В.В. Жевновак, учитель русского языка и литературы,

 Артемовский Центр Гуманной педагогики
Без воздуха птицы не летают

Отклик на статью В.Ф. Бак

«Использование методологии духовного гуманизма в пояснении темы

XV Международных Педагогических Чтений "Воспитываться в моральном климате памяти "»

Воспитание идет тогда, когда есть

пространство хорошего примера

перед глазами воспитанников
Первое, что зафиксировало моё внимание, когда я читала статью Виктории Федоровны, – это данное в статье название методологии, в рамки которой укладывается всё движение Гуманной педагогики – методология духовного гуманизма. Само словосочетание духовный гуманизм я понимаю, как единый, на основе духовности, сплав гуманизма в традиционном (возрожденческом) понимании и гуманности, как высшего Христоподобного качества человека в отношении к людям, гуманности, как способности
сочувствия к человеку, безотносительно его социальной принадлежности, его приоритетов, его умонастроений, его генетического наследия и т.д. Человеческая гуманность ориентирована на Высшие ценности, этими ценностями питается, ими наполняет внутреннее содержание личности человека. Всемирно известная балерина Майя Плисецкая однажды иронически охарактеризовала отношения людей своего круга крылатой фразой: человек человеку – волк, а волк волку – хореограф. А ведь она говорила об элите, об интеллигенции. Я бы выразила главный принцип отношений между людьми так: человек для человека – Человек, то есть духовная ценность! Это - прежде всего, всё остальное вторично…
Виктория Федоровна разделила общую методологию духовного гуманизма на две составляющие: философско-теоретическую и субъективно-деятельную. Это деление, конечно же, условное, ибо только в неразрывной целостности эти составляющие дают устойчивость личности человека, его мировоззрения. Оперируя только теоретическими знаниямиметодологии духовного гуманизма, трудно органично проявлять себя в отношениях с людьми. Это как две ноги, которые, плавно переходя в туловище, дают устойчивое положение всему телу.На одной ноге можно удерживать равновесие, но недолго. Попробуйте делать что-либо на одной ноге, вы сразу ощутите неестественность положения, ведь тело устроено так, что тяготеет к устойчивости. Если её долго нет, человек падает. То, чтоувидела М. Плисецкая сквозь глянец поверхностных отношений в своей среде, есть духовная хромота многих умных, внешне воспитанных людей, она, духовная хромота, проявляется там, где теория не сходится с практикой.
Не могу не отметить одно важное утверждение, вытекающее из рассуждений автора статьи: не генетически предопределенная физическая природа человека определяет его духовную суть, а духовная суть, её развитие через три страсти не только дополняет, но и расширяет, облагораживает, поднимает, утончает вместе с сознанием саму физическую природу человека. Если такое понимание станет для учителя глубоко осознанным, он совсем по-другому, чем диктует ныне действующая официальная методология, будет строить свои отношения с учениками, да и вообще с людьми.

Особенно близка и дорога мне затронутая в статье мысль о зависимости понимания слова, его сути и смысла, от духовного уровня человека. Это я постигала, читая многие умные книги. Это я прочувствовала на себе, в течение своей жизни, поэтому пробовала делиться этой мыслью в своих выступлениях раньше.

Далее в статье идет речь о предстоящих педагогических чтениях под общим названием: «Воспитываться в моральном климате памяти». О том, что память, нравственную память, Д. С. Лихачев, русский ученый-филолог и глубокий, вдумчивый философ, связывал с совестью, мы все, читавшие его письма, знали и понимали. Теперь нам предстоит раскрыть суть понимания воспитания в моральном климате памяти в общем контексте духовного гуманизма. Такая память работает как постоянная рефлексия, сопутствующаямысль о предмете обдумывания совершённого или готовящегося поступка или мысли в каждодневной жизни на основе лучшего духовно-нравственного опыта, накопленного человечеством. Этот опыт (свой личный и общечеловеческий) есть своеобразный алгоритм действия, запечатленный в мозгу, в сердце. Он определяет наше поведение за30 секунд до осознанного принятия нами определенного решения. Так утверждают современные нейробиологи. Ещё этот опыт можно определить как некий текст, написанный в мозгу каждого, обладающего речью. Самым высоким текстом для нас есть библейское «В начале было Слово», ибо всё существование мира есть существование в нем (и в нас, как его части) текста.
Не случайно я взяла эпиграфом своей статьи известные слова о том, что без воздуха птицы не летают, а без пространства духовного примера не происходит воспитания. Абсолютно любой, без всяких исключений, предмет в школе нужно раскрывать через духовныйтекст, через высокий культурный контекст, уже имеющийся в памяти или привносящийся в неё в процессе общения учителя и ученика.
Я думаю, что самая главная мысль, которую должен, просто обязан учитель донести до всех учеников – что нам всем гарантировано интеллектуальное и духовное равенство от природы. Что только от нас самих, независимо от всех прочих обстоятельств (наследственных, семейных, социальных и пр.) зависит наше умение мыслить, мыслить правильно, светло и нравственно. Равенство учителя и ученика, писателя и читателя– это равенство сознания, поэтому нужно читать и разговаривать друг с другом, с писателями, а также с самим собой.
Отсюда так важно, так необходимо учить владеть речью, учить думать словами, давать оценку событиям, людям и прежде всего, по словам Бродского, развивать эстетический опыт: «Чем богаче эстетический опыт индивидуума, чем тверже его вкус, тем четче его нравственный выбор, тем он свободнее,… Ибо эстетика – мать этики; понятие "хорошо" и "плохо" -- понятия прежде всего эстетические, предваряющие категории "добра" и "зла". В этике не "все позволено" потому, что в эстетике не "все позволено", потому что количество цветов в спектре ограничено». Поэтому и «мир спасет красота!» по Достоевскому. Поэтому человеческую речь, литературу, искусство следует определять как «нашу видовую цель», а «не как побочный продукт видового развития». Этимысли поэт выразил в своей Нобелевской речи. Замечательны рассуждения Бродского о языке, речи, литературе, искусстве. Для учителя литературы его предмет есть особо тонкая наукавоспитания чтением: «Одна из заслуг литературы состоит в том, что она помогает человеку уточнить время его существования, отличить себя в толпе, как предшественников, так и себе подобных».Книга для учителя и учеников «является средством перемещения в пространстве опыта со скоростью переворачиваемой страницы», при этом само перемещение в пространстве опыта «оборачивается бегством от общего знаменателя».
Ещё одна мысль, для меня очень важная: контекстом духовного гуманизма современной педагогики является Храм Культуры, по замечательному определению братьев Стругацких: «Храм — это единственная видимая цель… У человека должна быть цель, он без цели не умеет, на то ему и разум дан. Храм - это не только вечные книги, не только вечная музыка… храм строится ещё и из поступков. Если угодно, храм поступками цементируется, держится ими, стоит на них. …я знаю совершенно точно: что храм строится, что ничего серьёзного, кроме этого, в истории не происходит…». Храм имеет своих создателей - скульпторов, поэты, музыкантов, зодчих, живописцев. Храм имеет своих жрецов - хранителей и носителей Храма в себе, к которым я отношу Философов, Ученых, Служителей. Но у Храма есть и потребители, каких, по мнению писателей, тоже абсолютное меньшинство. «Да ведь если вообще можно ставить вопрос: для чего храм? — ответ будет один-единственный: для тебя!..».

Внутренняя, индивидуальная задача учителя, находящегося в поле Гуманной Педагогики, - самому стать этим «меньшинством» не только с целью личного обогащения, совершенствования своего духа, но и с целью вовлечения в это поле всех учеников, чтобы они пополнили своей жизнью это «меньшинство», пока оно не станет большинством! Какая это красивая мечта: все мы – активные потребители, жрецы и создатели Храма Культуры!!!

