Е.М.Чешегорова
Омская Епархия Русской Православной Церкви,

 Бюджетное учреждение Омской области

«Центр патриотического воспитания молодёжи»

От патриотического чувства к патриотическому действию

В настоящее время в России происходит обобщение передового педагогического опыта в области патриотического воспитания детей и молодёжи. По всей стране создаются центры патриотического воспитания, призванные скоординировать всю деятельность различных формирований, занимающихся таким воспитанием, и методически обеспечить единые подходы этой деятельности.

Система подготовки молодёжи к службе в армии существует практически во всех развитых государствах. В России в разные периоды её существования накоплен в этой области значительный опыт, который перенимали такие страны, как Германия, Франция, США. Тот же незаслуженно забытый нами и возрождаемый сегодня комплекс ГТО был положен в основу оздоровительных молодёжных программ во многих странах мира, не говоря уже о наработках тех, кто воспитывал Суворова, Кутузова и других столпов нашей воинской истории. Мало того, – в крестьянской общине также существовал значительный опыт, позволявший русским воинам быть крепкими духовно и телесно. Что и говорить о культуре казачества, являвшегося не только щитом, но и мечом России. Но стоит помнить, что патриотизм выражается не только в готовности служить Родине с оружием в руках, но и работать для её процветания. Однако противоречивость современной социокультурной ситуации усложняет решение вопроса формирования у детей и молодёжи патриотического чувства. Трудности, связанные с усвоением весьма расплывчатых норм поведения и мотивов деятельности, отсутствием в обществе устойчивой и единой системы ценностей, снижение информированности школьников по вопросам истории, попытки её современной интерпретации, предпринимаемые фальсификаторами (чаще всего — идеологами неоязыческих сект) оказывают негативное влияние на становление патриотической позиции личности. Тем не менее, проведённый нами в преддверие данных Чтений опрос показывает устойчивый рост патриотических настроений в молодёжной среде.

Но практика показывает, что не всякое пробуждённое патриотическое чувство приводит человека к патриотическим поступкам. Нередко это самое патриотическое чувство выражается в совершенно уродливых формах, – многообразие которых можно проследить на просторах интернета (несколько самых вопиющих примеров — в Презентации). Да, – чаще всего авторами этих «форм» являются конкретные враги государства, а молодёжь откликается на умело «подпущенные» в них сатиру и юмор, «всего лишь» осуществляя перепосты на своих страничках в социальных сетях. Но ведь каждый конкретный молодой человек делает этот выбор самостоятельно, основываясь на достигнутом к этому моменту мировоззренческом уровне. Копируя националистическую пропаганду, он уже переходит к действию. Но насколько это действие полезно Родине? И что вообще считать деятельным участием в жизни страны?

Думаю, все согласятся с утверждением, что любовь к Родине мертва без дел, направленных на её сбережение и процветание. Но любой поступок всегда основывается на осознанной жизненной позиции человека, а патриотический поступок – это уже феномен сформировавшейся мировоззренческой культуры личности. Если эта культура сформирована без опоры на религиозный опыт, на «обеспеченные» религиозными переживаниями ценности, – она, – как опять же показывает практика, – немногого стоит и держится в человеке до первых серьёзных испытаний.

Именно для формирования подлинной культуры личности оттачивался и сегодня продолжает оттачиваться опыт отечественного воспитания. И в этом процессе как один из самых успешных подходов к решению проблемы патриотического и духовно-нравственного воспитания зарекомендовал себя опыт педагогической практики на основе русской народной традиционной православной культуры. Сегодня некоторые не в меру ретивые чиновники поспешно вымарывают определение «традиционная» рядом со словом «культура» в разных программах и текстах, опираясь на слова нашего президента, пошутившего недавно в Сочи по поводу того, что у нас нет никакой «нетрадиционной» народной культуры, так что и смысла в употреблении слова «традиционная» нет. Данная шутка скорее должна была привести к тому, чтобы всё, что касается культуры «нетрадиционной» ушло в прошлое... Думаю, что требуется всё же разъяснить, что термин «традиционная» в данном контексте подразумевает прежде всего опору именно на православные ценности и весь уклад страны, сложившийся у нашего народа-крестьянина вокруг этих ценностей и констант. Именно эти культурные константы как раз и являются традиционными в противовес инновациям, которые уже с 17 века устойчиво формировали «нетрадиционную» Россию, – с любовью к западным модам и тенденциям, либеральным стремлением «хорошо выглядеть» в глазах европейцев, а затем и американцев, а также постоянными апелляциями к неким «общечеловеческим ценностям». Кроме того, в русло «нетрадиционной» народной культуры сегодня попадает и созданная в советское время с опорой на коммунистическую идеологию система «культпросвета», в своё время директивно закреплённая и по инерции существующая в современном культурном пространстве. Теперь она пытается подстроиться к новым реалиям, но эти попытки не всегда успешны по разным причинам, для анализа которых требуется отдельное исследование.
 Мы же защищали и будем продолжать защищать и продвигать ценности нашей традиционной культуры, так как считаем её государствообразующей и действующей на основе развития человеческой личности. Тем более, что за 20 последних лет выработана эффективная методика работы с детьми и молодёжью, позволяющая помочь ребёнку или молодому человеку пройти путь от самого первого шага от любви к близким и своему окружению, малой родине, – к Родине великой, Отечеству. На наших глазах дети, подростки, молодые люди столько раз прошли путь от слабого, неосознанного патриотического чувства к реальной полезной деятельности на благо этого Отечества, что скрывать этот опыт было бы преступлением перед обществом. Исследователи объясняют дееспособность данного метода прежде всего объединительной функцией, заложенной в основы русской традиционной культуры. Народ наш являлся лояльным к другим народам, но удерживался на собственном пути развития. Именно поэтому наша задача – вернуть современной России эти позиции и закрепить их в сознании нынешних россиян, а также подготовить педагогов, дееспособных в сложнейшей сфере работы по патриотическому воспитанию детей и молодёжи.

 Помимо объединительной, в традиции заложены познавательная и творческая функции; она готовит человека к семейной жизни и защите Родины, помогает усвоить систему ценностей, присущих всему народу в целом. Фактически весь комплекс традиционной культуры является этнопедагогической системой, воспитывающей личность в течение всей жизни.

С чего начинается Родина для ребёнка? Анализируя путь формирования личности, способной деятельно участвовать в жизни своей страны, мы находим опорные для воспитания явления. Для современных психологов такими видятся прежде всего игры, которых в традиционной культуре было множество. Сегодня для любого педагога бесспорна важность игры как основы основ детского развития. Именно в игре человек проявляется как творец впервые, именно игра позволяет любое учение вести «с увлечением», – мало того, – играя, ребёнок даже не задумывается порой, что он чему-то обучается, и радуется, что занят интересным для него времяпрепровождением. Игра приучает ребёнка следовать правилам, – что является прообразом подчинения законам взрослой жизни, Заповедям. Но современные игровые технологии нередко страдают надуманностью, в них недостаёт системности – той, которая присутствует во всех как состязательных, так и художественно выраженных народных играх.

Подвижные народные игры имеют серьёзные преимущества и перед занятиями спортом как таковым. Они содержат всевозможные и разнообразные движения человека, которые изменяются в различных, постоянно меняющихся комбинациях. Это не только снимает спортивную проблему перегрузки мышц и сухожилий, но и позволяет более эффективно их развивать. Меньшая регламентация народных игр и их эмоциональность более соответствуют детской психике, позволяют сбросить агрессию без агрессивного поведения. Немаловажен и тот факт, что все народные игры чётко разделяют мальчиков и девочек по функциям, позволяя сформироваться выраженным мужским качествам первых и женских – вторых (а не наоборот, как задаёт нам тон современная массовая культура). Кроме того, большинство народных игр являются групповыми и учат взаимодействию без соперничества, путём чего игры превращаются в эмоционально окрашенную отработку определённого навыка, умения. Разновозрастной состав участников народных игр ведёт к общению старших и младших, первому педагогическому опыту самих детей. Также коллективные игры учат соотносить свои желания и решения с желаниями и решениями товарищей, вырабатывают навыки дисциплины, самоконтроля. Не менее важна роль игры для развития образного мышления, без которого вообще невозможно творчество. В играх складывается умение мгновенно ориентироваться в ситуации, делать в напряжённом темпе игры единственно правильный выбор из множества возможных.

Итак, игра развивает практически все необходимые качества человека, особенно те, которые ценны для будущего защитника Отечества: умение сосредоточиться и мгновенно реагировать, командовать и подчиняться, стоять за себя и своих друзей, тех, кто слабее и т.д.
Всё вышеперечисленное заставляет более серьёзно относиться к возможностям русской традиционной культуры (в том числе – воинского искусства) в патриотическом воспитании детей и молодёжи и, в частности, в задействовании традиционных педагогических методик как основного наполнения программы работы студий, клубов и лагерей патриотической направленности.

Русская традиционная культура является той системой, что лежит в глубинной основе современного общества и чьи ценности позволяли и позволяют выживать нашему народу как государствообразующей нации в тесном содружестве с народами других национальностей, проживающих на территории РФ. Именно на основе народной культуры складываются представления человека о мире, ширится система образов, формируется язык, другие средства коммуникации. На основе традиционности не только закрепляется весь опыт практической деятельности человека (как будничной, так и праздничной), но и регулируются нормы общественных отношений: семейные, общинные, половозрастные, межпоколенные и т.д.

Забвение же и утрата народных традиций в современности приводит, от постепенного разрушения самих форм культурного взаимодействия, присущего нашему народу, к постепенной подмене этих выверенных веками форм формами массовой культуры, направленной на голое потребление. Это грозит духовной безопасности России не только распадом культурных связей и стиранием памяти поколений, но и утратой национального характера и иммунитета, образованием чуждых природе этноса общественных аномалий, постепенно разъедающих нашу жизнь изнутри.
 Нам как народу необходимо либо перенять культурные традиции, накопленные в веках нашими предками и хранящие в себе уникальные «человекосберегающие» и развивающие личность механизмы, осознать их и начать систематически транслировать подрастающему поколению, – либо прекратить своё существование как русскому народу, слившись в некое глобализированное безликое сообщество. И не надо стесняться быть русскими, – ведь не стеснялись быть ими Кутузов, Багратион, Пушкин, Лермонтов, Даль, Карамзин, Гильфердинг и другие великие представители нашего народа, бывшие выходцами из других национальных групп, но осознававшими себя как русские по принадлежности к языку, культуре и вере.
Тотальная экспансия европейских форм культуры и образования, заполонившая сегодня нашу страну, основывается на приоритете системы потребительства, – поэтому, следуя ей, – мы рискуем превратить своих детей в идеальную потребительскую массу, безропотно следующую указаниям рекламных шоу в плане выбора всё новых и новых гаджетов, энергетиков и т.п. Безусловно, что на пути этого стоит наша многовековая культура, наполнявшая человеческую жизнь во всех сферах – от быта до Храма.
Несмотря на прописанный в Законе об образовании параграф о том, что образовательный процесс непременно должен быть сопряжён с воспитательным, большинство современных школ и других образовательных учреждений до сих пор не озаботилось выбрать какой-то идеологический курс. Но знание само по себе, как известно, несёт опасность человеку и миру, – если лишено этической подоплёки личности.
Наши предпочтения в выборе этнопедагогического подхода для воспитания современных детей и молодежи основываются на уверенности, что гармоничное становление личности возможно лишь при универсальном востребовании всех типов модальности ребёнка. Именно поэтому процессу узкой специализации и дифференциации знаний, превалирующему в современном образовании, мы предпочитаем универсальные принципы этнопедагогики. Многолетний анализ большинства современных детских художественных и других коллективов показывает, что однонаправленное развитие детей приводит не только к мозаичности мировосприятия, но и к другим проблемам: нарушению коммуникации со сверстниками и взрослыми людьми, завышенной или заниженной самооценке и неадекватному восприятию реальности вообще.
Методики же народной педагогики, основываясь на традиционном опыте воспитания, ставят задачи многофункциональной подготовки человека к жизни. Такую возможность предоставляет только глубинная основа фольклора, пронизанная на подсознательном уровне, вплоть до языковых корней, ценностными ориентирами именно нашего народа.

Познавательные возможности фольклорного материала поистине безграничны. Традиционная культура и фольклор имеют цельную мировоззренческую основу. В них можно отыскать многое из того, что сегодня некоторые тщетно пытаются отыскать в различных религиозных доктринах, становясь адептами сект или полуфилософских религий Востока в надежде получить некие глубинные знания о себе и мире. Механизмы фольклорных форм, в отличие от отдельных архаичных или диалектных слов, совершенно не являются устаревшими. И именно они способны помочь решить многие проблемы современности. Задача педагога, занимающегося патриотическим воспитанием – раскрыть эту «современность», а вернее – «всевременность» фольклора.

Любой факт традиционной культуры, зафиксированный в виде текста (в широком понимании этого слова), следует рассматривать с учётом жизненного контекста, в котором он проявлялся и функционировал в традиции. В отрыве от этого контекста отдельные факты могут быть непонятны, странны и даже возмутительны для жителя современного мегаполиса с его дискретным восприятием.

 Любое действо в народной культуре имеет символическую природу. Значение символа невозможно сформулировать однозначно, – иначе его существование потеряло бы смысл. Оно постигается интуитивно; ключом к его энергии можно овладеть либо в прямом контакте с носителями традиции (чаще всего это люди старшего поколения), либо опираясь на аудио и видеозаписи, где эти люди делятся своим жизненным опытом и фольклорными материалами. В настоящее время накоплена огромная база подобных материалов (наши собственные экспедиции, материалы экспедиций других фольклористов). Если педагог, работающий с детьми на этих материалах, сам оказывается способен подобрать ключ и к ним, и к детям, – то развёртывание фольклорных текстов сопровождается интенсивным эмоциональным переживанием. Опыт таких переживаний не только обогащает личность ребёнка, но и способен послужить благоприятным фоном для усвоения любой сопутствующей информации педагогического характера.

Любой обряд, игра, праздник – не только способ коммуникации членов коллектива, но и повод к познанию людей, природы и Бога. Во всех фольклорных формах сконцентрирован опыт духовной и материальной жизни народа в их сопряжении.

Изучение собственного наследия значительно обогащается, если сопоставить его с традициями других народов, особенно близкородственных. Изучение параллелей – это всегда сопоставление сходных и отличающихся элементов, – которое не только учит анализировать материал и прививает навык рефлексивной деятельности ребёнку, но и позволяет глубже познать специфику собственной культуры и быть готовым следовать её путём – путём деятельной любви к Родине.
Литература:
1. Еремеев А.Э. И.В.Киреевский о русском православно-национальном сознании. // Народная культура Сибири. Омск. 1998

2. Жуланова Н. Традиционная культура как модель мировой гармонии /Вестник российского фольклорного союза, 2(13) 2005

3. Зинченко Т.Е. Православные истоки русской культуры. // Русский вопрос: история и современность. Омск. 2005
4. М.Громыко. Русские. Семейный и общественный быт. М., 1989

5. М.Кузнецов. Христианское понимание патриотизма. //Нравственно-патриотическое воспитание: православные духовные основы, традиции, опыт. Омск — 2014
Чешегорова Елена Михайловна, референт отдела по работе с молодёжью Омской Епархии Русской Православной Церкви, специалист по работе с молодёжью Бюджетного учреждения Омской области «Центр патриотического воспитания молодёжи», knyazevka@list.ru , 8-904-323-59-61
