

Demografia i Gerontologia Społeczna – Biuletyn Informacyjny 2012, Nr 5

Piotr Szukalski
Instytut Socjologii
Uniwersytet Łódzki
pies@uni.lodz.pl

Małżeństwa wyznaniowe

Po ratyfikowaniu w roku 1997 przez polski rząd konkordatu ze Stolicą Apostolską (podpisanego jeszcze w roku 1993), a następnie po uchwaleniu szeregu ustaw uznających równoważność małżeństw wyznaniowych zawieranych przez wyznawców kilkunastu wyznań i obrządków z małżeństwami cywilnymi, Główny Urząd Statystyczny począł gromadzić i publikować dane dotyczące małżeństw wyznaniowych. Tym samym od roku 1998 w analizie małżeńskości pojawiła się nowa kategoria, której bliższemu poznaniu poświęcone jest niniejsze opracowanie. Ponieważ jednak możliwość zawarcia małżeństwa wyznaniowego o skutkach cywilno-prawnych w roku 1998 pojawiła się w listopadzie, dlatego w niniejszym opracowaniu skupimy się na okresie rozpoczynającym się w roku 1999.

Patrząc na dane pochodzące z innych państw europejskich, zauważyć można w nich dwie przynajmniej tendencje – po pierwsze, zmniejszanie się udziału małżeństw wyznaniowych wśród ogółu nowo zawieranych związków, po drugie, wzrost różnorodności wyznań, w jakich zawierane są obecnie małżeństwa o charakterze wyznaniowym. W pierwszym przypadku zdawać sobie należy sprawę, iż małżeństwo w coraz mniejszym stopniu definiowane jest w kategoriach religijnych, sakralnych, coraz częściej natomiast jako umowę zawartą pomiędzy dwojgiem dorosłych ludzi, łączącą ich dopóki „śmierć wspólnych interesów ich nie rozłączy”. Dodatkowo, na spadek częstości zawierania związków wyznaniowych wpływa wzrost popularności rozwodów i małżeństw powtórnych. W przypadku Kościoła katolickiego – nie uznającego rozwodów – oznacza to samoistnie niemożność zawarcia powtórnego małżeństwa jako sakralnego. Z kolei wzrastająca różnorodność kościołów i związków wyznaniowych, w których zawierane są małżeństwa, jest jedynie odzwierciedleniem zmieniającej się struktury etnicznej i religijnej współczesnej Europy. Przypomnę bowiem, iż w całej Europie Zachodniej jako ważna mniejszość wyznaniowa wyłaniają się muzułmanie, stanowiący w większości państw tego regionu 5-10% ludności.

W Polsce z oczywistych względów nie można mówić o występowaniu żadnej z powyższych tendencji, albowiem czas, jaki upłynął od momentu rejestrowania małżeństw wyznaniowych rodzących skutki cywilno-prawne, jest zbyt krótki, aby można było snuć tego typu dywagacje. Co warto podkreślić, brak jest przy tym możliwości odwołania się do międzywojnia jako do okresu odniesienia. Wynika to

zarówno z przesunięcia granic, jak i przede wszystkim z całkowicie odmiennych w II RP uregulowań prawnych w tym zakresie¹.

W powojennej Polsce przez ponad pół wieku jedynym sposobem zawarcia legalnego związku małżeńskiego było wypowiedzenie przysięgi małżeńskiej przed właściwym urzędnikiem Urzędu Stanu Cywilnego. Od roku 1998 nowożeńcy mają możliwość wyboru, czy chcą wziąć sam ślub cywilny w USC, czy może połączyć uroczystość świecką i religijną, zawierając małżeństwo wyznaniowe o skutkach cywilno-prawnych. Mogą również zawrzeć małżeństwo wyznaniowe nie rodzące skutków prawnych, lecz jedynie w sytuacji, gdy wcześniej dokonana została rejestracja związku w USC. Ta ostatnia sytuacja – ściśle przestrzegana przez związki wyznaniowe – zapobiega swoistej bigamii, tj. życiu przez kogoś w dwóch związkach, z których z punktu widzenia prawa państwowego związek zawarty przed obliczem kapłana lub urzędnika gminy wyznaniowej jest nieformalny, a tym samym nie chroniony przez instytucje państwa.

Częstość występowania. Odkąd w roku 1998 pojawiła się możliwość połączenia ceremonii wyznaniowej z faktem dokonania rejestracji związku małżeńskiego w USC, ze sposobności takiej korzysta zdecydowana większość zawierających nowe związki małżeńskie (rys. 1). Podkreślić przy tym należy widoczną w analizowanym okresie zmienność frakcji tego typu małżeństw, sięgającą 5 pkt proc. oraz brak – póki co – jednoznacznej tendencji.

Rysunek 1

Udział małżeństw wyznaniowych w Polsce w latach 1999-2010 (jako % ogółu nowo zawieranych małżeństw)

¹ W międzywojennej Polsce istniała w interesującym nas przypadku bardzo skomplikowana sytuacja, albowiem II RP nie dopracowała się jednolitego systemu prawnego w tym względzie. Na obszarach wchodzących do I wojny światowej w skład państw zaborczych funkcjonowały trzy odmienne sposoby rejestracji małżeństw: na obszarze b. zaboru pruskiego obowiązkowo każde małżeństwo musiało zostać zawarte jako małżeństwo cywilne; na terenie b. zaboru pruskiego państwo uznawało zarówno małżeństwa zawarte w kościołach, cerkwiach czy synagogach, jak i małżeństwa zawarte w Urzędach Stanu Cywilnego (utworzonych z myślą o bezwyznaniowcach, znaczącym odłamie ludności Czech i Austrii); z kolei na terenie b. zaboru rosyjskiego legalny związek mógł być zawarty tylko w postaci małżeństwa wyznaniowego.

W całym badanym okresie większy tradycjonalizm polskiej wsi przejawiał się zdecydowanie wyższym udziałem interesującego nas typu związku wśród ludności wiejskiej, aczkolwiek podkreślić należy bardzo stabilną w ujęciu bezwzględny różnicę pomiędzy ludnością miast i wsi (14 pkt. proc. \pm 1 pkt. proc.).

Przestrzenne zróżnicowanie. Wspomniana powyżej odmienna skłonność mieszkańców miast i wsi do zawierania małżeństw wyznaniowych współwystępowała z generalnie dużym przestrzennym zróżnicowaniem takich tendencji w skali kraju (tab. 1).

Tabela 1

Częstość występowania małżeństw wyznaniowych w 2010 r.

Województwo	Udział małżeństw wyznaniowych			Udział małżeństw zawartych w Kościele katolickim
	Ogółem	Miasto	Wieś	
Dolnośląskie	59,0	56,4	65,2	99,3
Kujawsko-pomorskie	66,5	62,5	72,3	99,9
Lubelskie	74,2	70,0	77,8	99,6
Lubuskie	59,9	58,4	62,7	99,6
Łódzkie	69,0	64,3	77,0	99,6
Małopolskie	74,9	68,2	80,8	99,6
Mazowieckie	69,7	64,4	78,7	99,4
Opolskie	63,1	57,7	68,9	99,6
Podkarpackie	77,3	72,0	81,2	99,7
Podlaskie	73,0	70,1	77,7	91,7
Pomorskie	65,5	61,0	73,6	99,7
Śląskie	64,8	61,7	75,4	98,5
Świętokrzyskie	74,1	69,2	78,5	99,8
Warmińsko-mazurskie	63,8	61,8	66,6	99,3
Wielkopolskie	70,4	66,4	75,3	99,7
Zachodniopomorskie	55,2	54,1	57,6	99,5

Podobnie jak ma to miejsce w przypadku wielu innych zjawisk demograficznych – skłonności do życia w związkach nieformalnych, wydawania na świat pozamałżeńskiego potomstwa, rozvodu, płodności nastolatek – od wartości zbliżonych do średniej ogólnokrajowej wyraźnie odstają dwa zwarte bloki województw – jednostki znajdujące się na terenach dawnych Ziem Odzyskanych (z minimum w województwie zachodniopomorskim – 55,2%) oraz rejon Polski południowo-wschodniej (górne ekstremum to województwo podkarpackie – 77,3%). Powyższy podział ma wiele wspólnego z dostępnymi wskaźnikami religijności, zgodnie z którymi – jeśli idzie o uczestnictwo w niedzielnych nabożeństwach Kościoła katolickiego – najwyższą aktywnością w tym względzie charakteryzują się mieszkańcy diecezji tarnowskiej, rzeszowskiej czy kieleckiej, zaś najniższymi – poza archidiecezją łódzką – eparchia koszalińsko-kołobrzeska, szczecińsko-kamieńska i sosnowiecka.

W przypadku każdego województwa ludność wsi była bardziej skłonna do składania przysięgi małżeńskiej przed kapłanem. Zastanawiające przy tym, iż z reguły największe różnice pomiędzy

mieszkańcami wsi i miast w tym względzie występowały w regionach, w których zachowania ludności ogółem nie odbiegały od średniej krajowej.

Ważność wyznań. Mówiąc o małżeństwach wyznaniowych w Polsce, zaznaczyć należy, iż występuje wśród nich wyraźna dominacja Kościoła katolickiego. Spośród 11 Kościołów i związków wyznaniowych, które zgodnie z polskim ustawodawstwem mają prawo łączyć ceremonię religijną z przyjmowaniem dwóch zgodnych oświadczeń woli konstytuujących małżeństwo o skutkach cywilnoprawnych, Kościół katolicki w całym badanym okresie odpowiadał za 99,2-99,4% ogółu małżeństw wyznaniowych. Występuje w tym przypadku silna jednolitość przestrzenna – od reszty kraju odbiega tylko województwo podlaskie, gdzie katolickie małżeństwa stanowiły w roku 2010 „jedynie” 92% małżeństw wyznaniowych. W pozostałych jednostkach administracyjnych odpowiadały one za bardzo zbliżone wielkości, ponad 99% ogółu – zob. tab. 1.

Najwyższą liczbą małżeństw odznaczają się Polski Autokefaliczny Kościół Prawosławny (corocznie 400-500 małżeństw) i Kościół Ewangelicko-Augsburski (200-300 małżeństw). Poza tymi dwoma wyznaniem jedynie w niektórych latach liczbę 100 małżeństw przekraczał Kościół Ewangelicko-Methodystyczny, zaś bliski tej granicy był w ostatnich latach Kościół Zielonoświątkowy.

Wpływ stanu cywilnego. Kolejną zmienną silnie wpływającą na formę zawierania związku małżeńskiego jest stan cywilny nowożeńców. Niektóre z wyznań bowiem stawiają dodatkowe – bardziej surowe niż te ustanowione w prawie państwowym – warunki dla swych wyznawców zawarcia małżeństwa wyznaniowego. Dzieje się tak przede wszystkim w przypadku Kościoła katolickiego, który w przypadku nupturientów, którzy wcześniej zawarli małżeństwo sakramentalne, a posiadających zgodnie z prawem cywilnym możliwość zawarcia formalnego związku po uprzednim rozwiązaniu poprzedniego małżeństwa orzeczeniem sądu, odmawia obrządku religijnego. Tym samym wśród osób po rozwodzie na ślub kościelny liczyć mogą tylko te, które pierwsze małżeństwo zawarły wyłącznie w formie świeckiej, lub których eksmałżonek w międzyczasie zmarł.

Z uwagi na wspomnianą już preponderancję wyznawców Kościoła katolickiego wśród ogółu nowożeńców wybierających religijną formę swego ślubu, w całym badanym okresie stan cywilny nowożeńców silnie oddziaływał na częstość występowania badanej kategorii małżeństw (tab. 2).

O ile przygniatająca większość związków panien i kawalerów (ponad $\frac{3}{4}$) oraz znaczna większość ($\frac{3}{5}$) związków panien i wdowców, kawalerów i wdów oraz wdów i wdowców rejestrowana była przy okazji ceremonii o charakterze religijnym, o tyle gdy wśród nowożeńców pojawiała się osoba rozwiedziona, częstość wystąpienia tego typu uroczystości gwałtownie się obniżała, sięgając $\frac{1}{40}$ w przypadku gdy oboje nupturienti mieli za sobą doświadczenie rozwodu.

Częstość występowania małżeństw wyznaniowych a stan cywilny prawny nowożeńców w 2010
(jako % ogółu małżeństw danej kategorii)

Stan cywilny kobiety	Stan cywilny mężczyzny								
	Polska			Miasto			Wieś		
	kawaler	wdowiec	rozwidziony	kawaler	wdowiec	rozwidziony	kawaler	wdowiec	rozwidziony
2010									
panna	77,7	62,8	13,4	73,7	57,9	13,2	83,6	78,2	12,4
wdowa	59,4	61,6	7,5	50,1	56,3	6,9	69,6	72,9	6,8
rozwidziona	15,0	18,0	2,0	14,5	16,8	2,0	15,9	25,8	2,3

Małżeństwa wyznaniowe w przyszłości. Nowość sytuacji – wynikająca z faktu, iż pierwsze w Polsce od półwiecza małżeństwa wyznaniowe o skutkach cywilno-prawnych zawarte zostały w roku 1998 – nie pozwala na przeprowadzenie głębszej analizy dynamiki zjawiska, a tym samym np. na potwierdzenie lub odrzucenie tezy o postępującej laicyzacji życia prywatnego w naszym kraju. Pamiętać musimy, iż sam religijny akt małżeństwa nie w każdym przypadku jest oznaką wiary, wynikając niekiedy z chęci przypodobania się swym najbliższym lub też z chęci podniesienia widowiskowości ceremonii zaślubin. Ważność tej formy ślubu utrzyma się w naszym kraju zapewne również i w przyszłości, albowiem niezależnie od postępującej sekularyzacji i indyferencji religijnej zapewnia ona najlepsze połączenie uroczystego rytuału przejścia, powszechnie zrozumianej informacji o ocenie trwałości związku przez nowożeńców, jak i okazji do urządzenia integracyjnego dla rodzin obojga nupturientów przyjęcia. Jednakże udział małżeństw wyznaniowych będzie powoli zmniejszać się wskutek wzrostu znaczenia związków powtórnych (w dłuższej perspektywie być może oddziaływać będzie również napływ imigrantów z innych kręgów kulturowych), jak i jako rezultat dochodzenia do typowego wieku zawierania związków małżeńskich generacji ukształtowanych w III RP, które to generacje odznaczają się niższą skłonnością do odwoływania się do ceremonii religijnej, w celu zalegalizowania związku.