THE TANDEM PROJECT

www.tandemproject.com.  
UNITED NATIONS, HUMAN RIGHTS,
FREEDOM OF RELIGION OR BELIEF 

NORWAY - SCHOOL CURRICULUM VIOLATES 
EUROPEAN CONVENTION ON HUMAN RIGHTS 
Issue: Norway - Good intentions not enough for the European Court of Human Rights 
For: United Nations, Governments, Religions or Beliefs, Academia, NGOs, Media, Civil Society
Review: Four parents, all members of the Norwegian Humanist Association whose children were at primary school at the time, brought suit against the Norwegian government. By nine votes to eight the European Court of Human Rights found that Norway had violated Article 2 of Protocol 1 (right to education) of the European Convention on Human Rights. The judgment was against a public primary school curriculum covering Christianity, religion and philosophy known as KRL. Despite the good intentions of promoting the principles of pluralism, teaching of Christianity was given more weight both qualitatively and quantitatively from other religions and philosophies. 
Extracts: Extracts are presented under the Eight Articles of the 1981 U.N. Declaration on the Elimination of all Forms of Intolerance and of Discrimination Based on Religion or Belief.
5. 3 The child shall be protected from any form of discrimination on the grounds of religion or belief. He shall be brought up in a spirit of understanding, tolerance, friendship among peoples, peace and universal brotherhood, respect for the freedom of religion or belief of others and in full consciousness that his energy and talents should be devoted to the service of his fellow men.

The court first noted that the intention behind the introduction of KRL had been that, by teaching Christianity, other religions and philosophies together, it would be possible to ensure an open and inclusive school environment, irrespective of the pupil’s social background, religious creed, nationality or ethnic group and so on. This intention was clearly consistent with the principles of pluralism and objectivity embodied in Article 2 of Protocol No. 1. – European Court of Human Rights; Grand Chamber Judgment Folgero and Others v. Norway, 29 June 2007
The relevant provisions of the 1998 Education Act placed emphasis on the transmission of knowledge about not only Christianity, but also other world religions and philosophies. The aim was to avoid sectarianism and foster intercultural dialogue and understanding by bringing pupils together within the framework of one joint subject rather than allowing for full exemptions which would result in splitting pupils into sub-groups pursuing different topics. – European Court of Human Rights; Grand Chamber Judgment Folgero and Others v. Norway, 29 June 2007
The fact that knowledge about Christianity represented a greater part of the Curriculum than knowledge about other religions and philosophies could not in itself give rise to an issue under Article 2 of Protocol No. 1. In view of the place occupied by Christianity in Norway’s national history and tradition, this had to be regarded as falling within the State’s margin of appreciation in planning and setting the curriculum.  – European Court of Human Rights; Grand Chamber Judgment Folgero and Others v. Norway, 29 June 2007
When taken together with the Christian object clause, the description of the contents and the aims of KRL set out in the 1998 Education Act and other texts forming part of the legislative framework suggested that the differences applied to the teaching of Christianity as compared to that of other religions and philosophies were not only quantitative but also qualitative. In view of these disparities it was not clear how the further aim of promoting understanding, respect and the ability to maintain dialogue between people with different perceptions of beliefs and convictions could be properly attained. – European Court of Human Rights; Grand Chamber Judgment Folgero and Others v. Norway, 29 June 2007
7. 1 The rights and freedoms set forth in the present Declaration shall be accorded in national legislation in such a manner that everyone shall be able to avail himself of such rights and freedoms in practice.
However, it was clear that preponderant weight was given to Christianity, notably through reliance on the so-called “Christian object clause” in the 1998 Education Act, according to which the object of primary and lower secondary education was to be, in agreement and cooperation with the home, among other things, to help give pupils a Christian and moral upbringing. The differences in emphasis were also reflected in the wording used in the legislation. Moreover, approximately half of the items listed in the curriculum referred to Christianity alone whereas the remainder of the items was shared between other religions and philosophies. . – European Court of Human Rights; Grand Chamber Judgment Folgero and Others v. Norway, 29 June 2007.
Accordingly, the refusal to grant the applicant parents full exemption from the KRL subject for their children gave rise to a violation of Article 2 of Protocol No. 1. The Court’s judgments are accessible on its Internet site: http://www.echr.coe.int. – European Court of Human Rights; Grand Chamber Judgment Folgero and Others v. Norway, 29 June 2007.
Norwegian courts have in general focused more on the European human rights convention and its human rights court. The main reason for this is that the European convention and the European court are seen as more ‘legal’ and ‘binding’ than the UN covenants and their implementation mechanisms, but it plays an important role that Norwegian lawyers and judges feel closer and more related to Europe than the United Nations. The UN Covenant on Civil and Political Rights has to less a little extent been used as an independent source of law, but more as support for the European convention. The UN Covenant on Economic, Social and Cultural Rights and the UN Convention on the Rights of the Child are seldom mentioned nor used by the courts as sources of law. . – Njal Hostmaelingen, Research Fellow at the Faculty of Law, University of Oslo, Norway. Essay on Norway; Permissible Scope of Legal Limitations on the Freedom of Religion or Belief - Emory International Law Review, page 989.

On 25 March 2002, four sets of parents (not including the applicants) and their children lodged a communication with the United Nations Human Rights Committee under the Protocol to the 1966 International Covenant on Civil and Political Rights. The Committee found, in the complainants’ case, that KRL, with its rules on exemptions, violated the Covenant. – European Court of Human Rights; Grand Chamber Judgment Folgero and Others v. Norway, 29 June 2007. 

5. 2 Every child shall enjoy the right to have access to education in the matter of religion or belief in accordance with the wishes of his parents or, as the case may be, legal guardians, and shall not be compelled to receive teaching on religion or belief against the wishes of his parents or legal guardians; the best interests of the child being the guiding principle.
Of course, parents have the right to raise their children in accordance with their own religion or belief, but, as clearly stated in the UN Convention on the Rights of the Child, the evolving capacities of the child to form his/her own opinion have to be taken into account as well.  Address: Mr. Piet de Klerk, Ambassador-at-Large of the Netherlands on Human Rights.

The 1998 Education Act, which entered into force on 1 August 1999, provided that: “a pupil shall, on the submission of a written parental note, be granted exemption from those parts of the teaching in the particular school concerned that they, from the point of view of their own religion or philosophy of life, consider as amounting to the practicing of another religion or adherence to another philosophy of life.” 

On 25 March 2002, four sets of parents (not including the applicants) and their children lodged a communication with the United Nations Human Rights Committee under the Protocol to the 1966 International Covenant on Civil and Political Rights. The Committee found, in the complainants’ case, that KRL, with its rules on exemptions, violated the Covenant. 
5. 3 The child shall be protected from any form of discrimination on the grounds of religion or belief. He shall be brought up in a spirit of understanding, tolerance, friendship among peoples, peace and universal brotherhood, respect for the freedom of religion or belief of others and in full consciousness that his energy and talents should be devoted to the service of his fellow men.
When taken together with the Christian object clause, the description of the contents and the aims of KRL set out in the 1998 Education Act and other texts forming part of the legislative framework suggested that the differences applied to the teaching of Christianity as compared to that of other religions and philosophies were not only quantitative but also qualitative. In view of these disparities it was not clear how the further aim of promoting understanding, respect and the ability to maintain dialogue between people with different perceptions of beliefs and convictions could be properly attained. 

Against this background, notwithstanding the many laudable legislative purposes associated with the introduction of KRL in the ordinary primary and lower secondary schools, Norway could not be said to have taken sufficient care that information and knowledge included in the curriculum be conveyed in an objective, critical and pluralistic manner for the purposes of Article 2 Protocol No. 1. 

5. 3 The child shall be protected from any form of discrimination on the grounds of religion or belief. He shall be brought up in a spirit of understanding, tolerance, friendship among peoples, peace and universal brotherhood, respect for the freedom of religion or belief of others and in full consciousness that his energy and talents should be devoted to the service of his fellow men.

Our educational systems need to provide children with a broad orientation: from the very beginning, children should be taught that their own religion is one out of many and that it is a personal choice for everyone to adhere to the religion or belief by which he or she feels most inspired, or to adhere to no religion or belief at all. - Address: Mr. Piet de Klerk, Ambassador-at-Large of the Netherlands on Human Rights.

7. 1 The rights and freedoms set forth in the present Declaration shall be accorded in national legislation in such a manner that everyone shall be able to avail himself of such rights and freedoms in practice.
Accordingly, the refusal to grant the applicant parents full exemption from the KRL subject for their children gave rise to a violation of Article 2 of Protocol No. 1. The Court’s judgments are accessible on its Internet site: http://www.echr.coe.int. – European Court of Human Rights; Grand Chamber Judgment Folgero and Others v. Norway, 29 June 2007.

Norwegian courts have in general focused more on the European human rights convention and its human rights court. The main reason for this is that the European convention and the European court are seen as more ‘legal’ and ‘binding’ than the UN covenants and their implementation mechanisms, but it plays an important role that Norwegian lawyers and judges feel closer and more related to Europe than the United Nations. The UN Covenant on Civil and Political Rights has to less a little extent been used as an independent source of law, but more as support for the European convention. The UN Covenant on Economic, Social and Cultural Rights and the UN Convention on the Rights of the Child are seldom mentioned nor used by the courts as sources of law. . – Njal Hostmaelingen, Research Fellow at the Faculty of Law, University of Oslo, Norway. Essay on Norway; Permissible Scope of Legal Limitations on the Freedom of Religion or Belief - Emory International Law Review, page 989.

On 25 March 2002, four sets of parents (not including the applicants) and their children lodged a communication with the United Nations Human Rights Committee under the Protocol to the 1966 International Covenant on Civil and Political Rights. The Committee found, in the complainants’ case, that KRL, with its rules on exemptions, violated the Covenant. – European Court of Human Rights; Grand Chamber Judgment Folgero and Others v. Norway, 29 June 2007. 
EUROPEAN COURT OF HUMAN RIGHTS
Press release issued by the Registrar

GRAND CHAMBER JUDGEMENT

FOLGERO AND OTHERS v. NORWAY

The European Court of Human Rights has today delivered at a public hearing its Grand Chamber judgment in the case of Folgero and Others v. Norway  (application no. 15472/02). 

The Court held:

· By nine votes to eight, that there had been a violation of Article 2 of Protocol No. 1 (right to education) to the European Convention on Human Rights; 

· Unanimously, that it was not necessary to examine the applicants’ complaint under Article 14 (prohibition of discrimination) of the Convention taken in conjunction with Articles 8 (right to respect for private life) and 9 (freedom of conscience and religion) and Article 2 of the Protocol No. 1.
Under Article 41 (just satisfaction) of the Convention, the Court held unanimously that the finding of a violation constituted in itself sufficient just satisfaction for the non-pecuniary damage sustained by the applicants and awarded the applicants jointly, by 15 votes to two, 70,000 euros (EUR) for costs and expenses. 

(The judgment is available in English and French at: http://www.echr.coe.int. )
1. Principal facts
The applicants, all members of the Norwegian Humanist Association (Human-Etisk Forbund), are parents whose children were at primary school at the time of the events complained of. They are: Ingebjorg Folero (1960), Geir Tybero (1956), Gro Larsen (1966), Arne Nytrae (1963) and Carolyn Midsem (1953). 
In the autumn of 1997 the Norwegian primary school curriculum was changed, with two separate subjects – Christianity and philosophy of life – being replaced by a single subject covering Christianity, religion and philosophy, known as KRL (kristendomskunnskap med relgions – og livssynosorientering). Under the previous system, parents had been able to apply for their child to be exempted from Christianity lessons; however, it was only possible to request exemption from certain parts of KRL. 
KRL was to cover: the Bibl and Christianity in the form of cultural heritage and the Evangelical Lutheran Faith (the official State religion in Norway, of which 86% of the population is members), other Christian faiths, other world religions and philosophies ethics and philosophy. It was also designed to promote understanding and respect for Christian and humanist values and to promote understanding, respect for Christian and humanist values and to promote understanding, respect and dialogue between people with difference beliefs and convictions. 

During the school year 1999-2000, KRL was introduced at all levels in schools.

The applicants and other parents made unsuccessful requests to have their children entirely exempted from KRL. On 14 March 1998 they brought unsuccessful proceedings before Oslo city Court, complaining that their exemption requests had been turned down. They claimed, among other things, that the refusal violated their rights under Article 9 (freedom of conscience and religion) of the European Convention on Human Rights and Article 2 of Protocol No. 1(right to education) as well as Article 14 (prohibition of discrimination). 
The 1998 Education Act, which entered into force on 1 August 1999, provided that: “a pupil shall, on the submission of a written parental note, be granted exemption from those parts of the teaching in the particular school concerned that they, from the point of view of their own religion or philosophy of life, consider as amounting to the practicing of another religion or adherence to another philosophy of life.” 

On 25 March 2002, four sets of parents (not including the applicants) and their children lodged a communication with the United Nations Human Rights Committee under the Protocol to the 1966 International Covenant on Civil and Political Rights. The Committee found, in the complainants’ case, that KRL, with its rules on exemptions, violated the Covenant. 

Decision of the Court

The court first noted that the intention behind the introduction of KRL had been that, by teaching Christianity, other religions and philosophies together, it would be possible to ensure an open and inclusive school environment, irrespective of the pupil’s social background, religious creed, nationality or ethnic group and so on. This intention was clearly consistent with the principles of pluralism and objectivity embodied in Article 2 of Protocol No. 1.

The relevant provisions of the 1998 Education Act placed emphasis on the transmission of knowledge about not only Christianity, but also other world religions and philosophies. The aim was to avoid sectarianism and foster intercultural dialogue and understanding by bringing pupils together within the framework of one joint subject rather than allowing for full exemptions which would result in splitting pupils into sub-groups pursuing different topics.

The fact that knowledge about Christianity represented a greater part of the Curriculum than knowledge about other religions and philosophies could not in itself give rise to an issue under Article 2 of Protocol No. 1. In view of the place occupied by Christianity in Norway’s national history and tradition, this had to be regarded as falling within the State’s margin of appreciation in planning and setting the curriculum.  
However, it was clear that preponderant weight was given to Christianity, notably through reliance on the so-called “Christian object clause” in the 1998 Education Act, according to which the object of primary and lower secondary education was to be, in agreement and cooperation with the home, among other things, to help give pupils a Christian and moral upbringing. The differences in emphasis were also reflected in the wording used in the legislation. Moreover, approximately half of the items listed in the curriculum referred to Christianity alone whereas the remainder of the items was shared between other religions and philosophies. 

When taken together with the Christian object clause, the description of the contents and the aims of KRL set out in the 1998 Education Act and other texts forming part of the legislative framework suggested that the differences applied to the teaching of Christianity as compared to that of other religions and philosophies were not only quantitative but also qualitative. In view of these disparities it was not clear how the further aim of promoting understanding, respect and the ability to maintain dialogue between people with different perceptions of beliefs and convictions could be properly attained. 

The Court then considered whether the possibility for parents to request partial exemption from KRL was sufficient to counter the imbalance noted. 

[Three reasons were then given by the Court that partial exemption as written would give rise to considerable practical hardships in practice]

Against this background, notwithstanding the many laudable legislative purposes associated with the introduction of KRL in the ordinary primary and lower secondary schools, Norway could not be said to have taken sufficient care that information and knowledge included in the curriculum be conveyed in an objective, critical and pluralistic manner for the purposes of Article 2 Protocol No. 1. 

Accordingly, the refusal to grant the applicant parents full exemption from the KRL subject for their children gave rise to a violation of Article 2 of Protocol No. 1. 

The Court’s judgments are accessible on its Internet site: http://www.echr.coe.int. 

This summary by the Registry does not bind the Court.

______________________________________________________________________________

The History of Interfaith Dialogue in Norway - a history of dialogue from 1739 up to 1998 and the Oslo Coalition on Freedom of Religion or Belief. www.oslocoalition.org.  

Link:  Interfaith Dialogue in Norway 1739-1998
______________________________________________________________________________

ISSUE STATEMENT

United Nations Secretary General Ban Ki Moon, at the Alliance of Civilizations Madrid Forum said; “never in our lifetime has there been a more desperate need for constructive and committed dialogue, among individuals, among communities, among cultures, among and between nations.” 

Genuine dialogue on human rights and freedom of religion or belief calls for respectful discourse, discussion of taboos and clarity by persons of diverse beliefs. Inclusive dialogue includes people of theistic, non-theistic and atheistic beliefs, as well as the right not to profess any religion or belief. The warning signs are clear, unless there is genuine dialogue ranging from religious fundamentalism to secular dogmatism; conflicts in the future will probably be even more deadly. 

In 1968 the UN deferred work on an International Convention on the Elimination of all Forms of Religious Intolerance because of its complexity and sensitivity. In forty years violence, suffering and discrimination based on religion or belief has dramatically increased. It is time for a UN Working Group to draft what they deferred in 1968, a comprehensive core international human rights treaty-a United Nations Convention on Freedom of Religion or Belief. See History. 

The challenge to religions or beliefs at all levels is awareness, understanding and acceptance of international human rights standards on freedom of religion or belief. Leaders, teachers and followers of all religions or beliefs, with governments, are keys to test the viability of inclusive and genuine dialogue in response to the UN Secretary General’s urgent call for constructive and committed dialogue.  

The Tandem Project title, Separation of Religion or Belief and State (SOROBAS), reflects the far-reaching scope of UN General Comment 22 on Article 18, International Covenant on Civil and Political Rights, Human Rights Committee (CCPR/C/21/Rev.1/Add.4). The General Comment on Article 18 interprets this international rule of law as a guide for peaceful cooperation, respectful competition and resolution of conflicts. See below: General Comment 22 on Article 18, CCPR.   

Surely one of the best hopes for humankind is to embrace a culture in which religions and other beliefs accept one another, in which wars and violence are not tolerated in the name of an exclusive right to truth, in which children are raised to solve conflicts with mediation, compassion and understanding. 

We welcome ideas on how this can be accomplished; info@tandemproject.com. 

______________________________________________________________________________________

THE TANDEM PROJECT PROPOSALS

Proposals for constructive, long-term solutions to conflicts based on religion or belief:  

(1) Develop a model local-national-international integrated approach to human rights and freedom of religion or belief, appropriate to the cultures of each country, as follow-up to the Universal Periodic Review. See USA Example. 1 (2) Use International Human Rights Standards on Freedom of Religion or Belief as a rule of law for inclusive and genuine dialogue on core values within and among nations, all religions and other beliefs, and for protection against discrimination. (3) Use the standards on freedom of religion or belief in education curricula and places of worship, “teaching children, from the very beginning, that their own religion is one out of many and that it is a personal choice for everyone to adhere to the religion or belief by which he or she feels most inspired, or to adhere to no religion or belief at all.” 2

STANDARDS: http://www.tandemproject.com/program/81_dec.htm
HISTORY:  United Nations History – Freedom of Religion or Belief
GENERAL COMMENT ON ARTICLE 18: 

http://www.unhchr.ch/tbs/doc.nsf/(Symbol)/9a30112c27d1167cc12563ed004d8f15?Opendocument
1: USA Example: Universal Periodic Review & Freedom of Religion or Belief
2: Note: By Mr. Piet de Klerk, Ambassador At-Large of the Netherlands on Human Rights, 25 year Anniversary of 1981 UN Declaration on Freedom of Religion or Belief, Prague, Czech Republic. 

The Tandem Project is a non-governmental organization (NGO) founded in 1986 to build understanding, tolerance and respect for diversity, and to prevent discrimination in matters relating to freedom of religion or belief. The Tandem Project has sponsored multiple conferences, curricula, reference materials and programs on Article 18 of the International Covenant on Civil and Political Rights – Everyone shall have the right to freedom of thought, conscience and religion - and 1981 United Nations Declaration on the Elimination of All Forms of Intolerance and Discrimination Based on Religion or Belief. 

The Tandem Project: info@tandemproject.com. 

The Tandem Project is a UN NGO in Special Consultative Status with the 

Economic and Social Council of the United Nations

PAGE  
6

