

NHÀ NƯỚC PHÁP QUYỀN VÀ TÔN GIÁO

ĐỖ QUANG HƯNG *

Tóm tắt: Ở nước ta, vấn đề xây dựng một nhà nước pháp quyền trong những thập kỷ gần đây đã trở thành một trong những nhiệm vụ trọng yếu của công cuộc đổi mới chính trị. Xây dựng *nhà nước pháp quyền* có liên quan đến việc giải quyết vấn đề tôn giáo. Trong bài viết này, tác giả phân tích khái niệm *nhà nước pháp quyền (Rule of law state) xã hội chủ nghĩa về tôn giáo*, đồng thời, phân tích tính tất yếu của việc hoạch định một mô hình Nhà nước pháp quyền như thế ở nước ta.

Từ khóa: Nhà nước pháp quyền; Nhà nước pháp quyền xã hội chủ nghĩa; Chủ nghĩa thế tục; Tự do tôn giáo và luật pháp; Nhà nước thế tục.

1. Nhà nước pháp quyền về tôn giáo

1.1. Nhà nước pháp quyền

Nhà nước pháp quyền, nói cách khác là một “nhà nước pháp trị”⁽¹⁾, vốn có nguồn gốc từ phương Tây, mở đầu với nền Cộng hòa La Mã và trong các cuộc cách mạng tư sản Âu – Mỹ thời cận đại, nó dần được hoàn thiện và phổ biến như ngày nay. Cơ sở triết lý và luật pháp của loại nhà nước này chủ yếu dựa trên học thuyết *Chủ nghĩa hợp hiến tự do*, nói như Max Weber là “ưu thế của luật pháp” hoặc Montesquieu “chúng ta được tự do vì chúng ta sống với dân luật”.

Dựa trên những luận đề ấy, Lý Ba, nhà nghiên cứu luật pháp Trung Quốc có nhận xét rất đúng: “Khác biệt giữa “*dụng pháp trị*” (hay “*cai trị bằng pháp luật*” – rule of law) và “*pháp trị*” (rule of law) thật quan trọng. Sống dưới “*dụng*

pháp trị”, luật pháp là một công cụ của chính quyền và nhà cầm quyền ở trên pháp luật. Trái lại, sống dưới “*pháp trị*” không một ai vượt qua pháp luật, kể cả chính quyền. Cốt lõi của “*pháp trị*” là một cơ chế luật pháp độc lập⁽²⁾.

Ngày nay, nhà nước pháp quyền đã trở nên phổ biến, thậm chí nó đã trở

(*) Giáo sư, tiến sĩ, Đại học Quốc gia Hà Nội, Ủy viên Hội đồng Lý luận Trung ương.

(1) Ở nước ta, thuật ngữ tiếng Anh “Rule of law” thường được dịch thành “*pháp quyền*”. Tuy vậy, trong những văn cảnh khác, vẫn có thể được hiểu là “*pháp trị*”, dù rằng, trong tiếng Anh còn cụm từ “Rule by law”, phải được dịch là “*cai trị bằng luật pháp*”. Trong bài viết này, chúng tôi sử dụng từ “*pháp quyền*” hay “*pháp trị*” tùy văn cảnh.

(2) Lý Ba (2012), *Về Pháp quyền và Chủ nghĩa hợp hiến*, Nguyễn Đăng Dung, Phạm Hồng Thái, Vũ Công Giao giới thiệu, dịch, Nxb Lao động – Xã hội, Hà Nội, tr. 27.

thành những nguyên tắc chính trị pháp lý căn bản cho mọi thể chế chính trị của các nhà nước hiện đại. Điều này là một trong những điểm xuất phát của mục tiêu xây dựng *Nhà nước pháp quyền xã hội chủ nghĩa ở Việt Nam hiện nay*.

1.2. Nhà nước pháp quyền về tôn giáo là gì?

Nhà nước pháp quyền là một mô hình nhà nước đảm bảo quyền tự do bình đẳng của mọi người dân thông qua những “khế ước xã hội” (luật pháp), như chữ dùng của J.J. Rousseau. Cái quyền ấy, trên phương diện tôn giáo, tín ngưỡng đã trải qua những giai đoạn phát triển lịch sử quanh co.

Đại thể, “quyền tự do tôn giáo” cũng như “nhân quyền” chỉ xuất hiện trong và sau các cuộc cách mạng tư sản Âu - Mỹ thế kỷ XVIII, XIX. Chúng ta cũng biết rằng, trong các xã hội Âu - Mỹ, trước đó chủ yếu là sự ngự trị của mô hình tôn giáo (độc thần) đứng trên nhà nước và việc phá vỡ mô hình này là một trong những nhiệm vụ trọng yếu của các cuộc cách mạng tư sản.

Tuy thế, để xây dựng một mô hình nhà nước pháp quyền về tôn giáo, cũng theo các tác giả nói trên, cần phải trả lời hai câu hỏi: *thứ nhất*, “tôn giáo” được định nghĩa như thế nào?; *thứ hai*, quyền tự do tôn giáo được biện minh ra sao? Câu hỏi thứ hai, ở các nhà nước hiện đại Âu - Mỹ được hiểu cụ thể hơn là: “quyền con người, nhân phẩm, cũng như luật tự

nhiên... trong lĩnh vực tôn giáo là gì?”.

Quá trình trả lời các câu hỏi cơ bản đó là sự ra đời mô hình nhà nước mới về phương diện tôn giáo, đó là *mô hình nhà nước thế tục*, nghĩa là những nhà nước phi tôn giáo. Loại nhà nước này, cũng đồng thời là những nhà nước pháp quyền, được tạo nên bởi *những nguyên lý của chủ nghĩa thế tục*. Nguyên lý của chủ nghĩa thế tục bao gồm 2 nguyên tắc cơ bản là việc thể chế hóa các quyền tự do tôn giáo bên cạnh việc thực hiện tự do tư tưởng, ý thức, lương tâm. Đồng thời thực hiện *nguyên lý phân tách*, nghĩa là thực hiện trong pháp lý và thực tiễn việc phân ly quyền lực nhà nước với các tổ chức tôn giáo.

Nguyên tắc về “quyền tự do tôn giáo” là thách đố đầu tiên với nhà nước pháp quyền. Nguyên tắc này, đại thể về phương diện luật pháp phải thỏa mãn 3 yêu cầu:

- *Thứ nhất*, thể chế hóa những nội dung cơ bản, cốt lõi nhất (tuyên xưng đức tin, truyền bá đức tin, thể hiện đức tin, cải đạo...).

- *Thứ hai*, tự do tôn giáo trong những không gian xã hội đặc thù (không gian công cộng, nhà tù, trường học...) và thái độ đối với chủ nghĩa cực đoan tôn giáo.

- *Thứ ba*, tự do tôn giáo và những xung đột phát sinh trong sự va chạm với các quyền xã hội, phong tục tập quán khác.

Thế giới ngày nay thường coi 4 vấn đề quốc tế sau đây đã đúc kết được

những nguyên tắc tự do tôn giáo trong thế kỷ XX: Tuyên ngôn toàn cầu về Nhân quyền của Liên Hợp Quốc (1948); Công ước quốc tế về quyền Dân sự và chính trị (1966); Tuyên ngôn của Liên Hợp Quốc về việc Xóa bỏ mọi hình thức bất khoan dung và Phân biệt đối xử vì lý do tôn giáo tín ngưỡng (1981) và Văn kiện ký kết ở Viên (Áo), 1989⁽³⁾.

Điều 18 trong văn bản thứ nhất được coi là dấu mốc và có tính lịch sử với điều khoản then chốt: “Mọi người đều có quyền tự do lương tâm, tư tưởng và tôn giáo, quyền này bao gồm tự do thay đổi tôn giáo hay tín ngưỡng, và tự do, hoặc một mình hoặc trong cộng đồng với người khác và ở nơi công cộng hay tư nhân, để biểu lộ tôn giáo hay tín ngưỡng của mình giảng dạy, thực hành, thờ cúng và thực hiện”⁽⁴⁾.

Nguyên lý thứ hai về việc thực thi *Nguyên tắc phân tách* giữa quyền lực chính trị, xã hội của nhà nước và các tổ chức tôn giáo cũng là một nhiệm vụ hết sức khó khăn phức tạp với nhà nước pháp quyền. Bởi vì, sự ra đời nguyên tắc này là kết quả đấu tranh giữa 2 thế lực chính trị Nhà nước thế tục và Giáo hội, cũng như sự phân ly giữa *luật Giáo hội* và *luật pháp quốc gia*.

Mặc dù có sự khác nhau khá lớn trong việc thực hiện *Nguyên tắc phân tách*⁽⁵⁾ ở các quốc gia, các khu vực, nhưng có thể nói mọi nhà nước pháp quyền đúng nghĩa của nó phải thực thi nguyên tắc

này để đảm bảo tính chất thế tục, hoặc nhà nước phi tôn giáo của mình.

2. Nhà nước pháp quyền xã hội chủ nghĩa về tôn giáo ở Việt Nam

2.1. Khái niệm

Nhà nước pháp quyền xã hội chủ nghĩa, như nhiều văn kiện của Đảng ta đã chỉ rõ, được xây dựng trên những nguyên tắc chung của một nhà nước pháp quyền, đồng thời có thêm những tính cách đặc thù của chủ nghĩa xã hội.

Trước hết, cần bắt đầu từ “một định nghĩa” nhà nước ấy đã và đang được xây dựng theo những nguyên tắc cơ bản sau đây: “*Nhà nước ta là Nhà nước pháp quyền của nhân dân, do nhân dân, vì nhân dân*”; “*Có sự phân công phối hợp và kiểm soát*”; “*Nhà nước ban hành pháp luật, tổ chức, quản lý xã hội*”

⁽³⁾ Xem bài của Derek H. Davis, “Sự phát triển của tự do tôn giáo với tư cách là quyền con người trên toàn cầu”. Toàn văn tiếng Anh trên: <http://usinfo.state.gov/journals/itdhr/1101/ijde/davis.htm>.

⁽⁴⁾ Bản dịch của Viện Thông tin Khoa học Xã hội (1995), *Quyền con người trong thế giới hiện đại*, Nxb Khoa học xã hội, tr. 628. Ý nghĩa phổ quát của văn kiện này là gắn quyền tự do tôn giáo với tự do lương tâm, ý thức cũng như xác lập quyền tự do tôn giáo ở cả 3 không gian (cá thể, gia đình và cộng đồng), chiều kích cá nhân hay cả cộng đồng và cả 3 quyền theo đạo (cải đạo nữa), hành đạo và truyền đạo.

⁽⁵⁾ Có 2 kinh nghiệm tiêu biểu: ở Mỹ, nguyên tắc phân tách quyền lực nhà nước và giáo hội thực hiện một cách mềm dẻo, pha lẫn tính cách “thỏa hiệp”, trong khi ở Pháp thì thực hiện nguyên tắc này một cách dứt khoát, được gọi là *thế chế thế tục trung lập* (Laicite).

bằng pháp luật, tăng cường pháp chế xã hội chủ nghĩa”⁽⁶⁾.

Dù rằng, một cách hiểu thật đầy đủ về một Nhà nước pháp quyền xã hội chủ nghĩa còn phải tranh luận, trao đổi, nhưng chắc chắn những yếu tố trên là những nguyên tắc cơ bản trong việc xây dựng nhà nước pháp quyền ở nước ta hiện nay. Một nhà nước như thế cũng sẽ tạo ra những điều kiện ngày càng tốt hơn để giải quyết vấn đề tôn giáo nói chung, thỏa mãn nhu cầu đời sống tôn giáo tín ngưỡng nói riêng của người dân.

2.2. Nhà nước pháp quyền và đời sống tôn giáo

2.2.1. Chỉ có nhà nước pháp quyền mới đảm bảo thật sự quyền tự do tôn giáo, tín ngưỡng

Như đã nói ở trên, những nguyên lý của chủ nghĩa thế tục ngày càng tỏ rõ vai trò căn bản trong việc đảm bảo quyền tự do tôn giáo, tín ngưỡng, bất kể với tôn giáo đa số hoặc thiểu số, tôn giáo lớn hay tôn giáo nhóm nhỏ. Thậm chí, nó cũng có thể đảm bảo các quyền ấy trong bối cảnh toàn cầu hóa, kỷ nguyên thông tin và hậu hiện đại hiện nay. Riêng với nước ta, một nhà nước pháp quyền thực tế được đặt nền móng xây dựng từ sau Cách mạng Tháng Tám (1945), cũng đã tỏ rõ điều này với đời sống tôn giáo.

Nếu như Hiến pháp 1946 mới nói đến “tự do tín ngưỡng”, Sắc lệnh 234/SL

(1955) đã nói đến “tự do thờ cúng” thì *Hiến pháp nước Cộng hòa Xã hội Chủ nghĩa Việt Nam* (2013) mới đây đã nói rõ hơn:

“1. Mọi người có quyền tự do tín ngưỡng, tôn giáo, theo hoặc không theo một tôn giáo nào. Các tôn giáo bình đẳng trước pháp luật.

2. Nhà nước tôn trọng và bảo hộ quyền tự do tín ngưỡng, tôn giáo.

3. Không ai được xâm phạm tự do tín ngưỡng, tôn giáo hoặc lợi dụng tín ngưỡng, tôn giáo để vi phạm pháp luật” (Điều 24).

Mặc dù điều khoản cơ bản này chưa thể hiện hết được thái độ pháp lý của Nhà nước ta với các Công ước quốc tế về tôn giáo, nhưng nó cũng là một kết quả của tiến trình thể chế hóa quyền tự do tôn giáo tín ngưỡng ở nước ta.

Nếu nhìn lại những văn bản chủ yếu về luật pháp tôn giáo ở nước ta những thập kỷ gần đây chúng ta sẽ thấy rõ hơn điều đó và đặc biệt, cảm nhận chính xác hơn vai trò của Nhà nước pháp quyền với đời sống tôn giáo.

2.2.2. Xây dựng và hoàn thiện luật pháp về tôn giáo: một mục tiêu quan trọng

Kinh nghiệm xây dựng và hoàn thiện

⁽⁶⁾ Đảng Cộng sản Việt Nam (2011), *Văn kiện Đại hội đại biểu toàn quốc lần thứ XI*, Nxb Chính trị quốc gia, Hà Nội, tr. 51. Chúng tôi đã “bóc tách” những nội dung chủ yếu của khái niệm nhà nước pháp quyền của Văn kiện nói trên để làm công cụ thao tác nghiên cứu.

luật pháp tôn giáo ở nước ta, đặc biệt từ khi có sự đổi mới đường lối, chính sách tôn giáo (1990) đến nay cho thấy, luật pháp về tôn giáo không chỉ là nhu cầu khách quan của một Nhà nước pháp quyền mà còn khẳng định vai trò to lớn có ý nghĩa quyết định của nó trong việc giải quyết vấn đề tôn giáo ở nước ta. Ví dụ, khi nhà nước thực thi *Pháp lệnh tín ngưỡng, tôn giáo* (2004), hàng loạt vấn đề vướng mắc trong quan hệ nhà nước và giáo hội đã được giải quyết theo hướng tích cực: thỏa mãn ngày càng cao hơn quyền tự do tôn giáo, tín ngưỡng của đồng bào có đạo, các tổ chức tôn giáo, từ việc đào tạo và sử dụng chức sắc, khắc phục những xung đột về đất đai, cơ sở thờ tự, thông thoáng hơn trong những quy định về sinh hoạt tôn giáo (gia đình, nhà thờ, nhà chùa, một chùng mực trong không gian xã hội...), sinh hoạt tôn giáo của người nước ngoài bước đầu được giải quyết...

Đặc biệt đầu năm 2005, với Chỉ thị 01 của Chính phủ, chúng ta đã “trả một món nợ pháp lý” quan trọng, không chỉ với việc công nhận “trọn gói” cộng đồng Tin Lành ở Việt Nam và nhiều tôn giáo khác, mà còn thể hiện thái độ pháp lý tôn trọng những tôn giáo còn lại.

2.2.3. Từ góc độ quan hệ quốc tế

Cộng đồng các tôn giáo ở Việt Nam, nhất là với các tôn giáo lớn, có tính quốc tế cao. Hàng chục vạn người Việt Nam ở nước ngoài là người Phật giáo, Công

giáo, Tin Lành... Hàng chục dòng tu, các tổ chức tôn giáo có mối quan hệ quốc tế khăng khít. Hơn thế nữa, đối diện với vấn đề “tôn giáo – nhân quyền”, vốn đã được đưa vào các quan hệ quốc tế và đối ngoại trong những tính toán của các thế lực thù địch, một nhà nước pháp quyền về tôn giáo thực sự là cần thiết về cả phương diện pháp lý và thực tiễn.

2.2.4. Sinh hoạt tôn giáo của người nước ngoài

Người nước ngoài sinh hoạt tôn giáo ở Việt Nam là một vấn đề tôn giáo mới mẻ, chưa có tiền lệ. Chính sách và luật pháp tôn giáo ở nước ta những năm gần đây đã trực tiếp phải giải quyết nhiều vấn đề như thế. Hiện chúng ta chưa có những điều tra cơ bản đầy đủ về nhân sự, cũng chưa thể có những văn bản luật pháp cho sự thỏa mãn những nhu cầu sinh hoạt tôn giáo của họ (giảng đạo, xây cất và sở hữu nhà thờ, nhà nguyện...). Tuy thế, Nhà nước pháp quyền về tôn giáo ở Việt Nam cũng đã thỏa mãn được một phần nhu cầu này, nhất là ở các thành phố lớn.

2.2.5. Nhà nước pháp quyền: cách giải quyết căn bản mối quan hệ Nhà nước – Giáo hội

Hiện nay ở Việt Nam mối quan hệ Nhà nước – Giáo hội vẫn là cốt lõi và căn bản của chính sách tôn giáo. Đường hướng xây dựng nhà nước pháp quyền về tôn giáo chắc chắn có ý nghĩa chiến lược để giải quyết tận gốc vấn đề. Cùng với

những đường hướng đúng đắn “tôn giáo đồng hành cùng dân tộc”, “tốt Đạo đẹp Đời”..., chúng ta đang hướng tới những mục tiêu căn bản hơn là, cả hai phía cùng nỗ lực thực hiện mục tiêu “tôn giáo đồng hành với chủ nghĩa xã hội”. Chỗ đứng của Nhà nước pháp quyền xã hội chủ nghĩa cũng chính là đó.

2.2.6. Nhà nước pháp quyền và công tác quản lý nhà nước về tôn giáo

Việt Nam thuộc số ít nhà nước pháp quyền có mô hình và phương thức quản lý nhà nước về tôn giáo. Điều kiện lịch sử, đặc điểm đời sống tôn giáo (nhất là phương diện chính trị - xã hội) khiến nước ta vẫn duy trì mô hình này. Hiện nay, với quan điểm đổi mới “công tác tôn giáo là công tác của cả hệ thống chính trị”, vẫn tỏ ra có hiệu quả trong thực tiễn. Tuy vậy, vấn đề đổi mới mô hình và phương pháp quản lý nhà nước về tôn giáo vẫn là một trong những nhiệm vụ cấp bách.

3. Mô hình hóa nhà nước pháp quyền xã hội chủ nghĩa về tôn giáo ở Việt Nam

Xây dựng nhà nước pháp quyền trong lĩnh vực tôn giáo là một nhiệm vụ hết sức khó khăn, không chỉ ở khía cạnh chính trị - xã hội và tâm lý mà còn ở vấn đề trình độ học thuật. Chúng tôi cho rằng, xây dựng nhà nước pháp quyền xã hội chủ nghĩa về tôn giáo ở Việt Nam cần dựa trên *ba chân đế*: *Lựa chọn, xây dựng và hoàn thiện mô hình nhà nước*

thế tục; Hướng tới một chính sách công về tôn giáo; Tìm kiếm một mô hình quản lý nhà nước về tôn giáo thích hợp. Đi sâu vào nội dung của mỗi “chân đế” có thể có những nhiệm vụ, sắc thái cần giải quyết sau đây:

3.1. Lựa chọn, xây dựng và hoàn thiện mô hình nhà nước thế tục

Sau hơn 200 năm xây dựng nhà nước thế tục, thế giới hiện nay đã có những trải nghiệm phong phú về những giá trị có ý nghĩa toàn cầu của *nguyên lý thế tục*, nhưng đồng thời cũng thấy được những hạn chế của nó cần điều chỉnh. Trước đây khi mới xác lập mô hình nhà nước thế tục, nhất là khi thực hiện nguyên lý phân tách, cùng với quá trình của *tính hiện đại*, nhiều nước đã đẩy tôn giáo vào đời sống cá nhân, hạn chế vai trò của nó trong đời sống xã hội. Người ta gọi đó là quá trình “thoát khỏi tôn giáo”, tính hiện đại sẽ thu hẹp ảnh hưởng của tôn giáo như cái đích của nhà nước thế tục. Ngày nay, sự điều chỉnh là ở chỗ, các nhà nước thế tục không những không tuyệt đối hóa “tôn giáo chỉ là đời sống cá nhân”, mà còn tạo điều kiện để các tôn giáo có thể đóng góp tích cực vào đời sống xã hội và văn hóa.

Chúng tôi cho rằng, mặc dù ngay sau thắng lợi của cuộc *Cách mạng Tháng Tám* (tháng 9-1945), Chính phủ ta đã ban bố những Sắc lệnh đầu tiên về vấn đề tôn giáo, nhưng vấn đề “nhà nước thế tục” chưa thể được đặt ra.

Có thể nói, *Sắc lệnh số 234-SL* ngày 14 tháng 6 năm 1955 do Chủ tịch Hồ Chí Minh ký thực sự đã đặt cơ sở nền móng cho việc lựa chọn và xây dựng mô hình nhà nước thế tục ở Việt Nam⁽⁷⁾. Qua thực tiễn đời sống tôn giáo những thập kỷ tiếp theo, thậm chí ngay cả trong những năm Đổi mới cho thấy rằng *Sắc lệnh 234-SL* đã có sự lựa chọn đúng đắn một mô hình nhà nước thích hợp. Mô hình *ưu tiên cho sự đa dạng, tôn trọng các tôn giáo còn lại* tỏ ra rất thích hợp khi luật pháp tôn giáo ở nước ta những năm gần đây đã chuyển từ việc chỉ công nhận 6 tôn giáo (Phật giáo, Công giáo, Tin lành, Hồi giáo, Cao Đài và Phật giáo Hòa Hảo) đến chỗ hiện nay đã công nhận tới 14 tôn giáo và gần 40 tổ chức tôn giáo⁽⁸⁾.

Tất nhiên, việc hoàn thiện mô hình nhà nước thế tục còn đặt ra nhiều vấn đề khác, trong đó then chốt nhất vẫn là công tác *hoàn thiện luật pháp tôn giáo* ở nước ta. Đây là vấn đề khó có thể đề cập trong bài viết này. Cần nói thêm rằng, việc lựa chọn, xây dựng và hoàn thiện mô hình nhà nước thế tục còn có ý nghĩa như một điều kiện tiên quyết để xây dựng “các chân đế” tiếp theo.

3.2. Hướng tới một “chính sách công về tôn giáo”

Nếu như xây dựng nhà nước thế tục tạo nên thể chế nhà nước có khả năng giải quyết mối quan hệ giữa nhà nước và

tôn giáo theo hướng nhà nước pháp quyền, thì việc xây dựng một chính sách công về tôn giáo lại có ý nghĩa thực tiễn cụ thể.

Có một thực tế là từ năm 1945 đến nay, tính cách “chính sách tôn giáo” ở nước ta vẫn in dấu một “chính sách nội chính”, chưa thể có một chính sách công đích thực về tôn giáo.

Chính sách tôn giáo các nước hiện nay được hiểu là một bộ phận của chính sách xã hội nói chung, cụ thể nó thuộc loại *chính sách công*. Nghĩa là, chính sách tôn giáo phải đảm bảo những yếu tố phổ biến của một chính sách công như *tính hợp pháp, tính công khai và phổ quát*, là *quyết sách của nhà nước về những điều cần phải làm trong lĩnh vực tôn giáo*.

⁽⁷⁾ Mặc dù trong *Sắc lệnh* này không có từ “nhà nước thế tục”, nhưng hai nguyên tắc của nguyên lý thế tục đã được quán triệt trong toàn bộ văn bản. Mặc khác, những đặc điểm của đời sống tôn giáo, văn hóa cũng như khung cảnh chính trị, xã hội của miền Bắc nước ta những năm đầu hòa bình lập lại, đã được phản ánh rõ trong *Sắc lệnh* này. Nhiều điều khoản chủ yếu trong văn bản này đã khẳng định quyền tự do tôn giáo, tín ngưỡng (văn bản dùng từ “tự do thờ cúng”); công nhận các tổ chức tôn giáo, quyền tự quyết của các tổ chức tôn giáo... cũng như những điều khoản quy định cụ thể quyền của các tổ chức tôn giáo tham gia giáo dục, y tế, từ thiện.

⁽⁸⁾ Chúng tôi cũng đã từng nhận định rằng, với Chỉ thị 01/2005 của Chính phủ, Nhà nước đã “trả món nợ pháp lý” với các tổ chức tôn giáo, mở ra một giai đoạn phát triển mới của Nhà nước pháp quyền xã hội chủ nghĩa về tôn giáo.

Tuy vậy, cũng cần thấy rằng cách hiểu và sự thực thi “chính sách tôn giáo” là rất khác nhau. Với những nước vốn đã thực hiện thể chế nhà nước thể tục có truyền thống, trong môi trường xã hội dân sự, thì “chính sách tôn giáo” đã hòa tan trong nhiều chính sách xã hội và luật định. Ngược lại, với những nước (trong đó có Việt Nam) khi xã hội dân sự đang hình thành thì chính sách này tồn tại với những hình thức “độc lập” và “riêng biệt”, phản ánh một công việc quan trọng của nhà nước với những phương pháp quản lý, sự thực thi chính sách có những nét riêng. Tuy vậy, hướng chung là phải coi nó như một chính sách công và hòa nhập với tiến trình xây dựng nhà nước pháp quyền.

Mặt khác, như chúng tôi đã nêu, ở nước ta cái cốt lõi trong chính sách tôn giáo vẫn là *mối quan hệ giữa nhà nước và giáo hội*. Điều đó có nghĩa là, khi xây dựng một chính sách công về tôn giáo (dĩ nhiên bao gồm cả “công tác quản lý nhà nước về tôn giáo”) vừa là đòi hỏi trước hết từ phía Nhà nước, nhưng đồng thời lại phải thực hiện những quy luật pháp lý của một Nhà nước pháp quyền. Đây là thể mạnh, đồng thời cũng là “một nghịch lý”, mà Nhà nước khi xây dựng và hoàn thiện chính sách đổi mới về tôn giáo phải tính đến.

Còn rất nhiều việc phải làm, từ việc xây dựng chính sách, luật pháp về tôn

giáo (trong đó yêu cầu về tính chuyên nghiệp là cấp bách) cũng như tính công khai, đồng bộ, liên thông giữa người quản lý và người thụ hưởng chính sách... đều là những vấn đề quan trọng ở nước ta để tiến tới khẳng định một chính sách công về tôn giáo.

3.3. Mô hình quản lý nhà nước về tôn giáo thích hợp

Việc quan niệm và thực thi chính sách quản lý nhà nước về tôn giáo cũng là một tiêu chí phản ánh sự khác biệt giữa mô hình nhà nước thể tục ở Âu – Mỹ và các nhà nước thể tục, *nửa thể tục hay cận thể tục*⁽⁹⁾ ở Châu Á.

Đại thể, với các nước Âu – Mỹ, việc quản lý nhà nước về tôn giáo cơ bản theo nguyên tắc: các tổ chức tôn giáo đã trở thành những thành tố của xã hội dân sự và chịu tác động của hệ thống luật pháp như mọi thành phần xã hội khác. Ở nhiều nước khu vực này, không hề có “luật về tôn giáo” vì tất cả đã được quy phạm trong hệ thống luật dân sự. Cũng vì thế việc quản lý nhà nước về tôn giáo chỉ còn là công việc của những cơ quan

⁽⁹⁾ Khái niệm *nhà nước cận thể tục hoặc nửa thể tục* chủ yếu để chỉ mô hình nhà nước thể tục của hầu hết các nước Đông Nam Á, trừ Việt Nam. Ở các nước này, hai nguyên tắc của chủ nghĩa thể tục được vận dụng có mức độ, trong luật pháp cũng như trong đời sống xã hội vẫn có chỗ đứng cho sự hiện diện nhiều mặt của tôn giáo, kể cả những quy định của giáo luật (nhất là những nước thừa nhận Phật giáo là quốc giáo; Hồi giáo là tôn giáo chủ lưu).

hành chính tùy thuộc vào Bộ Nội vụ hoặc Bộ Văn hóa.

Trong khi đó, ở nhiều nước Châu Á, nhất là ở Việt Nam và Trung Quốc, việc quản lý nhà nước về tôn giáo lại theo một mô hình khác, trong đó nhà nước vẫn thiết lập *một bộ máy quản lý* công tác tôn giáo. Với những nước này, bên cạnh việc xây dựng mô hình nhà nước pháp quyền về tôn giáo, đặc biệt là thúc đẩy luật pháp tôn giáo, thì việc lựa chọn một mô hình quản lý nhà nước về tôn giáo vẫn còn là một đòi hỏi cấp bách.

Ở nước ta, như đã nói ở trên, bên cạnh chân đế “nhà nước thế tục” và chân đế “một chính sách công về tôn giáo” là việc tiếp tục tìm kiếm một mô hình quản lý nhà nước về công tác tôn giáo thích hợp. Theo chúng tôi, trước mắt là những vấn đề cụ thể sau đây:

Thứ nhất, nguyên tắc “công tác tôn giáo là trách nhiệm của cả hệ thống chính trị” (Nghị quyết 24 của Bộ Chính trị, tháng 10 năm 1990) tỏ ra hợp lý, hữu hiệu. Tuy vậy, hiện cho thấy sự đòi hỏi phải thể chế hóa, xác định rõ trách nhiệm của các thành viên thuộc hệ thống chính trị tham gia vào công tác này là yêu cầu cấp bách.

Thứ hai, Ban Tôn giáo Chính phủ, cơ quan chức năng chủ yếu của Nhà nước trong công tác quản lý tôn giáo, có hệ thống trong cả nước. Vấn đề đặt ra hiện nay là tiếp tục tìm kiếm một mô hình

quản lý thích hợp hơn, thúc đẩy mối quan hệ của nó với các thành tố của hệ thống chính trị, cũng như việc xác định chức năng, nhiệm vụ, phương thức làm việc...

Thứ ba, dù lựa chọn bất kỳ mô hình quản lý nhà nước về tôn giáo như thế nào, chúng ta cũng cần đáp ứng những nguyên tắc cơ bản như, đảm bảo sự lãnh đạo của Đảng và Nhà nước, “tính cách dân tộc” của công tác tôn giáo cũng như yêu cầu ngày càng cao của việc hội nhập với những luật pháp, công ước quốc tế về tôn giáo.

Trên đây là những phác thảo về việc xác lập và hoàn thiện mô hình Nhà nước pháp quyền xã hội chủ nghĩa về tôn giáo ở nước ta hiện nay. Tất nhiên, lộ trình này gắn với quá trình xây dựng Nhà nước pháp quyền xã hội chủ nghĩa nói chung dưới sự lãnh đạo của Đảng.

Kết luận

Về vấn đề mới mẻ và quan trọng như việc xây dựng một nhà nước pháp quyền về tôn giáo ở nước ta, bài viết của chúng tôi chỉ là một phác họa, thậm chí có những nội dung chỉ là “dự báo”. Tuy vậy, để kết luận bài này, chúng tôi lưu ý mấy điểm cốt lõi sau đây :

1. Đòi sống tôn giáo, khung cảnh và “cấu trúc, nội dung quyền tự do tôn giáo” ở nước ta có những điểm khác biệt từ trong lịch sử và hiện tại. Nhưng nhìn nhận và giải quyết nó phải luôn

luôn gắn với hai điều kiện tiên quyết: *thứ nhất*, giải quyết vấn đề tôn giáo ở Việt Nam luôn đặt trong và dưới vấn đề dân tộc; *thứ hai*, giải quyết vấn đề tôn giáo phải tuân thủ những nguyên tắc chính trị của một nhà nước pháp quyền xã hội chủ nghĩa.

2. Nhà nước pháp quyền về tôn giáo là một kinh nghiệm, một học thuyết chính trị và triết lý của lịch sử loài người, ít nhất cũng đúc rút từ hơn 200 năm nay, trong đó *nguyên lý của chủ nghĩa thế tục* và *mô hình nhà nước thế tục* là những nguyên tắc kinh nghiệm phổ biến cho mọi dân tộc, mọi quốc gia muốn thực hiện một nhà nước phi tôn giáo, đồng thời có thể khai thác và sử dụng những năng lực xã hội, văn hóa, tinh thần của các tôn giáo.

3. Xây dựng và hoàn thiện mô hình nhà nước thế tục ở Việt Nam với những nội dung tổng thể của nó (mô hình, chính sách và quản lý) phải được tiến hành từng bước đồng thời, như một tổng thể. Trong đó, bên cạnh việc vận dụng những kinh nghiệm quốc tế, cần sự chủ động sáng tạo để mô hình nhà nước pháp quyền ấy vừa có tính hiện đại, tính dân tộc và tính thực tiễn.

Tài liệu tham khảo

1. Montesquieu (2004), *Bàn về tinh thần pháp luật (De l'esprit des lois)*, Hoàng Thanh Đạm dịch, Nxb Lý luận Chính trị, Hà Nội.

2. Khoa luật Đại học quốc gia Hà Nội (2013), *Về pháp quyền và chủ nghĩa lập hợp hiến, một số tiểu luận của các học giả nước ngoài*, Nxb Lao động - Xã hội, Hà Nội.

3. Emile Poulat (2003), *Notre laïcité publique*, Berg international, Editeurs, Paris.

4. W. Cole Duham, Silvio Ferrari, Risaniana Cianhiho (1993), *Law Religion, Coustitution Freedom of Religion, Equal Treatment, and the law*; Ashgate.

5. Ban Chỉ đạo về Nhân quyền của Chính phủ - Văn phòng Thường trực (2009), *Những quy định của pháp luật Việt Nam về quyền con người*, Xuất bản nội bộ.

6. Viện Khoa học Chính trị, Hồ Văn Thông (chủ biên), Nguyễn Đăng Thành, Hồ Ngọc Minh (2009), *Tìm hiểu về khoa học chính sách công*, Nxb Chính trị quốc gia, Hà Nội.

7. Phạm Xuân Nam (1997), *Đổi mới chính sách xã hội: Luận cứ và giải pháp*, Nxb Chính trị quốc gia, Hà Nội.

8. Nguyễn Xuân Nghĩa (1996), “Tôn giáo và quá trình thế tục học”, Tạp chí *Xã hội học*, số 1 (53).

9. Jean Baubérot (1995), “Tôn giáo và tính hiện đại, thể chế thế tục trung lập và thể chế thế tục hóa trong cuộc khủng hoảng của tính hiện đại ở Châu Âu”, Nguyên bản tiếng Pháp, Tạp chí *La Documentation Francaise*, No 273.

10. E. Caparros et L. Léon Christians (2000), *Religion in comparative law at the dawn of the 21st century (Tôn giáo trong so sánh về luật pháp tín ngưỡng của thế kỷ XXI, nguyên bản tiếng Pháp)*, Bruylant, Bruxelles.

