PO CO SZKOLE PATRON?

Konferencja na temat „Charyzmat postaci patrona szkoły i jego spuścizna w środowisku”, zorganizowana przez Katolickie Stowarzyszenie Wychowawców, ogólnopolską organizację wspierającą nauczycieli i wychowawców w służeniu Bogu i ludziom przez posługę nauczycielską, miała za zadanie nie tylko odpowiedzieć na pytanie zadane w tytule, lecz również wskazać związek między postacią patrona i działalnością wychowawczą szkoły.

W konferencji, która odbyła się w dniach 5 – 7 października w Centrum Formacyjno – Rekolekcyjnym „ARKA” w Gródku nad Dunajcem pod patronatem JE biskupa Wiktora Skorca, Ordynariusza Diecezji Tarnowskiej oraz przy wsparciu finansowym Ministerstwa Edukacji Narodowej, wzięli udział prezesi oddziałów i kół KSW, dyrektorzy szkół prowadzonych przez Stowarzyszenie, dyrektorzy i nauczyciele szkół Tarnowa i Nowego Sącza, przedstawiciele władz samorządowych (M. Tarnów, M. Nowy Sącz, gmina Tarnów) oraz małopolskiego i śląskiego Kuratorium Oświaty. Byli obecni: wicekurator Śląskiego KO – Alicja Janowska, dyr. Delegatury w Tarnowie, KO w Krakowie – Urszula Blicharz, z-ca prezydenta M. Tarnowa – Dorota Skrzyniarz, z-ca prezydenta M. Nowy Sącz – Bożena Jawor, z-ca wójta Gminy Tarnów – Elżbieta Chrząszcz.
Gościem honorowym nauczycieli był JE bp Wiktor Skworc, który pogratulował organizatorom wyboru tematu i wspomniał o utworzeniu w Diecezji Tarnowskiej Diecezjalnej Rodziny Szkół Imienia Świętych i Błogosławionych. Konferencja wpisuje się w zadania tej Rodziny - brać wzór z patrona i czerpać inspiracje z Ewangelii. Biskup Skworc życzył uczestnikom konferencji owocnych obrad.

Na konferencję dotarł także ks. prałat Józef S. Maj – kapelan KSW w Polsce..
Uroczystego otwarcia konferencji dokonał dr Stanisław Sławiński, podsekretarz Stanu w Ministerstwie Edukacji Narodowej, który wręczył prezes Magdalenie Urbańskiej (z okazji zbliżającego się Dnia Edukacji Narodowej) przyznaną przez Ministra Edukacji Narodowej Nagrodę I Stopnia za „wybitne osiągnięcia w pracy dydaktycznej i wychowawczej”, podkreślając jej zasługi także w działalności na rzecz nauczycieli i wychowawców, szczególnie w Katolickim Stowarzyszeniu Wychowawców.

Następnie przemawiali Goście konferencji podkreślając trafność wyboru tematyki i jej znaczenie dla współczesnej szkoły.

Spotkanie robocze rozpoczęło wystąpienie dra Stanisława Sławińskiego, na temat kondycji polskiej szkoły. Minister Sławiński bardzo precyzyjnie dokonał bilansu plusów i minusów krajowej oświaty oraz wskazał kierunki nieuchronnych przemian wynikających ze zmieniających się warunków społecznych i szybkich przemian cywilizacyjnych. Jako jeden z kluczowych wyznaczników stanu polskiego szkolnictwa prelegent wskazał postawy różnych grup społecznych wobec szkoły, ze szczególnie istotnym wzrostem aspiracji edukacyjnych społeczeństwa jako faktem napawającym największym optymizmem.

ks. prof. Dr hab. Alojzy Drożdż zwrócił uwagę na fakt, że niemożliwe jest wręcz mówienie o patriotyzmie w oderwaniu od wielkich postaci narodowych – bohaterów i świętych. Bez nich nie ma i nie będzie pedagogiki personalistycznej w najbardziej nowoczesnym stylu, a wzory osobowe potrzebne są w każdym czasie – także i dziś. Powołując się wielokrotnie na wypowiedzi Jana Pawła II mówił o tym, że wychowanie patriotyczne jest nie tylko integralną częścią kultury ojczystej ale, że jest przekazem – wprost komunikacją osobową – wartości w pełni ludzkich i chrześcijańskich. Wskazał także na największe zagrożenie dla wychowania patriotycznego – jest nim żądza posiadania, w oparciu o którą wielu ludzi służyło komunizmowi. Ks. Drożdż zakończył swój wykład stwierdzeniem: Trzeba przypomnieć, że w tej Europie tak daleko sięga nasza ojczyzna, gdzie są ludzie >wartościowi<. „Ojczyzna to nie jest między granicami” – jak pisał J. Słowacki (Zawisza Czarny). Jej granice wytycza prawda, duch i wolność, a bronią ich charaktery osób i społeczeństw.
Kolejny prelegent, prof. dr hab. Andrzej Borowski z Instytutu Polonistyki Uniwersytetu Jagiellońskiego, w swoim wystąpieniu zatytułowanym Autorytet patrona szkoły jako przykład do naśladowania wśród wychowanków, zaprezentował teoretyczne aspekty pojęcia „autorytet” i omówił wyznaczniki, które powinny odnosić się do osoby obdarzonej autorytetem. Wymienił wśród nich wiarygodność (tzn. możliwość obdarzenia zaufaniem), dialogiczność – cechę rozumianą jako możność kontaktu wychowanków z patronem szkoły na wybranej płaszczyźnie kulturowej, oraz użyteczność, czyli moralną korzyść, jaką mogą uzyskać ci, przed którymi stawia się autorytet jako wzór. Prof. Borowski przestrzegł również przed uproszczeniami polegającymi na dosłownym traktowaniu wybitnych postaci jako „wzorów do naśladowania”.

Ksiądz prof. Adam Solak z Uniwersytetu Kardynała Stefana Wyszyńskiego w Warszawie zaprezentował wykład pt. Wychowanie elit w służbie dziedzictwa narodowego. Omówił znaczenie tego zaniedbywanego aspektu działalności szkolnej, jakim jest nastawienie na wychowywanie elit, wskazał odwagę i nastawienie na publiczną służbę jako kryteria przynależności do tej grupy społecznej, a także przestrzegł przed wpadaniem w niebezpieczne pułapki: negacją istnienia elit oraz fałszywym identyfikowaniem osób uważanych za takowe.

Kolejnym prelegentem był znany pisarz i eseista, Waldemar Smaszcz. W niezwykle ciekawym wykładzie, zbliżonym do gawędy literackiej, zatytułowanym Przykłady postaci patronów szkół, przedstawił słuchaczom sylwetki ks. Jana Twardowskiego, Romana Brandstaettera i Janusza Korczaka oraz zaakcentował te cechy ich twórczości, które wręcz proszą się o to, aby zostać wykorzystane w wychowawczej działalności szkół noszących imiona wymienionych pisarzy.

W ostatnim dniu konferencji odbył się wykład i dyskusja panelowa. W wystąpieniu pt. Trudne miłości. O szczególnym rozumieniu pojęcia „patriotyzm” w literaturze (i jego możliwym nauczaniu w szkole), dr Michał Nawrocki, pracownik naukowy Państwowej Wyższej Szkoły Zawodowej w Tarnowie, przybliżył wizje patriotyzmu kształtowane przez ojczystą literaturę. Dr Nawrocki postawił tezę, że polskie pojęcie patriotyzmu oscyluje wokół dwóch komplementarnych odniesień: tzw. „miłości łatwej”, którą prelegent związał z oddziaływaniem intelektualnym Sienkiewicza, oraz „miłości trudnej”, zawartej w dziele i myśli Gombrowicza. Mimo, że wizje te są sobie przeciwstawne, obie opisują zjawisko miłości ojczyzny, które, jak wynika również z innych wykładów, nie jest pojęciem martwym; wręcz przeciwnie, ciągle budzi emocje i zmusza do głębokiej refleksji tych wszystkich, którzy czują się powołani do uwrażliwiania dzieci i młodzieży na narodowe i ogólnoludzkie dziedzictwo, którego przekazicielami mogą być, żywe w sercach i umysłach nauczycieli i uczniów, postacie patronów szkół.

Właśnie do zagadnienia aktualnego „życia” bohaterów, świętych, artystów i naukowców, których imiona noszą szkoły, odnosiła się dyskusja panelowa Patron mojej szkoły patriotą, poprzedzona prelekcją i prowadzona przez dra Macieja Korkucia, historyka Instytutu Pamięci Narodowej w Krakowie. Dyskutanci, praktycy rzeczywistości szkolnej, zastanawiali się nad wyzwaniami, szansami i trudnościami pojawiającymi się przed pedagogami pragnącymi urzeczywistnić te idee, które wpisali w programy wychowawcze szkół. Okazało się, jak różnorodne mogą być sposoby działania i narzędzia, którymi posługują się wychowawcy w swoich kontaktach z uczniami.

W podsumowaniu konferencji, jej organizator, Magdalena Urbańska, Prezes Zarządu Głównego KSW, podkreśliła, jak konieczne i ubogacające dla szkolnego środowiska jest podejmowanie u progu XXI wieku tematyki patriotycznej, a kapelan KSW, ks. prałat Józef Maj w homilii wygłoszonej na Mszy Świętej kończącej konferencję, uwypuklił znaczenie dobrego patrona zarówno w życiu każdego człowieka, jak i w działalności każdej społeczności, w szczególności w praktyce polskiej szkoły, którą możemy traktować jak narodowy skarb.

