PAGE
1
TPO – Apostolstwo na polu wolnego czasu

APOSTOLSTWO NA POLU WOLNEGO CZASU
1. Definicja wolnego czasu

Wolny czas rozumie się jako czas pozostający po pracy zawodowej, na którym nie ciążą inne obowiązki, np. zajęcia domowe, zakupy, dojazdy do pracy. Człowiek może go zatem wypełniać według własnego uznania, w swobodny sposób. Czas wolny przyjmuje rozmaite kształty od krótkiej pauzy w pracy, poprzez odpoczynek codzienny, tygodniowy (święto, weekend), dłuższy urlop. Zalicza się doń czas emerytury oraz tzw. czas wolny „nie chciany” (renta po wypadku, choroba, bezrobocie). Może być wypełniony zróżnicowanymi czynnościami: prostym fizycznym odpoczynkiem, korzystaniem z dóbr kultury, mediów masowych, zabawą, sportem, turystyką itd.

2. Teologiczne aspekty wolnego czasu

3. Chrześcijańskie walory wolnego czasu

	ODNOWA OSOBY
	zdrowie fizyczne

zdrowie duchowe – moralne

czas dla siebie

	OTWARCIE KU ŚWIATU

 przyroda

 kultura

	tajemnica istnienia

solidarność ze światem

troska o przyrodę

poznanie ludzkiej kultury

tożsamość

	MIĘDZYLUDZKIE WIĘZY
	poznanie człowieka

wspólnota z człowiekiem

wzajemne ubogacenie

jedność ludzkiej rodziny - pokój

gościnność

	OTWARCIE KU BOGU
	„księga przyrody”

piękno sztuki odbiciem piękna Boga

czas dla Boga

 INTEGRALNE WYCHOWANIE

NOWY CZŁOWIEK
4. Duszpasterskie i apostolskie zadania

Wyzwaniem dla duszpasterstwa stała się rosnąca ilość wolnego czasu, zwłaszcza w społeczeństwach wysoko rozwiniętych (zwanych niekiedy społeczeństwami wolnego czasu) oraz liczne problemy moralne z tym czasem związane, m.in. rozumienie czasu wolnego jako uwolnienia od norm moralnych, czasu „pustego”, bezczynnego („słodkie lenistwo”), wypełnionego treściami o nikłych wartościach (Jan Paweł II: „odpoczynek od wartości”), desakralizacja niedzieli (staje się wyłącznie czasem wolnym, a nie czasem dla Boga). Człowiek nie zawsze potrafi wartościowo zagospodarować ten czas. Duszpasterstwo pomaga w odkryciu, iż okres ten jest momentem sprzyjającym w postępie na drodze zbawienia. W świetle ewangelii ukazuje jego walory, zdolne ubogacić człowieka duchowo i fizycznie. Czas wolny służy rekreacji fizycznych sił i zdrowia, jako podstawowych Bożych darów w porządku naturalnym. Sprzyja refleksji nad samym sobą i sensem swego życia. Przysługuje się pogłębianiu międzyludzkich więzi, poznaniu otaczającego świata przyrody i ludzkiej kultury, zdolnych wielostronnie ubogacać człowieka. Wreszcie jest przestrzenią utwierdzania wspólnoty z Bogiem (w pierwotnym, biblijnym znaczeniu czas odpoczynku służył religijnemu świętowaniu; por. Rdz 2, 2-3). Sobór Watykański podejmuje kwestię krótko, ale dobitnie, wskazując na potrzebę dysponowania przez człowieka czasem wolnym „wystarczającym do prowadzenia życia rodzinnego, kulturalnego, społecznego i religijnego”, dającego okazję do „swobodnego rozwoju zdolności i możliwości, do czego działalność zawodowa daje być może zbyt mało sposobności” (KDK 67).

Duszpasterstwo ukazuje możliwości twórczego spędzania wolnego czasu. Na miarę możliwości wspiera jego zagospodarowanie lub udziela pomocy w postaci materialnego zaplecza. Należy jednak wystrzegać się sytuacji, w której ograniczyłoby się jedynie do zastępowania w tym względzie świeckich organizacji, spłaszczając swą aktywność do spraw wyłącznie doczesnych. Istotnym zadaniem Kościoła jest dzieło zbawcze. W tym wypadku dążenie, by przez wartościową organizację wolnego czasu dokonywało się kształtowanie wiary i chrześcijańskich postaw. Ukazywanie, iż czas wolny może być przeżywany jako integralna część realizacji chrześcijańskiego powołania oraz dążenia do bliższej więzi z Bogiem. Chodzi zatem o wykorzystanie tego okresu jako środka ewangelizacji.

Duszpasterstwo wolnego czasu nie posiada osobnych struktur. Przybiera rozmaite i zróżnicowane formy, stanowiąc element różnych duszpasterstw, m.in. łączy się z duszpasterstwem niedzieli, duszpasterstwem na polu kultury, turystycznym, pielgrzymkowym. Jak wspomniano wyżej, przygotowuje wszystkich chrześcijan do twórczego i wartościowego przeżywania wolnego czasu, gdyż każdy z nich spotyka się na co dzień z tymże problemem. W tym aspekcie stanowi stały element duszpasterstwa zwyczajnego. Intensyfikuje się w okresach wakacyjno – urlopowych. W tych momentach poprzez katechezę, kazania, konferencje dla rodziców, konfesjonał itp. powinien zostać podniesiony temat chrześcijańskiego przeżywania odpoczynku. Również w okresie powakacyjnym należy tymi samymi drogami podjąć ewangeliczną ocenę tego okresu. Często staje się konieczne zastosowanie duchowej terapii .Temat powinien pojawić się w chrześcijańskim rachunku sumienia (np. przygotowanie do spowiedzi, rekolekcje, droga krzyżowa).

Ośrodkiem duszpasterstwa wolnego czasu może stać się każda parafia, wykorzystując swoje materialne zaplecze w postaci parafialnych domów i sal katechetycznych oraz otwartych przestrzeni. Może w nich powstać parafialny dom kultury organizujący rozmaite zajęcia w wolnym czasie, sala teatralna, boisko sportowe. Także ośrodki rekolekcyjne, domy pielgrzyma obok ściśle religijnych programów ofiarują możliwości twórczego wypełnienia wolnego czasu.

Duszpasterstwo wolnego czasu, jako że w przeważającej mierze odnosi się do rzeczywistości ziemskich, stanowi pole dla apostolstwa świeckich katolików. Dużą rolę odgrywają w nim katolickie zrzeszenia. Ich zadaniem jest wypracowywanie modeli chrześcijańskiego przeżywania wolnego czasu i realizacja rozmaitych inicjatyw służących temu celowi.

Gama aktywności na polu duszpasterstwa wolnego czasu jest szeroka: działalność zespołów teatralnych, recytatorskich, śpiewaczych, muzycznych, artystycznych, turystycznych, sportowych, kół zainteresowań, klubów internetowych itd.; organizacja konkursów i festiwali muzycznych, piosenkarskich, recytatorskich (np. Sacrosong, Ekosong, czytanie Biblii), wystaw, prelekcji i spotkań z interesującymi osobami (artystami, ludźmi kultury). Istotną rolę pełni rozwój czytelnictwa (biblioteki parafialne, kolportaż prasy, książek, kaset video i innych form medialnych). Nowym doświadczeniem jest organizacja parafiad – świąt parafialnych o charakterze festynu. Współpracują w nich także inne instytucje świeckie działające w obrębie parafii (szkoły, domy kultury, samorządy). Formę taką może przyjąć tradycyjny odpust parafialny, przedłużając uroczystości liturgiczne na wspólne świętowanie całej lokalnej społeczności. Innymi wypracowanymi już formami są parafialne kluby sportowe, katolickie stowarzyszenia sportowe (np. Salezjańska Organizacja Sportowa), kluby turystyczne (np. parafialne koła PTTK).

Spośród szczególnych zadań należy wymienić rozwój duszpasterstwa niedzieli, które uczy, jak harmonizować nieodzowny wypoczynek ducha i ciała (Dies Domini, r. IV, szczeg. 67); wychowywanie do rodzinnego spędzania wolnego czasu (integracja rodziny); organizacja tegoż czasu dla osób starszych i samotnych (dysponują większą ilością wolnego czasu; tu np. kluby seniora) oraz dzieci i młodzieży (tu ujawnia się rola profilaktyczna wobec zagrożeń młodego pokolenia). Organizuje pomoc uboższym, by mogli skorzystać z dobrodziejstw wolnego czasu, np. przez tanie wczasy w oparciu o kościelne obiekty, wyjazdy turystyczne i pielgrzymki.

4. Literatura
Jan Paweł II, List apostolski o świętowaniu niedzieli Dies Domini (31.05.1998); tenże, Przemówienie w Nowym Targu, 8 czerwca 1979 r., Jan Paweł II na ziemi polskiej, Watykan 1979, s. 211-216; Paweł VI, Adhortacja o chrześcijańskiej radości Gaudete in Domino (9.05.1975); Papieska Rada ds. Duszpasterstwa Migrantów i Podróżnych, Wskazania dla duszpasterstwa turystycznego, w: Duszpasterstwo pielgrzymów i turystów. Wybór wypowiedzi i dokumentów kościelnych, opr. M. Ostrowski, Kraków 2003, s. 132-182; Ewangelizacja kultury i środków społecznego przekazu, w: II Polski Synod Plenarny (1991-1999), Poznań 2001, s. 101-124; List Pasterski Episkopatu Polski O zagrożeniach zdrowia i sportu (30.11.1990); Cz. Bartnik, Ręka i myśl. Teologia pracy, odpoczynku i świętowania, Katowice 1982; E. Golomb, Die Freizeit, w: Handbuch der Pastoraltheologie, Bd. 4, Freiburg-Basel-Wien 1969, s. 397-412; P. Kvaternik, Duszpasterstwo rodzin wobec wyzwań wolnego czasu, w: Teologia praktyczna, UAM Poznań, t. 3, 2002, s. 123-142; M. Ostrowski, Duszpasterstwo wobec problemu wolnego czasu człowieka. Aspekt moralno-pastoralny ze szczególnym uwzględnieniem zagadnień turystyki, Kraków 1996; K. Romaniuk, Biblijna teologia odpoczynku, Warszawa 1992.

każdy odcinek postępem w dobru

posuwaniem się naprzeciw Boga

CZAS

nie porzucenie odpowiedzialności

ale realizacja dobra

WOLNOŚĆ

„Bóg odpoczął po pracy, którą wykonał stwarzając” (Rdz 2, 3)

Spieszmy się wejść do Bożego odpoczynku (por. Hbr 5, 11)

ODPOCZYNEK

„począć na nowo”

 w duchu i w ciele

nowy człowiek w Chrystusie

 (por. Kol 3, 10)

NOWE STWORZENIE

ziemska

 i nadprzyrodzona

„Radujcie się w Panu”(Flp 3, 1)

RADOŚĆ

