Мой сын, мой ученик
Рав Ноах Орловек

Эта электронная книга была создана автоматически из цикла публикаций http://toldot.com/cycles/cycles_85.html на сайте toldot.com.

 Мой сын, мой ученик 1. Вступление

 Скромное приношение и посвящение Моему Раву и Учителю, Гаону Раву Симхе Вассерману и рабанит, учительнице, Фейге Рохель Вассерман. Да будет благословенна их память.

 Второго хешвана 5753 года мы потеряли моего рава и учителя, гаона (выдающегося знатока Торы) рава Симху Вассермана [1], зц/л (да будет благословенна память праведника), а через десять дней ушла от нас и ребецин (его жена). Эта боль еще слишком свежа, чтобы адекватно сказать о том, какой это удар для всего еврейского народа, но я сам чувствую, что никогда не смогу вполне оценить, ни чего удостоился, став учеником моего ребе, ни размера моей потери. Я чувствую себя осиротевшим ребенком, который не в состоянии оценить, что с ним произошло.

 Ребе выразил свое жизненное кредо в последней воле. Он позволил тому, кто произнесет надгробную речь [2], упомянуть, что он всю свою жизнь старался учить своих студентов, насколько мог их понять. Потому что ребе обучал Торе только ради блага учеников, это одна из основных вещей, которые он передал окружающим. Он любил говорить, от имени своего отца, рава Эльханана, да отомстит Вс-вышний за его кровь, что величайшее благо для человека в этом мире — учить Тору. При этом он всегда упоминал, что, согласно Рамбаму, обучение Торе — интегральная часть изучения Торы. И ребе всегда хотел и прекрасно умел одаривать этим благом каждого.

 Ребе был дающим, дарующим человеком, и его жизнь свидетельствовала, что только дающие могут быть поистине счастливы и только они способны верно служить Творцу. Он нередко говорил, что на Земле Израиля есть два моря. Одно — Кинерет — полно жизни. Оно дает, питает и поит землю. А другое море — только потребитель, поэтому оно называется Мертвое море. Он ничего не брал для себя и до последних дней думал только о том, что может сделать для других, как видно из следующего рассказа.

 Доктор Говард Лейбовиц получил привилегию быть рядом с ребе во время его последних дней в Брайхэме и Женском Госпитале в Бостоне. Он говорил мне потом, что персонал отделения интенсивной терапии понял, о каком великом человеке они заботятся, когда стало ясно, что он больше всего думает о благополучии тех, кто его навещает. Они понимали, что для человека в критическом состоянии это было совершенно удивительно.

 Они были поражены этим, но, по правде говоря, это был плод всей его бескорыстной жизни. Это качество стало сущностью ребе и поэтому оставалось неотъемлемой частью его характера в самых трудных ситуациях.

 Рав Гиллель Закс, глава ешивы Хеврон в Иерусалиме, вспоминает, как однажды был приглашен прочесть лекцию в ешиве ребе, в Лос Анджелесе. Незадолго до его выхода из квартиры позвонил ребе и сказал, что не сможет присутствовать на его лекции, но лекция состоится по расписанию. А потом телефон отключился. Только позднее рав Закс узнал, что у ребе в это время был сердечный приступ и он звонил с помощью работника скорой помощи. Ребе беспокоился, что его отсутствие может обеспокоить рава Гиллеля. А когда он передал сообщение, фельдшер повесил телефонную трубку и надел на него кислородную маску, — но лишь после того, как ребе сказал ребецин быть в ешиве, когда придет рав Гиллель, чтобы он не беспокоился также из-за ее отсутствия.

 Другой случай проявляет это качество в самой острой ситуации.

 Борух Левин, который присутствовал, когда ребе отошел, рассказывает о том, что происходит только очень редко, только с величайшими из людей. Борух, увидев, что ребе отходит, совершенно растерялся, и последние мгновения жизни ребе посвятил тому, чтобы его утешать.

 Мы не можем даже начать оценивать нашу потерю.

 Ребецин тоже была образцом жертвователя. Я часто наблюдал ее радость, когда она могла кому-то помочь. Во время шивы (семи дней поминания) ребе я видел собственными глазами, как она заботилась о том, чтобы одному неженатому человеку помогли найти спутника жизни, — и это в то время, когда она переживала такую боль, которую мы можем только вообразить. Она мне сказала после возвращения с похорон: «Он был ангел: когда он приходил домой, дом освещался». В субботу вечером, после шивы (которая кончилась в предыдущую пятницу) она сказала раву Шломо Лоренцу, что не думает, что сможет жить без ребе. И через несколько часов умерла.

 Ребе и ребецин были теми, кого называют мезакей гарабим, кто приносит благо другим, ничего не прося для себя. Они, поистине, подобны вечно сияющим звездам (Даниэль, 12:3). Ребе объяснял этот образ так:

 Звезды на множество световых лет удалены от земли. То есть, когда они уже прекратили свое существование, их лучи много лет все еще можно видеть в небе. И так же заслуга тех, кто приносит благо общине, она продолжает сиять, когда от них самих уже не исходит свет.

 Вне сомнения это относится к ребе и ребецин.

 Ор йохейл, гаона рава Лейба Хасмана, говорит, что талмид, который поистине любит своего учителя, должен видеть, что его вклад в него не был напрасным.

 Ребе видел эту книгу на разных стадиях и одобрил все цитаты, относящиеся к нему. [3] Конкретно предисловие является результатом ряда специальных встреч, записанных на магнитофон и обработанных так, что он утвердил окончательный вариант. Я хотел, чтобы он увидел и всю эту книгу в законченном виде, но Вс-вышний, в Его бесконечной мудрости и к нашему великому сожалению, решил иначе.

 Ребе приблизил меня к себе, когда мне было тринадцать лет, и продолжал заниматься со мной в течение еще трех десятков лет, как он пестовал и многих других, оставив у каждого чувство, что тот был его сыном. Я надеюсь и молюсь, что дам ему нахас (счастье и утешение), что его вклад в меня, с Б-жьей помощью, приносит плоды, и что я окажусь достойным того времени, сердца и души, которые он с такой любовью мне даровал.

 Я скромно советую всем детям ребе во всем мире организовать и продолжать каждый год изучение мишнает (законов Торы в основополагающем Своде законов второго века, называемом Мишна) за него (Элозор Симха бен Эльхонон Буним) и за ребецин (Фейге Рохель бас Меир), как ребе специально просил в своей последней воле.

 Пусть Вс-вышний исцелит раны Его народа и приведет к нам Избавителя скорее, в наши дни.

 Примечания

 1. Многие звали его просто «ребе». Другие — «Рош Ешива» (глава ешивы, учебного заведения, где изучают различные разделы Торы). Здесь я называю его так, как привык, — ребе (учитель).

 2. И это только в том случае, если ребецин переживет его и будет присутствовать на его похоронах. А если она покинет этот мир прежде него, ребе запретил произносить о себе в надгробной речи всякие хвалебные слова.

 3. Кроме одного отрывка в главе 5.

 Важное сообщение для читателя

 Рассказывают, что гаон рав Яаков Каменецкий, зц/л , говорил, что нет Шулхан аруха (свода законов) о воспитании детей, потому что каждая ситуация в воспитании уникальна, и только родители могут после консультаций с более опытными людьми находить из нее выход и выбирать правильную дорогу.

 Безусловно, решить, что нужно и хорошо для их ребенка, могут только родители. Вне сомнения, некоторые матери и отцы постоянно ужасно и неправильно обращаются со своими детьми, но это исключения. Однако, сталкиваясь с дисциплинарными проблемами, родители часто колеблются, какую из стратегий им выбрать. Эти сомнения часто объясняются тем, что они не знают, как возникла проблема. И первая задача этой книги — помочь родителям решать эти проблемы, доходя до их истоков. Хотя они не в состоянии повернуть часы вспять, знание, как возникла дисциплинарная проблема, прояснит, как ее можно разрешить.

 Родители должны осознать, что многое из того, что они делают, — правильно. Уже тот факт, что вы читаете (или решили прочитать) эту книгу, показывает ваше намерение правильно воспитывать своих детей. Не недооценивайте себя.

 Я прошу даже тех родителей, которые не являются учителями в средней школе, прочесть и продолжение этой книги, второй том: Мой ученик — мой ребенок. Гаон рав Ицхак Гутнер, зц/л, называл ребе (учителя в школе) «бимком тате» (заместителем папы), и многие принципы, о которых я говорю в книге «Мой ученик — мой сын», легко применить дома. Ряд из них, конечно, уже упомянут в этом томе, но следующая книга их прилагает именно к работе в классе. Кроме того, чтение учительского тома поможет вам лучше понять испытания каждого учителя, и тогда у вас, вероятно, возникнет желание оказывать ему посильное содействие.

 Чтение этой книги — еще один способ оберегать нешомо или нешомос (душу или души), которые доверил вам Б-г. Но в конечном итоге, только Он может реально нам помочь, и к Нему мы должны обращаться, чтобы достичь успеха.

 Предисловие моего учителя и рава гаона рава Симхи Вассермана, зц/л

 Нужно помнить одно важное жизненное правило: человек никогда не достигнет успеха, если пытается одновременно достичь больше одной цели. Отсюда вывод: если вы хотите, чтобы ученик добился желаемого результата, нельзя иметь одну цель для него, а другую — для себя. (Возможно, поэтому мишна не рекомендует брать деньги за преподавание Торы. Когда обучают бесплатно, тогда цель обучения — только благо ученика.) [1]

 Хазаль (мудрецы) [2] говорили, что ученики называются детьми учителей. Может показаться, что подготовка учителя — дело второстепенной важности, потому что если бы в этом было дело, тогда каждый родитель должен был бы проходить специальную программу обучения.

 Рамбам (Маймонид, великий законоучитель, врач и философ 12 века) говорит [3]:

 Как человек обязан учить сына, так и своего внука, как сказано [4]: «И дай узнать их (слова Торы)] своим сынам и сынам сынов твоих». И не только своего сына и внука, но мицва (заповедь) для каждого еврейского ученого обучать всех учеников, если даже они не его дети, как сказано [5]: «И повторяй их (слова Торы) сынам твоим». (И передано нам) Устной Традицией [6], что «сынам твоим» относится к ученикам, которые называются «сыновьями», как сказано [7]: «И сыновья (ученики пророков) вышли вперед».

 Эти слова Рамбама трудно понять. Если талмид (ученик) называется сыном только после того, как его научили, как Рамбам может использовать пасук (стих Торы) вешинантам леванеха («и повторяй их (слова Торы) сыну твоему» или «и учи им твоего сына»), как источник, из которого исходит обязанность талмид хахама (ученого Торы) иметь учеников? Только если Рамбам считает, что этот пасук (стих Торы) обязывает его сделать ученика своим сыном.

 Но отсюда следует и другой вывод. Пока он не мой сын, я его не могу учить. Вешинантам леванеха — элу гаталмидим — «Обучай своего сына — это ученики», потому что обучение всегда относится к сыну, то есть вы не можете его учить, пока не усыновили. Поэтому сделать ученика своим сыном — часть мицвы вешинантам.

 Если в пятницу после полудня, когда вы готовите чолент (особое блюдо на субботнее утро), ваш сын входит на кухню, и вы говорите ему, чтобы он вышел, потому что мешает — это не педагогично. Родители должны заботиться только о развитии своих детей. Но если вы отошлете его из кухни, чтобы научить его тому, что нельзя мешать людям, когда они заняты, а не просто, ради собственного удобства — тогда это будет хороший хинух (воспитание).

 «Бен хахам исмах ав — Мудрый сын будет радовать отца» [8]. Не следует ошибочно считать это двойной целью: мудростью сына и счастьем отца. Скорее, нахас (счастье) отца — производное от развития его ребенка. Но с другой стороны, если отец учит своего сына, чтобы получить от него нахас, результат может быть неудачным. Когда он учит сына, чтобы тот вырос и стал хорошим человеком, по ходу дела придет и нахас.

 В этом основа хинуха. Благо ученика — моя единственная забота. Так, и только так, мой ученик становится моим сыном и мой сын — моим учеником.

 Примечания

 1. Недарим, 37а.

 2. Сифри, Дварим, 6:7.

 3. См. Рамбам, «Гилхот Талмуд Тора, 1:2.

 4. Дварим, 4:9.

 5. Дварим, 6:7.

 6. Сифри, там же. Видимо, Сифри ссылается на раввинское постановление, хиюв дерабанан. Оно было принято раби Йе»гошуа бен Гамла, когда он создавал систему обязательного детского образования, согласно которой ученые обязаны «принять» сына отца, который не может обучать своего сына Торе и сделать этого ребенка своим сыном.

 7. Млахим — 2, 2:3.

 8. Мишлей, 10:1.

 Мой сын, мой ученик 2. Ученик: дисциплина

 Мой отец указывал мне, что слово «дисциплина» происходит от «дисайпл» — ученик. Нужно не заставлять учиться, а пробудить стремление к знаниям. И настоящая дисциплина тоже исходит из желания ученика следовать за своим наставником, за его указаниями. Как писал Гаон из Вильно [1]: «Только мягкостью поддерживается учение» [2].

 А рав Ицхак Гутнер, зц/л [3], отмечал [4], что уши воспринимают колебания звука, глаза — световые волны, а ум не может работать без удовольствия. Человек учит лишь то, что хочет, что приносит ему радость. И также наши мудрецы говорят, что каждый должен учить тот раздел Торы, который ему интереснее и приятнее всего. [5] Поэтому в утреннем благословении перед началом изучения Торы есть просьба: «И сделай слова Твоей Торы усладой в наших устах…» Этот принцип верен и по отношению к дисциплине и развитию ученика.

 «Дисциплина», которая держится на запугивании, испарится, как только ученика освободят — или он сам себя освободит — от страха. Тогда выходят наружу неприязнь и желание бунтовать, и «ученик» начинает противиться самым простым и оправданным просьбам.

 Также и Раши объясняет, что воздействовать на человека нужно не устрашением и насилием. В Торе сказано «взял» человека (как Авраам взял жену с ее родины в другую страну), и речь здесь идет не о насилии, которое в этой ситуации запрещено, а о том, что он убедил ее «красивыми словами»! [6]

 Более того, «Алтер», реб Симха Зисель Зеэв пишет: [7]

 Ученик должен знать о двух качествах своего учителя, и тогда он с радостью и охотой будет принимать его уроки. Первое — учитель мудрее его и лучше знает, что нужно ученику. И второе — его учитель изо всех сил (курсив мой) печется о его благе, и кроме блага ученика ему ничего не нужно. [8]

 А что касается родителей, добавляет Алтер, [9] дети обычно ошибочно недостаточно любят отца, «полагая, что отец не вполне понимает, что хорошо для ребенка».

 Иногда такое восприятие вызывает и более серьезные последствия, чем недостаток любви. Сегодня существует распространенная во всем мире болезнь, называемая «пропастью между поколениями». Дети ощущают отчужденность от родителей. Иногда детей заставляют делать престижную карьеру, потому что сами родители жаждут престижа. Как сказал мой учитель, желание родителей гордо заявить: «Мой сын — доктор», — это причина пропасти между поколениями». Когда дети чувствуют, что ожидания родителей, их советы и наставления отражают их, а не его главные интересы, это приводит к серьезным нарушениям отношений между родителями и детьми, далеко выходящими за рамки нарушений дисциплины.

 Но если родители убедят ребенка, что они хотят только осуществления его главных нужд, то с возрастом будет расти и его любовь к ним. Например, если не соблюдающие традиции родители отдают ребенка в религиозную школу потому, что хотят для него самого лучшего образования, они не должны бояться, что в результате обучения он станет их меньше уважать. В любом случае, ребенок будет думать: «Мои родители заботятся обо мне и хотят для меня самого лучшего. Они знают жизнь и людей и достойны того, чтобы я обращался к ним за советом и выбрал их себе в руководители».

 Резюме

 Дисциплина исходит из желания ребенка следовать руководящим указаниям родителей. Она основана на том, что он понимает: родители его любят и хотят для него самого лучшего, их суждения здравы и ведут его прямо к успеху. Создавать основу для таких отношений и преодолевать все препятствия для их развития — это ключ к дисциплине.

 Примечания

 	[bookmark: 1]Гаон из Вильно (1720-1797), рабейну Элия»гу, выдающийся мудрец и знаток всех разделов Торы, в том числе и кабалы.

 	[bookmark: 2]См. Игерет Агро.

 	[bookmark: 3]Рав Гутнер (1906—1981) был главой ешивы рабейну Хаима Берлина в Нью Йорке и одним из первых и ведущих распространителей Торы в Америке. Выдающийся механех (воспитатель), он оказал глубочайшее влияние на души своих учеников, воспитывая каждого из них в соответствии с его уникальными способностями.

 	[bookmark: 4]Пахад Ицхак, Шавуот, маамар 15: 6.

 	[bookmark: 5]Авода зара, 19а. См. также рабейну Йона к Мишлей, 2: 4.

 	[bookmark: 6]См. Раши к Брейшит, 2: 15, Бемидбар, 27: 18,22 и Дварим, 1: 15. См. также Кидушин, 22б.

 	[bookmark: 7]Рав Симха Зисель Зеэв (1824—1898), ведущий ученик рава Исраэля Салантера (1810-1883), известный в мире Торы как «Алтер из Кельма», города, где он основал свою знаменитую школу нравственного самосовершенствования.

 	[bookmark: 8]Хохма умусар, т.2, маамар 225.

 	[bookmark: 9]Там же.

 Мой сын, мой ученик 3. Построение отношений на всю жизнь

 На иврите корень слова «подготовка» (хахана) — кэн (основа), потому что подготовка означает создание устойчивого фундамента, без которого никакое дело долго не устоит [1].

 Делая шаг дальше, автор Авней незер [2] говорит, что успех любого дела зависит от подготовки [3]. То есть, чем важнее то, что мы собираемся сделать, тем лучше мы должны к этому подготовиться.

 Подготовка требует терпения, а «результаты» обычно можно увидеть очень нескоро [4]. Чтобы заложить основу настоящей дисциплины, нужно сделать своего ребенка собственным учеником, а для этого необходимы все терпение, забота и глубина внимания, которые имеются в вашем распоряжении.

 Следующая история показывает, как высоко ценит еврейская традиция образование ребенка:

 Русский министр образования Уваров однажды спросил рава Хаима из Воложина [5], когда начинается образование еврейского ребенка. Он ответил: «За двадцать лет до его рождения».

 Рав Хаим выразил великую истину: Чтобы добиться успеха с детьми, в одном из важнейших наших жизненных «проектов», прежде всего мы должны создать свой собственный характер. Самосовершенствование, пожалуй, является сущностью подготовки к успешному воспитанию детей.

 Более того, родители должны начать тратить время и энергию, чтобы построить правильные отношения со своими детьми, задолго до того, как возникнут реальные проблемы дисциплины. Наказаний обычно не нужно, если отношения родителей с детьми в течение долгого времени основывались только на теплоте и уважении.

 Но сделать детей своими учениками достаточно трудно, потому что они видят вас в моменты слабости, когда вы измучены усталостью или разочарованием. Они видят вас в пижаме, за завтраком, и так далее. Вы теряете ту ауру идеализации, которая окружает учителей. Хотя это естественно и правильно, у родителей должна быть близость с детьми, но она может затруднить достижение дисциплины.

 Ваше преимущество как родителей.

 Тем не менее, как родители, вы имеете преимущества перед учителем, и в этом главная надежда на то, что дети станут вашими учениками. В чем же эти преимущества? Любовь, время и ресурсы.

 У родителей есть — или должно быть — время для своих детей, время их слушать. Вряд ли, есть лучший способ для создания прекрасных отношений с ребенком, чем внимание к его словам. Когда вы слушаете человека, он чувствует, что им интересуются, о нем заботятся, его понимают. Это чувство — немалое преимущество, если вы хотите что-то внушить ребенку. Тот, кто чувствует себя любимым, услышанным, понятым, склонен хранить ваши слова. Он может и не принять вашу точку зрения, однако отнесется к ней с уважением и вниманием.

 Я думаю, следующее высказывание выражает сущность любви: «Если это важно для тебя, это важно и для меня». Когда ваша трехлетняя дочь влетает в дверь, возбужденно рассказывая о потрясающем происшествии в ее детском саду, отведите время, чтобы ее выслушать, потому что ее мир был действительно потрясен. Не говорите ей, что вы заняты. Слушайте. Это для нее важно! А если вы не можете ее выслушать сразу, найдите другой момент: но сделайте это. Удовлетворенный этим, ваш ребенок должен осознать, что вы не можете его слушать весь день, но оставьте время, чтобы выслушать то, что для него важно. А теперь о втором факторе: о ресурсах. Родители могут предложить значительно лучшие поведенческие стимулы, чем учителя. Даже родители с ограниченными ресурсами могут дать ребенку намного больше, чем учитель в классе.

 И есть еще одна чрезвычайно важная вещь, которую родителям следует помнить: Дети хотят любить и уважать своих родителей. Я часто консультировал детей, которые, несмотря на неправильное родительское обращение (реальное или вымышленное), хотели любить и уважать своих родителей. Все мы знаем, что наша любовь к детям нерушима, но при этом склонны забывать, что и детская любовь к родителям, хотя и не обязательно такая сильная, как любовь родителей, тоже естественна. И она важна для их представления о самих себе. Итак, запомните: Владыка мира вложил в родителей и детей любовь друг к другу. Если даже все очень плохо, мы не должны думать, что у нас нет связи с нашими детьми. Вероятность добиться успеха намного больше, чем мы это думаем.

 Итак, у нас несравненно больше времени, любви и ресурсов, чтобы помочь нашим детям, чем у любого учителя.

 Совет для занятых родителей.

 Если вы утверждаете, что у вас нет времени для собственных детей, вы не одиноки. Есть такая проблема и у других, и они тоже не знают, как ее разрешить. Занятые родители не обязательно безответственны. Просто они могут быть слишком занятыми работой, общественными делами, благотворительностью или большой семьей. В результате, им трудно уделить каждому из детей достаточно времени и ресурсов.

 Утешьтесь отчасти тем фактом, что годам к восьми ваш ребенок уже, наверное, осознал, что вы заняты, и это сделает для него драгоценным время, которые вы можете с ним провести. Кроме того, попытайтесь иногда брать с собой ребенка, чтобы он разделил с вами деловой день. Вы будете удивлены, сколько у вас окажется возможностей уделить ему время — даже в течение такого дня. И плюс к этому, ребенок получит лучшее представление о вашем дне и станет к вам ближе, даже когда вы не сможете быть рядом. Это настолько важно, что я хочу сделать заявление, которое может вызывать возражения: Взять ребенка с собой может быть настолько большим вкладом в ваши отношения, что ради этого иногда стоит забрать ребенка с уроков на день или на уикенд. Не печальтесь о пропущенной классной работе, ваш ребенок будет так рад ее пропустить. В крайнем случае, возьмите репетитора, чтобы нагнать то, что он пропустил. Нельзя часто вырываться с ребенком «на свободу», но делайте это иногда.

 Создание аванса доверия.

 В большинстве взаимоотношений бывают трудные моменты, особенно когда взаимодействия часты и интенсивны. Если вы часто видите человека и ваши отношения высоко эмоциональны, между вами вполне могут возникнуть трудности, потому что вы проводите вместе много времени и ваша связь основана на чувствах.

 Способность сгладить эти бури во многом зависит от нашего вклада — качественного и количественного — в предшествующие отношения. Если прежде отношения были прочными, любые неизбежные недопонимания или конфликты становятся менее серьезными.

 Самый важный элемент этих инвестиций: создание доверия. Если я доверяю вашей мотивации и позиции по отношению к себе, мне намного легче справиться с любыми возможными эмоциональными всплесками.

 Доверие больше всего основывается на честности. Дети чрезвычайно чувствительны к малейшим нарушениям обещаний, это непропорционально на них воздействует. Самое маленькое обещание для ребенка очень важно.

 Поэтому я очень рекомендую совершенно удалить из вашего словаря выражение «я обещаю», когда вы говорите с детьми. Тогда в необычной ситуации «я обещаю» может произвести очень сильный эффект, как это будет показано в следующем эпизоде.

 Семилетняя Хая только что повздорила с двенадцатилетним братом. Во время перебранки брат сказал ей в насмешку, что она — приемная. Девочка поверила брату, побежала в свою комнату, спрятала голову под подушку и стала плакать.

 Отец Хаи вошел в комнату дочери и объяснил ей, что быть приемной совсем не стыдно, но, на самом деле, он и мама — ее настоящие биологические родители. Однако она продолжала плакать. Тогда отец спросил: «Я тебе когда-то говорил: “Я даю тебе слово?” Дочь покачала головой. “Ну, — продолжал отец, — так теперь я даю тебе слово, что ты не приемная дочь”. Дочь сразу перестала плакать, поняв, что старший брат просто над ней посмеялся.

 Если бы отец и раньше говорил “Я даю тебе слово” в тех случаях, когда без этого можно было обойтись, инцидент не был бы так быстро исчерпан. Стройте доверие, говоря “Я постараюсь”, и следуйте вашим словам, но не обещайте. Талмуд [6] предупреждает нас не нарушать обещания, данные детям. И дело не только в том, что вы должны быть честными со своими детьми. Вы еще должны быть для них образцом, ролевой моделью, и таким образом учить их, чтобы они не нарушали обещаний.

 Обещание подобно окрику: Если вообще им можно пользоваться, то только очень редко, чтобы оно было эффективно в тех редких ситуациях, когда это действительно нужно.

 Ребенок — ваш самый важный гость.

 Еще один хороший совет — внести своего ребенка в дневное расписание. Он, по крайней мере, не менее важен, чем те люди, с которыми у вас назначена встреча. Небольшие отрезки времени можно использовать, чтобы запланировать более длинные встречи, которые, конечно, тоже следует включить в расписание.

 Следующая подлинная история обращает внимание на эту идею:

 Известный рав N. однажды сидел и разговаривал со своим сыном Шмуэлем, когда к нему неожиданно кто-то зашел. Рав сказал ему так, чтобы сын услышал, что он сейчас, к сожалению, занят. А, провожая гостя к дверям, рав шепотом поблагодарил его за возможность показать Шмуэлю, как тот важен для своего отца.

 Всякий согласится с тем, что гость требует особого внимания. Обычно мы внимательны и предупредительны с ними. Но помните, что дети — тоже ваши гости, а пройдет каких-то двадцать лет, и они вас покинут. Хотя мы, конечно, не хотим их баловать (и многие гости любят себя чувствовать “одним из домашних” [7], чтобы с ними не обращались слишком церемонно), однако мы стремимся к тому, чтобы детям дома было приятно, особенно, если учесть, как кто-то сказал, что мы надеемся однажды быть приглашенными в их дом! Итак, уделите внимание своим детям, и пусть они почувствуют себя званными и желанными гостями.

 “Закрытые” дети

 Главная причина беспокойства родителей — “закрытые”, некоммуникабельные дети. Такое отстранение неестественно. Вы когда-то видели некоммуникабельного двухлетнего ребенка? Наоборот, если он о чем-то думает, он даст вам об этом знать. Если вы видите закрытого ребенка, значит, с ним что-то случилось. Может быть, его никто не стал слушать. Это очень болезненно: стараться наладить с кем-то общение и быть отвергнутым. И вполне естественно в какой-то момент прекратить эти попытки. В природе человека стараться избежать болезненных переживаний.

 Это не значит, что вы должны немедленно начинать кампанию по “открытию” этого ребенка. Никогда не давите слишком сильно на личность. Почти не имеет значения, вызвано его молчание окружением, его природой или привычкой. Будьте внимательными и осторожными, создавайте доверие, и постепенно большинство людей снова станут говорить вам, что они думают, как они это делали, когда им было два года.

 Итак, используйте ваши родительские возможности. Выделите время для своих детей. Время и ресурсы: великие преимущества родителей перед учителями. Пользуйтесь ими! Игра, рассказ или короткая прогулка — все это прекрасные способы, чтобы построить или усилить позитивные отношения со своим ребенком. Будьте для него примером человека, которым вы хотите, чтобы он стал. Это трудная работа с отдаленными и не гарантированными результатами, но закладывайте фундамент. И тогда потом у вас будет не только меньше огорчений, но и много нахес, спокойного еврейского счастья.

 Предусмотрительность

 Родители часто не предвидят проблемные ситуации. Например, очевидно, лучше обезопасить обстановку в вашем доме от “посягательств” ребенка, чем постоянно нервничать и кричать трехлетнему ребенку, чтобы он перестал устраивать хаос в комнате, уставленной красивыми и дорогими предметами.

 Этот пример непредусмотрительности — относительно маленькая проблема, а отдаленные проблемы требуют и более раннего предвидения и планирования. Давайте рассмотрим важный пример.

 Видеть в каждом ребенке возможность успеха

 Некоторые проблемы назревают годами, поэтому их очень трудно разрешить. Одна из таких проблем возникает, когда родители не оценивают личностных качеств и возможностей ребенка. Родители должны их ценить.

 Дети отличаются по своим качествам, по умственным способностям и склонностям. Если, например, один из детей в семье способнее других в той сфере, которую родители особенно ценят, то назревает беда. Если родители ценят академические успехи, а ими отличается, например, младший из детей, то дети видят, насколько больше нахаса они от него получают. Даже если они пытаются скрыть эту радость (что может быть неправильно), все-таки потаенные чувства родителей для всех станут очевидными, и особенно для старшего, менее “успешного” ребенка. Здесь возникают проблемы разного сорта, и среди них дисциплинарные.

 Старший из детей может начать постепенно отвергать ценности родителей, устанавливая вместо них свои, в соответствии с которыми он вполне “преуспевает”, а это вызывает конфликт и тяжелые чувства между ним и родителями. Или наоборот, он полностью примет ценности родителей и будет чувствовать себя второсортным, потому что не может сравниться с младшим братом или сестрой.

 Я не знаю, что хуже. В любом случае, родители должны были предвидеть эту проблему и соответственно себя вести.

 Гаон из Вильно [8] подчеркивает, что нет двух одинаковых людей. В частности, он пишет, что первоначальной и главной функцией пророка было помочь найти каждому человеку свой собственный путь служения Б-гу. Сфас эмес [9] говорит, что каждое из двенадцати колен символизировало один из камней на нагруднике первосвященника, чтобы подчеркнуть их уникальность [10].

 Родители должны усвоить этот урок. Каждый ребенок — драгоценный камень в короне Б-га, а родители — шлифовальщики этих камней. Научитесь хорошо относиться к каждому из своих детей, как Вс-вышний хорошо относится к ним.

 Резюме

 Постройте позитивные, доверительные отношения со своим ребенком.

 Дети хотят любить и уважать своих родителей.

 Ваш ребенок — ваш самый важный “гость”.

 Научитесь фокусировать внимание на положительных качествах своего ребенка.

 Примечания

 1. Слово кивун (направление) также происходит от слова кэн (основа), потому что ваши достижения основываются на изначально выбранном направлении. Подобным образом произносится и слово кавана (намерение), потому что Б-г судит наши поступки, основываясь на наших намерениях.

 2. Рав Авраам Борнштейн (1839—1910), ребе из Сохачева.

 3. Вот цитата из книги Шем МиШмуэль (Дварим, стр. 102): “…Мой отец, да будет благословенна память праведника, говорил: как приготовление перед субботой, так и излучение святости субботы длятся три дня после субботы”.

 4. В своем комментарии к Мишлей, 9:10 Гаон из Вильно объясняет, что иногда вы должны пойти сначала в противоположном направлении от своей цели. Например, гемара (Вавилонский Талмуд, трактат Брахот, 61а) говорит, что с самого начала Б-г собирался сотворить двух людей, мужчину и женщину, однако прежде сотворил одного человека, а затем отделил от мужчины часть плоти, чтобы создать женщину. Конечно, Б-г не передумывал. Однако Его целью было создать две индивидуальности, которые будут функционировать как единое целое, но при этом каждая по отдельности. Поэтому Он сначала создал это единство, а потом разделил его на две части. Вот и мы иногда должны сделать несколько шагов назад, прежде чем двинуться вперед. Если мы терпеливо вложим в это дело свое время, сознание и сердце, не рассчитывая на немедленные результаты, то Вс-вышний нам поможет.

 5. Рав Хаим Воложинер (1749—1821) был избранным учеником Гаона из Вильно, он основал в Воложине первую ешиву современного типа.

 6. Вавилонский Талмуд, Сукка, 46б.

 7. Раши к Бемидбар, 29:36 говорит, что каждый последующий день гостю подают еду все менее роскошно. Другие объясняют почему: Мицва гостеприимства включает в себя и то, что гостю дают почувствовать себя как дома. И когда в конце ему подают так же, как всей семье, он себя чувствует совершенно, как дома.

 8. Мишлей, 16:4. Гаон из Вильно пишет:

 У каждого человека есть свой собственный путь, потому что сознание у каждого свое, также как различаются лица, и нет двух одинаковых людей. Когда были пророки, люди шли к ним, чтобы “вопрошать Вс-вышнего” (Брейшит, 25:22). А те, получая пророчество, указывали путь, по которому следует идти, каждому в соответствии с корнем его души и его физической природой.

 9.Написанная ребе из Гер, равом Йе»гуда Арье Лейб Алтером (1847—1905), Сфас эмес — вызывающая трепет работа необычайной глубины и непреходящего значения.

 Мой сын, мой ученик 4. Два врага — неожиданность и лень

 Рав Цадок Хакохен объясняет, что два главных оружия йецер ара (плохих побуждений) — это неожиданность и лень. Эти две проблемы имеют отношение к дисциплине [1].

 Неожиданность и лень имеют отношение к мысли. Мы прилагаем недостаточно интеллектуальных сил в понимание наших детей, поэтому всякие неожиданности застают нас врасплох и выбивают из колеи. Мы реагируем сразу, инстинктивно, не думая, не анализируя, что случилось.

 Размышление необходимо, а его так часто не хватает, на трех стадиях:

 1. Понимание ситуации до того, как возникла проблема.

 2. Реакция на проблему.

 3. Постепенное развитие нашей реакции.

 Возможно, Месилат яшарим («Путь праведных») [2] говорит об этом процессе в начале второй главы:

 Бдительность подразумевает предусмотрительность в действиях и делах. Следует размышлять о своих действиях и делах и быть внимательными, чтобы оценивать, хороши они или нет. Иначе, не дай Б-г, вы предадите свою душу опасности разрушения и будете следовать за своими привычками, как слепой во тьме.

 Теперь попробуем точнее перевести четыре слова:

 лехитбонен

 лефакеах

 маасав

 драхав

 Этими четырьмя словами Месилат яшарим указывает, что требуется планировать в жизни и как это делать.

 Хотя первое слово, лехитбонен, обычно переводят как «размышлять» (или «вдумываться»), его грамматическая структура требует более глубокого осмысления. Это возвратный глагол, означающий действие, которое вы совершаете по отношению к себе. Поэтому буквально оно означает «дать себе бина — понимание». А слово бина связано с боне (строить). Отсюда лехитбонен говорит о глубине понимания в себе, с помощью которого вы можете построить, создать новые аксиомы и можете научиться владеть новыми ситуациями или лучше справляться с прежними проблемами.

 Такое размышление следует предпринять до того, как возникнут проблемы, чтобы они не застали вас врасплох.

 Второе слово, лефакеах, означает «вынести на свет» или «раскрыть» [3].

 Пикеах — это сообразительный человек, который может ухватить суть проблемы; сметливый — чувства которого настороже, готовы внимать всем важным стимулам. Поэтому «контролер» или «инспектор» называется мефакеах: он должен подмечать все вокруг.

 Эти два глагола, лехитбонен и лефакеах, указывают на две стадии правильного планирования. Первая стадия — рассмотреть наличную ситуацию или проблему, чтобы понять ее основания и сформировать стратегию. Вторая стадия — лефакеах — правильно настроить стратегию, оценив предпочтительность каждой детали.

 Третье слово, которое использует Месилат яшарим, — маасав — действия [4], которые предпринимают для осуществления планов.

 И четвертое слово, драхав (его пути), относится к общему образу жизни [5]. Маасав аналогично шагам, то есть ступеням достижения конкретной цели, а драхав — общее направление жизни.

 Итак, Месилат яшарим, видимо, обсуждает вышеупомянутые три фазы: до, во время и после появления проблемы.

 Планирование и проектирование, когда выявляют потенциальные проблемы и обдумывают их решения, — это стадия лехитбонен. Затем идет стадия лефакеах, когда план анализируется в деталях. Только потом предпринимаются действия, маасав, и продолжают работу над далеко идущими планами, драхав.

 Я цитирую моего учителя и рава, да будет благословенна память праведника: Когда вы планируете и осуществляете воспитание своего ребенка, продумайте, как ваш подход скажется на нем через двадцать лет.

 Применяя педагогические принципы, которые мы учили, можно определить и разрешить дисциплинарные проблемы ребенка, пока он еще маленький. Это идеальное время наметить вопросы и потом проконсультироваться о них с раввинами и другими авторитетами. Лично я, когда возникает вопрос о моих собственных детях и требуется более объективное мнение, часто консультируюсь с другими людьми, но только после того, как сформулирую вопрос сам.

 Короче, мы должны обеспечить наших детей временем и вниманием, которых они заслуживают. В конце концов, они наш самый большой «вклад» в жизнь. Если мы хотим, чтобы они выросли и стали счастливыми, преуспевающими людьми, в глазах Б-га и человека, мы должны оценить их нужды, как можно объективнее. А потом должны найти время, чтобы проконсультироваться с другими. Проблемы — часть воспитания на всех стадиях [6], но, с Б-жьей помощью, они не захватят нас врасплох, и мы найдем силы разрешить их.

 Резюме

 Дети — наше самое большое достояние. И мы должны вложить, по крайней мере, столько же планирования и интереса в их воспитание, как в любой другой из жизненных проектов.

 Примечания

 [1] Как пишет рав Цадок, главные хитрости побуждения ко злу — это (1) неожиданное событие, в результате которого дурное побуждение заставляет вас сразу забыть о запрете, когда сердце томит жажда, и так далее; и (2) «ослабление рук», то есть потеря желания, рвения. Леность наводит как бы дремоту, когда уходят понимание и память необходимые, чтобы думать и понимать (Ресисей лайла, раздел 38).

 [2] Эта книга написана равом Моше Хаим Луццато (1701—1746).

 [3]Мы встречаем слово мефакхин в трактате Йома, 8:7, где оно означает «вытащить его на свет». А Тиферет Исраэль в комментарии к этой мишне переводит это слово как «мы открываем».

 [4] В более узком смысле, асия означает «завершение» до последней детали.

 [5] Как Гаон из Вильно комментирует стих «Не иди по пути» (Мишлей, 1:15): Дерех относится к «широкой, мощеной дороге»

 [6] Рав из Бриска (рав Ицхак Зеэв Соловейчик, 1889—1959) говорил, что растить детей без детских болезней невозможно, потому что так дети растут. А Ховот левавот указывает, что горести взращивания детей (цар гидуль баним), с другой стороны, относятся к хинуху (воспитанию).

 Мой сын, мой ученик 5. Справедливый, твердый и дружественный

 Однажды мой учитель сказал: Тот, кто хочет, чтобы его дети стали дисциплинированными, должен быть справедливым, твердым и дружелюбным.

 1.Справедливость.

 Дисциплина должна быть справедливой и умеренной и в ваших глазах и в глазах вашего ребенка. Если ему покажется, даже если он не прав, что была допущена несправедливость, ваше дисциплинарное воздействие окажется безуспешным.

 Итак, ребенка следует вовлечь в дисциплинарный процесс. Его включение в этот процесс будет усиливаться по мере его взросления. И он с меньшей охотой будет нарушать те правила, которые сам помог устанавливать.

 Кроме того, под эгидой справедливости, дайте ребенку возможность объяснить его неправильное поведение. Иногда это может совершенно изменить и взгляд на его «неправильное поведение» и реакцию на него, как показывает следующая история.

 Однажды учителю позвонила разъяренная мать, которая кричала на своего ребенка за то, что он перепачкал оранжевым маркером все свои щеки.

 Учитель спросил мать, узнавала ли она у сына, почему он так поступил. Мать ответила, что нет. Тогда учитель посоветовал ей это сделать, немного подождав, когда страсти улягутся.

 Мать потом спросила об этом сына, и он все объяснил. Когда они ужинали, она сказала ему съесть все овощи и обещала, что тогда у него щеки приобретут хороший цвет. Вот, он и постарался исполнить это обещание.

 Если бы мать не вышла из себя, а спросила его, почему он так поступил, картина бы резко изменилась [1]. А вместо этого ребенок почувствовал, что он прав, а с ним обошлись несправедливо. Это чувство подорвало дух будущей кооперации и доверия, которые жизненно важны для правильного формирования дисциплины.

 2. Твердость.

 Границы, установленные для поведения ребенка, должны быть четкими и твердыми. Это не означает, что никогда нельзя отходить от этих границ и проявлять мягкость, но ваш ребенок должен хорошо знать, понимать и чувствовать, что можно и что нельзя делать. Такая ясность делает ребенка спокойнее и увереннее, и в результате он станет более дисциплинированным.

 Дети склонны подвергать сомнению установленные для них границы и в то же время уважать эти границы, если они тверды. Но твердость должна быть спокойной и уверенной, а не суровой и угрожающей.

 Твердость также включает последовательность. Вы не должны допускать, чтобы ваш ребенок постоянно проверял ваши решения. Если вы позволите ему это делать, он скорее рискнет не послушаться вас в надежде, что отныне сможет поступать по-своему усмотрению. Конечно, тогда у вас не может быть целого минного поля запретов, потому что необходимость строгости при таких обстоятельствах будет побуждать вас все время вступать в конфронтацию с вашим ребенком по поводу того или иного проступка, никогда ему не уступая!

 И, кроме того, непоследовательность покажет вашему ребенку, что вы сами неуверенны в важности ваших правил, а это плохое воспитание.

 3. Дружелюбие.

 Несмотря на необходимость быть твердыми, нужно оставаться теплыми и заботливыми.

 А если вы от природы не теплый человек или вам трудно выражать это чувство, не пытайтесь изменить свою личность. Вместо этого стройте ваши отношения с ребенком на своих сильных сторонах. Займитесь с ребенком тем, что вам самим приятно, и делайте это вместе. Люди, которые радуются одному и тому же, становятся друзьями. И не забудьте хвалить своего ребенка всякий раз, когда он этого заслуживает.

 А иногда хорошо даже выразить соболезнование своему ребенку, когда он возражает против ваших дисциплинарных указаний. В конце концов, вы же хотите, чтобы ваш ребенок был вашим учеником.

 Важный совет.

 Мой учитель однажды посоветовал педагогам считать, что, если у ребенка не в порядке дисциплина, значит, это его проблема, а не их. Так легче относиться к нему справедливо, твердо и дружественно. В конце концов, поскольку вы здесь для того, чтобы помочь ему разрешить его проблему, вы можете оставаться объективным и спокойным. Если учителя или родители слишком озабочены собственной проблемой, тогда на сцену выходит плохой хинух, а гнев и раздражение часто подменяют твердость.

 Резюме

 1. Старайтесь привлечь вашего ребенка к установлению кодекса поведения в доме. В него входят и последствия неправильного поведения.

 2. Будьте справедливыми: дайте вашему ребенку выразить свою точку зрения на ситуацию до применения дисциплинарных воздействий.

 3. Будьте твердыми, то есть последовательными.

 4. Будьте дружелюбными — оставайтесь теплыми и заботливыми.

 5. Помните — отсутствие дисциплины у ребенка — это его проблема, а ваша задача — помочь ему решить его проблему.

 Примечания

 Если после объяснения становится ясно, что необходимо дисциплинарное воздействие, не входите в дебаты. Когда ребенок выразил свою точку зрения, твердо объясните ему, почему он не прав, и положите конец дискуссии.

 Мой сын, мой ученик 6. Когда родители не согласны друг с другом

 Родители часто придерживаются разного мнения относительно того, как нужно дисциплинировать ребенка. Такие различия не обязательно плохи, потому что две головы лучше одной. Действительно, «обсуждаемое несогласие» может не только привести к лучшим решениям, но и укрепить брак, потому что совместная работа способна усилить взаимное уважение супругов, их внимание и заботу друг о друге.

 Гаон рав Ицхак Гутнер, благословенна память праведника, очень красиво пишет об этом явлении [1]. Гемара утверждает, что двое ученых, которые «сражаются» друг с другом, выясняя значение слов Торы, закончат взаимной любовью [2]. Рав Гутнер объясняет, что именно потому, что они «сражались» так упорно, так страстно не соглашались друг с другом, их спор заканчивается любовью. Те, кто изучают Тору, стремятся понять, в чем именно воля Б-га. И «битва» приводит каждого из них ближе к цели, само их противостояние помогает им высветить истину [3].

 Но если родители смотрят на дисциплину по-разному, она иногда становится частью широких разногласий между ними. Такие родители должны изолировать проблему дисциплины от других своих более значительных проблем и разбираться с вопросами дисциплины отдельно. Они не должны ждать, когда разрешатся большие проблемы. Если они станут откладывать, это только обострит «менее важную» проблему дисциплины ребенка. Потому что неправильное поведение всякого рода имеет тенденцию ухудшаться, если его не начинают сразу исправлять. И чем старше ребенок, тем сильнее укореняется его неправильное поведение и тем больше дисциплинарных проблем у него может возникнуть.

 Родители должны сосредоточиться на причинах своего несогласия по вопросу о том, что является хорошим дисциплинарным воздействием. Например, понимание того, как воспитывали каждого из супругов, может пролить свет на их подход к дисциплине. Такая оценка их биографических предпосылок может, в свою очередь, осветить и более широкие супружеские проблемы.

 Даже здоровое несогласие должно быть улажено до начала дисциплинарных воздействий. Если дисциплинарные стили вступают в конфликт, они могут только усилить поведенческие проблемы.

 Однако необходимо сказать, что матери, по натуре, обычно склонны к более мягким мерам воздействия, а отцы — к более жестким [4]. Эти различные подходы, если они не исходят от общего супружеского несогласия, не обязательно приносят вред. Различие подходов мужчин и женщин — это, возможно, способ Вс-вышнего указать нам, что мы должны «отталкивать ребенка (то есть проявлять строгость, более слабой) левой рукой, а приближать его — правой» [5].

 Мой рав и учитель однажды показал эту идею очень наглядно. Вначале он притянул к себе предмет обеими руками. А потом отодвинул обеими руками. Эти два движения были сделаны как бы двумя «левыми» руками или двумя «правыми»; в обоих случаях это не оказало на предмет существенного воздействия, изменилось только расстояние до него. Но когда правая рука стала приближать объект, а левая его отталкивать, тогда предмет повернулся, то есть значительно изменилась его позиция. То же самое с ребенком, мы воздействуем на него эффективно, в нем что-то поворачивается, если мы отталкиваем его левой рукой и приближаем — правой. Помните, правая рука сильнее. Вы должны чаще приближать детей своим теплом, а не отодвигать их.

 Но если супруги явно выражают несогласие по вопросам дисциплины, ребенок будет использовать отсутствие единства, прибегая к помощи матери, чтобы спастись от возмущения отца. А отец тогда может начать проявлять большую мягкость, чем требуется, чтобы не выглядеть в глазах ребенка «плохим» родителем. Или наоборот, станет проявлять большую строгость, чем он бы хотел и чем это нужно, чтобы компенсировать «чрезмерную мягкость» матери. Конечно, ни то ни другое нежелательно.

 Поэтому родители должны обсуждать прошлые дисциплинарные проблемы и решать, как им действовать в будущем. Мать не должна говорить: «Подожди, пока придет домой отец» [6]. Вместо этого она должна ясно показать, что они с мужем придерживаются одного мнения о последствиях неправильного поведения. А отец должен подчеркнуть, что мать не отменит его наказания. Иными словами, когда шестилетний ударит младшего брата, отец должен взять его за руку и сказать: «Мама и я решили, что, раз ты дерешься, ты должен оставаться в своей комнате. Можешь выйти, когда сумеешь прилично вести себя с другими людьми».

 Резюме

 1. Несогласие родителей может быть вполне продуктивно и пойти на пользу ребенку.

 2. Родители должны отстраниться от своих основных противоречий и сосредоточиться на гармонизации их подхода к решению дисциплинарных проблем ребенка.

 3. Родители могут по-разному относиться к дисциплине, если:

 4. Это различие не подрывает позиции второго супруга перед детьми;

 5. Родители еще прежде согласились на это различие в тактиках, не оспаривая их в присутствии детей.

 Примечания

 1. См. Пахад Ицхак, Ханука, маамар 3, в конце.

 2. См. Кидушин, 30б.

 3. Подобным образом, когда родители не соглашаются друг с другом и выясняют, что лучше для их ребенка, это пойдет на благо не только ребенку, но и улучшит их собственные отношения.

 4. Раши в комментарии к Ваикра, 19:3 пишет, что сын больше боится отца, потому что мать склонна говорить мягко.

 5. См. Сангедрин, 107б и Сота, 47а.

 6. Запрещено угрожать ребенку наказанием и не осуществлять это. См. Кицур шулхан арух, 165:7.

 Мой сын, мой ученик 7. Уважение родителей — хок

 Многие из заповедей Торы выглядят логичными, а многие — нет. Тора называет хуким те законы, в которых логика не очевидна. Мой рав и учитель отмечал, что слово хок символизирует постоянство, как в выражении «хок натан вело яавор» [1] («Он издал указ, и он не прейдет»). Поэтому законы, которые мы считаем понятными и логичными, имеют тенденцию изменяться, когда меняется ход рассуждений. А хуким — вне нашего понимания, и мы соблюдаем их исключительно ради служения Творцу.

 Хотя заповедь уважать и почитать родителей вполне логична, мы должны к ней относиться также и как к чему-то выходящему за пределы нашего понимания (хок) — только тогда она сохранится неизменной [2].

 Дети часто не обращают внимания на то, сколько для них делают родители. И как только те отказывают им в их просьбах, благодарность к родителям испаряется. Поэтому детей следует учить уважению к родителям — и это хок — неизменный закон во всех ситуациях. Как писал рав Десслер, даже детей, которые хорошо себя ведут, нужно учить почитать родителей. Это нельзя оставлять их инстинктам [3].

 Хотя ребенок, конечно, должен научиться любить и уважать родителей из чувства благодарности, вы не можете ждать, когда он настолько вырастет, чтобы осознать все, что вы для него делаете. Благодарность возникает из чувства получения чего-то не необходимого. Чем моложе человек, тем он эгоистичнее (как вы хорошо знаете, маленький ребенок готов разбудить весь мир, потому что у него першит в горле) и тем сильнее чувствует, что все ему полагается. Поэтому вы должны приучать своих детей, даже двухлетних, уважать вас.

 Но не криками и ударами. Спокойно напоминайте им не кричать, не игнорировать и не прерывать вас. Никогда не отвечайте на громкое, нетерпеливое, невежливое обращение. Моя жена говорит детям: «Когда ты кричишь, я тебя не слышу». Когда вы обращаетесь к ребенку и не получаете ответа, часто это объясняется тем, что он очень занят, а не проявлением неуважения. Дети, особенно маленькие, могут быть совершенно поглощенными и возбужденными новыми открытиями. Подойдите к ребенку, пусть он посмотрит на вас, и спокойно повторите. И не говорите с двухлетним ребенком больше минуты; они не в состоянии долго сосредоточиваться на том, что им неинтересно.

 Даже двухлетний должен обращаться к вам уважительно. Когда ребенок маленький, эту заповедь нужно учить только как хок. И главный метод здесь — введение в привычку. Дети должны привыкнуть вести себя уважительно по отношению к родителям. Некоторые даже считают, что ребенок должен обращаться к родителям в третьем лице («Папа сказал», а не «ты сказал») и вставать, когда они входят в комнату [4]. Приучать детей следует постоянным напоминанием: родителей всегда необходимо уважать, независимо от причины. Это хок [5].

 Резюме

 1. Детей следует приучать слушаться родителей еще до того, как они начнут понимать рациональные основания этой заповеди.

 2. Младшие дети должны привыкнуть уважать и слушаться родителей.

 3. Не считайте невнимание детей знаком неуважения. Маленькие легко отвлекаются. Сохраняйте спокойствие, возможно, ребенок совсем не имел в виду вас ослушаться.

 Примечания

 1.Тегилим, 148:6.

 2. См. Раши к Шмот, 21:1. Все законы Торы, даже самые «логичные», происходят с Синая (получены от Творца) и поэтому неизменны.

 3. См. Михтав МеЭлиягу, т.3, стр. 360-62.

 4. Другие утверждают, что такая формальность отдаляет ребенка от родителей. И все-таки у родителей остается много возможностей установить прекрасные отношения со своими детьми. Так родители должны следить за тем, что принято в их районе. Если соседские дети называют своих родителей по именам, как бы это ни было трогательно, но, безусловно, у родителей в такой среде будут серьезные дисциплинарные проблемы с детьми, когда те подрастут.

 5. В Кад гакемах рабейну Бахья приравнивает наши обязанности по отношению к Б-гу и к родителям, потому что те и другие отражены в первых трех из Десяти Заповедей. 1) Мы должны быть признательными и благодарными нашему Творцу, так же как нашим земным создателям, родителям. 2) Нам запрещено отрицать существование Творца, и так же — родителей. 3) Мы не должны клясться именем Б-га ложно или напрасно, так же и именем родителей.

 Мой сын, мой ученик 8. Дайте себя понять прежде, чем возникла проблема

 В основе всякого обсуждения дисциплины лежит правильная коммуникация, поэтому ясно говорите вашим детям, какое именно поведение вы от них ожидаете и разъясните последствия их непослушания. Дисциплинарные проблемы начинаются, когда дети не уверены в том, что можно и чего нельзя, и насколько твердо требуют этого родители. Поэтому, чтобы запечатлеть в сознании ребенка, чего именно вы от него ждете, вы должны быть понятными и твердыми.

 Коммуникация — это не только что вы сказали, но и то, как вы сказали. Тон, продолжительность и выбор момента ваших высказываний — все это выражает уровень вашей твердости (или ее отсутствия). Несловесная информация тоже сильно воздействует на людей. Как гласит пословица, «молчание говорит громче слов».

 Ясность, однако, зависит от правильного подбора слов. Например, вы можете сказать ребенку: «Переходи улицу безопасно». Но «безопасно» слишком расплывчатый термин.

 Скажите вместо этого: «Переходи улицу только на углу. Даже если свет зеленый, посмотри в обе стороны. Если никакие машины не приближаются, поставь на проезжую часть правую ногу, А потом снова посмотри направо и налево. Если все еще нет движения, поставь на шоссе и левую ногу. И если никаких машин по-прежнему нет, можешь перейти на другую сторону». Выражайте все словами, четко и ясно [1]. Послушание вашего ребенка будет совершенствоваться просто потому, что он будет лучше понимать, что вы от него хотите.

 Объясняя свое непослушание, дети часто говорят: «Но я не понял». Но они реже это говорят, если вы выражаетесь ясно. Попросите его повторить ваши инструкции. Часто оказывается, что он действительно неправильно вас понял или недооценил важность этого дела. С другой стороны, вы при этом можете обнаружить, что упустили существенные детали.

 Как мы уже говорили, очень большое значение имеет тон. Слова производят намного большее впечатление, когда их говорят спокойно и твердо [2]. Выбор времени тоже важен. Если вы даете ваши указания как можно ближе к моменту их намеченного исполнения, резко возрастает вероятность того, что ребенок на них обратит внимание [3]. Например, если вы даете ребенку специфические указания непосредственно перед тем, как он переходит улицу, больше вероятность того, что он так и сделает [4].

 Ребенок обычно возмущается, если его в чем-то ограничивают, когда он занят или что-то собирается делать. Но если вы выразите свое неодобрение или несогласие до того, как ваш ребенок уже устремил свое сердце к чему-то, у вас больше шансов отговорить его без конфликта [5]. Такое «дружеское разубеждение» всегда предпочтительно, потому что в столкновениях редко бывают победители. Если вы «проиграете», вы подставите под удар свой авторитет. Но и ребенок, хотя и добился своего, тоже проигравший, потому что он знает, что победил только силой и огорчил вас. И это знание не будет способствовать его высокому мнению о себе. А с другой стороны, может быть, вам придется вложить в «победу» столько сил, что она того не стоит.

 Короче, ваш ребенок более склонен понимать и разделять ваши чувства, если вы обнаруживаете их до возникновения какой-либо проблемной ситуации. Старайтесь предвидеть ситуации и не откладывать их решения. Например, перед каникулами в школе поговорите с ребенком о том, какую деятельность в это время он считает приемлемой, а какую — нет. И так же в четверг вечером — время, когда вы можете решить с детьми, какую помощь в пятницу вы от них ожидаете для приготовления к субботе.

 То есть все специфические наставления следует давать непосредственно перед исполнением, а более широкие поведенческие установки следует развивать и разъяснять как можно раньше.

 Мы не всегда «инструктируем» наших детей о том, как бы мы хотели, чтобы они вели себя в различных ситуациях. Мы просто немедленно реагируем, когда возникает проблема, но тогда мы не настолько контролируем себя и не готовы разъяснять им, какое поведение предпочли бы. В это время мы не можем справляться с эмоциями наших детей; достаточно и того, чтобы справиться с собственными эмоциями.

 Было бы лучше выбрать время в приятной обстановке, чтобы ясно обсудить общие или конкретные вопросы до того, как они встанут на повестку дня. Если мы говорим ясно и спокойно, можно как бы «запрограммировать» детей реагировать так, как мы хотим. Только тогда мы реально можем чего-то ожидать от них. И, кроме того, как мы уже упоминали [6], дети охотнее принимают образ поведения, в формулировке которого они принимали участие.

 Избегайте «предсказаний» негативного поведения

 Некоторые родители провоцируют неправильное поведение, «предсказаниями» типа: «Я тебя предупреждаю! Не ссорься с младшим братом!» Другие родители выражаются не так прямо, тем не менее, подчеркивая наказание за нарушение правил, угрожая: «Если ты будешь драться с братом, я тебя отшлепаю!» Такие восклицания убеждают ребенка в том, что вы ожидаете его неправильного поведения.

 Подобным образом, детей часто «клеймят»: «Вы больше не связывайтесь, не будете? Но если это случится опять, вы оба будете серьезно наказаны». Если однажды детям сказали, что они непослушные, они склонны в это верить [7].

 Все эти сценарии опасны, потому что дети часто живут согласно нашим ожиданиям, в поисках внешних указаний для самоопределения. Ребенок учится тому, что такое хорошо и что такое плохо, ориентируясь на реакцию родителей. Если их поведение вызвало наказание, значит, оно плохое, а если поощрение — — значит, хорошее. Когда он становится старше, он пытается сам определить для себя, что хорошо и что плохо. И только достигнув зрелости, правильное и неправильное становятся его собственными ценностями, независимыми от прихотей окружающей культуры. Авраам авину (наш праотец) — высший образец такой зрелости, потому что он отверг идеологию всего своего поколения.

 Когда мы ожидаем неправильного поведения наших детей, они скорее осуществят наши ожидания. А угрозы наказания подействуют в лучшем случае только временно, потому что если ребенок продолжает неправильно себя вести, как вы предсказывали, вам остается только регулярно усиливать наказания.

 А с другой стороны, если вы уверены или, по крайней мере, надеетесь, что ваши дети могут измениться, то, возможно, так и будет. Поэтому, когда вы говорите ребенку: «Я знаю, теперь ты можешь справиться с этой ситуацией», — вы его также должны научить, как это сделать. Потому что если он снова совершит ошибку, его представление о себе пострадает. И кроме всего, он еще раз захочет низвергнуть родителей с их пьедестала.

 Предложение решений

 Гаон из Вильно говорит, что критика обязательно должна сопровождаться конструктивным советом. Это демонстрирует желание улучшить, а не просто обнаружить промахи человека [8]. По мнению Гаона, такой совет должен начинать и заканчивать всякое порицание.

 «Совет» обычно включает разъяснение проблемы, благодаря которому ее легче разрешить, или предложение конкретных решений. Возьмем, например, характерный домашний конфликт — ребенок, который постоянно «беспокоит» кого-то из старших братьев или сестер.

 Вы можете посоветовать конкретные решения, такие как: «Если тебя раздражает младший брат, отвлеки его внимание любой игрушкой или позови меня». А если младший ребенок уже настолько большой, что его не удается отвлечь игрушкой, вы можете показать старшему брату, как его включить в деятельность старших. Тогда он станет частью того, что происходит, и перестанет ощущать себя лишним.

 Другой подход может помочь разъяснить проблему. Вначале, подтвердите допустимость неприятных ощущений старшего ребенка, сказав: «Это действительно неприятно, когда младший брат все время у тебя за спиной». В результате, ребенок почувствует, что вы его понимаете, а это хороший путь к сотрудничеству. Он станет помогать решать проблему, потому что почувствует, что он не считается «плохим». Затем вы можете сказать, что иногда дом становится слишком тесным, и что тогда можно предпринять, или же рассказать старшему ребенку, как он важен для младшего. Такие неосуждающие подходы могут изменить взгляд старшего ребенка и помочь разрешить эту проблему. Например, если старший из детей проводит с младшим какое-то время, тот охотнее даст старшему побыть одному.

 В этой главе мы указали несколько направлений для предупреждения неправильного поведения посредством ясной коммуникации и правильных ожиданий. В следующей главе мы обсудим, как реагировать на неправильное поведение, которое уже имело место.

 Резюме

 Будьте ясными и конкретными.

 Повторяйте ваши инструкции, как можно ближе ко времени предполагаемого исполнения.

 Запрещайте то, что вы не хотите, чтобы делал ваш ребенок, до того, как он к этому пристрастился.

 Старайтесь прогнозировать и обсуждать возможные проблемные ситуации с ребенком до того, как начались неприятности.

 Просите ребенка повторить вам ваши указания.

 Не предсказывайте непослушания и неправильного поведения.

 Примечания

 1. Слово ледабер означает говорить в приказном тоне. Асерет гадиброт (Десять Заповедей) — хорошо известный пример такого словоупотребления. Подобным образом, раби Авогу, который был представителем своего народа в Риме, назывался медаберна деуматья — уполномоченный говорить за свой народ (Сангедрин, 14а). В Цидкас гацадик (раздел 221) рав Цадок пишет, что слово ледабер подразумевает специфичность. Кроме того, Шита мекубецет, анализируя благословения ирусин (обручения), указывает на важность публичного оповещения заповедей. То есть повеления должны быть специфическими и выраженными.

 2. См. Рав Шломо Вольбе, «Пелех гаштика уфелех га-годайя», раздел 1—3, где он утверждает, что речь и молчание хороши в сочетании, а говорить нужно коротко и спокойно.

 3. См. Раши к Шмот, 19:24.

 4. Кроме того, если вы говорите спокойно, но твердо, то больше шансов, что вас послушают. Естественно, приучая ребенка переходить улицу, вы вначале должны быть настороже.

 5. Как хорошо известно, лучшее время для мер против искушения — до его возникновения.

 6. См. ранее в книге.

 7. См. Габайт гайе-гудит, стр. 449. Когда вы порицаете ребенка за неправильное поведение, не наклеивайте на него негативный ярлык, не говорите ему, например: «Ты — вор» или «Ты — ленивый», и так далее.

 8. См. комментарий Гаона из Вильно к Мишлей, 24:26, где он пишет: «Реагируя на неправильное поведение людей, покажите им достойный путь».

 Мой сын, мой ученик 9. Умение порицать — жизненно важно.

 Умение порицать — жизненно важно.

 Эффективное порицание незаменимо в общении с детьми, как и во всех других взаимоотношениях. В этой главе мы определим, что такое конструктивная критика, а затем покажем, какое она имеет отношение к дисциплине. Многих дисциплинарных проблем можно избежать, если до того, как возникли трудности, родители ясно и недвусмысленно скажут ребенку, что они от него хотят. Но не менее важно научиться высказывать ребенку свое разочарование постфактум.

 На иврите, слово «порицание», тохаха, происходит от глагола легохиах (демонстрировать) [1], поэтому, как объясняет Раши, тохаха означает разъяснение [2]. Выругать кого-то — неважно, взрослого или ребенка — это не тахаха. Если вы не показали вашему ребенку понятным для него образом, почему вы недовольны его поведением, вы порицали его не так, как это понимает Тора. И, соответственно, не ждите, что после этого неправильное поведение прекратится совсем или хотя бы в какой-то мере. Потому что просто выражение возмущения только портит отношения с человеком и мешает ему в дальнейшем видеть вещи с вашей точки зрения.

 Конечно, крик может временно напугать ребенка и побудить его к послушанию, но, взрослея, он будет терять этот страх. И, если вы никогда не показываете ему, в чем его ошибки, он неизбежно, рано или поздно, начнет игнорировать ваши ограничения.

 Поэтому жизненно важно научиться порицать ребенка с пользой для него. К счастью, Тора дает нам прекрасный детализированный совет о том, как вести себя до, во время и после порицания.

 Давайте сначала рассмотрим период до порицания.

 Терпение.Гемара говорит нам, что, порицая, нужно запастись терпением, потому что иногда приходится повторять наставления даже сто раз [3]. Конечно, человек, которого упрекают, может истомиться от выговора, которому не видно конца, и особенно это трудно детям, но все мы нуждаемся в том, чтобы нам напоминали о наших обязанностях. А тот, кто напоминает, должен при этом оставаться спокойным и, если возможно, находить разные способы выражения каждой идеи, чтобы не выглядеть как попугай.

 Нельзя переоценить важность терпения и надежды. Как говорит Зогар (основная книга кабалы), если родители верят, что ребенок может стать лучше, это «пробуждение снизу» (пользуясь термином кабалы) вдохновляет соответствующее «пробуждение Свыше», то есть позитивное вмешательство Б-га [4].

 «Да, но как я могу оставаться спокойным?» — можете вы спросить. Все мы знаем, как это трудно, особенно с теми, кого мы любим. Их неправильные поступки расстраивают нас не только потому, что мы видим, как эти действия могут им повредить, но и потому, что мы, как родители, склонны осуждать себя за многие проступки своих детей. Изучая нижеследующий совет о том, как научиться терпеть, помните: Гаон из Вильно пишет, что многократное повторение порицания — это знак любви [5].

 Отмечайте даже самые малые улучшения.Начните отмечать даже малейшие улучшения в поведении ваших детей. Это даст вам и ребенку надежду, и вам станет легче сдерживаться и сохранять терпение.

 Улучшение можно измерить несколькими способами:

 1. Частота. Уменьшение частоты специфических форм неправильного поведения — один из лучших признаков того, что есть продвижение в правильном направлении. Не ждите, что вы встанете наутро, и все переменится, радуйтесь и тому, что хотя бы один из проступков повторяется реже.

 2. Интенсивность. Если взрывы вашего ребенка стали менее эмоциональными, это хороший знак. Позвольте себе почувствовать воодушевление! Например, вспышки гнева все еще случаются, но ярость уже слабее, и это вселяет надежду [6].

 3. Поведенческий порог. Улучшение можно измерить и силой провокации, необходимой, чтобы вызвать неправильное поведение. Снова рассмотрим, например, эмоциональную вспышку. Раньше для мощной вспышки гнева достаточно было малейшего инцидента, а теперь, чтобы ребенок потерял над собой контроль, требуется более сильный раздражитель.

 Если вы замечаете перемены к лучшему, вам легче будет оставаться спокойным и найти нужные слова для ободрения ребенка. Вы должны приучиться поздравлять его с каждым улучшением. Помните: дети, в общем, не хотят плохо себя вести или расстраивать своих родителей. Когда вы говорите им, как радуетесь их прогрессу, это помогает им продолжать улучшаться.

 Но не давайте почувствовать ребенку, что независимо от его улучшения, вы всегда ожидаете большего. Даже если впереди еще много «работы», иногда вы должны взять ее на себя и выразить ему полное удовлетворение тем, какой он есть!

 И для этого вы должны осознать, что ваш ребенок — не вы. Ваш сын или дочь могут никогда не обрести ваш спокойный темперамент. Это жизненно важно. Ваше терпение должно быть основано на реалистических ожиданиях от конкретного ребенка.

 Короче, не говорите с ребенком, пока вы не способны контролировать эмоции. Научитесь терпеть. Отмечайте прогресс своего ребенка. Сохраняйте спокойствие и ободряйте ребенка даже во время порицания.

 Теперь давайте сосредоточимся на двух важных конечных факторах успешного порицания, необходимых еще до того, как вы произнесли первое слово.

 Ваши отношения с ребенком.Рабейну Йона [7] говорит нам, что одна из первых обязанностей друга — порицание [8]. Отсюда следует, что эффективное порицание исходит от друга.

 Итак, как мы раньше упоминали, хорошие отношения с вашими детьми жизненно важны, чтобы разговоры с ними достигали успеха и проходили без раздражения. Это не значит, что ваш ребенок должен рассматривать вас как равного. Скорее, он должен знать, что вы его понимаете, и что у него все основания верить: ваши советы — для его блага.

 Выбор времени.Выбирайте правильное время, чтобы выразить свое неудовольствие. Когда ваш ребенок — или кто-то еще — расстроен или рассержен, это не время говорить ему, как вы недовольны его поведением. Он и так расстроен.

 А в нужное время ваши слова будут намного быстрее приняты. Как указывает Раши, Моше ждал почти до самой смерти, когда сможет упрекнуть народ [9]. Мы особенно высоко ценим то, что можем потерять, а все знали, что скоро Моше умрет. Это был лучший момент для столь важного сообщения.

 Обсудив, о чем нужно думать прежде, чем начинать, мы теперь переходим к тому, как нужно выражать само порицание.

 Не клеймите.Не навешивайте на вашего ребенка ярлыки. Если он украл, не говорите ему: «Ты — вор!» Лучше скажите: «Ты украл» [10]. Если мы будем говорить детям, что они плохие, они нам поверят. Юные инстинктивно воспринимают себя так, как их воспринимают другие, потому что их внутренний мир еще лишен целостности и текуч. И особенно маленькие дети часто видят себя такими, как их родители и учителя (а подростки обычно ориентируются на мнения сверстников). Итак, идентифицируйте поступок, не клеймя того, кто его совершил.

 Положительные ярлыки.А положительные ярлыки, с другой стороны, очень рекомендуются. Ховот гаталмидим наставляет нас говорить своим детям: «Для такого умного мальчика, как ты, такое поведение просто не подходит» [11]. Называйте своего сына «мудрым», «зрелым», «понимающим» и так далее, и он будет стараться жить в соответствии с вашей оценкой. Конечно, положительные ярлыки достигают успеха только, если вы верите в то, что говорите. Все дело в вашей искренности.

 Предлагайте совет.Гаон из Вильно говорит: порицая, нужно дать человеку и совет [12]. Это предполагает, что вы считаете вашего ребенка достаточно разумным, чтобы он извлек пользу из вашего порицания и улучшил себя.

 Другое важное положение, которое вы должны иметь в виду, когда говорите с ребенком, это необходимость, как можно лучше оберегать его достоинство. Это одна из причин следующего указания.

 Не идите в лобовую атаку.Никто из нас не любит быть неправым. Даже лучшим из нас трудно признавать свои ошибки.

 Шла [13] говорит нам, что какую бы позицию не занял человек, он тут же начинает ее отстаивать. «Человек склонен настаивать на своих словах», а иногда даже готов ради них ложно поклясться [14]. И достаточно часто ради своих слов он готов отходить от логики и здравого смысла. Верность его высказывания становится для него вопросом личного достоинства: Это его мнение, и он должен доказать, что прав.

 Наше эго может проявляться положительно или отрицательно. В положительном аспекте, оно может подвигнуть на великие дела и достойное поведение, чтобы мы соответствовали нашей самооценке. Но та же самая гордость, когда нам прямо говорят, что мы не правы, мешает нам в этом признаться.

 Поэтому лучше порицать непрямо. Например, за субботним столом в форме истории или подходящего высказывания мудрецов. Конечно, это должно быть сделано так, чтобы никто из других братьев или сестер не понял, кого вы порицаете. Такой тонкий подход предотвратит защитную реакцию вашего ребенка, потому что он не почувствует, что на него нападают.

 Если вы хотите прямо обратиться к нему, защитите его еще до того, как начали порицать. Например: «Тебя, наверное, очень расстроил твой младший брат. Он постоянно заглядывает тебе через плечо, дышит в затылок и мешает тебе». Так вы покажете ребенку, что стараетесь его понять и не считаете его плохим.

 Помните: люди отстаивают свою позицию до конца, поэтому не заставляйте ребенка защищаться.

 Будьте честными.Не хитрите с ребенком. Под непрямым порицанием мы (как правило) не имеем в виду, что вы предлагаете ребенку «гипотетический»

 случай и спрашиваете его мнение, а затем выставляете его напоказ, как реального нарушителя этого «предполагаемого» сценария. Даже если вы останавливаетесь прямо у «стартовой черты» («Ааа, это именно то, что ты сделал!»), при таком подходе вы обычно теряете больше, чем приобретаете. Может быть, вы чего-то и достигнете, но в следующий раз, когда вы предложите подобный вопрос, ребенок будет начеку, чтобы вы его «не поймали» опять.

 Если можно, не публично.Как у всякого нормального человека, у здоровых детей нормальное эго. И им особенно не хочется признавать свои ошибки, если при этом присутствуют посторонние, особенно братья или сестры. Гемара говорит, что Йеровоам бен Нават, первый царь Десяти Колен, удостоился царства, потому что имел мужество порицать царя Шломо, но он потерял свой удел в Будущем Мире за то, что делал это публично [15].

 Даже когда ребенка нужно упрекнуть в присутствии его братьев или сестер, например, если он явно подрывает ваш авторитет, делайте это осторожно. Одно из первых и важнейших правил, которые следует помнить: предупредите ваших детей по отдельности о том, что если они попытаются подрывать ваши позиции как родителя, вам придется ответить им публично.

 Говорите спокойно.Реагируйте на атаки на ваш авторитет спокойно. Эмоциональная реакция покажет вашим детям, что вы, в какой-то мере, реально чувствуете угрозу.

 Как всегда с детьми говорите спокойно, но твердо. Кроме того, высказывайтесь кратко, но не слишком кратко. Убедитесь, что вас поняли, и займитесь своими делами.

 Теперь посмотрим на конечную фазу успешного порицания, на период, следующий за порицанием.

 А потом говорите мягко.Согласно Гаону из Вильно, если человек кого-то любит, он заканчивает порицание утешением [16]. Но это нельзя делать сразу, иначе ребенок может подумать, что вы берете свои слова назад, и это недопонимание может подорвать всякое будущее порицание.

 Как нас учит Мишна, не пытайтесь утешить кого-то, когда он расстроен [17]. Подождите десять-пятнадцать минут. (Этот интервал, конечно, варьируется в зависимости от обстоятельств и темперамента ребенка.) Эта идея может быть частью того, что Гемара называет «отталкиванием» левой рукой (то есть сохранением некой дистанции с ребенком, стоя прямо напротив него, что вызывает в некоторой мере чувство страха) и «притягиванием» правой рукой (то есть созданием теплых отношений) [18]. Иначе говоря, после того, как вы установили некую дистанцию с ребенком, приблизьте его опять.

 Помните, правая рука — сильнее. Вы должны производить большее впечатление на ребенка своим теплом, чем «дистанцией».

 Говоря о приближении правой рукой, символом силы, Талмуд указывает на то, что приближение ребенка должно преобладать над отталкиванием. Итак, прилагайте хотя бы столько же сил в создание теплых и продуктивных отношений, сколько вы вкладываете в его наказания.

 Не беспокойтесь: Эффективное порицание никогда не проходит легко. А с другой стороны, может быть, это лучший способ повлиять на детей, чтобы они восприняли ваши ценности.

 Резюме

 Отмечайте и положительно реагируйте на всякое малейшее улучшение.

 Выбирайте подходящее время для вашего упрека.

 Не приклеивайте вашему ребенку негативные ярлыки.

 Давайте совет.

 Не идите в лобовую атаку.

 Будьте честными.

 Не порицайте публично.

 Говорите спокойно.

 А вслед за этим говорите мягко.

 Примечания

 1. Подобным образом, на иврите, слово «спор» — викуах, потому что истинный спор заключается не в том, чтобы продемонстрировать, что вы лучше умеете спорить или что вы умнее противоположной стороны, а в том, чтобы уточнить идеи ради достижения истины. 2. См. Раши к Брейшит, 20:17. 3. См. Бава мециа, 31а. 4. См. Зогар, Ваикра, 31б. 5. См. комментарий Гаона из Вильно к Мишлей, 3:12: «Ибо кого любит Б-г, того и наказывает, и благоволит (к тому), как отец к сыну». В нем он отмечает, что, в отличие от друга, отец не только будет много раз повторять свои упреки, но и использует все средства, чтобы ребенок смог исправить свое поведение, каким бы болезненным ни был этот процесс. Но телесное наказание можно использовать только с огромными предосторожностями и после серьезных консультаций. Многие из лидеров Торы сегодняшнего дня считают, что наше поколение недостаточно крепко для таких наказаний. 6. Кроме того, если вы решили воспользоваться телесным наказанием, оно не должно быть жестоким. Шлепок пониже спины должен быть символическим, показывая меру вашего неудовольствия. И если им пользоваться нечасто, это возымеет желаемый эффект. 7. Частота и интенсивность упоминаются в ряде важных работ. Рав Цадок гакоген пишет: «Каждый должен знать: если злое начало нападает на него особенно яростно (а это указание на интенсивность), значит, в этой сфере он потенциально может быть особенно чистым. И сферы, в которых он достаточно часто грешил (указание на частоту), также именно те, где он может быть чистым и чистосердечным (Цидкат гацадик, раздел 49)». И в разделе 181 рав Цадок тоже указывает, что там, где злое побуждение особенно сильно, там человек обладает особенно сильным потенциалом совершенства. Он утверждает: «У каждого человека есть своя страсть, и там, где она сильнее всего, там его возможность обрести Б-жественное благословение максимальна». 8. И в Торат Авраам, последнего духовного наставника ешивыСлободка, да отомстит Вс-вышний за его кровь, рав Авраам Гродзянский указывает: «И следует различать малые и большие ошибки, а среди них, какие менее надоедливы и более редки, а какие более надоедливы и случаются постоянно» (стр. 392). 9. Один из великих ришоним (мудрецов средневековья), рабейну Йона (1200-1263), автор знаменитой книги Шаарей тшува («Врата раскаяния»). 10. См. комментарий рабейну Йона к Пиркей авот, 1:6, где он пишет: «…вторая (функция друга) — для мицвот… Иногда он сам неправильно себя ведет (и) получает выгоду от своего греха, однако не хочет, чтобы так поступал его друг…а в результате, оба раскаются». Итак, благодаря его объективности, один друг будет способствовать тому, чтобы другой жил достойно. 11. См. Раши к Дварим, 1:3. «Это учит нас тому, что он не порицал их до самой своей смерти. А у кого он этому научился? У Яакова, который не порицал своих детей до самой смерти». 12. См. главу 7, прим. 7. 13. См. введение к Ховот гаталмидим. Автор пишет: «Шла (1560-1630) освещает путь просвещению нашего поколения комментарием на следующий стих: “Не порицай грешника, ибо он возненавидит тебя, порицай мудрого — и будет тебя любить” (Мишлей, 9:8)». Он говорит: «Когда вы собираетесь порицать кого-то, не унижайте его, называя грешником, потому что тогда он возненавидит вас и не проявит к вам внимание. Лучше “порицай мудрого” человека, говоря ему: “Ты, ведь, умный? Почему же ты так себя ведешь?” И тогда “он полюбит вас” и будет внимать вам». 14. См. комментарий Гаона из Вильно к Мишлей, 1:25, где он пишет: «Любящий другого, прежде всего, советует ему правильно поступать, а если тот не слушает его, он порицает его за то, что тот идет по плохой дороге». 15. Известный по своему акрониму, Шах, рав Шабси Гакоген (1622—1663), написал один из величайших комментариев к Шулхан аруху (своду еврейского закона). 16. См. Шах к Шулхан аруху, Хошен мишпат, 32:9. 17. См. Сангедрин, 101б. 18. См. комментарий Гаона из Вильно к Мишлей, 3512. См. прим. 5. 19. См. Пиркей авот, 4:19. 20. См. Сангедрин, 107б и Сота, 47а.

 Мой сын, мой ученик 10. Выбирайте правильное время

 Как мы уже обсуждали в главе восьмой, выбор времени — важный элемент дисциплины. Мишна учит нас: «Не успокаивай друга в момент гнева. Не утешай его, пока перед ним его умерший. И не спрашивай его, когда он клянется…» (Пиркей авот, 4:19).

 Магараль объясняет, что все примеры в этой мишне объединяет то, что эти действия уводят от цели. Мишна дает нам золотое правило: «…Когда человек напряжен в каком-то отношении, а друг пытается противоречить ему, чтобы его успокоить, его напряженность усиливается » [1].

 Если человек споткнулся, разочарован или потерял силы, это не время «ставить его на место». И даже не время утешать. Как указывает Магараль, те самые слова, которые могли быть столь эффективными потом, еще больше рассердят человека, если он уже слышал их, когда не был готов принять. Кроме того, он почувствует, что в итоге еще меньше хочет слушать порицание или ободрение [2].

 Расстроенный ребенок еще и обидится на то, что вы пытаетесь его сейчас воспитывать. И если даже подчинится вам, поступит так от безнадежности или неуважения к самому себе. Долго такое «подчинение» не продлится, а постепенно оно может обратить ребенка против родителей. Ведь родители, пока он был подавлен, не выражали ему сочувствия, а вместо этого насаждали дисциплину.

 Итак, прежде чем утверждать свой авторитет, посмотрите внимательно на ребенка — на его лицо, ситуацию, разочарование. И все взвесьте. Подходящее ли это время, чтобы его дисциплинировать? Обратите внимание на этот пример:

 Янкель пришел домой из школы после неудачи на экзамене. Видя, как он разочарован, его мама решила не упоминать, что с утра он не застелил кровать. Все наказания, которые его мать запланировала, как «последствия» его поступка, она отменила и выразила ему сочувствие. И только после хорошего ужина и ночного сна она сочла возможным вернуться к наведению порядка в доме.

 Время должно быть подходящим не только для ребенка, но и для вас. Если вы слишком заняты, подавая детям ужин или готовясь к занятиям, и не можете посвятить себя текущей проблеме, значит, это не время для обучения дисциплине.

 Еще один момент, переоценить который невозможно. Вы не должны планировать ваши реакции на будущее неправильное поведение, а потом слепо им следовать. Все ситуации уникальны. Ваш ребенок может раскаяться или предложить разумную альтернативу наказанию, которое вы придумали, а может, с другой стороны, повести себя грубее или упрямее, чем вы думали, и тогда потребуется более строгое наказание. Если вы не в состоянии сосредоточиться на текущем моменте или спешите, оставьте это. Не применяйте с вашими детьми тактику «стукнуть и убежать».

 Более того, дети часто могут возмутиться, когда их наказывают, но, безусловно, они возмутятся, если им не уделить должного внимания. Если вы наказываете их небрежно, вы тем самым сыпете им соль на раны, и, конечно, ваша дисциплинарная акция в этом случае окажется бесполезной.

 Если вы не можете немедленно реагировать на неправильное поведение, у вас есть две возможности:

 Вы можете подождать, когда подобное действие повторится, и напомнить ребенку о том, что это не в первый раз. Тогда он поймет необходимость соответствующей акции.

 Но предпочтительнее подождать, когда напряжение момента спадет, и в спокойное время обсудить происшедшее с вашим ребенком. Но не ждите слишком долго, иначе он может подумать, что вы затаили на него недовольство. И тогда вы не только будете для него плохим примером. Он еще будет смущенным и неуверенным, не зная, чего от вас ожидать.

 Резюме

 Убедитесь в том, что время для порицания или наказания выбрано правильно для ребенка и для вас.

 Примечания

 1. См. Дерех хаим, комментарий Магараля к Пиркей авот: «Если человек попал в чрезвычайные обстоятельства, и в результате у него возникло напряжение (спонтанно или из-за того, что он сам пытался переломить возникшую ситуацию), а друг силой заставляет его сдерживаться, его реакция от этого станет еще сильнее».

 2. Отчасти поэтому мы обязаны утешать словами скорбящего во время шивы (семи дней траура по ближайшим родственникам) только с того момента, когда он сам с нами заговорит. См. Шулхан арух, Йорэ деа, 376:1.

 Мой сын, мой ученик 11. Правильно отвечайте

 На иврите слово «уважение» (кавод) происходит от слова кавед, тяжелый, потому что проявлять уважение — то же, что придавать вес. Даже на английском языке «взвесить вопрос» означает сравнить важность каждого из факторов. Как сказал однажды один из наших лидеров Торы [1], мудрость состоит не в способности отличать что-то важное от неважного, а более важное — от менее важного [2].

 Родители должны помочь развить такую способность своему ребенку. Один из главных способов самообучения детей — наблюдение за тем, как поступают родители, как они «взвешивают» ситуации. Если пятно на ковре вызывает у вас более острую реакцию, чем нечестность ребенка, вы учите его тем самым, что ковер важнее лжи. А чем позитивнее вы реагируете на его хорошие поступки, тем больше ему захочется их повторять.

 На иврите, молодой человек называется наар, корень этого слова означает «потрясти» или «опустошить». Потому что молодые — это пустые сосуды, ожидающие, когда их наполнят информацией и пониманием. Видели вы ребенка, который бы не был любопытным? А некоторые взрослые теряют интерес к учению. Но это значит, что они потеряли часть своей человечности, потому что человек — это обучающаяся машина [3]. А дети — в высшей степени, обучающиеся машины, вполне сознающие, что им нужно бесконечно много выучить. Поэтому пророк говорит: «Когда Израиль был юным (наар), Я его полюбил…» (гошеа, 11:1) [4].

 И так же Мидраш [5] объясняет, что слова «и Йосеф был наар» (Брейшит, 37:2) указывают на его дар пророчества [6]. Потому что пророк опустошает себя, чтобы вместить Слово Творца. (Хотя наар означает на идише «глупый», причина этого, может быть, в том, что глупый тоже пуст, только не знает об этом.)

 Дети все схватывают, а ваша реакция показывает им, как вы к этому относитесь. И они склонны усваивать эти идеи так, что те становятся частью их собственного мировоззрения.

 Детская оценка вашего отношения к жизни будет влиять на вашу способность их дисциплинировать. Только если вы продемонстрируете, что определенные ценности и действия важны для вас, они поверят, что вы будете на них настаивать.

 Убедитесь и в том, что ваша реакция отражает относительную важность ситуации или то, что она не важна. Усталость, стресс и другие факторы могут привести к излишней реакции. Как бы трудно это ни было, не позволяйте временным обстоятельствам повлиять на ваш ответ.

 Эта задача включает две фазы:

 1. Пока это еще не произошло.

 Когда ваши дети приходят домой из школы, они могут быть голодными, или напряженными из-за всего, что произошло за день. Они заслуживают вашего полного и спокойного внимания. Поэтому за пятнадцать минут до их прихода поешьте, чтобы освежить свои силы, и осознайте, как важно встретить их улыбкой, в особенности, если у них был тяжелый день. Они как зеркало вашего настроения, они мечтают о доме, как о милом месте, куда можно прийти. Большинство жен понимают ценность приветствия своих усталых мужей и ради них откладывают на это время собственные вполне оправданные жалобы. Такое же обращение необходимо и детям.

 Большинство детских воспоминаний — это как раз переживания возвращения домой. Если ребенок думает о доме, как о приятном месте, он с возрастом не отдалится от вас, когда другие дети стремятся покинуть дом, чтобы уйти к друзьям. Вместо этого он будет приводить друзей к себе. А если ваш дом станет местом сбора детей, это имеет много разных преимуществ, обзор которых вне темы нашей работы. Достаточно сказать, что стоит приучиться думать об этом до того, как ребенок ворвется в дверь.

 Одна мать шестерых энергичных детей печет печенья незадолго до возвращения этой команды из школы, а затем ложится отдохнуть. Она встает прямо перед их приходом. И тогда замечательный аромат и ее сияющее лицо говорят детям: «Я счастлива, что вы дома».

 2. Когда он уже дома.

 Когда ваш ребенок возвращается домой и что-то ест, спросите его, как прошел день, и послушайте его ответ. Если ему известно по опыту, что его мысли действительно вас интересуют, то в день, когда произошло что-то нехорошее, вы об этом услышите. Зная, что его тревожит, вы лучше сможете реагировать на его поведение. Если дети приходят домой в одно время, то взаимодействие с ними всеми требует некоторого планирования, которое стоит ввести в обычай. Если ваш ребенок знает, что вы его выслушаете во второй половине дня, он охотнее станет дожидаться своей очереди.

 Короче, чем моложе ребенок, тем большему он учится из ваших реакций, позитивных и негативных. Так сделайте свои реакции благожелательными и справедливыми.

 Резюме

 Убедитесь, что ваш ответ на неправильное поведение ребенка соответствует уровню вашего ощущения его отклонения от нормы.

 Не позволяйте экстремальным обстоятельствам или вашему утомлению заставлять вас слишком сильно реагировать на поведение, которое этого не заслуживает. Оставьте крепкие слова для более серьезных случаев.

 Примечания

 1. Гаон, рав Аба Берман, глава ешивы Июн гаталмуд, Иерусалим.

 2. См. гаон, рав Йерухам Левовиц, зц/л, Даас хохма умусар: «Ибо основа основ и сущность человека — распознавать ценность и важность». Человек может быть великим, только если способен оказывать уважение, когда это подобает. Рав Йерухам уделил этой идее несколько глав, приводя примеры из еврейских источников.

 3. См. Магараль, Нетивот олам, Нецив гатора, гл. 9, в которой он пишет, что даже в Будущем Мире Вс-вышний воздаст праведным возможностью продолжать учение.

 4. См. Хохма умусар, т. 1, раздел 190, стр. 344, где «Алтер», зц/л, цитирует Сократа, который говорил, что вся его мудрость в том, что он знает, что ничего не знает. Автор добавляет, от имени рава Исраэля Салантера, зц/л, что юность ценна тем, что хорошо понимает, как много ей нужно узнать. И высеченные из золота на крышке Ковчега со Скрижалями Закона крувим (ангелы) имели детские лица, потому что тот, кто по-юношески готов изменяться, любим Вс-вышним.

 5. См. Танхума яшан в Тора шлема, 37, раздел 32.

 6. См. рав Десслер, Михтав Меэлиягу, т.3, стр. 127—128.

 Мой сын, мой ученик 12. Кто ты?

 Уже много было написано о ролевых моделях в воспитании детей. И хотя наше обсуждение посвящено дисциплине, будет полезно определить, что такое ролевые модели и объяснить, почему они так важны для всех аспектов воспитания детей и, в том числе, для дисциплины.

 Видеть — это доверять.

 Зрительные образы воздействуют на нас, передают идеи сильно и эмоционально. Выражение «видеть — это верить» содержит больше, чем зерно истины. Действительно, Раши говорит нам, что определенные образы укрепляют веру [1], и Сефер Кузари поощряет нас изобразить узловые моменты еврейской истории [2]. То, что мы видим, производит на нас огромное впечатление [3]. Достаточно сказать, что видимое важно для совершенствования нашего внутреннего мира. «Ролевые модели» необходимы для демонстрации идей, которые мы хотим передать нашим детям, используя столь важное для этого чувство зрения.

 Наша собственная Тора.

 Другое важное преимущество ролевого моделирования состоит в том, что это не прямолинейное обучение. Ребенок сам наблюдает и делает из этого выводы. Такой тип учения так же важен для детей, как и для наших мудрецов. Как говорит Талмуд, то, чего мудрецы достигали своими усилиями, они особенно любили [4].

 Любовь к собственным выводам и заключениям — выражение того факта, что человек инстинктивно любит самого себя [5]. Эта любовь распространяется на то, чем он владеет [6], и, как мы уже видели, на его идеи. Как замечал мой рав и учитель, «человек погружен в свою Тору днем и ночью» [7]. То, что мы воспринимаем, как нашу собственную Тору, имеет для нас особое значение.

 Важность ролевых моделей может показать сцена, которую я наблюдал много лет назад:

 Отец однажды пожаловался на своего сына раву Гершелю Заксу, главе школы в Иерусалиме. «У него такой характер!» — воскликнул отец. Рав Гершель терпеливо слушал, а потом спросил: «А у вас есть характер?»

 Наши дети невероятно внимательно наблюдают за нами и могут осознавать наши чувства и ценности. Как говорит рав Цадок Гакоген, действия ребенка обнаруживают то, что скрыто в душе у родителей [8]. И Хазон Иш писал, что ученики больше учатся на примере действий, а не слов учителя [9]. Это правило распространяется и на отношения родителей и детей.

 Ролевое моделирование дисциплины.

 Самодисциплине научить еще труднее, чем насадить дисциплину сверху. Как говорит рав Гирш, большинство детей видят недостаток самодисциплины своих родителей. Родители дают команды, но сами так не делают. Может быть, поэтому так трудно научить детей самодисциплине. Но в доме, поистине основанном на Торе, дети видят, как родители подчиняют себя Творцу. Эта субординация служит воодушевляющим примером для детей [10].

 В дополнение к соблюдению Торы многие родители дают пример уважения к своим родителям. Когда дети видят, с какой заботой и уважением родители относятся к их бабушке с дедушкой, этот урок не проходит даром. А если у тех тяжелый характер, то их ребенок-родитель может рассматривать это как дар Небес. Когда ваши дети повзрослеют, они оценят, как вы проявляли уважение к своим родителям в самых трудных обстоятельствах, и последуют вашему примеру. Этот урок не будет для них потерян, и в будущем принесет вам богатые дивиденды, особенно, если вы не будете слишком сварливыми. Это осознание поможет вам пережить самые бурные периоды.

 Я не могу закончить, не подчеркнув важности хороших отношений между супругами. Если родители уважают друг друга, так же будут поступать и их дети. Так что старайтесь улаживать все расхождения во мнениях дружелюбно и наедине. Это во многих отношениях улучшит атмосферу в доме, и в семье возникнет тенденция внимательно учитывать желания всех сторон.

 Резюме

 Дети больше всего учатся на примере родителей. Что они видят, то вы и получаете!

 Примечания

 1. См. Раши к Шмот, 20:19, где он пишет: «Есть разница между тем, что человек видит сам, и тем, что ему описывают другие, потому что иногда он не знает, доверять ли этому описанию».

 2. См. Кузари, часть 3:5.

 3. Достаточно сказать, что величие прежних поколений — прежде всего в том, что они видели. Хотя идеи могут передаваться из поколения в поколение, но не опыт и переживания. Например, хотя теория эволюции пронеслась по миру как буря, на рава Нафтали Амстердама (1832—1916) она не произвела впечатления, и не потому, что он мог разоблачить интеллектуальные построения Дарвина. Он просто сказал: «Я был знаком с равом Исраэлем Салантером (1810-83). Рав Салантер с дерева не слезал!» (Рав Шломо Вольбе, Алей шор, том 1, стр. 57). Как сказано в Талмуде (Брахот, 20а), может быть, поздние поколения больше учились, но их предшественники больше хотели жертвовать ради Торы, эмоциональная вовлеченность была иной. И так же в Сидуре июн Гатфила рав Яаков Цви Мекленбург (один из гигантов немецкого еврейства восемнадцатого века, ученик легендарного раби Акивы Эйгера) цитирует великого Яавеца (1435—1507), который жил во время изгнания из Испании и сказал: «Те, чей иудаизм был “интеллектуальным”, не в силах были покинуть Испанию и все свое имущество, и поэтому стали маранами (принявшими для маскировки христианство). А женщины и простые люди пошли на испытания изгнания и вынесли их, потому что их вера была эмоциональной».

 4. См. Бава кама, 17б.

 5. Тора говорит, что мы должны «любить ближнего, как самого себя» (Ваикра, 19:18), предполагая, что мы будем любить себя.

 6. См. Сидур Агро, где Гаон из Вильно указывает, что слово хус в Шма колейну в первую очередь относится к собственности.

 7. Тегилим, 1:2.

 8. См. Цидкат Гацадик, раздел 63.

 9. См. Хазон Иш, Эмуна увитахон, гл. 4, раздел 16.

 10. См. рав Гирш, Йесодот ахинух, часть 2, стр. 56.

 Мой сын, мой ученик 13. Всегда находить недостатки?

 Наше представление о себе пронизано тем, как нас видят другие. Только великие люди столь стойки, что могут не принимать общие убеждения, не соглашаться с чужими мнениями и твердо стоять за свою веру, независимо от чужих взглядов. Таким человеком был Авраам. Поэтому он называется гаиври (тот, кто стоял на другой стороне) — он отстаивал свои принципы, хотя весь мир был «по другую сторону» [1]. (Но, на самом деле, даже решение нашего праотца Авраама основывалось на знании, что его позицию поддерживает Владыка мира, и поэтому он стоял не один.)

 Рамбам подчеркивает нашу зависимость от постороннего влияния, потому что постепенно мы принимаем обычаи окружающих [2]. И особенно мы, евреи, — чем больше наше отстранение от чуждой культуры, тем менее мы уверены в нашей «нормальности» перед лицом враждебного окружения, которое считает нас отклонением от нормы. Такое социальное давление действует даже на самых сильных, как это видно из следующей истории:

 В Америке пятидесятых годов те, кто не брил бороду, встречались очень редко, даже среди раввинов. Поэтому, когда один известный рав навестил человека из своей общины в больнице для душевнобольных, пациенты начали смеяться над его бородой. Несмотря на силу характера и гордость за свои идеалы, рав позднее признался, что, на мгновение, он смутился.

 Если даже такой независимый рав может смутиться от смеха душевнобольных, насколько больше влияет на представление взрослого человека о себе восприятие «нормальных» людей вокруг него. И если взрослые столь подвержены влияниям извне, то насколько больше подвержены дети.

 Мой учитель и рав сравнивал детей с новыми иммигрантами, те и другие наблюдают за обычаями «коренных обитателей» и соответственно строят собственное поведение и собственный образ. А образ ребенка в еще большей степени определяется тем, как его воспринимают родители. И то, что родители действительно о нем думают, может быть менее критично, чем то, что он воображает о том, что они думают.

 Поведение человека обычно отражает его представление о себе. Тот, кто видит себя, допустим, низким, безответственным и эгоистичным, обычно так себя и ведет, а кого воодушевили поверить, что он благородный и избранный, будет себя вести соответственно. Поэтому «Алтер» из Слободки [4] десятилетиями говорил о величии человека. И так же наши мудрецы учили нас не считать себя плохими [5], чтобы действительно не стать плохими.

 И, чтобы улучшить поведение наших детей, мы должны улучшить их представление о себе. Однако к несчастью, мы замечаем только плохое [6]. Например, многие учителя моментально реагирует на неправильное поведение, и некоторые даже гордятся собой за то, что успели поймать детей «на горячем». А менеджеры в бизнесе, озабоченные «повышением эффективности», бросают орлиные взгляды на каждого работника, который использует в работе только девяносто процентов своих возможностей. Вместо того чтобы хвалить того, кто вкладывает в работу девяносто процентов своих сил, работодатели требуют с него еще десять процентов.

 И родители тоже часто чересчур заняты и не замечают ребенка, пока с ним не становится трудно. Так учитель может в течение целого года не слышать чьих-либо родителей; и только, когда у их ребенка упадет успеваемость или возникнут какие-то поведенческие проблемы, родители вдруг обращаются к нему. Нам редко удается улучить момент необходимый для того, чтобы проинформировать учителей об успехах или продвижении нашего ребенка, и не благодарим их за работу.

 Не удивительно, что нашим детям нужно много дисциплины: Они бессознательно предпочитают, чтобы родители были разочарованы ими, поскольку это лучше, чем безразличие к ним.

 Как родителям, нам приходится идти по тонкой грани. С одной стороны, нам больше всего дано, чтобы видеть слабости своих детей и стараться их исправить. А с другой стороны, мы и дети должны ценить их многие замечательные качества, потому что их распознавание принципиально важно для счастья и успешной жизни.

 Поэтому на каждую слабость, которую вы обнаружите у вашего ребенка, найдите и достоинство. Такая привычка убережет вас от чрезмерных реакций и обеспечит условия для того, чтобы необходимая критика звучала спокойно и доброжелательно.

 Один отец консультировался со мной относительно своего пятилетнего сына, который каждый день, жаловался на своего учителя. Я посоветовал ему внимательно выслушать сына при условии, что тот должен в дополнение к каждой жалобе сказать об учителе и то, что он делает правильно. Через несколько дней сын понял, что у его учителя, как и у всех людей, есть положительные и отрицательные качества, и больше не ощущал, что его учитель «ужасный».

 Кроме того, хвалите вашего ребенка искренне и часто. Даже не слишком изощренные, но частые похвалы могут побудить его захотеть жить в соответствии с вашим высоким мнением о нем. Но убедитесь в том, что ваши ожидания реалистичны, как рассказывается в следующей реальной истории:

 Подросток Йоси консультировался со мной по поводу одной эмоциональной проблемы, которая беспокоила его постоянно. Он всегда был разочарован собой. Во время нашего обсуждения выяснилось следующее. Когда Йоси был еще очень маленьким, отец рассказал ему, что до его рождения мечтал, что у него будет ребенок, который «осветит мир». С тех пор всякий неправильный поступок или недостаточный успех вызывали у Йоси чувство провала, ощущение, что он не сможет воплотить отцовскую мечту.

 Особые проблемы детей очень успешных родителей весьма распространены и хорошо известны. Трудности возникают, когда дети пытаются идти по стопам блестящих родителей. Такие родители постоянно должны иметь в виду несколько простых правил:

 Прежде всего, нужно, чтобы родители избавились от желания возложить на детей ту ношу, которую несли их предки, с того места, где они ее оставили.

 Один из моих учеников носил имя своего выдающегося деда, всемирно известного мудреца Торы. Каждый раз, когда он неправильно поступал, его упрекали: «Разве это подходит тому, кто носит имя…»

 Во-вторых, поймите, что ваш ребенок может не хотеть играть ту роль, которую вы ему поручаете. Проводите различие между вашими мечтами и его реальностью, и тогда будет меньше напряжения вокруг трудностей осуществления ваших амбиций. Действительно, иногда эти реакции указывают, что он не соответствует тому, что вы от него ожидаете. Помните, ваш ребенок — это святой долг, возложенный на вас Вс-вышним, вы должны его пестовать и вести по уникальной дороге ради его собственного блага.

 Многие стараются уклониться от указанных им путей, предпочитая найти собственную нишу. Так что, если вы хотите, чтобы ваши дети преуспели на своем собственном пути, помогите им осознать две важные идеи:

 Во-первых, они могут превзойти своих предков. Творец измеряет успех по многим параметрам. В каждом поколении успех семьи может выражаться иначе. Например, тот, у кого отец был великим учителем Торы, может гордиться ребенком, который станет еще большим ученым в какой-либо сфере, допустим, в галахе. Такой ребенок должен ценить его родословную [7], но это должно помогать ему, воодушевлять его, а не быть бременем.

 Во-вторых, ребенок может, и иногда ему следует, найти свой собственный вариант темы, начатой его родителями или дедами. Например, семья, которая гордится ученостью в Торе, может также гордиться ребенком, который успешно приближает к традиции евреев, далеких от иудаизма, хотя его предки этим не занимались.

 Рассказывают о ребенке из великой хасидской династии, дом которого сгорел. Когда его мать стала сокрушаться по поводу исчезнувшего в языках пламени листа с замечательным родословным древом, он утешил ее, обещая начать не менее значительное родословное древо.

 Резюме

 Детям необходимо больше похвал, чем критики.

 Детей следует воодушевлять найти собственную дорогу в жизни в рамках пути Торы.

 Примечания

 1. См. Брейшит раба, 42:8.

 2. См. Рамбам, Мишнэ Тора, Гилхот деот, 6:1, где он пишет: «Человек, по своей природе, в своих взглядах и действиях ориентируется на своих друзей и ведет себя в согласии с поведением народа своей страны».

 3. См. рав Авигдор Миллер, Praise, My Soul, Бруклин, 1982, стр. 417, где автор объясняет: «Когда мы молим Вс-вышнего, чтобы Он унизил грешников (махниа зейдим), мы просим о том, чтобы Он не оказывал им никакого уважения: “…потому что почет грешникам наносит огромный ущерб праведности. Поношение лживых усиливает истину, поэтому мы молим “и принизь” грешников”.»

 4. Известный как «Алтер» (старейшина) из Слободки, рав Носан Цви Финкель, был одним из самых одаренных наставников в еврейской истории последнего времени. Среди его знаменитых учеников следует упомянуть рава Аарона Котлера, рава Яакова Каменецкого и рава Ицхака Рудермана, да будет благословенна их память.

 5. См. Пиркей авот, 2:13.

 6. См. комментарий Гаона из Вильно к Брахот, 8а, где он указывает, что к счастью мы привыкаем, а к несчастью никогда. Например, брак. Когда человек женится на достойной женщине, он думает о ней в прошедшем времени, как сказано: «Тот, кто нашел доблестную жену — нашел добро…» (Мишлей, 18:22). И по контрасту, когда говорится о плохой жене, употребляется настоящее время: «И нахожу я, что горше смерти женщина…» (Коэлет, 7:26). Потому что мы так привыкаем к удаче, что вспоминаем о ней только, когда с нами что-то случается, а страдание всегда остается для нас живым и постоянно реальным.

 7. Действительно, царственен весь Народ Израиля, см. Бава кама, гл. 8, мишна 6 и Бава мециа, гл. 7, мишна 1.

 Мой сын, мой ученик 14. Оставаясь на плаву

 Приучать ребенка к дисциплине — часто болезненный процесс, потому что приходится запрещать ему то, что он хочет, и на что, по его мнению, имеет право. Вы любите своего ребенка и терпеть не можете его расстраивать, поэтому страдаете вместе с ним всякий раз, когда он должен пережить последствия своего неправильного поведения.

 Родители инстинктивно защищают своих детей от боли и часто служат для них буфером во время кризиса. Люди вспоминают мать и отца больше всего за то, что они помогали им в периоды испытаний. Их сочувствие, поддержка и уверенность навсегда запечатлеваются в чувствительной душе ребенка.

 Верно и обратное, и, возможно, в еще большей степени. Если родителей не было с ними, когда они были так нужны, дети запоминают это и могут прийти к выводу, что родители их по-настоящему не любят. У самих родителей тоже есть такие воспоминания, хорошие и плохие, о своих родителях, поэтому их желание пожалеть ребенка не только инстинктивно и эмоционально, но также интеллектуально и расчетливо. В конце концов, они же не хотят, чтобы их ребенок чувствовал себя нелюбимым и покинутым, и, конечно, не хотят, чтобы у него оставались плохие воспоминания о них.

 Поэтому понятно, что многие родители избегают заниматься дисциплиной, считая, что это слишком трудно. Более того, они часто смягчают всякие неприятные последствия неправильного поведения своего ребенка в школе или среди других детей. Они становятся его «защитниками» против «несправедливых» учителей и друзей. Иногда эти «аутсайдеры» действительно несправедливо относятся к своим ученикам или друзьям, но часто неприятные реакции других людей вызываются недостатками характера самого ребенка. Так, если он спорит с учителем насчет недостаточных учебных навыков, часто это первый раз, когда взрослый (и вполне уважаемый) строго критикует его. Если в такое время «защищать» его, это, конечно, не поможет ему изменить свои привычки. Иногда дети сами нарываются на неприятности именно потому, что рассчитывают на поддержку и защиту родителей. Такие родители невольно побуждают детей быть безответственными и незрелыми.

 Конечно, мы должны оказывать детям моральную поддержку, которую они заслуживают в периоды кризиса. Они должны знать, что мы всегда с ними, и готовы им помогать всем, чем можем. Но это не значит, что мы полностью снимем с них ответственность за проблемы, которые они сами создают.

 К сожалению, нередко дети больше всего нуждаются в родительском тепле и утешении именно тогда, когда те не должны вмешиваться. Как же родители могут научиться реагировать твердо, когда это необходимо? Давайте начнем с такой подлинной истории.

 Один маленький ребенок привык бросаться на пол, как только не получал то, что требовал. Он задерживал дыхание и начинал синеть. Тогда его мать, боясь, чтобы ему не стало хуже, неизменно давала ему все, что он хочет. Так продолжалось некоторое время. Наконец, одна подруга матери убедила ее в том, что она оказывает своему ребенку плохую услугу, позволяя ее шантажировать. Физиологически в этом не было никакой опасности, потому что даже если бы ребенок довел себя до потери сознания, тогда тут же автоматически восстановилось бы нормальное дыхание. Итак, мать стала отказывать ему в его требованиях. И вскоре ребенок перестал пользоваться этим методом, чтобы заставить мать исполнять его желания.

 Прежде, чем остановиться на главном уроке этой истории, следует сказать, что такие крайние действия, на которые шел этот ребенок, чтобы доминировать над матерью и добиться своего, дети начинают предпринимать не сразу. В конце концов, не так приятно задерживать дыхание, пока не посинеешь. Возможно, это был акт отчаяния ребенка, попытка привлечь и получить внимание матери, когда все другие способы уже не действовали. А когда это подействовало, ребенок стал и дальше так делать. Ему требовалось любящее внимание, а не дисциплина. Однако необходимо было отучить его от таких драматических методов достижения желаемого.

 Теперь мы можем спросить: Что дало силы этой матери не обращать внимания на свое беспокойство по поводу «задыхающегося» ребенка? Осознание, что он будет больше страдать, научившись, сознательно или бессознательно, манипулировать другими, особенно близкими к нему людьми. И та же материнская любовь и забота, которая прежде побуждала ее все позволять сыну, дала ей силы отказать ему в несправедливых требованиях.

 У всех у нас есть чувства. Так устроен человек. Шем Мишмуэль сравнивает сердце (эмоции) с луной, а мозг (интеллект) — с солнцем, потому что эмоции приходят и уходят, как луна, а интеллект остается стабильным, как солнце. Он называет их двумя маяками, которые освещают наше внутреннее я, как солнце и луна освещают наш внешний мир [1].

 Но иногда мы переживаем болезненные чувства, такие как гнев, ненависть, жадность или непродуктивное беспокойство. Факт, что Тора запрещает эти эмоции [2],указывает на тот вред, который они могут причинить нам и другим. Но подавлять эти чувства бесполезно, это их только усиливает. Как отмечает Михтав Меэлиягу, как бы важно ни было подавлять плохие побуждения, это все равно, что давить на пружину. Чем сильнее вы на нее нажимаете, тем сильнее она потом прыгнет обратно [3].

 То есть само подавление уже может привести потом к чрезвычайно негативным последствиям. Поэтому лучше обращаться с этими чувствами по-другому, направить их в иное русло или заменить их.

 «Изменение направления» означает постановку иной цели. Так, любовь к вашему ребенку может породить множество реакций, но все они — проявления любви [4]. Представьте, что ваш ребенок без конца лезет за конфетами, Только ваша забота о его благополучии заставляет вас твердо положить конец этому самопотаканию. Или в случае с нашей матерью, именно потому, что она любила своего «задыхающегося» ребенка, она перестала удовлетворять его капризы.

 И вам не нужно объяснять своему ребенку, что вы не уступаете, потому что его любите. Он с легкостью отвергнет ваше признание в любви. Ведь, если бы вы его любили, вы бы дали ему делать все, что он хочет! Такое упорство ребенка очень затрудняет ваши дисциплинарные воздействия. И что еще хуже, как только ваш ребенок произнесет, что вы его по-настоящему не любите, он склонен в это поверить.

 А «замена» означает замещение эмоций. Например, вместо того, чтобы ненавидеть того, кто вас не замечает, можно его пожалеть: «Плохой характер причиняет так много несчастий». Или «Люди предпочитают его избегать, наверное, у него проблемы с женой», и так далее. Если вы кого-то пожалели, вы можете преодолеть свою ненависть.

 И, подобным образом, представьте себе, что ваш ребенок вырастет неприятным, эгоистичным, недисциплинированным. Как вам будет стыдно! Теперь замените ваше нежелание наказать ребенка сейчас вашим нежеланием переживать унижение в будущем [5]. Но не позволяйте этому сценарию завладеть вами до такой степени, что ваши эмоции заставят вас быть слишком строгими. Ваши чувства должны быть вашими слугами, позволяющими вам действовать, когда это действие необходимо. Они вам не хозяева и не должны заставлять вас делать или говорить вещи, о которых вы потом пожалеете.

 А с другой стороны, представьте себе, что будет чувствовать ваш ребенок, если, уже взрослым, он будет устраивать истерики и разражаться гневом, чтобы добиться желаемого. Подумайте, каким жалким он будет выглядеть. И из сострадания к нему вы можете сейчас предотвратить это, приучив его к дисциплине.

 Замена позволяет вам радоваться тому, что вы можете еще в относительно юном возрасте прекратить неправильное поведение вашего ребенка. Представьте себе, что бы было, если бы вы не решили так рано исправлять его поведение! Радость, что вы даете ему «лекарство» в нужное время может помочь преодолеть боль настоящего. Вот яркий пример из моего опыта.

 Однажды в субботний полдень мои годовалые близнецы нашли открытую бутылку с запечатанными пилюлями, которую оставил гость. Некоторые из пилюль были уже распечатаны. И мы не знали, сколько пилюль было в бутылке вначале. Наш сосед доктор Лефер, посмотрев на пилюли, велел нам немедленно мчаться в госпиталь. Когда мы приехали в Шаарей Цедек, решение было ясным и суровым. Их желудки следует промыть, и немедленно. В больнице в субботу не хватало персонала. Меня попросили подержать руки ребенка, пока ему будут вводить трубку через нос в желудок. Он не сводил с меня глаз. Испытывая боль и гнев, он смотрел на меня, обвиняя, как бы говоря: «А я тебе доверял. Я с радостью дал тебе взять меня сюда. А теперь посмотри, что они со мной делают. А ты еще держишь мои руки!» Это был один из худших моментов в моей жизни. Но я был и в высшей степени счастлив, что мои дети приехали туда вовремя, и эта процедура спасла им жизнь. И эта радость, как и серьезность момента, давала мне силы держать моего ребенка еще тверже.

 Взгляните за пределы настоящего и посмотрите на будущее своего ребенка. Ваши любовь и преданность дадут вам силы справиться с болью, которую должны пережить все родители ради будущего счастья своих детей.

 Однажды я слышал такую историю от известного педагога в Иерусалиме, рава Гамлиэля Боттлмана:

 Несколько человек перевозили через границу контрабанду в гробу, выдавая себя за траурную процессию, идущую на похороны. Но потом один из стражников заметил, что никто не плачет. «Странно, — подумал он, — похороны без слез?» — и приказал открыть гроб. Тогда все начали плакать. Стражник сказал: «Если бы вы плакали раньше, вам бы не пришлось плакать сейчас».

 Итак, если мы немного помучаемся сейчас, воспитывая детей, мы избежим настоящих мучений потом.

 Резюме

 1. Направьте ваши эмоции на иные, позитивные цели.

 2. Замените негативные чувства позитивными.

 Примечания

 1. См. Шем Мишмуэль, Ваикра, стр. 361 и Брейшит, т.2, стр. 276. Эти две части души представляют две династии еврейского народа: Дом Эфраима и Дом Давида. Подобно интеллекту, отец Эфраима, Йосеф остается спокойным и неизменным. Он был таким же цадиком (праведником) в Египте, как и в доме своего отца. А Давид символизирует эмоции, поскольку обладает духовной подвижностью, присущей своему предку Йегуде (см. Брахот, 38). Во время геулы, Конечного Освобождения, когда придет Машиах, эти две династии объединятся, даруя еврейскому народу вечное счастье (см. Йехезкель, 37).

 2. См. Тиферет Исраэль, раздел 77, в конце первой главы Кидушин, где автор объясняет, что в Торе немного заповедей о чертах характера, потому что бесконечное разнообразие личностей и ситуаций не позволяет рассматривать их в рамках Письменной Торы. А Талмуд уже подробно обсуждает проблемы поведения.

 3. См. рав Десслер, Михтав Меэлиягу, т.1, стр. 235.

 4. И Б-жественная справедливость и Б-жественное милосердие исходят из стремления Вс-вышнего оказать нам милость. Так, рав Шломо Вольбе отмечает: «…и розга Твоя, и посох Твой приносят мне радость» (Тегилим, 23:4). Хотя посох поддерживает, а розга только наказывает, мы не должны терять из вида тот факт, что, по существу, они одно и то же, — кусок дерева. И так же милосердие и справедливость Б-га исходят из одного источника — Его блага.

 5. См. рав Йегошуа Геллер, Диврей Йегошуа, раздел 2, глава 2, где автор советует читателям «заменять одно побуждение другим». Например, если агрессивный, упрямый человек вступает в спор, он должен контролировать свой темперамент, представляя себе, чтобы он чувствовал, если бы его вызвали на суд за иррациональное поведение. Это ведь стоило бы ему денег! Это поможет ему сдержаться, чтобы потом ему не пришлось пожалеть о своем поведении.

 Мой сын, мой ученик 15. Дать идти

 Одна из величайших радостей родителей и учителей — наблюдать, как растет «ученик», становится зрелым и даже их превосходит. Как учили нас мудрецы: «Человек может ревновать ко всем, кроме своего ребенка и ученика» (Сангедрин, 105б). В конце концов, мой ребенок или ученик — продолжение меня самого, и его успех — мой успех.

 Учителя хотят видеть, как их воспитанники становятся независимыми, вбирают все, чему они их учили, и благодаря этому могут принимать собственные решения. Так, Моше рабейну не считал, что смерть лишит его жизни, пока живет Йегошуа [1]. И я думаю, по той причине, что, пока Йе»гошуа отвечал на вопросы, все могли быть уверены, что таким был бы ответ Моше [2].

 Но, сознательно или бессознательно, некоторым родителям трудно «дать детям идти». Так, родители, которым уже за восемьдесят, отличаются тем, что напоминают своим шестидесятилетним «детям» тепло одеться в прохладный день.

 В каждой из стадий жизни свои специфические трудности [3]. Как однажды сказал рав Шломо Фишер [4], у всех «мазаль тов» (поздравлений с радостью и успехом) в жизни есть одно общее. Когда ребенок рождается, его пуповина становится бесполезной, потому что больше не дает ему пищи, и теперь часть ответственности за питание ложится на плечи самого ребенка. Мазаль тов! Достигая зрелости (бар/ бат мицвы), дети начинают нести ответственность за исполнение заповедей Торы. Мазаль тов! Во время свадьбы новые обязанности ложатся на их плечи. И тем более, когда они становятся родителями. Мазаль тов, мазаль тов!

 На иврите слово «ответственность» — ахрают — связано со словом ахрая (конец), потому что ответственность предполагает готовность к конечным последствиям ситуации. Это показывает отношение между ответственностью и авторитетом — человек не может нести ответственность за то, что не контролирует.

 Некоторым родителям трудно принять рост самостоятельности детей, их желание самим ориентироваться в жизни. Но в природе человека хотеть самому решать свои проблемы. Мы никогда не перерастем необходимости спрашивать даас Тора (узнавать у раввинов, каково мнение Торы) по самым разным поводам, но мы также должны научиться стоять на собственных ногах [5].

 Дети — не исключение. Они хотят принимать решения. А родители должны научить их, как принимать решения, постепенно отпуская вожжи, чтобы они научились ходить. И для этого нужно, чтобы у них была возможность совершать какие-то ошибки, пример тому — разлитое яйцо, когда дети готовят яичницу. Некоторые ошибки могут быть более серьезными или дорогими. Но ошибка — это учебный эксперимент, так что готовьтесь к неизбежным ошибкам детей.

 Трудно отпустить.

 Есть несколько вполне понятных причин, почему родителям трудно даже постепенно ослаблять контроль над детьми.

 Прежде всего, большинство из нас хотят, чтобы в них нуждались. Но как бы чудесно ни было давать, когда вы нужны, совсем другое — искусственно сдерживать людей, только чтобы быть нужными. Помните, ваш жизненный опыт больше, чем у ребенка, поэтому если у вас здоровые отношения и вы отпускаете его, как только он сам способен идти, он будет продолжать советоваться с вами по другим вопросам. Конечно, если вы будете для него примером, обращаясь к другим, когда это необходимо.

 Другая причина, по которой мы не легко отпускаем детей, — мы хотим защитить их от всяких болезненных последствий неправильных решений.

 Но они должны научиться тому, что нужно быть готовым к ошибкам и к тому, что за них приходится платить — это часть подготовки к жизни. Ошибки могут иметь неприятные последствия, но еще хуже боязнь сделать ошибку. Итак, подготовьте детей к тому, чтобы принимать разумные решения, а затем убедите их в том, что большинство промахов не неисправимы и не трагичны.

 Некоторые родители боятся «потерять» детей, если те станут слишком независимыми. Но на самом деле, все наоборот. Когда вы «отпускаете», они будут больше советоваться, потому что знают, что вы не станете принимать за них решения или навязывать свою точку зрения. Их обращение к вам при таких обстоятельствах, фактически, знак их растущей силы, потому что они обращаются к вам по собственной воле.

 Один мудрый еврей, известный своими хорошими советами, однажды объяснил мне, что зятья просят у него совета, потому что сам он им никогда его не предлагал. И он никогда не выражал своего мнения об их семейной жизни. Иногда они подходят к нему со словами: «Допусти, что мы посторонние люди. Что бы ты нам посоветовал в такой ситуации?» Однажды его дочь, которая недавно вышла замуж, задала ему вопрос по ашкафе (мировоззрению), тогда он велел ей пойти и спросить мужа. И отцовское «иди» — тоже выражение его силы. Именно благодаря этому его зятья не считали, что он угрожает их положению в собственных домах.

 Если родители не отпускают, тогда эмоционально здоровые дети будут вырываться. Я советую родителям, которые занимаются со своими детьми, всегда заканчивать урок на пять минут раньше, чем этого захочет их ребенок. Дайте ему расслабиться или заняться другой деятельностью. Тогда он будет предвкушать ваше следующее занятие.

 Будьте образцом человека, который обращается за советом.

 Итак, не забудьте, вы должны подготовить ваших детей к успешной самостоятельной жизни. Для этого необходимо все больше и больше ослаблять ваш контроль. Если вы будете учить их и показывать на собственном примере, что при столкновении с острыми проблемами мудро консультироваться с другими, то у них будет замечательный шанс жить достойно и успешно. Ваши хорошие отношения с ними не испортятся, потому что они будут знать, что много смысла в том, чтобы советоваться с другими людьми и, в частности, с родителями.

 Подождите, когда они будут готовы.

 Идея о том, что люди проходят много жизненных стадий, важна нам, чтобы понять еще одну причину дисциплинарных проблем. Родители не должны слишком жестко и долго контролировать своих детей и так же отпускать чрезмерно рано, когда они эмоционально или интеллектуально к этому еще не готовы. Хотя ослабить контроль слишком поздно, может быть, еще хуже, чем слишком рано. Рассматривая опасность излишней дисциплины, рав Шломо Вольбе объясняет:

 Так же, как невозможно совершенно избавиться от естественных тенденций характера, так невозможно и игнорировать стадии развития ребенка. Напрасно ревностные матери пытаются приучать детей к тому, до чего они еще не доросли. Если даже такие родители добьются успеха (курсив мой), они могут этим повредить своему ребенку! Это должно быть ясно. Всякое требование, не соответствующее его возрасту, будет ранить его нежное сердце, и эта рана может в будущем оказать очень вредное влияние на его развитие и личность. Оно может проявиться в форме страхов, нервозности и в отсутствии независимости в возрасте, когда независимость необходима. (Эти слова относятся даже к таким простым вещам, как бесконечные напоминания о чистоте, об установленной позе за столом и так далее, что обычно матери требуют от своих детей за несколько лет до подходящего для этого времени.) Алей шур, т.1, стр. 263.

 Короче, вы должны знать, когда настаивать на определенном поведении и когда нет.

 Многие родители справедливо накладывают некоторые ограничения на детей, например, требование приходить вечером домой в определенное время. Но ваш ребенок может возмущаться вашими требованиями на том основании, что они считаются «детскими» в той среде, которая их окружает. Например, у его друзей нет таких запретов. Или, может быть, они курят. Поэтому если вы хотите, чтобы ребенок усвоил ваши ценности, а не представления окружающих, заранее установите с ним особые отношения — или не ограничивайте его в этом аспекте. Вот наглядный пример:

 Один мой ученик однажды решил запретить своему сыну, когда они жили в Америке, играть в бейсбол, считая его символом светской культуры, от которой он хотел его оградить. А я считал, что без особой причины такое требование нерезонно, учитывая реалии страны и обстоятельств.

 Подобно этому, может наступить время, когда ваш ребенок почувствует, что пришло время для него решать те вопросы, которые прежде находились в сфере родительской прерогативы: когда ложиться спать, что и когда есть, и так далее. И если вы будете продолжать настаивать на вашем полном контроле над этими вопросами, это может вызвать продолжительный и горький конфликт.

 Вы должны подготовить себя и своего ребенка к тому времени, когда вы «дадите ему идти». Этот переход к самостоятельным решениям должен произойти до того, как ребенок его потребует, тогда он не посчитает знаком слабости просить у вас потом совета, потому что вы сами в свое время отпустили поводья.

 Отсюда следует, что если вы постоянно, в течение длительного времени, воюете с ребенком на одну и ту же тему, это может быть знаком того, что ваш ребенок еще не готов возложить на свои плечи такую ответственность или уже прошла пора, когда было правильно контролировать его в этом вопросе. Итак, прежде чем требовать, внимательно посмотрите на ребенка. Достиг ли он уже для этого подходящей ступени развития? Может ли осознать ваши желания? Не преждевременны ли ваши ожидания?

 Если вы не уверены, отпустите его. Откажитесь от дисциплинарных воздействий.

 Резюме

 Часть ответственности родителей — помочь детям, чтобы они стали самостоятельными и независимыми.

 Будьте для них ролевой моделью человека, ищущего совета. Ваши дети склонны подражать вам.

 Убедитесь в том, что вы возлагаете ответственность на детей в соответствующий период его развития.

 Примечания

 1. См. Раши к Дварим, 31:29.

 2. Однажды я слышал от рава Хаима Шмулевича, что лишь дважды он испытывал радость от этого мира. Первый раз, когда он что-то сказал, и ему сообщили, что то же говорил и рав Йерухам Левовиц, и тогда рав Хаим понял, что он был его истинным учеником. А второй раз уже его собственный ученик высказал нечто о Торе, что полностью соответствовало мыслям рава Шмулевича, и тогда он обрадовался, что у него есть настоящий ученик.

 3. См. Коэлет раба, 1:2, который описывает «семь миров» жизненного цикла. См. также Алей шор, т. 2, стр. 659, где он развивает эту тему.

 4. Рав Шломо Фишер — глава ешивы Итри в Иерусалиме.

 5. См. Магараль, Нетивот олам, Нетив Гатора, гл. 4. Эта соответствует идее, согласно которой человека послан в этот мир, чтобы правильно выбирать. Наша способность это делать — сущность жизни человека. Эта независимость обязывает к ученичеству, когда младший учится у старших и мудрых, как принимать решения. А родители, — первые наставники, они, в основном, и готовят его к жизни.

 6. См. Беер мехокек (стр. 203—4), где автор, рав Мордехай Кац (1894—1964), глава ешивы Тельшай отмечает, что Б-г позволил еврейскому народу послать разведчиков в Кнаан, хотя знал, что за этим последует:

 «…Тора показывает нам, что иногда люди стараются научить других и для этого выражают свое мнение о каком-то действии или качестве, но все-таки они не в силах побудить общество или отдельного человека не совершать какой-то поступок, даже если его ошибочность очевидна. И если без сомнения порицание по какой-либо причине не будет принято, а они начинают отговаривать их, это вызывает противоположный эффект. Поэтому один из принципов обучения — не препятствовать такому действию, пока люди сами не поймут свою ошибку. Об этом сказано, что есть заповедь — говорить то, что будет услышано, и есть заповедь не говорить то, что не будет услышано» (Йевамот, 65б).

 И Творец понимал, что запретить разведчикам идти в Кнаан будет хуже, чем позволить. (В основном, конечно, родители должны предостерегать детей от опасных действий, даже если это вызовет между ними конфронтацию. Мой учитель и рав объяснял это так: у ребенка до бар мицвы нет йецер тов (влечения к добру). Но как человек может жить без йецер тов? И он отвечал, что йецер тов есть — у его родителей. Однако Вс-вышний понимал, что воспрепятствовать евреям послать разведчиков было бы ошибкой, и допустил это.

 7. Один из выдающихся современных педагогов, рав Шломо Вольбе, живет в Израиле, автор двухтомного труда Алей шур.

 Мой сын, мой ученик 16. Следите за здоровьем

 Люди часто не обращают внимания на то, что вполне очевидно. А новшества приковывают взгляд и занимают ум. Мы часто не ценим того, что имеем, принимая как должное то, что жизненно важно для нашего счастья.

 В своем введении к Месилат яшарим (Путь праведных) рав Моше Хаим Луццато говорит о великих истинах жизни:

 Я написал эту работу не для того, чтобы научить людей тому, что они не знают… поэтому в большинстве моих слов вы найдете только то, что большинство людей знают и в чем не сомневаются. Но в той же мере, в какой эти слова хорошо известны и их истинность самоочевидна, также вполне обычно, что о них забывают (курсив мой).

 Учитывая тенденцию людей забывать основополагающие истины, Творец, в Его бесконечной милости, делает самые важные идеи наиболее доступными. Как пишет рав Цадок:

 Все мирские события и все творения в мире напоминают человеку, что есть Творец,… как я слышал, объясняют следующий стих: «… Весь мир — Твое владение» (Тегилим, 104:24). То есть каждый день Вс-вышний готовит для человека то, что напоминает ему о существовании Творца. Для этого наши мудрецы постановили произносить благословения физических радостей, таких как пища, видение и слышание… для хороших новостей и для их противоположностей, для одежды и так далее (Цидкат гацадик, раздел 232).

 Одно из самых известных качеств животного мира — стремление к самосохранению. И снова здесь мы обращаемся к раву Цадоку:

 В природе всех живых существ избегать того, что приносит вред. Отсюда мы учимся пользоваться нашей свободой выбора, чтобы оберегать свое тело и воздерживаться от вредных видов деятельности, даже когда речь идет о заповедях (там же, разд. 173).

 Мы склонны рассматривать наше здоровье, как данность, хотя сохранять его — не только позитивная заповедь [1], но и основа всех духовных достижений.

 Посетив Литву, один из великих людей Иерусалима спросили рава Исраэля Салантера, как совершенствовать характер. Рав Исраэль ответил: «Нет большей неблагодарности по отношению к Творцу, чем пренебрегать телом, которое Он тебе дал» [2].

 Кроме того, плохое здоровье извращает наше суждение. И когда люди, переполненные своими обидами, подходят к раву Хаиму Пинхасу Шайнбергу, он иногда говорит им: «Иди, выспись немного». У отдохнувшего человека другой взгляд на мир. Поэтому галаха обязывает учителей маленьких детей рано ложиться спать [3]. Учителя должны полностью контролировать себя, чтобы дать своим ученикам все, что им полагается.

 И если это верно для учителей, то и родители, конечно, извлекут пользу из того, что обратят внимание на свое здоровье. По крайней мере, ночью учителя могут отвлечься от проблем, которые у них возникают в классе. Кроме того, они не так вовлечены во все турбулентные процессы роста. И все-таки им тоже нужен хороший ночной сон. Насколько же больше необходим достаточный отдых родителям! Даже если спокойно полежать в темной комнате — одно это может восстановить ваши силы почти так же, как сон. Десять-пятнадцать минут имеют огромное значение, не обязательно отдыхать подряд час или два.

 Это так очевидно, и этим так пренебрегают. Чтобы правильно относиться к возникающим проблемам, нужно достаточно спать и правильно питаться. Ситуации, которые могут казаться очень важными и неразрешимыми, после доброго сна воспринимаются по-другому. Если отстраниться от пищи, богатой сахаром, кофеином или другими стимуляторами, это поможет человеку избежать колебаний настроения, которые нарушают процесс принятия решений. Возбуждающая пища может повлиять на нас, так что мы станем слишком эмоционально реагировать на детей, делать или говорить вещи, о которых потом пожалеем.

 Наиболее подходящее время отдохнуть или съесть что-то легкое и питательное — прямо перед «шумным часом», то есть перед возвращением ваших детей (или вашего супруга!) домой. Лучше всего быть способными мгновенно отреагировать на их требования, а это можно сделать, когда ум ваш хорошо отдохнул.

 Поэтому важно контролировать ваш сон и диету. Тогда вы сможете отнестись к проблемам более реалистично и разрешать их эффективнее.

 Резюме

 Вы должны заботиться о своем здоровье, чтобы эффективно функционировать как родитель.

 Хорошее питание и сон помогут вам сохранить здоровье.

 Примечания

 1. Сефер гахинух, мицва 546.

 2. Человек должен оберегать себя от обычных нежелательных явлений, потому что Б-г сотворил Его мир и построил его на природных основаниях, постановив, что огонь должен гореть, а вода гасить пламя. И так же, согласно этим законам, если на голову человеку падает тяжелый камень, то мозг разрушается, а если человек упадет с высокой крыши, он умирает. Творец, благословен Он, сотворил тело человека на славу и вдохнул в него живую душу, которая знает, как защитить его от повреждения.… А поскольку Б-г подчинил тело человека (силам) природы и мудро повелел (телу быть материальным), Он заповедал ему (его сознанию) хранить его от всяких (вредных) ситуаций и влияний. И поскольку он зависит от законов природы, она обрушит на него свои силы, если он не будет себя хранить.

 3. Магид рав Бен Цион Ядлер, Бетув Йерушалаим, стр. 342.

 4. См. Рама, Шулхан арух, Йоре деа, 245:17.

 Мой сын, мой ученик 17. Награда и наказание
Когда бы ни возникала проблема с дисциплиной, люди неизменно говорят «о награде и наказании». Но поскольку мы быстрее реагируем на неправильное, а не на хорошее поведение, в таких обсуждениях вернее было бы говорить о «преступлении и наказании». Но помните: хотя любая эффективная дисциплинарная система должна предполагать некое наказание, следует понимать, что необходимость его применения — симптом сбоя системы. Эффективная дисциплинарная система вращается вокруг трех идей:

Первое — ребенок должен знать, что неправильное поведение часто будет наказано, или, по крайней мере, существует реальная возможность наказания.

Второе — с момента, когда ребенок начинает понимать связь причины и следствия, ваше наказание должно быть справедливым.

Третье — наказание, как правило, не должно быть строгим. Для этого есть несколько причин. Все знают, что суровое наказание вызывает возмущение, и это вряд ли побудит вашего ребенка захотеть стать вашим учеником. Более того, если вы угрожаете суровым наказанием, вам часто приходится отступать, подрывая кредит доверия к вашим словам в будущем. Вы тогда начинаете выглядеть в глазах ребенка человеком, который угрожает, но не исполняет своих обещаний. Это побуждает ребенка попробовать «наудачу», а вдруг плохое поведение сойдет с рук и на следующий раз.

Две формы наказания.

Мы находим в Торе два типа наказаний. Один называется мида канегед мида (мера за меру). Например, когда Адам не мог правильно использовать изобилие Ган Эдена (райского сада), Вс-вышний увидел, что эта ситуация для него нехороша. Поэтому, в Его бесконечной милости, Владыка Мира послал его на землю, которая давала «тернии и колючки» (Брейшит, 3:18).

Эта форма наказания обычно освещает ту сферу, где наказанный должен достичь улучшения. Например, зубная боль может указывать на недостатки в заповедях, связанных с речью или кашрутом (правильным питанием).

А второй тип наказания проявляет себя, как естественные последствия греха. Например, Адам стал смертным в результате того, что съел от плода Древа Познания. Подобным образом, на более простом, материальном уровне, зубная боль может быть вызвана также и пренебрежением гигиеной рта. Творец хочет от нас, чтобы мы заботились о своем здоровье, и зубная боль — способ указать на Его недовольство тем, как мы следим за здоровьем, за зубами [1]. Соответственно, и в этом случае наказанный должен проследить связь своих неприятностей с неправильным поведением [2].

В межличностных отношениях обычно наиболее адекватным является второй тип наказания (и даже если вы не можете осознать «естественные» последствия конкретного неправильного поведения, вы все-таки должны как-то реагировать, помня, конечно, о необходимости быть справедливым, твердым и дружественным, насколько это возможно). Действия вызывают ответные реакции, которые можно с ними связать. Как указывает Рамбам, если вы хорошо обращаетесь с другими людьми, и они к вам будут хорошо относиться [3]. И наоборот, люди невнимательные к другим больше всего страдают от невнимания к себе. Как говорит Гемара: «Гневливый остается наедине со своим гневом», — его гнев не приносит ему ничего, кроме плохого здоровья [4].

Родители должны готовить своих детей к зрелости, когда тем придется самим отвечать за свои поступки. Поэтому неразумно все время оберегать детей от последствий их неправильных действий. Постоянно защищать их — это плохая подготовка к жизни. Если им позволять грубить вам и другим людям, это приведет к тому, что грубость укоренится в них и станет неконтролируемой. Позднее в жизни это качество причинит вашему ребенку несказанные страдания. И не только ваш ребенок будет всю жизнь страдать от плохих взаимоотношений с другими людьми, но он еще будет чувствовать, что они «несправедливы» к нему или «слишком чувствительны». А на самом деле, это он не научился проявлять к людям должное уважение.

Часто говорилось, что наказание должно соответствовать преступлению. То есть ваш ребенок должен понять, что нет поступков без последствий, и ему придется пожинать их плоды. Например, если он слишком поздно лег спать, значит, с утра ему будет тяжело встать, он опоздает в школу, и учитель или директор будут его ругать. Если он не уберет свою комнату, значит, не найдет свои вещи, а если не положит грязное белье в корзину, у него потом не будет чистых выстиранных вещей. Мать, которая не настаивает на том, чтобы ребенок вовремя лег в постель, или дает ему записку, извиняющую его опоздание, не делает для ребенка ничего хорошего (в особенности, если этой запиской она еще подает ему пример, что можно лгать!). И также родители, которые убирают детскую комнату или подбирают там с пола грязную одежду, не помогают ребенку стать взрослым. (Знаменитый праведник прошлого поколения, рав Ариэль Левин, когда его внук, который собирался жениться, попросил у него совета для счастливой семейной жизни, ответил ему, чтобы он не забывал свои носки на полу!) Разумеется, вы не можете требовать от детей того, что они еще не могут делать по возрасту и пониманию. Но также неправильно оберегать их от ответственности, когда они уже повзрослели. Лучше всего поступать, как мать из следующей истории:

Опаздывая, как обычно, в школу, Шимон попросил мать написать ему записку о том, что он утром нехорошо себя чувствовал и поэтому задержался. Мать ответила, что с радостью напишет о том, что Шимон вечером не хотел вовремя идти спать и поэтому поздно встал утром. Шимон отказался от записки, но в этот вечер пошел спать пораньше.

Заповеди, определяющие отношение человека к Б-гу.

Чтобы приучить ребенка соблюдать заповеди по отношению к Б-гу, метод «естественных последствий» кажется неподходящим, потому что обычно последствия таких грехов сказываются намного позднее, и они менее очевидны, чем результаты нарушения заповедей по отношению к людям. Но при более внимательном взгляде мы видим, что это не так, потому что дисциплина в заповедях, определяющих отношения человека с Б-гом, зависит от двух факторов:

Ваших отношений с ребенком.

И вашего собственного отношения к этим заповедям: Являются ли они для вас бременем или радостью, привилегией?

Самое естественное последствие грехов по отношению к Вс-вышнему — ваше отдаление от Него. Как величайшая награда человеку — приближение к Нему, так и величайшее наказание — преграда между вами, воздвигнутая вашим грехом.

Как родитель, вы — представитель Творца в этом мире. Вот почему, как указывал рав Йегошуа Фрейлих, Гемара говорит, что почитание родителей сравнимо с почитанием Самого Вс-вышнего [5]. Всякий раз, когда дети неправильно относятся к родителям, Вс-вышний уверен, что и к Нему отнеслись бы неправильно, если бы Он жил на земле [6]. В конце концов, плохо отнеслись к его представителям. Недовольство Вс-вышнего — худшее наше наказание, как недовольство родителей должно быть для ребенка худшим наказанием за пренебрежение исполнением заповедей. Поэтому, если мы хотим, чтобы наши дети оставались верными еврейской традиции, мы должны быть чрезвычайно внимательными, чтобы поддерживать с ними теплые, позитивные отношения. Только тогда наше недовольство будет для них значимым и произведет на них должное впечатление.

По контрасту, если мы слишком резки или требовательны, особенно, требуя соблюдения заповедей Торы, мы этим подрываем собственные намерения. Не дай Б-г, наши дети в результате оставят Тору, видя в ней символ и распространение нашего авторитаризма. Есть исторический пример тому, что излишняя властность родителей отвратила детей от соблюдения Торы. Иногда необходимо отменить наказание детей за какое-то нарушение заповедей, но это должно быть исключением, а не правилом. И нужно, чтобы главным наказанием ребенку стало ваше огорчение.

Соблюдение Торы должно быть радостью для нас. Когда дети нас любят и видят нашу радость от соблюдения Торы, они могут противостоять давлению окружения против идеалов Торы. Как отмечал рав Моше Файнштейн, поколение родителей, которые чувствовали, что «трудно быть евреем», несознательно отбило у своих детей охоту следовать по этому «трудному пути» [7]. Соблюдающие Тору евреи сегодня находятся в меньшинстве. Быть иным может стать как источником гордости, так и пятном позора, которое нужно смыть как можно скорее. Если дети видят, что их дом, поистине построенный на принципах Торы, — это место, где им приятно находиться, они идентифицируют себя с вашими ценностями и тоже захотят построить такой дом для себя, когда они женятся. Итак, создайте теплые, заботливые отношения со своими детьми, и они, даст Б-г, захотят продолжать жизненный путь в соответствии с Торой и с радостью передать его своим детям.

Избегайте телесных наказаний.

Мы уже говорили, что наказание не должно быть произвольным, деспотичным и излишне суровым. Такие наказания правильнее назвать местью или репрессиями. Они не приносят успеха.

Поэтому телесные наказания редко приносят пользу. Это учит ребенка принципу: кто силен, тот и прав. Но наступит день, когда он станет сильнее вас. Кроме того, это показывает вашим детям, что вы не задумываетесь над вашими реакциями, а просто разражаетесь бранью или внезапно на них набрасываетесь. Такое восприятие вызовет у детей неуважение, в лучшем случае, или открытый бунт, в худшем случае.

Я однажды спросил рава Шломо Вольбе можно ли бить детей.

Он ответил, что в наши дни, когда вы ударите трехлетнего ребенка, он даст вам сдачи.

Тора запрещает побуждать кого-то согрешить. Поэтому галаха запрещает родителям бить больших детей, поскольку они могут нарушить заповедь о почитании родителей, ударив их в ответ [8]. Рав Вольбе говорит нам, что сегодня уже трехлетний ребенок считается «большим».

С другой стороны, в одном мы можем быть уверены. Если вы наказываете физически в гневе или не подумав, это наказание, конечно, причиняет вред. Для большинства из нас этот факт запрещает применение телесного наказания, потому что, если мы сделаем шаг назад и внимательно рассмотрим ситуацию, мы обычно можем придумать лучшее решение, чем причинить физическую боль нашим детям.

Отношения с детьми.

Когда мы приучаем соблюдать заповеди между человеком и Творцом или между людьми, для успеха этого дела жизненно важна наша «химия» с детьми.

Выражая разочарование, шок или недоумение детским поведением, вы иногда можете намного усилить эти эмоции, временно отдалившись от ребенка, показывая, что сейчас вы слишком расстроены. Ясно выразите, что вам нужно определенное время, чтобы справиться с огорчением (десять минут или меньше).

Эта форма наказания высоко эффективна, если:

Отношения с ребенком у вас обычно теплые и основаны на том, что вы все время ему что-то даете и его поддерживаете.

Вы так поступаете не слишком часто — даже в раз в месяц уже чересчур.

Если это хорошо подействовало в прошлом, то есть ребенок расстроился из-за того, что вы огорчились.

Но если это не подействовало, больше этим не пользуйтесь! Иначе вы постоянно будете портить ваши отношения, которые, видимо, и так не хороши, поскольку ребенка не волнует то, что вы из-за него расстроились и поэтому отдалились от него. Это может быть предвестником многих надвигающихся проблем, являясь знаком того, что ваши отношения с ребенком негативны или, в лучшем случае, слабы.

Ободрение.

До сих пор мы обсуждали, как наказанием реагировать на неправильное поведение. Но в большинстве случаев есть и лучший метод, чем наказание. Если ясно, что иногда приходится иметь дело с негативным поведением, еще важнее возбудить желание у ребенка хорошо себя вести. Это тем более верно, если вы хотите, чтобы ребенок усовершенствовал свое поведение в том аспекте, где раньше он был слабым.

Некоторые родители предлагают призы за хорошее поведение. Мой машгиах (духовный руководитель), рав Цви Фельдман, из ешивы Мир в Бруклине, цитировал рава Йерухама Левовица, который говорил, что радоваться наградам должен не только один из детей. Детей следует научить радости давать. Соответственно, частью награды ребенку должно быть сознание, что его хорошее поведение радует других, хотя бы в такой форме, что своей наградой он делится с братьями и сестрами или друзьями.

Но, в общем, не стоит давать слишком много сладостей. Как говорит рав Хаим Пинхас Шайнберг, родители не должны слишком часто давать сладости в награду за хорошее поведение. Это может повести к развитию личности, которая все время ищет удовольствий, особенно физического удовлетворения. Поэтому предпочтительнее игрушки или игры, особенно, если ими можно поделиться с другими.

Уделить время исключительно этому ребенку — тоже награда за хорошее поведение. Прогулка или небольшая поездка дадут ему чувство признания, которое он заслуживает, и в котором так нуждается. Намного лучше воздать детям вниманием, чем наказывать лишением близости. Детям нужны родители.

Иногда вслед за определенным периодом хорошего поведения можно дать ребенку некоторые привилегии, например, разрешить ему купить что-то особенное в ближайшем магазинчике или навестить друга, который живет в другом районе. Такие награды положительным образом учат ребенка «причине и следствию». Ваше послание к нему ясно: чем больше он себя ведет, как взрослый, тем больше и вы себя ведете по отношению к нему, как к взрослому. Разумеется, применение этого принципа зависит от возраста вашего ребенка и его способности с толком использовать новые привилегии.

Контролируйте, как меняется поведение.

Всякая программа, основанная на наградах за улучшение поведения, должна проходить под наблюдением. Это наблюдение выражается в записи ступеней детского прогресса. Успех ведет к успеху. Прогресс будет поощрять ребенка продолжать и даже наращивать свои усилия, и так будут расти его вера в себя и способность меняться к лучшему.

По моему опыту, дети прекрасно представляют себе, что такое хорошее поведение. Кроме того, как и все люди, они жаждут хорошего чувства, которое у них возникает, когда родители их одобряют. Когда детям показывают с помощью какого-то метода контроля, что они все ближе и ближе к достойному поведению, их улучшение ускоряется.

Еще одно преимущество контроля заключается в том, что он показывает детям, что они действительно становятся лучше. Это помогает предотвратить споры родителей с детьми по этому поводу.

Методы контроля могут быть разными. Некоторые родители проводят несколько минут с каждым из детей каждый вечер, обсуждая, как прошел их день, и записывая выводы в дневнике. Этот метод имеет преимущество дискретности, потому что некоторые дети не хотят, чтобы другие братья и сестры знали об их успехах и неудачах. Это время, которое вы уделили лично ему, — тоже мощное поощрение вашего ребенка, потому что это так приятно, когда дети согласны с родителями, что день прошел хорошо и отмечен в итоге признанием и ободрением родителей.

Таблицы — некоторая специфика.

Во многих семьях улучшение ребенка отмечают в таблице. Такая таблица — видимая запись прогресса вашего ребенка. Для детей зрение часто имеет первостепенное значение, поэтому таблица производит на них сильное впечатление.

Есть у таблицы и другие преимущества. Для поощрения прогресса в нее наклеивают звездочки или цветные кружочки.

Одно из самых больших преимуществ таблиц в том, что время, проведенное с ребенком, становится частью ежедневного расписания. Иногда занятые родители никак не могут «выбрать» время, чтобы побыть с детьми, но эта таблица становится их общим проектом. Несколько минут каждый вечер важно и нужно выделить, чтобы обратить внимание на то, как ребенок провел день, и ободрить его продолжать еще лучше. Еще одно очень большое преимущество такого способа контроля в том, что даже после того, как необходимость в таблице отпадает, потому что поведение улучшается, эти минуты, которые вы проводили вместе, сохраняют свою ценность. Обычай этих встреч и бесед следует продолжать, только вместо темы улучшения поведения вы можете это время посвятить просто разговору. Разговору об опасениях и разочарованиях вашего ребенка, о счастливых моментах, которые были у него сегодня. Чем больше возможностей вы предоставите своим детям для разговора с вами, тем сильнее они почувствуют, что их понимают, и тем больше им захочется стать вашими учениками.

Такие ежедневные встречи также приучают детей к другой чрезвычайно важной вещи. Еврейская традиция подчеркивает ценность и необходимость хешбон ганефеш (самоанализа, подведения итогов). Этот «отчет души», если его правильно проводить, имеет чрезвычайное значение для успешной жизни. Правильно означает позитивно, то есть отчет должен, в основном, проливать положительный свет на поведение человека. Вместо сетования на то, как плохо прошел день, что программирует неудачу на следующий день, можно фокусировать внимание на том, как исправить свои ошибки и воодушевить себя на следующий успешный день. Тот, кто склонен отмечать все недостатки, должен на каждый промах или неприятность вспомнить и какую-то радость, и успех в течение истекшего дня. Тогда человек станет понимать, в каком направлении движется его жизнь.

Используйте ежедневное наблюдение за таблицей, чтобы ребенок научился отмечать положительные моменты и ценить свой день, подчеркивая свои успехи. Это поможет вашему ребенку самостоятельно видеть и помнить свои сильные стороны и достижения. Такая привычка и умение имеют первостепенное значение. Живя в обществе, которое любит и знает, как критиковать, но часто скупо на похвалу, мы должны научиться ободрять и поощрять себя сами. Полагаясь на других и ожидая от них одобрения, мы, в лучшем случае, обрекаем себя на разочарование.

Есть несколько ключей к эффективной таблице.

Во-первых, она должны быть конкретной. Например, «быть хорошим» — слишком общая и субъективная формулировка для такой таблицы. И так же «помогать». Иногда дети настаивают на том, что они были «хорошими», а вы считаете, что их поведение сегодня было совершенно неприемлемым. Такие споры только увеличат ваше несогласие и отравят вам с ребенком время. Даже «говорить уважительно» — выражение, слишком открытое для разных интерпретаций. А вот «говорить мягко» или говорить «пожалуйста» (и иметь это в виду!) — это уже намного лучше.

Второе — не перегружайте вашу таблицу. Даже взрослые не в состоянии сосредоточиваться на слишком многом сразу, и длинный перечень целей может легко обескуражить ваших детей, так что они даже не станут пытаться что-нибудь улучшить.

А какой-то аспект хорошего поведения можно включать в таблицы всегда. Помните: вы приучаете вашего ребенка смотреть на себя позитивно. «Помогать» — недостаточно специфично, но «помочь маленькому одеться» — хороший пример внимания, направленного на что-то позитивное.

Ваша таблица должна выглядеть, примерно, так:

Янкель

Вос Пон Вт Ср Четв Пят Шабат

Собрать игрушки

Встать в 7:15 с первого напоминания

Помочь одеться маленькому

По моему опыту, таблицы обычно эффективны до десяти лет. Соответственно, награды, которые обещает таблица, не должны быть слишком отдаленными, потому что маленькие дети не будут воодушевлены даже самыми большими наградами, если их нужно слишком долго ждать. Чтобы поддержать их дух, намного лучше предлагать маленькие призы через короткие интервалы.

Эффективный подход объединяет немедленные поощрения с большей и более отдаленной специфической наградой. Когда некоторое число малых наград было выдано за успехи через короткие промежутки времени, тогда приходит время дать что-то более существенное за долговременный прогресс.

Это учит ребенка принципу, необходимому для успешной жизни: Мы достигаем отдаленных целей через достижение близлежащих целей. Кратковременные успехи не только добавляют что-то. Ободрение, которое они создают после достижения малых целей, помогает людям успешно продвигаться к большой отдаленной цели.

Важно помнить, что наградой является только то, что человек хочет получить [9]. Поэтому планируйте, что вы дадите ребенку в награду, вместе с ним. Конечно, вы можете установить пределы, но предложите выбор призов, и пусть ваш ребенок выбирает сам. Маленьким призом может быть, например, разноцветный ластик. Дети любят собирать ластики разных цветов и форм. Наборы маленьких машинок или (легавдиль — не для сравнения) фотографии выдающихся еврейских мудрецов — это идеальные маленькие призы, потому что ребенку захочется расширить свою коллекцию. Они поощряют к дальнейшему улучшению поведения.

Иногда вам хочется наградить детей за совместные усилия, например, если они вместе хорошо себя вели или вымыли пол. Совместная игра или короткая экскурсия могут часто мотивировать детей вести себя лучше как семья.

Один заключительный момент: Не думайте, что если вы даете награды за хорошее поведение, значит, воспитание у вас пойдет без проблем. Дети — тоже люди, и у всех нас есть свои спады и подъемы. Прогресс часто неустойчив, особенно в случае устоявшихся привычек. Так что сами не теряйте присутствия духа и не обескураживайте своих детей. Напоминайте им, что завтра — другой день, что вы рядом с ними, что вы верите в них и одобряете их. Знайте, что это величайшая награда и воодушевление для ваших детей.

Резюме

1. Наказание должно быть естественным результатом неправильного поведения.

2. Награда намного предпочтительнее наказания.

3. Индикация и контроль улучшают поведение.

Примечания

1. См. Игрот Хазон Иш, 35.

2. Ибо то, что мы называем «природой», относится к наиболее общему выражению желания Источника всего существующего, благословен Он. Когда люди пренебрегают свои здоровьем, они нарушают волю Вс-вышнего.

3. См. Адерет Элиягу к Брейшит, 2:17. См. также рав Эльханан Вассерман в конце Маамар аль гатшува, где он цитирует Рана.

4. Другой пример двух видов наказания можно увидеть в трактате Мегила, 15б. Когда Б-жественное Присутствие покинуло Эстер при входе в уставленную идолами приемную Ахашвероша, она могла бы приписать это естественным последствиям того, что Шхина не может пребывать в месте, где находятся идолы (см. Раши к Шмот, 9:29). Но она поняла, что была наказана «мера за меру» за неуважительные слова о царе Ахашвероше (она назвала его «собакой», см. Тегилим, 22:21 и Мегила, 15б), побудив этим Царя Мира лишить ее Своего Присутствия.

5. Пеа, 1:1.

6. См. Кидушин, 41а и Раши к указанному месту.

7. См. Сангедрин, 49б.

8. См. Кидушин, 31а.

9. См. Реб Моше: Жизнь и идеалы гаона рава Моше Файнштейна, Бруклин, Месора пабликэйшн, 1986, стр. 73 и Дореш Моше, Вайеце, стр. 22—23.

10. Согласно мнению Гаона из Вильно в Адерет Элиягу, Брейшит, 3:1, один из главных лозунгов дурного влечения заключается в том, что Тору невозможно соблюдать. А родители должны опровергать эту идею, показывая радость исполнения заповедей. Ведь, когда мы что-то любим, трудности для нас — не бремя.

11. См. Шулхан арух, Йоре деа, 140:20.

12. См. рав Десслер, Михтав Меэлиягу, том 1, стр. 17.

 Мой сын, мой ученик 18. Неважно, как это выглядит

 Как уже упоминалось, слово «ученик» в английском языке является производным от слова «дисциплина». То есть дисциплинарный процесс должен быть воспитательным, образовательным и направленным исключительно на физическое и эмоциональное благополучие ребенка. Если вы его наказываете для какой-либо иной цели, вы можете испортить его будущее как родителя, супруга, брата и успешно функционирующего члена сообщества. А, кроме того, у него и в юности тогда возникает много проблем, как видно из следующей истории:

 Трехлетний Яков в синагоге. Он еще не умеет читать, непоседлив и шумен. Отец Якова, боясь, что он будет мешать молящимся, с отвращением смотрит на него и шипит: «Шшш!» На минуту сделав перерыв, Яков начинает шуметь снова, тогда его отец прибегает к дисциплинарной мере, дав ему хороший шлепок. Ребенок разражается плачем, и отец вынужден спешно удалить его из синагоги.

 Что тут произошло? Отец Якова, понятно, обеспокоен тем, что сын мешает, но кроме этого он еще смущен и стыдится поведения сына. Так что же стоит за решением отца применить «дисциплинарное воздействие»? Воспринимает ли он эту ситуацию спокойно, приходя к выводу, что, только ударив ребенка, может «научить» его, как вести себя в синагоге, или же этот отец мотивирован собственным стыдом? В конце концов, в синагоге было много народа, которые были свидетелями молитвы его ребенка.

 Я часто видел и иной вариант вышеприведенной истории: Отец бьет маленького ребенка, а ребенок бьет его в ответ [1]. А однажды я видел удивительный обмен ударами, при котором отец и ребенок поочередно ударили друг друга шесть раз, пока отец не нажал «ядерную кнопку», нанеся сыну тяжелый удар. Мальчик, естественно, начал рыдать, и все закончилось как обычно, отец немедленно «эвакуировал» ребенка из синагоги.

 Три момента следует отметить в этой обычной сцене: Во-первых, не ставьте своего ребенка в ситуацию, в которой он почти неизбежно будет плохо себя вести. Например, не приводите в синагогу, пока он не научился читать, или, по крайней мере, не выучил алеф-бейс. Это умение как-то займет его, даст ему чувство соучастия и способ идентифицировать себя со всем происходящим вокруг. Постепенно, когда он вырастет, он будет больше получать от святых мест и лучше оценит их святость. И тогда ему не придется отучаться от плохих привычек. Конечно, даже маленьких детей стоит брать в синагогу, чтобы они впитали в себя немного ее кдуши (святости), но ненадолго и при условии хорошего поведения. Действительно, всякого ребенка, который плохо себя вел в синагоге, на эту неделю следует лишить такой привилегии. И более того, неуправляемых детей не следует брать в синагогу, чтобы продлить утренний субботний отдых их матери. Может быть, ей действительно нужно отдохнуть, но для этого нужно найти другое решение.

 Во-вторых, употребление физического наказания служит плохой ролевой моделью, обучая вашего ребенка решать свои проблемы силой и проявлением гнева. Как нарушение обещания учит его лгать [2], так телесное наказание «учит» его бить в ответ вас или своих братьев и сестер. В тех редких случаях, когда вы решили, что шлепнуть действительно нужно, это необходимо, я подчеркиваю необходимо, сделать холодно и спокойно, с ясно выраженным сожалением, что вам пришлось выполнить этот неприятный родительский долг. И боль ребенка в этом случае должна исходить в основном от сознания того, что вы почувствовали необходимость такой крайней меры, а не от силы удара.

 И в третьих, если вы беспокоитесь о том, как вы выглядите, эмоции берут верх. Вернемся снова к нашей ситуации с отцом и сыном: Если бы ребенок так себя вел дома, его отец реагировал бы намного спокойнее. Но поскольку он беспокоился о том, как выглядит в глазах окружающих, его эмоции разыгрались. Он забыл наше самое важное правило:

 Как бы это иногда ни казалось трудно, мы должны игнорировать чужие мнения о нас и наших детях. Фокусируйтесь только на том, какая реакция родителя лучше всего подходит для вашего ребенка в этой ситуации. Помните, посторонние забудут, а у вашего ребенка сознательно или подсознательно это останется на все последующие годы. И если это чрезмерное реагирование и раздражение станут образцом, он, несомненно, это не забудет и, возможно, не простит.

 Ваш ребенок — драгоценность, данная вам как залог, так и обращайтесь с ним соответственно. Если вас беспокоят посторонние взгляды, вспомните, что Творец тоже на вас смотрит. И имеет значение только Его мнение о том, как вы воспитываете своего ребенка.

 Резюме

 Не ставьте ребенка в положение, когда он, скорее всего, будет плохо себя вести.

 Избегайте телесных наказаний.

 Ваша реакция на неправильное поведение должна определяться нуждами вашего ребенка, а не вашим стыдом.

 Наказания следует применять только ради блага того, кто их получает.

 Примечания

 1. См. выше главку «Избегайте телесных наказаний».

 2. См. Сукка, 46б.

 Мой сын, мой ученик 19. Сохраняйте спокойствие

 Наша трепетная привязанность к детям побуждает нас бросаться к ним на помощь. Мы можем проводить бессонные ночи с ребенком в лихорадке или с младенцем, у которого режутся зубы, совершенно не чувствуя, что теперь они чем-то нам обязаны [1]. Но та же чрезвычайная привязанность, которой благословлены родители, может и повредить. Прежде всего, тем, что мы перестанем обращать внимание на предупредительные сигналы. Действительно, даже очень опытные педагоги могут не замечать потребности и недостатки своих детей.

 Во-вторых, дефицит чего-то у наших детей может внушить нам, что мы «были не правы» и побудить искать вину у себя и супруга. В напряженной эмоциональной атмосфере, которая в результате возникает, мы склонны говорить и делать вещи, о которых потом жалеем, а больше всего страдают от этого наши дети.

 Один из простейших выходов из этой ситуации — посторонний совет. Если у вас есть сомнения относительно развития характера вашего ребенка, посоветуйтесь со знающим, объективным учителем, директором, дедушкой или бабушкой, другом или соседом. Помогают и родительские группы, особенно для родителей в унынии, которым необходимо узнать, что их проблемы не уникальны и вовсе не обязательно отражают их собственные недостатки.

 Клеймить себя за недостатки своих детей — почти всегда вредно. Даже когда вы действительно совершили ошибку, ваше чувство собственной вины будет вас только обессиливать или вызовет такое поведение, которое вы потом посчитаете неправильным и нежелательным. Поэтому вместо сосредоточенности на ошибке обратите, как можно скорее, внимание на нужды своих детей.

 Ваш ребенок — драгоценный залог.

 Очень помогает осознавать, что ваш ребенок, на самом деле, не ваш, а дан вам Вс-вышним, как залог, и дан вам на время, на воспитание. Тогда вы будете относиться к нему объективно, как относились бы к другому ребенку.

 Я однажды не мог найти выход в трудной ситуации с одним из моих детей, пока жена не спросила меня: «А что бы ты сказал кому-то другому в таком же случае?» И сразу мне в голову пришло решение.

 Опасность негативности.

 Эмоциональная близость к нашим детям мешает нам замечать их плохое поведение и характерные недостатки и так же заставляет преувеличивать или воображать их проблемы до такой степени, что мы часто не видим самые замечательные качества наших детей.

 Помните этот важный момент: Неспособность видеть достоинства наших детей — хуже, чем неспособность видеть их недостатки.

 Избегайте слишком сильных реакций и конфронтации.

 Слишком сильные реакции могут породить дисциплинарные проблемы, поскольку оскорбляют чувство справедливости ребенка, вызывая его конфронтацию или отстранение. Что из этого хуже — неважно, но ясно одно: Что бы ни сделал или ни сказал ваш ребенок, дело не стоило такого раздражения.

 Хотя следует создать ясный поведенческий код, конфронтации надо избегать. Потому что, если возникает столкновение, мы вынуждены поддерживать наш авторитет, сопротивляясь давлению наших детей, иначе оно становится часто употребляемым оружием. А если, с другой стороны, мы часто побеждаем в этих «битвах», наши дети могут, не дай Б-г, понести в сердцах горечь, стать неуступчивыми или нерешительными, или потерять способность решать споры.

 Мы снова видим, как и в главе третьей, что дисциплина включает три элемента: справедливость, твердость и дружественность.

 Если вы слишком эмоционально вовлечены, вы не сможете проявлять эти качества. Твердость, если мы расстроены, легко переходит в резкость или грубость, беспристрастность — в свою противоположность, и как бы далеко не заходило дружелюбие, рассерженные родители, конечно, не выглядят слишком дружественными. В результате возникает атмосфера, которая мало подходит для привития хорошей дисциплины. Более того, если мы постоянно слишком раздражаемся или слишком много наказываем, мы создаем долговременную проблему. Поэтому мы должны понять:

 Почему мы так возбуждаемся, когда дело доходит до наших детей?

 И что мы можем с этим поделать?

 На первый вопрос ответить легче, чем на второй. Во-первых, как уже говорилось, наше представление о себе во многом зависит, и это понятно, от того, как себя ведут наши дети, как они реагируют и как меняются, и, конечно, как они выглядят в глазах окружающих; этот фактор легко влияет на наши суждения.

 Часто, кроме того, мы считаем, что наш авторитет находится под угрозой. Но помните: дети хотят и нуждаются в том, чтобы смотреть на родителей снизу вверх, так что, на самом деле, наш статус редко находится под угрозой (если, конечно, мы не склонны к излишнему реагированию). Чтобы поощрить естественную тенденцию детей уважать и любить своих родителей, мы должны себя контролировать. Особенно маленьких детей слишком эмоциональные родители могут пугать и представлять для них угрозу.

 Относительно второго вопроса есть несколько советов:

 1. Проектируйте неожиданное.

 Мы склонны терять присутствие духа, когда происходит что-то неожиданное. Поэтому, как подчеркивалось в главе третьей, предполагайте всякие эмоциональные выбросы и приготовьтесь быть справедливыми, строгими и дружественными.

 2. Сбросьте напряжение.

 Ни одно ваше неподходящее решение или ответ не причинят такой ущерб вашему ребенку, как постоянное чрезмерное реагирование или излишняя раздражительность. Поэтому успокойтесь. Вы всегда можете объявить, что еще раз об этом подумали или посоветовались с другими, и что вы изменили ваше решение (особенно, если эта перемена желательна для вашего ребенка!). Таким образом, вы продемонстрируете ребенку, что нет ничего плохого в признании своих ошибок и принятии иного решения. Наоборот, это покажет ему, как вы о нем заботитесь.

 Но иногда вы не должны показывать ему, что с кем-то советовались. Это может обидеть ребенка, который доверил вам свои сокровенные чувства, а вы о них рассказали каким-то посторонним людям. И конечно, нежелательно постоянно менять свое мнение.

 Поэтому расслабьтесь. Но и не распускайтесь, тогда возрастет вероятность правильного решения!

 3. Пользуйтесь эмоциями мудро.

 Некоторые ситуации требуют эмоционального ответа. Если мы все время ровны и спокойны с нашими детьми, они могут не почувствовать различие в важности событий.

 Поэтому позвольте себе быть эмоциональными. Но не часто, иначе этот способ потеряет свою силу. Контролируйте себя, какими бы возбужденными вы ни казались. Иначе то, что начинается как «шоу» может вскоре стать реальностью, а это опасно. Поэтому осторожно ждите, когда вы будете на вершине ситуации, не срываясь в истерику.

 Рав Хаим Септимус вспоминает, как рав Элиягу Лопьян, знаменитый машгиах (духовный наставник) ешивы в Кфар Хасидим, рассказывал, что он слышал (в ешиве) в Кельме: Пока ты чувствуешь каас га-лев, внутренний гнев, еще рано пользоваться каас га-пним — показывать, как вы сердиты.

 4.Откладывайте вашу реакцию так же, как вы откладываете ваше решение.

 Сделайте себе правилом: Как только вы видите, что начинает возникать кризис, не выносите суровых наказаний и не входите в серьезные конфликты, пока домой не придет ваш супруг. Кроме важности совместных решений и действий в дисциплинарных вопросах (как говорилось в главе 5), для этого существует и другая причина:

 Когда вы становитесь эмоциональными, ваш супруг инстинктивно успокаивается. И хотя вторую половину это «несоответствие чувств» может расстраивать, но супруги часто взаимно уравновешивают друг друга и, конечно, должны к этому стремиться.

 Но, если ваш супруг расстроен детским поведением, не ведите себя так, как будто ничего не случилось. Поддержите своего мужа или жену, но делайте это спокойно. Когда один из супругов поддерживает второго, оба могут расслабиться.

 А что касается одиноких родителей, не предпринимайте серьезных дисциплинарных мер, не обдумав их или не посоветовавшись с другими. Одинокий родитель должен быть еще более дипломатичным со своими детьми. Следующая подлинная история показывает, как необходимо в экстремальной ситуации эмоциональное участие одинокого родителя:

 Несколько буйных юных сирот стала воспитывать их больная бабушка. И на удивление, атмосфера в их доме стала спокойной, и дети выросли в прекрасных взрослых. Когда ее спросили, как она достигла таких педагогических успехов, старушка ответила: «Я никогда не входила с ними в конфронтацию, зная, что мне тогда придется иметь дело с живостью и упрямством юности. Используя отвлечение внимания и юмор, я избегала волевых столкновений».

 Развод и новый брак.

 Развод создает много сложных проблем воспитания. Если родитель не может опекать своих детей, его отношения с ними обычно деликатны и затруднены. И огромный ущерб можно принести детям, которые находятся между двух огней, между двух враждующих родителей.

 А когда разведенный заключает новый брак, отношения детей с новыми родителями влияют не только на самих детей, но и на весь новый союз. Все это особенно усложняется, когда есть дети с обеих сторон. В таком доме необходимо установить здоровую атмосферу, чтобы каждый из супругов мог выполнять естественную дисциплинарную роль в этой неестественной ситуации.

 Чтобы облегчить это дело, я настоятельно рекомендую обращаться к компетентному консультанту до того, как назреют какие-либо проблемы. Тогда не будет сюрприза, и не придется негативно реагировать на вновь созданный дом. В конце концов, эти проблемы неотъемлемый элемент несчастного течения событий. На поверхность будут выходить мощные эмоции, и нужно их понимать и знать, что с ними делать, пока они не стали хозяевами ситуации.

 5. Хорошо обдумывайте происходящее.

 Даже когда вам необходимо остро отреагировать, чтобы поведение ребенка не стало примером для его братьев и сестер, скажите вашим детям, чтобы вы должны обдумать наказание. Это создаст впечатление, что ваши реакции действительно продуманны. И часто случается, что за это время, ребенок попросит прощения. Тогда вы оба получаете возможность еще раз поразмыслить о происшедшем, на трезвую голову.

 Короче, наши эмоции — мощное и необходимое орудие в наших отношениях с детьми, но эмоции могут быть конструктивными и деструктивными, в зависимости от того, контролируем мы их или они контролируют нас. [2]

 6. Молитесь.

 Последнее, но, конечно, не наименее важное. Независимо от вашей чувствительности, или насколько хороший эксперт вам дал совет, вы полностью зависите от помощи Б-га. Когда о секрете их успеха спрашивали множество родителей, они указывали на свой сидур (молитвенник) или Тегилим (книгу Псалмов). Как говорит пословица на идише: «Мы делаем, а Б-г осуществляет». Конечно, мы должны делать все, что в наших силах, но все действия приведут к желаемым результатам, только если этого захочет Б-г.

 Да удостоимся все мы Его милости.

 Резюме

 1. Помните, что ваш ребенок — драгоценный залог.

 2. Избегайте сверхсильных реакций, раздражения и конфронтации.

 3. Если вы реагируете эмоционально, убедитесь, что ваше сознание все еще в силах контролировать ваши эмоции.

 Примечания

 1. См. Тиферет Цион к Мидраш Коэлет, 1:1:

 Факт, что годовалый ребенок похож на царя (тем, что все прислуживают ему), — это одна из милостей Творца. Ведь, если бы любовь (к нему) не была столь сильной, у его матери и отца не было бы сил заботиться о нем, потому что так велика эта ноша. Нет дня, чтобы они отдыхали, и нет покоя им ночью…

 2. См. рав Шимшон Рефаэль Гирш, Йесодот ахинух, т. 2, стр. 53.

 С самого первого крика новорожденный выражает: «Я хочу» или «Я не хочу». Он хочет удобства и избегает неудобств. С каждой неделей его желания растут, а родители выбиваются из сил в попытках удовлетворить его желания, пока он не становится диктатором, управляя всем своим окружением. Иногда родительская уступчивость объясняется тем, что они слишком его балуют, а иногда родители хотят утихомирить его действующие на нервы крики, чтобы хоть немного поспать в тишине. В любом случае, это приучает ребенка к чрезвычайно опасной иллюзии, что ему достаточно потребовать, и он немедленно получит то, что он хочет. Ему достаточно расстроить тех, кто вокруг, своим криком, и его воля победит, его желание не встретит отпора.

 Мой сын, мой ученик 20. Послесловие. Словарь

 Я верю, что одна из самых важных фраз в сидуре — элокай нешама шенатата би тгора ги — «Б-г мой, душа, которую ты в меня поместил — чиста».

 У каждого еврея душа обладает глубокой нетронутой чистотой. Как бы давно и в каком бы количестве у вас ни возникли проблемы с дисциплиной, всегда есть реальный шанс все исправить.

 Я бы не хотел закончить эту книгу, оставив вас с чувством безнадежности: «Если бы только я услышал эти слова несколько лет назад».

 У вас и ваших детей есть потенциал и душа (святость), которой наделены все принадлежащие к клаль исраэль (Народу Израиля).

 Я также верю, что важнейшая ценность, которую вы можете внедрить в своих детей — это знание, что никто не одинок. Каждый еврей не только наследует заслуги своих предков Авраама, Ицхака и Яакова, но и Вс-вышний помнит жертву бесчисленных поколений, которые превыше всего ставили свою верность Торе и еврейской традиции. Они избирали позор и насмешки, нищету, изгнания, преследования и смерть ради того, чтобы не забыть и не оставить Союз с Б-гом, который их предки заключили на Синае. Эти поколения стоят перед Творцом во всем их величии, и их заслуга никогда Им не будет забыта [1]. Нет сомнения, что Вс-вышний будет простирать Его сията дишмайя (Б-жественную поддержку) каждому из родителей, который продолжает давать своим детям истинный хинух Торы.

 Никогда не поздно начать шаги, которые помогут исполниться словам пророка: «И с помощью детей он приведет назад сердца отцов, и сердца детей — с помощью их отцов» (Малахи, 3:23).

 Геры, те, кто приняли иудаизм, считаются давно потерянными родственниками. См. Ор ахаим, Дварим, 21:11, где приводится прекрасное объяснение отношения души новообращенного к остальному еврейскому народу.

 Словарь

 Аба: Отец, папа.

 Алтер (идиш): Буквально «старик», используется как титул, выражающий уважение.

 Авраам авину: Авраам-патриарх.

 Гарав гагаон: Выдающийся знаток Торы.

 Гашкафа: Философия, мировоззрение Торы по данному вопросу.

 Гемара: Талмуд.

 Даас Тора: Мнение Торы, традиционный еврейский взгляд на какой-то вопрос или ситуацию.

 Зц/л — Зехер Цадик Ливраха — «да будет благословенна память праведника».

 Има: Мать.

 Кдуша: Святость.

 Клаль Исраэль: Еврейский народ.

 Магид: Странствующий проповедник, призывающий людей совершить тшуву, исправить свои пути.

 Машгиах: Духовный наставник ешивы, учебного заведения, где изучают Тору.

 Механех: Воспитатель, педагог.

 Меламед: Учитель младших детей.

 Нешама: Душа.

 Рибоно шель олам: Владыка Мира.

 Ришоним: Ранние учителя 11—14 веков н.э.

 Рош ешива: Глава ешивы.

 Хазаль: Аббревиатура Хахамейну Зихронам Ливраха (Наши мудрецы, благословенна их память). Так называют мудрецов Мишны и Талмуда.

 Хинух: Воспитание, образование.

 Чолент: Горячее блюдо, которое готовят до наступления субботы и обычно едят в субботу днем.

 Шлита: Аббревиатура Шеихье Леорех Ямим Товим Амейн — «Да проживет он долгую и счастливую жизнь».

 Шломо амелех: Царь Соломон.

 Шулхан арух: Свод еврейского закона, составленный равом Йосефом Каро (1488—1575).

 Шхина: Б-жественное Присутствие.

