
Священник Максим Сычев

О духовно-нравственном воспитании молодежи

Плоды современной секулярной идеологии, явленные в наши дни во всех сферах жизни общества, подтверждают верность духовных прозрений христианства, свидетельствующих о том, что ни распространение научных знаний, ни улучшение внешних условий жизни не в состоянии сами по себе нравственно улучшать людей. Их духовное и нравственное перерождение осуществимо только в лоне Православной Церкви, имеющей тысячелетний опыт духовно-нравственного воспитания.

Кризис секулярного сознания нашел свое выражение в крайне неблагоприятной общественной атмосфере: усилении криминогенности общества, росте преступности, насилия, открытой пропаганде распущенности. Особенно сложная ситуация сложилась в подростковой и молодежной среде: исследователи отмечают такие явления, как нарастание индивидуализма, противопоставление себя другим, прагматизм на фоне обесценивании ценностей, связанных со служением обществу, государству, людям. У молодежи происходит снижение доверия к старшему поколению, переориентация на личное благополучие, идет усиление процесса индивидуализации, отчуждения. Материальные блага стали занимать значительно больше места в желаниях школьников, культура и образование отодвигаются на периферию их ценностных ориентации.

Ярким примером стала молодежная культура, в которой выражена тенденция к разрушению, протест против благообразия во всем: способах общения, одежде, поведении, во всем внешнем облике. Усугубляет положение тот факт, что подрастающее поколение растет на иностранной рекламе, именах, традициях и обрядах, чуждых устоям отечественной культуры. Есть данные, свидетельствующие об изменениях, происходящих на уровне сознания, которые проявляются в утилитарности и примитивности мышления, усилении рассудочного компонента, в наличии «странных духовных образований», когда в голове одного человека уживаются элементы несовместимых типов мировоззрений: атеистического, православного, языческого. Усилившийся интерес к духовной стороне жизни при несформированности традиционной религиозности приводит к поискам опасных духовных ощущений и состояний: по данным Комитета молодежи при Государственной Думе, в деятельность деструктивных сект за последние годы было вовлечено от 3 до 5 млн. россиян, из которых более 50% составляла молодежь.

Поиск обществом выхода из сложившейся ситуации выразился в постепенном возврате к прежним системам ценностей – традиционным, христианским, православным. Организационно это реализуется в открытии учебных заведений гуманитарной ориентации, в воссоздании системы духовного образования, в сближении светского духовного образований, в усилении внимания к духовно-нравственному воспитанию.
Именно это направление воспитания, направленное на формирование внутренних ценностей личности, было в России важнейшей государственной и общественной заботой. До революции, в начале ХХ века, существовало около 35 тыс. церковноприходских школ и школ грамоты, в которых проходили обучение свыше одного миллиона учащихся – почти треть всех учеников начальной школы Российской империи. Кроме того, во всех начальных, средних и высших учебных заведениях преподавался предмет Закона Божия.

Даже при некоторых недостатках существовавшая система образования, неразрывно связанная с бытом и культурой России, способствовала формированию и сохранению определенного менталитета русского человека, ориентированного на христианские духовно - нравственные ценности. Однако постепенно, в силу различных исторических событий русская ментальность во многом утратила свойственное ей благочестие. Изменилось отношение к традиционным ценностям, иными стали место и роль в обществе важнейших воспитательных институтов: семьи, школы, Церкви.

Советская педагогика рассматривала человека с позиции марксистско-ленинской идеологии и видела в нем, прежде всего, «продукт среды». Ограничение его бытия социально-биологическими рамками и отрицание его главной «метафизической» составляющей – души – привело к ущербности в понимании человека, что не могло не сказаться отрицательно на педагогической практике. Гуманистический взгляд на человека исходит из того, что человек – биосоциальное существо, в котором органично соединены социальные, биологические и нравственно-духовные моменты. Не отрицая существования души, гуманизм отрицает ее создателя – Бога.

Наиболее полное определение человека, его цельный образ представляет христианская антропология – традиционное учение Церкви о его природе и сущности. Христианская антропология неразрывно связана с христианской антропогонией – учением о происхождении человека - и христианской сотериологией – учением о конечной цели его бытия. Согласно этим учениям, человек создан по образу и подобию Творца и является венцом творения. Его превосходство над всем существующим определяется принадлежностью двум мирам: видимому, физическому, и невидимому, духовному. «Та неизменная устойчивость личности, которую мы подразумеваем под словом «я», создающая идентичность нашей индивидуальности, - пишет митрополит Питирим (Нечаев), - определяется с точки зрения христианской антропологии именно душой, нематериальным субстратом, в котором заложена вся информация о нашем «я».
Мир человека (микрокосм) столь же целостен и сложен, как мир природы (макрокосм). Конечная цель земной жизни человека – достичь Богоподобия (обожения, святости). Образ Божий начертан в высших свойствах человеческой души: бессмертии, свободе воли, разуме, способности к чистой, бескорыстной любви. Быть образом Божьим – значит, быть существом личным, то есть свободным и ответственным. Исходя из определения, данного человеку христианской антропологией, можно сделать вывод о том, что его важнейшими, базисными характеристиками является духовность и нравственность.

Особое понимание духовности существует в христианстве, где понятие «дух» в его предельном значении идентично понятию «Бог»: «Дух есть Бог» (Ин.4, 24). Бог – это абсолютная чистота, абсолютная любовь. В Нем нет зла, греха. Он свят. Поэтому духовен тот, кто в наибольшей степени приближается к Богу, кто Ему уподобился. Первое условие принятия Бога воплотившегося, вочеловечившегося, Иисуса Христа, - осознанное видение себя: кто я? каков я на самом деле? Православная духовность немыслима без внимания к себе, поэтому бездуховен тот, кто не смотрит внутрь себя, кто не видит в себе греха, постольку у такого человека нет стимулов к самопознанию, исправлению себя и самосовершенствованию.

Нормы христианской нравственности даны в Евангелии, они раскрываются также в конкретных личностях – святых угодниках. Наиболее полно православная духовность может быть понята в русле догматического учения Церкви. Ассоциативно и онтологически она ближе всего к понятию «святость». Святость – это предельный результат развития духовного начала в человеке, соприсносущность Божественным энергиям.

В педагогическом обиходе духовность характеризуется как проявление «человеческого в человеке». Духовность – это то, что возвышает личность над физиологическими потребностями, этическим расчетом, рациональной рефлексией, то, что относится к высшей способности души человека, что заложено в основание его личности. Духовность – это то самое высокое, конечное, высшее, к чему стремится личность. Если духовность характеризует высшие, «вертикальные» устремления личности, то нравственность – сфера ее «горизонтальных» устремлений: отношений с людьми и обществом.

Нравственность представляет собой совокупность общих принципов поведения людей по отношению друг к другу и обществу. Духовность – вектор вертикальных устремлений человека, нравственность – горизонтальных. Своим пересечением они образуют как бы невидимый крест, являющейся основой личности. Духовность как сущностная черта личности, как способность человека к духовной жизни имеет атрибутивный характер, она присуща всем без исключения. Однако эта способность заложена в человека лишь потенциально. Дух может реализовываться в реальных человеческих поступках, в творениях культуры, в высоком эмоциональном переживании. «Мы познаем в той мере, в какой любим», - пишет блаженный Августин.

Как для внешнего человеческого естества (тела) сердце является центральным, главным органом, так и для внутреннего его существа (души) оно является таким центром, проходя через который, переживания, настроения, чувства человека приобретают определенную окрашенность: темнеют, омрачаются или, наоборот, возвышаются, светлеют – в зависимости от чистоты сердца. Чистота сердца дает возможность рассудку не только сохранить всю силу логического мышления, но и приобрести Божественные свойства: простоту и проникновение вглубь вещей. «Душа видит истину Божию по силе жития», - утверждает преподобный Исаак Сирин, свидетельствуя тем самым, что высшая мудрость достигается не теоретическими построениями, а напряжением всех сил в борьбе со страстями. Прежде всего, на сердце воздействует Творец, желая исправить человека. Именно с воспитанием сердца связано формирование мотивов к той или иной деятельности. Именно сердцем различает человек добро и зло, оно является «седалищем» совести. Человек склонен к добру или злу. Когда обе склонности находятся в равновесии, он способен выбирать. Однако если его сердце ожесточилось до такой степени, что его склонности больше не уравновешены, он более не способен в выборе. Высшая способность сердца – способность любить. Любовь, как внутренний источник света, будучи самым сильным, глубоким и напряженным из чувств, способна не только побудить человека к действию, но и преобразить его; с воспитанием сердца связан нравственный выбор личности, ее ценностные ориентации.
Духовно-нравственное воспитание направлено на «возвышение сердца» ребенка как центра духовной жизни. Оно представляет собой процесс организованного, целенаправленного как внешнего, так и внутреннего воздействия человека на духовно-нравственную сферу личности. «Есть некоторый особенный путь общения души через сердце, - пишет Феофан Затворник. - Один дух влияет на другой чувством».

Для возвышения сердца, научения его любви, превращения, по образному выражению К.Д. Ушинского, из «сердца эгоистического» в «сердце всескорбящее» необходимо не только зажечь в нем «духовный уголь», но и постоянно поддерживать это горение. Об этом говорили многие выдающиеся педагоги и общественные деятели – такие, как К.Д. Ушинский, Н.И. Пирогов, И.А. Ильин, А.С. Макаренко и др. Они подразумевали под этим постоянную тренировку воли, упражнение в доброделании, чуткости ко всему святому, воле к совершенству, радости любви и вкусе к доброте. Таким образом, объект духовно-нравственного воспитания – сердце человека, его цель – научение сердца любви. «Любить вообще, - пишет протоиерей Иоанн Базаров, - так близко сердцу человека, так естественно для его природы. Но как любить, уметь любить – это задача жизни».

B.C. Соловьев выделяет три основные «меры любви» в соответствии с ее объектом, различающиеся по направленности, интенсивности, характеру. Первая мера, выражаясь образно, меры не имеет, поскольку ее «объект» - то, что гораздо выше человека и от него в немалой степени не зависит, Бог и все святое: «Возлюби Господа Бога твоего всем сердцем твоим, и всею душою твоею, и всем разумением твоим» (Мф; 22, 37). Такая любовь находит выражение в благоговении, глубоком почтении, боязни малейшим неправильным сердечным движением удалиться от Бога.

Вторая мера – отношение к тому, что равно человеку, т.е. к другому человеку: «Возлюби ближнего твоего, как самого себя» (Мф; 22,39). Понимание, сострадание, жалость, альтруизм – вот далеко не полный спектр тех чувств, которые необходимы по отношению к ближнему.

Третья мера – отношение человека к себе, своей физической природе, и природе вообще. В ее основе – стыд: «мне стыдно не владеть собой, мне стыдно вести себя ниже своей богочеловеческой природы».

Сформировать правильные отношения с миром возможно, если опираться на определенную (в данном случае, православную) систему ценностей. В разобщенном, несистематизированном, неполном виде они содержатся в содержании образования. В базовом компоненте представлены абсолютные ценности бытия: Бог, Истина, Добро, Любовь, Красота. В перспективе они должны стать основой обучения.

Отблеск этих ценностей, безусловно, вобрала в себя классическая литература и искусство. Роль искусства, особенно искусства классического, заключается в том, что оно пробуждает чувства, учит мыслить образами, ставить себя на место другого человека. Оно учит переживать, сочувствовать, жалеть, прощать, учит пониманию и любви, преклонению перед святыней – то есть всему тому, без чего невозможно само понятие «духовно-нравственное воспитание». Образы и образцы классического искусства, безусловно, вобрали в себя многие духовно-нравственные представления и понятия. С помощью лучших образцов культуры и искусства знание, воплощенное в образе, обретает черты законченности, переживается подростком и входит в его сердце и сознание, становясь неотъемлемой частью его личности. Классическое искусство помогает ощутить искренность чувств и правдивость мысли, без чего невозможно развитие самосознания, расширение «объема» души.

Вместе с тем, искусство и культура не могут в полной мере удовлетворить духовных и нравственных потребностей человека, поскольку по самому своему существу культура не есть самобытное, независимое явление. Ее истоки лежат в сфере запредельного. «Познание, художественное творчество, нравственный акт, - пишет Г.П. Федотов, - укоренены в одной Божественной природе». Известно, что колыбелью культуры, ее духовной Родиной, является религиозный культ, поскольку Истина, Добро и Красота первичнее искусства. Задача искусства – увековечить временное, рассматривая его в свете вечного. В своих самых лучших образах оно восходит от красоты зримой – к Красоте незримой, неизреченной, неискаженной. «Сила искусства, - пишет о. Сергий Булгаков, - не в том, что оно само владеет красотой, но в том, что оно в своих художественных символах обладает ключом, отверзающим эту глубину».

Искусство как личное творчество есть акт человеческого восхождения, в то время как святоотеческое наследие – акт божественного нисхождения: человеческое слово, претворенное Божьей благодатью, преображается, становится духоносным. Искусство преследует личные цели: совершенствование человека, расширение сферы его бытия, святоотеческие творения – сверхличностные: достижение святости, обожения. Святые отцы растолковывают нам вечные истины и указывают путь их постепенного обретения.

Святитель Феофан Затворник сравнивает святоотеческое наследие с теплицей, попав в которую человек ощущает особую, живоносную и светоносную атмосферу, где он дышит оживляющим и ободряющим духовным воздухом. Постепенно он начинает понимать, что все, о чем пишут святые отцы, несмотря на всю кажущуюся «правильность» его собственной жизни, имеет прямое отношение к нему. Святоотеческое наследие – школа созерцания, школа самопознания, в которой каждый обучающийся получает свою часть знания в зависимости от личного духовного опыта.

