Протоиерей Константин ОСТРОВСКИЙ,

благочинный Красногорского округа Московской епархии,

 настоятель Успенского храма г. Красногорска

Способы устроения воскресных школ – организованное разнообразие

(тезисы выступления 26.01.2013 на XХI Международных образовательных Рождественских чтениях, секция «Синтез традиционных и современных подходов к организации деятельности воскресных школ Русской Православной Церкви как перспектива их развития»)

Прошедшие два десятилетия свободного существования Церкви в нашей стране были очень плодотворными в деле накопления организационного и методического опыта приходской работы с детьми. То, что этот опыт не был строго формализован (хотя попытки предпринимались), не означает, что он был скудным.
Одним из первых, можно сказать, всеобщих опытов было следующее: дети пришли в воскресную школу, прозанимались в ней несколько лет, сдали положенные экзамены и – значительное число – не стали церковными людьми; полученные знания, по-видимому, не принесли им пользы. Такой опыт побудил многих церковных педагогов задуматься о методике преподавания. Поскольку подавляющее большинство воскресных школ применяло всем знакомый урочный метод, он и был подвергнут критике.
Однако в пользу урочного метода можно сказать очень многое.
Во-первых, он более всех других методов распространён во времени – из глубины веков до сегодняшнего дня.
Во-вторых, он также распространён в пространстве – буквально по всему миру; знаком всем, кто учился в общеобразовательной школе.
В-третьих, он отработан: ему можно обучиться в педагогическом институте или колледже, или просто у опытного педагога-практика.
В-четвёртых, урочный метод включает в себя контроль получения знаний учениками, а через это позволяет контролировать и оценивать деятельность преподавателей и руководителей школ.

В-пятых, урочный метод очень удобен для организации отчётности: столько-то академических часов, столько-то учебных групп и тому подобное.
В-шестых, урочный метод позволяет передавать знания ученикам даже в том случае, когда учитель не обладает педагогическим талантом, не является специалистом в преподаваемой им области знания, не обладает высокими нравственными и духовными качествами. Большинство, я думаю, помнят со школьных лет некоторых школьных учителей, которые плохо знали свой предмет, на чьих уроках было скучно, которых не любили и не уважали ученики. Однако знания передавались.

Можно, наверное, сказать ещё немало похвальных слов в пользу урочного метода, но и так понятно, что для передачи знаний это ценнейший метод, а все другие могут рассматриваться, как правило, лишь в связи с ним или как дополнение к нему.

Но это для передачи знаний.
А в том ли задача воскресной школы, чтобы передавать детям знания о Боге – об этом церковным педагогам пришлось задуматься. И многими было осознано, что целью воскресной школы является не передача знаний о Боге и Церкви, точнее, далеко не только и не в первую очередь. В первую очередь, целью воскресной школы является воцерковление и церковное воспитание детей. А этой цели далеко не всегда соответствует простое вкладывание знаний в умы детей, как это бывает, скажем, на уроках в общеобразовательной школе.

«Потому что, если подросток не полюбит химию – здесь я цитирую мой же доклад на Рождественских чтениях в 2010 году – но будет знать школьную программу по ней, это вполне приемлемо. А если он не полюбит Бога и Церковь, но будет на зубок знать предмет «Закон Божий», это с церковной точки зрения совсем неприемлемо.

Ведь даже человеку неприятно, когда равнодушно или с недоброй иронией говорят о нём или о том, что для него дорого. Человек может охотно открыться перед тем, кто относится к нему с любовью, как, например, мать или жена; или с состраданием, как, например, врач. Но никто не любит, когда кто-то нескромно, а тем более с неприязнью интересуется его личной жизнью.

Тем более мы должны проявлять скромность относительно Бога и с большой осторожностью предлагать (во всяком случае, не навязывать!) рассудочные знания о Нём людям, в том числе подросткам, которые к Нему пока (или даже вообще) сердечно холодны.

Однако, несмотря на весь накопленный за последние годы церковным педагогическим сообществом опыт, и по сей день в устных выступлениях, статьях и официальных документах на тему воскресных школ почти всегда предполагается очевидным, что вкладывать в детские души сведения о Боге, безусловно, нужно, и обсуждается только вопрос «как?».

Но ведь мы имеем дело не с абстрактными детьми с обложки старинного букваря! Многие ли из наших учеников способны воспринимать информацию о Боге и Церкви на школьных уроках с пользой для себя, а не с вредом?» (конец цитаты).
Именно осознание того, что урочный метод обучения Православию далеко не всегда соответствует цели воцерковления и церковного воспитания детей, побудило многих церковных педагогов устремиться на поиски новых способов устроения воскресных школ.
«Отшатнувшись от урочных форм обучения Православию, многие из них возложили всю надежду на непринуждённое общение детей с верующими людьми: общие дела, поездки по святым местам, чаепития после литургии и тому подобное. – Это опять цитата из того же доклада на Рождественских чтениях в 2010 году. – Была надежда, что, общаясь с нами, православными людьми, дети переймут у нас веру.
Но чая и поездок оказалось тоже недостаточно, вера не только через уроки «Закона Божьего», но и через постоянное общение с духовенством и верующими педагогами сама собой не передаётся» (конец цитаты).
У меня нет информации в масштабах всей нашей Церкви, да и в меньших масштабах я не проводил исследований (не знаю, проводил ли кто-нибудь) на тему, как же выходят из положения церковные педагоги в разных местах и в разных ситуациях. Положительные опыты, несомненно, есть. Это и разработанный в Успенском храме г. Красногорска Московской области церковно-педагогический проект «Урок-молебен», и семейная воскресная школа при храме «Живоносный источник» в Царицыне в Москве; знаю и другие примеры.

Но эти опыты так и остаются частными. Они осмыслены, на тему некоторых из них сделаны доклады, опубликованы статьи в церковных средствах массовой информации, по новым методам успешно и не один год работают некоторые воскресные школы. Но воспользоваться этими опытами очень мало кто может, потому что они не оформлены как методики.
Просто для примера приведу ситуацию с Детской церковной музыкальной школой при Успенском храме г. Красногорска. К нам не раз обращались церковные педагоги из разных епархий с просьбой поделиться опытом. Но, хотя мы ничего ни от кого не скрываем, поделиться оказывается трудно.

Во-первых, наша воскресная школа нестандартно большая: около 300 детей, много педагогов, много помещений. Поэтому в чистом виде передавать опыт некому или почти некому. Следовательно, полезно было бы методически переосмыслить наш конкретный опыт работы, чтобы он мог быть приспособлен к условиям других воскресных школ.

Но вторая трудность как раз и состоит в том, что хотя наши ведущие преподаватели имеют педагогическое образование, но по специальности они не методисты и профессионально писать методики не умеют.

И, в-третьих, найти такого методиста, который взял бы наши материалы, вник бы в наш опыт и оформил его как методику на профессиональном уровне, очень непросто, мы пока не нашли.
И эта проблема не только наша, она – частный случай общей для церковного образования проблемы: опыт наших воскресных школ методически недостаточно осмыслен.

Конечно, из многих тысяч приходских воскресных школ большинство обладают очень скромными возможностями и не могут делиться опытом. Но в масштабах страны, я думаю, найдётся не один десяток воскресных школ с интересными и значительными наработками, которые могут быть очень полезны для многих церковных педагогов. Но их опыт или почти никому не известен, или методически не оформлен, поэтому воспользоваться им мало кто может.

Мне думается, было бы очень ценно, если бы в церковной структуре (наверное, при Синодальном отделе религиозного образования и катехизации) был создан методический центр (сейчас рано обсуждать, как это организационно оформить), имеющий в своём штате профессиональных педагогов-методистов. Задачей этого центра мыслится не только оказание методической помощи начинающим (такая работа, наверное, уже ведётся) и уж, конечно, не то, чтобы его сотрудники сочиняли из головы методики, а потом рассылали их по всей стране. От предлагаемого центра ожидается, чтобы он оказывал творчески работающим педагогам воскресных школ, опыт которых уже получил положительную оценку церковного педагогического сообщества, методическую помощь по оформлению их наработок.
В этот центр можно было бы собирать информацию обо всех интересных и значительных методических опытах воскресных школ Русской Православной Церкви; работники центра творчески осмысливали бы эти опыты и на их основе в соавторстве с педагогами, источниками опыта, создавали профессионально оформленные методики, которые естественно было бы свести в общецерковную информационную базу методик.
Кстати сказать, своё место в этой базе должен был бы обязательно занять и урочный метод. Во-первых, он может с успехом применяться в тех случаях, когда речь идёт как раз о передаче знаний. Имеются в виду занятия с уже воцерковлёнными подростками, которые хотят получить систематические знания по церковному вероучению, истории Церкви и т.п.
Во-вторых, урочный метод хорошо себя оказывает в занятиях с малышами приблизительно до 7 лет.

И, в-третьих, с детьми любого возраста может успешно заниматься в урочной форме педагог, обладающий для этого особыми дарованиями. Я знаю одну такую матушку. Она, кстати сказать, не имеет ни педагогического, ни систематического церковного образования, но она – человек духовно опытный и начитанный. Особый же дар этой матушки в том, что она умеет овладеть детской аудиторией (в том числе и подростковой) и умеет – это главное – побудить детей к откровенности.
Они на её уроках обсуждают не навязанные учителем вопросы (сами по себе, возможно, очень важные), а имеющиеся у них в душах вопросы, которые обычно им некому высказать. Взрослые зачастую не хотят слушать детей или не способны толково ответить на их духовные недоумения. А на уроках этой матушки дети на свои вопросы вместе с ней находят православные ответы. При этом проходится и программа, но на первом месте стоит живое общение, и учитель всегда готов пожертвовать намеченной заранее темой урока, чтобы ответить на животрепещущие вопросы детей.
Но этот случай нетипичный, о нём полезно знать, тут есть чему поучиться, но на такие дарования не следует рассчитывать, они – редкость.

Методика «Урок-молебен» тоже имеет свои положительные и отрицательные стороны. О положительных сторонах рассказано в неоднократно опубликованной одноимённой статье, а к отрицательным сторонам нужно отнести наличие требований, пусть минимальных, к музыкальному уровню педагогов. Педагоги должны уметь руководить хотя бы небольшим детским хором, должны знать певческие гласы. Если таких людей на приходе нет, ввести «Урок-молебен» сложно.
Семейная воскресная школа имеет особенность, что в ней, как правило, занимаются дети вместе с родителями. Этот очевидный плюс является одновременно и минусом, потому что некоторые дети в такую школу не могут быть приняты по причине нецерковности родителей.
Совершенного метода устроения воскресной школы не может быть в принципе, потому что слишком разные ситуации складываются на приходах. Поэтому воскресные школы не должны быть жёстко связаны с каким-то одним методом работы, нельзя делать для всех обязательным урочный метод, и не нужно насильно внедрять «Урок-молебен» или какую-нибудь другую методику.
Вообще, жёсткое регулирование и контроль организации образовательного процесса в воскресных школах в масштабах даже благочиния, не то что епархии и, тем более, всей Русской Православной Церкви, может только помешать творчески работающим педагогам, а пользу принесёт лишь для отчётности, а не для церковного дела. Нужно не единообразие, а спектр способов организации воскресных школ.
А вот когда этот спектр будет осмыслен, описан и распространён по епархиям, тогда возникнет возможность собирать информацию от воскресных школ об их работе, не загоняя их в прокрустово ложе чуждых им форм, как это иногда бывает сейчас. В отчёте воскресная школа сможет сообщить, по какой методике работает, и сообщить данные в свойственной этой методике форме. Или воскресная школа сообщит о новой методике, и эта методика будет представлена. Опыт такой воскресной школы можно будет проанализировать в предлагаемом методическом центре и, если опыт удачный, профессионально оформить его и ввести в предлагаемую общецерковную информационную базу методик.
Такой подход к отчётности по воскресным школам позволит избежать бессмысленного формализма, когда руководители воскресных школ порой ставятся перед выбором, то ли подгонять свою работу под спущенные сверху формулировки, то ли подавать ложные сведения. Причём эта дилемма возникает как раз перед лучшими воскресными школами.

Предлагаемый подход оградит также от неразберихи, когда под предлогом свободы в устройстве воскресных школ иногда воскресной школой в отчёте называют двух детей настоятеля, обедающих вместе с отцом после службы.
Признанное Церковью разнообразие в устроении воскресных школ в соединении с активной работой предлагаемого общецерковного методического центра даст возможность священноначалию всех уровней получать достаточно объективную информацию о работе воскресных школ, не мешая при этом их работе.

2

