
FILOZOFIA PRACY

WYCHOWAWCZO-RESOCJALIZACYJNEJ

KAPUCYNÓW TERCJARZY

2

1. CHARYZMAT ZGROMADZENIA KAPUCYNÓW
TERCJARZY

Kaៀde Zgromadzenie Zakonne w Koᖰciele Katolickim posiada wᐠasny

charyzmat. Sᐠowo charyzmat pochodzi od greckiego 㱰㫀㰐㮐㰰㯀㬐 ("bezinteresowny

dar", "dar ᐠaski"), wskazujၐcego w terminologii chrzeᖰcijaᑀskiej na pewne dary

Boៀe, uzdalniajၐce tego, kto je otrzymaᐠ, do szczególnej sᐠuៀby w Koᖰciele.

Okreᖰla wiᆐc szczególnၐ formᆐ uczestnictwa w ogólnej misji Koᖰcioᐠa, która

polega na naᖰladowaniu Jezusa Chrystusa i gᐠoszeniu sᐠowem i czynem jego

Dobrၐ Nowinᆐ.

Dekret Siedziby Apostolskiej o aprobacji oo. Kapucynów Tercjarzy

z 1902r. okreᖰla charyzmat Zgromadzenia w nastᆐpujၐcy sposób:

„Niech oni (zakonnicy) z wielkၐ gorliwoᖰciၐ apostolskၐ wyraៀajၐ miᐠoᖰၰ
Chrystusa Pana mᐠodzieៀy schodzၐcej z drogi prawdy i dobra”.

Aktualne konstytucje Zgromadzenia okreᖰlajၐ charyzmat przekazany nam

przez zaᐠoៀyciela, o. Luis Amigó, w nastᆐpujၐcy sposób:

„Uczestniczymy w powszechnej misji Koᖰcioᐠa ze szczególnym zadaniem
przekazanym przez Ojca Zaᐠoៀyciela, którym jest wychowanie mᐠodzieៀy: Wy,
kochani synowie i córki, których On ustanowiᐠ pasterzami swojej trzody, jesteᖰcie
tymi, którzy maja iᖰၰ na poszukiwanie zaginionej owieczki, a do doprowadzenia jej
do owczarni Dobrego Pasterza.”

„Nasze Zgromadzenie uczestniczy w misji Koᖰcioᐠa, w uniwersalnym sakramencie
zbawienia, ze specjalnၐ misjၐ przekazanၐ przez Ojca Zaᐠoៀyciela i zatwierdzonၐ
przez Koᖰcióᐠ, w którego imieniu jၐ sprawujemy. Misjၐ tၐ jest chrzeᖰcijaᑀskie
wychowanie mᐠodzieៀy, która zeszᐠa z drogi prawdy i dobra.”

W tych numerach z Konstytucji Zgromadzenia jest zawarty specyficzny

styl ៀycia konsekrowanego: byၰ posᐠaᑀcem Dobrej Nowiny w ᖰwiecie mᐠodzieៀy

z marginesu spoᐠeczeᑀstwa; byၰ posᐠaᑀcem nie tylko poprzez sᐠowa, ale przede

wszystkim poprzez przykᐠad wᐠasnego ៀycia i pracᆐ. Ten styl ៀycia jest

konkretnၐ propozycjၐ naᖰladowania Jezusa Chrystusa, który jest Dobrym

Pasterzem i objawia oblicze dobrego Ojca (ᐐk 15, 11nn) dla wszystkich

3

„marnotrawnych synów”. Sam Chrystus mówi „Nie przyszedᐠem, aby powoᐠaၰ

sprawiedliwych, lecz grzeszników” (Mt 9,13) i zostawia dziewiᆐၰdziesiᆐciu

dziewiᆐciu sprawiedliwych, aby ratowaၰ jednego zagubionego.

W tradycji Zgromadzenia ten obraz Chrystusa Dobrego Pasterza,

odgrywa centralnၐ rolᆐ w zrozumieniu miᐠosierdzia jako podstawowej cechy

Boga i jako wezwanie do pomocy mᐠodzieៀy w sytuacji zagroៀenia

wykluczeniem spoᐠecznym, przestᆐpczoᖰciၐ lub uzaleៀnieniem.

„Ta misja apostolska jest podstawowym celem Zgromadzenia. Ustanawia nas
ᖰwiadkami i narzᆐdziami miᐠoᖰci do Chrystusa oraz do mᐠodych i wymaga od nas
dziaᐠania zgodnego z pedagogiၐ miᐠoᖰci, której podstawowym przedmiotem jest
przywrócenie czᐠowiekowi godnoᖰci, przysᐠugujၐcej mu jako synowi Boga. Zachᆐceni
przykᐠadem ៀycia naszego Ojca Zaᐠoៀyciela, realizujemy dziaᐠania Dobrego
Pasterza, który zna owce, idzie przed nimi, poszukuje tych, które siᆐ zagubiᐠy,
dzieli z nimi radoᖰci i kᐠopoty, uczy poprzez doᖰwiadczenie znajomoᖰci serca
ludzkiego, i daje ៀycie wszystkim.”

Zgromadzenie zostaᐠo zaᐠoៀone pod patronatem NMP Bolesnej. To

szczególne poᖰwiᆐcenie Maryjne rzutuje na sens charyzmatu. Maryja jest

przykᐠadem Osoby biorၐcej wspóᐠudziaᐠ w dziele zbawienia. Ten udziaᐠ ujawnia

siᆐ bardzo szczególnie pod Krzyៀem: Maryja staje siᆐ kochajၐcၐ Matkၐ

wszystkich cierpiၐcych. W cierpieniu Matki tradycja Zgromadzenia odczytuje

sens wᐠasnego poᖰwiᆐcenia siᆐ: „ៀyၰ autentycznၐ miᐠoᖰciၐ w trudnym zadaniu

resocjalizacji mᐠodzieៀy schodzၐcej z drogi prawdy i dobra”. Ta myᖰl znajduje

echo w konstytucjach Zgromadzenia:

„ Nasza Matka, stojၐca u stóp krzyៀa, jest dla nas przykᐠadem takiej miᐠoᖰci
macierzyᑀskiej, która ma oៀywiaၰ tych, którzy w apostolskiej misji Koᖰcioᐠa,
wspóᐠpracujၐ w dziele odradzania ludzi. Jej siᐠa i Matczyna czuᐠoᖰၰ inspiruje i
pobudza nasze apostolskie dziaᐠania jako wiernych wykonawców dziedzictwa i woli
Jezusa: Oto Syn Twój, Oto Matka Twoja.”

„Cierpienia naszej Matki dajၐ nam, z jej paschalnej perspektywy, nowe aspekty,
które wzbogacajၐ nasze ៀycie duchowe. Akceptowaၰ w kaៀdym momencie wolᆐ
Boga, stawiaၰ walecznie czoᐠa trudnoᖰciom, szukaၰ gorliwie zagubionych, spotykaၰ
siᆐ z tymi, którzy cierpiၐ, byၰ razem z opuszczonym i bezradnym, przyjmowaၰ z
czuᐠoᖰciၐ tego, który przychodzi i ufaၰ, nawet wbrew wszelkiej nadziei, ៀe ludzie

4

mogၐ siᆐ zmieniၰ -to lekcje miᐠoᖰci, które pobudzajၐ nas do podၐៀania ᖰladami
Dobrego Pasterza.”

Kapucyni Tercjarze uczestniczၐ w duchowoᖰci franciszkaᑀskiej. Zaᐠoៀyciel

Zgromadzenia, o. Luis Amigó y Ferrer, hiszpaᑀski kapucyn, przekazaᐠ swoim

nastᆐpcom ducha franciszkaᑀskiego.

Tradycja Zgromadzenia podkreᖰla szczególnie wymiar gᐠᆐbokiego

humanizmu w duchowoᖰci franciszkaᑀskiej. W tym duchu, kaៀde spotkanie z

drugim czᐠowiekiem traktowane jest jak spotkanie z Bogiem (por. spotkanie ᖰw.

Franciszka z trᆐdowatym). Z franciszkaᑀskich ហródeᐠ tradycja ta czerpie

pierwszeᑀstwo bycia z osobami ubogimi, potrzebujၐcymi, z ludហmi z marginesu

spoᐠecznego. Styl bycia z nimi wyróៀnia siᆐ otwartoᖰciၐ, radoᖰciၐ, prostotၐ i

optymizmem.

„ឰycie i nauka ᖰw. Franciszka z Asyៀu stanowi dla nas ហródᐠo ewangelicznej
autentycznoᖰci, natomiast Ojciec Luis Amigó, bᆐdၐc wiernym naᖰladowcၐ ᖰw.
Franciszka, swojၐ wiernoᖰciၐ gᐠosowi Boៀemu oraz prostotၐ, ᐠagodnoᖰciၐ,
dobrodusznoᖰciၐ, miᐠosierdziem i opatrznoᖰciowym rozsၐdkiem zaprasza nas i
pobudza do sᐠuៀby Panu oraz otwiera nas na wychowanie w miᐠoᖰci.”

5

2. PODSTAWOWE ZAᐐOឰENIA „PEDAGOGIKI
AMIGONIAᐰSKIEJ”

W 120-letnim okresie istnienia Zgromadzenia uksztaᐠtowaᐠ siᆐ

pewien system, który moៀna nazwaၰ Pedagogikၐ Amigoniaᑀskၐ.

Powstaᐠa ona w ៀywym dialogu z róៀnymi dyscyplinami naukowymi, z

których zaczerpnᆐᐠa poszczególne elementy wiedzy. Jednak posiada

równieៀ wᐠasne, indywidualne rozwiၐzania, które wynikajၐ z

fundamentalnych zaᐠoៀeᑀ charyzmatu i ze zreflektowanego

doᖰwiadczenia w pracy wychowawczo-resocjalizacyjnej. Ona jest

realizowana w duchu chrzeᖰcijaᑀskim. Chrzeᖰcijaᑀski obraz czᐠowieka

jest punktem wyjᖰcia i odniesienia oraz fundamentem tejៀe pracy.

Oddziaᐠywanie pedagogiczne opiera siᆐ na nastᆐpujၐcych zaᐠoៀeniach:

1) Godnoᖰၰ wychowanka

Czᐠowiek jest stworzony na obraz i podobieᑀstwo Boៀe. Stၐd jest on

osobၐ charakteryzujၐcၐ siᆐ atrybutami: wyjၐtkowoᖰၰ, niepowtarzalnoᖰၰ,

nienaruszalna wartoᖰၰ i godnoᖰၰ. Czᐠowiek jako obraz Boga jest

wartoᖰciၐ sam w sobie, tzn. wartoᖰciၐ najwyៀszၐ oprócz samego Boga.

Caᐠoᖰၰ oddziaᐠywaᑀ wychowawczo-resocjalizacyjnych skupia siᆐ na

godnoᖰci osoby, z którၐ pracujemy. Ma ona prawo i obowiၐzek do

dokonywania wyboru i powaៀnego traktowania.

Z drugiej zaᖰ strony szanowanie godnoᖰci wychowanka okreᖰla takៀe

odpowiedzialnoᖰၰ wychowawcy za „obiektywne dobro” wychowanka.

Tam, gdzie wychowanek wᐠasnym zachowaniem sprzeciwia siᆐ wᐠasnej

godnoᖰci, wychowawca ma obowiၐzek pokierowaၰ procesem

wychowawczym wychowanka ku „prawdziwej godnoᖰci czᐠowieka”.

6

2) Wolnoᖰၰ i odpowiedzialnoᖰၰ

Proces wychowawczo-resocjalizacyjny nie powinien zawieraၰ siᆐ tylko w

rzekomym „dopasowaniu siᆐ” wychowanka do zewnᆐtrznych wymogów.

Dotyczy on pracy nad wewnᆐtrznၐ postawၐ i wᐠasnၐ motywacjၐ

wychowanka do zmiany. Proces rozwoju wychowanka jest istotowo

zwiၐzany z rozwojem jego woli, jak równieៀ z wolnၐ intencjၐ zmiany jego

osoby. Wychowanek posᐠugujၐc siᆐ rozumem oraz emocjami, stoi przed

koniecznoᖰciၐ dokonywania wyborów, za które ponosi odpowiedzialnoᖰၰ.

Czᐠowiek nie jest biernၐ ofiarၐ uwarunkowania genetycznego,

spoᐠecznego lub biograficznego. Mimo to, iៀ okreᖰlone uwarunkowania

dajၐ konkretnemu czᐠowiekowi swój niepowtarzalny ksztaᐠt, jest on

aktywnym podmiotem wᐠasnego ៀycia i moៀe wybieraၰ pomiᆐdzy dobrem

i zᐠem. Z jednej strony ma potencjaᐠ dၐៀenia do peᐠni swego rozwoju, z

drugiej zaᖰ musi siᆐ borykaၰ z wᐠasnၐ sᐠaboᖰciၐ, wynikajၐcၐ z

rzeczywistoᖰci grzechu.

W pracy wychowawczo-resocjalizacyjnej koncentrujemy siᆐ na rozwoju

umiejᆐtnoᖰci odpowiedzialnego kierowania sobၐ. Umiejᆐtnoᖰၰ ta

obejmuje zarówno rozwój potencjalnych moៀliwoᖰci wychowanka jak i

zmaganie siᆐ z jego ograniczeniami i wadami.

Wychowujemy do odpowiedzialnoᖰci za siebie i za innych, do

odpowiedzialnego korzystania z wolnoᖰci.

Jesteᖰmy przekonani, iៀ wiara w czᐠowieka (bez nierealistycznego

idealizmu antropologicznego) oraz nadzieja w pokonywaniu trudnych

momentów lub sytuacji ៀyciowych stanowiၐ podstawᆐ procesu

wychowawczo-resocjalizacyjnego.

7

3) Podejᖰcie caᐠoᖰciowe do wychowanka

Czᐠowiek stanowi biologiczno – psychospoᐠeczno - duchowၐ jednoᖰၰ.

Czᐠowiek jest istotၐ biologicznၐ, jednak posiada moៀliwoᖰci, które

pozwalajၐ mu na przekroczenie czysto biologicznych uwarunkowaᑀ.

Jest on równieៀ jednostkၐ psychospoᐠecznၐ, dysponujၐcၐ zdolnoᖰciၐ

intelektualnၐ, emocjonalnၐ i spoᐠecznၐ. Ale moៀliwoᖰci jego

funkcjonowania nie koᑀczၐ siᆐ na poziomie psychologiczno-

socjologicznych praw.

Czᐠowiek jest równieៀ istotၐ duchowၐ, zdolnၐ do odniesienia siᆐ do

wyៀszych wartoᖰci w poszukiwaniu sensu i szczᆐᖰcia ៀyciowego. Jego

zdolnoᖰၰ duchowa nie jest odᐠၐczona, lecz istotowo zwiၐzana ze sferၐ

biologiczno-fizycznၐ i psychospoᐠecznၐ.

Proces wychowania tzn. proces stawania siᆐ osobၐ w peᐠnym znaczeniu

tego sᐠowa, realizowany jest we wszystkich wymiarach ludzkiej

egzystencji:

a) Wychowanie jako dbanie o potrzeby biologiczno-fizyczne
wychowanka,

b) Wychowanie jako pomoc w procesie rozwoju intelektualnego,
emocjonalnego, behawioralnego,

c) Wychowanie jako pomoc w rozwoju postaw i umiejᆐtnoᖰci
spoᐠecznych oraz zasad moralnych,

d) Wychowanie jako pomoc w rozwoju ku wartoᖰciom wyៀszym,
szczególnie ku Bogu, który jest najwyៀszၐ wartoᖰciၐ.

8

4) Ksztaᐠtowanie woli wychowanka.

„Wolᆐ” rozumiemy jako umiejᆐtnoᖰၰ kierowania sobၐ lub mechanizm

samoregulacyjny. Proces pedagogiczny sᐠuៀy rozwojowi i uwarunkowaniu

„woli” wychowanka.

W 1926 roku jeden z zakonnych wychowawców amigoniaᑀskich napisaᐠ:

„Dobry wychowawca nigdy nie powinien zapomnieၰ o tym, iៀ wola jest

najwyៀszym ᖰrodkiem kierujၐcym czᐠowieka.(…) Stၐd niezwykle waៀne

we wszystkich procesach resocjalizacyjnych sၐ nasze wymagania wobec

naszych podopiecznych. Tylko surowe i wysokie wymagania potrafiၐ

wzmacniaၰ w wychowanku siᐠᆐ woli. Wychowankowie nam powierzeni

muszၐ poprzez dokonanie codziennych obowiၐzków, poczၐtkowo

najczᆐᖰciej wbrew wᐠasnej woli, nauczyၰ siᆐ dokonaၰ zmian

dotychczasowego, antyspoᐠecznego sposobu zachowania. U

wychowanków trzeba stopniowo rozwijaၰ ducha walki przeciw

wszystkiemu, co niskie, demoralizujၐce i niszczၐce wᐠasnၐ godnoᖰၰ a

równoczeᖰnie trzeba w nich obudziၰ dၐៀenie ku wartoᖰciom wyៀszym,

które dopiero dajၐ im poczucie sensu i satysfakcji w ៀyciu.”

5) Wychowanie zindywidualizowane

Kaៀdy wychowanek cechuje siᆐ odrᆐbnoᖰciၐ konkretnej sytuacji ៀyciowej,

potrzeb, zachowaᑀ oraz celów rozwojowych. Zastosowanie

indywidualnego planu wychowawczego jest nie tylko sposobem

szanowania jego indywidualnoᖰci, lecz równieៀ jest wskazane pod kၐtem

efektywnoᖰci interwencji.

Wychodzimy z przekonania, iៀ trudnoᖰci i „objawy” nieprzystosowania

spoᐠecznego u kaៀdego wychowanka mogၐ mieၰ róៀne znaczenie.

Myᖰlenie systemowe pomaga nam wyjaᖰniၰ, w jaki sposób

funkcjonowanie systemu rodzinnego warunkuje zachowanie wychowanka

oraz w jaki sposób to zachowanie „problemowe” jest wywoᐠane i

9

utrzymywane. Równieៀ wyjaᖰnia funkcjᆐ, którၐ odgrywa to zachowanie w

caᐠoᖰci funkcjonowania rodziny.

6) Podmiotowoᖰၰ osoby wychowanka i wychowawcy

W relacji wychowawca-wychowanek wzajemny szacunek i

odpowiedzialnoᖰၰ rzutuje na efektywnoᖰၰ tego procesu. Kaៀdy etap,

postᆐp, osiၐgniᆐcie buduje podmiotowoᖰၰ i wzajemne zaufanie. Wiara,

zarówno wychowanka we wᐠasne moៀliwoᖰci, jak i wychowawcy w

pokonanie napotkanych trudnoᖰci, jest niezbᆐdna do osiၐgniᆐcia celu,

jakim jest „dojrzaᐠoᖰၰ osobowoᖰci”.

7) Stopniowoᖰၰ procesu wychowawczo-resocjalizacyjnego

Wolnoᖰၰ i odpowiedzialnoᖰၰ wzajemnie siᆐ uwarunkowujၐ. Brak

umiejᆐtnoᖰci odpowiedzialnego kierowania sobၐ oraz brak prawidᐠowego

wglၐdu we wᐠasne zachowanie wymagajၐ wiᆐkszej dyrektywnoᖰci.

Natomiast w trakcie procesu wychowawczo-resocjalizacyjnego wraz ze

wzrastaniem odpowiedzialnoᖰci ze strony wychowanka, wzrasta takៀe

jego wolnoᖰၰ i moៀliwoᖰၰ dokonywania wᐠasnych wyborów. Caᐠoᖰၰ

procesu wychowawczo-resocjalizacyjnego skᐠada siᆐ z kolejnych,

nastᆐpujၐcych po sobie etapów. Kaៀdy kolejny etap wymaga wiᆐkszego

zaangaៀowania i motywacji ze strony wychowanka.

10

3. OGÓLNE CELE WYCHOWAWCZE

Pedagogika amigoniaᑀska definiuje jako wspólny cel procesu

wychowawczo-resocjalizacyjnego moralizacjᆐ wychowanka. Jest to okreᖰlenie,

które nie tylko odnosi siᆐ do sfery moralnej w ៀyciu czᐠowiek, tym bardziej nie

do okreᖰlonego systemu moralnego, np. moralnoᖰci katolickiej. W tradycji

Zgromadzenia moralizacja obejmuje swojၐ treᖰciၐ caᐠoᖰၰ rozwoju osoby

wychowanka, zmierzajၐcၐ ku dojrzaᐠoᖰci osobowoᖰci.

Punktem odniesienia jest obraz dojrzaᐠej osoby, ku któremu skierowany

jest caᐠy proces wychowawczo-resocjalizacyjny.

W naszym rozumieniu dojrzaᐠa osoba odznacza siᆐ pewnym zasiᆐgiem Ja, tzn.

ៀycie danej osoby nie ogranicza siᆐ tylko do czynnoᖰci zwiၐzanych z jej

wᐠasnymi potrzebami i obowiၐzkami. Osoba dojrzaᐠa umie braၰ udziaᐠ w

szerokim zakresie róៀnych czynnoᖰci i cieszyၰ siᆐ nimi. Sens ludzkiego ៀycia,

ហródᐠo szczᆐᖰcia oraz satysfakcji, nie zawiera siᆐ wyᐠၐcznie w zaspakajaniu

wᐠasnych potrzeb, lecz sens istnienia ukryty jest takៀe w dawaniu siᆐ innym.

Dla dojrzaᐠej osoby waៀnၐ rolᆐ w ៀyciu odgrywa rzutowanie w przyszᐠoᖰၰ:

planowanie i nadzieja. Mimo specyficznych uwarunkowaᑀ ma ona przed sobၐ

otwartၐ pᐠaszczyznᆐ przyszᐠoᖰci, którၐ moៀe ksztaᐠtowaၰ, konstruowaၰ i

korzystaၰ z niej.

Dojrzaᐠa osoba cechuje siᆐ staᐠym poczuciem podmiotowoᖰci

i odpowiedzialnoᖰci za wᐠasne ៀycie, jak równoczeᖰnie umiejᆐtnoᖰciၐ akceptacji

wᐠasnego losu, tzn. umiejᆐtnoᖰciၐ przyjᆐcia trudnych i czasami sytuacji nie do

zmiany.

W procesie rozwoju dojrzaᐠa osoba buduje wᐠasnၐ toៀsamoᖰၰ, która wyrasta z

podstawowego poczucia bezpieczeᑀstwa i akceptacji siebie. Jest ona zmuszona

do radzenia sobie z jednym z podstawowych zadaᑀ ៀyciowych: znalezienia

równowagi miᆐdzy potrzebၐ bliskoᖰci, przynaleៀnoᖰci i lojalnoᖰci a potrzebၐ

odrᆐbnoᖰci i indywidualnoᖰci. Posiada okreᖰlone stanowisko ៀyciowe, które

11

przedstawia bez lᆐku i kompleksów jak teៀ bez fanatyzmu. To wypracowane

wᐠasne „miejsce w ៀyciu” daje z jednej strony pewnoᖰၰ i poczucie „bycia sobၐ”

a z drugiej strony otwartoᖰၰ i tolerancjᆐ wobec innych oraz umiejᆐtnoᖰၰ

serdecznego odnoszenia siᆐ do nich. ᖠwiadomoᖰၰ wᐠasnej wartoᖰci wiၐៀe siᆐ

takៀe z elastycznoᖰciၐ i gotowoᖰciၐ do przyjᆐcia nowych doᖰwiadczeᑀ ៀyciowych

oraz zapobiega nadmiernej sztywnoᖰci, która przeszkadza dalszemu rozwojowi.

Osoba dojrzaᐠa, znajၐc wᐠasne oraz cudze ograniczenia i poraៀki w dၐៀeniu ku

ideaᐠowi ៀyciowemu, w pokorze potrafi siebie i innych akceptowaၰ. Jest

nastawiona realistycznie zarówno w stosunku do siebie jak do otaczajၐcej

rzeczywistoᖰci. Oznacza to, iៀ posiada zdolnoᖰၰ do znajdowania radoᖰci i

uᖰmiechu w codziennych sprawach oraz zdolnoᖰၰ do zachowywania

pozytywnego stosunku do samego siebie, do bliskich jej i innych osób.

Osoba dojrzaᐠa nie postrzega siebie w kategoriach chorych marzeᑀ bycia

„olbrzymem”, a równieៀ nie postrzega siebie jako „krasnoludka” wᐠasnych

lᆐków.

Dojrzaᐠoᖰၰ oznacza równieៀ, iៀ dana osoba potrafi wybieraၰ jednoczၐcၐ filozofiᆐ

ៀyciowၐ. W tej filozofii ៀyciowej ludzie umiejၐ zauwaៀaၰ zasadniczy wၐtek

istnienia, który nadaje celowoᖰၰ i znaczenie wszystkiemu, co czyniၐ.

Autentyczna dojrzaᐠoᖰၰ jest moៀliwa tylko w przekraczaniu granicy wᐠasnego

czᐠowieczeᑀstwa, tzn. w odniesieniu do Transcendencji, która nadaje ostateczny

sens nawet temu, co w oczach ludzkich wydaje siᆐ tajemnicၐ.

12

Z przedstawionej wizji dojrzaᐠego czᐠowieka wynikajၐ nastᆐpujၐce cele

wychowawcze:

a) Odnalezienie sensu ៀycia i oparcie siᆐ na wyៀszych wartoᖰciach,

rozwój naturalnego dၐៀenia do Transcendencji,

b) Odnalezienie i przyjᆐcie adekwatnej hierarchii wartoᖰci,

c) Akceptacja innych na zasadzie ogólnie przyjᆐtych norm spoᐠecznych,

d) Rozwój adekwatnego funkcjonowania intelektualnego, emocjonaln-

ego, behawioralnego,

e) Przygotowanie do ៀycia dorosᐠego we wszystkich jego obszarach

(nauka, praca, rodzina itd.).

4. OBRAZ WYCHOWAWCY AMIGONIAᐰSKIEGO

Wychowawca w duchu amigoniaᑀskim jest fachowcem w zakresie

wychowywania i znawcၐ pedagogiki, resocjalizacji, psychologii oraz nauk

pomocniczych. Nie jest „zimnym technokratၐ” resocjalizacji i traktuje swojၐ

pracᆐ jako „powoᐠanie”, które obejmuje nieprzymuszonၐ chᆐၰ i „sympatiᆐ” do

bycia z trudnၐ mᐠodzieៀၐ.

Jego wᐠasne poczucie koherencji i kompetencji ៀyciowej oraz zawodowej,

rozwój osobisty i dojrzaᐠoᖰၰ, poczucie sensu wᐠasnego ៀycia i dziaᐠania,

zwiၐzane z mocnym i poprawnie funkcjonujၐcym systemem wartoᖰci

przyczyniajၐ siᆐ do jakoᖰci procesów resocjalizacyjnych.

Jakoᖰၰ interwencji wychowawczo-resocjalizacyjnej zaleៀy zasadniczo od

wartoᖰci, którymi kieruje siᆐ osoba wychowawcy w swoim wᐠasnym ៀyciu i które

w naturalny sposób wprowadza w praktykᆐ zawodowၐ. W pracy z

wychowankami przyjmuje postawᆐ Dobrego Pasterza, zawartၐ w Piᖰmie

ᖠwiᆐtym:

a) „Zna swoje owce” – wychowanków nie traktuje przedmiotowo, lecz

osobowo,

13

b) „Idzie przed nimi” – przez przykᐠad wᐠasnego ៀycia ukierunkowuje

rozwój wychowanków,

c) „Szuka, co zaginᆐᐠo” –poᖰwiᆐca szczególnie swój czas i umiejᆐtnoᖰci

wychowankom najbardziej potrzebujၐcym,

d) „Razem z nimi dzieli ich radoᖰci i smutki” – jest obecny w ៀyciu

wychowanków, szczególnie w trudnych momentach; nie opuszcza ich,

e) Jest gotowy, aby „oddaၰ swoje ៀycie za nich”,

f) „Cieszy siᆐ i raduje siᆐ z powrotu zagubionej owcy”.

5. ᖠRODKI WYCHOWAWCZO-RESOCJALIZACYJNE

1) Relacja miᆐdzy wychowawcၐ a wychowankiem.

Realizuje siᆐ ona w kontekᖰcie okreᖰlonym przez rolᆐ wychowanka i

wychowawcy a takៀe przez postawionၐ granicᆐ pomiᆐdzy nimi. Jest ona

bliska i serdeczna jednak wolna od poufaᐠoᖰci, kumplostwa itd., czyli od

zacierania ról i granic.

2) Praca w grupie.

Grupa wychowawcza odgrywa centralnၐ rolᆐ w procesie wychowawczo-

resocjalizacyjnym, przy jednoczesnym szanowaniu indywidualnoᖰci

kaៀdego wychowanka i uwzglᆐdnieniu waៀnoᖰci relacji wychowanka z

wychowawcၐ. Grupa poprzez swojၐ specyficznၐ dynamikᆐ przyczynia siᆐ

do zmiany zachowania wychowanka.

3) Dyscyplina i przestrzeganie norm i umów

Dyscyplina zachowywana jest we wszystkich obszarach funkcjonowania

Domostwa. Wiၐៀၐ siᆐ z niၐ tradycyjne wartoᖰci, takie jak szacunek,

respekt w relacjach miᆐdzyludzkich; posᐠuszeᑀstwo i honor.

4) Atmosfera akceptacji i ៀyczliwego przyjᆐcia

14

Stwarzana jest przyjazna atmosfera, pomimo to, iៀ proces

wychowawczo-resocjalizacyjny wzglᆐdem potrzebnej zmiany zachowania

czasami wywoᐠuje sytuacje konfliktu i oporu. Oznacza to, iៀ klimat w

Domostwie cechuje siᆐ otwartoᖰciၐ, akceptacjၐ i poczuciem

przynaleៀnoᖰci.

5) Zwracanie uwagi na szarၐ codziennoᖰၰ pedagogicznၐ.

Caᐠe postᆐpowanie pedagogiczne opiera siᆐ na konkretnej rzeczywistoᖰci

a nie na sztywnych teoriach pedagogicznych. Stၐd teៀ konkretne

rozwiၐzania w sytuacjach trudnych nie wykluczajၐ postᆐpowania

„oryginalnego” i nietypowego. Procesy pedagogiczne realizujၐ siᆐ w

„szarej codziennoᖰci” pedagogicznej.

Pedagogika amigoniaᑀska zwraca uwagᆐ na „maᐠe” sytuacje, w których

siᆐ urzeczywistnia „krok po kroku” zmiana zachowania (poznawczego,

emocjonalnego i behawioralnego) wychowanka. Stၐd zwraca szczególnၐ

uwagᆐ na rytuaᐠy (ᖰciᖰle ustalone obowiၐzujၐce standardy zachowania w

okreᖰlonych sytuacjach) i maniery wychowanków w ៀyciu codziennym.

15

7. ETAPY PROCESU

WYCHOWAWCZO-RESOCJALIZACYJNEGO

Caᐠoᖰၰ procesu wychowawczo-resocjalizacyjnego skᐠada siᆐ z trzech

etapów.

1) Etap I „encauzamiento”, czyli etap przyjᆐcia i rozpoczᆐcia

procesu zmiany

Etap ten jest poczၐtkowym etapem procesu wychowawczo-resocjalizacyjnego

(okres trwa ok. 1 roku). Jest to wᐠaᖰciwy okres modyfikacji zachowania

wychowanka, u którego mechanizmy emocjonalne, intelektualne i wolitywne sၐ

nieadekwatnie rozwiniᆐte i wystᆐpujၐ róៀne przejawy demoralizacji.

W tradycyjnej terminologii Zgromadzenia ten etap nazywa siᆐ etapem

„encauzamiento”. Hiszpaᑀskie sᐠowo oznacza „doprowadzenie z powrotem do

koryta rozlewajၐcၐ siᆐ wodᆐ”. W symbolicznym jᆐzyku okreᖰla siᆐ charakter

tego etapu w ramach procesu zmiany jako pierwszy moment powrotu

„rozlewajၐcego siᆐ” maᐠoletniego do uregulowanego i spoᐠecznie

przystosowanego funkcjonowania. Caᐠoᖰၰ dynamiki tego etapu polega na

mocnej interwencji wychowawczej, która przeᐠamuje silny opór ze strony

wychowanka.

Styl wychowawczy w tym etapie moៀemy okreᖰliၰ jako „tryb kategoryczno-

rozkazujၐcy”.

Relacja miᆐdzy wychowawcၐ a wychowankiem– czyli dynamika wychowawczo-

resocjalizacyjna – polega gᐠównie na opanowaniu i mၐdrym korzystaniu z

sytuacji konfliktowych, do których na tym etapie czᆐsto dochodzi. Praca nad

powstajၐcym oporem sᐠuៀy wychowankowi w ponownym obudowaniu

wewnᆐtrznego „porzၐdku” i struktur osobowoᖰciowych. W praktyce potrzebne

interwencje wychowawcze brzmiၐ czasami drastycznie: „Nie masz nic do

powiedzenia na ten temat. Nie masz prawa wypowiadaၰ siᆐ na ten temat". „Nie

interesuje mnie to, co ty na ten temat myᖰlisz. Tylko masz wykonaၰ polecenie!"

„Sam pokazywaᐠeᖰ do tej pory jak wspaniale sobie radzisz. Wiᆐc teraz juៀ o

16

niczym sam nie bᆐdziesz decydowaᐠ. My decydujemy za ciebie, bo my wiemy

lepiej, co jest dobre dla ciebie". „Jesteᖰ dzieckiem i masz siᆐ sᐠuchaၰ".

Cele tego etapu:

a) Wygaszanie zachowania negatywnego;

b) Wzmacnianie woli wychowanka ku poprawnemu zachowaniu;

c) Rozwijanie poczucia wᐠasnej odpowiedzialnoᖰci za ៀycie;

d) Ksztaᐠtowanie umiejᆐtnoᖰci tolerancji wobec frustracji;

e) Zajᆐcie wᐠaᖰciwego miejsca w hierarchii grupy;

f) Wzmacnianie mechanizmów autokontroli i samoregulacji;

g) Pierwsze próby rozwoju pozytywnych zachowaᑀ.

ᖠrodki wychowawcze tego etapu:

a) Dokᐠadnie okreᖰlony plan dnia: nauka (tj. lekcje szkolne, odrabianie

pracy domowej, zajᆐcia wyrównawcze i logopedyczne), zajᆐcia

terapeutyczne, praca, sport, czas wolny (w tym okresie raczej maᐠo!),

kóᐠka zainteresowaᑀ.

b) Obowiၐzuje poczၐtkowo surowy sposób wyznaczenia miejsca

kaៀdemu czᐠonkowi grupy. Bezdyskusyjny i jednoznaczny sposób

postᆐpowania pozwoli wychowankowi na uporzၐdkowanie ᖰwiata

wewnᆐtrznego daje mu moៀliwoᖰၰ odnalezienia siᆐ na swoim miejscu

w okreᖰlonej strukturze.

c) Zwracanie szczególnej uwagi na rytuaᐠy i maniery w ៀyciu

codziennym, tj. sposób ubierania siᆐ, muzyka, treᖰci filmów i

programów telewizyjnych, nawet na sposób chodzenia, siedzenia i

mówienia.

d) Zwracanie uwagi na sposób uៀywania sprzᆐtów codziennego

uៀytkowania w grupach, sprzᆐtów sportowych, turystycznych itd.

Staranie siᆐ, aby wychowankowie czuli siᆐ odpowiedzialni za czystoᖰၰ

w pomieszczeniach Domostwa.

17

Rola wychowawcy w tym etapie:

a) W gestach i komunikacji podkreᖰla niezbᆐdnၐ hierarchicznoᖰၰ w

relacji wychowawca-wychowanek;

b) Reprezentuje i przeforsowuje normy obowiၐzujၐce w Domostwie.

2) Etap II „afianzamiento”, czyli etap pogᐠᆐbienia pracy

Kontynuuje rozpoczᆐty proces zmiany i trwa ok. póᐠ roku. Charakteryzuje siᆐ

gᐠównie wiᆐkszၐ aktywnoᖰciၐ wᐠasnၐ wychowanka, jego zachowanie nabywa

nowych cech: koherencja, samokontrola, stabilnoᖰၰ, odpowiedzialnoᖰၰ i

pewnoᖰၰ siebie. Sam zaczyna realistycznie analizowaၰ swojၐ sytuacjᆐ ៀyciowၐ i

byၰ odpowiedzialnym za wᐠasne opcje ៀyciowe.

Tradycyjnie w Zgromadzeniu ten etap nazywa siᆐ etapem „afianzamiento”, co

oznacza etap „wzmacniania”. Mimo postᆐpów rozwojowych wychowanek

jeszcze potrzebuje silnej orientacji i wskazówek co do poprawnoᖰci swego

zachowania.

Styl wychowawczy w tym etapie charakteryzuje siᆐ „trybem uzasadniajၐco-

rozkazujၐcym”.

Dynamika wychowawczo-resocjalizacyjna na tym etapie nie polega juៀ na

konflikcie dotyczၐcym wykonywania poleceᑀ zewnᆐtrznych (konflikt

wychowawcy z wychowankiem), lecz bardziej na konflikcie wewnᆐtrznym

wychowanka: czy jestem gotów wykonaၰ jakၐᖰ czynnoᖰၰ wbrew wᐠasnym

wewnᆐtrznym przeszkodom? Wychowawca przyjmuje w tej relacji formᆐ

uzasadnienia, przywoᐠuje zaplecze norm i zasad obowiၐzujၐcych w Domostwie:

„powinieneᖰ". Jednak w dalszym ciၐgu waៀnym priorytetem w procesie

wychowania jest utrzymanie dyscypliny grupowej.

Na tym etapie wychowanek korzysta nadal z zajᆐၰ terapeutycznych, które

pomagajၐ w odbudowie kompetencji ៀyciowej.

18

Cele tego etapu:

a) Wzmacnianie osiၐgniᆐၰ pierwszego etapu wychowawczo-

resocjalizacyjnego;

b) Budowa pozytywnego obrazu siebie, pewnoᖰci siebie, pozytywnych

emocji wobec siebie;

c) Nabycie pozytywnych postaw spoᐠecznych;

d) Rozwój umiejᆐtnoᖰci kontaktu interpersonalnego;

e) Pogᐠᆐbienie umiejᆐtnoᖰci samokontroli i kierowania sobၐ, szczególnie

w trudnych i konfliktowych sytuacjach;

f) Nabycie umiejᆐtnoᖰci praktycznego planowania czasu wolnego.

ᖠrodki wychowawcze:

a) Plan dnia, który obejmuje wiᆐcej czasu do samodzielnej dyspozycji

wychowanka;

b) Stopniowe zwiᆐkszanie swobody i wolnoᖰci wychowanka wedᐠug

dowodów odpowiedzialnoᖰci w jego zachowaniu;

c) Niezbᆐdna dyscyplina i porzၐdek;

d) Zwiᆐkszona liczba rozmów indywidualnych z wychowankiem;

e) Wspólne okreᖰlanie celów rozwojowych wychowanka.

f) Moៀliwoᖰၰ korzystania przez wychowanka z ofert edukacyjnych poza

Domostwem

Rola wychowawcy w tym etapie:

a) Wychowawca w drugim etapie wychowawczo-resocjalizacyjnym staje

siᆐ bardziej przewodnikiem niៀ „motorem" rozwoju wychowanka;

b) Zachowujၐc caᐠy autorytet wobec wychowanka wiᆐcej argumentuje,

uzasadnia, skᐠania wychowanka do refleksji, tᐠumaczy i wyjaᖰnia sens

konkretnego postᆐpowania.

19

3) Etap III „robustecimiento”, czyli etap usamodzielnienia i

odchodzenia

Usamodzielnienie wychowanków zasadniczo nastᆐpuje po ukoᑀczeniu

pierwszego i drugiego etapu procesu wychowawczo-resocjalizacyjnego.

Wychowanek w Domostwie i poza nim przejawia pozytywne postawy

zachowania ៀycia spoᐠecznego. Jego rozwój osobisty dorównuje dojrzaᐠoᖰciၐ

osobom w jego wieku. Posiada uporzၐdkowany system wartoᖰci wewnᆐtrznych,

skonkretyzowane perspektywy, co do ៀycia spoᐠecznego, zawodowego

i osobistego.

Etap „robustecimiento” jest etapem „wzmacniania odpornoᖰci” wychowanka.

Cele tego etapu:

a) Utrwalanie dotychczasowych osiၐgniᆐၰ

b) Ksztaᐠtowanie wytrzymaᐠoᖰci wobec negatywnych wpᐠywów z

otoczenia spoᐠecznego

c) Nauczanie umiejᆐtnoᖰci samodzielnego radzenia sobie z trudnymi

sytuacjami ៀyciowymi

Postᆐpowanie wychowawcy oraz zastosowane ᖰrodki wychowawcze wzmacniajၐ

wychowanka w jego samodzielnoᖰci. Majၐ one gᐠównie charakter doradczy i

wspierajၐcy.

