
ks. Józef Stala*

Osoba starsza a sens życia

W każdym okresie życia człowiek poszukuje sensu i celu swojego życia. Szczegól-
nie w wieku podeszłym, kiedy doświadcza obaw i lęków związanych z nadchodzącą
śmiercią, podejmuje refleksję nad sensem i znaczeniem przeżytego czasu. Dlatego
wydaje się słusznym podjęcie w niniejszym artykule zagadnień nawiązujących do
problematyki starości i poszukiwania sensu życia. Najpierw zostaną zarysowane
problemy związane z wejściem człowieka w okres starości i akceptacją sensu i celu
życia. Następnie zostanie zaprezentowane statyczne i dynamiczne ujęcie sensu życia
ze szczególnym odniesieniem do osób w podeszłym wieku. Natomiast w ostatniej
części artykułu zostanie przedstawiony sens życia w ujęciu chrześcijańskim.

1. Osoba starsza wobec poszukiwań sensu życia

Ze względu na postępujące zmiany demograficzne i zwiększającą się grupę
ludzi w podeszłym wieku w Europie zagadnienia związane z osobą starszą i zja-
wiskiem starzenia się są coraz częściej podejmowane przez naukowców1. Sta-

*	 KS. JÓZEF STALA – kapłan diecezji tarnowskiej, profesor nauk teologicznych (katechetyka), profesor
nadzwyczajny Uniwersytetu Papieskiego Jana Pawła II w Krakowie, z tytułem naukowym. Prodziekan do spraw
nauki, rozwoju i współpracy zagranicznej oraz kierownik katedry nauk pedagogiczno-katechetycznych na Wy-
dziale Teologicznym Sekcja w Tarnowie (WTST) Uniwersytetu Papieskiego Jana Pawła II w Krakowie (UPJPII).
Wykładowca katechetyki i kierownik pedagogizacji w tymże wydziale. Członek Europejskiej Ekipy Katechetycz-
nej (EEC), Europejskiego Stowarzyszenia Teologii Katolickiej (ESTK), Stowarzyszenia Katechetyków Polskich,
Polskiego Stowarzyszenia Familiologicznego, Polskiego Towarzystwa Teologicznego i Tarnowskiego Towarzystwa
Naukowego. Redaktor naczelny międzynarodowego periodyku naukowego „The Person and the Challenges”. Eks-
pert Polskiej Komisji Akredytacyjnej (PKA). Rzeczoznawca Komisji Wychowania Katolickiego Konferencji Epi-
skopatu Polski do spraw oceny programów nauczania religii i podręczników katechetycznych. Uczestnik i or-
ganizator konferencji, sympozjów i kongresów katechetycznych oraz edukacyjnych w Polsce i za granicą. Autor
i redaktor wielu publikacji z zakresu katechetyki, pedagogiki i edukacji, a szczególnie katechezy rodzinnej, nauk
o rodzinie, edukacji religijnej i wychowania. Współredaktor i współautor podręczników do nauczania religii.

1	 Por. S. Kowalczyk, Chrześcijanin wobec problemu śmierci. Podstawy światopoglądu chrześcijańskiego,
Wrocław 1986; Geriatria z elementami..., dz. cyt.; P. Krakowiak, S. Formela, Socjologiczne aspekty opieki palia-
tywno-hospicyjnej, w: Podręcznik wolontariusza hospicyjnego, red. P. Krakowiak, A. Modlińska, Gdańsk 2008;

24 ks. Józef Stala

rość jest najczęściej rozumiana jako zespół zmian biologicznych, psychicznych
i społecznych zachodzących w strukturze oraz funkcjonowaniu organizmu. Ze
starością biologiczną utożsamiane są nieodwracalne zmiany zachodzące w orga-
nizmie i prowadzące do zaniku komórek oraz utraty zdolności adaptacyjnych2.
Natomiast starość psychologiczna oznacza utratę zdolności umysłowych, co prze-
jawia się otępieniem, obniżeniem inteligencji, zanikiem pamięci, orientacji i kry-
tycyzmu3. Mówi się również o starości społecznej, która jest wywołana utratą ról
społecznych (pracy zawodowej) oraz zmianą postaw ludzi starych w odniesieniu
do życia i społeczeństwa, jak również zmianą postaw społecznych innych ludzi
wobec osób w podeszłym wieku4.

Życie osoby starszej ulega przeobrażeniom pod wpływem czynników nie-
kontrolowanych przez człowieka, zmian jego organizmu, jak również wydarzeń
zewnętrznej reorganizacji jego życia zawodowego, społecznego, osobistego, co
często wiąże się z wkraczaniem w wiek emerytalny. Początek starości trudno do-
kładnie określić, gdyż jest ona wynikiem dłuższego procesu, który zachodzi w or-
ganizmie człowieka. Jednak przyjmuje się, że starość zazwyczaj oznacza końcowy
etap życia twórczego, czyli od około 60 roku życia, ale może również być kolejną
fazą wiążącą się z redukcją aktywności zawodowej, wycofaniem się z czynnego
życia. Zazwyczaj przyjmuje się podział okresu starości, w którym wyróżnia się
trzy podstawowe etapy starzenia się: I etap – 60–70 lat; II etap – 70–80 lat; III

N. Pikuła, Senior w przestrzeni społecznej, Warszawa 2013; Polska starość, red. B. Synak, Gdańsk 2002; M. Braun-
Gałkowska, Nowe role społeczne ludzi starszych, w: Starzenie się a satysfakcja z życia, red. S. Steuden, M. Marczuk,
Lublin 2006; O. Czerniawska, Trendy rozwojowe w zachowaniu ludzi dorosłych, w: Wprowadzenie do andragogiki,
red. T. Wujek, Radom 1996, s. 36–46; W. Kołodziej, Stereotypy dotyczące starzenia się i ludzi w podeszłym wieku,
w: Starzenie się a satysfakcja z życia, red. S. Steuden, M. Marczuk, Lublin 2006; Poznać, zrozumieć i zaakcepto-
wać starość, red. A. A. Zych, Łask 2012; Śmierć i wiara w życie pośmiertne w świetle nauk przyrodniczych i huma-
nistycznych, red. M. Machnik, Olsztyn 2003; A. A. Zych, Człowiek wobec starości. Szkice z gerontologii społecznej,
Katowice 1999; D.B. Bromley, Psychologia starzenia się i starości, Warszawa 1937; J. Rembowski, Psychologiczne
problemy starzenia się człowieka, Warszawa 1984; H. Worach-Kardas, Nauczyciele o emeryturze, Warszawa 1973;
K. Wiśniewska-Roszkowska, Starość jako zadanie, Warszawa 1989; H. Susłowska, Psychologia starzenia się i sta-
rości, Warszawa 1989; J. Stala, E. Osewska, Anders erziehen in Polen. Der Erziehungs- und Bildungsbegriff im Kon-
text eines sich ständig verändernden Europas des XXI. Jahrhunderts, Tarnów 2009.

2	 Por. K. Wiśniewska-Roszkowska, Starość jako zadanie, Warszawa 1989, s. 16; K. Szczerbińska, Starze-
nie się jako proces fizjologiczny, w: Jak promować zdrowy styl i zmieniać zdrowotne zachowania osób starszych,
red. K. Szczerbińska, E. Wilczek-Rużyczka, Kraków 2010; N. Wolański, Rozwój biologiczny człowieka. Podstawy
auksologii, gerontologii i promocji zdrowia, Warszawa 2006; T. Kielanowski, Problem niepotrzebnego cierpienia.
O niepotrzebnym cierpieniu rodzonym przez postępy nauk medycznych, w: W kręgu życia…, dz. cyt.

3	 Por. H. Susłowska, Psychologia starzenia się i starości, Warszawa 1989, s. 38; T. Parnowski, Psychologiczne
starzenie się człowieka, w: Geriatria z elementami gerontologii ogólnej. Podręcznik..., dz. cyt.; J. Rembowski, Psy-
chologiczne problemy starzenia się człowieka, Warszawa 1984.

4	 Por. Podstawy gerontologii społecznej, red. B. Szatur-Jaworska, P. Błędowski, M. Dzięgielewska, Warsza-
wa 2006; B. Szatur-Jaworska, P. Błędowski, M. Dzięgielewska, Podstawy gerontologii społecznej, Warszawa 2006;
D. B. Bromley, Psychologia starzenia się i starości, Warszawa 1937, s. 38.

Osoba starsza a sens życia 25

etap – powyżej 80 lat. Starość jest naturalną konsekwencją wieku kalendarzowe-
go, jednak odniesienie ludzi do procesu starzenia się jest bardzo zróżnicowane.
Ważną rolę odgrywają relacje rodzinne i społeczne, dostęp do dóbr kultury, doj-
rzałość religijna, uwarunkowania rodzinne, sytuacja materialna, mieszkaniowa,
wykształcenie oraz rodzaj wykonywanego zawodu5.

Zakończenie pracy zawodowej i przejście na emeryturę łączy się ze zmianą
pozycji społecznej6. Oznacza to jednocześnie wycofanie się z życia zawodowego
i zmianę dotychczasowego trybu życia, ograniczenie kontaktów społecznych i to-
warzyskich. To wszystko może się stać ważnym powodem odczuwania izolacji
oraz nieprzydatności społecznej, a w konsekwencji może skutkować ogranicze-
niem lub nawet utratą poczucia sensu życia. Dlatego uwzględniając uwarunkowa-
nia społeczno-psychologiczne wśród osób starszych, można wyróżnić dwa typy
osobowości: typ pozytywny – przystosowany oraz typ negatywny – nieprzystoso-
wany, które w dużym stopniu wiążą się z poczuciem celu i sensu życia. Można tak-
że wyróżnić pięć postaw ludzi starszych wobec społeczeństwa7: 1. konstruktywna;
2. zależna; 3. obronna; 4. wrogości wobec otoczenia; 5. wrogości wobec siebie.
Postawa konstruktywna – osoba starsza przystosowuje się do nowej sytuacji i ma
pozytywne nastawienie do innych ludzi i życia. Postawa zależna – charaktery-
styczna dla ludzi słabych fizycznie i duchowo, biernych, uległych, potrzebujących
oparcia. Postawa obronna – ludzie „opancerzeni”, oceniający negatywnie swoją
starość. Postawa wrogości wobec otoczenia – ludzie starsi, którzy swoje niepowo-
dzenia przypisują warunkom życia i otoczeniu, od którego odgradzają się postawą
negacji i wrogości. Postawa wrogości wobec siebie – ludzie mają pesymistyczny
i negatywny stosunek do własnego życia oraz przejawiają skłonność do smutku,
depresji, osamotnienia. Opisane postawy ludzi w podeszłym wieku wobec społe-
czeństwa rzutują na ich stosunek do życia oraz jego celu i sensu8.

5	 Niektórzy oczekują zaprzestania pracy zawodowej, dla innych natomiast przejście na emeryturę stanowi
osobistą tragedią. Por. J. Halicki, Edukacja seniorów w aspekcie teorii kompetencyjnej. Studium historyczno-po-
równawcze, Białystok 2000; Starość może być atrakcyjna, red. N. Pikuła, Kraków 2012; E. Kucharska, Prawidłowe
starzenie się jako czynnik pogodnej starości, w: Starość może być atrakcyjna, red. N. Pikuła, Kraków 2012; H. Wo-
rach-Kardas, Nauczyciele o emeryturze, Warszawa 1973, s. 10–11.

6	 Por. Starzenie się a satysfakcja z życia, red. S. Steuden, M. Marczuk, Lublin 2006; H. Worach-Kardas, Na-
uczyciele o emeryturze, Warszawa 1973, s. 11.

7	 Niektórzy wyróżniają trzy typy zachowań ludzi w wieku starszym. 1. Zachowanie „młode”, które przejawia
się aktywnością oraz uczestnictwem w życiu kulturalnym, dbaniem o siebie. 2. Zachowanie „stare”, które cechuje
się przygnębieniem, pesymizmem. 3. Zachowanie „pośrednie”, które charakteryzuje się zarówno stanami pesymi-
zmu, jak i aktywnością, ale również dające możliwość rozwoju zainteresowań, uczestnictwo w życiu rodzinnym
i społecznym. Za najbardziej właściwe, aby zaakceptować starość i dostrzec sens w życiu, należy uznać zachowa-
nie pośrednie. Por. J. Różycka, Psychologia zachowania się kobiet w wieku starszym, Warszawa 1975, s. 40.

8	 Por. K. Wiśniewska-Roszkowska, Starość jako zadanie, Warszawa 1989, s. 39–40; J. Halicki, Zastosowanie
teorii kompetencyjnej w edukacji osób starszych, „Edukacja Dorosłych” (1997) nr 2.

26 ks. Józef Stala

W wieku emerytalnym ujawniają się znaczące dla człowieka starszego proble-
my, z których często nie zdawał sobie sprawy w poprzednich okresach życia. Przy-
jęcie nowej roli i spełnienie jej w nowych warunkach daje potencjalną możliwość
znalezienia sensu w jej wypełnianiu, co może zachęcać do aktywności ukierun-
kowanej na właściwe funkcjonowanie. Istotnym kryterium właściwego przystoso-
wania się do starości jest zgodność między stanem wewnętrznym człowieka a wa-
runkami zewnętrznymi, utrzymanie zgodności między poprzednimi a obecnymi
wzorami przystosowania, pogodzenie się ze starością i świadomość, że śmierć jest
nieunikniona. Ważne jest także osiągnięcie bezpieczeństwa oraz poczucie uży-
teczności i wartości dalszego życia, co wpływa korzystnie na akceptację własnej
starości. Inteligencja w starszym wieku nie zmniejsza się, ale zmienia, bowiem
człowiek w ciągu życia zdobywa doświadczenie, rozwagę, uczy się sztuki obcowa-
nia z ludźmi, patrzy na świat szerzej i głębiej. Jednocześnie świadomość bliskiej
śmierci powoduje, że doczesne zabiegi tracą znaczenie, wydają się mało ważne,
natomiast najważniejsze staje się pytanie o sens życia. Wzrasta również na nowo
zainteresowanie religią i porządkiem moralnym. Zachowanie człowieka staje się
bardziej spokojne, zaś ocena sytuacji jest bardziej trzeźwa i trafna9.

Mimo iż w podeszłym wieku człowiek jest mniej sprawny fizycznie, to jednak
nie zmienia się jego wartość, bowiem przy obniżeniu sił witalnych jednocześnie
wzrastają i pogłębiają się siły duchowe i lepiej zauważa wartości realne nadające
sens jego życiu10. Starzenie się oznacza zawarcie ugody z nowymi sytuacjami, wy-
maga reorientacji i akceptacji nowych zadań, obowiązków i praw oraz odstąpie-
nia od poprzednich praw, obowiązków i nawyków. Przejście na emeryturę zmusza
więc do adaptacji do nowych sytuacji, a zmniejszenie liczby kontaktów może być
rekompensowane utrzymywaniem i pogłębieniem związków z członkami rodzi-
ny, przyjaciółmi i znajomymi11. Warto również dostrzec w starości wiele pozyty-
wów, jak możliwość odpoczynku, zrealizowania własnych możliwości poprzez
samokształcenie, większy niż do tej pory udział w życiu kulturalnym. Przejście na
emeryturę wiąże się ze zmianą aktywności człowieka. Dotychczasowa aktywność
zawodowa, będąca centralnym i dominującym wyznacznikiem życia, całkowicie
zanika. Jej miejsce wypełniają inne rodzaje aktywności, jak aktywność kulturalna,
zaspokajanie potrzeby wiedzy, potrzeb estetycznych, przynależności do grupy12.

9	 Por. W. Szewczuk, Możliwości rozwojowe człowieka dorosłego, Kraków 1966, s. 18; A. Leszczyńska-Rej-
chert, Człowiek starszy i jego wspomaganie – w stronę pedagogiki starości, Olsztyn 2010.

10	 Por. K. Wiśniewska-Roszkowska, Nowe życie po 60-tce, Warszawa 1989, s. 40.
11	 Por. T. Paranowski, Medyczne i psychologiczne problemy wieku podeszłego, „Problemy rodziny” (1986) nr

5, s. 48; Opieka i wychowanie w rodzinie, szkole i środowisku, red. B. Matyjas, R. Stojecka-Zuber, Kielce 2007.
12	 Por. S. Jałowiecki, Przejście na emeryturę jako proces zmian aktywności, „Studia socjologiczne” (1972) nr

2, s. 142–146.

Osoba starsza a sens życia 27

W trzecim okresie życia wiele osób realizuje samokształcenie (np. na Uniwer-
sytecie Trzeciego Wieku), aktywność hobbistyczną i towarzyską, zaangażowanie
np. w różnego rodzaju klubach, zrzeszeniach. Ważna jest również aktywność ro-
dzinna, która wraz z zakończeniem pracy zawodowej staje się podstawową, na niej
skupia się cała uwaga i potencjał życiowy człowieka. U ludzi starszych jest zauwa-
żalna olbrzymia potrzeba kontaktów z dziećmi, wnukami, dająca poczucie zado-
wolenia i użyteczności13. Ujawnia się również ważność samokształcenia i dalszego
doskonalenia. Istotną formą aktywności, która nadaje sens życiu, jest aktywność
religijna. Wiara pozwala osobie starszej spojrzeć z innej perspektywy na całość ży-
cia i spokojniej przygotować się do śmierci i rzeczywistości eschatologicznej.

2. Statyczne i dynamiczne ujęcie sensu życia

Poczucie sensu życia zależy od wielu czynników zewnętrznych i wewnętrz-
nych (możliwości osobowych człowieka). Osoba starsza potrzebuje doświadcze-
nia sensu życia, które staje się podstawą do dojrzałej radości i afirmacji życia.
Życie człowieka stwarza wiele możliwości, których realizacja pozwala na proces
rozwojowy dążący do postępu i doskonałości14. Dojrzały i pozytywny stosunek do
życia jest przezwyciężeniem i opanowaniem pesymizmu, co umożliwia spojrzenie
na życie jako długotrwały proces zawierający etapy, które mogą być bardziej lub
mniej pozytywnie oceniane. Często spojrzenie na życie z perspektywy przeżytych
lat pozwala dostrzec zależności, decyzje, sytuacje, które w znaczący sposób wpły-
nęły na proces rozwojowy człowieka. W życiu jest potrzebna zasadnicza harmo-
nia między bezpośrednim właściwym życiem a refleksją nad życiem.

Prezentując sens życia człowieka w ujęciu filozoficznym i psychologicznym
można wskazać dwa aspekty: statyczny i dynamiczny. Aspekt statyczny ujawnia
się jako rezultat realizowanej noodynamiki, określany poczuciem sensu życia, od-
noszącym się do stanu osoby ludzkiej, który uwidacznia się w pozytywnym samo-
poczuciu, zadowoleniu oraz dobrej ocenie działań i realizacji celów. W związku

13	 Por. M. Moritz, Trening umysłu jako forma utrzymania aktywności intelektualnej ludzi starych, w: Starość
i osobowość, red. K. Obuchowski, Bydgoszcz 2002, s. 113–145; H. Szwarc, Uniwersytet Trzeciego Wieku a jakość
życia ludzi starszych, Warszawa 1988; E. Osewska, J. Stala, Éducation religieuse et morale dans une école polonaise
dans le contexte des transformations politiques, „Studia Pastoralne” (2012) nr 8, s. 141–148; J. Stala, Die Transzen-
denz als bestimmendes Merkmal der Person in der Anthropologie und der Pädagogik Johannes Pauls II., „The Per-
son and the Challenges” 2 (2012) nr 1, s. 61–75; J. Stala, Der Mensch als Person: Die bestimmende Grundlage für
Johannes Paul II. in seinem Bild von der Familie, „The Person and the Challenges” 2 (2012) nr 2, s. 41–59.

14	 Por. Życie i śmierć. Wyzwania działalności charytatywnej, red. J. Stala, Tarnów 2012; S. Szuman, Afirma-
cja życia, Lwów 1938, s. 4.

28 ks. Józef Stala

z tym, by zaistniało poczucie sensu życia w ujęciu statycznym muszą być speł-
nione warunki zarówno podmiotowe, jak i przedmiotowe15. Dlatego człowiek nie
może osiągnąć poczucia sensu życia jednorazowo i zachować je do końca życia,
ale poczucie sensu życia jest bezpośrednio związane z rozwojem człowieka, jego
nastawieniem na sens i wartości oraz z aktywnością w planowaniu, podejmowa-
niu i realizowaniu celów. Intensywność doświadczanego poczucia sensu życia jest
złączone z:

•	 wyborem wartości bowiem im wartość jest bardziej życiowo istotna to tym
intensywność poczucia sensu życia jest wyższa;

•	 osobistym zaangażowaniem w realizację przyjętych przez człowieka war-
tości, albowiem im mocniejsze jest zaangażowanie tym bardziej wzrasta
poziom poczucia sensu życia;

•	 oraz ze stawianiem nowych celów, gdyż poczucie sensu życia wzrasta przy
osiąganiu celów i stawianiu następnych16.

Natomiast ujęcie dynamiczne sensu życia wiąże się z podstawowym ukierunko-
waniem człowieka na sens i wartości. Człowiek nawet jeśli nie podejmuje refleksji
nad sensem życia jest zawsze ukierunkowany na sens życia, co bywa określane wolą
sensu życia. Można ją również uznać za ukierunkowanie osoby ku czemuś – ku ko-
muś, co znajduje się poza nią. Wola sensu dynamizuje człowieka i mobilizuje do
podejmowania działań związanych z realizacją sensu i celu życia17.

Realizacja potrzeby sensu życia jest połączona z działaniem podejmowanym
przez osobę, przy czym ważne jest rozpoznanie znaczenia celu. Silne pragnienie
osiągnięcia danego celu umożliwia człowiekowi pokonywanie przeszkód i prze-
zwyciężanie kryzysów18. Psychologowie wskazują również na związek między po-

15	 Por. K. Popielski, Noetyczny wymiar osobowości. Psychologiczna analiza poczucia sensu życia, Lublin 1993, s. 46.
16	 Tamże, s. 202.
17	 Drugi aspekt sensu życia, aspekt dynamiczny, wynika z faktu pierwotnego nastawienia człowieka na sens

i wartości. Dynamiczny aspekt sensu życia, który Frankl nazwał „dążeniem do sensu” czy też „wolą sensu”. Por.
V. E. Frankl, Der Mensch vor der Frage nach dem Sinn. Eine Auswahl aus dem Gesamtwerk, München-Zürich
1979; V. E. Frankl, Der Wille zum Sinn. Ausgewählte Vorträge über Logotherapie, Bern-Stuttgart-Wien 1982.
Określając wolę sensu jako podstawową siłę motywującą człowieka do działania, często podkreśla jej znaczenie
w dynamice osobowości. Por. V. E. Frankl, Psychoterapia dla każdego, Warszawa 1978; V. E. Frankl, Nieuświa-
domiony Bóg, Warszawa 1978; V. E. Frankl, Homo patiens, Warszawa 1984. Pokazuje, że jest ona bezpośrednio
związana z otwarciem się człowieka na sens. „Byt ludzki jest zawsze bytem skierowanym ku sensowi, choćby go
prawie nie znał. Mamy tu coś takiego, jak przed wiedzą o sensie, a przeczucie sensu leży u podstaw woli sensu”.
V. E. Frankl, Nieuświadomiony ..., dz. cyt., s. 80. Wola sensu, ta jedynie ludzka właściwość, wiąże się bezpośred-
nio z typowo ludzką cechą, jaką jest autotranscendencja, definiowaną jako skierowanie bytu ludzkiego ku cze-
muś, co znajduje się poza nim samym. Ku czemuś, co jest różne od niego: ku jakiejś wartości do osiągnięcia lub
osobie, którą można spotkać. Wola sensu natomiast ukierunkowuje i dynamizuje ludzką aktywność w realizacji
podjętego wyboru. Można więc określić ją mianem potrzeby, a dokładniej – potrzeby rozwoju.

18	 Por. V. E. Frankl, Psychoterapia dla każdego, Warszawa 1978; V. E. Frankl, Homo patiens, Warszawa 1984.

Osoba starsza a sens życia 29

trzebą sensu życia a obrazem siebie, bowiem w dużym stopniu rozwój jest zależny
od samooceny. Jeśli człowiek jest otwarty na siebie i na świat oraz zdolny do odkry-
wania wartości obiektywnych, to łatwiej podejmuje realizację celu i sensu życia19.
Człowiek jako osoba nieustannie poszukuje, ale i tworzy sens swojego istnienia.
Jest samoistnym podmiotem istnienia oraz działania. Poszukuje odpowiedzi na
pytanie: jaka jest ostateczna przyczyna wszystkiego, dokąd wszystko zmierza, jaki
jest cel życia. Sens życia człowieka wyrasta z głębi ludzkiego bytu i jest zakorze-
niony w świadomości, rozumności, wolności oraz w sumieniu człowieka. Jednak
samo bycie osobą nie nadaje jeszcze sensu ludzkiemu życiu. Nadaje go ostateczna
zgoda na bycie człowiekiem i nieustanne odkrywanie sensu życia.

Dlatego człowiek może odnajdywać cel i sens życia między innymi w akceptacji
i szacunku do siebie, w odniesieniu do innych osób i w relacji do Boga20. Czło-
wiek mając potrzebę odnalezienia w sobie tego, co jest dobre i wartościowe, już
podświadomie wyraża pragnienie własnego rozwoju oraz głębokiego życia. Silna
świadomość sensu własnego istnienia umożliwia realizację sensu życia w trudnych
warunkach zewnętrznych. Dlatego istotnym warunkiem sensu ludzkiego życia jest
synchronizacja zarówno naturalnego, jak i nadprzyrodzonego wymiaru – mate-
rialnego i duchowego. Nadto istotnym aspektem realizacji sensu ludzkiego życia
jest rozpoznanie celu życia oraz osobowe zaangażowanie w sposób wolny i etycz-
nie godny. Życie pełne sensu to życie bogate w wartości, które rozwijają osobowość
człowieka. Człowiek będąc bytem osobowym, poprzez odkrycie sensu własnego ist-
nienia, realizowanie go i dążenie do wartości, wypełnia swoje egzystencjalne prze-
znaczenie, rozwija się, a przez to staje się coraz bardziej dojrzałą osobą.

Afirmacja życia jest związana również z dojrzałą samokrytyką oraz nieustan-
nym doskonaleniem. Każdy człowiek ma prawo do powodzenia w życiu oraz do
zrealizowania własnych pragnień i dążeń. Pełen prostoty powrót do sensu życia
jest zatem naturalnym wynikiem prawdziwej dojrzałości i rezultatem przezwy-
ciężenia pesymizmu oraz wtórnym powrotem do pełnego życia21. Autentyczne
potwierdzenie wartości życia w okresie starości pomaga zaakceptować i przyjąć
własną starość, cierpienie i zbliżającą się śmierć. Człowiek znajdując się u „kresu
życia” dokonuje refleksji i oceny swego życia, co wielokrotnie łączy się z pewne-
go rodzaju bólem, zwłaszcza w odniesieniu do trudnych momentów życia. Ten
proces zawiera w sobie etapy, których autentyczne doświadczenie prowadzi do
dostrzeżenia wartości życia. Ważną rolę odgrywa tutaj przebaczenie, które jest

19	 Por. K. Popielski, Noetyczny..., dz. cyt., s. 210.
20	 Por. J. Galarowicz, Człowiek jest osobą, Lublin 1986, s. 68.
21	 Por. Jak promować zdrowy styl życia i zmieniać zdrowotne zachowania osób starszych, red. K. Szczerbińska,

E. Wilczek-Rużyczka, Kraków 2010; S. Szuman, Afirmacja życia, Lwów 1938, s. 5–8.

30 ks. Józef Stala

doznaniem otwierającym przed człowiekiem drogę do zaakceptowania siebie,
innych ludzi oraz życia. Dlatego ludzie starsi, którzy zaakceptowali swoje życie
niejako emanują wewnętrznym spokojem, który wynika również z przebaczenia,
uznania swojej wartości i wartości innych ludzi.

Koncepcja życia nadaje kierunek życiu, umożliwia odczytanie sensu zdarzeń,
które zachodzą w otoczeniu człowieka oraz prowadzi do jego niezależności od
rzeczywistości zewnętrznej, pomimo istniejących niepowodzeń22. Pomyślna reali-
zacja koncepcji życia prowadzi do rozwoju jak również jest motorem twórczości23.
Przeżywanie życia według określonej wcześniej koncepcji nadaje mu stabilność
opartą na podporządkowaniu się wartościom24.

3. Sens życia w perspektywie chrześcijańskiej

Chrześcijaństwo przedstawia drogę, która prowadzi do realizacji i zaspokoje-
nia przez człowieka potrzeby sensu życia25. Bowiem Bóg jest najwyższą wartością,
jest Stwórcą świata i człowieka, a także fundamentalnym źródłem ludzkiego po-
czucia sensu życia. Można stwierdzić, iż sens życia tkwi już w samym fakcie życia,
które należy rozumieć i traktować jako dynamikę ukierunkowaną na poznawanie,
kontemplowanie i zbliżanie się do najwyższej Wartości, którą jest Bóg26, co zo-
stało przypomniane w tekstach biblijnych, między innymi przez św. Pawła: „Nie
żyjemy dla siebie i nie umieramy dla siebie. I w życiu i w śmierci przynależymy
do Pana” (Rz 14, 7). Następnie zostało to powtórzone przez św. Augustyna: „Stwo-
rzyłeś nas bowiem jako skierowanych ku Tobie. I niespokojne jest serce nasze,
dopóki w Tobie nie spocznie”27. Człowiek odkrywa w pełni ostateczny sens swo-
jego życia w odniesieniu do Boga. Dlatego ten, który poszukuje sensu życia, jest

22	 Por. G. Dolińska-Zygmunt, Psychologia wobec problematyki sensu życia, „Oświata i Wychowanie” (1988)
nr 8, s. 35; A. Nowicka, Starość jako faza życia człowieka, w: Wybrane problemy osób starszych, red. A. Nowicka,
Kraków 2006.

23	 Por. H. Lech, Kształtowanie się poczucia bezsensu życia, „Oświata i Wychowanie” (1988) nr 8, s. 18.
24	 Por. L. Dyczewski, Ludzie starzy i starość w społeczeństwie i kulturze, Lublin 1994, s. 116–117; M. Straś

-Romanowska, Późna dorosłość. Wiek starzenia się, w: Psychologia rozwoju człowieka, tom 2, red. B. Harwas
-Napierała, J. Trempała, Warszawa 2001, s. 263–292; W. Dudek, Wieczór życia – szczytowy okres życia ludzkiego,
„Ateneum Kapłańskie” (1978) 2, s. 177.

25	 Por. Św. Augustyn, Wyznania, Kraków 1929; J. Augustyn, Jak odkrywać sens ludzkiego życia, Kraków
1997; S. Kowalczyk, Podstawy światopoglądu chrześcijańskiego, Warszawa 1978; B. Szatur-Jaworska, Faza staro-
ści w cyklu życia człowieka – ogólna charakterystyka, w: Podstawy gerontologii społecznej, red. B. Szatur-Jaworska,
P. Błędowski, M. Dzięgielewska, Warszawa 2006.

26	 Por. J. Mariański, Poszukiwanie sensu życia, Lublin 1990, s. 58.
27	 Św. Augustyn, Wyznania, Kraków 1929, s. 120.

Osoba starsza a sens życia 31

jednocześnie istotą, która szuka Boga i to bez względu na to, czy czyni to w peł-
ni świadomie, czy też nie. Człowiek nie może prawdziwie żyć bez odniesienia
i poszukiwania absolutnego sensu, bowiem tylko Bóg nadaje właściwy sens egzy-
stencji człowieka, jest ostatecznym oparciem dla niego. Chrześcijaństwo pokazuje
człowiekowi właściwy cel – dążyć do pełnego zjednoczenia z Bogiem i osiągnię-
cia doskonałości (świętości) na miarę dziecka Bożego28. Dążenie człowieka do
Boga oznacza oddanie własnego życia, zaufanie i zawierzenie Bogu. Ostatecznie
człowiek będzie w pełni sobą, jeśli w swoim życiu zrealizuje Boży plan wzglę-
dem niego. Wzorem zbliżania się człowieka do Boga jest Jezus Chrystus29. Dzięki
chrystocentrycznemu realizowaniu swojego życia człowiek odkrywa najgłębszy
sens i znaczenie życia. Dlatego w tym ujęciu własne zdolności, talenty, umiejętno-
ści i zainteresowania człowiek winien traktować jako „dary” otrzymane od Boga
w celu ich rozwijania i służby innym.

W procesie odkrywania i realizacji sensu życia chrześcijanina niezwykle ważna
jest miłość. Dzięki doświadczeniu kochania drugiego i bycia kochanym człowiek
odkrywa głębszy wymiar życia, stąd w sytuacji osób starszych duże znaczenie ma
ich kontakt z najbliższymi. Osoby starsze zaangażowane w przekazywanie miłości
najmłodszemu pokoleniu z jednej strony wychowują wnuki do wytrwałej miłości,
a z drugiej pozostając w kontakcie z wnukami, realizują potrzebę przynależności
i bycia kochanym.

Ważnym problemem związanym z codziennym życiem osób starszych jest
cierpienie, które znajduje swój sens w krzyżu Jezusa Chrystusa30. Włączenie wła-
snego bólu w mękę Zbawiciela sprawia, że osoby starsze realizują duchowy sens
cierpienia. Chrześcijaństwo ukierunkowuje życie człowieka ku Bogu, ale to za-
daniem konkretnego człowieka jest formowanie własnej relacji z Jezusem Chry-
stusem. Chodzi o szukanie potwierdzenia sensu życia a jednocześnie pragnienie
odnalezienia oparcia w Bogu. Człowiek, szukający sensu życia, właśnie w chrze-
ścijaństwie znajduje zaspokojenie odwiecznych aspiracji, co daje mu nadzieję na
doskonalszą egzystencję w wieczności.

Człowiek szuka sensu absolutnego, transcendentnego – nadsensu. Tak rozumia-
ny sens jest oparty na fundamencie wiary i przekracza ramy naturalnego poznania.
Wiara jest rozszerzeniem sensu życia człowieka i wyjściem poza barierę życia do-

28	 Por. W. Bołoz, Etyka chrześcijańska wobec problemów końca życia, w: Między życiem a śmiercią, red.
W. Bołoz, M. Ryś, Warszawa 2002.

29	 Por. J. Augustyn, Jak odkrywać sens ludzkiego życia, Kraków 1997, s. 61.
30	 Por. J. Mazur, Pytania niewierzących, Kraków 1996, s. 95; T. Wojciechowski, Śmierć człowieka. Wybrane

zagadnienia antropologii filozoficznej, Kraków 1985; A. M. de Tchorzewski, Starość, jej sens i znaczenie w procesie
wychowania i rozwoju człowieka, w: Zdrowie człowieka i jego edukacja gerontologiczna, red. M. Kuchcińska, Byd-
goszcz 2004, s. 97–101.

32 ks. Józef Stala

czesnego oraz pozostaje gwarantem wszelkich działań człowieka, wszelkich planów
i dążeń31. Wiara oraz realizacja wartości absolutnych warunkują prawidłowy rozwój
człowieka i to na wszystkich jego poziomach oraz jednocześnie pomagają odkrywać
sens życia przez właściwe formowanie powyższych czynników32. Wiara pozwala
również zachować równowagę między „ja” aktualnym oraz „ja” idealnym33.

Poczucie sensu życia jest ważną potrzebą człowieka i to w każdym okresie życia.

Trudności i niepokoje, które łączą się z odnalezieniem sensu oraz radości życia,
szczególnie dotykają osoby starsze, znajdujące się u kresu swego życia. Starość jest
procesem nieuniknionym, ale i naturalnym przeznaczeniem człowieka. Człowiek
niejako przez całe życie przygotowuje się na przeżywanie starości, której styl zależy
w dużym stopniu od tego, w jaki sposób konkretny człowiek potrafi odkryć wartość
swojego życia i to zarówno na płaszczyźnie czysto ludzkiej, jak i w świetle wiary.
Działania człowieka wymagają nieustannie orientujących wartości oraz ukierun-
kowujących celów. Jednak sensu życia nie można utożsamiać z osiąganiem celów
krótkodystansowych, ale z oceną całości życia. Człowiek szukając sensu życia jest
jednocześnie osobą poszukującą Boga, bowiem człowiek nie może żyć prawdziwie
bez sensu absolutnego34, gdyż jedynie w Bogu wartości, które nadają sens życiu
człowieka, mają swoje ostateczne źródło35. Wiara jest koniecznym czynnikiem,
który nadaje sens życiu oraz poszerza ten sens w wymiarze aksjologicznym, czaso-
wym oraz przestrzennym, wskazuje priorytety i wartości oraz nadaje głębszy wy-
miar codziennemu życiu36. Równocześnie pomaga wyjaśnić świat i odpowiedzieć
na fundamentalne pytania dotyczące ludzkiej egzystencji, ale i transcendencji. Po-
czucie sensu życia jest równocześnie wyrazem akceptacji oraz nastawienia „ku”
życiu, bowiem ono samo jest już wartością i dlatego jego odpowiednie rozumienie
daje człowiekowi poczucie sensu własnego życia.

31	 Por. J. Mariański, Poszukiwanie sensu życia, Lublin 1990, s. 18; Z. Pietrasiński, Rozwój dorosłych, w: Wpro-
wadzenie do andragogiki, red. T. Wujek, Radom 1996, s. 11–35.

32	 Por. H. Kożuch, Jezus Chrystus źródłem sensu ludzkiego życia, w: Jak odkrywać sens ludzkiego życia, red.
J. Augustyn, Kraków 1997, s. 54.

33	 „Tu znajduje się pociągająca, dynamiczna rzeczywistość, która zrealizowana staje się źródłem siły i sensu”.
H. Kożuch, Jezus Chrystus źródłem sensu ludzkiego życia, w: Jak odkrywać sens ludzkiego życia, red. J. Augustyn,
Kraków 1997, s. 54.

34	 Por. J. Mariański, Poszukiwanie sensu życia, Lublin 1990, s. 163–164.
35	 Por. J. Augustyn, Jak odkrywać sens ludzkiego życia, Kraków 1997, s. 55–56; Prawda umierania i tajemni-

ca śmierci, red. M. Górecki, Warszawa 2010.
36	 Por. Wybrane problemy osób starszych, red. A. Nowicka, Kraków 2006; A. Żukiewicz, Asystent rodzinny.

Nowy zawód i nowa usługa w systemie wspierania rodzin. Od opieki i pomocy do wsparcia, Kraków 2011; P. Szu-
kalski, Proces starzenia się ludności – przyczyny, etapy, konsekwencje, w: Geriatria z elementami gerontologii ogól-
nej. Podręcznik..., dz. cyt.

Osoba starsza a sens życia 33

Proponowana literatura

Augustyn J., Jak odkrywać sens ludzkiego życia, Kraków 1997.
de Tchorzewski A. M., Starość, jej sens i znaczenie w procesie wychowania i rozwoju człowie-

ka, w: Zdrowie człowieka i jego edukacja gerontologiczna, red. M. Kuchcińska, Bydgoszcz
2004, s. 97–101.

Dyczewski L., Ludzie starzy i starość w społeczeństwie i kulturze, Lublin 1994.
Frankl V. E., Der Mensch vor der Frage nach dem Sinn. Eine Auswahl aus dem Gesamtwerk,

München-Zürich 1979.
Frankl V. E., Der Wille zum Sinn. Ausgewählte Vorträge über Logotherapie, Bern-Stutt-

gart-Wien 1982.
Frankl V. E., Homo patiens, Warszawa 1984.
Frankl V. E., Psychoterapia dla każdego, Warszawa 1978.
Geriatria z elementami gerontologii ogólnej. Podręcznik dla lekarzy i studentów, red. T. Gro-

dzicki, J. Kocemba, A. Skalska, Gdańsk 2007.
Geriatria z elementami gerontologii ogólnej, red. T. Grodzicki, J. Kocemba, A. Skalska,

Gdańsk 2006.
Halicki J., Edukacja seniorów w aspekcie teorii kompetencyjnej. Studium historyczno-po-

równawcze, Białystok 2000.
Jak odkrywać sens ludzkiego życia, red. J. Augustyn, Kraków 1997.
Jak promować zdrowy styl życia i zmieniać zdrowotne zachowania osób starszych, red.

K. Szczerbińska, E. Wilczek-Rużyczka, Kraków 2010.
Kołodziej W., Stereotypy dotyczące starzenia się i ludzi w podeszłym wieku, w: Starzenie się

a satysfakcja z życia, red. S. Steuden, M. Marczuk, Lublin 2006, s. 93–99
Kowalczyk S., Chrześcijanin wobec problemu śmierci. Podstawy światopoglądu chrześcijań-

skiego, Wrocław 1986.
Kowalczyk S., Podstawy światopoglądu chrześcijańskiego, Warszawa 1978.
Leszczyńska-Rejchert A., Człowiek starszy i jego wspomaganie – w stronę pedagogiki staro-

ści, Olsztyn 2010.
Mariański J., Poszukiwanie sensu życia, Lublin 1990.
Między życiem a śmiercią, red. W. Bołoz, M. Ryś, Warszawa 2002.
Opieka i wychowanie w rodzinie, szkole i środowisku, red. B. Matyjas, R. Stojecka-Zuber,

Kielce 2007.
Osewska E., Stala J., Éducation religieuse et morale dans une école polonaise dans le contexte

des transformations politiques, „Studia Pastoralne” (2012) nr 8, s. 141–148.
Pikuła N., Senior w przestrzeni społecznej, Warszawa 2013.
Podręcznik wolontariusza hospicyjnego, red. P. Krakowiak, A. Modlińska, Gdańsk 2008.
Podstawy gerontologii społecznej, red. B. Szatur-Jaworska, P. Błędowski, M. Dzięgielewska,

Warszawa 2006.

34 ks. Józef Stala

Polska starość, red. B. Synak, Gdańsk 2002.
Popielski K., Noetyczny wymiar osobowości. Psychologiczna analiza poczucia sensu życia,

Lublin 1993.
Poznać, zrozumieć i zaakceptować starość, red. A. A. Zych, Łask 2012.
Prawda umierania i tajemnica śmierci, red. M. Górecki, Warszawa 2010.
Psychologia rozwoju człowieka, tom 2, red. B. Harwas-Napierała, J. Trempała, Warszawa 2001.
Rembowski J., Psychologiczne problemy starzenia się człowieka, Warszawa 1984.
Różycka J., Psychologia zachowania się kobiet w wieku starszym, Warszawa 1975.
Stala J., Der Mensch als Person: Die bestimmende Grundlage für Johannes Paul II. in seinem

Bild von der Familie, „The Person and the Challenges” 2 (2012) nr 2, s. 41–59.
Stala J., Die Transzendenz als bestimmendes Merkmal der Person in der Anthropologie und

der Pädagogik Johannes Pauls II., „The Person and the Challenges” 2 (2012) nr 1, 61–75.
Stala J., Osewska E., Anders erziehen in Polen. Der Erziehungs- und Bildungsbegriff im Kon-

text eines sich ständig verändernden Europas des XXI. Jahrhunderts, Tarnów 2009.
Starość i osobowość, red. K. Obuchowski, Bydgoszcz 2002.
Starość może być atrakcyjna, red. N. Pikuła, Kraków 2012.
Starzenie się a satysfakcja z życia, red. S. Steuden, M. Marczuk, Lublin 2006.
Sułowska H., Psychologia starzenia się i starości, Warszawa 1989.
Szatur-Jaworska B., Błędowski P., Dzięgielewska M., Podstawy gerontologii społecznej,

Warszawa 2006.
Szewczuk W., Możliwości rozwojowe człowieka dorosłego, Kraków 1966.
Szuman S., Afirmacja życia, Lwów 1938.
Szwarc H., Uniwersytet Trzeciego Wieku a jakość życia ludzi starszych, Warszawa 1988.
Śmierć i wiara w życie pośmiertne w świetle nauk przyrodniczych i humanistycznych, red.

M. Machnik, Olsztyn 2003.
Św. Augustyn, Wyznania, Kraków 1929.
W kręgu życia i śmierci, red. Z. Szawarski, Warszawa 1987.
Wiśniewska-Roszkowska K., Nowe życie po 60-tce, Warszawa 1989.
Wiśniewska-Roszkowska K., Starość jako zadanie, Warszawa 1989.
Wojciechowski T., Śmierć człowieka. Wybrane zagadnienia antropologii filozoficznej, Kraków 1985.
Wolański N., Rozwój biologiczny człowieka. Podstawy auksologii, gerontologii i promocji

zdrowia, Warszawa 2006.
Wprowadzenie do andragogiki, red. T. Wujek, Radom 1996.
Wybrane problemy osób starszych, red. A. Nowicka, Kraków 2006.
Zych A. A., Człowiek wobec starości. Szkice z gerontologii społecznej, Katowice 1999.
Żakiewicz A., Asystent rodzinny. Nowy zawód i nowa usługa w systemie wspierania rodzin.

Od opieki i pomocy do wsparcia, Kraków 2011.
Życie i śmierć. Wyzwania działalności charytatywnej, red. J. Stala, Tarnów 2012.

