
„Studia Pastoralne” 2013, nr 9, s. 49–61

Anna Zellma
Uniwersytet Warmińsko-Mazurski
Wydział Teologii

PRZEKAZ TREŚCI WIARY JAKO OBSZAR PRACY
NAUCZYCIELA RELIGII W ŚRODOWISKU SZKOLNYM

Oczekiwania wspólnoty Kościoła wobec nauczania religii zawsze były związane
z rzeczywistością wiary. Wśród zadań katechetycznych, zapisanych w dokumentach
programowych, zwraca się uwagę na poznanie wiary, jej rozwój i doświadczenie
we wspólnocie. Zakłada się wspieranie ucznia nie tylko w pogłębianiu treści
katechizmowych, ale również w nawiązaniu dialogu z Bogiem i w kształtowaniu
postaw motywowanych wiarą. Zadanie to występuje na wszystkich etapach edu-
kacji religijnej dzieci i młodzieży, począwszy od przedszkola. Taką postawę wiary
powinien również mieć sam nauczyciel religii, gdyż spójność tego, co przekazuje
i do czego zachęca uczniów, z własnym zachowaniem jest warunkiem efektywności
jego pracy katechetycznej w szkole. Wyżej przywołane założenia są oczywiste
zarówno dla teoretyków, jak i dla praktyków. Nie wzbudzają zatem kontrowersji.
Liczne dyskusje pojawiają się jednak w związku z samym przekazem treści wia-
ry w nauczaniu religii. W okresie dwudziestu dwóch lat obecności lekcji religii
w szkole i wyraźnego kryzysu katechezy parafialnej zarówno teoretycy, jak i prak-
tycy poszukują odpowiedzi na pytanie: w jakim stopniu w szkole nauczyciel religii
może nie tylko nauczać prawd wiary i wychowywać w duchu chrześcijańskim,
ale również wypełniać funkcje katechetyczne związane z doświadczeniem wiary
i przygotowaniem do wtajemniczenia chrześcijańskiego?1 Uczestnicy dyskursu
doświadczają trudności związanych z udzieleniem jednoznacznej odpowiedzi. Nie-

1 Zob. np. Konferencja Episkopatu Polski, Dyrektorium katechetyczne Kościoła Katolickiego
w Polsce, Kraków 2001, nr 18, 19, 82, 83; P. Mąkosa, Katecheza młodzieży gimnazjalnej w Polsce,
Lublin 2009, s. 194 n.; K. Misiaszek, Koncepcja nauczania religii katolickiej w publicznej szkole

50 ANNA ZELLMA

jednokrotnie zarówno katechetycy, jak i nauczyciele religii skłaniają się do stwier-
dzenia, że przekaz wiary w nauczaniu religii nie jest możliwy. Inni zwracają uwagę
na ograniczenia związane z procesem wspierania uczestników szkolnych lekcji
religii w rozwoju wiary. Słusznie twierdzą, że przekaz wiary wymaga powiązania
z modlitwą i celebracją sakramentów, w których działa łaska Boża, otwierając serce
i umysł człowieka na dar wiary. Badacze podkreślają też, że w procesie rozwoju
wiary ważną rolę spełnia nauczyciel religii2. Jego zaangażowanie w stwarzanie
uczniom warunków do rozwoju wiary, wzmocnione osobistym świadectwem życia,
stymuluje uczniów do poznania orędzia chrześcijańskiego, refleksji nad osobistą
wiarą oraz podejmowania trudu rozwoju więzi z Bogiem.

W związku z powyższym celem niniejszego opracowania jest próba odpowiedzi
na pytania: jakie zadania ma do wypełnienia nauczyciel religii w zakresie przeka-
zywania treści wiary w środowisku szkolnym? Jakie są możliwości i ograniczenia
w tym procesie? Dlaczego przekaz treści wiary jest istotny, wręcz niezbędny
w wychowaniu w wierze? Co należy zrobić, aby ten przekaz zapoczątkował
rozwój i doświadczenie wiary we wspólnocie Kościoła, a przez to przyczynił się
do skutecznego wypełniania funkcji katechetycznych? Poszukując odpowiedzi,
należy najpierw wyjaśnić podstawowy, zawarty w tytule, termin: „przekaz treści
wiary”, a następnie krótko scharakteryzować specyfikę nauczania religii w szkole
i wskazać na jego rolę w przekazie treści wiary. Dopiero w tym kontekście zo-
staną ukazane podstawowe zadania nauczyciela religii w zakresie przekazywania
treści wiary w środowisku szkolnym. Analizy te nie ograniczą się jedynie do
dzieci i młodzieży, ale również uwzględnią grono pedagogiczne, personel szkoły
i rodziców uczniów. Nauczyciel religii jest bowiem powołany do oddziaływania
swoją postawą zarówno na uczniów, jak i na inne osoby, z którymi uczestniczy
w interakcjach edukacyjnych. W uwagach podsumowujących zostaną opisane naj-
ważniejsze, istotne dla nauczania religii i katechezy parafialnej, kwestie otwarte,
wymagające nie tylko teoretycznych analiz, ale również weryfikacji empirycznej
i poszukiwania nowego modelu duszpasterstwa katechetycznego.

Wyjaśnienie terminu: „przekaz treści wiary”

W literaturze przedmiotu przyjęło się uważać, że termin „przekaz treści wiary”
należy do fundamentalnych kategorii katechetyki. Wzbudza on liczne polemiki,

polskiej. Próba oceny, Warszawa 2010; R. Niparko, Głos w dyskusji nad przyszłością katechezy/Lekcji
religii, „Katecheta” 54,7–8 (2010), s. 88, 89; A. Offmański, Ewangelizacyjna czy mistagogiczna:
koncepcja katechezy młodzieży wkraczającej w dorosłe życie, „Katecheza, Rodzina, Parafia i Szkoła”
6 (2008), s. 31–43; J. Szpet, Ewangelizacyjny wymiar szkolnych lekcji religii, w: Katecheza ewan-
gelizacyjna w rodzinie, parafii, szkole, red. S. Dziekoński, Warszawa 2002, s. 185–204.

2 Zob. np. M. Mendyk, Katecheta – nauczyciel, wychowawca, świadek: jego misja w warunkach
nowej ewangelizacji, „Perspectiva” 6,1 (2007), s. 105–119; J. Misiewicz, Tożsamość katechety a sku-
teczność przepowiadania wiary, „Wrocławski Przegląd Teologiczny” 5 (1997), s. 115–120; T. Panuś,
Katecheta wobec wątpliwości religijnych swoich uczniów, „Katecheta” 53,7–8 (2009), s. 21–31.

51PRZEKAZ TREŚCI WIARY JAKO OBSZAR PRACY NAUCZYCIELA RELIGII

pojawiające się wokół samego procesu przekazu wiary. Badacze stawiają pytania:
czy i na ile można przekazać wiarę, skoro jest ona darem, jaki człowiek otrzymuje
od Boga? Czy nie jest tak, że żadne, nawet najbardziej interesujące i stymulujące
aktywność ucznia, działanie podejmowane przez katechetę w szkolnym nauczaniu
religii, nie przyczynia się do przekazu wiary, lecz polega jedynie na wypełnianiu
zadań dydaktycznych, a sporadycznie tylko wychowawczych? Poszukując od-
powiedzi, badacze dostrzegają konieczność doprecyzowania pojęć i powiązania
nauczania religii z katechezą parafialną.

Punktem wyjścia w analizach dotyczących rozumienia przekazu treści wiary jest
zarówno pojęcie „wiara”, jak i „przekaz treści”. Pierwsza, wspomniana kategoria,
była już wielokrotnie przedmiotem eksploracji w obszarze rozważań teologicz-
nych, filozoficznych, socjologicznych i psychologicznych3. Wiara należy również
do pojęć często używanych i definiowanych w literaturze z zakresu katechetyki4.
Tak szerokie zainteresowanie nią zapewne spowodowane jest jej wielorakim
odniesieniem do życia człowieka i społeczności oraz zastosowaniem w analizach
podejmowanych nie tylko przez przedstawicieli nauk teologicznych, ale również
humanistycznych i społecznych.

Wiara jest też kategorią używaną w języku potocznym. Jej różne aspekty uwi-
daczniają się w stwierdzeniach dotyczących codziennej egzystencji człowieka,
np. w uznawaniu za prawdę tego, co ktoś mówi. Z etymologicznego punktu (łac.
fides) oznacza ona „przeświadczenie, przekonanie, pewność, że coś jest prawdą,
że coś jest słuszne; ufność, że coś się spełni, wierzenie w coś”5 czy też „zaufanie,
ufność”6. W ujęciu nauk teologicznych wiara – w najogólniejszym sensie – stanowi
akt rozumu „przekonanego o prawdzie Bożej” (KKK 155), możliwy dzięki łasce
Bożej i wewnętrznej pomocy Ducha Świętego (por. tamże, nr 154). Polega ona nie
tylko na intelektualnym uznaniu prawdy objawionej przez Boga w osobie Jezusa
Chrystusa czy przyjęciu jej rozumem, ale również na zaufaniu Bogu, posłuszeń-
stwie, nadziei, wewnętrznym przylgnięciu do Boga oraz na składaniu świadectwa

3 Zob. np. A. Latoń, Wiara i filozofia w poszukiwaniu mądrości, „Kaliskie Studia Teologiczne”
4 (2005), s. 225–236; M. Manikowski, Wiara jako relacja odniesienia człowieka do Boga, „Filozofia
Religii” 2 (2006), s. 15–31; K. Panuś, Ewolucja pojęcia wiary we współczesnej teologii fundamen-
talnej, „Studia Bydgoskie” 1 (2007), s. 207–228; Ch. Theobald, Czytać znaki czasu: społeczny
i polityczny wymiar wiary, „Przegląd Powszechny” 124,6 (2007), s. 21–36; H. Zollner, Wiara
chrześcijańska a psychologia, „Przegląd Powszechny” 121,12 (2004), s. 485–499.

4 Zob. np. F. Ardusso, Wiara, w: Słownik katechetyczny, red. J. Gevaert, wyd. polskie K. Misia-
szek, Warszawa 2007, s. 950–954; R. Chałupniak, Postawa wiary i jej kształtowanie na katechezie,
„Katecheta” 44,7–8 (2000), s. 6–11; A. Królikowska, Przekaz wiary we współczesnym społeczeństwie,
„Katecheta” 52,12 (2008), s. 82–85; R. Murawski, Wychowanie w wierze: co to jest?, w: Wychowanie
w wierze w kontekście przemian współczesności, red. R. Buchta, Katowice 2011, s. 15–26; A. Orczyk,
Wokół natury koncepcji i treści katechezy, Warszawa 2009, s. 52,53.

5 Słownik języka polskiego, red. M. Szymczak, t. 3, Warszawa 1981, s. 690.
6 K. Kumaniecki (oprac. według słownika H. Mengego i H. Kopii), Słownik łacińsko-polski,

Warszawa 1986, s. 212.

52 ANNA ZELLMA

słowem i czynami miłości7. Tak więc wiara nie oznacza tylko intelektualnego
przyjęcia prawdy objawionej, ale też osobowe przylgnięcie całego człowieka do
Boga, który się objawia (por. KKK 176). Wymaga ona osobistej, egzystencjalnej
decyzji, czyli pozytywnej odpowiedzi na objawienie Boże i dobrowolnego uzna-
nia całej prawdy, którą objawił Bóg (por. tamże, nr 150). Nigdy jednak wiara nie
jest sprzeczna z rozumem. Przeciwnie, człowiek wierzący pragnie lepiej poznać
i zrozumieć „Tego, w którym złożył swoją wiarę, i lepszego zrozumienia tego,
co On objawił” (tamże, nr 158). Przedmiotem wiary chrześcijańskiej jest – obok
prawd objawionych – Bóg Trójedyny, który najpełniej ukazuje się człowiekowi
w Jezusie Chrystusie, zbawia człowieka i umacnia przez działanie Ducha Świę-
tego. Dzięki wierze człowiek poznaje Boga, rodzi się do nowego życia i wchodzi
w zbawczą komunię z Bogiem8. Wiara jest też aktem eklezjalnym, właściwym
dla osoby, która przynależy do wspólnoty Kościoła9 i koniecznym do zbawienia10.
„Kościół, który głosi i przekazuje wiarę, naśladuje działanie samego Boga, który
udziela się światu, dając swego Syna, żyje w komunii trynitarnej, wylewa Ducha
Świętego, aby komunikować się z ludzkością”11. Ukonkretnieniem wiary w Boga
Trójedynego jest postępowanie chrześcijanina, zgodne z normami moralnymi
i obowiązkami człowieka wierzącego, czyli praktyka modlitwy, uczestnictwo
w liturgii, postawa zaufania i zawierzenia, działanie według zasad życia chrześ-
cijańskiego (por. KKK 160, 170).

Analizując zagadnienia dotyczące wiary, warto zwrócić uwagę na rozumienie
terminu „przekaz treści”. Termin ten wiąże się wprost z nauczaniem. Wskazuje na
działania dydaktyczne nauczyciela oraz na odpowiadające im czynności ucznia,
związane z odkrywaniem i przyswajaniem wiedzy. Posługując się tak rozumianą
kategorią w odniesieniu do nauczania religii, należy stwierdzić, że termin „przekaz

7 Por. W. Słomka, Wiara, w: Leksykon duchowości katolickiej, red. M. Chmielewski, Lublin–Kra-
ków 2002, s. 913.

8 Por. tamże, s. 913, 914.
9 Warto dodać, że ten kto wierzy, przyzwala na prawdę nauczaną przez Kościół, który strzeże

depozytu Objawienia: „Wiara Kościoła poprzedza, rodzi, prowadzi i karmi […] [wiarę człowieka].
Kościół jest Matką wszystkich wierzących. »Nie może mieć Boga za Ojca, kto nie ma Kościoła za
Matkę«” (KKK 181).

10 Przypomina o tym Katechizm Kościoła Katolickiego, powołując się na słowa Chrystusa: Kto
uwierzy i przyjmie chrzest, będzie zbawiony; a kto nie uwierzy, będzie potępiony (Mk 16,16) (por.
nr 183).

11 Na ten fakt zwraca uwagę dokument Lineamenta, opracowany przez Radę Zwyczajną Se-
kretariatu Generalnego Synodu Biskupów w związku z przygotowaniami do XIII Zwyczajnego
Zgromadzenia Ogólnego Synodu Biskupów, który obradował w dniach 7–28 października 2012
roku. Hasło tego synodu brzmi: „Nowa ewangelizacja mająca na celu przekazywanie wiary chrześ-
cijańskiej”. Zob. Synod Biskupów – XIII Zwyczajne Zgromadzenie Ogólne, Nowa Ewangelizacja
dla przekazu wiary chrześcijańskiej. Lineamenta, w: http://www.vatican.va/roman_curia/synod/do-
cuments/rc_synod_doc_20110202_lineamenta-xiii-assembly_pl.html, p. 2 (dostęp: 7 V 2012); por.
abp N. Eterović, Prezentacja „Lineamenta” XIII Zwyczajnego Zgromadzenia Ogólnego Synodu
Biskupów, w: http://www.opoka.org.pl/biblioteka/W/WR/synod/prezentacja-lineamenta_04032011.html,
s. 1–5 (dostęp: 7 V 2012).

53PRZEKAZ TREŚCI WIARY JAKO OBSZAR PRACY NAUCZYCIELA RELIGII

treści wiary” określa uczenie wiedzy o Bogu, człowieku, wspólnocie Kościoła,
zgodnej z założeniami programowymi katechezy, a zarazem podprowadza pod
czynności uczenia się. Podejmuje je uczeń lub grupa uczniów pod wpływem
działań nauczyciela religii.

Dla przekazu treści wiary charakterystyczna jest proklamacja słowa Bożego
oraz ukazywanie zbawczego działania Chrystusa, który zaprasza człowieka do
dialogu12. „W centrum tego przepowiadania znajduje się Jezus Chrystus. […] Prze-
kazywać wiarę oznacza zasadniczo przekazywać Pismo Święte, a przede wszystkim
Ewangelie, które pozwalają poznać Jezusa, Pana”13. Treści wiary obejmują zatem
kluczowe zagadnienia, niezbędne do zrozumienia Objawienia, nauczania Kościoła,
a zarazem pobudzające ucznia do uznania całej prawdy objawionej i udzielenia
pozytywnej odpowiedzi na zaproszenie skierowane przez Boga. Dotyczą one
depozytu wiary, Pisma Świętego, żywej Tradycji Kościoła, sakramentów, liturgii,
norm moralnych i Magisterium Kościoła14. Tak rozumiany przekaz treści wiary
wiąże się zatem nie tylko z nauczaniem i uczeniem się, ale również inicjuje wiarę.
Zmierza on do wspierania uczniów w odkrywaniu na nowo treści wiary, którą
wyznają, celebrują, przeżywają, oraz w stymulowaniu do zastanowienia się nad
samym aktem wiary i do modlitwy15. Wiara rozjaśniana przez naukę staje się żywa,
wyrazista i czynna16. Wyjaśniając depozyt wiary, należy jednocześnie wspierać
uczniów w spotkaniu z Bogiem oraz w nawiązaniu z Nim osobistego kontaktu
i w całkowitym przylgnięciu do Niego, czyli w nawróceniu17. Ma to daleko idące
konsekwencje dla praktyki. Wymaga bowiem odpowiedniej organizacji lekcji
religii, podczas których uczniowie nie tylko poznają treści wiary, ale również są
wspierani w ich zrozumieniu i interioryzacji oraz w zastosowaniu ich w codziennym
życiu, czyli w żywym, bezpośrednim i czynnym wyznawaniu wiary.

Specyfika nauczania religii w szkole
a przekaz treści wiary

W literaturze przedmiotu18 przyjęło się uważać, że nauczanie religii stanowi
specyficzną formę katechezy w szkole, w którym ma miejsce realizacja zadań

12 Por. E. Alberich, Katecheza dzisiaj. Podręcznik katechetyki fundamentalnej, Warszawa 2003,
s. 128, 131, 132.

13 Synod Biskupów – XIII Zwyczajne Zgromadzenie Ogólne, [...] Lineamenta, nr 2.
14 Więcej o tym pisze np. S. Dziekoński, Zadania współczesnej katechezy w dokumentach ka-

techetycznych Kościoła w Polsce, w: Przesłanie dokumentów katechetycznych Kościoła w Polsce,
red. tenże, Warszawa 2003, s. 103–114; por. Benedykt XVI, Adhortacja apostolska Verbum Domini,
30 IX 2010, nr 7, 17, 18.

15 Por. Benedykt XVI, List apostolski Porta fidei (PF), 11 X 2011, nr 9.
16 Interesująco na ten temat pisze R. Chałupniak, Postawa wiary…, s. 6–11.
17 Por. Kongregacja do Spraw Duchowieństwa, Ogólna instrukcja katechetyczna Directorium

catechisticum generale (DCG), 11 IV 1971 (tekst polski, w: Katecheza po Soborze Watykańskim II
w świetle dokumentów Kościoła, cz. I, red. W. Kubik, Warszawa 1985), nr 30.

18 Por. np. S. Dziekoński, Dwadzieścia lat katechezy w szkole, „Episteme” 102 (2012), s. 59–71;
K. Misiaszek, Potrzeby i możliwości wprowadzenia elementów ewangelizacji do nauczania religii

54 ANNA ZELLMA

dydaktycznych i wychowawczych postawionych przez szkołę, jak i przez Koś-
ciół. Jest ono działaniem eklezjalnym19, przedłużającym misję ewangelizacyjno-
-katechetyczną Kościoła. W związku z tym nauczanie religii w szkole zawsze
pozostaje w relacji zróżnicowania i komplementarności wobec katechezy para-
fialnej20. Wpisuje się ono w „wielkie dzieło, którego zadaniem jest doprowadzić
człowieka do tego, by był blisko Jezusa, by do Niego przylgnął”21 i dawał o Nim
świadectwo we własnym środowisku. Tak rozumiane nauczanie religii jest
powiązane ze wszystkimi działaniami katechetycznymi Kościoła, szczególnie
z różnymi formami ewangelizacji, tj. z preewangelizacją, nową ewangelizacją
i z katechezą ewangelizacyjną22. Dlatego powinno ono, na miarę możliwości,
wypełniać wszystkie funkcje katechezy, zwłaszcza w zakresie nauczania i wy-
chowania, oraz być pogłębieniem intelektualnym i przygotowaniem do katechezy
inicjacyjnej23, prowadzonej w parafii24. W tym sensie szkolne lekcje religii służą
integralnej katechezie i do niej prowadzą25. Mają zatem charakter konfesyjny (por.
PDK 82)26 i katechetyczny27, choć nie są pełną katechezą28.

Dla przekazu treści wiary istotną właściwością nauczania religii są zadania
postawione przez Kościół oraz wybrane, zgodne z wartościami chrześcijańskimi,
cele i zadań wychowawcze szkoły29. Koncentrują się one wokół nauczania i wy-
chowania. Ich celem jest wspomaganie uczniów w odkrywaniu treści wiary oraz
w integralnej formacji ludzkiej i religijnej, która prowadzi do umiłowania Boga
i przylgnięcia do Niego, wprowadza w dziedzictwo kultury polskiej, przepojonej
wartościami chrześcijańskimi i przygotowuje do uczestnictwa w życiu społecznym

w szkole, w: Katecheza ewangelizacyjna…, s. 173–184; J. Szpet. Przyszłość lekcji religii w polskiej
szkole, Poznań 2002.

19 Por. np. R. Murawski, w: Katecheza w perspektywie trzeciego tysiąclecia (rozmowa E. Sako-
wicz), „Homo Dei” 70,1 (2000), s. 162.

20 Por. Kongregacja ds. Duchowieństwa, Dyrektorium ogólne o katechizacji (DOK), 15 VIII
1997, nr 73.

21 P. Tomasik, Lekcja religii katolickiej: wybór między dwiema skrajnościami, „Katecheta”
43,7–8 (1999), s. 94.

22 Por. Katecheza ewangelizacyjna. Poszukiwanie koncepcji, red. P. Mąkosa, Lublin 2010; K. Mi-
siaszek, Potrzeby i możliwości…, s. 173–184; R. Murawski, Istotne funkcje katechezy, „Horyzonty
Wiary” 7,3 (1996), s. 6; A. Offmański, W kierunku katechezy ewangelizacyjnej. Polska katecheza
młodzieżowa w latach 1945–2000, Szczecin 2000, s. 209 n.

23 Por. J. Bagrowicz, Edukacja religijna współczesnej młodzieży. Źródła i cele, Toruń 2000,
s. 282.

24 Por. Konferencja Episkopatu Polski, Dyrektorium katechetyczne Kościoła katolickiego w Polsce
(PDK), Kraków 2001, nr 82, 83.

25 Por. J. Szpet, Dydaktyka katechezy, Poznań 1999, s. 120–122.
26 Por. R. Chałupniak, Konfesyjność nauczania religii. Zarys problematyki, „Paedagogia Chri-

stiana” 2 (2000), s. 34–37.
27 Por. K. Nycz, Kościół w szkole czy szkoła w Kościele?, „Pastores” 16,3 (2002), s. 16–25.
28 Por. R. Murawski, Katecheza w procesie wtajemniczenia chrześcijańskiego czasów apostol-

skich, „Episteme” 6 (2000), s. 23, 24.
29 Por. J. Szpet, Przyszłość lekcji religii…, s. 33.

55PRZEKAZ TREŚCI WIARY JAKO OBSZAR PRACY NAUCZYCIELA RELIGII

i eklezjalnym (por. PDK 83). Poza tym nauczyciel religii ma włączyć się w rea-
lizację programu wychowawczego i dydaktycznego szkoły. Podlega on w szkole
nadzorowi pedagogicznemu, podobnie jak inni nauczyciele. Do jego zadań należy
również systematyczna organizacja zajęć lekcyjnych, zgodnie z podstawowymi,
obowiązującymi zasadami dydaktycznymi (por. tamże, nr 82). Uwzględniając
cele, metody i zamierzenia edukacyjne szkoły, nauczyciel religii ma przybliżać
uczniom określone wartości moralne oraz pomagać im w odkrywaniu znaczenia
chrześcijaństwa dla kultury narodu i osobistego rozwoju (por. tamże).

Na szczególną uwagę, w związku z przekazem treści wiary, zasługują adresaci
szkolnych lekcji religii. Są oni zróżnicowani nie tylko pod względem psychospo-
łecznym, ale również religijnym (por. tamże, nr 20)30. W grupie uczestników lekcji
religii znajdują się – obok osób wierzących, także poszukujące wartości religijnych,
doświadczające kryzysów wiary, obojętne religijnie i niewierzące. Dla niektórych
z nich lekcje religii są jedynym miejscem spotkania z Ewangelią i ze świadkami
wiary (por. DOK 184). Takie zróżnicowanie adresatów nauczania religii warunkuje
jakość działań dydaktyczno-wychowawczych, związanych z przekazem treści
wiary. Przybierają one formę procesów edukacyjnych o charakterze ewangeli-
zacyjnym, ukierunkowanych na: wspomaganie uczniów wierzących w rozwoju
wiary i w nabywaniu umiejętności dialogu z rówieśnikami inaczej wierzącymi
czy uznającymi inny system wartości31; zachęcanie i uzdalnianie uczniów, którzy
poszukują wartości religijnych, doświadczają kryzysów wiary lub są obojętni re-
ligijnie, do głębszej refleksji i poznania w świetle wiary odpowiedzi na stawiane
przez nich pytania; stwarzanie uczniom niewierzącym możliwości interpretacji
i wyjaśnienia osobistej postawy oraz jej konfrontacji z innymi postawami (por.
DOK 75)32.

Wyżej opisane zróżnicowanie – w zakresie rozwoju religijnego – uczestni-
ków lekcji religii wymaga odpowiednich działań związanych z przekazem treści
wiary. Działania preewangelizacyjne skierowane są do tych uczniów, którzy nie
słyszeli o Jezusie Chrystusie lub chrześcijaństwa nie znają zupełnie. Koncentrują
się one wokół obwieszczania Dobrej Nowiny o Jezusie Chrystusie i zmierzają do
zapoczątkowania wiary33. Z kolei nowa ewangelizacja skierowana jest do osób
żyjących w środowiskach, które zetknęły się z tradycją chrześcijańską i kultywują
przynajmniej jej elementy. Ma ona na celu doprowadzenie uczniów do nawrócenia,
wywołanie w nich nowej gorliwości i apostolskiego zapału świadczenia o Chry-
stusie wobec świata (por. PDK 20). W katechezie ewangelizacyjnej zwraca się
natomiast uwagę na akcenty ewangeliczne, zwłaszcza na „wychowanie chrześcijan

30 Por. M. Majewski, Pedagogiczno-dydaktyczne wartości katechezy integralnej, Kraków 1995,
s. 50–54.

31 Por. A. Offmański, W kierunku katechezy ewangelizacyjnej…, s. 168.
32 Por. J. Bagrowicz, Edukacja religijna współczesnej młodzieży…, s. 283; A. Offmański,

W kierunku katechezy ewangelizacyjnej…, s. 207, 208.
33 Por. R. Murawski, Ewangelizacyjny charakter katechezy, „Ateneum Kapłańskie” 84,2 (1992),

s. 184.

56 ANNA ZELLMA

w poczuciu ich tożsamości jako ochrzczonych, wierzących i członków Kościo-
ła, otwartych i prowadzących dialog ze światem” (DOK 194). Na tej podstawie
można stwierdzić, że poziom zaangażowania religijnego adresatów katechezy
warunkuje, jakie zagadnienia, związane z wiarą, będą podejmowane w nauczaniu
religii. Również przemiany związane z rozwojem psychicznym, intelektualnym
i współczesną kulturą decydują o akcentach treściowych i zastosowanych rozwią-
zaniach metodycznych.

Istotne jest także to, że nauczanie religii w ograniczonym stopniu spełnia
funkcje inicjacyjne. Sprzyja pogłębieniu intelektualnemu poprzez rozwój pozna-
nia wiary i jedynie przygotowuje do katechezy sakramentalnej w parafii (por.
PDK 83). W środowisku szkolnym dokonuje się to m.in. poprzez głoszenie na
lekcjach religii orędzia ewangelicznego oraz zaznajamianie uczniów z Pismem
Świętym, Tradycją, tajemnicami wiary, liturgią, normami moralnymi. Działania
te zapoczątkowują rozwój poznania i doświadczenia wiary. Nie pozwalają jednak
w pełni realizować funkcji wtajemniczenia. Wymagają dopełnienia o formację
eklezjalną, uwzględniającą celebrację sakramentów. „Zapoczątkowane na lekcjach
rekcji szkolnej wtajemniczenie – jak słusznie zauważa Jerzy Bagrowicz – powin-
no być dopełnione przez religijne życie rodziny i wspólnoty parafialnej, bądź też
[…] w grupie modlitewnej czy wspólnocie religijnej jako grupie nieformalnej”34.
Dlatego w toku szkolnych lekcji religii należy troszczyć się nie tylko o przekaz
treści wiary, ale również motywować uczniów do zaangażowania we wspólnotę
eklezjalną oraz do systematycznego udziału w liturgii i korzystania z sakramentów.
Powinność ta implikuje szczegółowe zadania, jakie w związku z przekazem treści
wiary ma do spełnienia nauczyciel religii w środowisku szkolnym.

Podstawowe zadania nauczyciela religii
w przekazie treści wiary

Przekaz treści wiary, jak już wyżej zauważono, należy do podstawowych ob-
szarów aktywności katechetycznej nauczyciela religii w środowisku szkolnym.
Stanowi on fundament w rozwoju postawy wiary, obejmującej wszystkie sfery
osobowości człowieka oraz warunkującej jego osobiste zawierzenie Bogu i speł-
nianie praktyk religijnych. Wymaga odpowiednich działań, podejmowanych we
współpracy z łaską Bożą i w łączności ze wspólnotą Kościoła. „Przylgnięcie do
Jezusa i głęboka z Nim zażyłość oznaczają, że katechizowany winien najpierw
dobrze Go poznać, a zwłaszcza całe orędzie miłości, które objawił światu. […]
Jednym bowiem z głównych powodów kruchości i zaniku wiary w dzisiejszych
czasach jest między innymi brak znajomości prawd wiary” (PDK 24). Uwzględ-
niając to zalecenie autorów Dyrektorium katechetycznego Kościoła katolickiego
w Polsce nauczyciel religii jest zobowiązany do takiego przekazywania treści

34 Edukacja religijna współczesnej młodzieży…, s. 282.

57PRZEKAZ TREŚCI WIARY JAKO OBSZAR PRACY NAUCZYCIELA RELIGII

wiary, które stanowi podstawę rozwoju oraz pogłębienia osobistej więzi z Bogiem
i ze wspólnotą Kościoła. Innymi słowy, przekaz treści wiary nie może ograniczać
się tylko do podania prawd i formuł. Wymaga także interpretacji i powiązania
z życiem katechizowanych, zwłaszcza z ich problemami egzystencjalnym. Służy
temu: wyjaśnianie, na wszystkich etapach edukacji religijnej w szkole, prawd
wiary, stymulowanie uczniów do stawiania pytań i poszukiwania odpowiedzi,
ukazywanie związku wiary i rozumu, kształtowanie w uczniach postawy szacunku
dla prawdy objawionej przez Chrystusa (por. tamże). W realizacji tego zadania
pomocne są odpowiednio dobrane formy, metody i techniki, wielostronnie aktywi-
zujące uczniów, które sprzyjają konfrontacji poznawanych treści wiary z życiem
uczniów oraz podejmowaniu – na ich podstawie – własnych decyzji. Nauczyciel
religii spełnia rolę animatora i przewodnika. Nie przekazuje on autorytarnie prawd
wiary, lecz wraz z uczniami uczestniczy w procesie odkrywania i analizowania
poszczególnych problemów egzystencjalnych w świetle słowa Bożego, Tradycji
i Magisterium Kościoła. W toku tych działań nauczyciel religii ukazuje treści wiary
jako wartościową, znaczącą dla życia uczniów propozycję i jako zaproszenie skie-
rowane przez Boga. Jednocześnie stymuluje on uczniów w kierunku nabywania
umiejętności samodzielnego, rozumnego i krytycznego korzystania z rozmaitych
źródeł wiedzy religijnej, jak też pomaga w wartościowaniu i systematyzowaniu oraz
w odnajdywaniu i wytyczaniu, motywowanej wiarą, własnej drogi życiowej35.

Rzetelny przekaz treści wiary wymaga również od nauczyciela religii „prze-
ciwstawiania się stereotypowi scjentystycznemu, według którego żadne poznanie,
poza przyrodniczym, nie istnieje”36. Zadanie to zasługuje na uwagę, zwłaszcza
w dialogu z innymi nauczycielami, którzy często są zwolennikami przeciwsta-
wiania wiary nauce. Nauczyciel religii jest zobowiązany do ukazywania jedności
poznania rozumowego i poznania przez wiarę. W realizacji tego zadania pomocne
może być odwołanie zarówno do tekstów biblijnych, jak i do nauczania Kościo-
ła, zwłaszcza do encykliki Jana Pawła II Fides et ratio (14 IX 1998) o relacjach
między wiarą a rozumem.

Podstawowym układem odniesienia dla realizacji powyższych zadań jest nie
tylko wiedza teologiczna nauczyciela religii, ale także dobra znajomość podstawy
programowej katechezy i programu nauczania religii oraz otwartość na doświad-
czenia młodzieży i umiejętności powiązania ich z tematyką lekcji. Dokumenty
programowe nauczania religii na każdym etapie edukacji szkolnej zwracają bowiem
uwagę na kwestie związane z poznaniem treści wiary37. Słusznie dostosowują je
do poziomu rozwoju intelektualnego, emocjonalnego, społecznego i religijnego

35 Por. A. Offmański, Katechizowany podmiotem przemian kulturowych w nauce religii w szkole,
w: Dzisiejszy katechizowany. Stan aktualny i wyzwania, red. J. Stala, Kraków 2002, s. 15–17.

36 Tamże.
37 Por. Konferencja Episkopatu Polski, Podstawa programowa katechezy Kościoła katolickiego

w Polsce. Nowe wydane (PPK), Kraków 2010; Komisja Wychowania Katolickiego Konferencji
Episkopatu Polski, Program nauczania religii rzymskokatolickiej w przedszkolach i szkołach
(PNRRZK), Kraków 2010.

58 ANNA ZELLMA

uczniów. Do zadań nauczyciela religii należy zatem rzetelna, pogłębiona znajo-
mość założeń programowych, adresowanych do uczniów, z którymi spotyka się on
w toku lekcji religii. W klasach I–III katecheta jest zobowiązany do przedstawiania
podstawowych prawd wiary dotyczących np. Boga stworzyciela świata, Jezusa
Chrystusa, Ducha Świętego, Trójcy Świętej, posłannictwa Kościoła, powtórnego
przyjścia Chrystusa, działania łaski Bożej i jej roli w zbawieniu człowieka, stwo-
rzenia człowieka i świata, grzechu, Maryi, proroków, sakramentu Eucharystii oraz
pokuty i pojednania, liturgii, modlitwy, sumienia, Dekalogu, dążenia do królestwa
Bożego38. Przekaz tych treści ma na celu rozwijanie poznania wiary u dzieci z klas
I–III oraz kształtowanie świadomości religijnej39. Stopniowo, wraz z rozwojem
intelektualnym uczniów, nauczyciel religii powinien wspierać ich w pogłębianiu
rozumienia prawd wiary. Służy temu m.in. rozwijanie w uczniach klas IV–VI
zainteresowania słowem Bożym, kształtowanie umiejętności odczytywania w na-
uczaniu biblijnym wezwania Bożego dla własnego życia, pomoc w odkrywaniu
roli wiary w zrozumieniu świata i własnego życia40. Założenia te nauczyciel religii
realizuje wtedy, gdy wyjaśnia istotę wiary oraz omawia podstawowe zagadnienia
o Pisma Świętym, symbolach wiary, przymiotach Boga, życiu i dziele zbawczym
Jezusa Chrystusa, sakramentach, roku liturgicznym, obecności Ducha Świętego
w Kościele i w życiu chrześcijanina, modlitwie, misji chrześcijanina w Kościele
i w świecie41. Do zadań katechety należy również ukazywanie historii wiary
i Kościoła w powiązaniu z działaniem Boga w dziejach świata42. W związku z tym
autorzy dokumentów programowych zwracają też uwagę na potrzebę ukazywa-
nia uczniom klas IV–VI przykładów osób, które autentycznie wierzyły i ofiarnie
służyły Bogu43. Stwierdzają, że do zadań nauczyciela religii należy uzasadnianie
wiary, czemu sprzyja zastosowanie metod poszukujących44. W kolejnym etapie
edukacji religijnej, a więc w gimnazjum, katecheta powinien zwrócić uwagę na
zagadnienia, które pozwalają zrozumieć istotę i sens sakramentu bierzmowania
oraz sprzyjają pogłębieniu podstawowych prawd wiary chrześcijańskiej (np. do-
tyczących Pisma Świętego, osoby Jezusa Chrystusa, roli Ducha Świętego)45. Do
jego zadań związanych z przekazem treści wiary należy ewangelizacja, prowadząca
do obudzenia i pogłębienia wiary osobowej. Autorzy dokumentów programowych
nauczania religii wskazują ��� zatem�� na potrzebę podejmowania zagadnień z zakresu
eschatologii i liturgii. Wśród treści, które nauczyciel religii powinien wyjaśniać
uczniom, wymieniają także: Dekalog, Osiem Błogosławieństw, powstanie, przy-
mioty i strukturę Kościoła, biblijne obrazy Kościoła oraz podstawowe kwestie

38 Por. PPK, s. 28–36; PNRRZK, s. 33–65.
39 Por. PPK, s. 28, 29.
40 Por. PPK, s. 37–43; PNRRZK, s. 67–103.
41 Por. PPK, s. 37–43
42 Por. tamże.
43 Por. tamże, s. 42, 43.
44 Por. tamże.
45 Por. tamże, s. 50–59; PNRRZK, s. 107–135.

59PRZEKAZ TREŚCI WIARY JAKO OBSZAR PRACY NAUCZYCIELA RELIGII

z zakresu ekumenizmu. Zalecają przy tym przywoływanie wzorców biblijnych
oraz postaci świętych i błogosławionych świadków wiary46. Wszystkie te działania
należy skorelować z przygotowaniem młodzieży do sakramentu bierzmowania.
„Przygotowanie to, wykorzystując osiągnięcia uczniów związane z nauką religii
w szkole, ma realizować przede wszystkim funkcje wtajemniczenia”47. Wymaga
ono, zdaniem autorów dokumentów programowych nauczania religii, uzupełnie-
nia o: organizację rekolekcji ewangelizacyjnych dla młodzieży, celebracje litur-
giczne w kościele parafialnym i pracę w małych grupach48. Tylko w ten sposób
intelektualne pogłębienie treści wiary może harmonijnie łączyć się z rozwojem
osobistej wiary katechizowanych gimnazjalistów oraz stanowić ważny etap w pro-
cesie wprowadzenia uczniów do wspólnoty Kościoła. Wiedza i doświadczenie,
jakie młodzież zdobyła na wcześniejszych etapach edukacji religijnej, wymaga
– zdaniem autorów dokumentów programowych – pogłębienia w szkole ponad-
gimnazjalnej. W związku z tym do zadań nauczyciela religii w liceum, technikum
i w szkole zawodowej należy nie tylko intelektualne pogłębianie wiary uczniów, ale
również budzenie i ugruntowanie osobistej więzi z Chrystusem i Jego Kościołem,
demaskowanie krzywdzących stereotypów antykatolickich i antyklerykalnych,
pomoc w interioryzacji poznawanych treści, wdrażanie do modlitwy, motywowa-
nie do zaangażowania we wspólnocie Kościoła49. We wszystkich tych działaniach
nauczyciela religii istotną rolę spełnia pobudzanie młodzieży do konfrontacji
własnych ocen i opinii na temat wiary z orędziem ewangelicznym i nauczaniem
Kościoła zawartym w katechizmie, w dokumentach Kościoła i w literaturze reli-
gijnej. Z tym wiąże się również motywowanie młodzieży do dawania świadectwa
wiary w Jezusa Chrystusa. Służy temu stymulowanie aktywności uczniów – za
pomocą metod aktywizujących – do odkrywania wartości Ewangelii, Eucharystii,
sakramentu pokuty i pojednania, modlitwy50.

Realizując wyżej opisane zadania w zakresie przekazu treści wiary, nauczyciel
religii powinien podejmować refleksję nad własnym działaniem, zwłaszcza nad
tym, na ile przekazywany przez niego depozyt wiary wspomaga wzrost wiary
ucznia w danym okresie rozwojowym, na ile umożliwia mu nawiązanie i rozwój
osobistej więzi z Bogiem. W związku z tym od katechety wymaga się takiej orga-
nizacji lekcji religii, która służy poznaniu wiary, zaangażowaniu wszystkich sfer
osobowości ucznia i wspiera proces osobistej odpowiedzi na propozycję Chry-
stusa (por. DOK 183). Do zadań nauczyciela religii należy także demokratyczne,
pozbawione rutyny, a zarazem nierozważnego improwizowania, kierowanie pracą
uczniów i wyzwalanie zachowań kreatywnych. Metody i techniki katechetyczne
służą nie tylko uatrakcyjnieniu przekazu wiedzy religijnej, ale także rozbudzają

46 Por. PPK, s. 50–59.
47 Tamże, s. 68.
48 Por. tamże, s. 68, 69.
49 Por. PPK, s. 70–80; PNRRZK, s. 139–222.
50 Por. PPK, s. 79, 80.

60 ANNA ZELLMA

motywację do osobistego zaangażowania w wiarę51. Ich właściwe zastosowanie
wymaga świadectwa wiary nauczyciela religii. Nie może on przekazywać tego,
w co sam nie wierzy i czym nie żyje. „Znakiem wiary [nauczyciela religii] za-
korzenionej i dojrzałej jest właśnie naturalność, z jaką przekazuje ją innym”52.
Osobista więź z Chrystusem, umocniona modlitwą i życiem sakramentalnym,
stanowi źródło wiarygodnego przepowiadania. Przekaz treści wiary nie dokonuje
się bowiem tylko przez słowa, lecz wymaga dialogu z Bogiem na modlitwie53.
Doświadczenie przyjaźni z Jezusem skłania nauczyciela religii do głoszenia
Ewangelii oraz świadczenia o tym, w jaki sposób wiara chrześcijańska daje jedyną
pełną odpowiedź na problemy egzystencjalne, którą wszyscy mniej lub bardziej
świadomie przyjmują, i której pragną oraz jest źródłem chrześcijańskiej nadziei54.
Zawsze jednak katecheta powinien pamiętać, że „pierwszy akt, którym dochodzi się
do wiary, jest darem Boga i działaniem łaski, która przekształca osobę aż do głębi
serca” (PF 10). Ważna jest również świadomość, że wiara, pozbawiona wymiaru
eklezjalnego, staje się kwestią osobistego światopoglądu oraz prywatnego patrzenia
na różne problemy. Taka postawa nauczyciela religii jest niedopuszczalna. Aby
jej uniknąć, każdy katecheta powinien troszczyć się o osobistą więź z Chrystusem
i z Kościołem, włączając się we wspólnotę, która żyje wiarą, celebruje ją i o niej
świadczy.

Uwagi podsumowujące

Specyficzny charakter pracy nauczyciela religii w środowisku szkolnym,
w ramach której ma miejsce przekaz treści wiary, przekonuje o konieczności
odpowiedniej formacji intelektualnej i duchowej adresowanej do tej grupy osób
odpowiedzialnych za nauczanie religii. Każdy katecheta powinien odznaczać się
rzetelną znajomością prawd wiary, zwłaszcza tych, które zostały zaplanowane
w dokumentach programowych nauczania religii. Z tym wiąże się również znajo-
mość form, metod i technik, które stymulują aktywność uczniów, dostarczają prze-
żyć i doświadczeń, a jednocześnie pomagają w lepszym zrozumieniu treści wiary.
Posiadanie określonego i w pełni uświadomionego zasobu wiedzy teologicznej
może wspierać działania nauczyciela religii. Nie jest jednak wystarczające. Wiedza
teologiczna jest nauczycielowi potrzebna, by mógł kompetentnie odpowiadać na
pytania uczniów i przekazywać im integralne orędzie, bez pomniejszania warto-
ści niektórych, szczegółowych zagadnień. Sama jednak znajomość prawd wiary
nie wystarcza. Potrzebna jest również osobista więź z Chrystusem i Kościołem,
umocniona modlitwą, medytacją słowa Bożego i życiem sakramentalnym. Właś-
nie na tych komponentach bazuje świadectwo wiary nauczyciela religii, które ma

51 Por. tamże.
52 Synod Biskupów – XIII Zwyczajne Zgromadzenie Ogólne, [...] Lineamenta, nr 12.
53 Por. tamże, nr 14.
54 Por. tamże, nr 12.

61PRZEKAZ TREŚCI WIARY JAKO OBSZAR PRACY NAUCZYCIELA RELIGII

inspirować zarówno uczniów, jak i ich rodziców i grono pedagogiczne do poznania
treści wiary, przylgnięcia do Boga i pogłębiania z Nim zażyłości. Niewątpliwie
w ten sposób praca nauczyciela religii, podejmowana w środowisku szkolnym,
wpisuje się w katechetyczną posługę Kościoła, związaną z nauczaniem, wycho-
waniem i wtajemniczeniem chrześcijańskim.

THE TRANSMISSION OF THE ESSENCE OF FAITH AS AN AREA
OF RELIGION TEACHER’S WORK IN SCHOOL ENVIRONMENT

Summary

The transmission of the essence of faith takes an important place in teaching religion.
It is directly connected with the task of developing the knowledge of faith on every le-
vel of children’s and teenagers’ education. People involved in teaching and catechetical
education, also religion teachers, are responsible for accomplishing this task. Today, after
twenty two years of teaching religion at school, the transmission of the essence of faith
is being critically discussed in school environment. The objections concern difficulties
and limitations relating to the transmission of the essence of faith in school environment.
Catechists and religion teachers unanimously claim that the transmission of the essence
of faith is not possible without the grace of God in sacraments. They seldom pay attention
to the teacher’s role in the process of transmitting the essence of faith.

The author of this article makes an attempt to show the tasks that a religion teacher
should fulfill as far as transmitting the essence of faith in school environment is concerned.
Not only strategies of development and experiencing faith but also limitations and difficul-
ties relating to it were mentioned. At first, the term „transmission of faith” was explained.
Next, a short characterization of teaching religion at school was made. The basic tasks of
religion teachers in transmitting the essence of faith were depicted in this context. Apart
from catechetical activities directed at pupils, the attention was also paid to teaching staff,
school staff and parents. This is because a religion teacher is qualified to have influence
on all members of catechetical interaction in school environment. Finally, the most impor-
tant, crucial to religion teaching and parish catechesis, open issues were described. They
require further theoretical research and empirical verification. Searching the new model
of catechetical priesthood is also essential.

Słowa kluczowe: nauczyciel religii, przekaz treści wiary, środowisko szkolne,
wiara
Keywords: faith, religion teacher’s, school environment, the transmission of the
essence

