Жевновак В.В., Артемовский Центр Гуманной педагогики

Духовный гуманизм в свете христианского православного миропонимания
(Выступление на семинаре 21.04.2012г.)
О важности рассмотрения данной темы.

В настоящее время всё чаще говорится о необходимости возврата школьного просвещения к православным христианским корням. Тема сегодняшнего семинара: «Духовный гуманизм». Но, строго говоря, понятия «духовность» и «гуманизм» несовместимы с точки зрения православного мироощущения. До Петровских реформ русское православное государство развивалась на основе вероисповедной духовности и любви человека к Богу, параллельно развивался западноевропейский гуманизм как вера в человека и его возможности. Но все же, я думаю, можно говорить о христианском гуманизме, если наполним слово «гуманизм» христианским смыслом.
Я хочу остановиться на трех составляющих понятия «духовный гуманизм»: это духовность, гуманизм и личность человека.
Понимание духовности.

Понимание духовности связано с высшей ценностью природы человека - его Духом, но объясняется (трактуется) духовность по-разному светской научной и христианской религиозной традициями.
Изначально Духовность человека есть достояние религиозной вероисповедной христианской мысли, которая выводит её за пределы бытия души (психики). Дух – это частичка Бога, которую получает каждый человек при зачатии. Именно данный нам Дух определяет наше подобие Богу. Мы подобны нашему создателю в Духовном. Духовность – это вера в Бога Живого, единство с Богом, вера в вечную жизнь, вера в подготовление в земной жизни к встрече своего духа с Богом через стяжание блаженства соблюдения данных Богом норм жизни в обществе и нравственности как доброделания во имя благодатного просветления собственного сердца.

В процессе развития западной цивилизации, духовность свелась к более узкому пониманию как душевности, внешних соблюдений норм и правил нравственности, интеллектуальность. Но о различии духовного - и душевного, нравственного, интеллектуального нужно говорить отдельно.
Начиная с эпохи Возрождения, гуманисты мечтали о гармоничном развитии человека, его духовном и физическом совершенстве, реализации его творческих сил, о достижении Человеком соразмерности с Богом. Реализация этой мечты на практике привела к утратам духовности в её первоначальном значении во всех сферах и на всех уровнях общественной и личной жизни, в искусстве и науке. Возникла новая ментальность и новый социальный тип человека, с иной, нехристианской системой ценностей, в основе которой лежит стремление к самореализации человека в обществе через удовлетворение индивидуальных потребностей, через стяжание и потребление материальных благ.

Проблему духовности рассматривает и современная антропологическая наука психология. По этому вопросу есть множество публикаций научных работ. Но с точки зрения религиозного сознания возможности психологии и других социальных наук очень ограниченны, ибо духовные явления открываются иначе, чем любые иные, в том числе и душевные, духовный опыт не познается через рефлексию души, и лишь духовный опыт может убедить в существовании духовного опыта. Об этом прекрасно сказал Н. Бердяев: «Науки о духе тем и отличаются по своему характеру от наук о природе, что в них требуется родство и близость познающего со своим предметом.... Однако психология как наука рациональная не знает духовной реальности и занимается лишь реальностью душевной..... Подобное познается подобным. Духовная жизнь познается совсем не в психологическом исследовании душевных процессов. Психология есть наука о природе, естественная наука, а не наука о духе. Духовная жизнь как особое качество жизни душевной обычно ускользает от психологической науки».
Теперь несколько слов о гуманизме.
Общечеловеческое понимание гуманизма простое и понятное – это человеколюбие в буквальном значении слова «гуманизм». Гуманизм как понятие и направление движения и развития человечества, как взгляд на окружающий мир сквозь призму человека, а не Бога, возник в эпоху Возрождения призывом к реализации духовных (в светском, научном понимании) творческих возможностей человека, желающего вырваться за пределы жестких норм христианской культуры и организации жизни. Именно с этого времени утверждается пристальное внимание к человеку как «мере всех вещей». Такое понимание человека-гуманиста последовательно прослеживается во взглядах гуманистов эпохи Возрождения, предложивших обновить европейского человека гуманистическим духом Древней Эллады, во взглядах Ж.-Ж. Руссо, считавшего, что человека нужно возвратить природе и изгнать из него все надприродное, «сверхъестественное». Ученые XVIII - XIX веков провозглашают своё понимание Гуманизма и утверждают его истинным: Сенсуалист Джон Локк развивал идею, что все существо человека выводится из чувств и сводится к ним. Если отбросить все ненужное, то останутся чувства, которые и делают человека человеком. Их нужно воспитывать и облагораживать. И. Кант предложил новый взгляд на человека: человек - существо прежде всего рациональное, только разум делает человека человеком. Против такого понимания выступил Артур Шопенгауэр, согласно учению которого человек не сводим ни к чувствам, ни к разуму, но есть прежде всего воля. Из волюнтаризма А. Шопенгауэра и эволюционизма Ч. Дарвина логически вытекала следующая теория европейского гуманизма – ницшеанство. «Если обезьяна – переходная ступень к человеку, то почему человек не может быть переходной ступенью к сверхчеловеку!» – спрашивает Ф. Ницше и утверждает, что сверхчеловек - это воля к могуществу, это инстинкт самосохранения. Для сверхчеловека нет ни добра, ни зла.
Обобщая сказанное выше, укажем на три вектора понимания гуманизма:
-гуманизм, как вектор развития разума, позволяющий человеку эволюционировать посредством высших жизненных ценностей, таких как милосердие, забота, терпимость, сочувствие, сострадание и другие;

-гуманизм, как антропоцентрический вектор развития жизни, закрепленный в системе буржуазных ценностей, таких как Жизнь, Свобода, Собственность, Равенство, Братство;

-христианский теоцентрический гуманизм, утверждающий настоящим человеком – Богочеловека: «Без Бога человек – без головы», по словам сербского святого XX века Иустина (Поповича).
На примере развития гуманистических ценностей Запада, основанных на нехристианской системе ценностей, видно, что «благие намерения» лучших представителей западной морали и нравственности закономерно привели к стремлению человека самореализовываться в обществе через удовлетворение индивидуальных потребностей, стяжание и потребление материальных благ. Гуманистический лозунг «равенства» выродился в равенство в гонке престижа, в гонке за обладанием ложными ценностями, а лозунг «свобода личности» - в желание свободы совести как свободы от совести. Как результат, мы видим вырождение гуманизма в ХХ веке: сексуальную раскрепощенность, «синдром нарциссического человека» по определению Н.Бердяева, фашизм, тоталитаризм, где все постулаты гуманизма извращены. Налицо кризис бездуховности гуманизма. Гуманизм, лишенный своей истинной духовной основы, в конце концов приводит к культу насилия.
Перейдем к личности человека.
Существует два представления о том, что такое личность человека: религиозное и научное.
Личность в свете развития науки в течение нескольких столетий рассматривалась как совокупность определенных свойств и качеств индивида. В центре современного научного понимания личности оказывается индивидуальность человека и её параметры. Целью образования такой личности становится развитие тех её качеств, которые нужны ей и обществу для включения в социум, для приспособления к окружающей социальной жизни. При этом индивидуальность человека понимается только как совокупность его индивидуальных свойств, делающих человека уникальным феноменом. Такая индивидуальность рассматривается как принадлежность человеческому естеству, то есть природе.
Но понятие личности человека в контексте православной традиции превосходит понятие индивидуальности. То, что мы обычно называем человеческой личностью, является только частью общей физической природы (тело, душа, разум). Личность же есть понятие, несводимое к природе. Как личность в ее истинном значении, человек не ограничивается своей индивидуальной физической природой. Он наделен духовной сущностью, которая и создает его неповторимую личность. Об этом прекрасно сказано архимандритом Свято-Троицкой Сергиевой Лавры Платоном (Игумнов): «Личность как запечатленный в человеке образ Божий недоступна всеохватывающему и исчерпывающему познанию. Личность не может быть объектом научного изучения в той же полноте и объеме, как предметы внешнего мира. Она всегда остается непостижимой в своей конечной глубинной сущности. В недоступно-сокровенной жизни и в своем проявлении личность всегда пребывает оригинальной, своеобразной, неповторимой и потому единственной во всем мире духовной структурой, не сводимой ни к какой другой бытийной реальности».

В зависимости от наполнения определенным смыслом трех составляющих духовного гуманизма и будет зависеть педагогический подход в обучении и воспитании личности.
Личность как предмет педагогического внимания.

Понятие личности – ключевое понятие педагогики. Школа всегда определяла свои цели и средства в зависимости от понимания того, что есть личность человека.

Традиционная педагогика акцентирует внимание на вопросах: «чему учить?» и «как учить?». Конечно, эти вопросы актуальны для любой школы во все времена. Но существует ещё вопрос: «кого учить?» и «для чего учить?». В православной педагогике вопрос «кого учить?» всегда был краеугольным камнем. Именно то, как мы отвечаем на эти вопросы, определяет и содержание образования, и методы.

На основе антропологического и антропоцентрического подхода к воспитанию К.Д. Ушинского разрабатывались философско-педагогические концепции воспитания и развития личности, но при этом христианские духовно-религиозные ценности переводились в плоскость «общечеловеческих» морально-культурных (Вахтеров В.П., Лесгафт П.С., Каптерев П.Ф., Пирогов Н.И., Редкин Г.П. и др.). Были и концепции с ярко выраженной антирелигиозной направленностью, носящие социально-гуманистический, революционно-демократический характер (Добролюбов Н.А., Михайлов М.Н., Писарев Д.И., Чернышевский Н.Г., Щапов А.П. и др.).

Православный подход к воспитанию человеческой личности.

В русской православной церкви существует праздник Крещения Господня, его ещё называют праздником Богоявления или Просвещения. Он знаменует собой приход Христа в мир с целью просвещения людей, их душевного образа, подобно тому как Крещение самого Христа стало просвещением Его человеческой природы. С тех пор мы исполняем священный обряд Крещения, который сопровождается таинственным благодатным преображением души (но никак не образованием её заново или её преобразованием). Преображение души – не что иное как насыщение души благодатным светом, который проясняет её сущность, но не изменяет самой души. Существует христианское учение о просвещении человека духовным Светом и о Христе как источнике этого благодатного Света (Ин.1:9). Духовный Христов свет – это свет божественной премудрости, разума, истины, он просвещает свыше человеческую душу и тем самым питает, воспитывает, развивает в ней уже заданный Богом «образ» – уподобляет человека Богу. Бог представляется Светом в молитвах и именуется «Отцом Светов». В Евангелии от Иоанна Он именуется не только «Светом» (1:9), но и «Словом» (1:1). Таким представлением о световой и одновременно словесной природе Христа определяется сама суть веры в личного Бога: Личность Бога образована словесным началом. Личность человека создана по образу и подобию Божию. Богом данный образ личности-души человека проявляется при восприятии богоданного слова, несущего свет и пищу благодатных знаний: «И сказал Бог: сотворим человека по образу Нашему и по подобию Нашему, и да владычествуют они…» (Быт. 1: 26–27). Духовный свет просвещает человека. «Всё через Него начало быть, и без Него ничто не начало быть, что начало быть. В Нём была жизнь, и жизнь была свет человеков. И свет во тьме светит, и тьма не объяла его» (Ин. 1: 3–5). Духовно-молитвенное просвещение человека совершается в процессе внутреннего молитвенного разговора души со Словом Божиим, когда душа питает и проясняет свою Богосозданную, вечную, неповторимую особенность, образ Божий в себе. Таково же православное представление о просвещении как крещении: это не одноразовое и окончательное действо по спасению души, но, совершенное однажды как таинство, оно требует непрестанных усилий по своему поддержанию, подтверждению, укреплению. Крещеный может оступиться на жизненном пути и даже совсем отступить от света Христова, и тогда ему требуется особо усиленная просветительская поддержка. Тем более непрестанное бдение требуется в деле просвещения целого народа. Христос именует Себя в Евангелии ещё и «хлебом»: «Азм есмь хлеб животный» (Ин.6:35).

Отсюда берет своё начало учение о воспитывающем развитии уже существующей во образе своём личности-души при восприятии ею Богоданного слова, несущего свет и пищу благодатных знаний. На этом основывается всё воспитание-просвещение в православной Руси. Со времени возникновения Православной Руси суть исконного древнерусского слова «просвещать» такова:

- питать, воспитывать, развивать человеческую душу Светом, данным Богом каждому;

- насыщать душу благодатным светом, т.е. преображать её;

- прояснять сущность души (но не изменять саму душу, ибо она Богоданна);

- выявлять, раскрывать, осознавать в уже созданной Богом человеческой душе божественный замысел и воспитывать душу светом Христа;

Таков православный подход к воспитанию человеческой личности. Воспитание является первостепенно значимым, ибо мыслится важнейшим средством сознательной и свободной подготовки каждой личности не только к временной, но и к вечной жизни. Таким образом, просвещение в значении воспитания есть исконно русское православное явление, из которого выросло всё православное направление в русской педагогике.
О разной сущности западного образования и православного просвещения.

Исходя из разного понимания личности человека, по-разному мыслится образование и просвещение в педагогике. Религиозное понимание личностного начала в свете гуманизма в России официально было упразднено после 1917 года, как и само религиозное мировоззрение. Светская школа отвергла вместе с ним и многие христианские понятия, подменив христианские добродетели сходными внешне, но не глубинными по своей сути «общечеловеческими» ценностями. Советский период развития России с его материалистическим мировоззрением и утверждением коммунистической нравственности, на деле обернувшейся лицемерным двуличием, привел к утрате истинной духовности и православного подхода к воспитанию человеческой личности.
Православное направление в русской педагогике исходит из того, что подлинные, добрые знания – это благодатный свет, просвещающий душу, проясняющий ее образ и вместе с тем несущий в себе образ источника света – Бога, а также образ человека-учителя, просветителя учеников. Однако в действительности учитель может быть как благим, правильно просвещающим учеников, так и злым, заводящим во тьму погибели. Знания всегда несут в себе определенный образ мира и образ человека в мире – человека обучающего, обучаемого и обучающегося. Отвлеченного знания просто нет. Если знание не заряжено, не определено каким-то мировоззрением с нравственно-воспитательными установками, оно превращается в незнание, в пустой набор мертвых слов, передающих бессвязные неудобоваримые сведения. Если мировоззрение, заложенное в знание, несет в себе скрытое или явное безнравственное, то есть злое, внушение, оно, опять же, мертвит знания и превращает их в ядовитую пищу, в средство разрушения личности.

О христианской сути просвещения мы сказали выше. Будет уместным небольшое отступление о духовном просвещении в культурах других народов. В восточных учениях йоги, буддизма, даосизма и в магических течениях в культуре европейского Просвещения существует иное, противоположное православному, но тоже духовное понятие о просвещении. Они строятся на понятиях, которые предполагают, что божественный свет безлик и бессловесен и что, излучая самого себя, он создает мироздание, постепенно угасая при удалении от центра. Человеческие души при этом оказываются безликими искорками божественного света, томящимися во тьме материи и невежества. Просвещение, с этой точки зрения, способствует высвобождению душ и воссоединению их с первоисточником света, правда, путем гибели, пресечения их частного существования.

Суть привнесенного западного понятия слова «образовывать», иная, чем исконно русского слова «просвещать». Образовывать - значит:

- создавать образ человеческой личности усилиями самого человека;

- переделывать сознание человека посредством магии внушений и заклятий, удалив то, что было в нем раньше;

- творить, созидать образ самого себя;

- построить образы душ себе подобных, и всего окружающего мира по образу своему.

Здесь видим, что уже сам человек выступает в роли Бога, ибо он творит самого себя и окружающий мир по образу своему. Такое понятие было порождено рассудочным, бездуховно-материалистическим мировосприятием.

Начиная с эпохи Возрождения, «образовательный» уклон в педагогике Запада бурно развивался и постепенно проникал в Россию, что и привело к подмене русских педагогических понятий, которые закрепились с победой большевизма. С 1966 года вводится на государственном уровне министерство высшего и среднего образования РСФСР, а в 1991 году – министерство образования РФ. После распада СССР соответственно и министерство образования Украины.
О духовности как четвертом измерении в педагогике.

Четвертым измерением в педагогике назвал Ш.А.Амонашвили духовность: «Это четвертая, высшая чудная мерность, которая расширяет наше сознание и дает нам возможность осмыслить нашу жизнь, наше бытие, людей вокруг нас, все мироздание и себя в нем с высоты вечности и беспредельности, с высоты Творца». Поэтому понятие духовности должно стать прежде всего четвертым измерением сознания учителя: «Я часто спрашиваю учителей: перед кем вы чувствуете ответственность за свой педагогический труд? – делится в интервью Шалва Александрович, - Перед завучем или директором? Перед начальником или министром? Перед самим ребенком или перед его родителями? А может быть, перед Богом?».
Давайте скажем о духовном гуманизме в педагогическом освещении. Сегодня уже ни у кого не вызывает сомнения, что воспитываемые качества у учеников определяются духовностью самого учителя. Но ведь духовность учителя ничем не отличается от духовности любого человека – это особое внутреннее состояние человека, осознающего сердцем, душой, разумом, либо интуицией (подсознанием) Высшее (божественное) волеизъявление. Это осознание не зависит от уровня образованности или от количества приобретенных знаний, от социального положения, расы, вероисповедания, возраста и т.д. Духовность вырастает из веры человека в Высшее начало, в Бога. Высший Зов тонко, почти неуловимо ощущается человеком как тяготение к жизни по нравственным законам, как нравственный выбор. Это божественная основа в человеке, то Человечное, что ощущается им отдельно от физиологии, и откуда исходит все светлое, чистое, доброе, откуда растет любовь и проявляется, осознанно или неосознанно (в виде порыва, импульса) как доброделание, о чем много говорилось выше.

Сегодня остро ощущается губительность исчезновения христианского православного воспитательного просвещения из образования и всей культуры на постславянском пространстве и необходимость восстановления её, изучения и приобщения учащихся к духовно-нравственным ценностям и традициям своей семьи и народа.

Духовному учителю первостепенной кажется задача взращивания духовных основ личности ребенка через жизненно необходимые высшие ценности, такие как душевность, нравственность, интеллектуальность, освещенные светом веры. Духовный учитель понимает, что отвлеченных общеполезных знаний попросту нет, всякое знание добывается благодаря определенному мировоззрению и несет на себе отпечаток этого мировоззрения, его образ, и как раз этот заложенный в знании образ бытия способствует образованию человеческой личности, души. Знание является пищей духовной для человека, оно питает, воспитывает душу, усваиваясь ею, становясь своим для нее. В этом и заключается глубинная сущность воспитания как развивающего, образовывающего и образующего духовного питания. Наука сегодняшнего дня подводит нас к христианскому взгляду на человека, который принимает Личность как Божью идею, замысел, задачу.
В заключение обращаюсь к вам с призывом. В огромном потоке современной научной информации о мире, в том числе квантовом, о космосе, тонких структурах и мирах, о голограммном строении вселенной, о мироздании в целом; в потоке информации, которая поступает к нам через многочисленных в последнее время контактеров с иными мирами и Высшим Создателем; в потоке мудрости от восточных духовных учений, от откровений мудрецов и философов всех времен и народов – пусть для нас не гаснут маяки христианской православной веры, ибо в них истоки и корни нашего национального самосознания, нашей исконной русской славянской духовности с её высшими духовными ценностями: любовью к Богу и ближнему, милосердием, нравственностью как доброделанием во имя благодатного просветления собственного сердца. Только они, маяки веры в Бога Живого, в благодатный духовный свет человеческой личности, помогут нам сохранить наш мир в чистоте и сохранить саму жизнь нашего мира.

Литература:
1. А.В.Моторин "Слово" как вид произведения в древнерусской словесности.2008
2. А.В.Моторин О ключевых понятиях духовно-нравственного воспитания.2008

3. А.В.Моторин Церковнославянский язык: картина мира.2005

4. А.В.Моторин Духовное начало в художественном воспитании // Начальная школа на рубеже веков: Взгляд в будущее. 2009
5. А.В.Моторин Словесность и литература: духовные основы русского и западноевропейского подхода к словесному творчеству.2009

6. А.В.Моторин О путях русской педагогики в новое время. 2009

7. В.Х.Манеров «Духовность человека как ценность и предмет христианской психологии».

8. Сергей Буфеев «Православное понимание личности».
PAGE
1

