmy przekonani, iż podejście

5

fenomenologiczne do problematyki wychowania religijnego jest najlepszym i w gruncie

rzeczy jedynym środkiem nie tylko zrozumienia wszystkich uczniów, niezależnie od ich

pochodzenia i tradycji religijnej, lecz również doświadczenia wielości nurtów religijnych

występujących obecnie w Anglii oraz ujęcia owej wielości w perspektywie istoty wiary i

religijnego wymiaru ludzkich przeżyć. Jest to również najlepszy środek pomocy uczniom w

docenieniu różnorodnych, często sprzecznych postaw życiowych, a zarazem

uprawomocnienia własnych poglądów religijnych”12. Ten egzemplaryczny wywód, zwłaszcza

w państwach zachodnioeuropejskich, staje się coraz bardziej reprezentatywny dla sposobu

rozumienia zadań edukacji religijnej w szkole. Integracja europejska, wzrost mobilności

społecznej, procesy migracyjne, zagrożenia płynące ze strony fundamentalizmów, często o

proweniencji religijnej, a w ostatnim czasie terroryzm, którego ikoną stały się wydarzenia 11

września 2001, przyczyniły się do nowego spojrzenia zarówno na międzykulturowe zadania

edukacji szkolnej, jak i na znaczenie edukacji religijnej. Co więcej, to właśnie edukację

religijną w szkole coraz częściej uznaje się nie tylko za specjalny obszar kształcenia

egzystencjalnego i hermeneutycznego, lecz również ekumenicznego, międzyreligijnego i

międzykulturowego.

Analizując modele organizacji edukacji religijnej i ich związek z kształceniem

kulturowym można przedstawić dwa główne typy interpretacji. Według pierwszego typu,

który jest charakterystyczny dla modelu kształcenia otwartego o charakterze konfesyjno-

dialogicznym podstawowym zadaniem szkoły, obok kształtowania kompetencji

poznawczych, społecznych czy zawodowych, jest przygotowanie jednostki na spotkanie z

odmiennością kulturową i religijną. Nie da się tego jednak zrealizować bez uprzedniego

zakorzenienia w prymarnej dla jednostki kulturze, tradycji i wspólnocie. Wyraża się tym

samym przekonanie, że tożsamość otwarta jest zarazem tożsamością zakorzenioną. Z tego też

względu gotowość i umiejętność prowadzenia dialogu międzyreligijnego i

międzykulturowego jest pochodną, a nie przeciwieństwem tożsamości zakorzenionej. Innymi

słowy, kształtowanie tożsamości zakorzenionej i kształtowanie tożsamości otwartej to dwa

uzupełniające się procesy, stanowiące podstawowy element działalności dydaktycznej szkoły.

Uznając tradycję religijną za jedną z podstawowych form zakorzenienia, potwierdza się tym

samym znaczenie edukacji religijnej w szkole. Nie może być to jednak edukacja

tradycjonalistycznie konfesyjna. Po pierwsze, szkoła publiczna nie jest szkołą wyznaniową,

12 M. Grimmitt, Die gegenwärtigen Probleme der religiösen Erziehung in England, „Jahrbuch der
Religionspädagogik” t. 3: 1986, s. 196 i następne.

6

po drugie, do istoty kształcenia należy otwarcie i dialog, i – po trzecie – edukacja musi

uwzględniać pluralistyczny konspekt życia społecznego. Z tego też względu edukacja

religijna w szkole powinna być konfesyjna i zarazem otwarta i dialogiczna, wpisując się w

realizację zadań kształcenia międzykulturowego.

Podejście takie jest dodatkowo wzmocnione wykładnią samego procesu

wychowawczego. W kształceniu, a więc także kształceniu religijnym i międzykulturowym nie

powinno się rezygnować z prawa do wyrażania podzielanych wartości i znaczeń. Kształcenia

nie można bowiem zawęzić do przekazywania obiektywnych informacji i formowania

wystandaryzowanych kompetencji. Kształcenie jest przecież formą dialogu, w którym

uczestniczące strony nie tylko przekazują informacje, lecz również ujawniają i

urzeczywistniają wobec siebie wartości. I właśnie dlatego należy się opowiedzieć po stronie

takiej wizji edukacji, która – przekazując obiektywne informacje i kompetencje – nie

rezygnuje z konfrontowania z wielością znaczeń, a jednocześnie wzmacnia tożsamość i

wspomaga kształtowanie poglądów uczniów.

Zaprezentowane powyżej ujęcie zyskało także legitymizację kościelną, zwłaszcza w

tradycji protestanckiej. Istotną rolę odegrały w tym zakresie m.in. memoranda edukacyjne

Kościoła ewangelickiego w Niemczech, obszerne dokumenty wyrażające stanowisko

Kościoła w kwestiach nauczania i kształcenia szkolnego: Tożsamość i porozumienie. Miejsce

i perspektywy nauki religii w sytuacji pluralizmu (1994)13 oraz Miara człowieczeństwa.

Ewangelickie perspektywy dla edukacji w społeczeństwie wiedzy i nauczania (2003)14. Mimo

że memoranda są poświęcone odrębnym zagadnieniom szczegółowym, zawierają

bezpośrednie odniesienia do problematyki kształcenia międzykulturowego.

W memorandum Tożsamość i porozumienie kwestie międzykulturowego wymiaru

edukacji religijnej zostały omówione w rozdziałach zatytułowanych „Konfesyjność z

perspektywy ewangelickiej i wzajemna zależność kulturowa tożsamości i porozumienia” oraz

„Konfesyjna współpraca w szkole”15. W rozdziałach tych zaprezentowano zarówno

teologiczne, jak i hermeneutyczno-pedagogiczne uzasadnienie międzykulturowości.

13 Identität und Verständigung. Standort und Perspektiven des Religionsunterrichts in der Pluralität. Eine
Denkschrift der Evangelischen Kirche in Deutschland, wyd. Kirchenamt der EKD, Gütersloher Verlagshaus,
Gütersloh 1994.
14 Maße des Menschlichen. Evangelische Perspektiven zur Bildung in der Wissens- und Lerngesellschaft. Eine
Denkschrift, wyd. Kirchenamt der EKD, Gütersloher Verlagshaus, Gütersloh 2003.
15 Identität und Verständigung, dz. cyt., s. 61-72.

7

Uzasadnienie teologiczne odwołuje się do ewangelickiego rozumienia Kościoła w kategoriach

wspólnoty ekumenicznej, wspólnoty wiary i wyznania, a nie instytucjonalnych rozgraniczeń.

Argumentacja hermeneutyczno-pedagogiczna opiera się na przekonaniu, że problem

konfesyjności należy postrzegać w kategoriach hermeneutycznego przedrozumienia,

warunkującego postrzeganie rzeczywistości. Z tego względu edukacja religijna jako forma

kształcenia ekumenicznego i międzykulturowego musi być zarazem połączona z alfabetyzacją

konfesyjną. Konkluzja memorandum w tym zakresie brzmi następująco: „Wielostronna

zależność pomiędzy tożsamością konfesyjną i porozumiem ekumenicznym uświadamia nam,

jakie zadanie w obliczu pluralizmu światopoglądowo-religijnego zostało przed nami

postawione w zakresie porozumienia kulturowego i kształcenia pedagogicznego: wśród tego,

co różne, wzmacniać to, co wspólne, w działaniu, które prowadzi poprzez zróżnicowania, a

nie ponad nimi”16. Tak więc edukacja religijna, której zadaniem jest prowadzenie ucznia „w”

i „poprzez” świat zróżnicowań i wielości jest formą kształcenia międzykulturowego.

Drugie memorandum Miara człowieczeństwa problematyce wielokulturowości

poświęca rozdział pt. „Globalizacja wymaga kształcenia międzykulturowego i

międzyreligijnego”17. Zjawiska globalizacji nie powinno się redukować do wymiaru

politycznego czy gospodarczego. Globalizacja oznacza bowiem przede wszystkim

„intensyfikację spotkania kultur, włączając kształcenie międzykulturowe jako formę uznania

różnic i nauczania poprzez kontrast”18. Z perspektywy europejskiej podstawą globalizacji

powinna stać się integracja europejska rozumiana nie tylko jako proces polityczny i

gospodarczy, lecz również kulturowy i społeczny. Ujęcie takie implikuje określone wyzwania

edukacyjne, przed którymi stoją nie tylko dysponenci oświaty, lecz również Kościoły i

wyznania religijne. Jest to zadanie kształcenia ekumenicznego i międzyreligijnego.

„Kształcenie, jakiego potrzebujemy, nie powinno być rozumiane wyłącznie jako reakcja na

globalizację, ale jako inicjatywa globalizacji o innym obliczu. (...) Konieczne jest inicjowanie

i wsparcie finansowe oferty służącej globalnemu nauczaniu i kształtowaniu świadomości

ukierunkowanej na rozwój. W istocie jednak oczekuje nas (...) wyzwanie, którego

strukturalny charakter zaledwie sobie uświadamiamy: interkulturowość jako wewnętrzne

nastawienie w społeczeństwie. Zadanie to jest trudne, gdyż dotyka głębokich poziomów. (...)

Nie jest bowiem łatwo odnosić się do innego w jego inności, do obcego w jego obcości,

16 Tamże, s. 65.
17 Maße des Menschlichen, dz. cyt., s.75-78
18 Tamże, s. 75.

8

dopuszczając to, co odmienne”19. W świetle powyższego kształcenie ekumeniczne i

międzyreligijne jako forma kształcenia międzykulturowego staje się istotnym zadaniem

społeczeństwa i Kościołów, a podstawowym miejscem jego realizacji powinna być edukacja

religijna w szkole.

Według drugiego typu, który jest charakterystyczny dla modelu ponadkonfesyjnego

(religioznawczego), szkoła publiczna jest instytucją publiczną – przestrzenią nauki i życia

osób, których faktycznością i prawem jest zróżnicowanie światopoglądowe, kulturowe i

religijne. I tak jako od innych instytucji publicznych oczekujemy praktyk niesegregacyjnych,

tego samego powinniśmy oczekiwać od szkoły jako instytucji publicznej. Innymi słowy,

szkoła jako miejsce życia nie tyle powinna odzwierciedlać stan obecny wraz z jego

podziałami, ile być ucieleśnieniem antycypowanego stanu przyszłego – społeczeństwa

pluralistycznego i wielokulturowego. Tymczasem, prowadząc konfesyjne nauczanie religii,

szkoła wprowadza na swój teren podziały, które nie powinny być determinujące dla życia

wspólnotowego. Skoro celem rozwoju społecznego jest wspólnota upodmiotowionych i

prowadzących dyskurs kulturowy i religijny jednostek, szkoła powinna gwarantować takie

doświadczenie edukacyjne. Formą jego realizacji staje się edukacja religijna dla wszystkich.

Przybiera ona postać religioznawstwa – uczenia się o religiach. W tym kontekście podkreśla

się znaczenie edukacji religijnej jako formy alfabetyzacji w zakresie religii. Religia, jej

symbole i znaczenia, będąc ważnym fenomenem jednostkowej egzystencji i życia

społecznego, powinny być bowiem rozumiane. Jest to tym bardziej ważne w sytuacji, w

której społeczeństwa doświadczyły, że religia może być niebezpieczna – może być

instrumentalnie traktowana przeciwko światu pluralistycznemu. Edukacja religijna nie ma

jednak wyłącznie charakteru kognitywnego. Oprócz przekazywania informacji o różnych

religiach, ich doktrynie, kulcie, etosie, interpretacji człowieka i świata, edukacja religijna staje

się formą doświadczenia wspólnoty „w” i „pomimo” różnic religijnych. W tym sensie jest ona

formą międzykulturowego dialogu i kreacji nowej rzeczywistości społecznej.

W podejściu tym pod znakiem zapytania stawia się również przekonanie o możliwości

kształtowania tożsamości współczesnego ucznia poprzez koncentrację na procesie

zakorzenienia w prymarnej tradycji i wspólnocie rozumianej jako tradycja i wspólnota o

charakterze religijnym. Podkreśla się bowiem, że – po pierwsze – w społeczeństwach

zlaicyzowanych religia przestaje pełnić rolę prymarnego punktu odniesienia w procesie

19 Tamże, s. 77-78.

9

kształtowania tożsamości, i – po drugie – w społeczeństwie (post)nowoczesnym trudno jest

oprzeć proces kształtowania tożsamości na jednorodnym fundamencie. Punktem wyjścia staje

się więc tożsamość fragmentaryczna i rozproszona, której w procesie edukacji staramy się

nadać bardziej spójną postać. Edukacja religijna w szkole, służąc kształtowaniu spójnej

tożsamości, powinna się opierać nie tyle na swoistym resentymencie konfesyjnym, ile na

wizji przyszłości – na realizacji zadań ekumenicznych, międzyreligijnych i

międzykulturowych.

Przekonania charakterystyczne dla tego typu myślenia leżą nie tylko u podstaw

rozwiązań oświatowych w państwach preferujących ponadkonfesyjny model edukacji

religijnej, lecz coraz częściej są wygłaszane w społeczeństwach, w których obowiązuje

otwarty model nauczania konfesyjno-dialogicznego. Przykładem powyższego jest dyskusja

wokół przedmiotu LER (Lebensgestaltung – Ethik – Religion = Kształtowanie życia – etyka –

religia), wdrażanego do edukacji szkolnej w jednym z krajów związkowych Niemiec, a

mianowicie w Berlinie-Brandenburgii. Zgodnie z ostatnim wyrokiem trybunału

konstytucyjnego nie może on jednak rugować konfesyjnego nauczania religii. Kolejnym

przykładem są najnowsze rozwiązania oświatowe w kantonie zuryskim w Szwajcarii,

związane w wprowadzeniem nowego przedmiotu nauczania obowiązującego wszystkich

uczniów, rozumianego jako forma kulturowej, religioznawczej alfabetyzacji problematyki

religijnej. Postulaty tego typu są również formułowane przez niektóre środowiska

nauczycielskie. Jednym z najgłośniejszych było memorandum hamburskie z 1992 wydane

przez Porozumienie ewangelickich nauczycieli w Hamburgu. Edukację religijną ujmuje się w

nim jako integralny element systemu oświaty publicznej, który umożliwia uczniom

pozyskanie rozumienia różnych tradycji duchowych, określających życie człowieka. Edukacja

koncentrująca się wyłącznie na jednej tradycji wyznaniowej rozmijałaby się bowiem z

doświadczeniem współczesnego człowieka. Uznając, iż celem edukacji szkolnej jest zarówno

przekaz wiedzy, jak i kształtowanie niezależnych sądów i ocen, powinna ona umożliwi ć

krytyczny i zarazem konstruktywny osąd rzeczywistości. Edukacja religijna może spełnić

powyższy warunek, o ile będzie w stanie zachować krytyczny dystans wobec samej religii.

Dzięki niemu edukacja religijna może pozyskać ekumeniczny, międzyreligijny i

międzykulturowy charakter. Brak takiego dystansu może natomiast prowadzić do

instrumentalizacji edukacji religijnej jako formy apologii i propagowania jednej opcji

konfesyjnej. Takie podejście jest oczywiście możliwe w szkole wyznaniowej bądź w parafii,

nie powinno być jednak urzeczywistniane w szkole publicznej. Szkoła publiczna nie powinna

10

być bowiem miejscem utrwalania podziałów konfesyjnych. „Zadaniem edukacji nie jest

bowiem propagowanie jakiejś określonej nauki wiary, lecz rozważenie „w co”, „jak” i

„dlaczego” się wierzy. (...) Opierając się na powyższych przesłankach lekcje religii powinny

być prowadzone ponadkonfesyjnie i w sposób otwarty ekumenicznie”20. Zgodnie z opisanym

typem pojmowania edukacji religijnej, jej celem powinna być pomoc uczniowi w tematyzacji

i alfabetyzacji tego, co inne i obce, a następnie – poprzez asymilację odmienności –

poszerzenie własnej tożsamości i rozumienia świata. Tak pojmowana edukacja staje się

zarazem formą kształcenia międzykulturowego.

W niniejszym opracowaniu nie formułujemy oceny zaprezentowanych typów bądź

modeli interpretacyjnych. Wymagałoby to nie tylko bardziej wnikliwych dociekań, lecz

również uwzględnienia kontekstu historycznego, społecznego i kulturowego kraju, do którego

odnosiłyby się analizy. Naszym zamiarem było natomiast pokazanie z jednej strony

międzykulturowości jako istotnego wymiaru nowocześnie rozumianej edukacji religijnej, z

drugiej natomiast zaprezentowanie obecnych w refleksji pedagogiczno-religijnej typów

argumentacji, które mogą mieć także znaczenie dla pedagogiki międzykulturowej. Akcentując

wagę rozumienia edukacji religijnej jako formy kształcenia międzykulturowego, pragniemy

również podkreślić, że takie ujęcie wyraża nie tylko świadomość współczesnej pedagogiki

religii, lecz jest zgodne, przynajmniej częściowo, z wyobrażeniami społecznymi:

„Społeczeństwo oczekuje, że edukacja religijna powinna stać się formą działalności

rozwiązującej problemy w odniesieniu do konfliktów i przyczyniającej się do pokojowego

współistnienia ludzi o różnym kontekście kulturowym i religijnym”21.

20 Memorandum zum Religionsunterricht (Hamburg 1992), „Der Evangelische Erzieher. Zeitschrift für
Pädagogik und Theologie” t. 45: 1993 z. 1, s., s. 32.
21 P. Schreiner, Religious Education in the European Context, w: Religious Education in Europe, dz. cyt., s. 14.

