1
1
Formacja osób zaangażowanych w duszpasterstwie pielgrzymkowym


Formacja osób zaangażowanych w duszpasterstwie pielgrzymkowym


W nowocześnie rozumianym duszpasterstwie pielgrzymkowym współuczestniczą różne podmioty. Są nimi kapłani posługujący w miejscach świętych, szczególnie ich kustosze oraz duszpasterze prowadzący pątnicze grupy z miejsc pochodzenia pielgrzymów. Wśród tych ostatnich coraz częściej wyodrębnia się grupa kapłanów wyspecjalizowanych, dla których jest to stałym i pierwszoplanowym zajęciem. Szczególnej opiece nad pielgrzymami poświęcają się niektóre zakony i instytuty życia konsekrowanego. Duszpasterstwo pielgrzymkowe wymaga współpracy rzeszy osób świeckich. Pośród nich są tradycyjni przewodnicy pielgrzymkowych kompanii, ale też przewodnicy turystycznych grup, którzy zamiennie podejmują kierowanie pątniczymi grupami. W miarę kształtowania się turystycznego rynku tworzą się biura pielgrzymkowe zajmujące się profesjonalnym przygotowaniem pątniczych wyjazdów. Inne podejmują owo zadanie ubocznie wśród różnych odmiennych turystycznych ofert. Zatrudniają one m.in. pilotów grup. W sanktuariach zaangażowane są zespoły stałych pracowników i wolontariuszy wypełniających zróżnicowane zadania (służba liturgiczna, recepcja, informacja, służby porządkowe, obsługa domów pielgrzyma, specjalistyczne poradnictwo, praca placówek społecznej opieki itd.).


W duszpasterstwie pielgrzymkowym nieodzowna jest posługa kapłanów. Poprzez osobę prezbitera zapewniona jest nie tylko pełna posługa słowa i sakramentów, ale także jedność z Kościołem. Dokument Papieskiej Rady wskazuje, iż przez kapłana pielgrzymi nabierają świadomości, iż „ich droga jest częścią pielgrzymki całego Kościoła”. Odnosi on w tym miejscu do słów Soboru, według których prezbiterzy „gromadzą rodzinę Bożą, ożywioną braterską jednością i prowadzą ją do Boga Ojca przez Chrystusa w Duchu Świętym” (DK 6)
.


Nie każdej grupie pielgrzymkowej może jednak stale posługiwać kapłan. Należy postulować szersze włączanie do duszpasterstwa pielgrzymkowego katolików świeckich. Dokument o pielgrzymowaniu przypomina, iż to zadanie wypływa z misji, jaką posiada każdy ochrzczony w Kościele rozumianym jako komunia posług. Na tej podstawie także świeccy są zdolni do owej współpracy i „reprezentowania Kościoła w najróżniejszych ludzkich potrzebach”. Ich zadanie odnosi się także do „towarzyszenia braciom we wspólnej drodze” pielgrzymkowej
.


Jak można zauważyć, choćby tylko na podstawie zaprezentowanej wyżej listy, w wielu kwestiach świeccy cieszą się swoją własną kompetencją i mogą z pożytkiem posługiwać pątniczemu ruchowi (por. DA 7). Dokument Episkopatu Włoch wskazuje tu szczególnie promowanie i organizowanie pielgrzymek, planowanie ich szlaków i programów, przewodnictwo, kierownictwo techniczne i logistyczne. Czynią to, zakładając odpowiednie organizacje, stowarzyszenia bądź pielgrzymkowe biura. Specjalnym zadaniem jest umożliwianie pielgrzymowania osobom chorym, starszym i niepełnosprawnym
. Ich rola jednak nie ogranicza się wyłącznie do spraw techniczno-organizacyjnych. Wiele funkcji na polu duszpasterskim podejmują oni na mocy powszechnego kapłaństwa. Odpowiednio przygotowani, posługując się stosownymi pomocami, mogą według innego dokumentu Stolicy Apostolskiej animować pielgrzymki także od strony religijnej
. Katolicy świeccy z powodzeniem są w stanie przewodniczyć modlitwom i różnorakim formom pobożności ludowej, prowadzić medytacje w drodze, składać świadectwo wiary, przygotowywać do uczestnictwa w Eucharystii itp.


Przygotowanie współpracowników duszpasterstwa pielgrzymkowego powinno iść w kilku kierunkach. Podobnie jak w wypadku wszelkich innych form wychowania do apostolstwa zadbać należy o ich formację ludzką, intelektualną i duchową. W dobie, gdy stawia się coraz większe wymagania animatorom wszelkich form podróżowania należy kłaść silny akcent na fachowość w organizacji obsługi pielgrzymek
. Unikać tu trzeba jednak jednostronności, zwłaszcza marginalizowania religijno–duchowego kształtowania. Jak mogliśmy się wielokrotnie przekonać, pielgrzymka jest na wskroś religijnym aktem. Wymaga zatem, by jej animatorów cechowała zdrowa i głęboka duchowość, by zdolni byli oni zrozumieć, że ich posługa jest „drogą przeżywania własnej wiary i świadczenia o niej”
. W tym kontekście dokument o pielgrzymowaniu zwraca uwagę, by organizatorzy pielgrzymek byli przekonani, iż ich praca nie posiada wyłącznie ekonomicznego znaczenia, lecz góruje w niej aspekt ludzki i społeczny. Wzywa wręcz, by „ocalili swoją duchowość i życie wewnętrzne”
.


Na formację jakich cech współpracowników duszpasterstwa pielgrzymkowego należy położyć szczególny akcent? Wynikają one ze specyfiki pątniczego ruchu. Rysem każdej drogi są zmieniające się szybko i niekiedy w niespodziewany sposób sytuacje. Na szlaku pielgrzymki i w sanktuarium pojawiają się nieznani dotąd ludzie. Toteż szczególną cechą predestynującą do posługi pielgrzymom jest otwartość oraz umiejętność nawiązywania dialogu. Współcześnie określa się tę kwestię terminem public relation. Jak wspomnieliśmy wcześniej, konieczna jest także zdolność dostosowania do nowych okoliczności, a nawet inteligentnej improwizacji. Niezbędne staje się właściwe przygotowanie z zakresu psychologii i socjologii, by móc ogarnąć i zrozumieć zróżnicowane środowisko pielgrzymów
. W ten zakres wchodzą umiejętności zrozumiałego przekazu ewangelizacyjnych treści dostosowanego do wielorakiego poziomu odbiorców. Kontakt z pielgrzymami często przybywającymi z różnych krajów ułatwi znajomość obcych języków. Z pielgrzymowaniem ściśle związana jest sprawa gościnności. Dokument Stolicy Apostolskiej mówi o przysposabianiu odpowiedzialnych za duszpasterstwo do przyjmowania gości i „dodawaniu im odwagi w wychodzeniu naprzeciw” przybywającym. Animatorzy pielgrzymek winni zatem obok otwartości posiąść szczególne wyczulenie na przybywające osoby i ich osobiste problemy, spostrzegać jako pierwsi ich oczekiwania, a w razie potrzeby być ich doradcami
. Ich służba jest praktykowaniem chrześcijańskiej cnoty miłości bliźniego wyrażającej się między innymi przez szczerość i szacunek do każdej ludzkiej osoby. Prowadzący pielgrzymki musi być przygotowany do dzielenia wraz pielgrzymami trudów i niewygód, ale też radości podróży. Konieczna jest więc umiejętność poświęcenia i wyrzeczenia
.


Wskazuje się, że organizatorzy pielgrzymek, zwłaszcza ich przewodnicy, powinni posiąść znajomość historii sztuki oraz umiejętność takiego jej przedstawiania, by ukazywać pielgrzymom jej duchowe i religijne walory. W tym samym stopniu konieczna jest zdolność ukazywania religijnego znaczenia nawiedzanych miejsc oraz ich związku z wiarą. Nawiązując do wcześniejszych analiz, animatorzy pielgrzymek powinni być formowani na prawdziwych ewangelizatorów, by byli w stanie „wprowadzić pielgrzyma w katechetyczne bogactwo zawarte w dziełach sztuki, które stanowią ciągle świadectwo wiary Kościoła w sanktuariach”
, ukazując związek owych miejsc i zabytków sztuki z duchowym celem, do którego zdążają pątnicy. W ten sposób przyczynić się do ich religijnego i kulturalnego ubogacenia
. Trzeba powiedzieć więcej, w duszpasterstwie pielgrzymkowym, zarówno wśród duchownych jak i świeckich, potrzebne są osoby, które będą zdolne wprowadzać pątników do prawdziwego dialogu z Bogiem i kontemplacji misterium, z którym spotykają się oni na swoim szlaku. Z powyższych uwag wynika, jak wieka odpowiedzialność spoczywa na współpracownikach duszpasterstwa pielgrzymkowego. Trzeba rozbudzać w nich świadomość owej odpowiedzialności, dając im równocześnie możliwość przemyślenia etycznych kryteriów, na których opiera się ich praca
.


Gdy chodzi o kapłanów, szczególnie ważne jest przygotowanie dobrych spowiedników. W równej mierze powinni być oni przygotowani do indywidualnego duszpasterstwa poprzez przygodne rozmowy oraz w duszpasterskich poradniach funkcjonujących przy pielgrzymkowych ośrodkach. Sanktuaria są miejscami, gdzie jak zauważyliśmy, przybywają osoby bardzo zróżnicowane pod względem religijnego życia. Są wśród nich stojący na wysokim poziomie wewnętrznym, pragnący dalszego pogłębienia duchowego oraz ludzie prości. Wielu pątników przychodzi tam, by odbyć spowiedź po latach zaniedbań, spowiedź generalną, bądź z intencją pokutną za ciężkie grzechy. Wielu szuka porady księdza poza konfesjonałem. Stąd duszpasterze i penitencjarze muszą liczyć się z rozmaitymi sytuacjami. Winni zatem być wytrawnymi ojcami duchownymi posiadającymi także wiedzę z zakresu psychologii i chrześcijańskiej pedagogiki. Konieczna staje się tu stała współpraca ze szkołami spowiedników i ośrodkami duchowości.


Nawiązując do fachowego wykształcenia, mimo że pielgrzymowanie nosi w sobie wiele elementów spontaniczności, opiekujący się pątniczym ruchem powinni posiąść odpowiednie, profesjonalne kwalifikacje. Zgodnie z potrzebą zdobyć konieczne państwowe uprawnienia (np. dla biur pielgrzymkowych, przewodników, pilotów, opiekunów wędrujących grup, prowadzących domy pielgrzyma). Na owe umiejętności składają się m.in. sprawy recepcji, informacji, hotelarstwa, bezpieczeństwa, higieny, znajomość odnośnego prawodawstwa. Specjalistycznego przygotowania wymaga obsługa poradni, placówek społecznej opieki, stacji Caritas i tym podobnych placówek działających przy sanktuariach. Jest to obszerniejszy problem, którego nie chcemy szczegółowo poruszać.


Nie można zapomnieć o wyjątkowych warunkach, w jakich znajdują się osoby zaangażowane w duszpasterstwo pielgrzymkowe. Choć przebywają one blisko sacrum, to nawał zajęć może powodować, że sami nie będą korzystać z duchowych dóbr. Wręcz przeciwnie, grozi im zobojętnienie na to, co święte. Swoją pracę mogą traktować w sposób czysto ekonomiczny. Ich czas pracy jest nieregularny. Zauważmy, że najbardziej obciążeni są w dni świąteczne i w sezonie nasilenia pielgrzymkowego ruchu. Często z tego powodu brakuje im chwil na osobiste życie religijne, wypoczynek bądź spotkanie z rodziną. Stąd oni sami powinni stać się obiektem duszpasterskiej troski, np. przez skierowane do nich rekolekcje, dni skupienia bądź inne rodzaje permanentnej formacji. Stanowią one okazję do duchowego umocnienia, wymiany myśli i doświadczeń
. Nie wolno zapomnieć o przysługujących im prawach pracowniczych, m.in. do godziwej zapłaty i czasu wolnego
.


Formacja współpracowników duszpasterstwa pielgrzymkowego powinna przyjąć profesjonalne kształty. Wskazuje się na konieczność powołania odpowiednich studiów i kursów na różnym poziomie od szkół zawodowych po studia uniwersyteckie. Zaleca się wprowadzenie pewnych elementów wykształcenia w tym kierunku w wyższych seminariach duchownych, zwłaszcza w zakonach, które mają pod opieką sanktuaria i pielgrzymki. Studia i kursy tego rodzaju winny być prowadzone w teologicznych instytutach, jak również we wzorcowych sanktuariach i klasztorach
. Szczególne zadanie ma w tym względzie teologia pastoralna
. Naturalnie w wielu dziedzinach będą oni korzystać z odpowiednich studiów i szkoleń specjalistycznych prowadzonych przez świeckie instytucje (np. studia z dziedziny turystyki i hotelarstwa, kursy przewodników i pilotów, BHP, itp.). Rolę kształceniową pełnią również specjalistyczne kongresy, sympozja i seminaria.


Postulatem który stawiają Wskazania dla duszpasterstwa turystycznego, jest tworzenie w wymienianych wyżej celach chrześcijańskich ugrupowań nieformalnych i stowarzyszeń. Mogą one obejmować określone grupy (np. przewodników, służby sanktuaryjne, wolontariuszy) lub mieć otwarty charakter. Te pierwsze będą spełniać zadanie profesjonalnego i specyficznego przygotowania zaangażowanych w duszpasterstwo pielgrzymkowe, dążąc do stałego podnoszenia ich specjalistycznych umiejętności. Rzeczone ugrupowania dadzą oparcie dla podejmowania apostolskich zadań ze strony wspólnoty oraz okazję do integracji środowiska
.


Różnorodność podmiotów zaangażowanych w duszpasterstwo pielgrzymkowe stawia problem konieczności szeroko zakrojonej współpracy. Zajmiemy się nim w następnym paragrafie.

� PWJ 35.


� PWJ 35; dokument odnosi do Adhortacji apostolskiej Jana Pawła II Christifideles laici, 7.


� PPTT 27.


� PWJ 35.


� Por. Jan Paweł II, Adhortacja apostolska Christifideles laici, 60; por. Adhortacja apostolska Pastores dabo vobis, 43–59.


� Papieska Rada ds. Duszpasterstwa Migrantów i Podróżnych, Wskazania dla duszpasterstwa turystycznego, 29 czerwca 2001 r., 21.


� PWJ 26. Niestety mamy do czynienia ze zjawiskiem traktowania pielgrzymek przez pewne kręgi jako tzw. „produkt turystyczny” dobrze sprzedający się na rynku turystyki.


� PWJ 35.


� Wskazania dla duszpasterstwa turystycznego, dok. cyt., 21 i 29.


� Por. Tamże, 27.


� PWJ 35; dokument odwołuje się do Adhortacja apostolskiej Jana Pawła II Pastores dabo vobis, 71–72.


� PWJ 41; por. M. Ostrowski, Duszpasterstwo wobec problemu wolnego czasu człowieka, Kraków 1996, s. 369 i nast..


� Por. Wskazania dla duszpasterstwa turystycznego, dok. cyt., 28–29.


� Np. co roku w Niepokalanowie jesienią odbywają się spotkania przewodników pieszych pielgrzymek na Jasną Górę. Na Jasnej Górze w marcu odbywa się coroczna pielgrzymka przewodników turystycznych połączona z rekolekcjami dla nich.


� Por. Wskazania dla duszpasterstwa turystycznego, dok. cyt., 29.


� Por. tamże, oraz Kapłaństwo i życie konsekrowane jako wspólnota życia i posługi z Chrystusem, w: II Polski synod plenarny (1991–1999), Poznań 2001, 65; PPTT 25, Z. Jabłoński, Pielgrzymowanie w czasie i przestrzeni, Częstochowa 2000, s. 482, 486, 489. Na terenie Polski w tym względzie podejmowano niewiele inicjatyw. Przy Papieskiej Akademii Teologicznej w Krakowie przeprowadzono kilkakrotnie szkolenia dla organizatorów pielgrzymek i kustoszy sanktuariów. Przez jakiś czas Wyższa Szkoła Języków Obcych i Ekonomii w Częstochowie prowadziła studium dotyczące pielgrzymek i turystyki religijnej. Niektóre duszpasterstwa pielgrzymkowe robią to we własnym zakresie. Natomiast w Rzymie z inicjatywy Papieskiej Rady ds. Duszpasterstwa Migrantów i Podróżnych zainicjowano w roku 2004 w Międzynarodowym Instytucie Migracji Scalabrini (Uniwersytet Urbanianum) studia z zakresu teologii pastoralnej w specjalizacji „ludzkiej mobilności”.


� W ratio studiorum wyższych studiów teologicznych w Polsce w zakres wykładu z teologii pastoralnej wprowadzono temat duszpasterstwa pielgrzymkowego.


� Dok. cyt., 28–29.


© ks. M. Ostrowski


