

Białystok, dn. 06.08.2014 r.

Jacek Żalek

Posel na Sejm RP

Sz. P.
Ewa Kopacz
Marszałek Sejmu RP

Szanowna Pani Marszałek,

nawiązując do Pani pisma z dnia 31.07.2014 r., na podstawie art. 143 ust. 5 Regulaminu Sejmu, pragnę przedstawić swoje stanowisko w sprawie zastrzeżeń co do mojej kandydatury na członka Komisji Etyki Poselskiej, wniesionych przez Wiceprzewodniczącą Klubu Parlamentarnego PO - panią Izabelę Katarzynę Mrzygłocką.

W przekonaniu pani poseł Mrzygłockiej dyskredytować moją kandydaturę miałyby wypowiedzi, w których wskazuję na zagrożenia związane z wychowywaniem dzieci przez związki jedнопłciowe. Gdyby pójść tym tokiem rozumowania, członkami Komisji Etyki Poselskiej mogłyby być tylko osoby popierające paramażeństwa homoseksualne z prawem adopcji dzieci przez te pary. Niemniej jednak pragnę zauważyć, że taka postawa stanowiłaby dyskryminację ze względu na poglądy i zaprzeczała stojącej u podstaw współczesnych państw - wolności słowa. Dodatkowo warto wskazać, iż małżeństwo będące związkiem kobiety i mężczyzny oraz rodzina, zgodnie z przepisami Konstytucji RP, znajdują się pod szczególną ochroną. Również zasada ochrony dobra dziecka znalazła swój wyraz w przepisach konstytucyjnych, dlatego też publiczne opowiadanie się za wartościami prawnie chronionymi nie może być uznane za naganną postawę. Ponadto, Kodeks rodzinny i opiekuńczy w art. 115 § 1 stanowi, iż „*przysposobić wspólnie mogą tylko małżonkowie*”. W ocenie poseł Mrzygłockiej moje poglądy, wyrażające sprzeciw wobec adopcji dzieci przez pary homoseksualne, „*przekraczają granice dobrego smaku*”, czy zatem granice

dobrego smaku przekracza również art. 115 § 1 Kodeksu rodzinnego i opiekuńczego?

Manipulacją bądź nieumyślnym przeoczeniem jest przytoczenie przez panią poseł mojej wypowiedzi dotyczącej feministek bez podania jej kontekstu. W wywiadzie udzielonym portalowi Fronda.pl padają następujące słowa: „*Feministki żyją swoimi uprzedzeniami. Ideologiczne zabobony zastępują im wiedzę*”. Jednak gdyby zadać sobie trud sięgnięcia bezpośrednio do źródła, szybko okazałoby się jasne, że słowa te odnosiły się do wystąpienia telewizyjnego, w którym to jedna z feministek wykazała się ignorancją w przedmiocie poruszanego zagadnienia.

Kolejnym zarzutem pani Mrzygłockiej, który miałby w jej opinii dyskredytować mnie jako członka Komisji Etyki Poselskiej jest to, że opowiadam się za prawem do życia, gwarantowanym przez Konstytucję RP - każdemu człowiekowi. Chociaż prawo polskie w pewnych sytuacjach odstępuje od realizacji tej zasady, prawna ochrona życia nie przestaje być fundamentem systemu prawnego naszego państwa. Przeciwnie, tego typu sytuacje są wyjątkami potwierdzającymi regułę. Rzeczą normalną jest, że w ramach demokratycznych procedur dyskutuje się nad kształtem obowiązujących regulacji. Jeśli można dyskutować nad zalegalizowaniem narkotyków, które mają negatywny wpływ na zdrowie, tym bardziej można dyskutować nad zakresem realizacji konstytucyjnej zasady ochrony życia. Niezrozumiałe jest jednak, że opowiadanie się za zwiększeniem zakresu ochrony życia stanowi zarzut w ustach członka partii, która w swoim programie przewiduje, iż: „*fundamentem cywilizacji Zachodu jest Dekalog, a zadaniem Państwa jest wspieranie rodziny i tradycyjnych norm obyczajowych*”.

Przypisuje mi się również jakoby opowiadał się za prawem do odmowy sprzedaży środków antykoncepcyjnych. Niestety pani poseł myli środki antykoncepcyjne ze środkami wczesnoporonnymi. Postulowane przeze mnie wprowadzenie klauzuli sumienia dla farmaceutów dotyczy środków wczesnoporonnych i stanowi realizację rezolucji nr 1763 Zgromadzenia Parlamentarnego Rady Europy z dnia 7 października 2010 r. o prawie do sprzeciwu w pełnoprawnej opiece zdrowotnej. Wezwano w niej państwa należące do Rady Europy do zagwarantowania prawa do działania w zgodzie z własnym sumieniem w trakcie

realizowania świadczeń zdrowotnych w szczególności w odniesieniu do eutanazji, przerwania ciąży, innych działań powodujących śmierć zarodka ludzkiego. Dodatkowo klauzula sumienia dla farmaceutów ma oparcie w art. 53 ust. 1 Konstytucji RP, który każdemu gwarantuje wolność sumienia.

O braku autorytetu moralnego niezbędnego do zasiadania w Komisji Etyki Poselskiej świadczy według pani poseł to, że jestem zwolennikiem rozwiązań ustrojowych na wzór monarchii. Warto zauważyć, że 1/4 państw Unii Europejskiej to monarchie. Znajdują się wśród nich: Belgia, Dania, Hiszpania, Holandia, Luksemburg, Szwecja oraz Wielka Brytania. Oprócz tego monarchią jest m.in. Norwegia, Australia, Nowa Zelandia, Japonia, Kanada, Liechtenstein. Jeśli bycie zwolennikiem monarchii jest nieetyczne, to mając na uwadze powyższe dane oraz wyjątkowo wysokie poparcie obywateli dla monarchów w państwach o tym ustroju, należałoby powiedzieć, że społeczeństwa tych państw również są nieetyczne.

W odniesieniu do kolejnego zarzutu, w którym pani poseł podnosi, iż wytoczono przeciwko mnie powództwo cywilne przed sądem w Białymstoku pragnę zauważyć, że do tej pory nie tylko nie zapadł w tej sprawie wyrok, ale że sąd nie rozpoczął nawet merytorycznie rozpatrywać tej sprawy. Chociaż jest to sprawa cywilna, należałoby drogą analogii stosować zasadę domniemania „niewinności”, tj. tak długo jak nie zostanie stwierdzone prawomocnym wyrokiem, że naruszyłem prawo, nie należy mi takiego naruszenia przypisywać. Przeciwnie, działanie takie może nosić znamiona zniesławienia. Dodatkowo zdjęcie, co do którego rzekomo naruszyłem prawa autorskie, było wykorzystywane w kampanii wyborczej przez Komitet Wyborczy Platformy Obywatelskiej, czyli partii z ramienia której mandat sprawuje poseł Mrzygłocka. W tym miejscu pragnę zauważyć, iż zgodnie z art. 84 § 1 Ustawy z dnia 5 stycznia 2011 r. - Kodeks wyborczy, kampania wyborcza nie jest prowadzona przez kandydata, lecz przez Komitet wyborczy, który go zgłasza. Wskazany przepis stanowi, iż: *„Prawo zgłaszania kandydatów w wyborach przysługuje komitetom wyborczym. Komitety wyborcze wykonują również inne czynności wyborcze, a w szczególności prowadzą na zasadzie wyłączności kampanię*

wyborczą na rzecz kandydatów”.

Podsumowując, z łatwością można spostrzec, że zarzuty pani poseł Mrzygłockiej mają charakter polityczny i nie dotyczą mojej postawy etycznej, lecz poglądów przeze mnie głoszonych. Sformułowane zarzuty cechuje postawa nietolerancji dla odmiennych opinii. Można odnieść wrażenie, że każdy kto nie podziela wizji świata wyznawanej przez panią poseł, jednocześnie nie posiada odpowiedniego autorytetu moralnego do zasiadania w Komisji Etyki Poselskiej. Ponadto, wszystkie te „niegodne działania” miały miejsce kiedy byłem członkiem Klubu Parlamentarnego PO. Wtedy, Wiceprzewodniczącej tego Klubu, pani Mrzygłockiej, one nie przeszkadzały. Nie wnioskowała też o upomnienie, ani tym bardziej ukaranie mnie za moje przekonania. Obecne zarzuty pod moim adresem mogą sprawiać wrażenie, iż są formą „rewanżu” za to, że opuściłem Klub Parlamentarny PO w geście sprzeciwu wobec nacjonalizacji środków pochodzących z OFE oraz zawieszenia progu ostrożnościowego.

Mając powyższe na uwadze zwracam się o oddalenie wniosku pani poseł Mrzygłockiej jako w oczywisty sposób bezzasadnego.

Łączę wyrazy szacunku,