
RZECZPOSPOLITA POLSKA 
Rzecznik Praw Obywatelskich 

Irena LIPOWICZ 

RPO - 677785 - I/11/NC 

00-090 Warszawa Tel. centr. 0-22 551 77 00 
Al. Solidarności 77 Fax 0-22 827 64 53 

Pani 

Krystyna Szumilas 

Minister Edukacji Narodowej 

al. Szucha 25 

00-918 WARSZAWA 

Skargi uczniów szkół ponadgimnazjalnych oraz nauczycieli zwróciły moją uwagę na 

kwestię wykreślenia Olimpiady Wiedzy o Prawach Człowieka z wykazu olimpiad, których 

laureaci i finaliści zgodnie z § 60 rozporządzenia Ministra Edukacji Narodowej z dnia 30 

kwietnia 2007 r. w sprawie warunków i sposobu oceniania, klasyfikowania i promowania 

uczniów i słuchaczy oraz przeprowadzania sprawdzianów i egzaminów w szkołach 

publicznych (Dz. U. Nr 83, poz. 562 z późn. zm., zwane dalej rozporządzeniem w sprawie 

warunków oceniania) zwolnieni są z egzaminu maturalnego z przedmiotu wiedza 

o społeczeństwie. Informacja o wykreśleniu Olimpiady z wykazu została podana do 

wiadomości uczniów dnia 14 września 2009 r. w komunikacie Dyrektora Centralnej 

Komisji Egzaminacyjnej. Jak wynika z dołączonych do komunikatu wyjaśnień powodem 

usunięcia Olimpiady z listy był fakt, że nie stanowi ona olimpiady przedmiotowej 

w rozumieniu § 2 rozporządzenia Ministra Edukacji Narodowej i Sportu z dnia 29 stycznia 

2002 r. w sprawie organizacji oraz sposobu przeprowadzania konkursów, turniejów 

i olimpiad (Dz. U. Nr 13, poz. 125 z późn. zm., zwanego dalej rozporządzeniem w sprawie 

organizacji olimpiad). 

Olimpiada Wiedzy o Prawach Człowieka obejmuje swoim zakresem oprócz podstawy 

programowej z przedmiotu wiedza o społeczeństwie elementy historii oraz wiedzy 

o prawach człowieka. W związku z powyższym została ona przez Centralną Komisję 

Egzaminacyjną uznana za olimpiadę interdyscyplinarną w rozumieniu rozporządzenia 

w sprawie organizacji olimpiad. Zgodnie zaś z rozporządzeniem w sprawie oceniania 


2 

wyłącznie olimpiady przedmiotowe mogą gwarantować swoim laureatom i finalistom 

prawo do zwolnienia z egzaminu maturalnego. 

Nie ulega wątpliwości, że gwarancja równego dostępu do nauki oznacza, iż zasadą 

musi być wymóg przystąpienia do egzaminu maturalnego na tych samych warunkach dla 

wszystkich absolwentów. Wyjątek ustanowiony w rozporządzeniu o ocenianiu 

przewidziany dla finalistów i laureatów olimpiad niewątpliwie nie powinien być 

interpretowany rozszerzająco, a przywilej ten powinien pozostać zarezerwowany dla 

nielicznej grupy wyróżniających się wiedzą i zaangażowaniem uczniów. Nie budzi także 

zastrzeżeń fakt, że opisane uprawnienia powinny przysługiwać laureatom i finalistom tylko 

tych konkursów, które wymagają od swoich uczestników znajomości przedmiotu 

wykraczającej poza przewidziane w podstawie programowej minimum oraz gwarantują 

wysoki poziom merytoryczny, a oceniane są przez wykwalifikowaną kadrę na podstawie 

przejrzystych kryteriów. Oczywistym jest także wymóg ścisłego związku zakresu 

tematycznego olimpiady ze zdawanym na egzaminie maturalnym przedmiotem. 

Olimpiady, ze względu na fakt, że osiągnięty w nich sukces może stanowić 

ekwiwalent egzaminu maturalnego zdanego z maksymalnym możliwym do uzyskania 

wynikiem, muszą zatem spełniać wysokie standardy. Należy jednak zauważyć, że w ramach 

grupy olimpiad spełniających opisane wymogi różnicowanie przywilejów na jakie mogą 

liczyć ich finaliści i laureaci, ze względu na arbitralne kryteria może stanowić naruszenie 

zasady równości obywateli w dostępie do nauki. 

Z obywatelskich skarg wynika, że Olimpiada Wiedzy o Prawach Człowieka wymaga 

wykazania się wiedzą z zakresu całości przedmiotu wiedza o społeczeństwie oraz, 

dodatkowo, historii najnowszej oraz podstaw prawa. Uczestnicy muszą wykazać szeroką 

znajomość tematu oraz umiejętność łączenia faktów z różnych dziedzin wiedzy. Konkurs 

wydaje się zatem spełniać wymogi olimpiady przedmiotowej, ale fakt, że zakres materiału 

uzupełniony jest o elementy wiedzy z tematyki praw człowieka oraz historii najnowszej 

sprawia, że spełnia on również definicyjne wymogi olimpiady interdyscyplinarnej. 

Należy podkreślić, że w opisanej sytuacji dodatkowe wątpliwości wynikają 

z problemu z jednoznacznym rozdzieleniem podstawy programowej nauk humanistycznych. 

Historia i wiedza o społeczeństwie stanowią często opis tych samych wydarzeń i instytucji, 

prezentowane są one co prawda w nieco odmiennym ujęciu, ale charakterystyczne wnioski 


3 

oraz metody badania pozostają dla nich w ogromnej większości wspólne. Podział na 

zagadnienia należące do historii najnowszej i te, które należą do wiedzy o społeczeństwie 

jest zatem w dużej mierze arbitralny i wynika z potrzeb ujęcia materiału w sztywnych 

ramach podstawy programowej. Należy jednak zauważyć, że uczniowie, którzy chcą 

pogłębiać swoją wiedzę w tych dziedzinach powinni być w stanie dostrzegać łączące je 

podobieństwa. 

Wydaje się zatem, że konstrukcja przepisów różnicująca sytuację finalistów 

i laureatów olimpiad ze względu na to, czy obejmują one swoim zakresem jeden lub więcej 

przedmiotów należących do programu nauczania w szkołach ponadgimnazjalnych może być 

w dużej mierze kryterium arbitralnym. 

Należy także zauważyć, że Olimpiada Wiedzy o Prawach Człowieka spełnia bardzo 

ważną rolę w edukacji w dziedzinie praw człowieka w Polsce. W tym kontekście warto 

zwrócić uwagę na fakt, że instytucje międzynarodowe takie jak Rada Europy czy 

Organizacja Narodów Zjednoczonych wielokrotnie wskazały na znaczenie, jakie dla 

ochrony praw człowieka ma prowadzona w tej dziedzinie edukacja. Zgodnie z rezolucją 

15/11 Rady Praw Człowieka, przyjętą dnia 30 września 2010 r. Powszechna Deklaracja 

Praw Człowieka oraz Międzynarodowe Pakty Praw Człowieka nakładają na państwa 

obowiązek realizacji programu edukacyjnego w tej dziedzinie. Z rekomendacji Komitetu 

Ministrów Rady Europy CM/Rec(2010)7 przyjętej dnia 11 maja 2010 r. wynika zaś, że 

edukacja pełni kluczową rolę w promowaniu i upowszechnianiu praw człowieka, 

demokracji oraz rządów prawa, a elementy wiedzy z tej dziedziny powinny, w miarę 

możliwości, znaleźć się w programach nauczania we wszystkich typach szkół. 

Warto także zauważyć, że o prestiżu Olimpiady Wiedzy o Prawach Człowieka 

świadczą regulaminy rekrutacji największych polskich uczelni. Laureaci Olimpiady 

przyjmowani są z pominięciem procedury rekrutacji na kierunki takie jak prawo, 

administracja, politologia, stosunki międzynarodowe czy europeistyka. 

W związku z powyższym, działając na podstawie art. 13 ust. 1 pkt 2 ustawy z dnia 

15 lipca 1987 r. o Rzeczniku Praw Obywatelskich (Dz. U. z 2001 r. Nr 14, poz. 147 z późn. 

zm.) zwracam się do Pani Minister z uprzejmą prośbą o zajęcie stanowiska w opisanej 

sprawie. 


