СОЮЗ ЕВАНГЕЛЬСКИХ ХРИСТИАН-БАПТИСТОВ

БЕРНИС ДЖОРДАН

РУКОВОДСТВО

ПО МЕТОДИКЕ ОБУЧЕНИЯ

В ВОСКРЕСНЫХ ШКОЛАХ

1990 ОДЕССКАЯ БИБЛЕЙСКАЯ ШКОЛА

Руководство по методике обучения в воскресных школах предназ​начено для учителей и методистов. Оно преследует три цели:

1. Указать пути совершенствования методов обучения Слову Бо​жьему в воскресных школах.

2. Раскрыть содержание методических приемов и принципов обу​чения.

3. Помочь методистам в их работе с учителями воскресных школ. Перевод, редактирование и адаптация к условиям русского брат​ства сделаны Г. М. Вишенчуком.

Оглавление:

ЧАСТЬ ПЕРВАЯ. ВВЕДЕНИЕ

Глава 1 Призвание и роль учителя

Глава 2 Процесс обучения

ЧАСТЬ ВТОРАЯ. УЧЕНИК

Глава 3 Ученик. Его потребности и запросы

Глава 4 Возрастные особенности учащихся

Глава 5 Ученик и учебный процесс

Глава 6 Учитель обеспечивает путь ученика к Богу

ЧАСТЬ ТРЕТЬЯ. УЧИТЕЛЬ

Глава 7 Источник учительского таланта

Глава 8 Подготовка учителя

Глава 9 Учитель в классе

Глава 10 Оценка урока

ЧАСТЬ ЧЕТВЕРТАЯ. ПРАКТИЧЕСКАЯ МЕТОДИКА

Глава 11 Выбор и использование наглядных пособий

Глава 12 Работа с песней

Глава 13 Стихи наизусть: зачем и как их запоминать?

Глава 14 Средства мотивации

ЧАСТЬ ПЯТАЯ. ДРУГИЕ СРЕДСТВА ОБУЧЕНИЯ

Глава 15 Дисциплина

Глава 16 Собрания воскресной школы

Глава 17 Забота о последующем духовном возрастании

Подписано к печати 22.10.90. Формат 60*84/I6. Бумага этикеточная.

Объем 4.5. Изд. № 388. Зак. № 8856. Тираж 5000. Бесплатно.

Одесское отделение РППIO "СокмГпанкснпдаг"

Отпечатано в издательстве "Черноморська комуна"
ЧАСТЬ ПЕРВАЯ

ВВЕДЕНИЕ

Глава 1. Призвание и роль учителя.

"Иисус, вышед, увидел множество народа и сжалился над ними, потому что они были как овцы, не имеющие пастыря; и начал учить их много" (Марк. 6:34).

I. Что говорит нам окружающий мир?

" Множество народа ... как овцы, не имеющие пастыря". Разве не это видим мы повсюду вокруг себя? Перенаселенность, нехватка школ, разрушенные семьи, рост психических заболеваний, социальная неустроенность, наркомания и алкоголизм, страх перед возможностью термоядерной войны и, наконец, преступность среди подростков - все это подтверждает слова Евангелия: "Множество народа ... как овцы, не имеющие пастыря".

II. Что говорит нам Библия?

Слова "учить", "учитель" встречаются в Библии более 250 раз.

"И Он поставил иных ... учителями" (Ефес. 4:11).

А. По страницам Ветхого Завета.

1. Отцам заповедано было учить своих детей Закону Божьему (Втор. 6:7; 30:2).

2. Из двенадцати колен Израилевых одно было поставлено учите​лями (Втор. 31:9-13).

3. Когда народ Израиля следовал Божьим заповедям и учил зако​ну, то был силен, а когда стал пренебрегать законом, то ослабел. В четвертой книге Царств 17:7-10 рассказывается, как Бог оберегал этот народ от врагов, когда он был послушен закону и учил Его Слову.

Б. По страницам Нового Завета.

1. Иисус Христос был учителем. "И начал учить их много" (Марк. 6:34). Он знал, что тем самым Он может удовлетворить запро​сы человеческой души. Он был совершенным учителем.

а. Он учил как власть имеющий (Матф. 7:29).

б. Он учил отдельных людей (Иоан. 3).

в. Он учил множество народа одновременно (Иоан. 6).

г. Он учил Своих двенадцать учеников терпеливо и постоянно (Матф. 5:2).

д. Его последней заповедью было: "Учите". Говоря так, Он предпола​гал, что следование этой заповеди будет способствовать распростране​нию Евангелия.

2. Апостолы были учителями.

а. Они ежедневно учили в храме и в домах (Деян. 4:2; 5:42).

б. Апостол Павел был одаренным учителем. Уча, он основал церкви повсюду, где бывал (Деян. 13:44; 18:11; 28:30,31).

III. Что говорит нам история раннехристианской церкви?

В раннехристианской церкви высоко ценилось призвание учителя. Христиане учили друг друга и нехристиан, распространяя Евангелие по всей Римской империи. Уже к третьему столетию десятая часть на​селения империи приняла христианство, и страх перед именем Иисуса Христа присутствовал во многих сердцах.

IV. Что говорит Писание о детях?

В Писании совершенно определенно говорится об отношении к де​тям и об ответственности перед ними.

А. "Не презирайте ни одного из малых сих" (Матф. 18:10).

Б. "Пустите детей приходить ко Мне" (Марк. 10:14).

В. "А кто соблазнит одного из малых сих, верующих в Меня, тому лучше было бы, если бы повесили ему мельничный жернов на шею и потопили его во глубине морской " (Матф. 18:6).

Г. "И внушай их (слова сии) детям твоим" (Втор. 6:6,7).

Д. "Наставь юношу при начале пути его" (Прит. 22:6).

Е. "Паси агнцев Моих" (Иоан. 21:15).

Ж. "Так нет воли Отца вашего Небесного, чтобы погиб один из малых сих" (Матф. 18:14).

РЕЗЮМЕ. Дети Божьи, прежде всего, должны помнить о следовании заповедям Божьим, ибо лишь через послушание обретается благосло​вение (Ис. 48:18). Последняя заповедь Христа перед вознесением бы​ла: "Идите, научите все народы" (Матф. 28:19). Его примеру следуют все те, кто подчинил Ему свою жизнь и служение. Однако для испол​нения заповеди требуется, чтобы воля человека пришла в движение, и совершилось действие.

Глава 2. Процесс обучения.

"Вразумляя всякого человека и научая всякой премудрости, чтобы представить всякого человека совершенным во Христе Иисусе " (Кол. 1:28).

I. Что такое обучение?

А. Определение: Обучение есть целенаправленный процесс преоб​разования человека.

Б. Иллюстрация к определению: Железнодорожный состав.

1. Железнодорожный состав предназначен для перемещения вагонов и грузов из одного места в другое. Точно так же и обуче​ние продвигает учащихся из одного состояния в другое, предусмот​ренное целью обучения.

2. С помощью иллюстрации проведем некоторые параллели,

а. Двигатель - преподаватель,

б. Движущая сила - Святой Дух.

в. Вагоны - учащиеся.

г. Место назначения - цель, открытая Богом в Его Слове,

д. Правильно выбранный путь - осознанное продвижение к цели,

е. Механизмы сцепления — любовь и понимание между учителем и учениками.

II. Цели и задачи христианского учителя.

А. В чем заключаются его цели и задачи?

1. "...чтобы представить всякого человека совершенным во Христе Иисусе " (Кол. 1:28).

2. "Да будет совершен Божий человек, ко всякому доброму делу приготовлен " (2 Тим. 3:17).

3. "... доколе не изобразится в вас Христос" (Гал. 4:19).

4. "... предопределил быть подобными образу Сына Своего" (Рим. 8:29).

Б. Для чего ставятся такие цели?

1. Бог создал совершенного человека. Он дал ему тело (плоть), душу и дух.

Человек осуществляет контакт с внешним материальным миром через свою плоть.

Посредством души человек проявляет себя как личность, мыс​лит и чувствует.

Жизнь Бога имела продолжение в духе Адама. Таким образом, Божья воля руководила первым человеком.

2. Совершив грех, Адам умер духовно, и случилось это прежде его физической смерти. Произошло отчуждение Духа Божия от духа Ада​ма. Покинув человека, Дух Божий оставил после Себя пустоту, запол​ненную тьмой. Не прекратилась лишь способность человека к позна​нию Бога.

3. Бог желает, чтобы мы примирились с Ним, возлюбили Христа. Божий план предусматривает всестороннее развитие человека. Это было продемонстрировано на примере земной жизни Иисуса Христа. Он возрастал физически, интеллектуально, духовно, в любви к чело​веку. Такое гармоничное развитие соответствовало Божьему плану. Но всегда ли наблюдается такое развитие среди нас сегодня? Мы мно​го внимания уделяем физическому совершенству, рациональному пи​танию, полезному отдыху и т. д.

 Мы заботимся о своем умственном развитии, умножаем знания в об​ласти культуры, науки. Мы стремимся к более совершенным формам общения между людьми. Однако слишком малое место занимает в этом процессе наша духовная жизнь.

В. Каким образом можно прийти к цели?

1. Путем мистическим, сверхъестественным.

"Представить всякого человека совершенным во Христе Иисусе" (Кол. 1:28) можно лишь посредством второго рождения, рождения свы​ше. Такую работу способны совершить только мистические силы: Сло​во Божье и Святой Дух.

2. Через человека, посредством человека.

Апостол Павел говорит в послании к Колоссянам 1:29: "Для чего (чтобы представить всякого человека совершенным во Христе Иисусе) я и тружусь, и подвизаюсь силою Его, действующею во мне могущест​венно". Мы должны признать, что достижение цели зависит от Бога, ибо Святой Дух, действуя через апостола Павла или через нас, учи​телей, обеспечивает продвижение к цели, к Богу. Признав это, мы признаем, что учитель есть средство Бога.

РЕЗЮМЕ. Обучение есть целенаправленный процесс преобразова​ния человека. Цель христианского учителя заключается в том, чтобы представить всякого человека совершенным во Христе Иисусе. Этот процесс не может привести к безгреховному совершенству, но он предусматривает улучшение отношений с Богом, христианское духов​ное возрастание.

Божья работа в душе человека осуществляется через Божье Слово и Святой Дух. Учитель должен постоянно задаваться вопросом. "Продвинулись ли ученики ближе к Богу? Проявляется ли в учениках свидетельство духовной жизни?"

ЧАСТЬ ВТОРАЯ

УЧЕНИК

Глава 3. Ученик. Его потребности и запросы.

"Бог мой да восполнит всякую нужду вашу, по богатству Своему в славе, Христом Иисусом" (Фил. 4:19).

Если двигатель не сцеплен с вагонами, он не сдвинет их с места. Так и учитель без внимания и любви к своим ученикам не сможет оказывать на них должного влияния и правильно учить о жизни Иисуса Христа.

Грех присутствует во всех человеческих проявлениях, но мы зна​ем, что Бог Сам предусмотрел их. Он запланировал и создал челове​ка со всеми его потребностями и запросами.

I. Главные потребности человека.

А. Духовная потребность.

Духовность человека означает присутствие в нем Святого Духа. В этом состоит первейшая потребность человека.

Б. Физическая потребность, или потребность физического разви​тия.

Развивающееся тело требует пищи, отдыха, активной деятельнос​ти. Опытный учитель не забывает, что физические потребности даны человеку от Бога. В классе учитель должен ориентировать учебный процесс и на эту потребность учеников.

В, Потребности души, или психологические запросы.

Чтобы лучше понять ученика, нужно знать, в какой семье он рос, достаточно ли было любви и заботы о нем со стороны родителей. Если родители молились за ребенка и вместе с ним, обращались с ним так же, как Бог обращается с ними, то жизнь ребенка складывается пра​вильно. Но если в доме нет любви, ребенок страдает.

С другой стороны ребенка воспитывает и обстановка вне дома: друзья, соседи, улица. Ребенок поступает в ваш класс с огромными возможностями и в сторону добра и в сторону зла. И нужно хорошо знать ребенка, чтобы управлять процессом его воспитания.

Вместе с тем необходимо учитывать, что все-таки ученик — это не кусок глины, который можно мять как угодно. В нем сосредоточен за​ряд жизненных сил, данных ему от Бога. Три важные потребности должны быть вполне удовлетворены, прежде чем можно будет гово​рить о достижении цели, которая, как мы знаем, заключается в том, "чтобы представить всякого человека совершенным во Христе Иису​се". Назовем эти потребности ученика: любовь, чувство причастности, защищенность.

II. Как удовлетворить эти потребности?

Эти три главные потребности души могут быть удовлетворены лишь в Божьей любви, открытой нам в Иисусе Христе. С его помощью мы обретаем чувство причастности, сознавая, что Он понимает нас лучше, чем мы сами. Он защищает нас, ибо мы в Его руке, а. Любовь (Рим. 5:8).

Для многих учеников учитель - единственная связь с Богом. У вас не будет никаких трудностей с тем учеником, которого вы любите во Христе и когда он знает об этом, б. Чувство причастности. (Иоан. 10:3).

Поддерживайте в классе атмосферу общности интересов, проявляйте внимание к каждому ученику отдельно, не заводите любимчиков, в. Защищенность (Евр. 13:56).

В классе должна быть атмосфера полной защищенности каждого ученика. Такую атмосферу может создать ваш спокойный голос, улыбка, прикосновение рукой, добрый взгляд. Ученики должны ожидать от вас только справедливых слов и поступков. Молитесь о том, чтобы ваше поведение соответствовало истинам, о которых вы говорите. Лишь в этом случае ученики обретут любовь, чувство при​частности и защищенности через Христа.

РЕЗЮМЕ. Природа человека являет следы греховности во всех своих проявлениях. Писание говорит, что Бог хочет восстановить Свой образ в человеке, и первый шаг в этом направлении — второе рожде​ние, послушание в Боге. Удовлетворение в любви, своей индивидуаль​ности, защищенности обеспечивается через Иисуса Христа.

Глава 4. Возрастные особенности учащихся.

"Отрок же Самуил более и более приходил в возраст и в благово​ление у Господа и у людей" (Щар. 2:26).

Святой Дух поможет вам использовать возрастные особенности детей и наилучшим образом привести ваших учеников ко Христу.

I. Возрастные особенности детей 4-5 лет.

А. Физические.

1. Все больше способны следить за собой.

2. Могут сами одеваться.

3. Физически активны.

4. Любят говорить.

5. Могут проявлять раздражительность.

6. Нет четкой координации движений.

7. Быстро устают, легко заболевают. Хрупкое здоровье.

Б. Психические.

1. Могут овладеть несложной программой обучения.

2. Продолжительность сосредоточенного внимания - около 10 ми​нут.

3. Хорошо развито воображение.

4. Слабо владеют понятиями времени и пространства.

5. Проявляют готовность любить и сострадать.

6. Быстро развиваются умственно.

7. Неспособны к абстрактному мышлению.

8. Могут выучивать наизусть короткие стихи.

9. Восприимчивы к новым знаниям и впечатлениям.

В. Этические.

1. Легко привыкают к новому окружению.

2. Обладают развитыми игровыми навыками.

3. Способны к дружескому расположению.

4. Любят игры с многими участниками.

5. Послушны.

6. Эгоцентричны. Нуждаются в поощрении противоположного ка​чества.

7. Общительны, открыты.

8. Могут проявлять качества, присущие лидерам.

9. Способны на привязанность и угождение в дружбе.

10. Любят участвовать в драматических представлениях по рас​сказам.

Г. Духовные.

1. Искренни в отношении к Господу. Способны сознавать присут​ствие Бога в чудесных явлениях природы.

2. Способны выразить свое личное отношение к Богу.

3. Осознают Божью любовь и заботу.

4. Понимают, что упрямое непослушание есть грех.

5. Способны ощутить реальность существования особого отноше​ния к себе со стороны Бога, Его попечение, мудрость.

6. Доверчивы, однако нуждаются в том, чтобы их учили послуша​нию Господу.

II. Возрастные особенности детей 6-8 лет.

А. Физические.

1. Быстрое развитие замедляется.

2. Проявляют взрывную энергию.

3. Начинается выпадение молочных зубов.

4. Подвержены простудным и инфекционным заболеваниям.

5. Быстро устают.

6. Не склонны к однообразным занятиям.

7. Охотно идут на помощь, но не умеют помогать.

8. Не всегда доводят начатое дело до конца.

9. Любят возиться с разными предметами.

Б. Психические.

1. Легко проникаются сочувствием.

2. Нуждаются в любви и опеке.

3. Живое воображение, рассудительность, доверчивость.

4. Появляется любовь к чтению.

5. Каналы познания окружающего мира: органы чувств, практи​ческие занятия, общение. Мышление конкретное, неабстрагированное.

6. Нравятся библейские истории, где проявляется могущество Бога.

7. Нравится рассуждать.

8. Способны решать проблему выбора и разграничения.

9. Запоминают больше слова, чем идеи.

10. Могут осознавать географический и исторический фон собы​тий.

В. Этические.

1. Положительное воздействие оказывает похвала.

2. Не без помощи взрослых обретают такие качества, как доброта, готовность помочь, участие, отказ от своих интересов, понимание по​следствий.

3. Подражают старшим, ищут одобрение взрослых.

4. Предпочитают общество детей одного с ними возраста, любят собак, кошек, других животных.

5. Нравятся рассказы о детях такого же возраста.

6. Могут проявлять упрямство, прибегать ко лжи.

7. Неохотно участвуют в соревновательной деятельности.

8. Небезразличны к выбору друзей, часто меняют их.

9. В играх предпочитают изображать другую личность, что спосо​бствует развитию контактности.

Г. Духовные.

1. Учатся на примерах духовной зрелости.

2. Осознают Божью любовь и прощение.

3. С помощью примера и наставления узнают о почитании.

4. Многие подготовлены к пониманию значения Христа в своей жизни.

5. Учатся молиться и совершать поступки в угоду Христу.

6. Научившись читать, могут находить в Библии решение труд​ных вопросов.

7. Нуждаются в наставлении о необходимости открыто говорить о своих проступках.

8. Задают вопросы о смерти.

9. Предпочитают рассказы с динамичным сюжетом, повествования о миссионерской деятельности.

III. Возрастные особенности детей 9-11 лет.

А. Физические.

1. Окрепшее здоровье.

2. Активность, кипучая энергия.

3. Стремление к независимости.

4. Бывают неряшливы.

5. Любят походы и всякое другое время провождение на природе.

6. Развиваются в умеренном темпе.

7. Приобретают навыки владения телом.

8. Любят спорт.

9. Тяга к необычным поступкам.

Б. Психические.

1. Умеют пользоваться Библией, отыскивать в ней нужные места, а также картами и словарями.

2. Хорошая память. Способны к анализу своей деятельности.

3. Начинают постигать понятия времени и пространства.

4. Начинают интересоваться проблемами современного общества.

5. Начинают проявлять активность в поисках информации.

6. Разносторонние интересы. Способны сочинять стихи, рассказ.

7. Способны к творческой деятельности, особенно если учитель проявляет интерес и внимание.

8. Любят коллекционировать. Способны видеть перспективу своей деятельности.

9. Проявляют интерес к природе. В людях нравится отвага.

10. Способны к сосредоточенному вниманию.

В. Этические.

1. Способны к лучшим результатам при поддержке со стороны учителя.

2. Ищут справедливости.

3. Охотно принимают участие в коллективной деятельности в классе.

4. Предпочитают компанию одного с ними пола. К противополож​ному полу относятся критически.

5. Склонны к групповой лояльности.

6. Восторженное отношение к героям.

7. Нуждаются в наставлении об уважении к власти, авторитету.

8. Менее застенчивы, чем прежде.

9. Охотно участвуют в соревновании.

10. Пробуждается этическое сознание.

11. Сравнивают себя с другими, при этом способны видеть разли​чие.

Г. Духовные.

1. Могут быть подготовлены к спасению.

2. Расположены к пониманию необходимости возрастания во Христе.

3. Способны усваивать богословские истины, например, о Святом Духе, с помощью наглядных пособий.

4. Не без помощи взрослых приобретают привычку ежедневного общения с Богом через молитву.

5. Испытывают живой интерес к отдельным личностям, проявляют заинтересованность в любви со стороны домашних и знакомых.

6. Не сомневаются в истинности веры, однако склонны задумы​ваться над сложными вопросами.

7. Нуждаются в дальнейшем развитии своего понимания духовных ценностей.

IV. Возрастные особенности подростков (12-14 лет).

А. Физические.

1. Растут быстро и неровно, могут за год набрать в весе до 13 кг, в росте - до 15 см. Растут, увеличиваются в объеме сердце, легкие, кости, мускулатура.

2. Девочки взрослеют быстрее мальчиков.

3. Испытывают чувство неловкости от своего физического несо​вершенства.

4. Резкие переходы от выброса энергии до крайней усталости.

5. Беспокойный период физического развития, обостренный сексу​альный интерес.

Б. Психические.

1. Более развитый интеллект по сравнению с предшествующим возрастом, легко запоминают все, что им интересно.

2. Могут быть своенравны и высокомерны по причине стремитель​ного развития интеллекта. Опрометчивы в суждениях.

3. Развито чувство юмора, что иногда помогает выйти из нелов​ких ситуаций. .

4. Мечтательны, любят воображать себя в героическом плане.

5. Повышенная эмоциональная реакция.

6. Важные решения предпочитают принимать независимо.

7. Обидчивы, грубо откровенны, склонны к резкой смене настрое​ния, вспыльчивы, критичны.

В. Этические.

1. Больше информированы о жизни, чем прежде.

2. Привязанность к домашним может распространяться на школь​ных товарищей, учителя, на любую личность, какая представляется им идеальной.

3. Развито стадное чувство, нравится быть членом компании.

4. Жаждут казаться взрослыми, напускают на себя безразличный вид.

5. Страдают от того, что с ними могут обращаться как с детьми, любят играть роль знающих, многоопытных.

6. Начало влечения к противоположному полу.

7. Стремятся играть значительную роль среди друзей.

Г. Духовные.

1. Охотно идут за лидером из среды старших товарищей.

2. Без конца задают вопросы, крайне любознательны.

3. Должны осознавать необходимость Спасителя и иметь уверен​ность в достижимости спасения.

4. Должны привлекаться к участию в хоре и другой деятельности в церкви по их интересам и запросам.

5. Крайне нуждаются в попечении, опеке, назидании.

V. Возрастные особенности юношей (15-17 лет).

А. Физические.

1. Преодолевают физическую неуклюжесть своего тела, перерас​тают ее.

2. Обладают хорошим аппетитом, разборчивы в еде.

3. Приобретают привычки, относящиеся к физическому развитию.

4. Заботятся о своей внешности.

5. Влечение к противоположному полу.

Б. Психические.

1. Развита способность к рассуждению. Охотно участвуют в спо​рах и дискуссиях.

2. Лучше запоминают мысль, чем слово.

3. Стремление к идеалу и творчеству.

4. Способны к обузданию эмоций посредством обдумывания, рас​суждения.

В. Этические.

1. Стремятся оправдать взятую на себя ответственность лидера или члена товарищества.

2. Нравится принадлежность к группировке.

3. Нуждаются в одобрении со стороны сверстников.

4. Формируют собственное мировоззрение. Задумываются о буду​щем.

5. Всегда готовы прийти на подмогу.

6. Стремление к обузданию эмоциональных всплесков.

7. Ищут острых ощущений.

8. Резкая смена настроений.

9. Не терпят приказной формы обращения.

10. Стремятся обрести уверенность в себе.

Г. Духовные.

1. Не всегда уверены в своих духовных ориентирах.

2. Остро реагируют на эмоциональное воздействие.

3. Нравятся возвышенные понятия, идеи, атмосфера почитания.

4. Христианство воспринимают как личное, активное мировоззре​ние, способное воздействовать на жизнь.

РЕЗЮМЕ. Ребенок приходит в Воскресную школу в физическом, пси​хическом и духовном единстве своего существа. Чтобы руководить его духовным развитием, учителю нужно знать особенности его общего развития. Задача учителя - изучить ученика и силой Святого Духа сформировать его по образу Иисуса Христа в соответствии со Словом Божьим.

Глава 5. Ученик и учебный процесс.

"Иисус же преуспевал в премудрости и возрасте и в любви у Бога и людей" (Лук. 2:52).

Исполненность Святым Духом - необходимое условие для учите​ля, преподающего Библию. Никакие способности, ум, профессиональ​ный навык не заменят этого качества. Вместе с тем существуют опре​деленные закономерности процесса обучения, с помощью которых Святой Дух действует через человека, учителя. Эти закономерности располагаются в ряду других человеческих факторов, ничем не выде​ляясь среди них, однако учителю необходимо их знать, чтобы подго​товка к занятиям и учебный процесс проходили наилучшим образом по воле божьей. Остановимся на некоторых закономерностях, опреде​ляющих ход учебного процесса.

I. Учебный материал (Библейские истины) должен быть предъяв​лен.

"И начал учить их много" (Марк. 6:34). Если мы обязались учить, то должны предъявить учебный материал. Новый материал должен будить мысль, удовлетворять стремление к познанию. Нео​бычный подход, новое освещение знакомого материала способствует более глубокому осмыслению того, что было известно ученику ранее.

II. Ученик должен быть готов к восприятию учебного материала. "И проповедовал им слово, сколько они могли слышать" (Марк. 4:33). Ученик только тогда воспринимает учебный материал, когда он видит его, слышит, понимает и реагирует на него. Чтобы состоялось такое восприятие, нужно особым образом подготовить ученика. Нуж​но, чтобы он был готов к этому.

А. Физически.

Усталость, недостаток отдыха, недомогание, слабое зрение, нару​шение слуха - все это не способствует нормальному процессу обу​чения, полноценному участию в нем ученика.

Б. Психологически.

Ученик не должен ощущать себя лишним, незащищенным, обде​ленным любовью.

В. Духовно. (1Кор. 2:9-14).

Обучение будет христианским лишь в том случае, если оно приб​лижает ученика к Богу. Цель христианского обучения состоит в том, чтобы жизнь Бога вошла в душу ученика. Духовную истину можно познать лишь после рождения свыше.

III. Ученик должен испытывать желание учиться. "Кто хочет творить волю Его, тот узнает..." (Иоан. 7:17). Ученик не станет учиться до тех пор, пока сам не захочет этого. Урок должен быть построен так, чтобы ученику было интересно, однако не за счет содержания урока, не за счет потерь в назидании. Кто или что может служить источником мотивации, заинтересованности? А. Иисус Христос.

Это высший тип мотивации. Его действие с наибольшей силой рас​пространяется на детей Божьих. Б. Библия.

Молодые люди и взрослые могут изучать Библию сознательно, од​нако для детей это не характерно. В. Средства, не относящиеся к духовной сфере.

Это низший тип мотивации, однако при разумном, молитвенном использовании и они могут быть эффективны. Некоторые из них указаны в Библии. Мы предстаем перед Богом такими, какие мы есть, и там, где Он застает нас. Пустой желудок заставил блуд​ного сына вернуться к отцу. Но радость отца была неподдельной. К таким средствам прежде всего относятся разного рода наглядные пособия, игры, соревнования. Личность учителя также создаст зна​чительную мотивацию. Учитель - это не только фигура назидающая, но и пример для подражания. Собой он демонстрирует обра​зец, в соответствии с которым формирует духовное развитие своих учеников.

IV. Ученик должен приходить к знанию через понимание.

В притче о сеятеле Иисус Христос, рассказывая о том, что зерно, посеянное при дороге, поклевали птицы, на самом деле имеет в виду того, кто слушает и не разумеет "слово о Царстве": к такому челове​ку приходит лукавый и похищает посеянное в сердце его.

Нужно учитывать, что дети зачастую не знакомы со словарем Библии, им нужно пояснять и показывать на примерах абстрактные понятия, скажем, такие, как грех, вера, святость, праведность, спасе​ние. Слово "грех" для них будет несложно, если конкретизировать его такими понятиями, как дурное поведение, ложь, непослушание.

В Библии во многом отражена восточная культура, не всегда по​нятная современным детям. Некоторые обычаи, традиции, нашедшие отражение в Библии, загадочны для человека западной культуры, требуют пояснений. Детям приходится иногда пояснять, например, что такое колодец, масляный светильник и т.д. В этих случаях могут хо​рошо помочь иллюстрации, картинки. Рассказывать нужно как можно проще и затем контролировать понимание.

Овладеть искусством простого, доходчивого рассказа помогает предварительное чтение для себя библейских историй в изложении для детей.

Готовясь к занятиям, в молитвенном размышлении, спросите себя: Что поймут мои ученики из всего этого? Не находятся ли за предела​ми их жизненного опыта некоторые слова, обычаи, истины, о кото​рых я поведу речь? Как объяснить им все это? Не слишком ли обши​рен материал? Не запутаются ли в нем ученики? Поймут ли его?

Самая сложная истина дойдет до учеников, если изложить ее про​стым, разговорным языком. Но, конечно, прежде всего нужно научить детей молитвенному отношению к Библии, любви к ней, к чтению со смыслом и разумением.

V. Ученик должен быть активен.

"Если это знаете, блаженны вы, когда исполняете" (Иоан. 13:17). Ученик приобретает знания посредством активного участия в процессе обучения. Бог устроил так, что лишь пробуя и ошибаясь, человек ов​ладевает материалом. Но самым важным в этом процессе нужно счи​тать участие сердца и воли. Лишь в этом вы можете увидеть в учени​ках результаты своих трудов.

VI. Ученик должен повторять, чтобы знать.

"Заповедь на заповедь, правило на правило..." (Ис. 28:10).Чтобы закрепить знания необходимо постоянное, регулярное, сознательное повторение библейских источников. Для этого можно использовать самые разнообразные формы и виды работ: соревновательные упраж​нения, проверочные тесты, упражнения с повторяющимися шаблона​ми, драматизация, вопросно-ответные упражнения, повторный разбор стихов и пр. Необходимо много раз и постоянно обращаться к тем местам в Библии, которые особенно воспитывают благочестие, послу​шание.

РЕЗЮМЕ. Учитель добьется большего, если будет строить учеб​ный процесс по определенным принципам, правилам. Святой Дух по​может ему использовать эти принципы и правила для приближения учеников к Богу. Вы можете пользоваться различными методическими приемами, изменять их по своему усмотрению, но принципы движе​ния учебного процесса должны оставаться неизменными. В форме воп​росов эти принципы изложены ниже. Проверьте себя, качество своего урока с помощью таких вопросов:

1. Соответствовал ли материал возрасту и уровню знаний учени​ков?

2. Были ли ученики духовно подготовлены к знаниям, которые были им предъявлены?

3. Можно ли было сделать еще что-то, чтобы больше заинтересо​вать учеников содержанием Слова Божьего?

4. Поняли ли они все, что услышали от меня?

5. Не забыл ли я что-нибудь объяснить?

6. Не препятствовал ли я активному участию учеников в учебном процессе?

7. Была ли ответная реакция учеников на материал?

8. Достаточно ли закреплен материал? Не утомились ли ученики от процесса закрепления материала?

Примечание: Приготовьте для занятий такие плакаты (а также портрет ребенка из какого-нибудь журнала):

Материал должен быть ПРЕДЪЯВЛЕН.

Ученик должен быть ГОТОВ к восприятию.

Он должен ХОТЕТЬ учиться.

Он должен ПОНИМАТЬ материал.

Он должен быть АКТИВЕН.

Он должен ПОВТОРИТЬ материал.

Глава 6. Учитель обеспечивает путь ученика к Богу.

"И обратившие многих к правде - как звезды (будут сиять), во веки, навсегда" (Дан. 12:3).

I. Библия о духовных исканиях человека.

А. Человек рожден во грехе (Еф. 2:1,3,5).

Он не способен разуметь Бога (1Кор. 2:14) и не способен быть по​слушным и угодным Ему (Рим. 8:8). Мы должны помнить о том, что ребенок рождается во грехе и грех этот - в отсутствии веры, и лишь Бог может исправить положение.

1. Необходимость признания своей греховности.

В своей книге "Методика христианского обучения" доктор Иви пишет: "Грех болезненно ощутим среди людей. В центре христианского веро​исповедания располагается идея искупления. Система религиозного воспитания, игнорирующая факт греховности человека и возможность искупления греха, не является христианской, евангелической. Первей​шая задача христианского обучения - привести ученика к пониманию греховности и признанию Иисуса Христа своим Спасителем".

2. Грех неприятия любви ко Христу.

В своей книге "Научи и других" Р. Хадсор Поп пишет: "Не любить Христа - великий грех".

Б. Человек должен родиться свыше (Иоан. 3:3,5,7). В. Он рождается свыше от слова Божия (1Пет. 1:23). Г. Люди становятся детьми Божьими, принимая Иисуса Христа своим Спасителем и Господом.

II. Возможность спасения в детском возрасте.

Многие дети уже в 12-14 лет приходят к пониманию истины о спасении и принимают Христа своим Спасителем. "Нет воли Отца ва​шего Небесного, чтобы погиб один из малых этих" (Матф. 18:14).

А. Об этом говорится в Библии.

1. "Иисус, призвав дитя, поставил его посреди них" (Матф. 18:2).

2. Возраст детства не препятствует обращению (Матф. 18:3).

3. Смирение также присуще детству (Матф. 18:4).

4. Ребенок способен уверовать (Матф. 18:6).

5. Склонение ребенка ко злу - страшное преступление (Матф. 18:6,8).

6. Нельзя недооценивать детей (Матф. 18:10).

7. Иисус Христос еще не закончил детскую тему, когда начал рас​сказывать притчу о заблудшей овце (Матф. 18:12,13).

8. Отец наш Небесный не допустит гибели и одного ребенка (Матф. 18:14).

Б. Это логично.

1. Дети восприимчивы к вере, любви, наставлению, они уступчи​вы, податливы.

2. Путь евангелия к детям намного короче, чем к взрослым.

3. Приняв евангелие, дети склонны воздерживаться от греха.

4. Это избавляет и-х от необходимости впустую растрачивать жизнь.

5. Раннее спасение дает возможность детям подготовиться к труд​ностям христианской жизни.

6. Они выигрывают время на подготовку способности совершать христианские поступки.

7. Это также способствует их большей готовности в будущем со​здать христианскую семью.

8. Это избавляет их от ожесточения сердца, неизбежного в иных случаях. В. Это необходимо.

Дети нуждаются во Христе, Святом Духе, Слове Божьем и вечной жизни. В этом - решение проблемы преступности, безнравственности, алкоголизма и пр.

III. Особый подход к детям.

А. Говорите понятно.

Наставляя детей на путь спасения, говорите ясно и понятно о люб​ви Спасителя и Его готовности принять всех, кто приходит к Не​му.

Б. Не расставайтесь с Библией, но не прибегайте к ней слишком час​то.

С вашей помощью дети должны овладеть истиной, что Писание и все, что в нем говорится, - от Господа. Однако не следует обра​щаться к Библии слишком часто, иначе дети могут устать. Постоянно молитесь за чистые души детей, вверяя Святому Духу заботу и попечение о неподготовленных сердцах.

В. Пользуйтесь планом.

Мы предлагаем один из возможных вариантов. Ваш план может быть иным.

1. " Потому что все согрешили" (Рим. 3:23).

Сколько человек согрешили? Ты тоже в их числе? Бывает ли, что ты совершаешь грех? Что такое грех? (Назовите некоторые грехи кон​кретно: ложь, обман, сквернословие, воровство, непослушание, неис​товство, драка и т. д.). Кто из вас совершал грех? Если найдется кто-нибудь и скажет - нет, предложите ему понаблюдать за собой в тече​ние недели, обратитесь к Богу с молитвой, чтобы Он вразумил учени​ка к осознанию греха. Спустя некоторое время вновь поговорите с учеником. Путь в Небеса греху закрыт. Это святое место. Если ты со​вершаешь грех, а для греха нет пути в Небеса, то как ты сам попадешь туда? Если на этот вопрос кто-нибудь ответит: "Попаду, если буду хорошим" - задайте другой вопрос: сколько же времени нужно быть для этого хорошим и как же избавиться от грехов, совершенных прежде?

2. Бог открыл путь в Небеса.

Бог открыл нам путь в Небеса, потому что Он знает, что мы сами не в состоянии быть безупречными. Мы не в состоянии быть безгреш​ными и никакими добрыми делами мы не можем отменить этот факт. Библия говорит: "Христос умер за грехи наши" (1 Kop. 15:3). Можно запомнить это так: пять слов - пять пальцев на руке. Кто умер за те​бя? Для чего умер Христос? За что Он умер? Давай скажем "мои гре​хи" вместо "наши грехи", в данном случае это будет правильнее. Христос любит нас и Он пожертвовал Собой, приняв на Себя наказа​ние за наши грехи, ибо Он хочет, чтобы мы были с Ним на Небе. Веришь, ли ты, что Он умер за твои грехи?

3. Иисус готов простить нас.

«Вот стою у двери и стучу. Если кто услышит голос Мой и отворит дверь. войду к нему" (Откр. 3:20). Иисус стучится в дверь вашего сердца, ибо хочет войти. "Кто услышит" - под словом "кто" здесь имеется в виду не только взрослый, но и каждый ребенок, который ус​лышит. Мы слышим Его голос через Его Слово. Он обращается через него к нашим сердцам. Открыть Ему дверь означает выразить жела​ние, чтобы Он вошел, и просьбу войти. Готов ли ты открыть дверь своего сердца и попросить Его войти? Войдет ли Он, как ты думаешь? Он сказал, что войдет, а Он всегда держит Свое слово.

4. Ты должен принять Христа.

Если хочешь, поблагодари Иисуса Христа, ибо Он умер за тебя, скажи Ему, что ты открыл дверь, чтобы Он вошел. Помолись, если хочешь, забудь, что я здесь, обратись к Иисусу лично от себя. Хотя ты и не видишь Его, Он присутствует.

5. Подход к старшим детям.

Для детей старшего возраста можно предложить подборку, состав​ленную из других стихов. Лучше, чтобы дети самостоятельно нашли и прочитали их. Здесь нельзя, например, забыть стих Иоан. 1:12. Можно предложить детям подставить в стихе Иоан. 3:16 свое имя вместо сло​ва "всякий". Знакомые мысли дети встретят в стихах 1Иоан. 5:11-13; Иоан. 5:24 и Рим. 10:13.

Г. Возрастание в вере.

Далее следует приступить к изучению обширных разделов Библии. Здесь нужно сделать все для того, чтобы дети воспринимали свою новую жизнь как радостное открытие.

Д. Несколько советов относительно подхода к детям.

1. Не "нажимайте" на детей, не принуждайте их к покаянию.

Дети готовы к тому, чтобы угодить учителю, или просто повторя​ют поступки товарищей. Если Святой Дух подготовил детскую душу, ваш ученик сам придет к тому, что от него требуется.

2. Не подходите одинаково ко всем детям, решившим откликнуть​ся на ваш общий призыв к покаянию.

Расспросите детей, подошедших к вам на призыв к покаянию.

Предложите воздержаться от покаяния тем детям, у кого по ваше​му мнению сердце еще не подготовлено. Желание выйти к покаянию -это работа Святого Духа. Нельзя допустить, чтобы дети подумали, что дело лишь в соблюдении ритуала.

3. Не подсказывайте ученику, что он спасен.

Мысль об обретенном спасении приходит через работу Святого Духа посредством Слова Божьего {Рим. 8:16). Покажите ученику сти​хи в Библии, расспросите его о том, как он их понимает, помолитесь за него. Кто-то сказал: "Когда я благодарю Христа за то, что Он умер на кресте за меня, Святой Дух свидетельствует о моем спасении".

4. Остерегайтесь поверхностного, неглубокого отношения к детско​му сердцу.

Будьте внимательны к детям, не прозевайте момент, когда ученик начинает испытывать необходимость присутствия Святого Духа.

5. О детях из верующих семей.

Не следует думать, что дети спасены, если они из верующих се​мей.

6. Беседуйте с детьми после занятий.

Вы можете предложить детям, чувствующим необходимость пока​яния, остаться после занятий для беседы. Таким образом вы сможете уделить им больше внимания и лучше увидеть, кто из них действи​тельно готов принять Христа, чье сердце подготовлено к этому Свя​тым Духом, и тогда вам удастся избежать массового неподготовленно​го покаяния детей.

7. Помните, что лишь Святой Дух может выполнить работу, кото​рая приводит к осознанию греха.

Это Его работа, не ваша. Доктор Луис Ле Бар пишет в своей кни​ге "Дети в Библейской школе": "Ребенку, рожденному до срока, труднее выжить. Насильственное развитие на ранней стадии приводит к замедленному развитию в дальнейшем".

8. Нельзя недооценивать работу Святого Духа.

В детях, принявших Христа, происходят разительные перемены.

Поэтому нельзя недооценивать работу Святого Духа в юных сердцах.

РЕЗЮМЕ. Дети испытывают потребность любви к Иисусу Христу. Разные дети вступают в сознательный возраст в разное время, однако и Библия и жизненный опыт свидетельствуют о том, что дети уже в раннем возрасте способны согласиться с необходимостью покаяния и принятия Христа. Но, чтобы наступил такой момент, они должны постоянно находиться в атмосфере любви и молитвы.

Учителю следует избегать двух крайностей: с одной стороны - это опасность недооценки духовной зрелости детей, их способности к соз​нательному признанию Христа своим Спасителем, а с другой - непро​думанное учительское рвение и увлеченность процессом духовной под​готовки детей, в результате чего они могут принять случайное реше​ние. Через Писание Святой Дух совершает небыструю работу, воздей​ствуя на сердце и сознание детей. В результате желание и воля пере​ходят в действие, поступок. Предоставьте Святому Духу свободу дей​ствий.

Задание по теме:

1. Проведите исследование в своих классах: сколько и кто из уче​ников в каком возрасте пришел к покаянию сознательно?

2. Если это произошло в раннем возрасте, предложите ученикам рассказать, что привело их к покаянию, как это случилось. Понимали ли они, что происходит? Отразилось ли это событие на их жизнь? По​следовали ли они за Христом сразу после этого твердо и неуклонно?

ЧАСТЬ ТРЕТЬЯ

УЧИТЕЛЬ

Глава 7. Источник учительского таланта.

"Дух Святой, Которого пошлет Отец во имя Мое, научит вас все​му" (Иоан. 14:26).

Локомотив должен вырабатывать достаточно энергии, чтобы дви​гаться к цели; он также должен иметь сцепление с вагонами, чтобы и их продвигать к той же цели вместе с собой. Учитель получает энер​гию из сверхъестественного источника - из Слова Божьего посред​ством Святого Духа.

"Научит вас всему" - это слова Иисуса Христа, которые Он про​изнес перед распятием и вознесением, обращаясь к ученикам, чтобы подготовить их к жизни без Его присутствия во плоти.

I. Личность Святого Духа.

А. Святой Дух - третье лицо Троицы, поэтому Он есть Бог. Он - лич​ность, хотя и бестелесная. Личность обладает тремя свойствами. Святой Дух также обладает ими.

1. Он мыслит (Рим. 8:27).

2. Он способен чувствовать (Рим. 15:30).

3. Он обладает волей (1Кор. 12:11). Б. Святой Дух - божественная, святая личность, равная Богу Отцу и

Богу Сыну (Матф. 28:19; Деян. 5:3,4). В. Признаете ли вы Его как личность? Обращаетесь ли вы к Нему как к личности? Любите ли вы Его, доверяетесь ли, послушны ли вы Ему, почитаете ли вы Его? Ощущаете ли вы Его присутствие в классе во время занятий?

II. Присутствие Святого Духа.

А. После вознесения Христа на землю пришел Святой Дух, чтобы воз​двигнуть здесь дом Его (Деян. 2:33; Иоан. 16:7).

1. Его дом (жилище) - это Церковь, совокупность всех тех, кто верует в Господа Иисуса Христа (Еф. 2:22).

2. Его дом располагается в сердцах всех истинно верующих в Него (1 Kop. 6:19).

Б. Хороший ли вы дом для Него? Чувствует ли Он Себя как дома в вашем сердце? Все ли ваше сердце в Его распоряжении? Доверяете ли вы Ему свои мысли, чувство, волю? Можете ли вы сказать, что ваша воскресная школа - Его дом? Обращаетесь ли вы к Нему, го​товясь к занятиям? Обращаетесь ли вы к Нему с молитвой об ук​реплении ваших способностей к обучению детей? Полагаетесь ли на Него, когда строите свои отношения с учениками? Уверены ли вы в том, что Он производит работу в их сердцах?

III. Сила Святого Духа.

А. Воздействие Святого Духа на учителя. Ваши ученики должны убедиться, что видят Иисуса Христа через вас. Святой Дух имеет власть и возможность:

1. Сделать вас в глазах учеников подобием Христа (Еф. 3:16,17; 2Кор. 3:3).

2. Научить вас понимать Слово Божье так, что вы обретаете спо​собность передавать ученикам его животворную силу и божественные истины (2Кор. 3:14-17).

3. Укрепить вашу способность быть учителем (Лук. 4:18).

4. Научить вас молиться за учеников (Рим. 8:26).

Б. Воздействие Святого Духа на учеников.

1. Святой Дух обличает грех (Иоан. 16:8,9).

2. Он являет ученикам Иисуса Христа (Иоан. 16:14).

3. Он подводит их ко второму рождению (Иоан. 3:5,6,8).

4. Он наставляет их к поступкам по духу (Гал. 5:16).

5. Он свидетельствует их сердцам божественную истину (Деян. 5:29-32).

IV. Сотрудничество со Святым Духом.

А. Я не должен оскорблять Его (Еф. 4:30).

Я оскорбляю Его, когда забываю о Нем или позволяю себе посту​пки, которые свидетельствуют не о святости, а о грехе, даже если эти поступки и ничтожны. Желаемое — это радостное присутствие Святого Духа, не оскорбленного ничем. В книге Рут Паксон "Жизнь на самом высоком уровне" предлагается такой исполненный любви взгляд:

1. Святой Дух - это Дух истины (Иоан. 14:17). Его оскорбляет всякая неправда, искажение истины.

2. Святой Дух - Дух веры (1Kop. 4:13). Его оскорбляют нервоз​ность, подозрительность, недовольство, придирчивость, неверие.

3. Он - Дух благодати (Евр. 10:29). Его оскорбляют грубость, бес​культурье, черствость, бестактность.

4. Он - Дух святыни (Рим. 1:4). Его оскорбляют неуважение к святыням, привязанность к порокам.

5. Он - Дух премудрости (Еф. 1:17). Его оскорбляют невежество, высокомерие.

6. Он - Дух силы, любви и целомудрия (2Тим. 1:7). Его оскорбля​ют безразличие, угрюмость, невоздержанность, неразборчивость, нео​бузданность.

7. Он — Дух жизни (Рим. 8:2). Его оскорбляют бесчувственность,' тупое самодовольство.

8. Он - Дух славы (Петр. 4:14). Его оскорбляют суета и привя​занность к вещам.

Б. Я должен проявлять усердие к более тесному сотрудничеству со Святым Духом (2Кор. 13:13).

1. Нужно стремиться познать Его труды, чтобы привести в соот​ветствие с ними свои старания (1Kop.2:10-12).

2. Нужно ожидать, что Святой Дух ответит на наши старания, и готовиться к этому.

3. Всю свою деятельность педагога стройте по благодати Святого Духа, не уставая помнить о своей греховности, чтобы кровь Христа не переставала очищать вас.

РЕЗЮМЕ. Вы имеете возможность пользоваться наглядными посо​биями, техническими средствами обучения, печатными материалами, однако помните: ваши занятия будут эффективны лишь в том случае, если вы будете постоянно обращаться за помощью к божественному Учителю, Богу Святому Духу.

Глава 8. Подготовка учителя.

Раздел 1. Подготовка воскресной школы к работе.

"Придите, дети, послушайте меня: страху Господню научу вас" (Псал. 33:12).

I. Предварительные шаги.

А. Убедитесь в том, что ваше намерение открыть воскресную школу - воля Божья.

Б. Продумайте и найдите место и время для занятий.

1. Время: удобное и для учителя и для учеников.

2. Место: приспособленное помещение вблизи линий общественного транспорта и церкви или в самой церкви.

В. Договоритесь с родителями.

1. Пригласите лично и по почте.

2. Ознакомьте родителей с программой воскресной школы.

II. Подготовка программы и учебных материалов.

А. Программа: прежде всего продумайте план занятий первого дня.

Б. Учебные материалы: чем будете пользоваться на уроке.

1. Фланель.

2. Подставка для фланели (напольная или настольная).

3. Фоновые изображения места действия (сценок).

4. Фланелевые фигурки: вырезать и разложить в нужном порядке.

5. Золотые стихи для каждого ученика отдельно.

6. Учебные пособия: изучите всю книгу и задания к урокам, лишь после этого подготовьте первый урок.

Раздел 2. Подготовка годового плана.

"Соверши дела твои вне дома, окончи их на поле твоем, а потом устрой и дом твой" (Прит. 24:27).

I. Почему нужно планировать на год?

Конечная цель воскресной школы - "представить всякого челове​ка совершенным во Христе Иисусе". А раз так, то в программе обуче​ния нужно предусмотреть этапы постепенного возрастания в вере. Все это нужно хорошо продумать и правильно спланировать. Если изуче​ние основополагающих истин христианского вероучения не будет спланировано заранее, то вероятнее всего им и не будет уделено должного внимания-или же они останутся вовсе без него. Погрузив​шись в круговорот еженедельных занятий, вам трудно будет без плана рассмотреть свою деятельность со стороны и выделить главное. Это нужно сделать до начала занятий.

II. Как составить план на год?

В течение года нужно предъявить и раскрыть несколько выделен​ных тем, при этом на каждую тему уйдут несколько недель. Поэтому целесообразно разбить учебный год на несколько этапов, длящихся от четырех до шести недель. Этой одной выделенной теме этапа рекомен​дуется посвятить 5-10 минут в начале каждого занятия.

III. Основные методические акценты.

Не все они могут найти отражение в годовом плане.

А. Посещение.

Этим вопросом лучше заняться в самом начале учебного года и сразу позаботиться о том, чтобы с посещением не было проблем. Скажем, можно предложить ученикам стать участниками сорев​нования.

Б. Спасение.

О Божьем плане спасения лучше начать разговор в течение первых недель занятий, когда могут прибывать новые ученики. Хотя этой теме посвящается особый этап, нелишне возвращаться к ней на каждом уроке хотя бы в течение нескольких минут, например, с помощью хорового исполнения песен, чтения стихов с плаката и т. д.

В. Библия.

В течение первых четырех-шести недель ученики должны привык​нуть к регулярному чтению Библии. Ознакомьте их с Библией в общем плане, то есть расскажите о том, что Библия составлена из 66 книг, что писали ее 36 авторов в течение 1600 лет и т. д. Раз​дайте план регулярного чтения Библии. На этом же этапе можно начать изучение отдельных книг.

Г, Свидетельство.

Рисованные библейские рассказы на картоне или в буклетах могут быть хорошей основой для свидетельства, если они будут розданы детям специально для этой цели. На следующем занятии интерес​ной будет беседа о том, как происходило свидетельство и что из этого вышло. В то же самое время можно обсудить и другие воз​можности свидетельства. Дети старшего возраста готовы испыты​вать потребность постоянного свидетельства.

Д. Молитва.

С первого дня занятий учеников следует приучать к молитве. На каждом занятии несколько минут выделяйте на вопросы, которые могут вам задать ученики: Что такое молитва? Кто имеет право молиться? Всегда ли Бог отвечает на молитву? Назначьте постоян​ное время для молитвы на каждом занятии. Сделайте это самым важным моментом занятий. Е. Заучивание наизусть.

К заучиванию наизусть нельзя относиться легко. Первый месяц за​нятий посвятите выработке у учеников навыка заучивать наизусть больше, чем обычно. Организуйте соревнование между командами. Подводите итог заученным стихам в конце каждого этапа. Следите за тем, чтобы стихи запоминались прочно и правильно.

Ж. Праздники.

В годовом плане предусматривайте специальные уроки к Рождест​ву и Пасхе. Нужно, чтобы это были особые уроки с соревнования​ми, тестами и другими интересными заданиями.

3. Тренировочные упражнения.

1. Описание.

а. Дети кладут Библию на колени, б. По команде "Покажите Библию!" ученики поднимают Библии над головой.

в. Учитель называет ссылку (книгу и стих), г. Ученики хором повторяют ссылку.

д. По команде "Откройте Библию!" ученики отыскивают стих, е. Найдя стих и держа палец на стихе, ученики один за другим вста​ют.

ж. Заметив, что первые ученики уже встают, учитель предлагает са​мому первому ученику прочесть стих вслух.

з. Ученик, первым нашедший стих и зачитавший его, выходит на се​редину.

и. Среди победителей затем устраивается соревнование, и отличивше​муся присваивается звание Победителя Дня.

2. Другие виды упражнений,

а. Найти книгу в Библии,

б. Найти стих по теме.

в. Найти одинаковые слова в разных стихах,

г. Найти стих по памяти.

д. Те же задания в группах.

3. Методические указания к упражнениям,

а. Учите детей уважительному, благоговейному отношению к Библии.

б. Выполняя задание, дети не должны отвлекаться,

в. Убедитесь, что дети поняли задание.

г. Основой заданий должны быть уже изученные книги и стихи,

д. Устраивайте итоговые соревнования в конце месяца занятий.

И. Миссионерский акцент.

1. Рассказы о миссионерах.

2. Практическое задание.

а. Отыщите информацию о миссионере, его фотографию.

б. Напишите ему письмо, зачитайте его всей группе.

в. Попросите миссионера выступить со свидетельством перед

учениками.

г. Молитесь за успех его дела.

К. Некоторые пояснения к свидетельству.

1. Объясните, что свидетельство

а. представляет собой рассказ из первых рук о том, что сделал Гос​подь;

б. не допускает хвастовства.

2. С каких слов начинать?

а. "Я благодарю Иисуса за ..."

б. "Я люблю Иисуса, потому что..."

в. "Я радуюсь, что знаю Иисуса..."

IV. Вариант годового плана.

А. Октябрь

Акцент на посещаемость и наполненность воскресной школы*

Выделенная тема: Божий план спасения.

Б. Ноябрь, декабрь.

Беседы о Библии и чтение Библии по плану, составленному вами

для учеников.

В. Январь, февраль.

Беседы о молитве. Несколько итоговых соревнований.

Г. Февраль, март.

Свидетельство и дела учеников.

Д. Апрель, май.

Соревнования между группами по заученным наизусть стихам.

Беседы о миссионерской деятельности.

РЕЗЮМЕ. Составьте годовой план занятий, указывая тему каждо​го урока, псалмы для хорового исполнения и другие важные детали. Если это будет сделано с молитвой и разумением, то вы впоследствии убедитесь в несомненной полезности такого плана. Вам не придется впопыхах собирать нужный материал, ибо ваши действия будут опре​делены заранее с высокой степенью предусмотрительности.

Раздел 3. Подготовка к часу занятий (уроку).

"Только все должно быть благопристойно и чинно" (1Кор. 14:40)

I. Планирование часа (урока).

А. Помолитесь.

Планирование начинается с молитвы на коленях.

Б. Распределите время.

Ниже предлагается примерное распределение времени по этапам урока.

1. До начала урока (10-15 минут).

Приветствуйте входящих детей, найдите возможность предвари​тельно побеседовать с ними о прочитанных стихах. Тут же можно дать детям первое представление о предстоящей теме урока.

2. Начальный момент (5 минут).

Эти пять минут выделяются на пение хором, разучивание изрече​ний или, если ученики уже умеют молиться, на молитву.

3. Выделенная тема (10 минут).

Выделенная тема (Божий план спасения) сопровождается пением короткого псалма, созвучного по содержанию.

4. Информационный момент (10 минут).

Эти десять минут уйдут на предъявление стихов с плаката, оцен​ки и поощрения, разную другую информацию.

5. Время Библии (30 минут).

Этот блок времени включает в себя повторение, чтение золотого стиха, разработку центральной темы урока и пение созвучной -песни. Разработка центральной темы не должна занимать более 20 минут за исключением тех случаев, когда золотой стих тоже входит в нес.

6. Заключительный момент (5 минут).

Время призвания по воле Святого Духа. Время молитвы и пения.

В. Определите цели.

Каждый час занятий должен быть спланирован так, чтобы он пре​следовал те же цели, что и все занятие. Если занятие посвящено теме послушания, то псалом о послушании будет весьма уместен. Общая же, основная и первая цель заключается в том, чтобы вся жизнь наша и поступки были продиктованы Святым Духом по Писанию.

Г. Планируйте повторение.

1. Зачем нужно планировать повторение?

а. Дети быстро забывают,

б. Дети плохо воспринимают с первого раза.

в. Дети трудно улавливают жизненную важность истины,

г. Библия говорит об этом.

1). Этот принцип просматривается в отрывке Ис. 28:10-13.

2). Предупреждение об опасности забвения содержится в Псал. 76:12-13; 77:7,42.

2. Что нужно повторять?

а. Золотые стихи.

1). Повторяйте каждый раз (каждую неделю), используя нагляд​ные пособия.

2). Повторяйте два золотых стиха, обращая внимание на правиль​ность и смысл стиха.

3). Повторением должны быть заняты все ученики,

б. Центральную тему.

1). Цель повторения: дать возможность ученикам свободно выска​заться по теме.

2). Методические приемы.

а). Вопросно-ответные упражнения.

б). Вставить пропущенные слова.

в). Дописать рассказ, используя не более 25 слов.

г). Исправить ошибки в рассказе.

3). Другие рекомендации.

а). Вовлекайте детей в соревнования, индивидуально и группами.

б). Поручите группе выполнить практическое задание (проект).

Д. Подготовьте материалы и пособия.

1. Соберите по списку наглядные пособия, расположите их в нуж​ном порядке.

2. Подготовьте материалы для пения.

3. Подготовьте фланели.

Е. Как сократить задание?

Один урок не должен всегда длиться один час. Если убрать необя​зательные, лишние детали, то, уложившись в тридцать минут, вы до​кажете свою способность сосредоточиваться на главном. Но для этого нужно хорошо поработать над планом.

1. Разделяя уроки один от другого, не всегда нужно выделять пер​вые пятнадцать минут на первоначальное предъявление материала.

2. Можно сократить количество песен и их длительность.

3. Начните урок с повторения золотого стиха или теста. Сократи​те повторение и тест.

4. Вводите новые приемы, упражнения и задания, меняйте их, не накапливайте от урока к уроку.

5. Сократите время на молитву. Пусть помолятся двое: мальчик и девочка.

6. Планируйте особое конкретное задание с обращением к Биб​лии. Тогда ученики будут приносить ее с собой.

II. Помещение.

Воскресная школа может разместиться где угодно, лишь бы ком​ната была просторная и чистая. Но, независимо от того, какая она, примите се от Господа и испросите Его благословения и всегдашнего присутствия. Несколько дополнительных рекомендаций:

А. Придите пораньше', чтобы расположить учебные материалы в нужном порядке.

Б. Продумайте, где должны располагаться ученики. Нужно, чтобы было светло и просторно.

В. Наглядные пособия должны быть хорошо и без затруднений видны ученикам.

Г. Сделайте так, чтобы ученики без труда могли вставать, ухо​дить и приходить, передвигаться по комнате.

Д. В комнате должен быть порядок, чистота, ничего лишнего.

III. Внимание к себе.

А. Внешность.

В вашей внешности не должно быть ничего необычного, что мо​жет привлечь излишнее внимание учеников.

1. Вы должны быть аккуратно причесаны.

2. Ваша одежда должна отличаться от той, что была на прошлой неделе, всегда быть красивой, яркой.

3. Не съехал ли на бок галстук? Не забрызганы ли уличной гря​зью туфли?

4. Избегайте кричащих украшений.

Б. Как держать себя?

Начиная занятие, спокойно сядьте и поручите себя и весь даль​нейший ход занятий всемогущей воле Святого Духа.

В. Минуты приветствия.

Раскованно, весело, с улыбкой встречайте первых учеников и приступайте к началу занятий. Используйте время ожидания на об​суждение стихов по схеме "учитель - ученик" или "ученик - учи​тель", на беседу о личных переживаниях - это не всегда возможно по​сле занятий, когда ученики отправляются домой.

РЕЗЮМЕ. Хорошо спланированный и организованный урок не только гарантирует высокую результативность урока, но и наставляет на пути к более совершенной христианской жизни. Спокойная готов​ность к уроку освобождает учителя от второстепенных, мелких забот и позволяет сосредоточиться на главном: духовном возрастании уче​ников.

Раздел 4. Подготовка к наставлению и обучению.

" Для чего я и тружусь, и подвизаюсь силою Его" (Кол. 1:29).

Бог обращает наше внимание на необходимость подготовки, преж​де чем мы начнем наше дело. "И семь Ангелов, имеющие семь труб, приготовились трубить" (Откр. 8:6). Наша подготовка имеет три сто​роны.

I. Приготовление сердца (Прит. 16:1).

А. Через Слово Божье.

"Слово Божие живо и действенно и острее всякого меча обоюдоост​рого" (Евр. 4:12). Слово Божье не дойдет до сердца другого челове​ка никаким назиданием до тех пор, пока оно не войдет в сердце самого назидающего.

Б. Через молитву.

Молитва необходима. В стихах Иоан. 7:53-8:2 читаем о том, как Христос готовился к проповеди. Вечером все разошлись по домам, а Он отправился на гору Елеонскую, чтобы оттуда утром пойти в храм и учить. Из других книг Евангелия мы знаем, что ночью, уе​динившись, Он молился. Так Он готовился к проповеди. Как же нуждаемся в молитве мы! Молитва, размышление над Словом, упование на Духа Святого помогут приготовить сердце.

II. Приготовление мысли (Иак. 1:5; 2Тим. 2:15).

А. Изучите своих учеников.

Изучите каждого ученика, Помолитесь Господу, чтобы Он дал вам способность привести к Нему учеников через Слово Божье. На каждом этапе подготовки задавайте себе вопрос: Как поймут вас ученики, готовы ли они к такой информации?

Б. Начинайте с Библии.

Не начинайте с учебных пособий. Начинайте с Библии. Дважды прочтите текст, стараясь хорошо разобраться, о чем идет речь, за​помнить последовательность изложения и факты. Чтобы все было ясно, задайте себе такие вопросы: Когда? Где? Кто? Что? Почему? Запишите ответы.

В. Затем переходите к пособию (учебнику).

Читая пособия, рассматривайте материал с точки зрения библей​ского текста. Подчеркивайте важные места. Делайте пометки на полях.

Г. Проработайте другие источники.

Всегда читайте больше, чем нужно. Перечитайте справочники и энциклопедии, какие найдутся.

Д. Продумайте ход урока.

Все, что вы будете говорить, должно быть четко сформулировано, основные моменты выделены, лишние подробности удалены.

Е. Испросите Божьего благословения.

Вся ваша подготовка нуждается в благословении Господнем. Обра​титесь к Нему с молитвой об этом.

Ж. Библия в руках.

Ведя занятие, держите Библию в руках. Учебник и другие пособия могут лежать на столе, но ученики должны видеть, что в руках у вас Библия.

III. Подготовка материалов.

Если вы спланировали урок с использованием наглядных посо​бий, приготовьте их заранее и расположите в запланированном поряд​ке. Если вы будете работать с фланелографом, сначала попрактикуй​тесь, чтобы потом не запутаться.

РЕЗЮМЕ. Библейский стих Иср. 48:10 содержит предупреждение о необходимости хорошей подготовки к делу. "Проклят, кто дело Гос​подне делает небрежно". Это слишком серьезное предупреждение, чтобы с ним не считаться.

Вопросы и задания по теме.

1. Для чего необходима тщательная подготовка к занятиям?

2. В чем заключается ответственность учителя в процессе подго​товки? В какой степени учитель должен полагаться при этом на Свя​того Духа?

3. Сверьте с этой главой вашу подготовку к занятию. Отметьте слабые места. Сначала это может показаться обременительным, но скоро вы поймете, сколько пользы в этом для всего вашего учительс​кого дела.

Раздел 5. Организация учебного материала.

"Проклят, кто дело Господне делает небрежно" (Иер. 48:10). В каждом деле есть определенные правила, которых нужно придержи​ваться. Подготовка к занятиям также требует определенного порядка. Рассмотрим этот порядок на примере одного из уроков, а именно: "Шаги к вере через Евангелие. Урок десятый". Для краткости мы опустим моменты, которые увязывают этот урок с предыдущими.

I. Библия.

Сначала прочтите отрывки из Библии: Иоан. 1:3-9; 8:12,13,59; 9. (Читает один ученик или вся группа хором). Затем можно познако​мить группу (без обсуждения) с текстом из учебника.

II. Цель и задачи.

А. Цель урока.

Без четко поставленной цели урок не имеет смысла. В методичес​ких рекомендациях к уроку предлагается такая цель: "Знать и понимать, что всякий грех - тьма и выход из тьмы озна​чает выход ко Христу, к свету". Напишите цель урока на доске, чтобы и ученики знали, о чем пойдет речь.

Б. В чем должны разобраться ученики, чтобы достичь этой цели?

Предложите ученикам ответить на вопрос. Прокомментируйте от​веты, подведите итог.

1. Что такое грех? (Это понятие нужно конкретизировать).

2. Что для вас означает Христос, Его свет?

3. Как от греха обратиться ко Христу?

В. Как соотносятся между собой золотой стих и цель урока?

Что есть свет? Можно ли грех сравнить с тьмой? Что нужно сде​лать, чтобы не ходить во тьме? Как нужно раскрыть содержание стиха, чтобы он был понят в полном объеме? Назидательное ядро урока находится в этом золотом стихе, а иллюстрация к нему - в главе Иоан. 9.

Г. Какую ответную реакцию ожидаете вы от своих учеников?

1. Какое чувство желательно?

Обсудите этот вопрос, направьте дискуссию в русло двух правиль​ных ответов: а. Отвращение ко греху, б. Любовь к Господу Иисусу Христу и желание следовать за Ним.

2. Каких действий ожидаете вы от своих учеников?

Одного лишь чувства, переживания недостаточно. Нужен поступок, требуется проявление воли. Обсудите этот вопрос, дайте воз​можность ученикам правильно сформулировать свои действия:

а. Исповедав грехи, обратиться ко Христу,

б. Добиваться хождения в свете.

III. Приближение к теме: вступление.

А. Для чего нужно вступление?

Вступление необходимо для того, чтобы вызвать интерес к теме и завладеть вниманием учеников.

Б. Как это сделать?

Воспользуйтесь примером физической слепоты, предложите детям закрыть глаза, погрузиться таким образом в темноту. Слепота ду​ши подобна отсутствию зрения, а Иисус Христос - это свет. Здесь место золотого стиха.

IV. Содержание и ход урока.

А. С карандашом и бумагой пройдитесь по материалу Иоан. 9.

1. Читая, выписывайте трудные слова и выражения.

2. Найдите действующих лиц (Иисус, слепой, ученики, соседи, фа​рисеи, родители).

3. Определите место, где это происходило. (Ключ к решению - в стихе Иоан. 8:59; это было возле храма).

4. В каком городе был этот храм?

Б. Разбейте главу на несколько частей по ходу событий. Должен полу​читься приблизительно такой план:

1. Встреча Иисуса со слепым.

2. Слепой прозревает.

3. Разговор с соседями.

4. Разговор с фарисеями.

5. Свидетельство родителей.

6. Изгнание слепого.

7. Иисус находит слепого.

V. Пример для опыта в жизни.

Вернемся к нашей цели. Что еще нужно сделать? Истина должна осуществиться в жизни. Смысл библейской истории и золотого стиха должны проявиться в поведении учеников.

Все ли ученики в классе находятся на одинаковом духовном уров​не? Наверное, нет. Стало быть, и подход к ним должен быть разным: к христианам и к тем, кто еще не знает Христа. Какие именно момен​ты урока более всего могут способствовать достижению такой цели?

Этапы укрепления веры, через которые прошел слепой в этой главе Евангелия от Иоанна, могут послужить хорошим ориентиром для ду​ховного возрастания в классе.

РЕЗЮМЕ. Еще раз назовем этапы урока:

1. Приближение к теме: вступление.

2. Золотой стих (здесь центральная мысль урока).

3. Библейский рассказ Иоан. 9.

4. Пример для опыта в жизни.

Прочтя таким образом материал, поразмыслив над ним, обра​тившись к Богу с молитвой, вы уже не станете жестко привязываться к учебнику. После того, как вы определили цель урока и наметили пути достижения цели, можно подумать и о наглядных пособиях и других дополнительных материалах.

Вопросы и задания по теме:

1. Всегда ли одинакова схема урока? Всегда ли центральная мысль урока выражена золотым стихом?

2. Как сделать, чтобы пример для опыта в жизни не был похож на проповедь?

3. Если вы хорошо продумали и спланировали урок, если сердце ваше приготовлено и удовлетворено, то как это скажется на ходе уро​ка, на ответной реакции учеников?

4. Обсудите дилемму: сосредоточить внимание на цели урока - со​средоточить внимание на содержании урока.

Глава 9. Учитель в классе.

"Но, как Бог удостоил нас того, чтобы вверить нам благовестие, так мы и говорим, угождая не людям, но Богу, испытующему сердца наши" (1Фесс. 2:4).

Существует некая основа учебного процесса от начала до конца урока. Такт, уважительное отношение, благодарность, щедрость души скорее улавливаются, чем заучиваются. Но центром всего происходя​щего на уроке всегда должна быть Библия.

Учитель овладевает искусством общения в классе, придерживаясь нескольких обязательных правил.

I. Быть мягким в обращении.

Нельзя допускать наставительного тона, без конца бранить уче​ников.

II. Не допускать колебаний, неуверенности.

Учитель должен быть совершенно убежден, что именно Бог поставил его быть учителем, что авторитет Библии непререкаем. Учи​тель постоянно должен проводить мысль, которую можно выразить так: "Перед вами Слово Божье. Каждое слово в этой книге - правда. Каждое слово исходит от Бога. Здесь мы можем найти ответ на любые наши вопросы".

III. Быть естественным.

Голос и поведение учителя должны быть естественными. Напуск-нос в голосе или монотонность производят неприятное впечатление. Можно говорить тише или громче, монологическую речь следует раз​бавлять диалогом.

IV. Не разбрасываться.

Динамика - обязательная характеристика урока. Существует вы​сказывание: "Если не будет двигаться урок, будут двигаться ученики". Задавая вопрос, говорите, кто должен на него ответить. Библия долж​на быть открыта на нужной странице. Предложите хотя бы 1-2 раЗа прочесть стих из Библии. Не теряйте из виду цель урока, снова и сно​ва возвращайтесь к ней. Можно заглянуть в план-конспект, но никог​да (никогда!) не зачитывайте конспект.

V. Чутко улавливать настроение ученика.

Учитель должен понимать интересы, духовные запросы учеников, видеть работу Святого Духа в классе. Нельзя разделять то, что проис​ходит в классе, и последующими переживаниями и поступками учени​ков. Эта связь должна быть неразрывной, она должна четко прослежи​ваться. Если ученики поняли назидание и если оно подкреплено мо​литвой, то можно ожидать, что Святой Дух совершит Свою работу и воля приведет к поступку явному и невидимому.

Глава 10. Оценка урока.

"Во всем показывай в себе образец добрых дел, в учительстве чис​тоту, степенность, неповрежденность, слово здравое" (Тит. 2:7,8).

"Опытный учитель дает оценку не только знаниям учеников, но и собственному умению. Первый шаг христианского знания заключается в том, чтобы ученик, воспринимая свидетельство о Христе как Спаси​теле, трудами Святого Духа уверовал и шагнул от смерти к жизни. Истинно христианское назидание и обучение должно давать следую​щие результаты:

1. Личное знание Бога через веру в Иисуса Христа как Спа​сителя.

2. Хорошее знание Библии как руководство, в жизни.

3. Понимание основ христианской жизни.

4. Восприятие братства христиан как обязательство перед Хрис​том, церковью и братьями во Христе.

5. Осознание необходимости свидетельства и участия в распрост​ранении слова о Христовой любви повсюду в мире (К. Иви. Искусство эффективного обучения).

Даст ли такие результаты ваш труд? С точки зрения этих пяти положений проанализируйте ваш урок и сделайте выводы, как добить​ся большей эффективности. Учитывайте разные аспекты. Первое заня​тие рассмотрите с точки зрения своего умения, дайте оценку себе. По​сле второго занятия сделайте анализ знаний учеников. И так далее.

I. Вопросы к учителю.

А. Учитель в классе.

1. Чувствовали ли вы себя свободно в классе?

2. Как вы реагировали на неожиданные ситуации?

3. Испытывали ли вы радость от того, что вели занятие в воскрес​ной школе? Говорили о Библии? О Боге?

4. Не были ли вы иногда рассержены, раздражены?

5. Как воспринимали ваше "настроение" дети?

Б. Внешность учителя.

1. Хорошо ли звучал ваш голос? Были ли в нем добрые нотки?

2. Внятно ли вы говорили, не слишком ли быстро? Была ли ваша речь грамматически правильной?

3. Спокойно ли, уверенно ли вели вы урок? Или же вы были сла​бо подготовлены и не могли собраться?

4. Как вы были одеты, как выглядели (прическа, одежда, обувь)?

5. Не слишком ли вызывающе были вы одеты?

В. Взаимоотношения с учениками.

1. Заметны ли были проявления уважительного отношения к вам со стороны учеников?

2. Заметна ли была их любовь к вам?

3. Была ли любовь и радость в ваших приветственных словах, об​ращенных к ученикам?

4. Пытались ли вы установить более тесные отношения с ученика​ми до и после занятий?

II. Обратная связь.

А. Дисциплина.

1. Не было ли посторонних занятий в классе?

2. Достаточно ли решительно действовали вы в трудной ситуации?

3. Не остались ли незамеченными случаи, когда ученики отвлека​лись?

4. Достаточно ли мудро поступали вы во всех случаях, когда нуж​но было решать проблему дисциплины? Как предотвратить такие неприятные моменты?

5. С интересом ли слушали вас ученики? Завладели ли вы их вни​манием?

6. На всех ли этапах урока удавалось вам контролировать поведе​ние учеников, особенно при закреплении материала и во время са​мостоятельной работы? Если нет, то что нужно сделать, чтобы ход учебного процесса зависел только от вас?

Б. Усвоение материала.

1. Уверены ли вы в том, что ученики поняли все, что вы им предъ​явили?

2. Можно ли сказать, что они сделали выводы для себя?

3. Не тормозили ли вы их активность?

4. Было ли у них желание более активно участвовать в учебном процессе?

5. Учитывали ли вы личные особенности каждого ученика?

III. Некоторые общие моменты.

А. Помощники учителя.

1. Все ли ваши помощники знают свои обязанности и исполняют их?

2. Даете ли вы задание своим1 помощникам заранее?

3. Молитесь ли вы вместе с ними перед началом занятий?

Б. Мотивация.

1. Обостряют ли ваши занятия интерес к Библии? К воскресной школе?

2. Какого рода мотивацию нужно вам использовать, чтобы вы​звать интерес к воскресной школе у учеников?

В. Начало урока.

1. Вовремя ли начался урок?

2. Совпадает ли содержание песен с целью урока?

3. Вникают ли ученики в смысл песен?

4. Достаточно ли ученикам тех двигательных заданий, которые они выполняют?

5. Не слишком ли много времени уходит на некоторые задания?

IV. Учебный процесс.

А. Подготовка.

1. Имеется ли у вас общий годовой план занятий?

2. Начинаете ли вы подготовку к занятиям с молитвы?

3. Определили ли вы цель урока, изложили ли ее на бумаге?

4. Теперь, когда вы уже провели урок, уверены ли вы, что отвели на подготовку достаточно времени? Как улучшить подготовку?

5. Получили ли вы от Бога дерзновение и готовность провести урок с желанием и охотой?

Б. Предъявление материала.

1. Взят ли ваш материал из Библии?

2. Удовлетворены ли вы объемом материала, с которым пришли на урок? Все ли вы отдали ученикам из запасов своего сердца?

3. Были ли вы целиком поглощены уроком?

4. Не слишком ли затянули вы урок?

5. На всех ли этапах урока помнили вы о его цели?

6. Уверены ли вы в том, что достигли цели?

7. Завладели ли вы вниманием учеников с самого начала?

8. Оказали ли вы воздействие на каждого ученика? Достаточно ли отчетливо проявилось это воздействие?

В. Результаты.

1. Если говорить о цели урока, то близко ли к сердцу приняли ученики смысл разговора на уроке?

2. Вызвали ли вы у них желание к действию?

3. Была ли ученикам дана возможность проявить свое отношение к разговору на уроке? Если да, то как они проявили это свое отно​шение? Может быть, ваше приглашение было не действенным? Может быть, ученики были заняты чем-то иным, когда вы обра​щались к ним с призывом? Как все это сделать лучше?

V. Комната для занятий, учебные пособия и материалы. А. Комната для занятий.

1. Не слишком ли жарко или не слишком ли холодно было в клас​се? Как установить нормальную температуру в классе?

2. Успели ли вы прийти до занятий и подготовить комнату?

3. Все ли предметы, которые можно считать посторонними, из​лишне отвлекающими, были удалены из класса?

4. Правильно ли были расставлены столы и стулья? Б. Учебные пособия и материалы.

1. Подготовили ли вы наглядные пособия и другие учебные мате​риалы заранее и в нужном порядке?

2. Какие наглядные пособия оказались наиболее эффективными?

3. Хорошо ли вписывались наглядные пособия в содержание мате​риала, не привлекали ли они к себе излишнего внимания?

РЕЗЮМЕ. Добросовестный учитель сам оценивает свой урок. Но зачем нужно давать самому себе оценку? Учитель всегда может идти дальше того, к чему он пришел. Мы уже говорили о том, что целью учителя должно быть: представить каждого человека совершенным в Иисусе Христе. Для достижения этой цели должны, с помощью Свято​го Духа, работать все составные части учебного процесса: тщательная подготовка к уроку, эффективное предъявление материала, правильно построенные отношения между учителем и учениками. Детальная оценка хода учебного процесса способствует достижению поставленной цели.

ЧАСТЬ ЧЕТВЕРТАЯ

ПРАКТИЧЕСКАЯ МЕТОДИКА
Глава 11 . Выбор и использование наглядных пособий.

"Посмотрите на лилии, как они растут: не трудятся, ни прядут... Если же траву на поле... Бог так одевает, то тем более вас" (Лук. 12:27,28).

I. Зачем нужны наглядные пособия?

А. Мы живем в мире наглядности.

Наше зрение не отдыхает. Мы запоминаем из того, что слышим 10%, из того, что видим - 50%, из того, что делаем - 70%, а из того, что видим, слышим, говорим и делаем - 90%. Всем известна поговорка: "В одно ухо влетает - из другого вылетает". Но этого нельзя сказать о наших глазах. Не получится, чтобы в один глаз влетало, а из другого вылетало. Остановимся на примере Библии.

Б. Пример Библии.

Иисус Христос избрал лилию в качестве иллюстрации к истине. В качестве иллюстрации Он называл также семя, землю, овцу, свет, хлеб, виноградную лозу. Он брал на руки ребенка, чтобы подтвердить высказанную мысль.

II. Виды наглядных пособий.

А. Фланслограф.

У фланслографа безграничные возможности. Без него просто нель​зя обойтись, когда нужно проиллюстрировать библейский рассказ. С ним легко прорабатывать страноведческую, миссионерскую тема​тику, иллюстрировать библейские книги, таблицы, золотые стихи и т. д.

Б. Классная доска.

Доску можно использовать для выписывания отдельных стихов из Библии, вопросов к дискуссии, акростихов, для уроков и других простейших рисунков.

В. Таблицы.

Таблицы нужны готовить заранее. Они полезны тем, что графичес​ки дают полную информацию, после чего уже не требуется слов.

Г. Карты.
„

Карты можно изготавливать на бумаге или картоне. С помощью карт ученики получают представление о географическом положе​нии древних государств и могут сравнивать его с современной геог​рафией.

Д. Рисунки и вырезки.

Вырезайте нужные вам иллюстрации из журналов и других печат​ных изданий и наклеивайте на картон или плотную бумагу. Хра​ните вырезки в коробке или папке. Черно-белые изображения луч​ше будут смотреться, если подклеивать цветную рамку.

Е. Сигнальные и раздаточные карточки.

У сигнальных и раздаточных карточек самое разнообразное приме​нение. Ими можно, сценка за сценкой, проиллюстрировать рассказ. Изображение предмета или действующего лица может послужить основой для разговора при закреплении материала. На карточках удобно размещаются библейские стихи, псалмы. Если на одной стороне карточки вы укажете ссылку на стих, то на другой стороне напишите начало стиха.

Ж. Иллюстрированные сборники песен.

Подобные сборники можно изготовить не только для песен, но и для золотых стихов.

3. Технические средства обучения (ТСО).

Фильмы и звучащие тексты нужно подбирать в соответствии с их обучающими достоинствами и в зависимости от вашего плана.

И. Другие пособия.

Это могут быть марионетки, фигурки из картона, куклы, диарамы, индивидуальные экранчики для слайдов.

III. Методика подбора и использование наглядных пособий. А. Наглядные пособия - вспомогательное средство обучения.

Не полагайтесь лишь на наглядные пособия, не ставьте учебный процесс в зависимость от них. Мы можем полагаться лишь на Сло​во Божье, через которое Святой Дух воздействует на человека, производит работу в его душе. Как семя, упавшее на добрую зем​лю, так и Слово Божье, запавшее в душу человека (Лук. 8:11). Наглядные пособия - это инструмент, с помощью которого произ​водится посев и сбор урожая. Крестьянин использует самые разные механизмы, чтобы сеять в землю, но он также знает, что жизнь -лишь в семени, не в тракторе или комбайне.

Б. Используйте наглядные пособия разумно, с молитвой.

Не перегружайте учебный процесс наглядными пособиями. Плани​руйте их использование так, чтобы не идти у них на поводу.

В. При выборе наглядных пособий учитывайте их обучающую цен​ность. Каждый раз задавайте себе вопрос: Какую обучающую цен​ность имеет это наглядное пособие? Поможет ли оно в достижении цели или же послужит лишь для развлечения?

Г. Пользуйтесь ими умело.

Правильно размещайте на фланелевом экране фигурки и предме​ты.

Не упускайте возможность потренироваться до начала урока, что​бы не путаться потом.

Д. Вкладывайте в изготовление наглядных пособий все ваше старание. Изготовленные вами наглядные пособия должны выглядеть эстети​чески привлекательно. Пусть это будет самое несложное пособие, но оно должно быть аккуратным, красивым, без помарок.

РЕЗЮМЕ. Планируйте наглядные пособия так, чтобы они работа​ли на цель урока. Помните, что они - лишь вспомогательное сред​ство, и вы не должны зависеть от них. Применяйте самые разнообраз​ные наглядные пособия, овладевайте умением пользоваться ими

разумно и в меру.

Вопросы для обсуждения по теме:

1. Что заставляет нас пользоваться наглядными пособиями?

2. В каких случаях наглядные пособия становятся неэффективны​ми?

3. Сопровождал ли Иисус Христос свои проповеди наглядным примером?

4. Помогают ли наглядные пособия завладевать вниманием учени​ков?

Глава 12. Работа с песней.

"Милости Твои, Господи, буду петь вечно" (Псал. 88:2).

Пение - эффективное средство обучения, врученное Богом учите​лю воскресной школы. Его воздействие на человека нельзя сравнить ни с чем другим. Каждый, кто проповедует духовные ценности, кото​рые могут быть выражены музыкальными средствами, должен овладе​вать искусством песенного исполнения. Музыка, пение занимают осо​бое место в учебном процессе. Это место определяется несколькими условиями.

I. Звучит ли музыка в вашем сердце?

Прежде чем предложить мелодию для пения, нужно, чтобы она прозвучала в вашем сердце. Музыка, не исходящая из сердца - просто шум. Несколько раз внимательно прочтите слова песни (псалма), вду​майтесь в них, соотнесите их смысл со своим жизненным опытом. Ес​ли слова песни не будут с каждым разом все глубже и глубже прони​кать в ваше сердце, волновать вас, то не стоит разучивать ее в классе.

II. Почему мы поем?

А. О пении часто говорится в Библии. Из Библии мы узнаем, что пе​ние необходимо. Поэтому без песни в воскресной школе не будет послушания.

1. Основания земли были утверждены при общем ликовании (пе​нии) утренних звезд (Иов. 38:6,7).

2. Иоанну было дано знать, что в вечности дети Божий будут про​должать петь (Откр. 5:9).

3. Господь повелел Моисею написать слова песни, научить ей сы​нов Израилевых, вложить ее в уста их (Втор. 31:19).

4. Мы должны "служить Господу с веселием; идти пред лицо Его с восклицанием", то есть пением (Псал. 99:2).

5. Мы должны назидать самих себя "псалмами и славословиями и песнопениями духовными, поя и воспевая в сердцах наших Госпо​ду" (Ефес. 5:19).

Б. К духовной истине - через песнопение. Это одно из самых волную​щих занятий.

Пение доставляет удовольствие. Вместе с тем процесс пения связан с усвоением библейских истин, оказывающих влияние на мировоз​зрение человека.

В. Пение - средство самовыражения.

Знание приобретается через активное участие в учебном процессе, а пение - наиболее доступный путь к участию в нем.

1. Пенис - это движение. Таким образом через пение получаст вы​ход сдерживаемая энергия ученика.

2. Песня дает выход эмоциям, идущим от сердца порывам любви, благодарности. Песней может быть выражена хвала Господу, мо​литва, исповедь и т. д.

Г. Песня порождает настроение, расположение души. Назовем некоторые из этих состояний:

1. Готовность к молитве.

2. Готовность к миссионерской активности.

3. Готовность к свидетельству.

Д. Песня помогает запомнить библейскую истину. Назовем лишь два случая:

1. Библейский рассказ.

К каждому библейскому рассказу можно подобрать соответствую​щий псалом.

2. Библейский стих.

Если нельзя подобрать песню, псалом, спойте стих на свою мело​дию. Е. Песня - средство закрепления материала.

Если песня понравилась ученику, он будет напевать ее повсюду и за пределами воскресной школы. Правильно подобранная песня обязательно запомнится мелодией и словами, а слова донесут и за​ложенный в них смысл текста.

III. Какие песни должны мы петь?

А. Песня сама по себе.

Каждая песня имеет две стороны: слова и музыка. Эти две сторо​ны вместе составляют единое целое - песню, псалом во славу Господа.

1. Слова.

Слова должны быть выверены по Библии, ибо в них - содержание пес​ни, ее основа. Если содержание песни смущает вас, разучивать ее не нужно.

2. Музыка.

Музыка подчинена словам. Так как музыка - лишь средство передачи слов, то вместе со словами она должна передавать также их смысл и общее настроение песенного текста. Сегодня, когда на передний план выдвигаются ритм и динамика, нужно особенно подчеркивать слова, несущие смысл, а не музыкальную фразу, которая зачастую их заби​вает.

Б. Песня и дети.

1. Пусть дети владеют песенной сокровищницей.

Ученик, завладевший песенной сокровищницей, получает богатое на​следство, через которое Святой Дух воздействует на него в течение всей последующей жизни. Поэтому учитель должен подбирать лишь такие песни, которые помогают детям духовно возрастать. Это должны быть хорошо написанные, имеющие глубокий смысл псалмы и песни для хорового исполнения, проверенные многолетним звучанием.

а. Разучивайте разные песни, например:

1). Песни восхваления.

2). Песни веры.

3). Песни свидетельства.

4). Молитвенные песни.

5). Миссионерские песни.

6). Призывные песни.

б. Чередуйте псалмы и песни для хора.

в. Разучивайте песни с движением и рефреном.

г. Ваши ученики должны научиться петь по крайней мере два зо​лотых псалма в год.

2. Слова и музыка должны соответствовать возрасту учеников.

Не заставляйте их разучивать то, что им трудно и непонятно.

В. Песня и содержание урока. Песни полезны более всего, когда они соотнесены с содержанием программы обучения.

1. Подбирайте песню к теме урока.

Работая над планом урока, исходите из темы урока. Все остальное должно ей соответствовать.

2. Песня должна соответствовать последующей части урока,

а. Молитве должна предшествовать молитвенная песня,

б. Миссионерскому рассказу должна предшествовать миссионерская песня и т. д.

IV. Как разучивать песню?

А. Как должна исполняться песня? Здесь нужно учитывать два момента.

1. Песня должна исходить из сердца (Ефсс. 5:19).

а. Пение - вид богослужения, поклонения Богу.

Всякий поклоняющийся должен делать это от всего сердца, в духе и истине (Иоан. 4:24).

б. Пение — выражение внутреннего состояния, основанного на соб​ственном опыте.

Если отсутствует переживание, голосом его выразить невозможно. Не заставляйте детей петь о том, о чем они знают лишь понаслышке. Ре​комендуем воспользоваться двумя советами:

1). Подбирайте песни в основном библейского содержания, меньше разучивайте песни, основанные на личном переживании.

2). Песни свидетельства могут помочь вам направить детские души к духовным интересам, переживаниям.

2. Пение должно быть осознанным (Псал. 46:7,8). Бессмысленная радость пения не есть суть и назначение песни. Песня должна идти от сердца, но и от разума тоже (1 Кор. 14:15).

Чтобы запомнить смысл, нужно его понять. Старайтесь донести смысл песни до сознания детей. Нужно, чтобы песня произвела действие в душе ученика, способствовала духовному росту.

а. Смысл песни. Объясните каждое слово, фразу, если они могут вызвать вопросы.

б. Движение к духовному росту.

Дети не всегда понимают духовную ценность песни. Поэтому учитель должен коротко, доходчиво, конкретно указать детям на духовную ис​тину, выраженную в песне, и как эту истину можно выразить через поступок, поведение.

Б. Как разучивать песню?

Не существует жесткой схемы для разучивания песен, так как и ученики бывают разные, и учителя не одинаковы, не говоря уже о песнях. Однако есть несколько общих правил, без которых трудно обойтись.

1. Расскажите о песне.

От того, как вы расскажете о песне, будет зависеть отношение к ней ваших учеников. Они должны видеть, что вы хорошо знаете песню и она вам по душе.

2. Спойте песню.

Да, вы должны спеть песню! Не нужно особенно готовиться к испол​нению, пусть она просто прозвучит из ваших уст. Не просите изви​нить вашу неготовность, непрофессиональный голос, ошибки. Пока вы . сами на них не укажите, никто не обратит на них внимание. Если ме​лодия не дается вам, пусть кто-нибудь из ваших учеников споет вмес​то вас. Это нужно подготовить заранее. Иногда здесь может очень пригодиться магнитофонная запись. Если песня имеет несколько сти​хов, спойте первый стих и припев.

3. Объясните слова песни.

Объясните трудные слова и фразы, если они есть. Но не нужно тя​нуть объяснение слишком долго. Проверьте вопросами, все ли слова понятны.

4. Спойте ту часть песни, которую вы намерены разучить сегодня. Разбейте текст песни на равные, логически оправданные отрывки. Начните разучивать первую часть.

5. Предложите детям негромко спеть с вами.

Чтобы слышать ваш голос, дети должны петь тихо. Так им будет лег​че запомнить мелодию.

6. Повторите места, где были ошибки.

Очень важно исправить ошибку с самого начала, потом это будет сде​лать трудно. Спойте еще раз то место, где была допущена ошибка, предложите детям спеть вместе с вами, а затем самостоятельно.

7. Спойте с детьми в полный голос.

Чтобы дать детям почувствовать уверенность в себе, не выделяй​тесь в общем хоре. Слабое место пройдите несколько раз.

Разучивая последующие части песни, руководствуйтесь указания​ми 4-7.

8. Повторяйте песню в последующее время.

Как бы хорошо ни разучили вы песню с детьми, они забудут ее. Поэ​тому обязательно нужно петь ее в последующее время.

В. Наглядные пособия.

Наглядные пособия принесут большую пользу тому учителю, кто умеет работать с ними. Назовем некоторые из них:

1. Книги иллюстраций.
. -»
Легки в обращении, долго не выходят из строя.

2. Классная доска. Основное достоинство: оперативность использования.

3. Фланелевый экран.

Не занимает много места, позволяет ученикам участвовать в процессе разбора песни. На фланелевом экране можно размещать:

а. Слова.

б. Слова и иллюстрации (вырезки из журналов и т. д.).

в. Слова и знаки.

4. Карточки. Основное достоинство: легки в обращении, богаты разнообразием.

а. Карточки стандартного типа. На них могут быть изображены слова, картинки, знаки.

б. Фигурные карточки. Такие карточки могут изображать Библию, сердце, лодку и т. д.

5. Сопровождение движением.

Основное достоинство: высвобождают энергию детей, помогают быст​рее запоминать песню.

а. Рекомендуемое сопровождение движением.

Существует выработанная методика сопровождения движением неко​торых известных песен.

б. Ваша собственная методика.

Если есть возможность сопровождать пение движением, попробуйте изобрести движения сами.
в. Предупреждение.

Движения должны сопровождать и дополнять слова песни, а не отвле​кать от нее.

РЕЗЮМЕ. Общение с Господом побуждает человеческое сердце изливаться песней хвалы и благодарности. Анна, Давид, Неемия и Моисей оставили нам образцы таких песен свидетельств. Учитель воскресной школы призван приобщать детей к богатому музыкальному наследию духовного содержания. Песня должна быть составной частью процесса обучения, направленного к исполнению воли Божьей трудом Святого Духа.

Вопросы к обсуждению по теме:

1. Как запланируете вы расположить в ходе урока короткое хоро​вое исполнение и более длительное пение псалма?

2. Почему нужно тщательно подбирать песни к уроку?

3. Поете ли когда-нибудь "просто так", чтобы заполнить время ожидания или от нечего делать? Как к этому надо относиться?

4. Как сделать пение в воскресной школе более эффективным, бо​лее духовном, молитвенным?

5. Что можно сказать "за" и "против" песен с движением?

Глава 13. Стихи наизусть: зачем и как их запоминать?

"В сердце своем сокрыл я слово Твое, чтобы не грешить пред То​бою" (Псал. 118:11).

Слово Божье совершает работу по воле Божьей. Через Слово Бо​жье совершается возрождение (1 Петр. 1:23). Через Слово Божье мы возрастаем духовно (1 Петр. 2:2). Через Слово Божье постигается ис​тина (Иоан. 17:17). Дети как можно раньше должны испытать влия​ние Слова Божьего в повседневной жизни. Наша задача заключается также и в том, чтобы дети умели пользоваться Словом Божьим, виде​ли в нем великий смысл и победительную силу.

I. Зачем запоминать?

А. Слово Божье оказывает путь к покаянию и спасению.

Слово Божье - зеркало, в котором отражены наши духовные иска​ния и Божья любовь, явленная в Иисусе Христе. Святой Дух использует Слово Божье, чтобы через него обличать и вести к спасе​нию. Стихи о спасении нужно, конечно, запоминать. Их нужно объяснять ученикам и иллюстрировать.

Б. Слово Божье - защита от искушения и утешение в дни испытаний. Псалмопевец говорит: "В сердце своем сокрыл я слово Твое, чтобы не грешить пред Тобою" (Псал. 118:11). Детям также трудно справляться со своими проблемами, как и взрослым. Они нуждают​ся в поддержке и помощи, которую может оказать Библия. Знание стихов может выручить в трудную минуту, если стихи запомина​ются сердцем.

В. Слово Божье помогает противостоять неверию и скептицизму.

Многие дети возвращаются после воскресной школы в обстановку, где Слово Божье подвергается критике. В этих случаях могут очень пригодиться стихи о всемогуществе Бога, Его абсолютной власти. Г. Слово Божье дает нам образец и пример для подражания.

Дети нуждаются в образцах и примерах, но отнюдь не в тех, какие иногда предлагают телевидение, развлечение или библиотеки. В Иисусе Христе находим мы единственный пример и идеал для жиз​ненных установок. Святость Божью и Его призывы мы находим в стихах Ефес. 4:32; Прит. 3:5,6; 1Фесс. 5:18; Ефес. 6:1 и во многих других стихах.

Д. Словом Божьим мы свидетельствуем.

Однажды мать шестилетней девочки позвонила учителю воскресной школы и со слезами радости рассказала, что вчера после занятий в школе девочка вернулась домой, взяла родителей за руки и сказала: "Знаете ли вы, что Иисус Христос умер за вас?" - а затем прочита​ла стихи, заученные на уроке. Е. Слово Божье - опора во все последующие годы жизни.

Эта истина еще не осознается детьми. Дети не способны видеть так далеко, однако опытный учитель знает, что многие истины, зау​ченные в детстве, остаются с нами до глубокой старости. Какое благословение - всю жизнь хранить Божье Слово в своем сердце!

II. Как запоминать?

А. Стих недели.

Как часть учебного материала в течение урока заучивается золо​той стих, который подчеркивает и выделяет основную мысль урока.

Лучше запомнить его помогают наглядные пособия.

1. Стих целиком помещен на плакате или на странице книги большого формата. Преимущество книги в том, что всегда можно вер​нуться к предыдущему стиху.

2. Стих целиком написан на доске, причем смысловые отрезки выделены в строчки. Например: Я свет миру;

кто последует за Мною, тот не будет ходить во тьме, но будет иметь свет жизни (Иоан. 8:12).

3. Рисунки к словам золотого стиха.

Наклейте рисунки на ворсистую бумагу или кусочки фланели и показывайте их на фланелевом экране. Например, к стиху Псал. 118:11 можно нарисовать сердце, Библию и т.д.: "В сердце своем со​крыл я слово Твое..."

4. Сочетание лент со словами и рисунков.

Если слова нельзя передать рисунком, то на фланелевом экране могут сочетаться (чередоваться) написанные на ленте слова и отдель​ные рисунки.

5. Слова, написанные на ленте, и рисунки к ним.

Нужны два фланелевых экрана: на левом расположите рисунки, на правом - текст. Постепенно убирайте ленты со словами, пока уче​ники не воспроизведут сразу весь золотой стих по рисункам на левом фланелевом экране. Затем уберите и рисунки.

6. Фигурные карточки.

На фигурных карточках, изображающих преметы, с обратной сто​роны напишите соответствующий текст. Примеры фигурных карточек: хлеб для Иоан. 6:35, ягненок для Иоан. 1:29, рыба для Матф. 4:19 и т. д. Возьмем пример, когда на оборотной стороне фигурной карточ​ки пишется часть стиха (Матф. 6:19,20):

Не собирайте себе сокровищ на земле

(земля или сундук с сокровищами)

где моль и ржа истребляют

(руины) и где воры подкапывают и крадут

(вор, уносящий украденное) Но собирайте себе сокровища на небе

(небо)

Б. Стихи на приз.

Раздайте стихи для заучивания дома и через неделю определите призера, лучше всех запомнившего больше стихов.

III. Закрепление материала.

Преподать библейский стих не значит завершить работу. Должен за​помниться смысл стиха и пригождаться в нужных обстоятельствах.

Но, чтобы он запомнился, нужно спланировать заранее некоторые специальные упражнения и задания. Без предварительного планирова​ния такие задания носят случайный характер и являются пустой тра​той времени.

А. Повторное прочтение индивидуально.

На каждом уроке ученик прочитывает на память золотой стих пре​дыдущего урока. Здесь учителю нужно продумать систему оценок и поощрений.

Б. Книга золотых стихов.

В книгу вклеиваются золотые стихи по мере их заучивания ежене​дельно. Стихи не вклеиваются до тех пор, пока ученик не выучит их. Эта же книга может быть свидетельством ученика неверующим родителям дома. Другой вариант книги предусматривает работу с готовой книгой, заполненной стихами. В этом случае под каждым заученным стихом ставится печать.

В. Контрольный опрос или тестирование.

Каждое проверочное задание должно содержать вопрос на знание золотого стиха. Система оценок для этого вопроса должна быть особой.

Г. Повторение группой.

Повторение золотых и других библейских стихов всей группой так​же облегчает запоминание.

Д. Пение.

Многие стихи положены на музыку и их можно спеть.

Е. Поощрение.

Учитель должен разработать систему поощрений (награждений) за знание стихов всего учебного года или его части. При этом нужно учитывать точность и правильность знания.

Ж. Беседа до занятий.

С учениками, пришедшими раньше других, следует побеседовать, задать им вопросы: "Какой стих нравится тебе больше всех? А ты можешь пересказать его своими словами? Ты думал, что значит этот стих? Ты читал его кому-нибудь? А тебе он помог?"

З. Поиск стихов.

Предложите детям закрыть Библии. Прочитайте стих, не указывая ссылку. Пусть теперь дети откроют свои Библии и найдут стих. Объясните, что дети, нашедшие стих, должны подойти к вам, а ес​ли группа большая, то просто встать.

И. Чтение Библии.

Во время чтения Библии предложите детям процитировать парал​лельные стихи из Евангелия от Матфея, Марка, Луки и т. д. К. Приветствие.

Предложите детям приветствовать друг друга золотым стихом прошлого урока.

РЕЗЮМЕ, Знание на память библейских стихов похвально в лю​бом возрасте, но особенно в детском, ибо детская память запоминает быстро и надежно. "Ибо слово Божье живо и действенно и острее вся​кого меча обоюдоострого" (Евр. 4:12). Святому Духу есть над чем трудиться, если в сердце сокрыто Слово Божье. Процесс запоминания должен доставлять ученику радость, а содержание стиха - соответ​ствовать уровню развития и возраста группы.

Некоторые взрослые уподобляются одной пожилой женщине, глу​боко верующей, которая однажды сказала: "Я знаю два библейских стиха: Иоанна 3:16 и еще один!" В ее голосе звучала гордость по по​воду знания наизусть целых двух стихов. В противоположность ей не​кая домохозяйка, ведущая небольшой класс в библейской школе, гово​рит: "Духовно возрастать мне очень помогает знание многих стихов из Библии. А дети, соревнуясь в этом с хорошим задором, знают еще больше, просто удивительно много стихов. Я думаю, что родители должны строить таким образом фундамент духовной жизни своих де​тей."

Вопросы для беседы по теме:

1. Играет ли важную роль в вашем духовном росте знание биб​лейских стихов?

2. Правильно ли вы делаете, заставляя детей заучивать стихи в качестве наказания?

3. Почему так важно для духовного роста знание на память биб​лейских стихов?

4. Что вы можете сделать еще в классе, чтобы пробудить в детях интерес к заучиванию стихов наизусть?

Глава 14. Средства мотивации

"Принявши от нас слышанное слово Божие, вы приняли не как слово человеческое, но как слово Божие, - каково оно есть по истине" (1 Фесс. 2:13).

Один из принципов обучения, как мы уже знаем, заключается в том, что ученик не будет знать, если он не хочет знать. Мы достигнем цели, если ученик захочет посещать воскресную школу, читать и за​поминать Слово Божье, передавать содержание прочитанных стихов во имя Иисуса Христа. Это высший тип мотивации. Но это относится лишь к верующим. Существуют другие средства мотивации, способ​ствующие возрастанию в вере, о них пойдет речь в этой главе. Однако мы должны помнить нашу главную цель: нужно, чтобы ученик прихо​дил в воскресную школу из любви к Иисусу Христу; нужно, чтобы ученик читал и заучивал Слово Божье из любви к Библии.

I. Дети должны быть заинтересованы в том, чтобы регулярно посещать воскресную школу.

Святой Дух имеет возможность трудиться и формировать духов​ный мир ребенка, когда тот регулярно ходит в воскресную школу. Контроль за посещением осуществляется несколькими способами. А. Искусственные способы мотивации детей к посещению.

1. Учительский журнал.

Одно лишь сознание того, что учитель имеет такой журнал, где отме​чается посещение, может заставить ученика отнестись к вопросу се​рьезно.

2. Стендовый график посещения.

Такой график, помещенный на видном месте, также стимулирует по​сещение. Здесь ученик может сравнивать свои данные с другими уче​никами.

3. Дневнички.

В индивидуальных дневничках отмечается не только посещение, но и другая информация: знание стихов и пр. Дневнички обычно красиво оформлены и могут демонстрироваться в качестве примера.

4. График соревнований.

Вызывает интерес и может явиться хорошим стимулом к посещению график по командам или индивидуальный график, где могут быть от​ражены и другие данные, кроме посещаемости.

а. Соревнование команд.

Такое соревнование устраивается на 6-8 недель и даст хорошие ре​зультаты. Награды достаются не только победителям, но и побежден​ным. Примеры соревнований:

1). Полет на луну (в двух ракетах).

2). Футбольные команды.

3). Кто быстрее: гонки (пара животных). Рекомендуется для млад​шего возраста.

4). Снеговик (в соответствии с набранными очками все более за​конченным становится рисунок).

5). Регата: гонка яхт.

б. Индивидуальные соревнования.

1). Результаты за год.

Ведите учет в течение всего года, в конце - вручение наград или особое поощрение.

2). Результаты за шесть недель.

а). Награда: книга Нового Завета, Библия, другие призы.

б). Награда: право вскрыть Сундук с Сокровищами.

В сундук можно положить карандаши, ручки, книжные закладки, игры, открытки со стихами, шоколад, книгу Нового Завета и пр. Боль​шему количеству очков присуждается более ценный предмет. Если у вас есть проблема опозданий, присуждайте очки за аккуратность во времени. Б. Что отмечать в учительском журнале?

1. Многочисленная группа.

Можно отмечать в журнале все что угодно. Однако в условиях многочисленной группы вам будет трудно отмечать что-либо еще, кро​ме посещаемости и наличия Библий. Если у вас есть помощники, то они могут отмечать для вас знание стихов наизусть.

2. Малочисленная группа.

Отмечайте очки по следующей схеме:

а. Посещаемость

2

б. Пришел вовремя
1

в. С Библией
1

г. Знает золотой стих
2

д. Ежедневное чтение Библии
2

е. Привел новичка
1

Лучше подсчитать очки не единицами, а сотнями, т. е. присуж​дать не одно очко по схеме, а сразу 100. Дети любят большие числа.

II. Нужно учить детей запоминать библейские стихи постоянно и последовательно.

Об этом подробно говорится в главе 13. Ваше собственное отноше​ние к необходимости знать стихи может убедить детей в особой важ​ности этого знания.

III. Нужно учить детей привычке читать Библию ежедневно. Ученик не будет возрастать во Христе, если не будет читать Биб​лию самостоятельно и молиться.

А. Каждый ребенок должен иметь свой экземпляр библейского текста. Если ребенок научился читать, у него должна быть своя книга -часть Библии. Если у него нет Библии, то ему можно подарить Евангелие от Иоанна. Но сделать это нужно в качестве поощрения за выученные 2-3 стиха или другое старательно выполненное зада​ние.

Б. Разработайте план обучения чтению.

Чтобы разработать хороший план, вам потребуется немалое время, но зато вы научите детей правильно читать Библию.

1. Чтение в классе.

При чтении в классе объясняйте значение слов, смысл предложе​ний, непонятные места, если в этом есть необходимость.

2. Чтение до занятий.

С учениками, пришедшими до начала занятий, начните беседу о прочитанном дома: что нового они узнали, кто помогал им дома, что из прочитанного касается их самих, что они прочитали об Иисусе Христе и т. д.

3. Проверочные задания.

Включите в проверочные задания 2-3 вопроса, касающиеся ежед​невного чтения.

4. Чтение глав..

Предложите детям прочесть дома главу или главы, из которых выделена библейская история для изучения в классе. В этом случае дети лучше поймут историю, с которой только что познакомились.

5. Предложите детям план ежедневного чтения Библии. Совершенно недостаточно сказать детям: "Читайте ежедневно!" Нужно разработать или взять готовый план ежедневного чтения и предложить его в качестве образца,

IV. Нужно учить детей отдавать.

А. С чего начинать?

Христианский образ жизни отличается умением отказываться от своих интересов ради других людей. Такое умение нужно воспи​тывать осторожно, избегая резких форм. Можно, например, пред​ложить детям изготовить особый подарок Иисусу Христу к Рож​дественским праздникам или выполнить особое задание к другому празднику.

Б. Повествование о миссионерской деятельности, о конкретной работе миссионера может вызвать ответное желание в сердцах детей. По​могите детям отказаться, может быть, от особого удовольствия ра​ди христианского милосердия.

V. Несколько предостережений относительно средств мотивации.

А. Избегайте сложных систем.

Чересчур усложненный подход может испортить вес дело, оказать​ся бременем и для вас и для учеников.

Б. Если эффективность вашего приема убывает, откажитесь от не​го. Переключитесь на что-нибудь другое. Для соревновательной де​ятельности достаточно, например, шести - восьми недель.

В. Молитесь, чтобы Господь подсказал вам правильный выбор средств.

РЕЗЮМЕ. Наша обязанность состоит в том, чтобы подготовить детские сердца для работы Святого Духа. Мы должны взрастить в де​тях желание приходить в воскресную школу и учиться Слову Божье​му ради любви Иисуса Христа.

Вопросы для беседы по теме:

1. Для чего нужен учительский журнал?

2. Как решить и предотвратить проблемы соревновательных зада​ний?

ЧАСТЬ ПЯТАЯ

ДРУГИЕ СРЕДСТВА ОБУЧЕНИЯ

Глава 15. Дисциплина.

"Ибо дал нам Бог духа не боязни, но силы и любви и целомуд​рия" (1Тим. 1:7).

I. Что такое дисциплина?

Словарное значение дисциплины - выдержанность, подчинение и привычка к строгому (установленному) порядку.

Дисциплина как методическое понятие означает:

- воспитание с целью исправления,

- наказание с целью исправления,

- свод правил поддержания порядка,

- порядок, основанный на послушании.

Воспитание добрых нравов, поддержание порядка, наказание - эти элементы дисциплины необходимы для нормального хода учебного процесса.

II. Учитель и дисциплина.

Чем более учитель послушен целомудрию Святого Духа, тем луч​ше он умеет управлять классом. Дисциплину учителя составляют три элемента: А. Убежденность.

1. Убежденность в том, что Господь укрепляет в мудрости и послу​шании (Иак. 1:5; Филип. 4:13).

2. Убежденность в том, что Господь поставил его на это место и через него распространяет Свою власть (Марк. 1:27; Ис. 30:15). Б. Призвание.

Учитель должен знать о своем призвании выполнять задачу, ли​шенную всякого эгоистического интереса. Господь поставил его на это место представлять Христа. Он должен возлюбить Христовой любовью.

В. Готовность.

1. Молитва, знание метериала, подготовка наглядных пособий и технических средств обучения.

2. Заранее спланированный порядок предъявления материала.

3. Порядок и чистота в классе до прихода учеников.

4. Предусмотрительность и решение вопросов до занятий: располо​жение столов и стулЕ>ев, пометки в журнале и т.д.

III. Ученик и дисциплина.

А. Предъявите ваши требования в первый же день занятий.

Требований должно быть как можно меньше, но они должны быть понятны всем. Последовательно требуйте их исполнения на всех занятиях. Послушание не должно быть насильственным, но должно стать внутренней потребностью. Терпеливо обучайте детей спо​койствию, уважительному, почтительному отношению.

Б. Ограничения не должны быть слишком строгими.

Не делайте свой урок монотонным. Нужно предоставлять детям свободу движений в некоторых случаях при смене занятий, во вре​мя коротких перерывов. Получая такую свободу, дети не должны понимать ее как ослушание, неподчинение.

В. Приходите раньше всех.

До прихода учеников подготовьте класс к занятиям. От вас должны распространяться на учеников спокойствие, уравновешенность. До урока привлеките учеников к разговору или другому занятию по теме.

Г. Дисциплина в ходе урока.

Больше поощряйте хорошее поведение, меньше привлекайте вни​мание детей к случаям непослушания. Будьте тверды, но добры. Любите детей, молитесь за них. Не обращайте внимания на мелкие проступки, если они не нарушают нормального хода урока.

Д. Наказывайте нарушителей.

С первого занятия не делайте послаблений, накажите первого же нарушителя, тогда, возможно, не будет второго. Никогда не угро​жайте наказанием напрасно. Ваши правила и ограничения должны быть хорошо известны всем и все должны знать, что исключений не бывает. Об этом находим в Писании: Притчи 29:15; 13:23; 22:15. Держите слово. Будьте последовательны.

Е. Найдите причину плохого поведения.

Довольно часто причиной плохого поведения может быть желание выделиться, обратить на себя внимание. Причиной беспокойства может быть Сатана. В молитве сосредоточьтесь на трудном ребен​ке, возложив разрешение вопроса на его собственные плечи (Ис. 9:6). Но если нарушается учебный процесс, лучше удалить учени​ка из класса, оставив возможность вернуться, когда захочет.

IV. Дисциплина - это процесс.

Необходимый порядок, обстановка сосредоточенности - результат длительного процесса. "Заповедь на заповедь, правило на правило" (Ис. 28:10) Путем постоянной, настойчивой заботы достигаются по​слушание, смирение сердца. Не забывайте, что дети не имеют жиз​ненного опыта. Будьте нелицеприятны, снисходительны, терпеливы.

РЕЗЮМЕ. Спокойная сосредоточенная обстановка в классе - ус​ловие хороших результатов детских стараний и вашей работы. Дис​циплина начинается с учителя, с того момента, когда он соглашается с призванием быть учителем, любить детей, не разделяя их на "пло​хих" и "хороших". Основа дисциплины, выработанный вами порядок. Понимание возрастных особенностей детей - ключ к решению многих проблем поведения. Любовь и молитва приведут вас к цели.

Вопросы к беседе по теме:

1. Является ли дисциплина одномерным или сложным понятием?

2. Какую роль играют нижеприведенные факторы в решении воп​роса дисциплины?

а. Последовательность.

б. Продуманность и планирование.

в. Терпение.

г. Знание личностных свойств каждого ученика.

д. Любовь.

е. Молитва.

3. Как ваш личный опыт помогает вам находить причину непос​лушания и решать проблему дисциплины?

Глава 16. Собрание воскресной школы.

"Собери ко Мне народ, и Я возвещу им слова Мои, из которых они научатся бояться Меня... и научат сыновей своих" (Втор. 4:10).

I. Для чего нужны собрания в воскресной школе?

А. Собрание - вид миссионерской деятельности.

На собрание придут родители и друзья учеников, которые в других случаях воскресную школу не посещают.

Б. На таком собрании дети получают новую возможность принять Христа как своего Спасителя.

В. Пробудить интерес среди детей и взрослых к христианскому образу жизни - такая задача тоже может стоять перед собранием.

II. Цель собрания в воскресной школе.

Планируя собрание, вы первым делом должны поставить перед ним цель. Нужно предоставить детям возможность принять Христа на любом из собраний. Но миссионерское собрание преследует в ос​новном другие цели. Собрание может быть того или иного типа, или одновременно тем и другим, однако у всякого собрания должна быть лишь одна главная цель, А. Заключительное собрание года (библейская программа).

К этому собранию воскресная школа подходит как к своему вы​сшему достижению, праздничному итогу года. Во славу Господа ученики воскресной школы выступают "звездами" на этом собра​нии, демонстрируя свои знания. Приходят друзья и родители. Ве​дет собрание учитель, он планирует собрание по образцу обычных уроков. Б. Миссионерское собрание.

Цель такого собрания - пробудить s детях интерес к миссионер​ской деятельности, возможно, заявить о готовности в будущем к миссионерскому служению. Желательно, чтобы это было красоч​ное, увлекательное зрелище с участием множества детей. В. Евангслизация.

Евангслизационное собрание можно устраивать в конце учебного года или в любое другое время. Цель такого собрания - принятие решения, Хотя активное участие детей и не исключено, однако в центре собрания - проповедь о пути к спасению. Проповедь долж​на всецело завладеть вниманием детей.

Хорошее вступление к собранию - чтение верующими детьми наи​зусть библейских стихов. Присутствие, звучание Слова Божьего необходимо и важно. Вы можете изготовить к собранию плакаты с золотыми стихами для прочтения их детьми вслух. Организуйте пенис. В детском возрасте рождение свыше также возможно лишь трудами Святого Духа через Слово Божье.

III. Планируйте с молитвой.

А. Планируйте заранее.

1. Назначьте дату.

Выберите время, свободное от других дел. Проинформируйте о дате задолго до нее тех, кто будет обеспечивать собрание.

2. Зарезервируйте помещение для собрания.

3. Не забывайте о своих планах.

а. До начала учебного года.

Разрабатывая план учебного года, не забудьте о собрании. Спланируй​те элементы подготовки к собранию на каждом уроке, чтобы без спешки подойти к намеченной дате.

б. В течение года.

Время от времени упоминайте на уроках о предстоящем собрании, поддерживайте к нему интерес, упоминайте о нем в молитвах.

в. За два месяца до собрания

Сосредоточьте внимание на предстоящем собрании в молитвах, обес​печьте рекламу, продумайте все детали.

Б. Участники.

Каждому из них должна быть вручена (и обсуждена с ними) за​писка об их участии в собрании.

1. Проповедники.

Каждый из них должен быть оповещен за два месяца до собрания, а иногда и за год.

а. Информируя проповедника, нужно указать тему, цель собра​ния, технические средства и т. д.

б. Заранее договоритесь о транспорте и ночлеге, если нужно.

2. Советники.

Советники отвечают за раздачу литературы, беседу с принявшими Христа.

3. Проводники.

Проводники отвечают за размещение присутствующих на собрании, сбор пожертвований. Они могут иметь нарукавные повязки.

4. Распорядитель (ведущий). Распорядитель или ведущий должен быть хорошо знаком детям.

а. Он должен хорошо ориентироваться в программе и управлять ею.

б. Он отвечает за нормальный ход собрания.

5. Пианист.

За неделю до собрания он должен получить подробную программу сво​его участия в собрании.

6. Учителя воскресной школы (методисты).

а. Учителя должны заранее знать все подробности участия своей группы в собрании: условия соревнований, тестов, других заданий.

б. Им следует знать, какие песни должна подготовить их группа.

в. Их нужно информировать о дате, месте собрания и о дру​гих подробностях. Можно распространить специальные рекламки, со​держащие всю эту информацию.

7. Помощники.

В их задачу входит отмечать присутствие в том случае, если вы орга​низовали годовое соревнование на приз посещаемости.

8. Оператор множительного аппарата. Нужно изготовить достаточное количество копий следующих текстов:

а. Рекламка к собранию.

б. Программа собрания.

Дети любят неожиданности, предпочитают не заглядывать в про​грамму: что там дальше? Поэтому листки с программой можно раздать в конце собрания. В. Материальное обеспечение.

1. Тексты песен.

а. На отдельных листочках для раздачи.

б. На плакатах.

2. Микрофоны, усилитель.

3. Настенные украшения.

а. Должны быть простыми.

б. Должны соответствовать цели собрания.

4. Костюмы.

Положитесь на изобретательность - свою и учеников.

Г. Элементы программы.

1. Молитва.

Назовите перед Господом нужды своих учеников и всех, кто участвует в собрании.

2. Продолжительность собрания.

Не растягивайте программу. Собрание не должно продолжаться более одного — полутора часов. Начните вовремя, не делайте необосно​ванных затяжек, пауз, завершите вовремя.

3. Что входит в программу?

Не все из нижеперечисленного обязательно должно входить в лю​бую программу.

а. Открытие.

б. Пение.

Пение нужно спланировать равномерно по ходу собрания. Оно должно предварять следующий элемент программы.

в. Духовная музыка.

Лучше, если исполнителями будут сами ученики. Музыка должна быть к месту и не слишком продолжительной.

г. Соревновательные задания.

1). Тестовые задания на знание стихов и содержания Библии.

2). Задание на поиск стихов в Библии (не более пяти стихов),

д. Сбор пожертвований.

е. Объявления.

ж. Проповедь.

з. Призыв.

Детей, вышедших вперед к покаянию, долго после собрания не за​держивайте.

и. Сувениры.

Сувениры должны обладать определенным смыслом, напоминать о дне собрания. Раздавайте их на выходе или поручите помощникам разно​сить на подносе до закрытия собрания, но так, чтобы не отвлекать внимания от главного.

IV. Последующая забота о возрастании. А. Учитель (методист).

Отмечайте детали в ходе собрания. Запишите все ошибки, недо​статки. Обратите внимание на удачные моменты. Все это очень приго​дится, когда вы будете планировать следующее собрание. Б. Дети.

1. Проявите заботу о духовном возрастании детей, откликнувших​ся на призыв.

2. Молитесь за их возрастание в Иисусе Христе.

РЕЗЮМЕ. Собрание воскресной школы может стать важнейшим мо​ментом в жизни учеников, когда они приходят к решению принять Христа, посвятить свою жизнь миссионерскому служению, могут пов​лиять на решение друзей и родных откликнуться на призыв. Плани​руя собрание, поставьте перед ним цель. Тщательное своевременное планирование с молитвой утвердит вас в мысли, что в день собрания Святой Дух совершит Свою работу через Слово Божье и приведет к спасению неверующих и утвердит во Христе спасенных. Нельзя забы​вать об одной из самых важных задач собрания: последующей заботе о духовном возрастании учеников. Не упускайте из виду детей, полу​чивших второе рождение, эти дети Божьи нуждаются в постоянной за​боте.

Глава 17. Забота о последующем духовном возрастании.

"Я желаю, чтобы ты подтверждал об этом, дабы уверовавшие в Бога старались быть прилежными к добрым делам" (Тит. 3:8).

I. Что нужно понимать под заботой о последующем духовном воз​растании?

А. У нас есть Великое Поручение (Матф. 28:19,20) проповедовать Евангелие и множить учеников повсюду в мире.

1. Проповедовать Евангелие.

Христос повелел: "Идите... проповедуйте Евангелие всей твари" (Марк. 16:15). Любовь Иисуса Христа проявляется также и в том, что​бы каждый из нас услышал и уверовал в обещание прощения грехов через Сына Божия.

2. Множить учеников.

В Евангелии от Матфея мы находим продолжение заповеди Христа: "Научите все народы... уча их соблюдать все, что Я повелел вам" (Матф. 28:19,20).

Б. Забота о последующем духовном возрастании проявляется в обучении и назидании.

Нельзя предоставлять самому себе дитя Божье после покаяния. Невидимая работа Святого Духа на этом не прекращается. Вам пред​стоит теперь познакомить новообращенного со Словом Божьим, в пер​вую очередь с теми местами, где речь идет о спасении и послушании Господу.

Вот такое внимательное отношение, дружеское наставление, нази​дание, одобрительное слово и составляют суть понятия, называемого заботой о последующем духовном возрастании.

II. Предостережение об опасности.

А. Несерьезное отношение.

Вместе с простой, недвусмысленной формулой, данной нам в Еван​гелии от Матфея (18:3), нужно помнить и о требованиях к учени​кам, особенно об одном важном условии, которое также4 находим в Слове Божьем. Об этом условии Иисус говорил, обращаясь к наро​ду и ученикам: "Если кто хочет идти за Мною, отвергнись себя" (Лук. 9:23). Даже если дело касается детей, нельзя по-другому по​нимать слова Христа о самоотверженном служении.

Б. Кратковременный порыв неосознанною желания.

Дети простодушны, отзывчивы, эмоциональны. Не исключено, что привести ребенка к решению принять Христа может эмоциональ​ный порыв, не явившийся результатом глубоких душевных пере​живаний. Об этом подробно в шестой главе: "Учитель обеспечивает путь ученика к Богу."

III. Принципы, определяющие нашу заботу.

А. Личный пример христианина.

1. Иисус Христос воплощал в Себе совершенные черты новообра​щенного. Его ученики видели в образе жизни Христа осуществление истин, о которых Он проповедовал.

2. Апостол Павел говорил: "Будьте подражателями мне, как я Христу" <1 Кор. 11:1).

3. Нельзя забывать, что наш собственный, личный пример христи​анина имеет прямое отношение к реализации нашей заботы о новооб​ращенном.

Б. Молитва о новообращенном.

1. Иисус Христос много молился о верующих. Об этом мы читаем в семнадцатой главе Евангелия от Иоанна. А Петру Он сказал: "Си​мон! Симон! вот, сатана просил, чтобы сеять вас, как пшеницу; Но я молился о тебе" (Лук. 22:31,32).

2. В муках рождения пребывал апостол Павел, ожидая, пока на​конец не изобразится Христос в христианах Галатии (Гал.4:19).

3. Значение "молитвы за сценой" о новообращенном невозможно переоценить.

В. Общение с новообращенным.

1. В общении Христос был совершенно открыт. И время и сердце, не скупясь, Он отдавал собеседнику, людям.

2. Апостол Павел говорил: "Мы, из усердия к вам, восхотели пе​редать вам не только благовсстие Божие, но и души наши" ОФесс. 2:8).

3. Не должно иссякать и наше желание отдавать всего себя душе, принявшей Христа и возрастающей в вере. Потребуется и время и терпение, чтобы суметь удовлетворительно ответить на такие, к при​меру, вопросы новообращенного:

а. Что изменилось в нем после второго рождения?

б. Каких следующих шагов ожидает от него Бог?

в. Какие обещания получил он от Бога?

г. Какое место в его жизни должна занимать теперь Библия?

д. Как должно измениться теперь его отношение к другим людям, верующим и неверующим?

IV. Методические рекомендации.

Не существует готовой схемы, которой можно было бы руково​дствоваться в данном случае. У Бога особый подход к каждому из нас. Каждый раз мы имеем дело с новыми конкретными обстоятельствами, непохожими на другие. Главное, чтобы признавалась уникальной лич​ность каждого новообращенного. Он нуждается в примере для подра​жания, молитве и заботливом отношении к себе.

А. Кому поручать заботу о новообращенном?

1. Лучше, чтобы не было различия по признаку пола.

2. Это может быть кто-то из тех, кто часто с ним встречается.

Б. Пути общения.

1. По почте. Имеются в виду письма и бандероли с духовной литературой.

2. Личное общение.

Ничем невозможно заменить личное общение. Оно может состояться дома или в любом другом месте. Молитесь за новообращенного.

3. Приглашение посещать воскресную школу, церковь.

В. Время для общения.

1. До и после занятий в воскресной школе.

2. В течение первой недели после покаяния, так как в дальней​шем новые впечатления могут потускнеть.

Г. Пособия и материалы.

1. Листок покаяния. Листок может содержать такую информацию:

а. Имя.

б. Адрес.

в. Имена родителей.

г. Посещает ли церковь?

д. Посещает ли воскресную школу?

е. Дата покаяния.

2. Вручите новообращенному брошюру о втором рождении или Евангелие.

3. В дальнейшем снабжайте его духовной литературой, прорабаты​вайте (разбирайте) ее вместе.

V. Содержание работы с новообращенным.

Нужно увидеть осуществление основополагающих библейских истин в духовной жизни и поведении новообращенного. При этом нужно знать, что мы не можем научить ничему, чего мы сами не пропускаем через свою жизнь и духовный опыт.

А. Что должен знать новообращенный?

1. Он должен знать, что спасен.

Никогда не убеждайте новообращенного, что он спасен, что это свер​шившийся факт. Один лишь Святой Дух может свидетельствовать о спасении (Рим. 8:16).

2. Он должен знать, что победа над грехом возможна. Простыми словами объясните ему, что требует Бог от верующего и что нужно сделать, чтобы через Христа уберечься от греха (Иуд. 24).

3. Он должен знать, как поступить, если он вновь соверши--, грех.

Ответьте на такие вопросы: Может ли он продолжать считаться спа​сенным? Продолжает ли он быть членом церкви? (1 Иоан. 1:19).

Б. Что он должен делать дальше? В чем должна проявляться его жизнь во Христе?

1. Ежедневное присутствие и победа Иисуса Христа. Расскажите ему, что нужно делать, чтобы было так. Нужно жить ны​нешним днем, а не вчерашними достижениями и победами.

2. Ежедневное общение со Христом через Слово Божье и молитву. Здесь нужна ваша помощь: научите его читать Библию и молиться.

3. Повседневное общение с другими людьми по заветам Христа.

а. Верующий нуждается в общении с братьями по вере в воскрес​ной школе, дома, в собрании.

б. Неверующий будет испытывать необходимость рассказать дру​гим людям о том, что произошло с ним. Нужно приветствовать это желание поделиться радостью спасения.

РЕЗЮМЕ. Обращение - это начало новой жизни. Новообращен​ный нуждается в проявлениях внимания и заботы лично к нему. Это обращенное лично к нему заботливое отношение можно сравнить лишь с заботой о новорожденном малыше. Новорожденный должен ис​пытать радость спасения, ему нужно научиться читать Слово Божье и молиться, а также свидетельствовать о своих переживаниях, связан​ных с рождением'свыше.

Вопросы для обсуждения по теме:

1. Как предотвратить несерьезное отношение к призыву?

2. Найдите в Писании примеры проявления заботы о последую​щем возрастании во Христе? Чему вы можете научиться, что взять из этих примеров?

3.Как новообращенный может обрести уверенность в данном ему спасении?

4. Какую роль играет знание на память библейских стихов в жиз​ни новообращенного? В вашей жизни?

