Paweł Kołodziński

Doświadczenie spotkania jako punkt wyjścia edukacji filozoficznej

Wypowiedź moja jest próbą refleksji praktyka – nauczyciela filozofii w liceum ogólnokształcącym. Zadaję sobie pytania o cel edukacji filozoficznej w szkole średniej i warunki jej realizacji. Odczuwam spoczywającą na mnie odpowiedzialność za to, aby dobrze prowadzić zajęcia z młodzieżą. Pojawia się pytanie: czym jest edukacja filozoficzna?

Słowo edukacja pochodzi od łacińskiego educatio – wychowanie. Warto jeszcze zauważyć słowo educo – wyprowadzam i duco – prowadzić. Nasuwa się tutaj myśl o przewodnictwie. Edukować znaczy: przewodzić, wyprowadzać. Edukacja nie sprowadza się do uczenia, kształtowania, wyrabiania u edukowanego umiejętności. Edukowany jest w procesie edukacji wiedziony, prowadzony. Dokąd? Sprawność w tym zakresie jest tylko zręcznością i sama w sobie nie ustanawia celów edukacji; te trzeba brać ze sfery wartości.

Pojawia się pytanie o cele edukacji w reformowanej szkole. Myślę, że są one związane z diagnozą świata i człowieka współczesnego. W opisie świata nasuwa się słowo: zmiana. Świat zmienia się w ogromnym tempie. Dominuje w nim wyścig pracy, wymuszający na jego uczestnikach ogromną sprawność w adaptacji do zmian. Ta adaptacja ma głównie charakter intelektualny i wymaga kształcenia samodzielności myślowej. Myślę jednak, że to nie wszystko. Potrzebne jest jeszcze inne kształcenie. Coraz bardziej jest widoczne, że współcześnie ludzie nie wytrzymują presji zmian i chaosu informacyjno-ideowego powodujących zaburzenia psychiczne, rozpad więzi społecznych i postępującą demoralizację.

“Żeby wytrwać wewnątrz systemu, który zmienia się coraz szybciej, i żeby się całkiem w tym pędzie nie zatracić, trzeba mieć niezwykle silną kotwicę fundamentalnych wartości, jasną świadomość, co dla nas jest naprawdę istotne, czego tak naprawdę oczekujemy od życia, od siebie, od innych.” [Alvin Toffler „Fala za falą”, Gazeta Wyborcza 24-27 XII 1999]

Wydaje się, że diagnoza człowieka współczesnego nie może rezygnować z zauważania związku między jego wszechnienasyceniem a dyskomfortem, niepokojem – nawet nie-szczęściem , jakie jest jego udziałem. Myślę, że człowiek zmaterializowany, rezygnujący z kontaktu z transcendencją i odrzucający absolutny porządek wartości prowadzi siebie do samozagłady. Jest znerwicowany, psychosomatycznie schorowany i osamotniony. Nie widzi – nie chce widzieć - (koniecznego, jak sądzę) związku między swoim oderwaniem od Absolutu - Boga czy obiektywnych wartości - a wielorakim cierpieniem, którego doznaje.

Jeżeli nawet nie uznamy powyższych spostrzeżeń za wiążące dla rozważań o celu edukacji filozoficznej, to nie możemy lekceważyć licznych świadectw uczuciowego, społecznego i kulturowego wykorzenienia ludzi współczesnych. Tym samym uznaję odpowiedzialność szkoły za wspomaganie młodzieży w tej trudnej sytuacji.

Edukacja filozoficzna domaga się swoistej metarefleksji. Prowokuje ona do zadawania pytań o wartości realizowane w tej edukacji, a zatem o określoną koncepcję człowieka – wychowanka. Zatem tworzenie metody edukacji filozoficznej wymaga zbadania dwóch problemów: kształtu wychowanka leżącego w intencji tej metody, oraz wyjaśnienia pojęcia filozofii, której owa edukacja ma dotyczyć. Przy czym wydaje się, w szczególności wobec

· 2 –

mnogości określeń i bogactwa treści filozoficznych, że niejakie pierwszeństwo w rozstrzygnięciach ma wybór koncepcji obiektu edukacji filozoficznej.

Nie wchodząc w skomplikowaną materię celów wychowania i projektowanego modelu wychowanka uznaję za wiążące umieszczone powyżej spostrzeżenia dotyczące kondycji człowieka współczesnego i wynikającej z tego odpowiedzialności szkoły. Wydaje się zatem, że edukacja szkolna powinna wspomagać uczniów w rozwijaniu refleksji nad swoją kondycją i odzyskiwaniu korzeni kulturowych i aksjologicznych.

Dla skuteczności edukacji filozoficznej ma poważne znaczenie wybór sposobu inicjacji – punktu wyjścia filozoficznego kształcenia. Nie sądzę, żeby historia filozofii była do tego właściwa. (zarówno na poziomie gimnazjalnym, jak i licealnym). Sądzę tak dlatego, że język i problematyka filozofii klasycznej są obce uczniom i dla nich zbyt trudne. Znamy trudności, jakie podczas studiowania filozofii ma młodzież akademicka – o wiele starsza od licealnej, oraz w stosunku do niej wyselekcjonowana. Istnieje niewiele prób adaptacji klasycznej problematyki filozoficznej do percepcji i zainteresowań młodzieży. Jest to tym bardziej ważne, gdy w grę wchodzi pokolenie multimedialnego pośpiechu i chaosu. To pokolenie nie tylko nie umie się pochylić do mozolnego trudu; ono nie widzi w nim sensu. W erze wszechwładnego praktycyzmu filozofia wydaje się zbyteczna większości społeczeństwa. Jak więc do niej przekonać młodzież?

To nie jest kwestia uwodzenia do umiłowania mądrości i rynkowego uatrakcyjnienia filozofii. Trzeba znaleźć związki tej edukacji z rozwojem ucznia i jego potrzebami – co może wytworzyć autentyczną motywację dla myślenia.
Reforma edukacji zachodzi pod hasłem kształcenia do życia, odpowiadania istotnym potrzebom uczestników procesu kształcenia. Wspomniane na wstępie edukowanie powinno być przewodzeniem a nie dowodzeniem. Będzie nim wtedy, gdy pomoże zrozumieć i wysłowić podstawowe doświadczenia uczniów.

„O jakości filozofii decyduje jakość bólu ludzkiego, który chce filozofia wyrażać i któremu chce zaradzać.” [Józef Tischner, Myślenie według wartości, s.13] Wydaje mi się, że analogiczna odpowiedzialność spoczywa przed edukacją filozoficzną. Jednym z jej podstawowych zadań jest wspomaganie młodego człowieka w rozwijaniu jego samowiedzy. „Autentyczne lub prawdziwe filozofowanie jest sprawą osobistą, jest zapytywaniem i odpowiadaniem uprawianym przez samego człowieka.” [Wiliam A. Luijpen, Fenomenologia egzystencjalna]

Można zasadnie przyjąć, że punktem wyjścia i terenem badawczym refleksji filozoficznej jest doświadczenie. Nie da się zaprzeczyć, że dla ludzi (nie tylko młodych) doświadczenie spotkania staje się przyczyną silnych uczuć, głębokich refleksji – nawet przemiany osobowej. Jest obszarem fundamentalnych doświadczeń życiowych i rozpoznań egzystencjalnych.

Jeżeli według dialogików logika ja-ty jest pierwotniejsza od logiki przedmiotowo-przedmiotowej, jeżeli relacja ja-drugi jest pierwotniejsza niż relacja: ja-świat przedmiotowy, to w edukacji filozoficznej wskazany jest określony porządek ruchu – od spotkania, od relacji międzyludzkich do relacji człowieka ze światem i relacji przedmiotowych.

Chcę tutaj rozszerzyć określenie spotkania przyjęte przez filozofię dialogu. Warto jest rozważać całe continuum relacji międzyludzkich: od codziennych kontaktów poprzez przeżycia uznania i miłości po dramaty opisywane przez wielkich twórców.

To doświadczenie obcowania z innymi – a także z samym sobą – zasługuje na rozjaśnianie, w oczywisty sposób wykraczające poza psychologiczne i socjologiczne badanie.

· 3 –

Jeżeli uznamy, że punktem wyjścia współczesnej edukacji – tym bardziej filozoficznej – powinno być doświadczenie, to właśnie doświadczenie spotkania jest doświadczeniem źródłowym, doświadczeniem pierwszym.

Intensywność i częstość spotykania się ludzi prowokuje do stawiania pytań ontologicznych, epistemologicznych i etycznych w szczególności.

Nawet odrzucając roszczenia filozofów dialogu do pierwszeństwa etyki przed ontologią i epistemologią nie możemy lekceważyć siły, z jaką doświadczenie etyczne towarzyszy spotkaniom.

„Żadnemu człowiekowi nie jest obce jakieś doświadczenie etyczne. Budzi się ono wtedy, gdy człowiek odkryje, że stanął przed podobnym do siebie – drugim człowiekiem.” [Józef Tischner; Etyka wartości i nadziei (w: Dietrich von Hildebrand i in.; Wobec wartości (s.51)]

Chodzi o to, aby realne spotkania przesycić zrozumieniem, wydobyć jego ukryte możliwości i jego metafizyczny wymiar. Filozoficzna analiza spotkania ma zatem wartość podwójną: rozjaśnia i wzbogaca doświadczenie o pierwszorzędnej ważności dla uczniów, oraz rozbudza zainteresowanie sposobem myślenia innym od potocznego czy przyrodniczego.

Wydaje mi się, że przedstawiona powyżej koncepcja filozoficznej inicjacji jest w opozycji do tendencji redukowania filozoficznej edukacji do ćwiczenia sprawności myślenia.

Warto na koniec przytoczyć za Tischnerem opowieść o Heraklicie. Otóż przybyli do niego goście z daleka. Spodziewali się zastać poważnego człowieka otoczonego gronem uczniów. W zimny i słotny dzień zastali Heraklita grzejącego się na piecu chlebowym. Zaskoczeni i zmieszani goście chcieli się wycofać. On na to powiedział: „nie odchodźcie, albowiem tutaj także uobecniają się bogowie”.

Myślę że doświadczenie spotkania jest nie tylko poręcznym terenem edukacji filozoficznej; jest doświadczeniem szczególnym odsyłającym poza „tu” i „teraz”. Właśnie filozoficzne myślenie jest w mocy odkrywać i wzmacniać zagubione korzenie i więzi uczestników procesu edukacji.

Dedykuję ten tekst Józefowi Tischnerowi, bez którego myśli moje doświadczenie spotkania byłoby znacznie uboższe.

