
„Studia Pastoralne” 2013, nr 9, s. 33–48

Ks. Adam Skreczko
Uniwersytet Kardynała Stefana Wyszyńskiego
Wydział Studiów nad Rodziną

ZNACZENIE ŚWIADECTWA WIARY RODZICÓW
W WYCHOWANIU RELIGIJNYM ICH DZIECI

Na prawidłowy rozwój religijności dziecka składa się wiele czynników natury
zarówno psychologicznej, jak i społecznej, a zwłaszcza wychowawczej. Wychowa-
nie religijne jest rozumiane jako „pomoc w procesie pogłębiania czy dojrzewania
wiary i jej szerokich implikacji osobowych i społecznych”1.

W wychowaniu religijnym doniosłą rolę pełni wzór osobowy2. Kluczową rolę
w tym procesie odgrywają rodzice. Rodzic jest wzorem osobowym, jeśli realizuje
w swym życiu ideał doskonałości, może służyć za przykład i jest godny naśladowa-
nia3. Świadectwo życia religijnego rodziców ma istotne znaczenie w wychowaniu
dziecka. Formowanie się wiary dokonuje się zawsze w określonej rzeczywistości
stwarzanej przez osoby, z którymi dziecko się styka4. Dziecko, obserwując najbliż-
sze otoczenie, uczy się, jak należy postępować, jak realizować Boże przykazania,
jak być chrześcijaninem.

1 K. Misiaszek, Dorosły w procesie ewangelizacji i katechezy, w: Katecheza dorosłych we wspól-
nocie Kościoła, red. tenże, Warszawa 2002, s. 116.

2 Por. M. ������������Rzeszewski, Wzory i ideały w wychowaniu, „Ateneum Kapłańskie” 60 (1998),
s. 430–439.

3 Por. K. Wrońska, Osoba i wychowanie, Kraków 2000, s. 109������������������������������ –����������������������������� 114. Pojęcie wzoru osobowego
jest wieloznaczne. Leon Dyczewski przez wzór osobowy rozumie „zespół spójnych ze sobą celów
życiowych, motywacji działań i konkretnych zachowań oraz cech osobowościowych” (Kultura
polska w procesie przemian, Lublin 1995, s. 125).

4 Por. C. Walesa, E. Rzechowska, Możliwości w rozwoju religijności dzieci i młodzieży, „Forum
Psychologiczne” 1��������������������� –2 (����������������� 1996), s. 97–117.

34 KS. ADAM SKRECZKO

Udział rodziców w procesie religijnego wychowania dziecka jest niczym innym
jak nieustannym podejmowaniem zadań, wynikających z przyrzeczeń złożonych
przy zawieraniu sakramentu małżeństwa i wyrażonych podczas chrztu dziecka5.
Oni to „powinni rozpocząć wychowanie do wiary od wczesnego dzieciństwa.
Zaczyna się ono już wtedy, gdy członkowie rodziny pomagają sobie wzrastać
w wierze przez świadectwo życia chrześcijańskiego zgodnego z Ewangelią” (KKK
2226). „Posługa ewangelizacyjna rodziców chrześcijańskich jest swoista i nie do
zastąpienia: nabiera ona cech typowych dla życia rodzinnego, na które winny się
składać miłość, prostota, konkretne i codzienne świadectwo”6.

Przy omawianiu ważnych czynników warunkujących dobre wychowanie
religijne nie może zabraknąć miejsca dla kwestii wiary samych rodziców, ich
życiowego świadectwa7. Problem ten jest szczególnie ważny, ponieważ w przy-
padku przekazywania wiary liczy się przede wszystkim świadectwo, a nie tylko
pouczanie. Rodzic może być przewodnikiem i wychowawcą o tyle, o ile stanie
się autentycznym świadkiem.

Potrzeba świadectwa wiary rodziców

Według Biblii wiara jest „źródłem i ośrodkiem wszelkiego życia religijnego”8.
Katechizm Kościoła Katolickiego mówi, że wiara jest odpowiedzią człowieka na
Objawienie Boga, który objawia się mu i udziela (por. KKK 142). Przez wiarę
człowiek poznaje prawdę o Bogu, świecie i sobie samym. Wiara prowadzi zatem
do Boga, odsłania Go człowiekowi i ukazuje prawdę objawioną. Dzięki niej czło-
wiek osiąga przeświadczenie, że to, co Bóg ludziom zechciał objawić w Piśmie
Świętym, nie jest ułudą ani fałszem (por. KKK 166). Dlatego właśnie pierwszym
i najważniejszym wezwaniem płynącym z kart Ewangelii powołaniem chrześcijań-
skim jest wiara w Jezusa Chrystusa jako Boga wcielonego i Zbawiciela świata9.

Dawanie świadectwa o prawdzie ewangelicznej, choćby miało łączyć się
z cierpieniem i nawet śmiercią, należy do istotnych obowiązków ucznia Chrystu-
sa. Nie oznacza to, że każdy chrześcijanin musiał być świadkiem-męczennikiem,
ale musiał być gotowy do manifestowania swojej przynależności do Chrystusa
w każdych, nawet trudnych okolicznościach życia, także w życiu politycznym10.

5 Por. Jan Paweł II, Przemówienie podczas modlitwy niedzielnej, 4 II 1996, „L’Osservatore
Romano” (wyd. pol.) 17,4 (1996), s. 60, 61; J. Korycki, „Familiaris Consortio” w kontekście De-
klaracji o Wychowaniu Chrześcijańskim, w: Wychowanie do miłości, red. K. Majdański, Warszawa
1987, s. 154–160.

6 Jan Paweł II, Adhortacja apostolska Familiaris consortio (FC), 22 XI 1981, nr 53.
7 Por. A. �������������Kieszkowska, Rodzina jako współczesne środowiska wychowawcze, Kielce 2007.
8 X. Léon-Dufour, Słownik teologii biblijnej, Poznań 1994, s. 125.
9 Por. S. Olejnik, Teologia moralna fundamentalna, Włocławek 1998, s. 91.
10 Por. Jan Paweł II, Encyklika Veritatis splendor, 6 VIII 1993, nr 93: „Jeśli męczeństwo jest

najwyższym świadectwem o prawdzie moralnej, do którego stosunkowo nieliczni są wezwani,
to istnieje także obowiązek świadectwa, które wszyscy chrześcijanie winni być gotowi składać

35ZNACZENIE ŚWIADECTWA WIARY RODZICÓW

Pierwszym zadaniem rodziców i wszystkich członków rodziny jest przeżywa-
nie integralnej koncepcji wiary, a przez to stawanie się wiarygodnym świadkiem
Chrystusa11. W świetle dokumentów Kościoła trzeba dziś mówić o personali-
stycznej koncepcji wiary, która podkreśla w wierze osobowy wybór, prowadzący
do osobowej wspólnoty człowieka z Bogiem. Papież Jan Paweł II przypomniał
tę prawdę:

akt zawierzenia Bogu był zawsze rozumiany przez Kościół jako moment funda-
mentalnego wyboru, który angażuje całą osobę. Rozum i wola wyrażają tu w naj-
wyższym stopniu swą naturę duchową, aby pozwolić człowiekowi na dokonanie
aktu, w którym realizuje się w pełni jego osobowa wolność12.

Ze strony rodziców konieczna jest życiowa decyzja, która angażuje całego człowie-
ka oraz całe jego życie13. Wiara, która jest odpowiedzią objawiającemu się Bogu,
wyraża się w posłuszeństwie Bogu. Jednak w wychowaniu do wiary nie można
zatrzymać się na wychowaniu religijnym, które jedynie uwrażliwia na transcen-
dencję, ani też nie można poprzestać na przekazie wiedzy religijnej, konieczne
staje się świadectwo życia14.

U podstaw wychowania religijnego leżą prawda i autentyzm15. Stąd też świa-
dectwo wiary rodziców jest bardzo istotne dla dziecka. Rodzice, którzy nawiązali
głęboką więź z dzieckiem, potrafią rozpoznać momenty jego szczegółowego
uwrażliwienia na określone treści religijne, psychiczną gotowość na określony
apel. Dzieci uczą się aspektów zachowania na drodze naśladownictwa. Każde
zachowanie osoby znaczącej dla dziecka, zwłaszcza w młodszym wieku, może
być przez nie przyjęte jako własne. Jest to czas religijności autorytarno-moralnej.
Przejawy religijne są uzależnione od autorytetu, od wzorców, jakimi są ludzie
znaczący w życiu dziecka, a zwłaszcza jego rodzice i wychowawcy. U tych dzieci
powinność religijna jest ujmowana jako obowiązek i posłuszeństwo ze względu
na starszych, a Bóg – jako stróż tej powinności.

Poziom i jakość wczesnodziecięcej religijności zależy przede wszystkim
od obrazu Boga ukształtowanego od początku rozwoju religijnego, a więc prak-

każdego dnia, nawet za cenę cierpień i wielkich ofiar. Wobec rozlicznych bowiem trudności czy też
w najzwyklejszych okolicznościach wymagających wierności ładowi moralnemu, chrześcijanin jest
wezwany, z pomocą łaski Bożej wypraszanej na modlitwie, do heroicznego nieraz zaangażowania,
wspierany przez cnotę męstwa”.

11 Por. Z. Marek, Wychować do wiary, Kraków 1996, s. 108.
12 Encyklika Fides et ratio, 14 X 1998, nr 13.
13 Por. J. Nagórny, Opcja fundamentalna w praktyce życia chrześcijańskiego, w: Przesłanie

moralne Kościoła, red. B. Jurczyk, Lublin 1994, s. 75–98.
14 Por. A. Liskowacka, Rodzina chrześcijańska w życiu i posłannictwie Kościoła w świetle ad-

hortacji apostolskiej Jana Pawła II „Familaris consortio”, w: Ewangelizacja wspólnoty małżeńskiej
i rodzinnej, red. E. Szczotok, A. Liskowacka, Katowice 1993, s. 303–305.

15 Por. W. Prężyna, Kształtowanie się życia religijnego w świetle psychologii rozwojowej, „Znak”
210 (1971), s. 72–86; Duchowy rozwój człowieka. Fazy życia, osobowość, wiara, religijność. Sta-
dialne koncepcje rozwoju w ciągu życia, red. P. Socha, Kraków 2001.

36 KS. ADAM SKRECZKO

tycznie od wieku poniemowlęcego. Wyobrażenie Boga kształtuje się u dziecka
na podstawie doświadczeń kontaktu z osobami bliskimi, szczególnie rodzicami.
Jeżeli środowisko rodzinne jest biologicznie i moralnie zdrowe, to jest większa
nadzieja na budowanie naturalnie zdrowej religijności16. U jej podstaw leży bowiem
nie tyle wpajanie zachowań, ale właściwe zaspokojenie podstawowych potrzeb
psychofizycznych, zwłaszcza takich jak potrzeba miłości, bezpieczeństwa, czyli
tego, co tworzy podstawy zdrowej osobowości. Na takim dopiero fundamencie
można budować zachowania i postawy prowadzące do wytworzenia pojęć i postaw
religijnych.

Skupmy uwagę na okresie wczesnoszkolnym, który odgrywa bardzo ważną
rolę w inicjacji chrześcijańskiej. W okresie tym dokonują się stopniowe zmiany
w myśleniu i zachowaniu dziecka17. Nasilają się intensywnie przeżycia natury
społecznej. Dziecko początkowo szuka kontaktów indywidualnych z rówieśni-
kami. Szuka również oparcia u dorosłych. Dziecko wierzy i ufa ojcu i matce, ich
autorytet uznaje, ich świadectwo przyjmuje. Swoją aktywność przejawia między
innymi poprzez naśladownictwo, które „bez względu na dziedzinę w jakiej się
dokonuje, zawsze ma charakter interpretacji osobistej (mniej lub bardziej uświado-
mionej, mniej lub bardziej intencjonalnej), elementów rzeczywistości zewnętrznej
i nowego ustrukturyzowania tych elementów przez wprowadzenie oryginalnych
układów”18.

Rozwój psychofizyczny związany jest z dynamicznym rozwojem procesów
poznawczych. Dziecko zdobywa wiadomości i umiejętności, następuje dyna-
miczny rozwój pamięci. Szybkość zapamiętywania i trwałości przechowywania
wyuczonych treści wzrasta dwukrotnie w porównaniu z wiekiem przedszkolnym.
Widoczne są też zaczątki myślenia abstrakcyjnego.

Sfera emocjonalna dziecka w wieku wczesnoszkolnym ulega wielkim przeobra-
żeniom w kierunku większej intelektualizacji emocji oraz rozwoju uczuć wyższych,
co pozostaje w związku z rozwojem całej osobowości. Dziecko w tym wieku jest
zdolne do przeżywania dłużej trwających stanów emocjonalnych lub nastrojów
uczuciowych, które powstają pod wpływem sytuacji i zdarzeń mających istotne
znaczenie dla jego potrzeb i dążeń.

Dziecko w wieku komunijnym ma za sobą okres pierwszej adaptacji do śro-
dowiska szkolnego i na bazie wiadomości i umiejętności zdobytych poprzednio
zaczyna się intensywnie rozwijać19. W tym wieku sądy dziecka cechują się dużą
pryncypialnością. Dziecko uważa, że bez względu na sytuację należy podporząd-

16 Por. J. �����������Bagrowicz, Środowisko wychowania religijnego, w: Wychowanie religijne u progu
trzeciego tysiąclecia, red. R. Chałupniak i in., Opole 2001, s. 48–58.

17 Por. I. Roszkiewicz, Młodszy wiek szkolny, Warszawa 1983; R. Więckowski, Pedagogika
wczesnoszkolna, Warszawa 1995.

18 R. Gloton, C. Clero, Twórcza aktywność dziecka, Warszawa 1985, s. 62.
19 Por. M. �����������������Braun-Gałkowska, Środowisko wychowawcze: dom, szkoła, grupa rówieśnicza, parafia,

w: Katecheza w szkole, red. J. Krucina, Wrocław 1992, s. 55–64.

37ZNACZENIE ŚWIADECTWA WIARY RODZICÓW

kować się regule. Oceny moralne dziecka są wtedy bardzo surowe. Nie uznaje ono
żadnych odstępstw od reguły, nawet kłamstwa w szlachetnych celach.

Świadectwo wiary rodziców ma olbrzymie znaczenie także w wieku dorastania.
Wejście w okres dorastania jest czasem odchodzenia od świata dziecięcych przeżyć,
okresem ważnym dla dojrzałości życiowej w wielu płaszczyznach. Człowiek na
tym etapie życia ma niepowtarzalną szansę wejścia w etap dojrzałej religijności.
Pełni ona ważną rolę w rozwoju osobowości. Tylko dojrzała religijność może
odegrać jakąś liczącą się rolę w życiu jednostki. Przemiany religijności młodych
i kryzysy z tym związane łączą się z uwarunkowaniami i aspektami rozwojowych
przemian charakterystycznych dla wieku dorastania. Jest to ważny okres dla cha-
rakteru późniejszej religijności20.

Rodzice z niepokojem obserwują zachowania własnych dzieci w okresie ich
dojrzewania. Często prowadzi to do konfliktów pomiędzy stronami na tle war-
tościowania zjawisk i rzeczy oraz osób. Powoduje to u rodziców niepewność
i zakłopotanie co do właściwego sposobu wywiązywania się ze swojej wycho-
wawczej odpowiedzialności. Młodzi oczekują od rodziców świadectwa ich życia,
a nie tylko wpajania norm i zasad bycia21.

Wiele razy pisano na temat kryzysów wiary u młodzieży, ale sam problem
będzie zawsze aktualny, gdyż to zjawisko jest nieodłączne od wieku dorastania.
Zmienia się charakter trudności religijnych towarzyszących temu kryzysowi,
a także zmieniają się uwarunkowania, w jakich ten kryzys zachodzi.

Biorąc to pod uwagę, rodzice nie powinni jednocześnie zapominać o kluczowym
znaczeniu ich osobistego świadectwa wiary. Rodzice stale odgrywają ważną rolę
w życiu i dorastaniu potomstwa. Dają mu co dzień żywe świadectwo. Muszą być
aktywni w domu, szkole i parafii. Oni pełnią rolę świadków jedności i wartości
opartych na wierności małżeńskiej i miłości, która rodzi oraz pogłębia wiarę
i radość życia we wspólnym domu. Rola matki i ojca w procesie kształtowania
wiary młodego pokolenia jest nieoceniona i trudna do zastąpienia. W obliczu
postępujących zmian w życiu społecznym, wśród rodziców, którzy coraz bar-
dziej koncentrują się na pracy zawodowej, dialogi wychowawcze z dziećmi na
tematy wiary stanowią przystań pokoju, cierpliwości i cennego czasu, szczególnie
w niedziele i święta22.

Świadectwo rodziców w nauczaniu
wartości i prawd wiary

Rodzina jest miejscem wdrażania podstawowych wartości nadających sens
życiu i harmonijnego rozwoju uczuciowości, zdolności do życia w społeczeństwie,

20 Por. J. Bagrowicz, Edukacja religijna współczesnej młodzieży, Toruń 2000.
21 Por. J. Ozdowski, Rola rodziny w wychowaniu młodzieży, „Zeszyty Naukowe KUL” 3 (1979),

s. 33.
22 Por. F. Bednarski, Wychowanie młodzieży dorastającej, Warszawa 2002, s. 52.

38 KS. ADAM SKRECZKO

dialogu z różnymi kulturami, a także tolerancji. Papież Jan Paweł II wychowanie
w rodzinie nazywa wychowaniem w wartościach23.

Wychowanie do wartości będzie tym skuteczniejsze, im bardziej rodzice będą
żyć życiem ukształtowanym przez te wartości. Ważne jest jednak, aby było ono
przez oboje rodziców przemyślane i jednolite. Wieloznaczny, niespójny przekaz
może być bardzo niebezpieczny. Może się zdarzyć, że ojciec przez swoje wypo-
wiedzi zniweczy to, co powiedziała matka. Dziecko nie jest jeszcze zdolne do
autonomii zasad24.

W wychowaniu do wartości doniosłą rolę pełni wzór osobowy. Rodzic jest
wzorem osobowym, jeśli realizuje w swym życiu ideał doskonałości, może służyć
za przykład i jest godny naśladowania25. Aksjologiczne aspekty oddziaływania
nośnika wartości wymagają troski, zwłaszcza odnośnie do wartości moralnych,
ze względu na ich istotne miejsce w procesie wychowania26.

Obecnie zarówno w społeczeństwie, jak i w rodzinach powszechne są opinie
wskazujące na brak jednoznacznej, uznawanej hierarchii wartości. Brak wzorów
osobowych i autorytetów wychowawczych sprawia, że poprzez zgodę na relaty-
wizm wartości niejako rezygnuje się z własnych możliwości realizowania zadania
wychowawczego. W wychowaniu ku wartościom istotna jest rozmowa, oparta na
wzajemnym zaufaniu między rodzicem a dzieckiem. Wprowadzanie w świat warto-
ści winno odbywać się także poprzez wyjaśnianie istotnych dla dziecka kwestii, od
wyjaśniania wartości już uznawanych do wartości nowych. Rozpoznanie wartości
uznawanych przez dzieci winno prowadzić do ukazania pełni i przejrzystości życia
wartościowego, bowiem najczęściej pokrywa się to z głęboką tęsknotą ukrywaną
skrzętnie przez młodego człowieka.

Istotne znaczenie dla wychowania ma właściwa hierarchia wartości u rodzica.
Ważne są zarówno wartości najwyższe, jak i podstawowe, bez których pierwsze nie
mogłyby istnieć. Wartości podstawowe stanowią bowiem fundament dla wartości
wyższych27. Wychowanie winno ukazywać świat wartości w ich hierarchicznym
usytuowaniu, od podstawowych do najwyższych. Należy dążyć do kształtowa-
nia zespołów wartości pozytywnych, z których właściwa wartość będzie mogła
być wybrana w wolności, z pełnią szacunku do przedmiotów i godności osób.
Późniejsze decyzje i działanie dziecka uzależnione są od jakości i stopnia przypi-
sania wartości. Przyjmowane wartości bowiem implikują określone wewnętrzne

23 Por. Homilia podczas Mszy św. (Gorycja, 2 V 1992), „L’Osservatore Romano” (wyd. pol.)
13,6 (1992), s. 20.

24 Por. K. ��������Chałas, Wychowanie ku wartościom, Lublin 2003.
25 Por. K. Wrońska, Osoba…, s. 109–114.
26 Por. W. Cichoń, Wartości, człowiek, wychowanie, Kraków 1996, s. 119.
27 Por. N. Hartmann, Najważniejsze problemy etyki, „Znak” 11 (1974), s. 1445 i 1446; S. Kamiński,

Jak uporządkować rozmaite koncepcje wartości?, w: O wartościowaniu w badaniach literackich,
red. S. Sawicki, W. Panas, Lublin 1986, s. 7–21.

39ZNACZENIE ŚWIADECTWA WIARY RODZICÓW

przeżycia, oceny rzeczy i sytuacji, implikują wartościowanie czynów oraz okre-
ślone motywy i postawy28.

Dziecko, samo będąc wartością jako osoba, rozpoznaje, stopniowo zaczyna
rozumieć, akceptować, wreszcie respektować wartości29. Wybory wartości, do-
konywane na podstawie prawdy aksjologiczej, są aktem samostanowienia oraz
wyrazem wolności osoby będącej wzorem osobowym.

W procesach wychowania wartości mogą występować różnorako. Jeśli wystę-
pują w postaci norm postępowania, zadaniem rodziców, jako wzorów osobowych,
jest sprawienie, by wartości stały się motywami postępowania. Wartości spełniają
bowiem podstawową rolę w powstawaniu przeżyć motywacyjnych, a jednocześnie
nadają sens i cel podejmowanym działaniom. Wzór osobowy, uznając zasadność
normy, prowadzi do przyjęcia i zrozumienia wartości. Przyjęcie i przeżycie war-
tości stanowi podstawowy element procesu motywacyjnego, mający znaczenie
w podejmowaniu samodzielnych decyzji dziecka. Akceptacja wartości, oparte
na niej przekonanie o jej słuszności jest warunkiem przeżycia powinności i do-
stosowania do niej swego postępowania. To prowadzi do uświadomienia faktu,
że człowiek może stanowić o sobie, o swym postępowaniu, może być sprawcą
czynów, za które jest odpowiedzialny.

Rodzic będący wzorem osobowym i autorytetem moralnym wychowuje do
wartości, szanując autonomię dziecka. W procesie wychowania konieczny jest
czynny udział wychowanka, który oprócz pozytywnego nastawienia do podej-
mowanych działań, współdziała w tym procesie z rodzicem będącym dla niego
wzorem osobowym, przyjmując proponowane wartości jako swoje (własne),
ważne dla jego rozwoju. Takie wychowanie pozbawione jest przymusu i jest
współdziałaniem rodzica i dziecka, odwoływaniem się do doświadczeń rodzica
oraz sposobu rozumienia i przyjmowania wartości. Wychowanie rodzinne winno
usprawnić dziecko w urzeczywistnianiu jego człowieczeństwa.

Oddziaływanie wychowawcze wzoru osobowego to zatem kształtowanie po-
stawy aksjologicznej, która polega na umiejętności wyboru między wartościami
w oparciu o przyjęty system wartości. Wychowawcze oddziaływanie rodziców
to wprowadzanie dziecka w świat wartości, to kształtowanie w nim określonych
potrzeb i upodobań, pobudzanie do dociekliwości w poszukiwaniu prawdy, do
umiejętności rozróżniania rzeczy dobrych od złych oraz rozwijanie wrażliwości
i dyspozycji twórczych30. Wychowawcze oddziaływanie winno zatem pozwalać na
utożsamianie się dziecka z określonymi wartościami. Ma to zasadnicze znaczenie
dla wyborów, określenia celów oraz kształtowania się postaw wychowanka do

28 Por. H. Borowski, Wartości uniwersalne i hierarchia wartości, w: Uniwersalne wartości etyczne
w różnych kulturach. Materiały V Jagiellońskiego Sympozjum Etycznego, 7–8 czerwca 1993, red.
B. Szymańska, J. Pawlica, Kraków 1993, s. 53.

29 Por. W. Pasterniak, Wychowanie jako poszukiwanie wartości, w: Wychowanie jako poszukiwanie
wartości, red. J. Gnitecki, W. Pasterniak, Gorzów Wielkopolski 1993, s. 34–47.

30 Por. J. Gajda, Wychowywać do prawdy?, Lublin 1995, s. 13, 14.

40 KS. ADAM SKRECZKO

życia, do społeczeństwa, do świata rzeczy, a nade wszystko do drugiego czło-
wieka31.

W koncepcji wychowania personalistycznego rodzic, jako wzór osobowy będą-
cy jednocześnie autorytetem moralnym, jest nosicielem wartości, jest świadkiem.
Jest świadomy swej odpowiedzialności, zaś szanując godność osoby ludzkiej jest
otwarty na innych oraz na otaczającą go rzeczywistość32. To sprawia, że będąc
wolnym, prowadzi innych do wolności.

Ważna jest troska rodziców o poznawanie prawd wiary przez dziecko, prośbę
o wiarę, ocenianie w jej świetle wydarzeń życia i podejmowanie decyzji zgodnych
z wiarą. To wszystko powinno stać się dla dziecka szkołą wiary. Rodzice, sami
czerpiąc ze zdrowego źródła, powinni przekazywać swojemu dziecku zdrową
naukę Kościoła. Wychowanie do dojrzałej wiary powinno być zawsze wspierane
świadectwem rodziców o nauczanych prawdach.

Świadectwo rodziców w wychowaniu do modlitwy

Modlitwa chrześcijańska wymaga zarówno wiary, jak i sprawowania liturgii
oraz autentycznego życia chrześcijańskiego. Ona bowiem jest osobową i żywą
relacją człowieka z Bogiem i w konsekwencji oznacza życie z Bogiem. Podkreślić
jednak trzeba, że jest ona darem Boga (por. Rz 8,26), który poszukuje człowieka,
aby z nim nawiązać kontakt, i jest zarazem odpowiedzią człowieka. Jest to więc
spotkanie dwóch pragnień: poszukujący Bóg i odpowiadający człowiek spoty-
kają się w modlitwie. Jest to również objawienie przymierza Boga i człowieka
w Chrystusie i wspólnoty z Bogiem Trójjedynym.

Rodzina, jako podstawowa komórka społeczeństwa i żywy element wspólno-
ty kościelnej, jest pierwszym miejscem modlitwy, a zarazem szkołą modlitwy.
O modlitwie rodzinnej poucza nas również Sobór Watykański II:

Dzieci, a nawet wszyscy pozostający w kręgu rodzinnym, znajdą łatwiej drogę
szlachetności, zbawienia i świętości, jeżeli torować ją będzie przykład rodziców
i modlitwa rodzinna. Małżonkowie zaś, ozdobieni godnością oraz zadaniem ojco-
stwa i macierzyństwa, wypełnią sumiennie obowiązki wychowania religijnego,
które należą przede wszystkim do nich (KDK 48).

W Familiaris consortio Ojciec Święty podkreślał szczególną misję wychowaw-
czą rodziny – wprowadzenie młodego pokolenia w życie modlitwą:

Na mocy swej godności i misji kapłańskiej właściwej wszystkim ochrzczonym,
rodzice chrześcijańscy mają szczególne zadanie wychowania dzieci do modlitwy,

31 Por. F. Adamski, Personalistyczna wizja osoby jako podmiotu wychowania, w: Edukacja–Ro-
dzina–Kultura. Studia z pedagogiki społecznej, red. F. Adamski, Kraków 1999, s. 26–30.

32 Por. E. ������������Walewander, Potrzeba wychowania do wartości, „Roczniki Nauk Społecznych”
2 (1998), s. 5–13.

41ZNACZENIE ŚWIADECTWA WIARY RODZICÓW

wprowadzenia ich w stopniowe odkrywanie Bożego misterium i nauczenia osobistej
z Nim rozmowy. Szczególnie zaś w rodzinie chrześcijańskiej, ubogaconej łaską
i obowiązkami sakramentu małżeństwa, należy już od najwcześniejszego wieku
uczyć dzieci zgodnie z wiarą na chrzcie otrzymaną poznawania i czci Boga, a także
miłowania bliźniego (nr 60).

Modlitwa jest konieczna w życiu każdego chrześcijanina, ale modlitwa rodzinna
ma szczególny charakter, ponieważ jest to modlitwa wspólna. Ma ona bowiem
swój głęboki wpływ na rodzinę. Pobudza uczucie czci dla Pana Boga i wzajem-
nego szacunku dla siebie. Nadaje też wszelkim radościom i smutkom, wszystkim
zdarzeniom i okolicznościom perspektywę Bożego miłosierdzia i Jego opatrzności.
Taka modlitwa rodzinna czerpie swą treść z życia rodzinnego, które w różnych
okolicznościach pojmowane jest jako powołanie Boże33.

Zasadniczym i niezastąpionym elementem wychowania dziecka do modlitwy
jest konkretny przykład, żywe świadectwo rodziców34. Aby dobrze wprowadzić
dzieci w życie modlitwy, ona sama musi być czymś ważnym i autentycznym dla
rodziców35. Obraz modlących się rodziców – matki czy ojca – zapada głęboko
w podświadomość dziecka i staje się niezastąpioną lekcją modlitwy. Jeśli modlitwa
nie będzie wypływać z potrzeby ich serca, nie za bardzo pomoże znajomość tech-
nik oddziaływania na dziecko, czy samo modlenie się dla dawania im przykładu.
Dziecko, obserwując swoich rodziców, przekonuje się, iż wcześniej usłyszane od
nich wiadomości o Bogu są dla nich ważne. Trzeba pamiętać, że dziecko samo
garnie się do udziału w tych rzeczywistościach życia rodziców, które są dla nich
ważne i autentycznie głęboko przeżywane. „Tylko modląc się wspólnie z dziećmi,
wypełniając swoje królewskie kapłaństwo, ojciec i matka zstępują w głąb serc
dzieci pozostawiając ślady, których nie zdołają zatrzeć późniejsze wydarzenia
życiowe” (FC 60).

Jan Paweł II uczy, że

dzięki słowom i świadectwu własnego życia, rodzice są [...] pierwszymi katechetami
swoich dzieci. Pierwsze miejsce w tej działalności winna zajmować modlitwa. [...]
Modlitwa jest zawsze przyczyną i skutkiem sposobu życia w świetle Ewangelii.
W tym znaczeniu modlitwa rodziców, jako modlitwa wspólnoty chrześcijańskiej
staje się dla dzieci wtajemniczeniem w poszukiwanie Boga i słuchanie Jego we-
zwań. Świadectwo życia odnajduje wówczas całą swą wartość. Zakłada ono, że
dzieci uczą się w rodzinie, jako prawidłowej konsekwencji modlitwy, patrzenia na

33 Por. Jan Paweł II, Stanowić wspólnotę dialogu z Bogiem, Kenia, 18 sierpnia 1985, w: Rodzina
w nauczaniu Jana Pawła II, Kraków 1990, s. 197.

34 Por. C. Walesa, Czynniki rozwoju religijności (analiza psychologiczna), w: Studia z psychologii
w KUL, t. 8, red. A. Januszewski , P. Oleś, W. Otrębski, Lublin 1996, s. 41–58; J. Słomińska, Jak
dziecko ujmuje modlitwą? „Katecheta” 1 (1975), s. 25–29.

35 Por. J. Michalewski, Oddziaływania rodziców na rozwój modlitewny dziecka przedszkolnego,
w: Stulecie dziecka – blaski i cienie, t. 2, red. J. Wilk, Lublin 2003, s. 184.

42 KS. ADAM SKRECZKO

świat w sposób chrześcijański, zgodnie z Ewangelią! [...] Własnym przykładem
nauczą oni [rodzice] swoje dzieci wspaniałomyślności w stosunki do słabszych,
dzielenia się wiarą36.

W celu przygotowania i przedłużenia w domu kultu sprawowanego w Koś-
ciele rodzina chrześcijańska sięga do modlitwy prywatnej, która posiada wielką
rozmaitość form: ta rozmaitość, świadcząca o niezwykłym bogactwie, z jakim
Duch ożywia modlitwę chrześcijańską, wychodzi naprzeciw różnym potrzebom
i sytuacjom życiowym, w których człowiek zwraca się do Pana. Poza modlitwą
poranną i wieczorną, należy praktykować w rodzinie lekturę i rozważanie słowa
Bożego, nabożeństwo i poświęcenie się Sercu Jezusowemu, różne formy kultu
Matki Bożej, modlitwę przed posiłkiem i po nim, praktyki pobożności ludowej.

Ważnym celem modlitwy w rodzinie jest nie tylko wprowadzenie dziecka
do modlitwy osobistej, ale również stworzenie mu warunków do naturalnego
wprowadzenia w modlitwę liturgiczną, właściwą dla całego Kościoła, zarówno
przez przygotowanie do niej, jak i przez objęcie nią życia osobistego, rodzinnego
i społecznego37.

Jan Paweł II pouczał małżonków i chrześcijańskie rodziny o ewangelizacyj-
nym znaczeniu wspólnej modlitwy. Podkreślając jej wielką wychowawczą rolę,
powoływał się na słowa swego poprzednika Jana Pawła I:

Przez modlitwę rodzinną Kościół domowy staje się skuteczną rzeczywistością
i prowadzi do przekształcenia świata. A wszystkie wysiłki rodziców, aby napełnić
dzieci miłością Boga i wesprzeć je przykładem własnej wiary, stanowią jedną
z najważniejszych form apostolatu własnej wiary, stanowią jedną z najważniejszych
form apostolatu XX wieku38.

Rodzic, wychowując swoje dziecko do modlitwy, nie może być moralistą, który
tylko przekazuje informacje na temat modlitwy. Musi mieć osobiste doświadczenie
spotkania i dialogu z Bogiem, tak by przekazywana przez niego wiedza wraz ze
świadectwem jego modlitwy oddziaływały skutecznie na dziecko prowadząc go
do osobistego odkrywania Bożej obecności. Istnieje głęboka zależność między
modlitwą a życiem, według zasady: „żyjemy tak, jak się modlimy – modlimy się
tak, jak żyjemy”.

Odwołując się do własnego doświadczenia duchowego, rodzic powinien
uświadomić sobie liczne trudności (m.in. roztargnienie, oschłość, znużenie, brak
czujności), jakie dziecko może przeżywać w odniesieniu do modlitwy i pomagać
mu w ich poznaniu, zrozumieniu i przezwyciężeniu. Postawa rodzica charak-
teryzująca się życzliwością, szczerością, twórczością i kompetencją kształtuje

36 Orędzie na Światowy Dzień Misji, 18 X 1981, nr 3, „L’Osservatore Romano” (wyd. pol.) 8,2
(1981), s. 17, 18.

37 Por. P. Rostworowski, Wychowanie do życia modlitwy, „W drodze” 12,8 (1984), s. 55–68.
38 Jan Paweł II, Orędzie na Światowy Dzień Misji Rodzina szkołą życia, 10 X 1981, w: Rodzina

w nauczaniu..., s. 143.

43ZNACZENIE ŚWIADECTWA WIARY RODZICÓW

jego autorytet, wzbudza również szacunek i zaufanie, jakim będzie obdarzało go
dziecko. Niejednokrotnie stanie się skuteczniejszym elementem wychowawczym
od wyszukanych metod stosowanych w formacji duchowej.

Rodzina winna być świątynią – domem modlitwy: modlitwy prostej, serdecznej,
przepojonej codziennym trudem. Takiej, „która staje się życiem, aby całe życie
stało się modlitwą”39. Modlitwa służy ugruntowaniu rodziny. Przyczynia się do
tego, że rodzina staje się silna Bogiem. Z modlitwy płynie również wewnętrzna
moc, która jednoczy rodziny w miłości. Jest ona ważnym elementem religijnego
wychowania w rodzinie.

Zasady chrześcijańskiego wychowania do modlitwy koncentrując się na
osobie Jezusa Chrystusa, inspirują się jego nauczaniem na temat modlitwy (zob.
Mt 6,5-15; 7,7-11; Łk 11,1-13; 18,1-14) i świadectwem jego osobistej modlitwy
(zob. Mt 26,39.42; Łk 6,12; 23,34.46; J 17,1-26). Chrystus jest najdoskonalszym
nauczycielem i mistrzem modlitwy. To z Jego świadectwa powinni rodzice czerpać
moc do osobistego świadectwa modlitewnego. Ich twórcze wyrażanie osobistej
modlitwy będzie świadczyło o pogłębieniu procesu wychowawczego dziecka, jak
też zdobywanej dojrzałości duchowej, która jest ideałem i kulminacyjnym etapem
formacji duchowej.

Wydaje się, że ważnym elementem wychowania do modlitwy w rodzinie jest
zwracanie przez rodziców uwagi na gesty, takie jak np. język ciała. Poprawnie
wykonany znak krzyża, postawa klęcząca czy złożone ręce są dla dziecka sygnałem,
iż uczestniczy w czymś ważnym, w czymś, co budzi szacunek i jest godne uwagi.
U dziecka w wieku szkolnym zwiększa się chęć do praktyk religijnych, w związku
z czym można zaproponować modlitwę w różnych okolicznościach i okazjach.

Modlitwa odmawiana przez dzieci powinna mieć odpowiednią porę. Najbar-
dziej dogodnym czasem spotkania z Bogiem jest poranek i wieczór. Tak ustawiona
modlitwa jest niejako klamrą spinającą cały dzień. Dziecko kształtuje w sobie
świadomość obecności Boga w całym dniu: rozpoczyna z nim dzień, prosząc
o błogosławieństwo i kończy wieczornym podziękowaniem za otrzymane łaski.

Zadaniem rodziców jest uwrażliwienie dzieci na powiązanie wiary z życiem
oraz budzenie odpowiedzialności za swoje postępowanie. Rodzice powinni zatem
pomagać dziecku w czynieniu postanowień i rachunku sumienia. W ten sposób
kształtuje się u dziecka poczucie odpowiedzialności za swoje postępowanie oraz
świadomość, że Bóg jest miłosierny. Dziecko uczy się wyrażania wobec Boga
zaufania i wiary oraz stopniowego rozwiązywania w jej świetle konkretnych
sytuacji życiowych.

Dziecko widzące swoich rodziców i innych członków rodziny modlących się,
będzie czynić to samo bez większych oporów. Ważne jest też tłumaczenie, że
Bóg cieszy się z rozmowy z Nim i obdarza łaską (pomocą) przez cały dzień i noc.
Wzbudza się w ten sposób u dziecka dodatkowo uczucie wdzięczności Bogu za

39 Tenże, Misja chrześcijańskiej rodziny, 6 II 994, „L’Osservatore Romano” (wyd. pol.) 4 (1994),
s. 38.

44 KS. ADAM SKRECZKO

opiekę. Istotny staje się zabieg kształtowania adekwatnego stosunku do Boga.
Wydaje się, że obraz Boga jako przyjaciela odpowiada w pełni psychicznemu
rozwojowi dziecka w wieku szkolnym. Jezus Chrystus, Przyjaciel, który czeka
na spotkanie, z którym warto rozmawiać, daje poczucie bezpieczeństwa. Dziecko
z jednej strony nie może bać się Boga Ojca, ale również nie może postrzegać Go
jako pobłażliwego Taty. Modlitwy powinny zawierać imię Jezusa, a także wezwa-
nie: Duchu Święty. Bliski będzie również dziecku obraz Maryi, kochanej Matki,
troszczącej się o swoje dzieci.

Umiłowanie modlitwy, a także akceptowanie miłości Boga do każdego czło-
wieka stanowi istotny element kształtowania prawidłowej postawy modlitewnej.
Dziecko powinno zrozumieć, poprzez wyjaśnienia rodziców, że kochać oznacza
okazywać to uczucie. Miłość do Boga przynagla każde dziecko Boże do rozmowy
z Nim. Jednym z przejawów odpowiedzialności rodziców za dziecko jest wycho-
wanie go do modlitwy, w której odkrywa ono swoje miejsce w najważniejszym
dialogu. Jest to dialog z Bogiem.

Świadectwo rodziców w wychowaniu
do uczestnictwa w liturgii

Duże znaczenie w wychowaniu religijnym ma wprowadzanie dziecka do udziału
w liturgii Kościoła40. Dzieje się to najpierw przez chrzest dziecka i omówioną już
wspólną rodzinną modlitwę. Także w ciągu roku liturgicznego wierni przeżywają
najważniejsze wydarzenia historii zbawienia. W liturgii słowa słyszą o nich i o tym
jak mają kształtować własne życie.

Ważną też sprawą w dziedzinie wprowadzania dziecka w działanie o charak-
terze liturgicznym jest świętowanie. Dziecko przeżywa święta niemal wyłącznie
w sferze emocjonalno-wzruszeniowej. Dlatego też w wychowaniu religijnym na-
leży zwracać uwagę na działania związane ze świętowaniem, bo przez nie dziecko
samo zaczyna odkrywać sens święta. Wspólny stół, wspólne spożywanie posiłku,
pielęgnowanie zwyczajów rodzinnych o charakterze religijnym są dla dziecka
okazją do odkrywania świata wartości o charakterze religijnym.

Własne świadectwo uczestnictwa w niedzielnej Mszy św. oraz regularne uczest-
nictwo w sakramencie pojednania i Eucharystii rodziców ma duże znaczenie dla
wychowania religijnego dziecka41. Jeśli bowiem rodzice sami nie praktykują, a je-
dynie zachęcają dziecko, to pozbawiają je tak ważnego elementu wychowawczego,
jakim jest przykład. Rodzice powinni też dołożyć starań, aby dziecko mogło być
aktywnym uczestnikiem liturgii Kościoła. Godne polecenia wydają się Msze św.
dla dzieci. Uczestnictwo dziecka w liturgii pomaga mu odkrywać świat wartości.

40 Por. P. Maciaszek, Liturgia drogą chrześcijańskiego wychowania, Wychowanie w wierze
w kontekście współczesności, red. R. Buchta, S. Dziekoński, Katowice 2011, s. 109–128.

41 Por. K. Jakóbik, Wychowanie do udziału w liturgii, w: Jezus Chrystus z nami. Podręcznik dla
katechizacji dzieci najmłodszych, t. 2, red. W. Kubik, Warszawa 1984, s. 89–131.

45ZNACZENIE ŚWIADECTWA WIARY RODZICÓW

Odkrywanie sensu sprawowanej liturgii należy wiązać z poznawaniem i rozu-
mieniem symboli religijnych. Należy do nich zaliczyć między innymi świątynię,
ołtarz, chrzcielnicę, krzyż, światło czy obrazy religijne.

Formacja dzieci do słuchania i przyjęcia słowa Bożego nie może się ograniczać
do samej tylko Mszy św. Ojciec Święty Jan Paweł II w liście apostolskim Dies
Domini (31 V 1998) zachęca, aby przed pójściem na Eucharystię, szczególnie
niedzielną, rozważyć przeznaczone na ten dzień teksty czytań i modlitw:

Jeżeli lektura świętego tekstu, podejmowana w duchu modlitwy i wierna interpretacji
wskazanej przez Kościół, nie kształtuje na co dzień życia poszczególnym wiernych
i chrześcijańskich rodzin, trudno się spodziewać, że samo głoszenie słowa Bożego
przyniesie pożądane owoce. Zasługują zatem na wielkie uznanie te inicjatywy, przez
które wspólnoty parafialne, angażując wszystkich członków Eucharystii – kapłana,
służbę liturgiczną i wiernych – już w ciągu tygodnia przygotowują niedzielną litur-
gię, rozważając słowo Boże zanim jeszcze zostanie wygłoszone (nr 40).

Dobrze też jest, aby członkowie rodziny przed pójściem na Mszę św. niedziel-
ną podali sobie rękę i przeprosili się nawzajem za rodzinne uchybienia. Jest też
rzeczą właściwą, by rodzice, jeśli tylko są odpowiednio usposobieni, przyjmowali
Komunię za każdym razem, gdy uczestniczą we Mszy świętej (por. KPK kan.
917). W ten sposób będą przykładem i zachętą dla swoich dzieci. Troska ���������rodziców�
o osobistą jedność z Bogiem i braćmi promieniuje na dzieci i w ten sposób staje
się także dobrem ubogacającym ich życie.

Wprowadzenie dziecka w Eucharystię to nie tylko kwestia przyjęcia Pana Jezusa
przez dziecko, lecz wprowadzenie go w ducha Eucharystii i spowiedzi.

Ze względu na słabość natury ludzkiej zagrożonej grzechem rodzice oraz
inni członkowie rodziny potrzebują zarówno sakramentu Eucharystii, który jest
źródłem jedności i świadectwa, jak również potrzebują sakramentu pokuty, który
uzdrawia rany grzechu i przywraca jedność z Bogiem i ludźmi. Sakramenty uczą
mówienia o prawdzie swojego życia, w tym o grzechach, ale koncentrują się na
darze przebaczenia i na radości z odzyskanej komunii.

Jeżeli rodzice nauczą dzieci życia Eucharystią, to przekażą im dar nowego
życia, dadzą im nowy wymiar życia – środek, którym karmiąc siebie pośród trud-
ności i doświadczeń, wobec których niewątpliwie przyjdzie im stawać, nie ulegną
zamieszaniu, zamętowi, dezorientacji, załamaniu. Właściwe przygotowanie do
Eucharystii to wprowadzanie na drogę dojrzałego życia chrześcijańskiego.

Wprowadzanie w Eucharystię, w jej znaczenie i sens, to uczenie dojrzałości
chrześcijańskiego życia, uczenie przyjmowania takiego Daru, który łączy się
z wydawaniem siebie (Ciało za was wydane). Dla właściwego przeżywania tego
Daru potrzebna jest świadomość akceptacji we własnym życiu wyrzeczenia i ofiary
z siebie, by ten Dar miał niejako jak najwięcej przestrzeni do urzeczywistniania
się w życiu chrześcijanina, który go przyjmuje. Jest to więc przyjmowanie Daru,
który uzdalnia do składania ofiary z siebie ze względu na drugiego – i to nie jako

46 KS. ADAM SKRECZKO

wyświadczanie łaski drugiemu, lecz przeżycie łaski dla siebie, gdyż właśnie wtedy
przyjmowany Dar staje się aktywną rzeczywistością w życiu przyjmującego. Taki
jest duch Eucharystii.

W zadaniu przekazywania przez rodziców wiary swoim dzieciom właściwe
wprowadzenie w Eucharystię stanowi klucz do życia. Dotyczy to całego życia,
wszystkich jego etapów i spraw. Skupia się zaś jak w soczewce i ujawnia zwłasz-
cza przy okazji I Komunii św., która tradycyjnie jest przeżywana jako moment
uroczysty w życiu dziecka i w rodzinie.

Nierzadko duch, jaki przenika przygotowania rodzinne do I Komunii św.
niewiele ma wspólnego z duchem Eucharystii, z tajemnicą dojrzewania do wy-
dawania siebie za innych. Czasem wprost przebija, wychodzi na pierwszy plan
duch wprost przeciwny: duch zamanifestowania, konkurencji, duch zdobycia
czy osiągnięcia czegoś. Naturalnie ujawnia się to szczególnie w odniesieniu do
zewnętrznej strony przygotowań i przeżywania samej uroczystości, ale ma także
odbicie w sferze duchowej. Tymczasem wprowadzenie w przyjmowanie Eucha-
rystii to wprowadzenie w nowy, inny styl życia, poniekąd przeciwny temu, co się
dzieje nierzadko przy okazji I Komunii św.

Rola rodziców jest tutaj bardzo ważna i delikatna. Najpierw oni sami muszą
uczyć się oddawać swoje dzieci ze względu na tę prawdę, że już nie tylko oni,
ale ktoś inny odtąd będzie je karmił, i w konsekwencji ich dzieci mogą też mieć
już swoje, inne od nich życie. Naturalnie nie na zasadzie przeciwstawienia, lecz
przez odkrywanie przez dziecko własnej tożsamości w odniesieniu do Boga,
Jego planów i powołania itp. Skoro już ktoś inny je karmi, to już ktoś inny ma do
nich prawo. Rodzice towarzyszą dzieciom w ten sposób i w tym duchu, by dzieci
stawały się też Chrystusa, który je karmi. Uczą dzieci wchodzić w tajemnicę
tracenia siebie na miarę i odpowiednio do charakteru przyjmowanego pokarmu
i uczą się też sami tracić je dla Chrystusa. Chodzi o takie wychowanie, aby życie
dziecka otwarte na drugiego, na jego potrzeby miało charakter świadczenia, że
jego rodzina jest miejscem udzielania życia i dzielenia z innymi wszystkiego,
co jest do życia potrzebne, a nie tylko zaspokajania swoich potrzeb życiowych.
Dobre przygotowanie i przeżywanie wspólne Eucharystii przez rodziców i dzieci,
wyposaży dzieci w tego rodzaju mentalność i postawy życiowe. Taka rodzina jest
Kościołem domowym, sakramentem zbawienia dla innych (por. KKK 1655–1658
oraz KKK 2225, 2226).

„Kościół domowy” ma udział w misji ewangelizacyjnej. Czyni to wedle
własnych możliwości. Czerpie swe upoważnienie z przyjętego chrztu świętego.
W świecie dzięki sakramentalnemu małżeństwu funkcja taka zyskuje nową jakość,
która jest realizowana przez małżonków i całą rodzinę włącznie z potomstwem.
Wszyscy powinni być złączeni uczuciem miłości. „Domowy Kościół” dzięki mał-
żonkom jest wspaniałą szkołą apostolatu świeckich, żywego świadectwa wiary,
gdzie pobożność chrześcijańska przenika całą treść życia.

47ZNACZENIE ŚWIADECTWA WIARY RODZICÓW

* * *

Dzieci uważnie obserwują swoich rodziców. Wychowanie dzieci to przede
wszystkim przykład rodziców, to nade wszystko ich praca nad sobą po to, by móc
całym życiem poprzeć, uwiarygodnić wypowiadane wskazówki, by być godnym
zaufania przewodnikiem na drodze życia dla swych dzieci, by należycie wypeł-
niać prawo do ich wychowania. Rodzice zjednoczeni z Chrystusem powinni być
osobami dojrzałymi pod względem duchowym. Dlatego są oni zobowiązani dawać
świadectwo, że miłość Boża jest w nich na co dzień42. Autentyczne życie religijne
rodziców jest fundamentem, na którym wznosi się wiara dziecka. Rodzice, dzieląc
się wiarą ze swoim dzieckiem, wypełniają najbardziej podstawowe zadanie apo-
stolskie43. Dzieląc się wiarą, powinni być jednocześnie otwarci na ubogacające
doświadczenia na drodze wiary dziecka.

Rodzice nie mogą jednak rościć pretensji do bycia jedynym fundamentem wiary
swoich dzieci, wiara bowiem wymyka się procesom nauczania, wychowania czy
sprowokowania świadectwem. Pozostaje przede wszystkim darem Boga, który
domaga się wolnego przyjęcia ze strony człowieka. Rodzice mają zatem stwarzać
odpowiednie warunki do zaistnienia spotkania z Bogiem, własną postawą stymu-
lować poszukiwania religijne, a równocześnie przyjmować postawę obserwacji
dziecka, by poznać jego wartości, indywidualność i oryginalny proces rozwoju
wiary, bez stosowania form nacisku i manipulacji.

Świadectwo wiary rodziców pozwala dorastającemu dziecku poznawać
Chrystusa. Powinno się w związku z tym upowszechnić myśl papieża Pawła VI:
„Człowiek naszych czasów chętniej słucha świadków, aniżeli nauczycieli; a jeśli
słucha nauczycieli, to dlatego, że są świadkami”44. Chrześcijańscy rodzice mają
nie tylko mówić o Chrystusie, ale innym pozwalać Go zobaczyć – poprzez dawane
świadectwo wiary i miłości45.

The importance of the faith of parents
in religious education of children

Summary

The faith of parents is an important factor to be taken into account while weighing the
problem of educating children. The parent’s part in religious upbringing of their children
is constant meeting the challenges which are the consequence of the sacrament of baptism

42 Por. L. Turas, Wychowawcze i kulturotwórcze funkcje rodziny, Warszawa 2004, s. 58.
43 Por. K. Jeżyna, Rodzina podmiotem i przedmiotem nowej ewangelizacji, w: Człowiek. Miłość.

Rodzina, red. J. Nagórny, K. Jeżyna, Lublin 1999, s. 281������������������� –������������������ 316; A. Skreczko, Nowa ewangelizacja
zadaniem rodziny, „W tym, który umacnia”. Księga pamiątkowa ku czci J.E. Ks. Bp. Prof. zw. Ed-
warda Ozorowskiego z okazji 25-lecia sakry biskupiej, 40-lecia kapłaństwa i 30-lecia pracy w AWSD
w Białymstoku, red. J. Zabielski, Białystok 2004, s. 217–235.

44 Adhortacja apostolska Evangelii nuntiandi, 8 XII 1975, nr 41.
45 ����������������������������������� Por. Jan Paweł II, List apostolski Novo millennio ineunte, 6 I 2001, nr 16.

48 KS. ADAM SKRECZKO

and the tasks it imposes. The problem is vital, because in the process of religious upbringing
the parents should be witnesses, not only instructors. The child’s faith is built on the faith
of his parents, who, in their lives, should be authentic witnesses of their faith. They should
create appropriate situations that may stimulate their children’s willingness to meet God.
Simultaneously, they should observe their children’s spiritual development, without using
any forms of pressure. The parent’s faith is an example for a young growing person how
to get to know God. Christian parents should not only talk about Christ, but also let their
children know Him through their own testimony of life and love.

Słowa kluczowe: dzieci, rodzice, świadkowie wiary, wiara, wychowanie religijne
Keywords: children, faith, parents, religious upbringing, witnesses of faith

