

Przyjaźń – wartość relacji personalnych w różnych okresach życia Osoby ludzkiej

Friendship – the value of personal relationships in different periods of human life.

Ks. Stanisław Gulak

AUTOR DO KORESPONDENCJI:
Ks. Stanisław Gulak
E-mail: stagul@lu.onet.pl

STRESZCZENIE

PRZYJAŹŃ – WARTOŚĆ RELACJI PERSONALNYCH W RÓŻNYCH OKRESACH ŻYCIA OSOBY LUDZKIEJ

Człowiek współczesny, zajęty karierą i konsumpcją, spycha nieraz przyjaźń na margines życia. Ponadto osoby, których świadomość jest przesycona erotyzmem, nie wierzą w możliwość nawiązania głębokich, bezinteresownych przyjaźni ani z osobami tej samej płci, ani też płci odmiernej. W tej sytuacji trzeba nam dzisiaj odważnie bronić ludzkiej przyjaźni i poświęcać jej więcej uwagi i czasu. Ona może nadać naszemu życiu lepszy smak, ponieważ – jak mawiali starożytni – „przyjaźń jest solą życia”.

Jeżeli bywamy uważni i otwarci, łatwo spostrzeżemy, jak wiele sygnałów zapraszających do nawiązania przyjaźni wysyłają nam bliźni. Jeżeli mają one stać się początkiem przyjaźni, muszą być podejmowane i rozwijane.

Przyjaźń możemy budować na każdym etapie życia oraz we wszystkich relacjach międzyludzkich: rówieńczych, sąsiedzkich, zawodowych, narzeczeńskich, małżeńskich, rodzicielskich. O ile bowiem miłość erotyczna rozwija się zazwyczaj pomiędzy osobami mniej więcej w tym samym wieku, o tyle przyjaźń nie stawia takich ograniczeń. Różnica wieku, wykształcenia, płci, posiadania, religii nie stanowi dla przyjaźni większej przeszkody, o ile przyjaciele znajdują wspólną płaszczyznę spotkania, wymiany myśli, dialogu i twórczej pracy. Przyjaźń jest bowiem tym związkiem, który towarzyszy człowiekowi od dziecięcych lat aż do samej śmierci. Więcej nawet – prawdziwa przyjaźń przekracza próg śmierci. Słowo przyjaźń jest nam znane od najmłodszych lat, często jako małe dzieci mówiliśmy swoim rodzicom, że w przedszkolu mamy wielu przyjaciół, nie znając tego słowa. Dziś będąc już starszymi ludźmi, myślimy, że wiemy kim jest przyjaciel, przyjaciółka. Sądzimy, że na około jest wielu ludzi będącymi naszymi bliskimi kolegami, koleżankami, ale jak mówi stare, choć mądre przysłowie; „Prawdziwych przyjaciół poznaje się w biedzie”. Taka też jest prawda. Dla jednych jest to zaufanie, dla innych sposób na samotność, dla kolejnych „czymś” na całe życie. Naturalne jest to, że przyjaźń nie bierze się znikąd, przyjacielem nie jest osoba, która powie nam: „od dziś jestem Twoim przyjacielem”.

Przyjaźń należy pielęgnować od samego jej początku, nie należy jej zaniedbywać, gdyż ona podobnie jak rośliny, nie będące pielęgnowane, usychają. Tak też jest z nami, gdy tracimy kontakt z osobą nam bliską, cierpimy, po pewnym czasie nasze zaufanie obumiera. Człowiek traci swoją bratnią duszę, staje się pusty i niepotrzebny.

Przyjaźń jest stworzeniem człowiekowi pewnej możliwości. Bez wątpienia jest również darem, ale co my z tym darem robimy... Odbarzeni jesteśmy wolną wolą i do nas należy to, co z nim uczynimy. Przyjaźń to też pewien stan, w którym można trwać. Wszystko zaczyna się od przyjaźni z samym sobą i polega na rozeznaniu siebie jako osoby ludzkiej, która jest stworzona niepowtarzalnie, ma takie czy inne możliwości serca, ducha, umysłu i ciała. Jeżeli człowiek nie jest w przyjaźni z samym sobą, ma wielkie problemy z darzeniem kogoś przyjaźnią.

Dobłą ilustracją przyjaźni jest rozmowa o oswojeniu między lisem a Małym Księciem. Przyjaźń jest w pewnym sensie umiejętnością oswojenia, czyli akceptacji drugiego człowieka. Ale w tym wszystkim bardzo ważna jest odpowiedzialność. Lubimy oswajając, dlatego chętnie używamy słowa przyjaciel, natomiast zdecydowanie gorzej jest z odpowiedzialnością. Oswojenie dokonuje się samo, jakby naturalnie. Odpowiedzialność jest czymś, co trzeba podjąć, bo dopiero w tyglu zdarzeń okazuje się jacy jesteśmy w przyjaźni.

Aby znaleźć przyjaciół trzeba być cierpliwym, tego właśnie nakazuje Małemu Księciu lis. Przyjaźń potrzebuje czasu. „Oswoić” znaczy „stworzyć więzy”... Jeśli mnie oswoisz będziemy się nawzajem potrzebować. Będziesz dla mnie jedyny na świecie. I ja będę dla Ciebie jedyny na świecie”.

Przyjaciel jest jedyny w swoim rodzaju i nie da się go zastąpić innym. Przyjaźń jest bardzo potrzebna w naszym życiu, choć nie każdy zna jej wartość, to z dnia na dzień staramy się dostrzec wśród tłumu ludzi, osobę nam bliską i potrzebną.

Słowa zawsze są niedoskonałe, ale przyjaźń to przecież zrealizowana miłość, skonkretyzowana w relacji dwóch osób. Można więc rzec, że tyle jest definicji przyjaźni, ile definicji miłości, ale w sumie zawsze mówimy o czymś podstawowym, o czymś najważniejszym w życiu człowieka.

Słowa kluczowe: przyjaźń, Osoba ludzka.

ABSTRACT

FRIENDSHIP – THE VALUE OF PERSONAL RELATIONSHIPS IN DIFFERENT PERIODS OF HUMAN LIFE.

Contemporary man, busy with his career and consumption, often pushes friendship to the margin of life. In addition people whose consciousness is saturated with eroticism, do not believe in the possibility of establishing deep, unselfish friendship, nor of the same sex or opposite sex. In such situation, we must now courageously defend human friendship and give it more attention and time. It can give our life better taste, because as the ancients used to say – “Friendship is the spice of life”.

If we are attentive and open, we easily perceive how many signals inviting to establish friendship are sent by our neighbours. If they are to become the beginning of friendship they must be undertaken and developed.

We can build friendship at every stage of our lives and in all human relations: peer, professional, neighbourhood, engagement, marriage and parenting. Although the erotic love usually develops among the persons more or less the same age, friendship makes no such limitations. The difference in age, education, gender, possession, religion does not constitute a great obstacle to friendship, if the friends find the common ground for meeting, exchanging ideas, dialogue and creative work.

Friendship is the relationship, which accompanies man from childhood until death. Moreover – the real friendship exceeds the threshold of death. The word friendship is known to us from the early age, we often talked to our parents as small children, that in the kindergarten we had friends, not knowing the word.

Today, as we are older people, we think we know who a friend is. We think that we are surrounded by our closest colleagues, but as the old but very wise proverb says: "You can get to know your true friends only in poverty". This is also true. For some people it is confidence, for others a way of solitude, for the next "something for the whole life. It is natural, that the friendship does not come from nowhere, a friend is not a person that will tell us: "from now on I am your friend."

Friendship needs to be fostered from the very beginning, it should not be neglected, because like plants, which are not cultivated, it withers. The same situation is with us, when we lose contact with someone close to us, we suffer, after some time our confidence dies. Man loses his soul mate, becomes empty and useless.

Friendship is a creation of a certain possibility to man. Without doubt it is also a gift, but what will we do with this gift? We are endowed with the free will and it depends on us what we do with it. Friendship is also a certain state in which you can persist. Everything starts with a friendship with oneself and has great problems with being friendly towards somebody.

A good illustration of friendship is the conversation about taming between a fox and the Little Prince. Friendship is the ability to tame, that is to accept other human being. But in all this responsibility is a very important factor. We like to tame, that is why we willingly use the word 'friend', but it is definitely worse with responsibility. Taming is done by itself, naturally. Responsibility is something that should be taken, because only in the melting-pot of events it turns out what we are like in friendship.

In order to find friends one has to be patient, this is just what the fox tells the Little Prince. Friendship needs time. 'To tame' means 'to create links'... "If you tame me, we will need each other. You will be the only one for me in the world, And I will be the only one for you in the world".

A friend is the only one of his kind and cannot be replaced with another one. Friendship is needed very much in our lives, but not everyone knows its value, day after day we try to spot among the crowd of people a person close to us and very much needed.

Words are always imperfect, but friendship is the love realized, materialized in the relation of two people. So we can say, that there are so many definitions of friendship as the definitions of love, but in the whole we always talk about something essential, about something most important in man's life.

Keywords:**friendship, human beings.**

Niezmiennie zatem i prawdziwie pozostają nadal słowa Epikura, filozofa greckiego żyjącego w IV wieku przed Chrystusem: „Przyjaźń jest najpiękniejszym z wszystkich prezentów, jakimi możemy zostać obdarowani, aby uszczęśliwić swoje życie”; Dobre przyjaźnie są dla nas dzisiaj ważniejsze niż kiedykolwiek dotąd. Terapeuci mogliby dużo napisać o tym, jak trudna jest relacja małżeńska mężczyzny i kobiety. Liczba rozwodów gwałtownie wzrasta. Małżeństwo nie stanowi już pewnego oparcia, którym kiedyś było. W tej niepewności co do stałych związków – związków na całe życie – wzrasta tęsknota człowieka za przyjaźnią. Wszyscy tęsknimy za przyjaźnią. Zwłaszcza wiele osób, które boją się wejść w stałe związki, żyje w i dzięki przyjaźniom. Przyjaźń jest dobrem najbardziej utęsknionym i najbardziej cenionym. Choć nawet w socjologii nie brak krytycznych głosów na temat małżeństwa, nikt nie podważa wartości przyjaźni. Dla wielu stanowi ona oparcie w niepewności, dom w braku domowego ogniska, ojczyzny w braku ojczyzny [1].

Człowiek współczesny, zajęty karierą i konsumpcją, spycha nieraz przyjaźń na margines życia. Ponadto osoby, których świadomość jest przesyciona erotyzmem, nie wierzą w możliwość nawiązania głębokich, bezinteresownych przyjaźni ani z osobami tej samej płci, ani też płci odmiennej. W tej sytuacji trzeba nam dzisiaj odważnie bro-

nić ludzkiej przyjaźni i poświęcać jej więcej uwagi i czasu. Ona może nadać naszemu życiu lepszy smak, ponieważ – jak mawiali starożytni – „przyjaźń jest solą życia”.

Jeżeli bywamy uważni i otwarci, łatwo spostrzemy, jak wiele sygnałów zapraszających do nawiązania przyjaźni wysyłają nam bliźni. Jeżeli mają one stać się początkiem przyjaźni, muszą być podejmowane i rozwijane.

Przyjaźń możemy budować na każdym etapie życia oraz we wszystkich relacjach międzyludzkich: rówieśniczych, sąsiedzkich, zawodowych, narzeczeńskich, małżeńskich, rodzicielskich. O ile bowiem miłość erotyczna rozwija się zazwyczaj pomiędzy osobami mniej więcej w tym samym wieku, o tyle przyjaźń nie stawia takich ograniczeń. Różnica wieku, wykształcenia, płci, posiadania, religii nie stanowi dla przyjaźni większej przeszkody, o ile przyjaciele znajdują wspólną płaszczyznę spotkania, wymiany myśli, dialogu i twórczej pracy. Przyjaźń jest bowiem tym związkiem, który towarzyszy człowiekowi od dziecięcych lat aż do samej śmierci. Więcej nawet – prawdziwa przyjaźń przekracza próg śmierci [2].

Słowo przyjaźń jest nam znane od najmłodszych lat, często jako małe dzieci mówiliśmy swoim rodzicom, że w przedszkolu mamy wielu przyjaciół, nie znając tego słowa. Dziś będąc już starszymi ludźmi, myślimy, że wiemy kim jest przyjaciel, przyjaciółka. Sądzimy, że na około jest

wielu ludzi będącymi naszymi bliskimi kolegami, koleżankami, ale jak mówi stare, choć mądre przysłowie; „Prawdziwych przyjaciół poznaje się w biedzie”. Taka też jest prawda. Dla jednych jest to zaufanie, dla innych sposób na samotność, dla kolejnych „czymś” na całe życie. Naturalne jest to, że przyjaźń nie bierze się z nikąd, przyjacielem nie jest osoba, która powie nam: „od dziś jestem Twoim przyjacielem”.

Przyjaźń należy pielęgnować od samego jej początku, nie należy jej zaniedbywać, gdyż ona podobnie jak rośliny, nie będące pielęgnowane, usychają. Tak też jest z nami, gdy tracimy kontakt z osobą nam bliską, cierpimy, po pewnym czasie nasze zaufanie obumiera. Człowiek traci swoją bratnią duszę, staje się pusty i niepotrzebny [3].

Przyjaźń jest stworzeniem człowiekowi pewnej możliwości. Bez wątplenia jest również darem, ale co my z tym darem robimy... Obdarzeni jesteśmy wolną wolą i do nas należy to, co z nim uczynimy. Przyjaźń to też pewien stan, w którym można trwać. Wszystko zaczyna się od przyjaźni z samym sobą i polega na rozeznaniu siebie jako osoby ludzkiej, która jest stworzona niepowtarzalnie, ma takie czy inne możliwości serca, ducha, umysłu i ciała. Jeżeli człowiek nie jest w przyjaźni z samym sobą, ma wielkie problemy z darzeniem kogoś przyjaźnią.

Dobrą ilustracją przyjaźni jest rozmowa o oswojeniu między lisem a Małym Księciem. Przyjaźń jest w pewnym sensie umiejętnością oswojenia, czyli akceptacji drugiego człowieka. Ale w tym wszystkim bardzo ważna jest odpowiedzialność. Lubimy oswojać, dlatego chętnie używamy słowa przyjaciel, natomiast zdecydowanie gorzej jest z odpowiedzialnością. Oswojenie dokonuje się samo, jakby naturalnie. Odpowiedzialność jest czymś, co trzeba podjąć, bo dopiero w tygłu zdarzeń okazuje się jacy jesteśmy w przyjaźni [4].

Aby znaleźć przyjaciół trzeba być cierpliwym, tego właśnie nakazuje Małemu Księciu lis. Przyjaźń potrzebuje czasu. „Oswoić” znaczy „stworzyć więzy”...Jeśli mnie oswoisz będziemy się nawzajem potrzebować. Będziesz dla mnie jedyny na świecie. I ja będę dla Ciebie jedyny na świecie”[5].

Przyjaciel jest jedyny w swoim rodzaju i nie da się go zastąpić innym. Przyjaźń jest bardzo potrzebna w naszym życiu, choć nie każdy zna jej wartość, to z dnia na dzień staramy się dostrzec wśród tłumu ludzi, osobę nam bliską i potrzebną.

Słowa zawsze są niedoskonałe, ale przyjaźń to przecież zrealizowana miłość, skonkretyzowana w relacji dwóch osób. Można więc rzec, że tyle jest definicji przyjaźni, ile definicji miłości, ale w sumie zawsze mówimy o czymś podstawowym, o czymś najważniejszym w życiu człowieka [6].

Nawet najgorszy człowiek, przyparty do muru w najszerszej rozmowie, powie, że nie tylko chce jeść, pić, ubrać się, ale tęskni za wielką miłością, czystością, wstydy się grzechu, chce być lepszy [7].

Każdy człowiek nosi w sobie pragnienie miłości, a więc głębokiego i czystego, bezpiecznego i pełnego spotkania z drugą osobą. Przede wszystkim z Pełnią, z Absolutem, z Bogiem, ale też – co jest tego spotkania oczywistą konsekwencją – z innym człowiekiem, innymi ludźmi.

Pragniemy spotkania, w którym zachowujemy pełnię wolności, a zarazem możliwa jest pełnia zawierzenia i zaufania, zyskujemy pewność otrzymywania od drugiej strony jedynie dobra i czynimy zadość ogromnej potrzebie dawania jedynie dobra [6].

To wszystko – w pewnym stopniu zdeformowane przez grzech – jest zakodowane w tym podstawowym fakcie, że jesteśmy stworzeni na obraz Boży a Bóg jest Miłością. Miłość Boża jest źródłem i koniecznym warunkiem miłości bliźniego, a przyjaźń jest to skonkretyzowana w najwyższym stopniu, wcielona i spersonifikowana miłość bliźniego. Jest tyle definicji przyjaźni, ile definicji miłości, czyli nieskończenie wiele [6].

Przyjaźń w życiu człowieka jest bardzo ważna. Na przyjaciela można zawsze polegać i zwierzyć mu się z najskrytszych tajemnic. Jemu bez wahania można powierzyć najskrytsze tajemnice, nie bojąc się, że je zdradzi. Warto jest mieć przyjaciela i chyba nikt nie ma wątpliwości co do tego faktu. Ciężko jest tym, którzy nie mają tak bliskiego człowieka. Nie ma tych wspólnych spotkań, zwierzeń, śmiechu i płaczu. Nie ma tego, co jest w życiu najważniejsze. Wielu ludzi za swoje największe skarby w życiu uważa przyjaźń i miłość, a nie pieniądze, władzę i karierę.

Przyjaźń jest wzajemnym zaufaniem, radością przebywania z drugą osobą, życiem problemami innego człowieka, pewnym rodzajem bliskości. Ludzie najczęściej dobiegają sobie przyjaciół, którzy są w pewien sposób do nich podobni lub takich, którzy są ich przeciwieństwem.

Przyjaźń dla każdego jest czymś innym. Jej rola zmieniała się zarówno przez kolejne mijające wieki, jak i w czasie rozwijania się człowieka. Zawsze będzie najważniejszą wartością, najważniejszym skarbem w życiu człowieka [8].

„Ludzi pełno, przyjaciół brak” – mawiali Rzymianie. Przyjaciela trzeba dopiero odnaleźć wśród wielu osób, z którymi spotykamy się na co dzień. I chociaż przyjaźń jest darem nieba, to jednak zdarza się ona jedynie tym, którzy cenią ją jak wielki skarb. „Pieniądze? Jak ćmy się rozleć. Sława? Nieraz płakał, kto ją miał. Przyjaźń? Szukaj jej ze świecą nocą, na wietrze, wśród skał” – zauważa Konstanty I. Gałczyński.

I choć nie możemy narzucać nikomu przyjaźni, gdyż byłoby to przeciwne jej naturze, to jednak możemy zapraszać do niej ludzi, których spotykamy. Twórzmy więc wokół nas przyjacielski klimat akceptacji, dzielenia się, wsparcia. W tym klimacie narodzą się trwałe i piękne przyjaźnie.

Wielu ludzi nie jest w stanie zbudować przyjaźni tylko dlatego, że obawiają się odrzucenia, nie chcą ryzykować kolejny raz. Aby takie osoby mogły przyjąć dar przyjaźni, trzeba je najpierw „oswoić”.

O ile miłość przydarza się niekiedy „od pierwszego wejrzenia”, przyjaźń zwykle rośnie powoli. Dopiero po wielu szczerych rozmowach uświadomiamy sobie, że nasz towarzysz życia staje się dla nas „jedyny na świecie”, że myślimy i czujemy podobnie. Znalazłszy przyjaciela, winniśmy pamiętać o przestrodze Pitagorasa: „Tak postępuj z przyjaciółmi, aby nie stali się nieprzyjaciółmi, a z nieprzyjaciółmi tak się obchodź, żeby jak najprędzej stali się tobie przyjaciółmi” [2].

I chociaż prawdziwa przyjaźń, jak każdy związek międzyludzki, potrzebuje czasu, to jednak nie jest ona tak zachłanna na wspólnie spędzane godziny jak zakochanie i miłość oblubieńcza. Kiedy kochankowie nie spotykają się przez długi czas, bywa, że ich pożądanie stopniowo wygasa. W zbyt długim oczekiwaniu na kochanka wielu zmienia obiekt miłosnej fascynacji. „Ogień przyjaźni powolny, lecz trwały; /Ogień miłości wielki, lecz krótki” – zauważa Ludwik Kropiński.

Ponieważ przyjaźń nie domaga się wyłącznej miłości, potrafi być cierpliwa. Trwa także wówczas, kiedy z ważnych powodów brakuje okazji do rozmowy, spotkania. Przyjaciele, spotykając się nieraz po wielu latach, rozmawiają tak, jakby kontynuowali zaledwie wczoraj przerwany dialog. Lata przymusowej rozłąki nie niszczą prawdziwej przyjaźni. Przyjaciel odchodzi, przyjaźń trwa. Rozstanie nieraz wręcz uszlachetnia przyjaźń, podnosząc ją na wyższy poziom [2].

Co prawda, ilu przyjaciół, tyle definicji przyjaźni – można jednak uznać, że jest to relacja, którą charakteryzują cztery najważniejsze elementy:

1. To związek przynajmniej dwóch osób, które nie są spokrewnione.
2. To związek dobrowolny i powstały z wolnego wyboru.
3. To związek, który nie opiera się na formalnej umowie.
4. To związek oparty na zasadzie wzajemności.

Nieformalnie uważa się, że przyjaciele nie powinni być kochankami – w przeciwnym wypadku ich związek przeradza się w coś więcej niż tylko przyjaźń. Oprócz tych podstawowych zasad istnieje wiele opinii na temat tego, co powinno charakteryzować przyjaźń. Są to m.in.: zaufanie, empatia, szczerść, dyskrecja, poczucie wspólnoty, troska, miłość, pokrewieństwo dusz, bliskość osoby z którą można porozmawiać, robić coś wspólnie oraz której można zaufać – bliskość kogoś, na kogo zawsze możesz liczyć, kto nie składa pustych obietnic. To jednak, co najtrudniej dostrzec, a jest niezwykle istotne, to fakt, iż przyjaciel to osoba, którą lubisz i która lubi Ciebie – to Ktoś, kto wywołuje w Tobie pozytywną chemiczną reakcję [9].

W relacji prawdziwej przyjaźni nasza obecność nie może być męcząca dla drugiego. Nie może stwarzać utrudnień, krępować, powinna obdarzyć wolnością nas i drugiego. Drugi, przyjaciel musi czuć, że istniejemy, że jesteśmy gotowi pospieszyć mu z pomocą, ale tylko wtedy, kiedy nas wezwie. Musimy być obecni, ale nie być zbyt natarczywi. Tak, jak byśmy mieszkali w pokoju obok niego i mieli drzwi zawsze otwarte. Jednak nie jesteśmy w jego pokoju. Przez szacunek dla niego. Nawet będąc zupełnie otwartym w stosunku do niego. Nasze zachowanie zaś podyktowane jest faktem, że, nawet poświęcając się innym, mamy zawsze świadomość naszej unikalności i niepowtarzalności [10].

Prawdziwy przyjaciel nie jest dobry ale jest dobrocią. Dobroć przenika każdą rzecz, którą robi, każde słowo, które wymawia. Zatem stać się przyjacielem, znaczy, wejść w sferę całkowitej prostoty, rozumianej jako redukcja do minimum określeń naszego Ja. Nie jest możliwe stać się prawdziwym przyjacielem, jeżeli się tego nie dokona. Bez dokonania tego, psychika zostaje zdominowana przez Ja, przez jego pragnienia, przez jego neurotyczność.

W ten sposób nie byłoby w nas miejsca na przyjaźń, to znaczy miejsca dla innych. Bylibyśmy pełni samych siebie. Nie innych [10].

Prawdziwą przyjaźń cechuje wewnętrzna wolność. Bez obaw mogę powiedzieć przyjacielowi wszystko, co czuję. Jestem wolny do pójścia tą drogą, którą uznałem za właściwą. Nie muszę chorobliwie uzależniać swojej decyzji od zdania przyjaciela, gdy uznam, że powinienem wybrać inne zadanie czy zamieszkać gdzie indziej. Mogę swobodnie oddychać. Ja także pozostawiam swojemu przyjacielowi wolną przestrzeń, której potrzebuje, aby żyć. W wolności mieści się również to, że jestem na tyle wolny, by krytykować drugą osobę, gdy nie odpowiada mi jego zachowanie albo gdy czuję, że robi coś, co jej samej nie wyjdzie na dobre.

Dziewiętnastowieczny niemiecki poeta, Christian Dietrich Grabbe, opisał tę wolność w wierszu dla przyjaciela:

*„Twoim prawdziwym przyjacielem nie jest ten,
kto trzyma przed tobą lustro pochlebstw,
w którym twoje spojrzenie,
samo się sobie podoba.*

*Twoim prawdziwym przyjacielem jest ten,
Kto pozwala ci zobaczyć twoje błędy,
I kto pomaga ci je naprawić,
Zanim dostrzegą je twoi wrogowie.”*[1].

Krytyka przyjaciela jest zawsze służbą miłości. Powinna mu pomóc w zmyciu jego błędów, zanim dostrzegą je inni i wykorzystają przeciwko niemu. Do krytyki potrzebna jest ufność, że przyjaciel ją przyjmie. Potrzeba też wolności. Tylko w przestrzeni zaufania czuję się wolny i dzięki tej wolności mogę powiedzieć przyjacielowi to, do czego zmusza mnie moje serce. Tylko dzięki pełnemu zaufaniu przyjaciel może przyjąć krytykę, nie czując się atakowanym [1].

Prawdziwi są ci przyjaciele, którzy darzą się szacunkiem w każdym czasie: kiedy jest dobrze i kiedy jest źle, kiedy coś się zyskuje i kiedy się traci. Przed moim prawdziwym przyjacielem nie muszę się tłumaczyć, nie muszę się bronić, nie muszę mu niczego udowadniać. Przy nim znajduję pokój.

„Nieszczęście wskazuje, czy masz przyjaciela, czy tylko jego imię” – zauważa Appius Claudius Caecus. Zaś Julian U. Niemcewicz, pisarz i działacz polityczny, twierdzi: „Gdy stracisz, co ci fortuna udzieli, /Dopiero poznasz, czy masz przyjacieli”. Tak więc możemy powiedzieć, że dopiero „w naszych nieszczęściach poznajemy przyjaciół. W nieszczęściach przyjaciół poznajemy siebie” (A. Kumor). Autentyczności przyjaźni nie sprawdza się zatem w odczuciach przywiązania, w chwilach nastrojowych uniesień czy nawet podczas rozwijania wspólnych zainteresowań i fascynacji, ale właśnie w biedzie, w chorobie, psychicznym załamaniu, upadku moralnym, utracie majątku, dobrej opinii, kariery, jednym słowem: w każdego rodzaju nieszczęściu. „Przyjaciela pewnego poznaje się w sytuacji niepewnej” – stwierdza Ciceron. Im większej biedy doświadcza nasz przyjaciel, tym pewniejszy to sprawdzian dla naszej wierności w przyjaźni. Opuszczenie przyjaciela w trudnych dla niego chwilach, odstawienie całej fałszywej i nieprawdy deklarowanej przyjaźni. „Kto przestaje być przyjacielem, nigdy nim nie był” (chińskie przysłowie) [2].

Przyjaźń, to życie. Przyjaźń powinna być miejscem życia, a nie przeżycia. Przeżyć, jak wskazuje na to sam wyraz, znaczy żyć nad kimś, nad czymś. Żyć, znaczy opierać się tylko na sobie samym. Nie trzeba bać się stawić czoła lękom, potrzebom, które odczuwamy. Musimy przekonać się, że nasze obawy, nasze cierpienia, nasze potrzeby są jedynym kluczem do lepszego poznania nas samych i otaczającego nas świata. A zatem, w istocie jesteśmy wolni tylko w momencie, w którym rozumiemy, że nie będziemy nigdy zupełnie szczęśliwi. Zawsze będzie istniało coś, co sprawi, że nie będziemy zadowoleni.

Panująca kultura uczy nas, że nie możemy żyć w stanie cierpienia, bólu psychicznego, przerażenia. Nie poddawanie się takiemu stanowi jest rzeczą istotną, ale sądzę, że każda istota ludzka, jeśli jest świadoma, przechodzi i powinna przechodzić momenty trudne, stany cierpienia, nawet załamania. Nie można osiągnąć wysokiej dojrzałości psychologicznej, jeśli wcześniej nie nabyło się umiejętności [10] popełniania błędów i obserwowania ich efektów.

Żyć – oznacza ciągle próbować. Oznacza ciągle podejmować ryzyko. Oznacza umieć przegrywać. Tylko ta osoba, która poznała swoje słabości, własne ograniczenia, może zrozumieć siebie samą w sposób głębszy, może zrozumieć w sposób głębszy innych. Może mieć przyjaciół... Przyjaźń jest miejscem, w którym się szuka siły i odnajduje się ją, gdzie jest się zupełnie odkrytym, gdzie nie czuje się wstydu za własne niedostatki, za własne słabości [10].

Przyjaźń nie jest kompromisem. W przyjaźni dochodzi się do momentu, w którym trzeba wybrać, którą drogą pójść: łatwiejszą i wygodniejszą i tym samym uniknąć trudności i dojść do kompromisu, czy trudniejszą i bardziej męczącą, prawdziwą, autentyczną, właściwą nam. Ta osoba, która wybierze pierwszą drogę nie znajdzie prawdziwej przyjaźni. Ta osoba, która wybierze poddanie się, wybierze kompromis, zdecyduje przejść ponad rzeczami nie zaglądając do ich wnętrza, pójdzie drogami znanymi, przewidywalnymi, łatwymi, już przebytymi, bezpiecznymi. Nie będzie żyła.

Ta osoba, która pójdzie drugą drogą napotka na przeszkody, trudności, nieporozumienia, kłótnie, ale będzie żyć i będzie dawać życie. Wykorzysta nieznanne strony siebie i drugiego. Spotka własne demony i demony drugiego. Jednak będzie się rozwijać. Rozszerzy własną wiedzę, świadomość siebie. Przebycie drogi do przyjaźni pozwala w efekcie zrozumieć, że rozum nie jest w stanie objąć rzeczywistości, która nas otacza w jej nieskończonej intensywności i rozległości. Fakt, że mamy serce nie powinien nas przerażać. Przyjaźń jest sprawą osobistą.

Każdy sądzi, że wie, czym jest przyjaźń. Ale przyjaźń często się kończy, jeśli żyje się nią nieświadomie. Na czym polega prawdziwa przyjaźń? Co jest jej istotą? Co w przyjaźni może uszczęśliwić? Filozof grecki Demokryt uważa że przyjaźń jest niezbędna, żeby móc dobrze przeżyć życie. Wielu ludzi podziela ten pogląd także dzisiaj. Przyjaźń jest dla nich najwyższą wartością w życiu, jednak przyjaźnie często się kończą dlatego, że obie strony mają rozbieżne oczekiwania i niejasne wyobrażenia o przyjaźni [1].

Przyjaźń jest i pozostanie w kolejnych wiekach historii, mimo wielu zawirowań i trudności cywilizacyjnych, jedną z najcenniejszych i najpiękniejszych ludzkich wartości.

PIŚMIENNICTWO

1. Grun A. Życze Ci przyjaciela. Częstochowa: Edycja Świętego Pawła; 2003: 7, 47, 47, 8.
2. Augustyn J, SJ. Przewodnik po przyjaźni. Kraków: Wydawnictwo WAM; 2008: 7, 8, 15, 20, 40, 41.
3. www.ściaga.pl/tekst/62443-63 przyjaźń jej wartość i znaczenie.
4. List „Dęby i Fiołki”, miesięcznik katolicki. 2002;5:15.
5. de Saint – Exupery A. Mały Książę. Warszawa: Instytut wydawniczy PAX, 1988: 60.
6. Zięba M, OP, Ziolo M, OCSO. Lekarstwo życia. Poznań: Wydawnictwo Polskiej Prowincji Dominikanów, W Drodze; 2002: 13, 14, 15.
7. Twardowski J. Święty bo nie udaje świętego. Poznań: Wydawnictwo Literackie „Parnas”; 2004: 79.
8. ściaga.onet.pl >katalog ściąg> Język polski> wypracowania.
9. Yager J. Kiedy przyjaźń rani. Gliwice: Wydawnictwo HELION; 2010: 25.
10. Albisetti V. Być przyjacielem czy mieć przyjaciela. Kielce: Wydawnictwo JEDNOŚĆ; 1999: 126, 91, 93, 127.

Praca przyjęta do druku: 8/12/2011

Praca zaakceptowana do druku: 20/12/2011

