

CHRZEŚCIJAŃSKIE WYCHOWANIE DO POKOJU

Spośród wielu pozycji książkowych dotyczących wychowania wybrałam książkę Ks. Tadeusza Borutka i Barbary Żemła pt. „Chrześcijańskie wychowanie do pokoju”, wydaną przez PAT - Kraków 2000. Autorzy książki przedstawiają stale aktualny problem pokoju okazując najpierw jego zagrożenia we współczesnym świecie. Wymieniają tutaj liczne niesprawiedliwości, które tworzą sieć przemocy, ucisku i wyzysku, naruszając podstawowe, prawa człowieka. Najwyraźniej dają się zauważyć w dziedzinie ludzkiej pracy, która ogranicza się do celowości ekonomicznej, a człowiek traktowany jest jako narzędzie produkcji. Również dyskryminacja rasowa, pogłębiająca się przepaść ekonomiczna, sprzeczności polityczno -kulturalne, "czystki etniczne", gwałcenie ludzkiego sumienia, wyścig zbrojeń, który prowadzi do ubóstwa i śmierci wielkie rzesze ludzi, produkcja i handel bronią, terrorizm, a także liczne wojny nie respektujące żadnych praw, stanowią zagrożenie dla pokoju. Autorzy podkreślają jednak, że te zagrożenia pokoju stanowią wezwanie do jego obrony. Trzeba uwrażliwiać ludzi na wartość pokoju, rozbudzać w nich tęsknotę za nim, gdyż jest on warunkiem postępu i szczęścia. Na wychowanie do współżycia z ludźmi mają wpływ współczesne kryzysy społeczne i wychowawcze, wynikające z szybkiego rozwoju przemysłu, nauki i techniki, przeobrażeń w wielu dziedzinach życia, ze zmieniającej się wizji człowieka, a często z bezkrytycznego odrzucania "starych" wartości traktowanych jako przeżyte i nieaktualne. Jednym z nich jest kryzys rodziny, w której zmienił się styl życia, jej funkcje, role pełnione przez poszczególnych członków. Zawężeniu i zakłóceniu uległa np. funkcja wychowawcza. Zmniejszeniu uległ świadomy wpływ rodziców na dzieci. Również szkoła, która powinna pełnić funkcję pomocniczą w stosunku do rodziny przeżywa kryzys. Nastawiona jest głównie na realizację programu nauczania, co utrudnia nauczycielom zaangażowanie się w działalność wychowawczą. Również zbyt duża liczebność klas, feminizacja zawodu, zła kondycja finansowa szkoły utrudnia pracę wychowawczą. Do kryzysu przyczynia się też powszechna krytyka systemów pedagogicznych, na których opiera się szkoła.

Na kształtowanie postaw i hierarchię wartości wpływają również środki masowego przekazu. Mogą być one pomocne lub przeszkadzać w wychowaniu, jeśli są źle wykorzystywane. Pracownicy środków masowego przekazu są odpowiedzialni za prawdziwość i obiektywność rozpowszechnianych wiadomości, za potrzeby, które rozbudzają i reakcje, które wywołują oraz za wartości, które proponują. Powinni właściwie kształtować opinię publiczną. Tymczasem autorów w/w książki niepokoi kształtowana przez środki masowego przekazu wizja świata, w którym liczą się jedynie wartości materialne, zdobywane za wszelką cenę, sukces, pozycja zawodowa, przyjemności życia, przemoc w rozwiązywaniu konfliktów. To powoduje zniekształcenie obrazu świata i samego człowieka. Ten propagowany styl życia, jak również kryzys wychowania, wzrost tempa życia, zmiany kulturowe i obyczajowe sprzyjają powstającej z coraz większym nasileniem agresji zakłócającej życie społeczne. Autorzy książki podają sposoby zapobiegania rozpowszechnianiu się agresywnych zachowań - wychowanie w rodzinie, argumentacja rozumowa, rozbudzanie empatii, stosowanie układu kar i nagród.

W drugiej części książki autorzy ukazują istotę pokoju i wychowania.

Pokój jest darem Boga. Jest jeden i jako dobro powszechne łączy wszystkich ludzi. Dlatego wszyscy powinni zaangażować się na rzecz wychowania do pokoju i podejmować odpowiedzialność za budowanie pokoju w swoim otoczeniu, rodzinie, szkole, miejscu pracy, narodzie. By jednak obdarowywać pokojem i go pomnażać, trzeba go posiadać, odnaleźć w sobie, żyć duchem pokoju. Trzeba nawrócenia, czyli pokoju z Bogiem, który przywraca człowiekowi wewnętrzne jedność, ułatwia kontakt z innymi ludźmi w rodzinie, miejscu pracy, zamieszkania i staje się źródłem pokoju społecznego i światowego. Bardzo ważny jest sam proces wychowania do pokoju, który musi zacząć się już w rodzinie. To ona ma budować przyszłość opartą na pokoju. Ma kształtować osobowość i zwrócić uwagę na wychowanie

moralne, społeczne i religijne. Rodzice powinni ukazać dzieciom wartość pokoju opartego na miłości. Przez wychowanie powinni uczynić dziecko odpowiedzialnym za siebie i innych. By rodzina wywiązała się ze swych zadań konieczna jest stworzenie dziecku środowiska, w którym zapewnią mu się zaspokojenie podstawowych potrzeb psychicznych, wspólny system norm i wartości prezentowany przez rodziców, jednolity system wychowawczy, współdziałanie między sobą w wychowaniu dzieci.

Instytucją pomocniczą dla rodziny w procesie wychowawczym jest szkoła. Powinna ona pomagać dzieciom w stopniowym poznawaniu natury i wymogów pokoju, uczyć historii i przekazywać wzorce pokoju, zapewnić odpowiednie warunki wychowania. Całe wychowanie powinno służyć temu, by dzieci stawały się głosicielami pokoju. Do tego powinno przyczyniać się też państwo i Kościół.

Wychowanie do pokoju powinno zmierzać do prawdy i wolności. Człowiek jest powołany do tego, aby był z prawdy i żył w prawdzie. Świadectwem dawanym prawdzie jest dzielenie się nią w duchu miłości. Prawda obowiązuje człowieka w całym jego zachowaniu i działaniu. Ten, kto nie szanuje godności człowieka i nie respektuje jego praw sprzeniewierza się prawdzie.

Prawdziwego pokoju nie ma też bez poszanowania wolności. W wychowaniu do wolności należy unikać stosowania przymusu i nacisku, gdyż kształtowanie osobowości nie może być tresurą. W procesie wychowawczym należy oddziaływać na człowieka tak, by on sam z własnego przekonania dokonywał właściwych wyborów moralnych. Wychowanie do wolności jest wychowaniem sumienia, dzięki któremu człowiek potrafi zrobić dobry użytek z wolności, wybierając to, co dobre. Prawdziwa wolność prowadzi do poszanowania środowiska naturalnego. Brak szacunku dla przyrody, nadmierna eksploatacja bogactw naturalnych stanowi zagrożenie dla pokoju światowego. Ponieważ człowiek jest całkowicie zależny od środowiska naturalnego, w wychowaniu należy dążyć do przywrócenia mu szacunku. Ogromną rolę w tym zakresie powinna pełnić rodzina i szkoła.

Trwały i rzeczywisty pokój jest nierozdzielnie związany z człowiekiem, jego godnością, która stanowi podstawę jego przyrodzonych, powszechnych i nienaruszalnych praw. Dobro pokoju wymaga ich poszanowania. Wychowanie powinno więc zmierzać w kierunku wychowania do szacunku wobec samego siebie i wobec innych ludzi bez wyjątku. Należy ostrzegać przed dyskryminacją, uczyć braterstwa, wychowywać w duchu ewangelizacyjnej miłości.

Pokój i życie to dobra najwyższe w porządku społecznym. Ci, którzy pragną pokoju muszą bronić życia. Wszelkie zbrodnie przeciw życiu m.in. zabijanie dzieci nienarodzonych, sterylizacja i zapobieganie ciąży, manipulacje genetyczne, a także wojny prowadzą do ruiny pokoju i zagłady wielu tysięcy istnień ludzkich. Tam, gdzie szanuje się prawa do życia, pokój jest radosną i skuteczną atmosferą życia społecznego.

Autorzy książki zwracają uwagę na potrzebę wychowania do podstawowych wartości zapewniających pokój tj. sprawiedliwości, miłości, przebaczenia, solidarności, dialogu i patriotyzmu.

Pokój jest autentyczny, jeśli jest owocem sprawiedliwości, która wyraża moralną konieczność poszanowania uprawnień bliźniego, oddanie każdemu, co mu się należy, troskę o wspólne dobro, właściwy podział dóbr materialnych. Sprawiedliwość stoi na straży więzi między ludźmi i narodami.

Troska o człowieka skłania do łączenia sprawiedliwości z miłością. Powinna być ona szczerą i bezinteresowną, obejmować wszystkich ludzi, nawet nieprzyjaciół. Owocem jej jest wrażliwość na cudze cierpienie, nieszczęście i zło. Ta wrażliwość powinna prowadzić do działania na rzecz potrzebujących, okazywanie im pomocy, dzielenie się z nimi owocami swojej pracy, nawet za cenę wyrzeczeń. Miłość wyklucza pragnienie zemsty i wyraża się najpełniej w przebaczeniu, które jest koniecznym warunkiem wspólnego dążenia do pokoju.

Bez niego krzywdy i niesprawiedliwości będą podsycać nienawiść i zemstę. Do miłosiernego przebaczenia na podobieństwo Boga, wzywa nas Pan Jezus. Tak, jak wszyscy potrzebują przebaczenia, wszyscy też powinni być gotowi przebaczyć.

Przebaczenie rodzi potrzebę solidarności z całą rodziną ludzką. Konieczna jest zwłaszcza miłość ubogich, słabych, cierpiących. Potrzebny jest duch solidarności, który pozwala nie tylko dostrzec problemy innych i udzielać im pomocy, ale zrozumieć, iż troska o potrzebujących jest zaszczytem.

Najwłaściwszą drogą do wprowadzenia i utrzymania pokoju jest dialog. Podstawowym założeniem dialogu jest poszukiwanie tego, co dobre, prawdziwe, sprawiedliwe dla każdego człowieka i grupy społecznej. Warunkiem dialogu jest otwartość i gotowość przyjęcia wyrażająca się w umiejętności słuchania uwzględniania problemów drugiej strony. Należy prowadzić go z godnością bez poniżania, ośmieszania, ubliżania innym. Wyklucza on podstęp i przebiegłość. Dialog na rzecz pokoju jest sprawą wszystkich, gdyż pokój jest wspólnym dobrem wszystkich ludzi.

Bardzo ważne jest również wychowanie do postaw patriotycznych. Powinno ono zmierzać w dwóch kierunkach - wierności i miłości ojczyzny, co oznacza służbę ojczyźnie, zakaz wyrządzania szkody własnemu narodowi i troskę o to, by nie czynili tego inni, obowiązek przyczyniania się do pomnażania dobra własnego narodu, gotowość poniesienia ofiar i wyrzeczeń.

Dążenie do pokoju jest naturalnie związane z człowiekiem i znajduje odzwierciedlenie w różnych religiach. Wyraża się w pragnieniu ładu, spokoju, w gotowości służenia bliźnim, we współpracy i współdziałaniu. Jest to powinność wszystkich wierzących, którzy są zobowiązani do głoszenia pokoju słowem i przykładem życia. Powinni o ten pokój się modlić i walczyć z tym, co jest jego przeciwieństwem - z egoizmem, nienawiścią, przemocą.

W wychowaniu do pokoju ważną rolę odgrywa mowa, język. Ważna jest nie tylko treść wypowiedzi, czy językowa poprawność, ale i jej ton, sposób przekazywania. Akcent, melodia, natężenie głosu łagodzi wypowiedź lub prowokuje agresję. Rodzice jako pierwsi mają uczyć poprawnego posługiwania się darem mowy, dając osobisty przykład. Również nauczyciele i wychowawcy powinni budzić u młodych osób odrazę do zła, do subkultury, która ma upodobanie w chuligaństwie także językowym i stwarzać wzorce zachowań pozytywnych prowadzących do prawdziwego koleżeństwa, szlachetnego współzawodnictwa i prawdziwych przyjaźni. Jest to również zadanie Kościoła i wszystkich chrześcijan włączających się w dzieło nowej ewangelizacji. W każdej pracy wychowawczej trzeba uświadamiać rolę, znaczenie i skutki wypowiedzianych słów. Trzeba uczyć pewnej ascezy mowy, powściągliwości, dyskrecji, sztuki milczenia, gdyż jest to najskuteczniejszy sposób zachowania pokoju w środowisku, w którym żyjemy. To czemu służy język pokoju musi się wyrażać w gestach pokoju np. podanie ręki, serdeczny uścisk, objęcie, uśmiech itp. Jeśli ich zabraknie, to język pokoju stanie się czystą retoryką. Tak pojęte wychowanie przyczynia się do kształtowania ludzi odpowiedzialnych za wspólne dobro, jakim jest pokój. Pokój jest bowiem wielkim darem Boga, ale również dziełem człowieka. Mimo trudności osiągnięcie pokoju w obecnych warunkach jest możliwe. A skoro jest możliwe, to dążenie do niego jest obowiązkiem wszystkich ludzi, również moim - bardzo poważnym i odpowiedzialnym.

Lektura książki "Chrześcijańskie wychowanie do pokoju", którą przeczytałam z zaciekawieniem, uświadomiła mi na nowo tę odpowiedzialność. Wychowanie do pokoju musi od dzieciństwa wyrabiać w dziecku umiejętność godzenia się z innymi, zawierania kompromisów, wybaczenia krzywd, przezwyciężania złych skłonności, egoizmu, otwarcia się na innych, uwzględniania ich potrzeb, bezinteresownego świadczenia im dobra, w każdej osobie dostrzegania bliźniego i życia z nim w przyjaźni. Dlatego z większym zaangażowaniem będę starała się wypełniać te zadania i wychowywać do dojrzałego

człowieczeństwa tych, których Pan Bóg stawia na mej drodze życia, przede wszystki w rodzinie i moim miejscu pracy jakim jest szkoła.