

CHRZEŚCJAŃSKI A
LIBERALNY SYSTEM
WYCHOWANIA

SPIS TREŚCI

I Chrześcijański system wychowania

1. Założenia systemu chrześcijańskiego
2. Ideologia współczesnego wychowania chrześcijańskiego
3. Doktryna wychowawcza Kościoła

II Liberalny system wychowania.

1. Podstawy organizacyjne i zasady systemu liberalnego
2. Ideologia systemu liberalnego wychowania.

I. CHRZEŚCIJAŃSKI SYSTEM WYCHOWANIA

1. Założenia systemu chrześcijańskiego

Wychowanie chrześcijańskie rozwijało się w ciągu prawie 2000 lat. Stało się podstawą tradycji wychowania europejskiego w ogóle. Jego podstawę światopoglądową tworzy religia objawiona przez Jezusa Chrystusa, regulująca stosunek osobowy człowieka do Boga na podstawie wiary jako rozumnego posłuszeństwa prawdom ogłoszonym przez Boga. Wiara zaś jest ufnością i wiernością Bogu objawionemu, jako dobrowolna odpowiedź człowieka na wezwanie Boże. Prawdy objawione przez Jezusa i przekazane przez apostołów Kościołowi zostały ujęte w symbol apostołowski "Credo", s przez teologię usystematyzowane w postaci dogmatów wiary stanowiąc podstawę dla wychowania chrześcijańskiego. Z dogmatu trynitarnego wynikają dogmaty o stworzeniu, o odkupieniu i uświęceniu. Oparte na tych dogmatach wychowanie chrześcijańskie ma charakter teo-Chrysto i eklezjo centryczny. Najważniejsza jest tg łaska Boża, wysłużona przez Chrystusa i udzielana przez Ducha św., polegająca na dopuszczeniu człowieka do udziału w życiu nadprzyrodzonym. Stąd też celem całego wychowania chrześcijańskiego według encyklik Piusa XI jest współdziałanie człowieka z łaską nad urobieniem doskonałego Chrześcijaństwa jako człowieka nadprzyrodzonego naśladowującego Chrystusa i żyjącego Jego mocą sakramentalną.

Dogmat o grzechu pierworodnym wskazuje na istniejące rozdzarcie w naturze człowieka, osłabienie rozumu i skłonność do złego. Chrystus swoją łaską leczy zranioną naturę człowieka, a współpraca z łaską uświęca i udoskonala człowieka jako istotę upadłą, ale odkupioną przez Chrystusa. Stanowi to podstawę do wewnętrznego odrodzenia.

Rozumowe wyjaśnienie celów religijnych wychowawczego chrześcijańskiego oraz procesu rozwoju człowieka pochodzą z filozofii wieczystej arystotelesowsko - taoistycznej. Współcześnie, mają właśnie szczególne znaczenie zasady św. Tomasza z Akwinu.

Z założeń filozoficznych tomizmu najważniejsze dla wychowania w systemie chrześcijańskim są:

- realistyczna teoria poznania i możliwości u człowieka obiektywnego i prawdziwego poznawania całego świata na drodze wrażeń zmysłowych i abstrakcji umysłowej, czyli odkrywania istotnych dla tworzenia pojęć

- odróżnianie w rzeczywistości dwu porządków; istoty rzeczy i ich istnienia.

Porządek istotowy stanowi ideał, do którego urzeczywistniania rzeczy zdąża.

Porządek istnieniowy tworzy stan rzeczywistego istnienia, przez które rzecz w procesie rozwojowym przechodzi aż do osiągnięcia pełni swej natury jako celu.

W zastosowaniu do wychowania tezy filozofii tomistycznej ujmują je dynamicznie jako proces rozwojowy coraz pełniejszego stawania się człowiekiem, aż do całkowitego rozwoju jego natury. Stąd św. Tomasz z Akwinu pierwszy określił proces wychowania jako dzieło natury, które dąży nie tylko do wydania na świat potomstwa, lecz także do jego rozwoju i postępu, aż do stanu doskonałości, czyli cnoty, w tym procesie rozwoju "ciała i ducha" współdziała:

- przyczyna materialna - podłoże cielesno - duchowe zmian samego wychowanka
- przyczyna formalna - nadająca treść wychowawczą rozwojowi fizycznemu, społecznemu, moralnemu, duchowemu

- przyczynił celowa - wytyczająca kierunek rozwoju, wpływająca z istoty natury ludzkiej
- przyczyna sprawcza- powodująca przez działanie wychowawców wychowywanie wychowanka
- przyczyna wzorcza - która przez stawianie dobrych przykładów i doskonałych wzorów świętych ludzi pomaga w naśladowaniu Boga.

Wychowanie chrześcijańskie w praktycznym działaniu wymaga określenia zasad wychowawczych, które by naprowadziły na skuteczną drogę realizacji celów wychowania.

2. Ideologia współczesnego wychowania chrześcijańskiego.

W wychowaniu wszystkie idee kierownicze występują w postaci Chrystocentryzmu, z którego wynikają moralizm, personalizm i humanizm chrześcijański.

Urobienie doskonałego chrześcijanina naśladowającego Chrystusa wymaga nastawienia w działaniu wychowawczym ku Chrystusowi, go obecnie nazywane jest Chrystocentryzmem. Stanowi to punkt przebudowy w katechetyce, w dogmatach, praktykach kultowych moralności, czy przynależności do wspólnoty Kościoła. Chrystocentryzm w wychowaniu opiera się na stwierdzeniu z Ewangelii, że tylko jednego mamy Mistrza - Chrystusa. To właśnie Pan Jezus objawił najgłębsze prawdy o Bogu, dał wzniosłą naukę moralną i dał przykłady stosunku do godności człowieka i jego potrzeb. On też wzywał do odrodzenia wewnętrznego, powtórnego narodzenia przez chrzest i działania Ducha św. Chrzest zapoczątkowuje pęd wpływem współdziałania człowieka z łaską Chrystusa proces wychowawczy odrodzenia się wewnętrznego, począwszy od zmiany sposobu myślenia i przemiany stylu życia. Chrystocentryzm oznacza drogę chrześcijanina przez Chrystusa za pośrednictwem jego Matki i świętych do Boga.

Druga idea kierownicza moralizmu chrześcijańskiego w wychowaniu wynika z nauki Chrystusa, który żąda dobrych owoców życia i dobrych uczynków zasługujących na zbawienie. Etyka normatywna rozwinięta w tomizmie głosi, że istnieje cel ostateczny życia ludzkiego, którym jest Dobro Nieskończone. Celowi temu podporządkowane są cele doczesne życia i kultury. Osiąga je człowiek świadomie i dobrowolnie. Etyka katolicka jest realistyczna i wymaga moralnie dobrych czynów, wynikających z natury człowieka, ale realizujących się w dążeniu woli do dobra pod wskazaniem i kierownictwem rozumu. Czyn moralnie dobry musi być, więc;

- rozumny i świadomy
- dobrowolny
- zgodny z prawem moralnym jako prawem naturalnym, istniejącym w człowieku w postaci głosu sumienia.

Świadome i dobrowolne naruszenie prawa Bożego zawartego w Dekalogu, stanowi grzech.

Etyka katolicka opiera się na religii i na prawie natury wspólnym wszystkim ludziom i dostępnym w ich głosie sumienia, szczególnie moralnie ważnym, gdy czyn na być spełniony wtedy, gdy nikt tego nie widzi i nie dowie się o sprawcy.

Współczesny moralizm katolicki «a charakter pozytywny i maksymalistyczny. Wymaga od wiernych ciągłego doskonalenia się moralnego. Naturalną podstawę charakteru chrześcijańskiego tworzy zespół cnót kardynalnych, w którym istotne są rozwijające się na gruncie natury ludzkiej cnoty teologiczne. Współczesne wychowanie

moralne w systemie chrześcijańskim kładzie nacisk na kształtowanie się cnót i charakteru w każdym wychowanku a nie wyłącznie przy kształceniu duchowym powołania kapłańskiego, czy zakonnego. W dobie posoborowej moralizm chrześcijański etykę indywidualną uzupełnia nastawieniem społecznym. Wymaga od wiernych udziału w budowaniu dobra wspólnego razem z innymi w społeczności w wyraża się w apostołacie świeckich.

Personalizm jako podstawa moralności i wychowania chrześcijańskiego wywodzi się także z Ewangelii i opiera się na przykładach stosunku Chrystusa do człowieka. Polega on na podkreślaniu wielkiej godności człowieka jako osoby, czyli istoty z natury rozumnej i wolnej ze względu na cenę duszy ludzkiej, która przewyższa wszelkie skarby. Kościół podał podstawowe prawa osoby ludzkie

- prawo do życia i środków na poziomie godnym człowieka
- prawo do korzystania z wartości moralnych i kulturalnych
- prawo do oddawania czci Bogu prywatnie i publicznie zgodnie z sumieniem
- prawo do wolnego wyboru stanu i do swobody życia rodzinnego wrzą z wychowaniem dzieci
- prawa w dziedzinie gospodarczej i obywatelskie.

Idea humanizmu chrześcijańskiego także bezpośrednio pochodzi od Chrystusa, który przyszedł dla dobra ludzi, aby odkupić świat z grzechu. Religia objawiona jest dla dobra ludzi. Humanizm chrześcijański jest humanizmem Wcielenia i Krzyża, jest humanizmem miłości i ofiary ogólnoludzkiej, obejmującej wszystkie a najbardziej potrzebujących, nędznych, upośledzonych, biednych, chorych, skrzywdzonych przez los.

Program humanizmu chrześcijańskiego dąży do stworzenia wszelkiego dobra i wybawienia ludzi od każdego zła duchowego i fizycznego. Wymownym wyrazem humanizmu była stała opieka Kościoła nad szpitalami, szkołami, sierocińcami i zakładami charytatywnymi. Humanizm chrześcijański dostosowuje się do aktualnych potrzeb epoki. Współcześnie jest społeczne realizacja dobra i zaspakajania wszelkich potrzeb ludzkich z miłości Boga i bliźniego. Wspaniałym dokumentem humanizmu chrześcijańskiego jest Konstytucja duszpasterska o Kościele w świecie współczesnym - Gaudium et spes, która włącza Kościół do pracy nad rozwiązaniem palących problemów współczesności. Ukonkretnienie tych prac przynosi list apostołski Pawła VI - Octogesima adveniens.

Ideologia wychowania chrześcijańskiego wprowadza w kształtowaniu i rozwijaniu ludzi ducha Chrystusowego - miłości, dobra, wstrętu do zła, szacunek dla człowieka oraz apostołską aktywność wraz z czynnym miłosierdziem i współczuciem dla ludzkie potrzeb. Wychowanie takie przeobraża egoistycznego człowieka i rozwija najlepsze strony jego istoty wewnętrznej.

3, Doktryna wychowawcze Kościoła.

Organizacją działania wychowawczego zajmuje się doktryn wychowawcza Kościoła, której podstawy nakreśliła encyklika Piusa X - o chrześcijańskim wychowaniu młodzieży - zwana karta konstytucyjną. Zwraca ona uwagę na to, że wychowanie jest dziełem społecznym, a nie jednostki. Człowiek rodzi się najpierw w rodzinie, następnie wzrasta i znajduje swoje miejsce w społeczeństwie - państwie! Do życia nadnaturalnego rodzi się przez chrzest w Kościele. W związku z tym potrzebne są trzy społeczności w

wychowaniu, przez które każdy wychowanek przychodzi, aby mógł się wszechstronnie rozwijać:

- rodzina - która ma naturalne prawo do wychowania dzieci
- państwo - posiadające prawa wychowawcze wobec swych obywateli z tytułu dobra wspólnego
- Kościół - ma prawo nadprzyrodzone do wychowywania swych wiernych z tytułu misji nauczycielskiej zleconej przez Chrystusa oraz misji macierzyństwa duchowego zbawiania dusz

Każda z ww władz wychowawczych ma własny teren działania i obowiązków, dlatego też dla dobra wychowywanych ludzi powinny one ze sobą harmonijnie współpracować.

Obecnie wychowanie chrześcijańskie dostosowuje się do problemów współczesności, jej cywilizacji technicznej i kultury masowej. W związku z tym model trzech instytucji wychowania chrześcijańskiego został rozszerzony i rozbudowany. Uzupełnia go przede wszystkim szkoła. Powołaniem nauczycieli i wychowawców jest pomaganie rodzicom i zastępowanie społeczności w wypełnianiu ich obowiązków przez podejmowanie zadań wychowawczych - tj. kształcenia umysłowego, wychowania moralnego, kulturalnego, zawodowego i społecznego. Szkoła katolicka ma dążyć do prawdziwej ludzkiej formacji młodzieży ochrzczonej. W atmosferze ducha wolności i miłości ma uczyć skutecznego pomnażania dobra wspólnego i przygotowywać do apostołskiej służby w rozszerzaniu Królestwa Bożego. Ma dążyć do pełnego rozwoju osoby ludzkiej, ale też do wychowania chrześcijańskiego, w który zdobędą świadomość wiary, nauczą się chwalić Boga, będą żyć moralnie, staną się doskonałymi ludźmi, będą dawać świadectwo Chrystusa, pomagać w chrześcijańskim kształtowaniu świata przez przyczynianie się do dobra całej społeczności

II. SYSTEM WYCHOWANIA LIBERALNEGO

1. Podstawy organizacyjne i zasady systemu liberalnego.

Znacznie młodszy od chrześcijańskiego jest system liberalny wychowania, który zrodził się na przełomie XIX i XX w. Początkiem jego realizacji była raf ora szkoły pod głośną nazwą "nowej szkoły" lub "nowego wychowania". Na zjeździe pedagogów w Calais w 1921 r. postanowiono zorganizować towarzystwo dla przeprowadzenia reformy szkolnictwa. Utworzona wówczas Międzynarodową Ligę Nowego wychowania, której program wymagał, by:

- celem wychowania było zachowanie i potęgowanie sił duchowych dziecka
- poszanowanie indywidualności
- nauczania opartego na wrodzonych zainteresowaniach
- zaprowadzenie samo opanowania i samorządu jako postaw karności
- zastąpienie współzawodnictwa między uczniami współpracą
- koedukacji jako wspólnego nauczania i wychowywania obu płci

Obowiązywało bezwzględne odrzucenie wszelkich kar fizycznych i psychicznych. Międzynarodowa Liga Nowego Wychowania walcząc z chrześcijaństwem wprowadziła wschodni, mistyczny pogląd na świat jako podstawę reformy wychowania. Z nowych założeń wpływał program sprzecznej z tradycją europejską koedukacji, czyli wychowawczego zrównania płci. Dziecko miało "samo opanowywać" się moralnie, bez potrzeby poznawania zasad etycznych i uznawania autorytetu wychowawczego.

Wierzono w spontaniczną, wrodzoną popędowość zainteresowań twórczych dzieci, co spowodowało odrzucenie programu i planu nauczania. Było to wyrazowa mistycznego idealizmu, indywidualizmu i liberalizmu.

Po II wojnie światowej Liga Nowego Wychowania weszła w skład UNESCO. Zasady wychowania przybrały nieco inny charakter. Żądano, by szanować dziecko i mobilizować jego aktywność, pobudzać i rozwijać je, a nie nauczać, uwzględniać głębsze zainteresowania, angażować je do pełnego życia, rozwijać zdolności twórcze, zastępować karność zewnętrzną wolnością wewnętrzną. Istotą więc systemu liberalnego wychowania wciąż pozostawała, pomimo pewnej ewolucji światopoglądowej, ta sama swoboda dziecka - idea wolności dziecka w dziedzinie nauczania i wychowania, uzasadniana teorią ekspresji i przeciwstawiana praktyce represyjnej starej szkoły.

2. Ideologia systemu liberalnego wychowania.

Pod koniec XIX w. ukształtowały się liberalne zasady moralizmu, personalizmu i humanizmu.

Moralizm idealistyczny, czyli pojmowanie moralności w liberalizmie wywodzi się z założenia Rousseau'a, że człowiek jest z natury dobry, a więc postępuje moralnie tylko wtedy, gdy żyje zgodnie ze swymi popędami. Z. Freud - lekarz austriacki twierdził, że popęd seksualny stanowi jedyne źródło życia psychicznego i kieruje postępowaniem człowieka. Uczeń Freuda A. Adler przyjął działanie Instynktu mocy lub postawienia się, który może ulec w niekorzystnym Środowisku zahamowaniu, "tworząc kompleks niższości lub poczucia małowartościowości. Kompleks taki da się usunąć tylko na drodze kompensacji tzn. przez zastąpienie pierwotnego celu dążenia nowymi wartościowymi celami. Proces sublimacji lub kompensacji stał się podstawą moralności, która polega na tym, by nie tłumić popędów, nie tworzyć kompleksów przez kolizję działania z zasadami etyki, lecz doprowadzić instynkty do sublimacji i uszlachetnienia przez wyładowanie popędu, skierowanie na cele kulturalne. Idealizm w systemie liberalnym każe widzieć moralność jako samo rozwinięcie się wrodzonej szlachetności natury człowieka przez swobodne działanie popędów drogą samorzutnej ich sublimacji, która umożliwi dobre przystosowanie się wychowanka do wzorców społecznych postępowania.

Personalizm w systemie liberalnym wychowania nosi nazwę krytycznego nadaną przez W. Sterna. Przeciwstawił on dwa pojęcia: rzeczy i osoby. Rzecz jest sumą części, a osoba też składa się z części, ale jest ich jednością i całością. Jedność w osobie nie ma charakteru ani fizycznego ani psychicznego, a tworzy całość w sensie logicznym. Krytyczne pojęcie osoby uległo rozszerzeniu, ponieważ jednością celowo działającą jest również zwierzę, roślina, osoby zbiorowe, nie tylko człowiek. Osobowość stała się pojęciem różniącym człowieka od innych osób. Człowiek zmierza do celów wyższych niż roślina, czy zwierzę, dlatego stać się może osobowością. Osobowość jest to więc taka osoba, która dąży do maksymalnego samorozwoju. Są trzy drogi rozwoju osobowości:

- autotelia - realizacja celów własnych osoby w stosunku do osób równorzędnych
- heterotelia - przejęcie celów obcych od osób nadrzędnych za własne
- ideotelia - droga rozwoju osobowości przez realizację najwyższych idei ludzkości -

Prawdy, Dobra, Piękna i Świątości

Proces przejęcia celów obcych za własne Stern nazwał introcepcją celów i uważał go za podstawę wszelkiego wychowania. Teorię osobowości pogłębił na podstawie filozofii

wartości E. Spranger. Wyróżnił 6 typów osobowości: teoretyczną, ekonomiczną, estetyczną, społeczną, polityczną i religijną. Typ osobowości powstaje w kontakcie z określoną sferą wartości nauki, ekonomiki, polityki, religii, które razem tworze hierarchiczne układy w kulturze. G. Kerschensteiner określił wychowanie jako świadome urzeczywistnianie wartości w kimś Jest wychowaniem innych". Uważał, że tworzenie osobowości to proces kształcenia, łączenia nauczania z wychowaniem. Kształcenie to samodzielne dorabianie się przez wychowanka własnej struktury duchowej osobowości drogą przeżywania wartości. Zrozumienie sensu obrazu, poematu, koncertu itp. jest przyswajaniem ich wartości, które rozwijają umysł, uczucia i postawy człowieka. Konkretna osobowość zwa2<K pod wpływem warunków zewnętrznych środowiska społecznego tworzy się, staje się przez przewagę jakiegoś systemu wartości nad innymi systemami, które mogą odgrywać mniejsza rolę, ale są konieczne do wszechstronnego rozwoju jako zasadniczej potrzeby i dobra człowieka. Personalizm wymaga uzupełnienia w idei humanizmu nakazującej na to, jakie dobra ma system wychowania liberalnego zrealizować.

Humanizm systemie liberalnym nosi piętno idealizmu i występuje jako humanizm naukowy i technokratyczny. Początki tego humanizmu sięgają okresu międzywojennego, kłady to Międzynarodowa Liga Nowego Wychowania wystąpiła z ideą powrotu do humanizmu europejskiego jako idei pacyfistycznej i broniącej wartości nauki sztuki, kultury przed faszyzmem i barbarzyństwem.

Po II wojnie światowej 3. Huxley wystąpił z programem humanizmu ewolucyjnego, czyli naukowego. Zawiera on wizję rządu wszechświatowego dla uzyskania pokoju między narodami w oparciu o twórczość naukową i techniczną, nastawioną na walkę z głodem, chorobami, nędzą, analfabetyzmem, nadmierne płodnością ras kolorowych. Humanizm rządów nauki i techniki nad ludzkością był długi czas oficjalnym programem UNESCO, aż do zaktywizowania się humanizmu socjalistycznego i chrześcijańskiego, przeciwstawiające się dyskryminacji rasowej. Mimo to idealizm w systemie liberalnego wychowania szuka wciąż radykalnych rozwiązań kwestii przeludnienia świata. Wymusza na UNESCO, by rozszerzyło program swego humanizmu stworzenia dobrobytu na podstawach nowoczesnej nauki i techniki na wszystkie narody świata i oczyściło się z resztek rasowego antyhumanizmu.

BIBLIOGRAFIA

1. Stanisław Dziekoński, "Wychowanie w nauczaniu Kościoła" Wyd. Uniwersytetu Kard. S. Wyszyńskiego - Warszawa 2000
2. Stefan Kunowski "Podstawy współczesnej pedagogiki" Wyd. Salezjańskie Warszawa 1993