

Józef Augustyn SJ

WYCHOWANIE
SEKSUALNE
W RODZINIE
I W SZKOLE

Wydawnictwo WAM ■ Księża Jezuici
Kraków 2015

© Wydawnictwo WAM, 2015

Redakcja: Katarzyna Stokłosa
Projekt okładki: Andrzej Sochacki

ISBN 978-83-277-0084-1

Wydanie czwarte

NIHIL OBSTAT. Przełożony Prowincji Polski Południowej Towarzystwa Jezusowego
ks. Wojciech Ziółek SJ, prowincjał, Kraków, dn. 19 maja 2014 r., l.dz. 38/2014.

WYDAWNICTWO WAM

ul. Kopernika 26 • 31-501 Kraków
tel. 12 62 93 200 • faks 12 42 95 003
e-mail: wam@wydawnictwowam.pl
www.wydawnictwowam.pl

DZIAŁ HANDLOWY

tel. 12 62 93 254-256 • faks 12 62 93 496
e-mail: handel@wydawnictwowam.pl

KSIEGARNIA WYSYŁKOWA

tel. 12 62 93 260, 12 62 93 446-447
faks 12 62 93 261
e.wydawnictwowam.pl

Drukarnia Wydawnictwa WAM

ul. Kopernika 26 • 31-501 Kraków

Teresa Król

WPROWADZENIE

Seksuolodzy i środowiska liberalne alarmują, że polskie dzieci są albo pozbawione wiedzy o seksualności człowieka, albo czerpią ją tylko z Internetu. W sukurs idą im media, które dodatkowo epatują sensacyjnymi informacjami o maltretowanych lub porzuconych niemowlętach i o nastolatkach w ciąży, które nie znajdują lekarzy, by dokonać aborcji. Wszyscy o ten stan rzeczy obwiniają głównie szkołę: że nie przekazuje rzetelnych informacji o antykoncepcji i że polskie dzieci w porównaniu z rówieśnikami na przykład ze Szwecji czy Anglii są nadal nieświadomione. Co jakiś czas przetacza się więc burzliwa, pełna emocji polemika o kształt polskiej edukacji seksualnej w rodzinie i w szkole.

I.

Zwolennicy poglądu, że człowiek jest głównie zdeterminowany sferą biologiczną, chcą ograniczyć szkolne zajęcia do przekazania informacji na temat

funkcjonowania popędu seksualnego oraz tak zwanego zabezpieczania się przed ciążą i chorobami przenoszonymi drogą płciową. Stąd też nierzadko dzieciom i młodzieży proponowane są treści i „praktyczne pouczenia”, które rodzice odbierają jako bulwersujące i gorszące. Ten rodzaj edukacji został sklasyfikowany przez Amerykańską Akademię Pediatrii jako typ B¹.

Druga grupa to zwolennicy edukacji seksualnej typu A, czyli wychowania seksualnego traktującego człowieka jako istotę wielowymiarową, zarówno biologiczną, jak i psychiczną, społeczną i duchową². Głównym celem tej edukacji jest wychowanie do miłości i pełnienia w przyszłości ról małżeńskich i rodzicielskich. W tym przypadku zakłada się, że człowiek potrafi rozróżniać reakcje, procesy, zdarzenia, a także je wartościować i wybierać. Zatem zadaniem rodziny i szkoły jest przygotowanie młodego pokolenia do w pełni zintegrowanego i odpowiedzialnego życia w małżeństwie i rodzinie.

Taki tor myślenia nadał już w 1993 roku Józef Augustyn SJ w swojej książce *Integracja seksualna*³.

¹ K. Kluzowa, J. Palus, J. Wronicz, *Edukacja seksualna w Polsce na tle wybranych krajów Unii Europejskiej*, „Wychowawca”, 6/2011, s. 24-27.

² Tamże.

³ Por. J. Augustyn SJ, *Integracja seksualna. Przewodnik w poznawaniu i kształtowaniu własnej seksualności*, Wydawnictwo M, Kraków 1993; J. Augustyn SJ, *Wychowanie do integracji seksualnej*, Wydawnictwo M, Kraków 1994 (rozprawa doktorska).

To przewodnik w poznawaniu i kształtowaniu własnej seksualności, który dla rodziców, nauczycieli, wychowawców i katechetów na lata stał się elementarzem porządkującym pojęcia, wyjaśniającym prawidłowości rozwoju seksualnego, moralnego i duchowego. Kontynuacją *Integracji seksualnej* była obecna książka *Wychowanie seksualne w rodzinie i w szkole*.

Wskazanie bogatej panoramy zagadnień, przybliżenie problemów dotyczących poznania praw rządzących ludzką psychiką, światem uczuć i seksualności wyróżniało obie te pozycje spośród ówczesnych edycji dotyczących tej tematyki, a autora uczyniło znanym i cenionym specjalistą. Dlatego też organizowane przez niego szkolenia i seminaria dla nauczycieli, psychologów, pedagogów i doradców życia rodzinnego w latach dziewięćdziesiątych ubiegłego stulecia cieszyły się ogromnym powodzeniem. Zapraszani na nie specjaliści, między innymi z Francji profesor Henri Joyeux (autor książki *Szkoła życia i miłości*⁴), wskazywali, jak we właściwy sposób, respektując prawa natury, chronić młodych ludzi przed zranieniami i pomagać im w harmonijnym rozwoju.

Uczestnicy tych seminariów przekonani o potrzebie poszerzania kompetencji, zdobywania wiedzy na temat seksualności i troski o młode pokolenie w nie-

⁴ H. Joyeux, *Szkoła życia i miłości. Dzieci i młodzież pytają, rodzice odpowiadają. Cztery rozmowy o ekologii seksualnej*, Gaudium, Lublin 2011.

długim czasie, po wprowadzeniu wychowania seksualnego do szkół, podjęli się ważnego zadania: pracy z młodzieżą, a także jako konsultanci z nauczycielami „wychowania do życia w rodzinie”. Takie były początki edukacji seksualnej w szkole.

Dalej to już bardzo intensywna praca siedemnastoosobowego Zespołu Opiniodawczo-Doradczego powołanego w styczniu 1998 roku przez Ministra Edukacji Narodowej prof. Mirosława Handkego. Minister zaprosił do niego także Józefa Augustyna SJ, który od 1997 roku jest także recenzentem Ministerstwa Edukacji Narodowej podręczników do przedmiotu „wychowanie do życia w rodzinie”. Zgodnie z artykułem 4 ustęp 3 Ustawy z 7 stycznia 1993 roku *o planowaniu rodziny, ochronie płodu ludzkiego i warunkach dopuszczalności przerywania ciąży*⁵ resort edukacji otrzymał następującą delegację ustawową: „Do programów nauczania szkolnego wprowadza się wiedzę o życiu seksualnym człowieka, o zasadach świadomego i odpowiedzialnego rodzicielstwa, o wartości rodziny, życia w fazie prenatalnej oraz metodach i środkach świadomej prokreacji”.

Zespół Opiniodawczo-Doradczy przygotował treści programowe zajęć „wychowania do życia w rodzinie” na II, III i IV etap nauczania, czyli od piątej klasy szkoły podstawowej do matury. Treści wychowania do życia w rodzinie zostały jednoznacznie osadzone z mocy rozporządzenia Ministerstwa Edu-

⁵ „Dziennik Ustaw”, nr 17, poz. 78.

kacji Narodowej z 12 sierpnia 1999 roku, z późniejszymi zmianami, w działaniach edukacyjnych szkoły, zwłaszcza w sferze wychowawczej. Paragraf drugi powyższego rozporządzenia, stanowiący swoistą preambułę, otrzymał następujące brzmienie: „Realizacja treści programowych zajęć powinna stanowić spójną całość z pozostałymi działaniami wychowawczymi i profilaktycznymi szkoły, a w szczególności: wspierać wychowawczą rolę rodziny; promować integralne ujęcie ludzkiej seksualności; kształtować postawy prorodzinne, prozdrowotne i prospołeczne”.

Od września 1999 roku polscy uczniowie mają możliwość wzięcia udziału w kursie wychowania prorodzinnego liczącym sto dwanaście godzin lekcyjnych, w ciągu ośmiu lat po czternaście godzin w każdym roku szkolnym.

I

WSPÓŁCZESNY KONTEKST WYCHOWANIA SEKSUALNEGO MŁODZIEŻY

W ostatnich latach wychowanie seksualne w rodzinie i w szkole, mające przygotować młodego człowieka do życia w rodzinie, znalazło się w bardzo trudnej sytuacji ze względu na ideologię gender, która usiłuje stworzyć nową wizję ludzkiej płciowości i relacji seksualnych. Kwestionuje ona całkowicie dotychczasowy model ludzkiej miłości, małżeństwa i rodziny. Gender usiłuje narzucić zupełnie odmienne podejście do męskości i kobiecości, które relatywizuje zarówno ich aspekt biologiczny, jak i psychologiczny, a tym bardziej religijny. Jest to ogromne zagrożenie dla tożsamości męskiej i kobiecej, a także wzajemnych relacji międzyludzkich i rodzicielstwa.

„Jeżeli do tej pory przyczynę kryzysu rodziny dostrzegaliśmy w niezrozumieniu istoty ludzkiej wolności – mówił w 2012 roku Benedykt XVI – to obecnie staje się jasne, że stawką jest wizja samego istnienia tego, co naprawdę znaczy być człowiekiem”⁹.

⁹ Przemówienie Benedykta XVI podczas spotkania z kardy-

Następnie cytując słowa Simone de Beauvoir: „Nikt nie rodzi się kobietą, tylko się nią staje”, Papież zwraca uwagę, że dały one „podwaliny tego, co dzisiaj pod hasłem «gender» jest przedstawiane jako nowa filozofia seksualności. Płeć, zgodnie z tą filozofią, nie jest już pierwotnym faktem natury, który człowiek musi przyjąć i osobiście wypełnić sensem, ale rolą społeczną, o której decyduje się autonomicznie”. Benedykt XVI stwierdza dalej, że jest to oczywisty błąd tej teorii. „Człowiek kwestionuje, że ma uprzednio ukonstytuowaną naturę swojej cielesności, charakteryzującą istotę ludzką. Zaprzecza swojej własnej naturze i postanawia, że nie została mu ona dana jako fakt uprzedni, ale to on sam ma ją sobie stworzyć”¹⁰.

Wobec natarcia ideologii gender na polskie szkoły i przedszkola zabrał głos także Episkopat Polski. W liście skierowanym do wiernych pisze: „Ideologia gender stanowi efekt trwających od dziesięcioleci przemian ideowo-kulturowych, mocno zakorzenionych w marksizmie i neomarksizmie, promowanych przez niektóre ruchy feministyczne oraz rewolucję seksualną. Genderyzm promuje zasady całkowicie sprzeczne z rzeczywistością i integralnym pojmowaniem natury człowieka”¹¹.

nałami oraz pracownikami Kurii Rzymskiej i Gubernatoratu, Rzym, 21 XII 2012.

¹⁰ Tamże.

¹¹ List Pastorski Episkopatu Polski na Niedzielę Świętej Rodziny 2013 roku.

IDEOLOGIA ANTYHUMANISTYCZNA

Gender rozróżnia płć biologiczną (*sex*) i płć kulturową (*gender*). Według tej ideologii człowiek nie rodzi się mężczyzną czy kobietą; płć każdej ludzkiej istoty „konstruuje się” dopiero w środowisku społeczno-kulturowym przez nieustanne powtarzanie i odgrywanie przez nią określonych zachowań. Nazywa się to „performatywnością płci”. Zgodnie z tymi założeniami każdy człowiek sam sobie wybiera płć. Rodzi się on co prawda „biologicznie” zaprogramowany, ale nie ma to decydującego znaczenia dla jego tożsamości seksualnej¹². Gender podważa wszelkie dotychczasowe normy odnoszące się do męskości, kobiecości oraz wzajemnych relacji kobiet i mężczyzn. Biologia – zasadniczy wyznacznik tożsamości płciowej – w gender zostaje zastąpiona kulturą.

Gender obala fundamentalne założenia odnoszące się do właściwości płci i ich granic. Sprzeciwia się obiegowemu, „stereotypowemu” wyobrażeniu o męskości i kobiecości. Wszelkie normy wypracowane przez tysiąclecia zostają w tej ideologii odrzucone jako zniewalające zarówno mężczyzn, jak i kobiety. Według ideologii gender seksualność jest zmienna, płynna, niestabilna, niczego nie można w niej ustalić, określić, wychować.

¹² Por. G. Kuby, *Globalna rewolucja seksualna*, Kraków 2013, s. 72-78.

Ważnym punktem wyjścia dla tej teorii stała się książka, która ukazała się w latach osiemdziesiątych XX wieku pt. *Uwikłani w płęć* Judith Butler, Amerykanki, teoretyka kultury¹³. Już sam tytuł jest symboliczny, kwestionuje bowiem klasyczne podejście do płci, które – zdaniem Butler – zniewala ludzką istotę. W tej koncepcji, gdyby potraktować ją na poważnie, kiedy rodzi się chłopiec, a my wychowujemy go na mężczyznę i dajemy chłopięce zabawki, dokonujemy stygmatyzacji.

Sama autorka przez kilkanaście lat żyła w środowisku lesbijsko-gejowskim na Wschodnim Wybrzeżu Stanów Zjednoczonych. Jej życie osobiste oraz zaangażowanie na rzecz środowiska lesbijsko-gejowskiego ma – jak się zdaje – znaczący wpływ na powstanie teorii gender. W ideologii tej chodzi o to, by w życiu społecznym znalazło się szerokie miejsce dla wszelkich marginesów seksualnych.

W gender mamy więc różne ujęcia możliwości seksualnych człowieka, w których podejście heteroseksualne okazuje się jednym z wielu. W opisach nie ma nawet dwubiegunowości homoseksualny – heteroseksualny, na równi są traktowane wszystkie inne zachowania. Bardzo ważne dla gender jest pojęcie *queer*, trudne do przetłumaczenia na język polski; zbliżone tłumaczenie to: inny, odmienny, odmieniec. Antropolog kultury Edyta Pietrzak pisze, że „tożsamość *queer* jest afirmatywna, niejednoznacz-

¹³ Por. J. Butler, *Uwikłani w płęć*, Warszawa 2008.

na, przyjmowana przez tych, którym nie wystarcza-
ją wąskie ramy homo- czy heteroseksualności. Jako
tożsamość konstruowana, dyskursywna i niestabilna
stała się tożsamością odmieńców i istnieje ona poza
normą¹⁴.

Źródłem zachowań płciowych jest niczym nie-
skrzępowana niezależność, wolność i subiektywizm.
W gender nie można mówić o „normalnym męż-
czyźnie”, „normalnej kobiecie”. Byłoby to naduży-
cie. To całkowite wywrócenie dotychczasowego
porządku społecznego i moralnego we wzajemnych
relacjach kobiet i mężczyzn.

IDEOLOGIA ANTYRELIGIJNA

Gender to także ideologia antyreligijna skiero-
wana przeciwko wszystkim autentycznym religiom,
które w swoim nauczaniu traktują mężczyzn i ko-
biety jako istoty stworzone przez Boga i żyjące we
wzajemnej miłości, jedności i harmonii. W gender
nie chodzi jednak – moim zdaniem – o walkę z reli-
gią jako taką. To po prostu wizja nowego człowieka
i społeczeństwa, w którym zostają odrzucone wszyst-
kie dotychczasowe normy społeczne, moralne i reli-
gijne odnoszące się do wzajemnych relacji mężczyzn
i kobiet. Ideologię gender wielu porównuje dzisiaj
do marksizmu.

¹⁴ E. Pietrzak, *Wolność, równość i siostrzeństwo*, Łódź 2008, s. 95.

W marksizmie chodziło o nową wizję równości społecznej, w której zostają zniesione klasy, natomiast w gender o nową wizję relacji płciowych. To nie przypadek, że ideolodzy gender odwołują się do marksizmu. Utopia marksistowska za cel stawiała sobie wyzwolenie klasowe, natomiast gender stawia sobie za cel wyzwolenie człowieka z wszelkich stereotypów seksualnych oraz z jakichkolwiek uwarunkowań: biologicznych, psychologicznych, religijnych, społecznych i politycznych. Jest to ujęcie nie-normatywne, subiektywne, egocentryczne. Jeśli ktoś wchodzi w relację seksualną z drugą osobą wyłącznie na użytek własnej samorealizacji, partner jest traktowany wówczas jak przedmiot.

Genderowska równość płci to czysta utopia. Poprawność polityczna, bycie na salonach każe jednak wielu udawać, że nie ma żadnego problemu. Niestety, dziś niejednokrotnie mamy do czynienia z wprowadzaniem tej antyludzkiej ideologii przemocą. Jest w tym jakieś szaleństwo. Nasuwa się porównanie z bolszewizmem, w którym równość klasowa była wprowadzona przemocą przez fizyczne likwidowanie wrogów.

SPIS TREŚCI

Teresa Król, Wprowadzenie	7
I. WSPÓŁCZESNY KONTEKST WYCHOWANIA SEKSUALNEGO MŁODZIEŻY	19
Ideologia antyhumanistyczna	21
Ideologia antyreligijna	23
Gender wprowadzane w edukację	24
II. LUDZKA SEKSUALNOŚĆ – DAR I ZADANIE	33
Pozytywne spojrzenie	33
Boże prawa wpisane w ludzką seksualność	34
Seksualność jako zadanie	37
III. RELACJE DZIECKA Z RODZICAMI	39
Bolesna historia	40
Wzajemne relacje rodziców	42
Relacje z ojcem	43
Relacje z matką	45
Obraz siebie jako istoty seksualnej	47
Dziecko owocem i świadkiem wzajemnej miłości rodziców	49
Rodzicielskie gesty miłości	51
Ważniejsze problemy seksualne młodych	52
IV. RODZINA I SZKOŁA	55
Wychowanie seksualne dzisiaj	55
Prawa i obowiązki rodziców w wychowaniu dzieci	59
Towarzystwo przez rodziców rozwojowi dziecka	62
Wychowanie seksualne w szkole	64
Współpraca rodziców i wychowawców szkolnych	66

V. ZADANIA WYCHOWANIA SEKSUALNEGO	71
Potrzeba całościowego spojrzenia na człowieka	71
Wychowanie do życia w rodzinie	74
Pobudzanie młodych do odpowiedzialności	75
Pobudzanie młodych do szukania pomocy	76
Oddramatyzowane, ale odpowiedzialne sposób spojrzenia na seksualność	77
VI. WYCHOWANIE DO CZYSTOŚCI	81
Formacja sumienia	81
Wychowanie seksualne a niebezpieczeństwo represji	84
Sens i cele wychowania do czystości	86
Obrona dziecka przed deprawacją seksualną	88
Zlaicyzowane wychowanie seksualne	92
VII. OSOBY PROWADZĄCE WYCHOWANIE SEKSUALNE	95
Przejrzystość w sprawach seksualnych	97
Wzajemne zaufanie	98
Kompetencja	99
Wyczucie i delikatność	102
Informacje proporcjonalne do etapu rozwoju	104
Najtrudniejsze problemy	105
Podział kompetencji	107
VIII. METODY WYCHOWANIA SEKSUALNEGO	109
Indywidualny dialog z dzieckiem	109
Metoda wykładu	111
Metoda pracy w małych grupach	113
Korzystanie z książek, filmów i programów audiowizualnych	114
Nadużycia w edukacji seksualnej	115
Zakończenie	117
Aneks	121