PAGE
19

Ks. Krzysztof Kantowski

Przygotowanie do podjęcia zadań w Kościele i świecie

Złożoność katechezy w polskich uwarunkowaniach pogłębiona jest dodatkowo przez fakt, bardzo wyraźnego przesunięcia działań katechetycznych na obszar szkoły, co w konsekwencji prowadzi do dążenia ku realizacji wszystkich celów i zadań katechezy na tym obszarze. Ta tendencja jest konsekwencją przeniesienia do szkoły wypracowanego w latach 1957 – 1990 modelu katechezy prowadzonej i „zadomowionej w parafii”
. Zrealizowany powrót katechezy do szkoły, bez uwzględnienia specyfiki szkoły i parafii, doprowadził w wielu wypadkach do frustracji i zniechęcenia wynikającego z niemożności zrealizowania zakładanych celów
.

Dostrzec można niezadowolenie czy pewien niedosyt.

1. Przesłanki wynikające z natury katechezy

Rozpoczynając poszukiwanie uzasadnienia dla katechezy parafialnej młodzieży słusznym wydaje się zwrócenie uwagi na przypisywaną katechezie podstawową rolę w powszednim życiu wspólnoty eklezjalnej realizującej zadanie stałego wychowywania w wierze członków Kościoła (por. DOK 60). Na to dzieło prowadzenia ku dojrzałości w wierze składa się rozwijanie poznania wiary, wychowanie liturgiczne, formacja moralna, nauczanie modlitwy, wychowywanie do życia we wspólnocie i wprowadzenie do misji (DOK 85 – 86).

Podstawa programowa zakłada wypełnianie tych zadań jako wynik działań podejmowanych na obszarze szkoły
, ale wydaje się, że ich pełna realizacja przez katechezę w szkole podlegającą tak wielu uwarunkowaniom, staje się w praktyce prawie niewykonalna. Zmierzamy, ale nigdy nie dojdziemy. Raczej inspirujemy!!

 Pełne, stałe wychowywanie w wierze, dokonuję się jedynie poprzez katechezę prowadzoną przez środowisko katechetyczne (DOK 253 – 254), którym szkoła jest w bardzo rzadkich wypadkach. Niedostatki szkoły jako środowiska katechetycznego (por. DOK 72-75) uwidaczniają się, gdy poddane zostaną analizie, zapisane w Podstawie programowej cele i zadania nauki religii w szkole, wśród których niektóre z nich wydają się możliwe do zrealizowania jedynie przy zaistnieniu środowiska katechetycznego w sensie ścisłym tzn. rozumianego jako wspólnota żyjąca wiarą (DOK 254), czyli rodziny lub parafii.

Najwyraźniej postulat współpracy środowisk daje się zauważyć w przypadku wychowania liturgicznego i wychowania do życia we wspólnocie.

Doprowadzenie katechizowanego do takiego uczestnictwa w liturgii, które będzie postrzegane przez niego jako pogłębianie więzi z Chrystusem poprzez pełniejsze rozumienie symboli przy pomocy, których wyrażamy w liturgii cześć Bogu; przenikanie uświęcającego wymiaru uczestnictwa w liturgii czy odkrywanie misterium liturgii Kościoła domowego w uwarunkowaniach szkolnych wydaje się niemożliwe do pełnego zrealizowania. Analogiczne wątpliwości pojawiają się odnośnie doprowadzenia uczestnika katechezy do przyjęcia postawy służby i czynienia miłości w różnych jej formach. Działania te będące wypadkową dostrzeżenia w Eucharystii źródła miłości chrześcijańskiej, przyjmowanej jako zasady życia we wspólnocie, mają być różnicowane w zależności od potrzeb wspólnoty.

Podobną troskę wyrazić można w stosunku do nauczania modlitwy, które koncentrować się ma wokół wprowadzenia w rozumienie modlitwy jako wznoszenia swej duszy ku Bogu, szansy odkrycia swej godności i powołania oraz ukazywania modlitwy jako szansy odkrywania działania Boga w swoim życiu
, a także w stosunku do formacji moralnej, która mając formować prawe sumienie i ukazać życie chrześcijanina jako drogę ku doskonałości nie może czynić tego jedynie w oparciu o funkcję nauczania dominującą w katechezie w szkole.

Także rozwijanie poznania wiary, rozumiane jako prowadzenie do odkrycia przez uczniów powołania, do właściwego wyboru drogi życia; do rozpoznania Chrystusa jako Zbawiciela przynoszącego orędzie prawdy i wolności, wzywającego do nawracania się; uzdalnianie uczniów do przyjęcia Chrystusa jako najlepszego wzorca, uczestniczącego w „radości i nadziei, smutku i trwodze ludzi współczesnych”; pogłębianie rozumienia i przyjęcia przez nich prawdy o Chrystusie zmartwychwstałym domaga się działań podejmowanych w środowisku katechetycznym. Działania te winny koncentrować się na interioryzacji poznawanych prawd i łączenie ich z indywidualną decyzją wiary.

Drugą przesłanką wynikającą z natury katechezy i mająca wpływ na postać analizowanej katechezy jest dokonujące się przejście od katechezy wtajemniczającej do katechezy stałej. Cezurą pomiędzy tymi dwiema podstawowymi formami katechezy jest sakrament bierzmowania, który kończy czas wtajemniczenia chrześcijańskiego. Od tej chwili katecheza adresowana do osób, które zakończyły okres wtajemniczenia winna przybierać inną postać. Z katechezy będącej organiczną i systematyczną formacją wiary (DOK 67 – 69) ma stawać się katechezą wspólnoty, która przyjmuje wtajemniczonych, by ich wspierać i formować w wierze (DOK 69). Wraz z tą zmianą nastąpić ma także zmiana sposobu organizacji katechezy, która opierać się ma na pogłębionym studium Pisma świętego, ukierunkowanym misyjnie studium nauczania społecznego Kościoła, pogłębianiu życia sakramentalnego, przeżywaniu i interpretowaniu codzienności na sposób chrześcijański, podejmowaniu inicjatyw formacji duchowej i zagłębianiu się w zagadnienia teologiczne (DOK 71).

Katecheza stała ma towarzyszyć chrześcijaninowi na drodze ku świętości, a przez to wspomagać dojrzewanie wspólnoty. Ma to być czas działania Ducha Świętego sprawiającego, że dar komunii i zadanie posłania pogłębiają się oraz następuje integracja ze wspólnotą i przejmowanie na siebie zadań wynikających z uczestnictwa we wspólnocie (DOK 70-71).

2. Przesłanki wynikające z natury adresata

Podejmując obecnie próbę opisu dorastającego adresata katechezy, zasadnym wydaje się, przypomnienie charakterystyki tego okresu życia człowieka zawartą w Catechesi tradendae. Adhortacja ta definiuje młodość jako „okres, w którym każdy odkrywa samego siebie i swój świat wewnętrzny, w którym snuje wielkie plany. Budzi się wtedy uczucie miłości i naturalny popęd seksualny, rozpala się pragnienie nawiązywania kontaktów społecznych i szczególnie głęboka radość związana z obiecującym odkrywaniem życia. Często jest to także wiek głęboko nurtujących pytań, niepokojących poszukiwań prowadzących do frustracji. Wiek pewnego rodzaju nieufności wobec innych, niebezpiecznego zamknięcia się w sobie, pierwszych nieraz klęsk i goryczy" (CT 38).

Te zdania z Catechesi tradendae rzucają dość wyraźne światło na przeżywany przez młodzież okres dorastania, postrzegany także, jako obozowanie u bram miasta dorosłych
. Czas ten zdaniem ks. R. Murawskiego
 jest trudny do dokładnego zdefiniowania, gdyż dokonujące się w nim procesy nie poddają się dokładnemu opisowi, nawet przy zastosowaniu najlepszych technik badawczych i odniesień pedagogicznych czy socjologicznych. Mamy tu, bowiem do czynienia z interioryzacją i absolutyzacją religijnych
, zmianą relacji do Boga i odnoszenia się do tajemnicy Boga.

Jednakże analiza okresu dojrzewania wykazuje, iż obok tych trudno uchwytnych procesów, istnieją uwarunkowania, które mogą być brane pod uwagę w poszukiwaniu argumentów za zasadnością prowadzenia katechezy parafialnej młodzieży szkół ponadgimnazjalnych. Jednym z tych uwarunkowań jest sytuacja religijno – socjologiczna polskiej młodzieży, której opis znajdujemy w badaniach przeprowadzonych przez Instytut Statystyki Kościoła Katolickiego SAC pod kierownictwem ks. Sławomira Zaręby
. Sięgnięcie po wyniki tych badań pozwala mieć nadzieję, że w postulowanej katechezie parafialnej młodzieży nie zwrócimy się w kierunku człowieka, który już nie istnieje
.

Wstępna analiza zgromadzonego przez ks. Sł. Zarębę materiału pozwala stwierdzić, iż w okresie dojrzewania wyróżnić można w zebranych postawach młodzieży pewne powtarzające się, niezmienne zjawiska, aspirujące nawet do miana aksjomatów oraz cechy, które ulegają zmianom w zależności od uwarunkowań zewnętrznych. Do aksjomatów zalicza Autor: posiadanie własnej aksjologii, wyczulenie na prawdę, zapotrzebowanie na postawy altruistyczne, czy też pragnienie decydowania o sobie. Młodzież w swych pragnieniach sygnalizuje, iż pragnie sensownego życia, wyraża obawę i lęk przed sytuacjami i zdarzeniami mogącymi prowadzić do poczucia bezsensu i niezadowolenia
. Jednak dorastająca z tymi pragnieniami i dążeniami młodzież podlega wpływowi warunków zewnętrznych determinujących realizację ideałów młodości. W polskiej rzeczywistości do tych determinantów wpływających na świadomość młodzieży w latach 1988 – 1998 zaliczyć należy:

· odrzucenie przez polskie społeczeństwo komunizmu i wiążące się z tym dokonanie wyboru moralnego, aksjologicznego, u którego podstaw znalazły się wartości, a nie jedynie interesy grupowe czy jednostkowe

· zmiana pozycji Kościoła instytucjonalnego, w ocenie którego punkt ciężkości przesunięty został na obszary wiary i etyki

· wygasanie przymusowej emigracji politycznej i ekonomicznej z jednoczesnym wzrostem kontaktów turystycznych, zawodowych, które stymulują szybszą dyfuzję kulturową

· wznowienie szkolnego nauczania religii i szersze zainteresowanie, nie zawsze pozytywne, wychowaniem religijnym

· zmiany w strukturze rynku pracy, pojawienie się zagrożenie bezrobociem, podejmowanie działań według oczekiwań pracodawców

· ewolucja respektowanych przez społeczeństwo wartości, do których w latach 80 - tych obok tradycyjnie wyznawanych wartości – praca, szczęście w rodzinie, stabilizacja, odwzajemniona miłość – dołączyło zainteresowanie drugim człowiekiem i postrzeganie świata w kategoriach interpersonalnych zamiast w kategoriach proponowanych systemów społecznych. Nastawienie jednak do tych wartości w miarę narastania trudności życia się zmieniało
.
Wymienione powyżej czynniki odegrały istotną rolę w dokonujących się przemianach świadomości religijno – moralnej młodzieży. Zauważyć jednak należy, iż w porównaniu ze zmianami zachodzącymi w polskim społeczeństwie w zmiany świadomości religijnej i moralnej dokonują się one najwolniej z uwagi na fakt, iż religia jest najbardziej konserwatywnym elementem w kulturze.

2.1. Świadomość religijna

Zachodzące zmiany w świadomości religijnej młodzieży dotyczą wiary w jej komponentach egzystencjalnym, ideologicznym i kultowym.

a) egzystencjalny komponent wiary.

Dynamika przemian świadomości religijnej najwyraźniej zarysowuje się w stosunku młodzieży do wiary i określaniu jej miejsca w życiu codziennym. Zaistniał wyraźny spadek deklaracji „głęboko wierzący” z 17,9 % na 10,1 % oraz osób deklarujących się jako „wierzący” z 61,8 % na 57,7 % (razem spadek o 11,9 %, do poziomu 67,8 %)
 z równoczesnym wzrostem takich deklaracji jak: „niezdecydowany”, „przywiązany do tradycji”, „obojętny” z 17 % do 28%. Na tle tych deklaracji interesującym jest jednoczesny wzrost liczby osób świadomych pomocy religii w życiu codziennym (z 70,8 % na 78,3 %), co świadczy o tym, iż nie tylko „głęboko wierzący” i „wierzący”, ale i osoby z grup: „obojętni”, niezdecydowani” szukają pomocy w religii.

Pomimo jednak poszukiwania pomocy i bezpieczeństwa na obszarze religii, tylko niewielka liczba respondentów wyraźnie deklaruje odczuwalną bliskość Boga – 25,2 %, co w porównaniu do roku 1988 jest liczbą mniejszą o 5,2 %. Ciekawym jest, że spadła także liczba osób deklarujących brak odczucia bliskości Boga i wynosi obecnie 24,6 % (spadek o 3,5%). Uzupełnieniem obrazu tej tendencji jest wzrost odpowiedzi „trudno powiedzieć” (o 9,1 %) do poziomu 47,9 %.

Ten wynik prowadzi ks. Sł. Zarębę do wniosku, iż w życiu badanych osób wiara nie łączy się z doświadczeniem. Dominować zaczyna tradycyjne spojrzenie na religię, w której dostrzega się głownie jej pomocniczą funkcję.

Odnotowanie tego procesu ma szczególne znaczenie dla rozważanego w niniejszym opracowaniu zagadnienia formy katechezy parafialnej młodzieży, bo zachodzące zmiany przebiegają szczególnie wyraźnie, jeśli chodzi o młodzież szkół ponadgimnazjalnych, wśród której deklaracje „głęboko wierzący” i „wierzący” złożyło już tylko 67 %, w roku 1988 – 82,3 % (spadek 15,3 %). Ten wynik zdaniem Autora jest konsekwencją buntu wobec instytucji, postawy krytycznej, braku stabilizacji emocjonalnej; wpływu laickiego sposobu bycia oraz zmniejszającego się wpływu środowiska rodzinnego
.

b) ideologiczny komponent wiary

Kolejną składową religijności młodzieży jest wiedza religijna oraz stopień akceptacji przekazywanego przez Kościół depozytu wiary. Zagadnienie to staje się szczególnie ważne w sytuacji, gdy odnotowywany jest wzrost poziomu wiedzy ogólnej i wyspecjalizowanej. Odnotowywana na tym tle „ignorancja religijna może być powodem powstawania wątpliwości a nawet negowania prawd wiary”
.

Szczegółowe pytania postawione respondentom dotyczyły Trójcy Świętej: Czy wierzy Pan/i/ w to, że Bóg jest jeden w trzech Osobach?, misji zbawczej Jezusa Chrystusa: Czy wierzy Pan/i/ w to, że Bóg stał się człowiekiem i umarł na krzyżu za wszystkich ludzi?, i eschatologii: Czy wierzy Pan/i/ w to, że po śmierci oczekuje człowieka wieczna nagroda lub kara? Czy wierzy Pan/i/ w istnienie piekła? Spośród tych pytań najwyraźniejszą zmianę, a zarazem największy spadek odnotowano w przypadku pytania dotyczącego wiary w dogmat chrystologiczny. Wynosił on 11,5 % (z 83,7 % na 72,2 %). Zdaniem ks. Sł. Zaręby jest to konsekwencja płytszego bądź selektywnego przeżywania wiary religijnej, skłonności do odrzucania a nie akceptowania rzeczy niezrozumiałych i jest fragmentem postępującego procesu ideologizacji religii
. Pewnym panaceum na tę sytuację może być stworzenie młodzieży okazji do głębszego przeżycia a zarazem wniknięcia w podstawowe prawdy depozytu wiary.

c) kultowy komponent wiary

Obraz dokonujących się zmian świadomości religijnej młodzieży uzupełniają dane odnoszące się do praktyk religijnych. Jeśli chodzi o ten komponent wiary to dokonujące się zmiany pozostają, podobnie jak i w przypadku pozostałych komponentów, na poziomie ok. 10 – 15 %. Deklaracje systematycznego uczestnictwa w praktykach religijnych (Msza św., komunia św., modlitwa prywatna) spadły o 9,4 % (z 49,6 % do 40,2 %) i niesystematycznego o 1,7 % (z 32,7 % do 31 %), natomiast wzrosły deklaracje „praktykuję rzadko” o 8 % (z 10,3 % do 18,3 %) oraz „nie praktykuję” o 3 % (z 6,5% do 9,5 %). Grupą, u której negatywna dynamika zmian kultowego komponentu wiary występuje najwyraźniej, jest podobnie jak i w przypadku komponentu egzystencjalnego młodzież szkół ponadgmnazjalnych, szczególnie szkół miejskich. Przyczyny tego zjawiska upatruje ks. Sł. Zaręba w postępującym procesie dystansowania się od zewnętrznych form kultu religijnego, procesie urbanizacji, pogłębiającej się atomizacji życia społecznego i indywidualizacji. Ciekawym natomiast jest odnotowany fakt, iż pomimo spadku praktyk religijnych wśród młodzieży zarysowuje się potrzeba sacrum. „Materiał empiryczny potwierdza postawione na wstępie hipotezy o obniżaniu się identyfikacji młodzieży z wiarą religijną, przy jednoczesnym wzroście jej akceptacji dla religii, ale jedynie w wymiarze egzystencjalnym, jak na przykład w obliczu niepowodzeń życiowych”
.

2.2 Zmiany świadomości moralnej

Analizując zachodzące zmiany mentalne młodzieży koniecznym jest też zwrócenie uwagi na przemiany świadomości moralnej i akceptacji wartości. Poglądy młodzieży, znajdującej się często w sytuacji braku doświadczenia lub odpowiedniego wyposażenia moralnego, na kwestie związane z wyborami moralnymi zawierają duże zabarwienie spontanicznością czy wręcz emocjonalnością. „Młodzież przejmuje te wartości, które są rzeczywiste, a nie deklaratywnie tylko cenione w społeczeństwie. Dopiero po osiągnięciu dorosłości i odpowiednio wysokiego poziomu rozwoju psychicznego staje się możliwe przyjmowanie wartości dla nich samych i bardziej samodzielnie”
. Uwzględniając te złożenia, wykazane przez badania 19 % poparcia dla tezy: „Istnieją całkowicie jasne kryteria określające, co jest dobre a co złe. Mają one zastosowanie do każdego, niezależnie od okoliczności” świadczy o dość dużej grupie osób uznających obiektywne kryteria moralne. Jednakże dominującą grupą (49,6 %) są respondenci, którzy uznają, iż „Nie ma jasnych i absolutnych kryteriów, co jest dobre a co złe. Dobro i zło zależy w znacznej mierze od okoliczności”, lecz co interesujące, nastąpił wyraźny spadek liczebności tej grupy osób o 8,9 %.

Zmiany odnotować można również odnośnie poszukiwania przez młodych ludzi wsparcia w rozwiązywaniu konfliktów moralnych. Uwidacznia się tendencja zwracania się po radę do rodziny (wzrost przyjaciół 6,1%), przyjaciół (wzrost o 3,0 %), nauczania Kościoła (wzrost o 0,9 %), a maleje opieranie swych decyzji jedynie na własnym sumieniu (spadek o 9,3 %)
. To zjawisko może świadczyć o wzroście roli wspólnoty w życiu młodego człowieka i być argumentem za katechezą wprowadzającą we wspólnotę.

Duża rola, jaka przypisywana jest przez młodych ludzi wspólnocie, uwidacznia się także w prezentowanej przez młode pokolenie aksjologii sensotwórczej
. Wśród akceptowanych i pożądanych przez młodzież wartości pierwsze miejsca nadal zajmują: miłość, wielkie uczucie (78,8 %), szczęście rodzinne (74,5 %), zdobycie ludzkiego zaufania i przyjaciół (51,3 %), znalezienie własnego miejsca w społeczeństwie i poczucie przydatności (38,6 %). Ta hierarchia wartości jest szansą przyjęcia przez młodych katechezy ukierunkowanej na wprowadzenie w życie wspólnotowe. Jednak, by nie budować taniego optymizmu zauważyć należy wyraźny spadek uznawania za pożądaną wartość głębokiej wiary religijnej z 48,5 % do 27,4 (spadek o 21,1 %).

Interesującym wydaje się także obraz przemian, jakie zachodzą w świadomości moralnej odnośnie etyki małżeńskiej. Aprobata dla współżycia małżeńskiego przed ślubem wzrosła o 27,6 %, do 61,9 %, aprobata rozwodów o 10,0 %, do 29,6 %. Pozytywną ocenę uzyskuje stosowanie środków antykoncepcyjnych z 40,4 % na 66,4 % oraz przerywanie ciąży, które za dopuszczalne lub względnie dopuszczalne uznaje 44,8 % (w roku 1988 – 27,9 %). Wzrost aprobaty dla tych zachowań stoi w opozycji wobec moralnego nauczania Kościoła na temat życia chrześcijańskiego małżeństwa i rodziny. „W tej dziedzinie zaznacza się szczególnie wyraźnie krytyka etyki nakazów i zakazów oraz przejście od chrześcijańskiego systemu norm do bliżej nieokreślonego czy wręcz laickiego systemu aksjologicznego. Odchylenia od tradycyjnej moralności seksualnej są tak znaczne, że można mówić o swoistej rewolucji obyczajowej, a nawet moralnej. Świadomość moralna młodych Polaków w odniesieniu do małżeństwa i rodziny ulega procesom pluralizacji i relatywizacji, słabnie wyraźnie rygoryzm w kwestiach związanych z seksualnością. Wielu z nich czuje się bardziej „producentami” niż adresatami norm moralnych. W praktyce życia codziennego dochodzi do wielu kompromisów w dziedzinie moralności małżeńsko – rodzinnej i stąd obraz postaw moralnych nie jest ani jednoznaczny ani harmonijny. (…) Pomimo niewątpliwie negatywnych zmian w religijności i moralności Polaków po 1989 roku, wciąż jest mocno obecna w naszym kraju świadomość chrześcijańska. Jest ona pełna niekonsekwencji, wybiórcza i selektywna, aż po granice heterodoksji. Nie wydaje się jednak, by proces sekularyzacji świadomości moralnej młodzieży rozwinął się tak dalece, by usprawiedliwiał ocenę, według której w Polsce „obok małych grup młodzieży, która świadomie i konsekwentnie żyje po chrześcijańsku w duchu Ewangelii, szerokie jej kręgi ulegają etycznemu indyferentyzmowi i zazwyczaj bezkrytycznie przejmują lansowane przez media zsekularyzowany styl życia”
.

Bazując na tym obrazie młodego pokolenia wyprowadzić można, cenne dla działań wychowanych Kościoła ujętych w katechezę parafialną młodzieży wskazanie, by koncentrować się na pozytywnym ukazywaniu wartości i norm chrześcijańskich w życiu prywatnym, zawodowym i społecznym
.

3. Specyfika katechezy młodzieżowej według dokumentów katechetycznych

Omówione do tej pory przesłanki z natury katechezy i natury adresata dość wyraźnie argumentują za koniecznością istnienia w środowisku parafialnym, katechezy młodzieży zorientowanej ku zagadnieniom wprowadzania w świat wartości, we wspólnotę. Poszukując jednak odpowiedzi na pytanie o postać tej katechezy warto zwrócić się ku prezentowanej w dokumentach katechetycznych koncepcji katechezy młodzieżowej.

Punktem wyjścia dla budowania programu katechezy młodzieżowej winno być prawo młodzieży do pobudzania jej ku ocenie wartości moralnych wedle prawidłowego sumienia i ku przyjmowaniu owych wartości przez osobisty wybór, a również do doskonalszego poznawania i miłowania Boga (DWCH 1). Wychodząc z tego przysługującego młodzieży prawa, dokumenty Kościoła przyznają, iż katecheza młodzieży nie ma być przede wszystkim wykładem teologicznym, lecz ma koncentrować swoje wysiłki wokół wskazywania młodym ludziom sensu życia (DCG 84) i wspomaganiu ich w odkrywaniu i porządkowaniu autentycznych wartości (DCG 85).

Wsparcie okazywane katechizowanym w obszarze aksjologicznym, ma szczególne znaczenie, albowiem "z wiekiem młodzieńczym przychodzi godzina pierwszych wielkich decyzji. Wspierany duchowo, być może przez członków swojej rodziny i przez przyjaciół, a mimo to pozostawiony sobie samemu i swojemu sumieniu, musi młody człowiek coraz częściej rozważniej - z obowiązku sumienia - kierować swym losem. Dobro i zło, łaska i grzech, życie i śmierć będą coraz silniej walczyć między sobą w nim samym, jako kategorie moralne - co jest oczywiste - lecz także i przede wszystkim jako fundamentalne wybory, które z całą jasnością musi przyjąć lub odrzucić.” (CT 39). Na tym tle katecheza ma obowiązek bez fałszywych uproszczeń i bez złudnego schematyzmu ukazywać chrześcijański sens prac, znaczenie wspólnego dobra, sprawiedliwości i miłości, uczyć odrzucania egoizmu w imię wielkoduszności, uwrażliwiać na zagadnienie pokoju między narodami, podnoszenia godności ludzkiej i wyzwolenia.

Przekazywanie w trakcie katechezy Dobrej Nowiny winno prowadzić do ukazywania zawartych w niej wskazań odnośnie sensu życia ludzkiego i wspomagać kształtowanie postaw: wyrzeczenia, wstrzemięźliwości, łagodności, sprawiedliwości, zaangażowania, pojednania oraz poczucia Absolutu i tego, co niewidzialne (por. CT 39).

Istotny elementem katechezy młodzieżowej winno stanowić budzenie powołania, zarówno do stanu kapłańskiego, zakonnego, jak i przygotowanie do ważnych obowiązków chrześcijańskich wieku dojrzałego. Wtajemniczanie w te zagadnienia winno następować z cierpliwością i mądrością, językiem używanym przez młodzież. Szansę na pomyślność dla katechezy młodzieżowej Catechesi tradendae widzi w więcej niż podatnej woli i otwartości umysłu młodych ludzi, którzy mają pragnienie poznania, kim jest Jezus, którego zwą Chrystusem (por. CT 40).

Ukonkretnienie tych założeń znajdujemy w Dyrektorium ogólnym o katechizacji, które wprowadza pojęcie katechumenatu młodzieżowego: "winno się zaproponować katechezę dla młodzieży w nowym kształcie, otwartą na wrażliwość i problemy jej wieku, które mają charakter teologiczny, etyczny, historyczny, społeczny... Szczególne miejsce należy przyznać wychowaniu w prawdzie i wolności zgodnie z Ewangelią, formacji sumienia, wychowaniu do miłości, problematyce powołaniowej, zaangażowaniu chrześcijańskiemu w społeczeństwie, odpowiedzialności misyjnej. Należy jednak zaznaczyć, że współczesna ewangelizacja młodych w różnych sytuacjach powinna uwzględniać raczej wymiar misyjny niż ściśle katechumenalny. Rzeczywiście, sytuacja często wymaga, aby apostolat wśród młodych był młodzieżową animacją o charakterze humanizacyjnym i misyjnym, jakby pierwszym krokiem, by doprowadzić do dojrzałości dyspozycje najbardziej sprzyjające momentowi ściśle katechetycznemu” (DOK 185).

4. Uwarunkowania pastoralne

Przytoczone powyżej założenia katechezy młodzieżowej wskazują dość wyraźnie na własny charakter tejże katechezy. Jednak nie dzieje się ona w próżni. Winna być powiązana z innymi działaniami duszpasterskimi Kościoła. W polskich uwarunkowaniach katecheza młodzieży ponadgimnazjalnej zbiega się z przygotowywaniem młodzieży do przyjęcia sakramentu małżeństwa. O obowiązku przygotowania do małżeństwa, spoczywającym na Kościele, przypominał polskim biskupom Jan Paweł II w trakcie wizyty ad limina w 1998 r.: „Jak już mówiłem podczas waszej wizyty w roku 1993, „katechizacja w szkole domaga się oczywiście uzupełnienia o wymiar parafialny duszpasterstwa dzieci i młodzieży”. Zdaję sobie sprawę z trudności, jakie napotyka ten rodzaj katechezy, niemniej jednak trzeba znaleźć jakieś rozwiązanie, by dzieci i młodzież nie traktowały nauki religii jedynie jako jednego z przedmiotów nauczanych w szkole, ale by mogły czerpać siłę także z bezpośredniego kontaktu z Bogiem w liturgii i sakramentach świętych”
.

Wskazania realizacji tego zadania znajdujemy w dokumentach II Polskiego Synodu Plenarnego
, dokumentach katechetycznych oraz Dyrektorium Duszpasterstwa Rodzin
.

Poszukując, we wskazaniach II Polskiego Synodu Plenarnego uzasadnienia katechezy parafialnej dla młodzieży ponadgimnazjalnej, sięgnąć można po postulat zawarty w dokumencie „Powołanie do życia w małżeństwie i rodzinie”. Dość wyraźnie artykułowana jest tam zachęta by „przygotowanie człowieka do odpowiedzialnej realizacji powołania małżeńskiego i rodzinnego wiązało się z jego całościową formacją ludzką i chrześcijańską” (PSPR 37). Dokonać się to ma poprzez wspólną troskę rodziców i duszpasterzy. Rodzice winni być „uświadamiani, że katecheza i formacja parafialna uzupełniają formację dokonującą się w rodzinie” (PSPR 36), natomiast „we wspólnotach parafialnych należy przykładać dużą wagę do tworzenia chrześcijańskich grup rówieśniczych. Duszpasterze winni pamiętać, że w sytuacji przeniesienia katechezy do szkół grupy te sprzyjają pełnemu związaniu młodzieży z parafią i stanowią najlepszą formę przeciwstawienia się presji zlaicyzowanego środowiska” (PSPR 39).

Treści tej katechezy nie mają dotyczyć jedynie zagadnień bezpośrednio związanych z sakramentem małżeństwa, lecz także powinny „uwzględniać zrozumienie trudnej sytuacji chłopców i dziewcząt zmagających się ze swoją uczuciowością, a także atakowanych przez propagandę reklamującą hedonistyczną wizję relacji mężczyzny i kobiety. Dlatego nie może ograniczyć się ono do przypominania młodym ludziom chrześcijańskich zasad dotyczących odpowiedzialnej miłości, nie może tym bardziej czynić z tych zasad jedynie zbioru zakazów i nakazów, ale ukazywać je jako podstawę ludzkiej wolności i szczęścia” (PSPR 40). Istotnym elementem taj katechezy ma być także wprowadzenie we wspólne życie modlitewne i umocnienie ich duchem modlitwy, która to umiejętność może okazać się pomocna w małżeńskich i rodzinnych sytuacjach kryzysowych (PSPR42).

Te działania mają stanowić uzupełnienie katechezy przedmałżeńskiej w ścisłym tego słowa znaczeniu, postrzeganej jako katecheza dorosłych (PSPL 128), której ważną funkcją jest „stworzenie szansy przyjęcia chrześcijańskiego modelu małżeństwa i rodziny także i tym parom narzeczeńskim, które proszą o ślub w kościele jedynie ze względu na tradycję, bez głębszego zrozumienia natury sakramentu małżeństwa” (PSPR 42).

Odrębne cele i zadania katechezy parafialnej przywołują dokumenty synodalne, postrzegając ją jako działanie wspólnoty, zmierzające do pogłębienia procesu wtajemniczenia chrześcijańskiego, dokonującego się w rodzinie i szkole przez przygotowanie do przyjęcia sakramentów: Komunii św., pokuty i bierzmowania, współpracy z łaską chrztu na co dzień, głębokiego przeżywania liturgii we wspólnocie parafialnej oraz kształtowania postawy więzi z parafią i Kościołem partykularnym” (PSPE 61).

Kontynuując myśl Synodu Plenarnego polskie Dyrektorium katechetyczne zarysowuje model katechezy parafialnej ściśle skorelowanej z nauczaniem religii w szkole. Własny charakter katechezy parafialnej obejmującej wszystkie lata edukacji w szkole wynikać ma z:

· środowiska formacji: jest własna parafia, a nie parafia, na terenie której znajduje się szkoła

· miejsca formacji: jest budynek kościelny lub parafialny

· form: spotkania zbiorowe wszystkich kandydatów, celebracje w kościele parafialnym (lub w kaplicach na terenie parafii), praca w grupach.

Dyrektorium odpowiedzialnymi za tę formację czyni kapłanów, katechetów, animatorów wywodzących się kościelnych ruchów młodzieżowych.

Odnośnie tematyki tej katechezy to różnicowana jest ona w zależności od etapu edukacyjnego. Dla katechezy ponadgimnajzalnej zakłada się, iż będzie związana „z przygotowaniem bliższym (ale nie bezpośrednim) do założenia rodziny chrześcijańskiej. Winna zatem uwzględniać spotkania prowadzone przez pracowników poradni rodzinnych (PDK 107)”. Osobom, które uczestniczyły w tej katechezie oraz otrzymały ocenę końcową w szkolnej nauce religii, będą wydawane zaświadczenia o ukończeniu przygotowania bliższego do sakramentu małżeństwa (PDK 107).

Rozwinięcie tej koncepcji następuje w Podstawie programowej, która precyzuje cele i treści katechezy parafialnej: „W okresie nauki w szkole ponadgimnazjalnej zadania parafii dotyczą również formacji młodzieży do podjęcia zadań związanych z przyjęciem sakramentu małżeństwa i tworzeniem Kościoła domowego. Przygotowanie to ujęte jest w formie cyklu katechez, których tematyka koncentruje się wokół trzech grup zagadnień odpowiadających podstawowym funkcjom katechezy:

· nauczanie: teologia sakramentu małżeństwa, budowanie pojęcia Kościoła domowego, prezentacja katolickich ruchów rodzinnych, elementy prawa kanonicznego, zagadnienia etyki małżeńskiej, podstawy psychologiczne zawiązania wspólnoty rodzinnej;

· wychowywanie: pomoc w nabywaniu umiejętności życia we wspólnocie rodzinnej;

· wtajemniczenie: odkrywanie wartości wspólnotowego przeżywania Eucharystii, rola sakramentu pojednania w budowaniu wspólnoty, wspólna modlitwa prowadząca do poznawania form modlitwy w Kościele domowym, czytanie i słuchanie słowa Bożego”
.

Trzecim źródłem opisujący uwarunkowania pastoralne katechezy parafialnej młodzieży ponadgimnazjalnej jest Dyrektorium Duszpasterstwa Rodzin normujące przygotowanie do małżeństwa i do życia w rodzinie. Całość tego przygotowania podzielona jest na trzy etapy: przygotowanie dalsze, bliższe i bezpośrednie.

Rola katechezy podkreślona już została w przygotowaniu dalszym, w którym katechezie wyznaczone są zadania przekazywania koniecznej wiedzy i wspierania w osiąganiu stosownych cnót (DDR 19; 22). Jednakże momentem, w którym dochodzi do wyraźnego skrzyżowania dróg pomiędzy przygotowaniem do małżeństwa a katechezą parafialną jest czas uczęszczania do szkoły ponadgimnazjalnej. W tym okresie zaleca się przeprowadzenie przygotowania bliższego, będącego „rodzajem katechumenatu przed zawarciem małżeństwa. Jego zadaniem jest:

· pogłębić naukę o małżeństwie i rodzinie

· uwrażliwić na fałszywe teorie w tych dziedzinach

· przysposobić do międzyosobowego życia w małżeństwie i w rodzinie

· pogłębić życie wspólnotowo – liturgiczne.

Przygotowanie to powinno łączyć trzy zasadnicze elementy: wspólnotowo – liturgiczny, konferencyjny i dialogowy.

Niezależnie od katechizacji w szkole należy w każdej parafii – jako program optymalny – prowadzić dla tej młodzieży – analogicznie do przygotowania przed Pierwszą Komunią czy przed Bierzmowaniem – roczną katechizację przedmałżeńską, obejmującą, co najmniej 25 spotkań (DDR 24 – 25).

Tematyka tych spotkań prowadzonych w parafii, powinna obok zagadnień z teologii małżeństwa i rodziny podejmować problematykę zagrożeń i obrony rodziny, omawiać sposoby organizowania się w stowarzyszenia i formacji rodzin oraz szerzej omawiać i uczyć naturalnych metod rozpoznawania płodności. W tok spotkań należy włączyć rekolekcje, zarówno wielkopostne, jak i kończące rok katechetyczny. Do prowadzenia tej katechezy powołać należy w parafii Zespół Pastoralny składający się z duszpasterza, doradcy życia rodzinnego, przedstawiciela ruchów małżeńskich i rodzinnych i Stowarzyszenia Rodzin Katolickich (DDR 25).

Katecheza parafialna młodzieży - próba korelacji

Przedłożony do tej pory materiał zawierający przesłanki z natury katechezy, adresata i uwarunkowań pastoralnych pozwala na wyodrębnienie cech charakterystycznych katechezy parafialnej młodzieży ponadgimnazjalnej. Widoczną staje się potrzeba katechezy obejmującej dwa nurty: katechumenat młodzieżowy i przygotowanie do przyjęcia sakramentu małżeństwa.

Pierwszy z tych nurtów winien, jak to już zostało wyżej powiedziane, zmierzać do rozwoju katechizowanych, pomagać im odkrywać powołanie i w oparciu o poznawane wezwanie Boże kształtować cnoty. W tym nurcie katechezy ważnym jest, aby spotkania nie stały się kolejną okazją do podnoszenia sprawności intelektualnej młodzieży (jak to ma miejsce często ma miejsce podczas rekolekcji szkolnych), lecz były prowadzeniem młodzieży ku doświadczeniu Boga, ku wartościom, z uwzględnieniem założenia, iż młodzież potrzebuje religijności bardziej niż teologii
. Podejmując te działania, zdawać sobie trzeba również sprawę, iż dokonać tego można zwracając uwagę na bardzo często artykułowaną przez młodzież, potrzebę pewnej intymności, ważnego dla młodego człowieka „klimatu”. Wprowadzając młodzież w przeżycie wartości, w odkrycie roli wspólnoty istotnym może być zwrócenie uwagi na ukazanie humanizującej roli religii, która motywuje wewnętrznie, stymuluje twórczość i kreatywność człowieka.

Drugi nurt dotyczyć ma przygotowania do podjęcia zadań w rodzinie, wskazania młodym ludziom wartości rodziny. Wychodząc z tego założenia katecheza ta nie powinna to być katechezą ściśle sakramentalną, jak ma to miejsce w przypadku katechezy przed I Komunią świętą czy bierzmowaniem. Wynika to chociażby z faktu, iż ten etap katechezy nie kończy się przystąpieniem do sakramentu małżeństwa. Ma to być katecheza wprowadzająca w ducha wspólnoty, wskazująca młodemu człowiekowi role wspólnoty w jego życiu. Prowadzenie tej katechezy w parafii może także pozytywnie wpływać na korektę obrazu Kościoła w oczach młodzieży.

Reasumując powyższe założenia, można podjąć próbę wyznaczenia celów i zadań katechezy parafialnej młodzieży:

Cele:

· przygotowanie do zadań w Kościele i w świecie

· prowadzenie do pogłębienia obrazu rodziny jako wspólnoty wiary

· stworzenie możliwości pozytywnej odpowiedzi na wezwanie Chrystusa do doskonałości

· przekształcanie religii w wiarę, zaoferowanie czasu na przeżycie wiary

· tworzenie możliwości odkrycia prawdziwego obrazu Kościoła

· pomoc w samodzielnym odkryciu znaczenia wspólnoty jako środowiska wspomagającego rozwój religijny i osobowościowy

· doprowadzenie do pogłębionego przeżycia Boga (liturgia, modlitwa prywatna, liturgia rodzinna)

· kształtowanie elit

Zadania:

· umocnić motywacje decyzji pójścia za Chrystusem

· kształtować sumienie chrześcijańskie w oparciu o hierarchię wartości

· przygotować do podjęcia odpowiedzialności za Kościół postrzegany jako wspólnota lokalna złożona z wspólnot podstawowych

· wprowadzić w strukturę życia parafii poprzez podejmowanie zadań we wspólnotach podstawowych

· doprowadzić do przeżycia wiary we wspólnocie parafii

· ugruntować obraz rodziny jako wspólnoty wiary

· kształtować umiejętność przeżywania w rodzinie świętości życia

· ukazać wymiary przeżywania w rodzinie wiary (modlitwa, obyczajowość).

„Przypatrzcie się powołaniu waszemu”

1. Założenia wstępne

Chrześcijanin przyjmując sakrament chrztu świętego zostaje wyzwolony od grzechu, rodzi się do życia w przestrzeni dziecięctwa Bożego, zawiązuje osobowe przymierze z Bogiem oraz zostaje wszczepiony w Kościół stając się uczestnikiem jego posłania (KKK 1213). Pełne uczestnictwo w tym posłaniu dokonuje się poprzez umacnianie wewnętrznej więzi z Jezusem Chrystusem. Przynagla ono także chrześcijanina do podejmowania wysiłku odkrywania tajemnicy swego powołania, którego pełnia jest objawiana przez Chrystusa i w Chrystusie (KDK 22).

Trafne odczytanie powołania umacnia decyzje chrześcijanina o dążeniu do świętości, o ustawicznym postępowaniu drogą doskonałości ujmowanymi często jako proces stałego nawracania (DOK 56). Jednym z elementów warunkujących właściwy przebieg tego procesu jest permanentne zmierzanie ku dojrzałości w wierze (DOK 81) przybierające postać dążenia ku „wysokiej miary, zwyczajnemu życiu chrześcijańskiemu” (NMI 31).

Zadaniem chrześcijanina jest więc, niezależnie od etapu procesu stałego nawrócenia oraz niezależnie od wieku i środowiska, w którym dane mu jest przeżywać swoje powołanie, poszukiwanie optymalnego dla tych warunków sposobu osiągania postulowanej „wysokiej miary” życia chrześcijańskiego.

Poszukiwania te przybierają w przypadku młodzieży szczególną postać. Młody chrześcijanin, staje bowiem w tym okresie adolescencji przed wyzwaniem kształtowania własnej tożsamości. Dokonuje tego często jako „strażnik wielkanocnego poranka” prowadzony głosem serca, kierującym go ku Chrystusowi, u którego upatruje rozwiązania „sekretu prawdziwej wolności i głębokiej radości serca” (NMI 9). Jednak entuzjazm, z którym zwraca się ku Chrystusowi bywa redukowany przez środowisko, w którym wzrasta. Młody człowiek znajduje się wówczas w pewnym zawieszeniu pomiędzy światem dziecięcym a światem dorosłych. Z jednej strony przygotowuje się do podjęcia zadań w krytycznie przez niego ocenianym świecie, poszukuje samodzielności a równocześnie podlega silnemu oddziaływaniu ze strony grup rówieśniczych nie zawsze legitymujących się podążaniem za Chrystusem. Podleganie tym różnorodnym procesom może tworzyć w życiu młodego chrześcijanina sytuację, w której nie jest on w pełni zdolny, pomimo charakteryzowania się świadomością czekających go zadań związanych z podjęciem decyzji założenia rodziny, do ukształtowania w sobie koniecznych umiejętności i zalążków postaw
.

W takiej sytuacji zasadnym wydaje się wspomaganie młodego człowieka przez wspólnotę Kościoła, która wypełniając swą posługę katechetyczną pragnie wesprzeć go w jego dążeniu ku doskonałości warunkującej pełną realizacje powołania chrześcijańskiego oraz wtajemniczyć w autentyczną komunię, przyczyniając się w ten sposób do zrodzenia w nim głębokiej duchowości eklezjalnej (DOK 27).

Działania podejmowane w tym dziele przez wspólnotę Kościoła można postrzegać jako nauczanie, wychowywanie i wtajemniczanie (por. PDK 37-53) zmierzające ku realizacji celów i zadań wynikających z natury katechezy i koncentrujących się wokół zagadnień związanych z rozwijaniem poznania wiary, wychowaniem liturgicznym, formacją moralną, nauczaniem modlitwy, wprowadzeniem do misji oraz wychowaniem do życia wspólnotowego (por. DOK 85-86).

Szczegółowa analiza posługi katechetycznej prowadzonej przez Kościół katolicki w Polsce (por. PDK 8-14) prowadzi do wniosku, iż są zadania, których realizacja winna być zintensyfikowana. Wśród dostrzeżonych potrzeb jako priorytet jawi się zwrócenie uwagi na wychowywanie do życia wspólnotowego, czyli kształtowanie u młodego człowieka umiejętności życia we wspólnocie ludzkiej, rozumianego przez Kościół jako prowadzenie do nabywania cnót wypływających z miłości braterskiej, takich jak: duch prostoty i pokory, troska o najmniejszych, upomnienie braterskie, zwracanie uwagi na tych, którzy się oddalili oraz wspólna modlitwa (DOK 86).

Nabywanie umiejętności życia we wspólnocie jest także konsekwencją rozwijania duchowości komunii polegającej na kształtowaniu w katechizowanych spojrzenia utkwionego w tajemnicę Trójcy Świętej, budzeniu zdolności odczuwania więzi z bratem w wierze dzięki poczuciu głębokiej jedności Mistycznego Ciała, prowadzeniu ku postrzeganiu brata jako kogoś bliskiego, pragnieniu świadczenia mu dobra, gotowości do wzajemnego „noszenia brzemion” (por. Ga 6, 2) czy też odrzucaniu pokusy egoizmu i wynikających z niego zagrożeń (bezwzględna rywalizacja, dążenie do kariery, nieufność, zazdrość) (por. NMI 43).

Wspomniane wyżej postawy i umiejętności stają się udziałem młodego człowieka poprzez doświadczenie autentycznych wspólnot chrześcijańskich, wśród których za podstawowe uznawane są parafia i rodzina (por. DOK 253-264). W pierwszej z tych wspólnot, chrześcijanin doświadcza misterium Kościoła wraz z całym bogactwem duchowości eklezjalnej, natomiast we wspólnocie rodzinnej, wtajemniczany jest w odkrywanie roli komunii osób, wprowadzany w tajemnice służby życiu, wspierany w rozwoju na rzecz społeczeństwa oraz poprzez współpracę z parafią inspirowany jest do działań prowadzących ku uczestnictwu w życiu i posłannictwie Kościoła (FC 17; DOK 255). Rodzinie wyznaczane są także bardziej szczegółowe zadania, wśród których na podkreślenie zasługują właściwe przeżywanie sakramentu pokuty i pojednania, Eucharystii, przeżywanie roku liturgicznego, celebrowanie Słowa Bożego oraz ugruntowywanie więzi z Chrystusem (DDR 51-65).

Zaprezentowane wyżej bogactwo oczekiwań wobec rodziny i parafii mających być dla młodego człowieka wspólnotami przygotowującymi go w sposób dalszy do małżeństwa i życia w rodzinie (DDR 19-23) prowadzi do wniosku, iż Kościół wypełniając wobec młodych posługę katechetyczną winien podjąć działania wspomagające rodzinę w dziele prowadzenia młodych ku dojrzałości w wierze
.

W polskich uwarunkowaniach intensyfikacja tych działań następuje poprzez dzieło katechezy szkolnej. Prowadzona tam katecheza młodzieżowa wpisująca się w założenia katechumenatu młodzieżowego (por. DOK 185) podejmuje liczne działania zmierzające ku wprowadzaniu katechizowanych, na tyle na ile jest to możliwe w rzeczywistości szkolnej, zarówno w zasady życia wspólnoty parafialnej, jak i w ukazywanie procesów konstytuujących wspólnotę rodzinną.

Podstawowe założenia opisane są w Podstawie programowej katechezy Kościoła katolickiego w Polsce. Zwrócono w nich uwagę na konieczność wspierania młodych w umiejętności godzenia wysiłków podejmowanych celem odkrywania i ugruntowywania swej tożsamości z kształtowaniem w sobie cech osobowościowych, zapewniających prawidłowe pełnienie zadań w rodzinie i parafii (PPK, s. 70-71). Precyzując planowane w tym względzie działania Podstawa programowa akcentuje znaczenie ukazania wypływającej z Eucharystii miłości chrześcijańskiej postrzeganej jako zasady życia we wspólnocie; wprowadzania w świat wartości gwarantujących trwałość wspólnoty rodzinnej oraz przygotowywania młodych do podejmowania samodzielnych decyzji w oparciu o motywację chrześcijańską. (PPK, s. 72-75)
.

Jednakże doskonała nawet realizacja tych zadań przez katechezę w szkole nie gwarantuje zaistnienia pełnej równowagi pomiędzy funkcjami katechezy (PDK 51-53, PPK, s. 7-9). Konsekwencją przyjęcia tego założenia jest zdefiniowanie przez Podstawę programową zadań dla katechezy parafialnej. Są one ujęte dwukierunkowo. Do pierwszej grupy zaliczyć można działania zmierzające do zapoznania z parafią, a do drugiej konstruowanie katechezy zmierzającej do pogłębienia znajomości teologii sakramentu małżeństwa. Treści tej katechezy obejmować mają teologię sakramentu małżeństwa, budowanie pojęcia Kościoła domowego, prezentację katolickich ruchów rodzinnych, elementy prawa kanonicznego, zagadnienia etyki małżeńskiej, podstawy psychologiczne zawiązania wspólnoty rodzinnej, pomoc w nabywaniu umiejętności życia we wspólnocie, odkrywanie wartości wspólnotowego przeżywania Eucharystii, wtajemniczanie w rolę sakramentu pojednania w budowaniu wspólnoty i w modlitwę wspólnoty rodzinnej. (por. PPK, s. 96-97).

Uwzględniając wszystkie wyżej wymienione przesłanki można podjąć próbę określenia celu katechezy parafialnej młodzieży. Winno w niej chodzić o:

· wspomaganie katechizowanego w odkrywaniu swego powołania

prowadzenie go ku odkrywaniu istoty wspólnoty, w którą wkroczą - małżeństwo jako wspólnota osób

· wspieranie w odkrywaniu zadań we wspólnocie i kształtowaniu umiejętności potrzebnych do życia dla wspólnoty.

Dla realizacji wymienionych wyżej celów, treści katechezy parafialnej uporządkowane zostały w cztery bloki tematyczne:

· „Abyście byli jedno” - rola wspólnoty w życiu człowieka

· „Bądźcie doskonałymi” – nabywanie dojrzałości chrześcijańskiej

· „Będziesz miłował …” – rola więzi w konstytuowaniu wspólnoty

· „Ślubuję Ci miłość …” – wspólnota małżonków w Chrystusie.

2. Tematyka

W przyjętych powyżej czterech grupach tematycznych uwzględnić należy następujące założenia.

2.1. „Abyście byli jedno” - Rola wspólnoty w życiu człowieka

Człowiek określany jako istota społeczna realizuje swe powołanie we wspólnocie i dla wspólnoty. Następuje to w odniesieniu do różnorodnych wspólnot, w których egzystuje człowiek. Wśród tych wspólnot można wyróżnić: wspólnotę eklezjalną, parafialną, naród, społeczeństwo, rodzinę, grupy rówieśnicze. Dla chrześcijan znaczącą wspólnotą jest Kościół oraz rodzina, która dzięki własnej odrębności, celom życiowym oraz bezpośrednim, intymnym relacjom pomiędzy tworzącymi ją osobami wywiera istotny a czasami prawie determinujący wpływ na życie tychże osób. Rodzina postrzegana jako „domowy Kościół” winna być wspólnotą miłości, życia i prawdy oraz realizować funkcję prorocką, kapłańską i królewską Jezusa poprzez głoszenie słowa Bożego, modlitwę, przyjmowanie sakramentów, życie zgodne z Ewangelią, ofiarę życia, służbę drugiemu człowiekowi. Ma być środowiskiem, które stymuluje realizację powołania. Jednakże prawidłowość tego procesu domaga się znajomości zasad funkcjonowania wspólnoty.

Celem tego bloku tematycznego jest ukazanie znaczenia i sensu wspólnoty, wprowadzenie w warunki jej funkcjonowania, prowadzenie do nabywania umiejętności życia we wspólnocie oraz kształtowanie postawy odpowiedzialności za wspólnotę. Odczytanie roli wspólnoty prowadzić ma do przyjęcia postawy komunijnego i solidarnego odniesienia do osób tworzących wspólnotę i zachęcić do wysiłku przezwyciężania postaw egoistycznych.

Cele katechetyczne:

· pogłębienie wiedzy na temat wspólnoty

· doskonalenie umiejętności życia we wspólnocie

· kształtowanie postawy odpowiedzialności za wspólnotę (rodzinną, rówieśniczą, społeczną, narodową)

Treści:

człowiek jako istota społeczna (typy, rodzaje i funkcje grup i wspólnot)

· rodzina jako Kościół domowy

· rodzina wprowadzająca w liturgię

· wspólnota rodzinna miejscem przekazywania wiary

· wspólnota rodzinna kształtująca postawy wobec świata (ekologia), ojczyzny (patriotyzm)

rodzina i wspólnota parafialna

· wspólnota rodzinna i grupy rówieśnicze

Zadania katechety:

· doprowadzać do odkrywania wspólnoty jako przestrzeni pogłębienia komunii z Jezusem Chrystusem

· umacniać postawę świadectwa chrześcijańskiego we wszystkich grupach i wspólnotach.

· motywować katechizowanych do zaangażowania w budowę cywilizacji życia i miłości.

· ukazywać znaczenie Bożego planu względem małżeństwa i rodziny.

· budzić potrzebę odpowiedzialności za wspólnotę rodzinną i eklezjalną.

2.2. „Bądźcie doskonałymi...” – nabywanie dojrzałości chrześcijańskiej

Odkrycie znaczenia wspólnoty parafialnej i rodzinnej oraz pogłębienie postrzegania zasad jej funkcjonowania powinno inspirować katechizowanego do odkrycia prawdy o tym, jak fundamentalne znaczenie dla każdej wspólnoty ma dojrzałość tworzących ją osób. Czas nauki w szkole ponadgimnazjalnej to czas coraz bardziej poważnego myślenia o potrzebie znalezienia swojej drogi życiowej, czas odkrywania powołania, czas odnajdywania swego miejsca we wspólnotach. Katecheza parafialna nie może pozostać obojętna na te sprawy. Wprost przeciwnie, w atmosferze modlitwy i spokojnej refleksji winna wskazywać podstawowe wartości i zasady życia, na których katechizowany mógłby się oprzeć stając w obliczu podejmowania fundamentalnych dla jego życia decyzji i wyborów. Istotnym w tym wypadku zagadnieniem dla katechezy wprowadzającej do odkrycia zadań we wspólnocie staje się wspieranie uczniów w dojrzałym i pogłębionym poznaniu Tego, który obdarowuje powołaniem - Jezusa Chrystusa oraz uznanie Go za osobistego Mistrza i Pana.

Celem tej grupy tematycznej jest więc, wspomaganie katechizowanego w przeżyciu osobistego spotkania z Jezusem Chrystusem i ukazania Go jako punktu odniesienia całej egzystencji chrześcijańskiej. Nadto katecheza pragnie ukazać w perspektywie wielości powołań w Kościele konsekwencje tego wyboru oraz pomóc w kształtowaniu dojrzałej postawy ludzkiej i chrześcijańskiej.

Cele katechetyczne:

· wspieranie w pogłębianiu osobowej relacji z Chrystusem

· towarzyszenie na drodze odkrywania powołania

· motywowanie do podjęcia trudu rozwoju

Treści:

· więź z Chrystusem wynikająca z chrztu i bierzmowania

· człowiek wobec wezwania Bożego – tajemnica powołania chrześcijańskiego

· wielość powołań w Kościele

· cnoty moralne jako konsekwencja umiłowania Chrystusa

prawda, wolność, sumienie

· dojrzałość jako zdolność do kierowania własnym życiem

Zadania katechety:

· doprowadzać do odkrycia Chrystusowego zaproszenia do doskonałości (świętości)

· wspierać zawiązywanie osobowej, fundamentalnej więzi z Chrystusem

· otwierać na tajemnicę wielości powołań w Kościele

· ukazywać sens odkrycia osobistego powołania jako wyrazu dojrzałej postawy wobec Boga, świata i siebie

· towarzyszyć na drodze kształtowania prawego sumienia

2.3. „Będziesz miłował...” Rola więzi w konstytuowaniu wspólnoty

Chrześcijanin odkrywa tajemnicę swego powołania poprzez spotkania z Jezusem. Podczas takich spotkań następuje także interioryzacja prawd wiary. W ten sposób dojrzewali w wierze ludzie współcześni Jezusowi, Jego pierwsi uczniowie i w ten sam sposób wzrasta się w wierze i dzisiaj. Przywołanie ewangelicznych spotkań Jezusa z ludźmi jemu współczesnymi, podczas których dochodziło do zawiązywania z Jezusem więzi osobowej ma duże znaczenie dla zrozumienia przez młodych rzeczywistości wiary. Odkrycie przez młodych roli osobistej relacji z Chrystusem umożliwiającej wnikanie w tajemnicę prawd wiary i wkraczanie w misterium przykazania miłości Boga i bliźniego ma fundamentalne znaczenie dla budowania więzi małżeńskiej. Wtajemniczanie młodego człowieka w zrozumienie sensu i znaczenia tej jedynej i niepowtarzalnej więzi jest procesem, którego etapy kształtują się stopniowo. Nie można zbudować trwałej i doskonałej więzi w małżeństwie, jeśli nie rozwija się w człowieku potrzeby wspólnoty z drugim człowiekiem na poszczególnych etapach jego rozwoju. Nawiązywanie więzi w okresie młodzieńczym stanowi jedno z podstawowych zadań rozwojowych człowieka i jest przygotowaniem do budowania dojrzałych relacji w małżeństwie i rodzinie.

Proponowane w tej grupie tematycznej treści obejmują omówienie podstawowych więzi międzyludzkich oraz ukazują znaczenie więzi wspólnotowych dla rozwoju osoby ludzkiej i realizacji przez nią swego powołania. Świadomość roli, jaką w życiu wspólnoty odgrywają więzi, winna uwrażliwić katechizowanych na wagę podejmowanych przez niech codziennych wyborów. Prawidłowe kształtowanie więzi może wydatnie przyczyniać się do budowy wspólnoty a zaniedbania w ich budowaniu mogą być dla wspólnoty czynnikiem destrukcyjnym.

Cele katechetyczne

pogłębienie znajomości zasad funkcjonowania wspólnoty

· wspomaganie konstruowania właściwych więzi międzyludzkich

· doprowadzenie do zdolności rozróżnienia zakochania i miłości

· ukazanie znaczenia odpowiedzialności w życiu człowieka

Treści

· męskość i kobiecość

· dar rodzicielstwa

· czystość przejawem dojrzałości i odpowiedzialności w sferze płciowości

· wybór, akceptacja, odpowiedzialność

· od zakochania do miłości dojrzałej

· narzeczeństwo jako czas przygotowania do małżeństwa

Zadania katechety

· doprowadzać do przyjęcia czystości jako wartości, która jest gwarantem autentycznej miłości

· wzbudzać doświadczenie zawiązywania więzi we wspólnotach jako realizacji przykazania miłości bliźniego

· ukazywać komplementarność męskości i kobiecości

· otwierać na przeżywanie życia rodzinnego jako realizację wspólnoty osób

· wprowadzać w zagadnienie przyjmowania odpowiedzialności za życiowe wybory

2.4. „Ślubuję ci miłość...” - Wspólnota małżonków w Chrystusie.

Wspomaganie katechizowanych w odkrywaniu swego miejsca we wspólnocie rodzinnej jest zagadnieniem, wokół którego koncentruje się katecheza parafialna młodzieży. Zmierzając do realizacji wyznaczonych treści katecheza ta nie może „zapomnieć” o podkreśleniu sakramentalnego charakteru związku małżeńskiego i ukazywaniu obecności Chrystusa w życiu małżonków na sposób sakramentalny. Świadomość tej prawdy ma dla zawiązywanej wspólnoty rodzinnej znaczenie wprost fundamentalne. Doprowadzenie katechizowanych do przeżycia tej prawdy następuje w kilku etapach.

W pierwszym rzędzie powinny zostać wyraźnie zaznaczone różnicę pomiędzy związkiem sakramentalnym a innymi formami związków międzyludzkich – formalnymi i nieformalnymi. Ukazywanie sakramentalnej strony małżeństwa wiążę się ściśle z akcentowaniem roli modlitwy w procesie tworzenia się związku (modlitwa za przyszłą żonę/męża, modlitwę narzeczonych i małżonków). Wskazanym jest, aby tego rodzaju działania katechetyczne bazowały na autentycznym świadectwie osób, które w sposób religijny przygotowały się do związku małżeńskiego. Daje to możliwość uczestnikom dokonania pewnej osobistej refleksji a w konsekwencji stwarza szansę zaangażowania się w sprawę własnego małżeństwa na płaszczyźnie wiary i związanych z nią zasad.

Kolejnym ważnym elementem przygotowania do małżeństwa jest zapoznanie uczniów z istotą sakramentu, z liturgią i innymi uwarunkowaniami religijno - kulturowymi związanymi z zawieraniem związku małżeńskiego.

Usamodzielnienie się osób zwierających związki małżeńskie wpływa na to, iż decyzje o małżeństwie podejmowane są często w oderwaniu od rodziców – rodziny. To powoduje, że zmienia się treść takich pojęć jak m. in. zaręczyny. Ważnym, więc elementem treści katechezy winna być także historia, jak i znaczenie poszczególnych, czasem bardzo regionalnych zwyczajów towarzyszących zawieraniu sakramentu małżeństwa.

Cele katechetyczne

· pogłębienie religijnego rozumienia małżeństwa

· umocnienie wiary w sakramentalność małżeństwa

· ukazanie symboliki i treści liturgii sakramentu małżeństwa

Treści

· małżeństwo jako sakrament

· zaręczyny – sens i obyczaje

· liturgia Słowa (czytania, modlitwa powszechna)

· elementy liturgii sakramentu małżeństwa - przysięga małżeńska, błogosławieństwa małżonków

· symbolika znaków obrzędowych (obrączka, stuła, welon, wianek)

Zadania katechety

· wtajemniczać w sakramentalność małżeństwa – wspólnoty z Bogiem

· ukazywać sens, wartość i możliwości dobrego przygotowania się do przyjęcia sakramentu małżeństwa

· wzbudzić pragnienie przeżycia małżeństwa jako wspólnoty sakramentalnej

3. Wskazania dla organizacji katechezy

Formy organizacji katechezy.

Podstawowym i pierwszorzędnym miejscem tej katechezy jest dla młodzieży parafia zamieszkania.

Właściwym czasem uczestnictwa w tej katechezie jest czas nauki w szkole ponad gimnazjalnej.

Zaproponowany podział treści katechezy parafialnej młodzieży na cztery bloki i około 25 spotkań umożliwia różnorodną jej organizację w ciągu roku szkolnego. Zalecana jest jej organizacja w cyklu miesięcznym, co spowoduje, iż spotkania odbywać się będą w klasie I, II oraz w I półroczu klasy III. Możliwą, choć nie do końca zalecaną, jest też organizacja jej układzie tygodniowym i wówczas spotkania realizowane są w okresie nauki w II klasie szkoły ponadgimnazjalnej. Ostateczna decyzja o organizacji katechezy winna zapaść po uwzględnieniu lokalnych uwarunkowań.

Niezależnie od sposobu organizacji istotnym jest zrealizowanie postulatu nie łączenia katechizowanych w duże grupy, lecz pozostanie przy grupach liczących 15-20 osób. Podczas tworzenia grup zalecane jest branie pod uwagę więzi koleżeńskich istniejących pomiędzy uczestnikami katechezy, które zostały zawiązane np. podczas nauki w gimnazjum czy przygotowania do bierzmowania.

Zespół katechetyczny

Obok właściwego wyboru form organizacji katechezy podstawową sprawą warunkującą realizację jej celów i zadań jest dobór osób tworzących zespół katechetyczny. Winien składać się on z:

· kapłanów posługujących w danej parafii - ze szczególnym uwzględnieniem zadań stojących przed proboszczem parafii (por. KPK kan. 777)

· katechetów

· osób włączonych w prace poradni rodzinnej

· przedstawicieli ruchów małżeńskich i rodzinnych

· grupy małżeństw gotowych dzielić się swym doświadczeniem życia z wiary.

Równie istotnym jest także stojące przed strukturami diecezjalnymi zadnie zorganizowania warsztatów dla powstających w parafiach zespołów katechetycznych. Treścią takich warsztatów byłoby przybliżanie celów i treści katechezy parafialnej młodzieży oraz zapoznawanie prowadzących ze specyfiką metodyczną tej katechezy.

Rozwiązania metodyczne

W proponowanej katechezie parafialnej bardzo istotną rolę odgrywa specyficzna dla tej postaci katechezy metodyka. Podstawowym założeniem w kreowaniu rozwiązań metodycznych winno być wprowadzanie metod, które nie koncentrują się na przekazie treści intelektualnych, lecz wspomagają katechizowanych w kształtowaniu umiejętności i zmierzają do stymulowania zmian w osobowości młodzieży. Szczególnie cenne dla tego rodzaju działań są metody budzące aktywność katechizowanych. Szczególnie więc zalecane jest, wprowadzanie metod opartych o dyskusję, metod praktycznych, organizowanie paneli z udziałem małżonków, czy wreszcie metod umożliwiających katechizowanym poznawanie autentycznych świadectw życia chrześcijańskiego.

Drugim wskazaniem odnośnie rozwiązań metodycznych jest postulat odwoływania się do metod liturgicznych takich jak: celebracje, medytacje, różnorodne formy modlitewne. Wprowadzenie tych metod stwarzających możliwość przeżywania i interioryzacji poznawanych prawd we wspólnocie eklezjalnej gwarantuje właściwy przebieg inicjacji chrześcijańskiej.

Istotnym jest także sięganie po metody biblijne właściwe dla katechezy ciągłej np.: lectio divina, Szkoła słowa Bożego, analiza strukturalna itp., które pomogą dotrzeć do prawdy Bożej w taki sposób, by wzbudzić odpowiedź wiary (DOK 71).

Środki dydaktyczne

Prawidłowość rozwiązań metodycznych zachowana będzie wówczas, gdy zostaną szeroko wykorzystane środki dydaktyczne. Do grupy najbardziej zalecanych zaliczyć można wszelkiego typu środki audiowizualne wykorzystujące współczesne techniki przekazu informacji.

Drugim podstawowym środkiem dydaktycznym winien być podręcznik metodyczny dla zespołu katechetycznego oraz materiały dla uczestników katechezy. Zarówno podręcznik, jak i materiały dla ucznia wymagają zatwierdzenia biskupa diecezjalnego lub Komisji Wychowania Katolickiego Konferencji Episkopatu Polski przyjętego dla szkolnego nauczania religii (por. PDK 96).

4. Korelacja z przygotowaniem do małżeństwa i życia w rodzinie

Podejmowana katecheza parafialna młodzieży w ścisły sposób koresponduje z zaleceniami Dyrektorium duszpasterstwa rodzin dotyczącymi przygotowania do małżeństwa i wpisuje się w postulowane przez Dyrektorium przygotowanie bliższe. Zakłada ono cykl katechez dla młodzieży, które należy rozumieć jako swego rodzaju katechumenat przed zawarciem małżeństwa. Katechumenat ten organizowany ma być w parafiach, a w swej warstwie treściowej winien dowartościowywać element wspólnotowo – liturgiczny, konferencyjny i dialogowy (por. DDR 24-25).

Uczestnictwo w katechezie parafialnej może być podstawą do uzyskania zaświadczenia o odbyciu przygotowania bliższego. W treści zaświadczenia winno być umieszczone jednolite dla całej Polski zdanie:

„N.N. ukończył/-ła katechezę parafialną młodzieży będącą jednocześnie wymaganym przez Radę do Spraw Rodziny Konferencji Episkopatu Polski przygotowaniem bliższym do zawarcia sakramentu małżeństwa”.

Pamiętać także należy, iż w wielu diecezjach istnieją różne tradycje duszpasterstwa narzeczonych. Dlatego postuluje się przekształcenie ich w formy przygotowania bezpośredniego. Decyzja o formie przygotowania bezpośredniego leży w gestii biskupa diecezjalnego. Do biskupa diecezjalnego należy także ostateczna decyzja, co do formy organizacji katechezy oraz sposobów wydawania zaświadczeń ukończenia katechezy parafialnej dla młodzieży.

� J. Charytański, Z Dobrą Nowiną w szkole, Warszawa 1991, s. 25.

� por. P. Tomasik, Nauczanie religii w publicznym liceum ogólnokształcącym wobec założeń programowych polskiej szkoły, Warszawa 1998, s. 72 – 185.

� Por. PPK s. 15 - 16; s. 24 - 25; s. 36; s. 51; s. 72.

� PPK s. 74.

� J. Bagrowicz, Edukacja religijna współczesnej młodzieży, Toruń 2000, s. 56.

� R. Murawski, Dorastający, w:. Jestem świadkiem Chrystusa w Kościele, Drogi świadków Chrystusa t. I, Podręcznik metodyczny do religii dla klasy I liceum i technikum, Kraków 2002, s. 45.

� Zadaniem katechezy jest w tym przypadku dostarczenie materiału i treści do interioryzacji.

� Sł. Zaręba, Dynamika świadomości religijno – moralnej w warunkach przemian ustrojowych w Polsce (1988 – 1998), Warszawa 2003.

� Por. K., Misiaszek, Katecheza wobec współczesnego pluralizmu w Polsce, Bobolanum 4(1993), s. 96.

� Sł. Zaręba, Dynamika świadomości religijno – moralnej …, Warszawa 2003, s. 6 - 9. Te przymioty korespondują z cechami wymienianymi powyżej, w trakcie opisu obrazu młodzieży obecnego w dokumentach Kościoła

� Tamże, s. 13

� Tamże, s. 48 – 50.

� Sł. Zaręba, Dynamika świadomości religijno – moralnej…, s. 191.

� Tamże, s. 193 – 201.

� W. Piwowarski, Postawy wobec wiary, w: Kto wygrał? Kto przegrał?, red. W. Zdaniewicz i T. Zembrzuski, Warszawa 1997, s. 41.

� Sł. Zaręba, Dynamika świadomości religijno – moralnej…, s. 201 – 211.

� Tamże, s. 211 – 223.

� M. Porębska, Osobowość i jej kształtowanie się w dzieciństwie i młodości, Warszawa 1982, s. 195.

� Sł. Zaręba, Dynamika świadomości religijno – moralnej…, s. 240 – 243.

� Tamże, s. 246 – 252.

� J. Mariański, Charakterystyka współczesnej młodzieży, w: Katecheza młodzieży, red. St. Kulpaczyński, Lublin 2003, s. 64 - 66.

� Sł. Zaręba, Dynamika świadomości religijno – moralnej…, s. 280.

� Jan Paweł II, Program dla Kościoła w Polsce, Kraków 1998, s. 35.

� II Polski Synod Plenarny (1991 – 1999), Pallottinum 2001.

� Rada do spraw rodziny Konferencji Episkopatu Polski, Dyrektorium Duszpasterstwa Rodzin, Warszawa 2003.

� PPK s. 96 – 97.

� J. Bagrowicz, dz. cyt., s. 94.

� Pełniejszą charakterystykę młodzieży klas ponadgimnazjalnych zawiera PPK, s. 70 - 71

� Por. Dokument końcowy IV spotkania przewodniczących europejskich komisji episkopatów ds. rodziny i życia, „Wyzwania stojące przed rodziną na początku trzeciego tysiąclecia”; „L`Osservatore Romano” 2003, nr 11-12, s. 40-46.

� Rozwinięcie treści PPK znajdujemy w przyjętym przez Komisję Wychowania Katolickiego Konferencji Episkopatu Polski Programie nauczania religii, który wprowadza treści związane z przygotowaniem do małżeństwa i życia w rodzinie zasadniczo do katechezy szkół ponad gimnazjalnych odwołując się do naturalnego w tym okresie zwiększenia zainteresowania ta tematyką. Mają być one przez uczniów odbierane nie tylko na poziomie intelektualnego przyswajania wiedzy, ale także na płaszczyźnie kształtowania umiejętności potrzebnych w funkcjonowaniu zmierzającej ku szczęściu wszystkich członków wspólnoty rodzinnej. PNR proponuje podjecie następujących treści:

I klasa: Nowe Przymierze – miłość w życiu Kościoła, hierarchia miłości w postępowaniu świadków Chrystusa. Miłość – więzią rodziny; Niedziela – dzień Kościoła, modlitwy i oddania czci Bogu. Niedziela w życiu wspólnoty rodzinnej i parafialnej

II klasa: Człowiek wobec życia – zagadnienia bioetyczne: integracja seksualna, AIDS, antykoncepcja, klonowanie, zapłodnienie in vitro; ruchy przeciwko życiu: eutanazja, aborcja, skrajny ekologizm.

III klasa: powołanie chrześcijańskie, miłość jako źródło powołań; człowiek stworzony do miłości; wartość rozmaitych rodzajów miłości w życiu człowieka; przyjaźń; miłość jako źródło planu życia człowieka; osoby powołane w Biblii; rozmaitość powołań w Kościele: powołanie małżeńskie, kapłańskie, zakonne, misyjne; Maryja – pierwsza powołana; konieczność modlitwy o odczytanie własnego powołania; hierarchia wartości w życiu rodzinnym; czystość, celibat, dziewictwo; zagrożenia życia rodzinnego: homoseksualizm, feminizm, pornografia, egoizm; wartość małżeństwa i rodziny: jedność i nierozerwalność małżeństwa, sakramentalność małżeństwa chrześcijańskiego; patologie życia małżeńskiego: konkubinat, związki niesakramentalne, zdrada małżeńska; etyka małżeńska, wychowanie dzieci, adopcja; odkrywanie tajemnicy życia; obowiązki stanu związane z życiem rodzinnym; wartość miłości w życiu indywidualnym i rodzinnym; wartość sakramentów i modlitwy w życiu rodziny chrześcijańskiej; przezwyciężanie konfliktów w rodzinie: konflikt pokoleń, miejsce ludzi starych w rodzinie, wychowanie do asertywności i czystości w rodzinie; zagrożenia miłości w rodzinie; Kościół domowy; rola sakramentu pokuty i pojednania w rodzinie; Eucharystia rodziny – sakrament miłości i służby; Maryja – Matka Św. Rodziny.

