Trinity College Dublin, School of Law - Irish Human Rights Commission

Religion & Education: A Human Rights Perspective
Conference

Saturday 27 November 2010

Davis Theatre, Arts Block, Trinity College Dublin

The Role of Religion in Schools
Some Reflections on the Legitimacy, the Need and the Right to Religious Education in Public Schools

Prof. Dr. Gerhard Robbers

University of Trier

I.
There are few areas in public life that are as sensitive as the upbringing and the education of the young people. Time and again, religious antagonisms break out on issues of the young and of their future. Religious education is a particularly sensitive topic.

There is not one model in this field that would fit for all circumstances. Any general decision in this issue has to keep in mind the diversity of history and religious adherence, the basic constitutional settings, and various expectations of the population. Freedom of religion has to be guaranteed, the rights of parents, the right to education, the requirements of peaceful and free coexistence in the community. 
The following remarks rest on some further presuppositions: There is a duty of all children to attend schools, the schools are subject to a general State supervision, and the State has a right and duty to educate the young people. Where these presuppositions do not apply, my remarks do not apply. 

Religious freedom urges for religious instruction within the public school system: Here, the State obliges the young people to attend school. The State thus takes the competence to decide on how to spend the time of its citizens. Therefore, the State has to care for adequate time also to meet religious needs of these citizens affected.
II.

Before reflecting on the philosophy of religious instruction, a look into the practice in Europe may be useful for a first orientation. There are three basic approaches to religious instruction in public schools in Europe.
The first approach – we may call it the separationist approach – excludes all religious instruction from public schools. Religious instruction is regarded as something alien to the State, completely left to the discretion of the parents.

The second approach regards religious instruction as a task of public schools, organising the subject as a confessional instruction respecting the identity of churches and religious communities as well as State neutrality. We may call this approach the cooperative approach.

The third approach provides for religious instruction in public schools as a normal subject, teaching about different religions making the students acquainted to the variety and different teachings of the major religions. This approach we can call the integrationist approach.

The third approach rather than religious instruction may be called instruction on religions. It is an instruction in religion knowledge rather than in religion. It gives a broad overview about different traditions and ideas leaving the pupil to choose what best might suit him or her. It thus follows a special understanding of State neutrality towards different values and religious ideas. As matter of fact, this approach towards religious instruction often prevails in those countries which know or have until recently known by tradition a state church or a prevailing, somehow privileged religion: England, Denmark, Sweden, not though in Greece and Finland. 
The first approach leaves religious instruction completely out of public school. Historically it was often meant to diminish religion and its influence, to fight against churches. Today, this need not be the case at all. The countries favouring this system, today especially France, see well to adequate time for pupils to become systematically acquainted with the teaching of their church. In primary schools in main France, therefore, Wednesday is free of state school to give the pupils the opportunity to attend religious instruction by their church. In secondary schools, in general, there is some religious instruction offered by the aumonier, a person paid by the parents or the religious community. 
The second approach sees to a confessional religious instruction in public schools determined by the various churches. It prevails in Finland, Italy, Spain, Portugal, Belgium, Luxembourg, Germany or Austria. It rather often is regarded as contradicting State neutrality and identifying State and church or at least favouring one or more specific churches. This can be the case, but need not be.

III.
In most systems, knowledge about different religions is taught throughout the general curriculum, in classes of history, languages, philosophy or else.
Such general information about religion as such and about specific religions in general is a necessary part of knowledge and education. 
As have pointed out the OSCE/ODIHR Toledo Guiding Principles on Teaching about religion:

Knowledge about religions and beliefs can reinforce appreciation of the importance of respect for everyone’s right to freedom of religion or belief, foster democratic citizenship, promote understanding of societal diversity and, at the same time, enhance social cohesion. 
Knowledge about religions and beliefs has the valuable potential of reducing conflicts that are based on lack of understanding for others’ beliefs and of encouraging respect for their rights.
Knowledge about religions and beliefs is an essential part of a quality education. It is required to understand much of history, literature, and art, and can be helpful in broadening one’s cultural horizons and in deepening one’s insight into the complexities of past and present.

Teaching about religions and beliefs is most effective when combined with efforts to instil respect for the rights of others, even when there is disagreement about religions or beliefs. The right to freedom of religion or belief is a universal right and carries with it an obligation to protect the rights of others, including respect for the dignity of all human beings.

The Toledo Guiding Principles of teaching about religion further point out several reasons for teaching about religion in public schools:

There are several compelling reasons for teaching about religions and beliefs, all of which are reinforced when this type of teaching occurs in the context of commitment to religious freedom and human rights. These include:

Religions and beliefs are important forces in the lives of individuals and communities and therefore have great significance for society as a whole. Understanding these convictions is necessary if people are to understand one another in our diverse societies, and also if they are to appreciate the significance of the rights that protect them.

Learning about religions and beliefs contributes to forming and developing self-understanding, including a deeper appreciation of one’s own religion or belief.

Studying about religions and beliefs opens students’minds to questions of meaning and purpose and exposes students to critical ethical issues addressed by humankind throughout history.

Much history, literature and culture is unintelligible without knowledge of religions and beliefs. Therefore study about religions and beliefs is an essential part of a well-rounded education. Learning about religions and beliefs forms part of one’s own stock of education, broadens one’s horizon and deepens one’s insight into the complexities of both past and present.

Knowledge of religions and beliefs can help promote respectful behaviour and enhance social cohesion. In this sense, all members of society, irrespective of their own convictions, benefit from knowledge about the religious and belief systems of others.

All these principles and reasons apply for teaching about religion. Teaching about religion means teaching religion as a subject from outside of religious beliefs, teaching religion as a spectator, i.e. teaching religion by someone who does not identify with the subject. There may be an interest in religion, some empathy or even sympathy; there may on the other hand be some distance, perhaps even some rejection of religion. Complete neutrality in the sense of complete absence of feelings, personal convictions, evaluation will – as in any other field of study not be possible, this being beyond the capacity of human beings. 
This fundamental impossibility to be strictly neutral does not prohibit the neutral, the secular or any other State to provide information about religion in its own capacity; it does not prohibit teaching about religion as a state subject by state teachers in public schools. The State, however, must do the utmost reasonably possible to provide teaching about religion in an objective and pluralist manner. 

In fact, teaching about religion is necessary in the sense that children have a right to know about life; and religion is a part of life. Not teaching about religion deprives children of part of necessary knowledge, and it violates their right to learn. Not teaching about religion or at least not taking care that it can take place violates State neutrality, because it disregards religion as such. Not teaching about religion also prejudices the very identity of the State as being responsible for education.
However, this basic incapacity to live up to the secular State ideal of strict neutrality raises the question whether or not the other option of teaching in the field of religion may be the better one.

IV.
There is the alternative of teaching religion as a confessional, a religious teaching. We have this system of religious instruction in many European States.
Religious instruction is a key issue in forming the personality of young individuals, building ideas, forming and upholding traditions, living ethics and integrating a society. Religious instruction is a key issue of religious freedom. Religious freedom carries the function of positive freedom: to be able to live actively a life according to one’s religious beliefs. At school, this means, religious freedom guarantees room for religious needs. This is the appropriate place for religious instruction. It is an offspring of the right of the parents to determine the education of their children, too.

Separation of State and religions is the basic notion that stands behind the general system of religious instruction in State schools. The system of religious instruction as a confessional subject, notwithstanding is character of cooperation between State and religious communities, is a clear expression of strict separation between State and religions. It does not represent separation in a geometric meaning; it represents separation of State and religions as a matter of substance. 

Religious freedom urges for religious instruction within the public school system. When the State introduces a duty to attend a school for the young people it must give the opportunity within the public school that pupils can follow their religious convictions and practices. In most European States if not in all there is a general duty for the young to attend school for a very substantial part of their time. The State thus takes the competence to decide on how to spend the time of its citizens. Therefore, the State has to care for adequate time also to meet religious needs of these citizens affected. This State obligation is based in the overall idea that fundamental rights are not only rights against intrusion of the State into the sphere of the individual, but also constitute positive rights for State action. Religious instruction in State schools, therefore, is a right of the children following from their right to freedom of religion. Moreover, the children have a right to education following from international instruments and in most countries from State constitutions. This in turn obligates the State to take care of religious education as far as the State's competences reaches in this field. 
The parental right to raise their children in their own religion and according to their own educational convictions is guaranteed in international instruments and in many State constitutions. The parents – and accordingly the legal guardians – of the child therefore have an own right that the State school adequately takes their religious and educational convictions into consideration. 
The State, in European States, has an own competence and obligation to educate the young generation. This State's competence and task is independent from the parental right to raise and educate their children. It is the State's obligation to adequately balance these sometimes conflicting rights and interests.

Public education is based on the idea that the State is obliged to educate the young generation. Not the least this is done with the objective to integrate the population, holding them together, unifying the pluralistic or sometimes antagonistic society. This differs from country to country, and it differs from historical experiences, social and demographic features. In my own country, integration of the catholic and protestant parts of the population and integrating the poor and the rich parts of the population have had and still have predominant importance in the public school system; today, integration of mostly Muslim immigrants and traditional population has gained major impact.

Equally, education aims at developing the young individuals own identity, his or her ability to self‑determination. Education is a process touching the whole personality of a young human being and developing it. Education does not mean only to convey certain specific knowledge of facts and specific technical abilities. Education means to form a personality integrating in a culture. This holistic understanding of education also covers and includes religion. To form a personality also means to open the field of religious convictions and ideas to him or her. The religious side of a personality cannot be formed only by confronting a young boy or girl with different ideas leaving the decision completely to him or herself at a later age. Forming a personality within religious life means to convey a set of truths and deeply rooted convictions. Religion means to rely on certain truths. This can be compared to language: Spanish is not taught to a Spanish child in Spain – its mother tongue – by showing all the different, major languages in the world in order to enable the child to one day choose between all of them what may fit most to its conviction. What is taught is Spanish; otherwise the child will never be able to speak at all.

This is a dilemma for the neutral State. The neutral State cannot implement religious truth, but has to be open to different religious ideas. Being responsible – alongside with the parents – for forming the personality of the young person, the State has also responsibility for the religious side of this personality. Rejecting religion completely, pushing it aside to the evening hours or the Sundays, and ignoring the thrust for truth would discriminate against religion. This again would mean a contradiction to State neutrality. More than that, rejecting religion would mean to fail in the task of forming the whole personality of the child.

The solution of the dilemma is that the State organizes the possibility of religious instruction within public schools, while leaving the contents of that instruction to the relevant churches. They decide on the curriculum, they decide on truth. The State sees to that it happens, churches see to how it happens. The State is obliged only to make religious instruction appropriately possible and to guarantee that no one is forced against his or her will to follow these courses. If this is guaranteed, the cooperationist approach is an exact expression of the separation of State and church.

The success of the system as well as its legitimacy in view of the State tasks depends on several factors. Cooperation between State and religious communities requires some trust between them, and it requires respect for the needs of the partner. It requires some proximity of basic values. Furthermore, the system requires non discrimination: In view of the multitude of religions not all and small religions will be in the position to have religious instruction in public schools. The State should accommodate as many religions as possible within such a system, while the requirement of a reasonable minimum number of students in one religious class seems to be acceptable.
V.

Let me close with some remarks on opting out of religious education. It seems to be clear that freedom of religion or belief requires the right to opt out of confessional religious teaching. No one may be obliged to follow a religious instruction that aims at preaching the truth. No one also may be required to teach religious instruction against his or her will.
There may well be a danger of insulating the child that opts out, the child may be regarded by the other children as someone particular, perhaps peculiar; the opting out child may be regarded as an outsider or pushed into such a role. The school then is obliged to actively create an atmosphere of tolerance. The school teachers must teach tolerance in fact and practice. In a pluralist society, pluralism must be made possible in school itself. Opting out provides a chance to teach and to learn how to respect difference.

It is somewhat more difficult to answer the question whether opting out of teaching about religion must be guaranteed. There is no right not to be confronted with knowledge. Where such knowledge is taught in general classes in general contexts such as within history, languages, geography or philosophy, the possibility of opting out is not required. When there is a specific course about religions, however, opting out should be allowed. This is especially the case, when one’s own religion does teach courses on religion as a confessional teaching within which other religions are also taught about. It seems to be inappropriate to then require double teaching.
VI.

It may be appropriate to also turn – at the very end – to the more general issue of school institutions and religion. The Lautsi case before the European Court of Human Rights has focussed attention on this field, again. It may well be possible to reconcile the freedom of religion or belief rights of pupils and parents who object to a crucifix in classrooms of public schools with the State interest to cultural identity and State representation. Also, the freedom of religion rights of those students and parents have to be met who do want a religiously affiliated setting. One thing seems to be clear though often forgotten: A clear cut solution that fits everybody’s taste and that leaves everyone undisturbed does not seem possible. There will be a rest of discontent for somebody. Some margin of generosity is needed; some tolerance will always be required. 
The crucifix is not only a religious symbol; the crucifix or the cross is – for the State – a symbol of culture, of tradition. It is up to the State to decide on the way how to represent itself. It is up to the State to define the meaning of the symbols it uses. The State in doing so does not depend on misunderstandings by individuals. What can be a religious symbol for a religion can be a cultural symbol for the State. It is up to the State to explain these symbols; it should do so in the very school; one cannot decide about state symbols in education without having regard to the curriculum in School. 
If an individual - for religious or belief reasons - cannot accept such a symbol a proper way to solve the problem may be to take off the symbol for the time of presence of the individual. In such an opting out situation, the school has to guarantee an atmosphere of tolerance and respect to individual beliefs and decisions.
Highly disturbing in the Lautsi decision is the Statement that “the Court cannot see how the display in State-school classrooms of a symbol that it is reasonable to associate with Catholicism (the majority religion in Italy) could serve the educational pluralism which is essential for the preservation of “democratic society” within the Convention meaning of that term.” This Statement disregards the religious roots of human rights, democracy, and pluralism. These roots may be forgotten by some, but they are obvious. The modern State has grown in Christian context, it would be all too wrong to ignore or deny these roots that are still alive and are still nourishing present statehood. 
The modern State, based in human rights, structured in democracy and pluralism, has to provide an educational system that guarantees freedom of religion or belief. The State can entrust other institutions including religions with providing such schooling. The State has to take care of a pluralistic and objective education. It does not have to provide an educational system that lives in disregard of its own culture and tradition. It does not have to and it may not ignore or rebuff religion. 

� Toledo Guiding Priciples, p. 13 et seq.


� Toledo Guiding Principles p. 19.


1

