Учитель в эпоху духовного гуманизма

Каждый человек – алмаз, который

может очистить и не очистить себя.

В той мере, в какой он очищен,

через него светит вечный свет.

Стало быть, дело человека не
стараться светить, а стараться

очистить себя.
 Л.Н. Толстой.

Никогда в истории человечества на учителя не возлагались такие большие надежды, как в наше время. Лидер международного движения гуманной педагогики академик Ш.А.Амонашвили называет это время эпохой духовного гуманизма и отмечает, что «с момента принятия Манифеста гуманной педагогики духовный гуманизм становится точкой отсчета нашего сознания».

Учителю надо начинать изменения в педагогике с познания себя. Обогащать себя духовными ценностями, чтобы они стали сутью духовного мира. В течение одиннадцати лет Ш.А.Амонашвили предлагал международному движению учителей «уроки» духовного восхождения.

Первый урок – расширять свое сознание, напитывать себя духовностью.

Второй урок - понять мудрость Улыбки, которая возвышает, вдохновляет.

Третий урок – познать в себе героя Духа.

Четвертый урок – познать свое Сердце.

Пятый урок – учить детей и самому учиться летать.

Шестой урок – учиться сотрудничать друг с другом.

Седьмой урок - возвеличивать Культуру – основу одухотворенной человеческой личности.

Восьмой урок – воспитывать воспитываясь, учить учась.

Девятый урок – познавать мудрость: чтобы дарить Ребенку искорку знаний, учителю надо впитать море Света.

Десятый урок – учиться любить детей.

Одиннадцатый урок – прислушиваться к зову детских сердец.

Новый урок – преображение внешнего и внутреннего мира человека;
развитие в себе новых черт личности, относящихся к четвертому измерению: интуиции, мудрости, вдохновения;
развитие творящего терпения, воспитывающего умение возвышаться над обстоятельствами;

развитие духовных ценностей: преданности, веры, благородства, великодушия, чувства осознания Красоты, творчества и художественного мастерства, учительской любви.
Современный учитель, размышляющий над духовной стороной обучения и воспитания, может обратиться к классическому педагогическому наследию, в котором ребенок – это духовное существо и сердце учителя не физиологический орган, а источник любви и творящего терпения по отношению к ребенку.
Заглянем в «Ларец Чести и Служения» Ш. А. Амонашвили.

Ларец Чести и Служения

(«Рыцарь Гуманной Педагогики»)

Ш.А. Амонашвили

Учитель устремлен к самопознанию, постоянно размышляет и ищет ответы на вопросы. Он взращивает свой внутренний мир понятием духовности.

Учитель приемлет мысль Константина Дмитриевича Ушинского: дети не готовятся к жизни, они уже живут. Учит детей, как улучшать жизнь, а не приспосабливаться к ней. Дает им понять, что трудности жизни есть ступеньки роста и восхождения.

Учитель расширяет сознание своих учеников понятием духовности и возвышает их до смысла духовных богатств.

Учитель мыслит и действует согласно измерению духовности.

Учитель девизом своей жизни провозглашает: Любя – творить, и творя – любить.

Учитель понимает, что современные дети есть дети Света, и они рождены, чтобы утвердить на Земле устремленность к Свету.

Учитель понимает значение воспитания сердца как основу жизни во благо людей. Он постоянно утончает свое сердце, взращивая в нем любовь и педагогическую мудрость.

Учитель есть для каждого ребенка надежда, защита и убежище. Он руководствуется мудростью Василия Александровича Сухомлинского: ненавидя зло, которое в ребенке, не переносить ненависть на самого ребенка.

Учитель любит всех детей, но для каждого ребенка он творит особый, только ему предназначенный поток любви.

Учитель упорно следует принципу облагораживания среды вокруг детей, вокруг каждого ребенка.

Учитель прививает детям вкус к красоте возвышенных нравов, привычек и поступков и отвращает их от дурных привычек и низменных желаний.

Учитель принимает принцип Василия Александровича Сухомлинского: Истинное воспитание может происходить только в условиях духовной общности. Он помогает детям расширить сознание, заполнять свой духовный мир образами – ориентирами.

Учитель находит возможность и время заговорить с детьми о духовном: естественно, доверительно и задушевно. Он приучает каждого полюбить свой внутренний мир, заполнить его образами прекрасного.
Учитель считает себя учеником классиков педагогики. Читает постоянно их книги, чтобы постичь мудрость воспитания. Среди классиков выбирает Своего Учителя (им может быть Ян Амос Коменский, Иоганн Генрих Песталоцци, Константин Дмитриевич Ушинский, Антон Семенович Макаренко, Януш Корчак, Василий Александрович Сухомлинский…) и преданно следует его учению, старается обогатить его идеи, воплотить их в своей практике.

Учитель открыт для всего нового, что расширяет его сознание и помогает утончать в себе искусство к детям.

 Воспитание – питание души Ребенка образами.
 Ш.А.Амонашвили.

Из Ларца Чести и Служения.

Ш. А. Амонашвили
Воспитание Ребенка

Силой любви

Гуманностью учительской души

Устремлением к победе, к благу
Сердечным общением с учениками

Потоком радости

Учительской мудростью

Улыбкой, тактом, общением

Нежностью, красотой, терпением

Преданностью детям

Духовностью

Справедливостью

Внешней и внутренней красотой.

Уроками подарками, творимыми душой, сердцем, любовью, разумом.

Законами дружбы и любви, взаимопониманием.

Добротой, заботой, преданностью.

Ответственностью за свои мысли и дела.

 Из Ларца

 Воспитание – это как сама жизнь: оно открытый процесс, и в него может войти любой – и добрый, и злой. Добрый войдет с добрым намерением, а злой – со

злым.

 Из Ларца

 Погрузите Ребенка в море Доброты,

 и всякое зло,

Если есть в нем такое,-

 потонет.

Держите Ребенка в мире Красоты,

 и все безобразное,

Если есть в нем такое,-

 покинет его.

Бросайте Ребенка в огонь Любви,

 и всякая ненависть,

Если есть в нем она,-

 сгорит.

 Давайте дарить Доброту
 - Что это у тебя?

- Доброта.

- А почему она такая маленькая?

- Зато она такая теплая. Хочешь я с тобой поделюсь?

-Да, но она ведь твоя!

- Дай ладошку. Когда делишься добротой с другими, она становится еще больше и теплее.

- А руки ею нельзя обжечь?

- Обжигает боль. Доброта всех только согревает.

(Участники диалога предлагают «взять Доброту» в виде сердечек с ладошек и дать ответ, сделав запись: «Какой я учитель для своих учеников».)

Миропониманию гуманного учителя созвучна Гуманная Педагогика, сердцем которой является детоцентризм. Эмблемой Гуманной Педагогики является Сердце и Лебедь – символы преданной любви к детям. Гуманная Педагогика- педагогика сердечности. Подарим ей тепло своих сердец!

(Участники семинара прикрепляют символические сердечки к эмблеме.)

Из Ларца Чести и Служения
Ш.А.Амонашщвили

-Рыцарь,

Ты смотришь в Небо?

-Я учусь.

- Чему Ты учишься?

- Быть учителем.

- Но ведь Ты учитель.

- Я вечный ученик.

- Чей Ты ученик?

- Вечности.

- Но Ты же земной учитель?

- Надо быть учеником Вечности, чтобы стать земным учителем.

 Из Ларца

Пусть образовательный мир превратится в одну огромную исследовательскую лабораторию для разгадки тайны воспитания Сердца.

Материал подготовила Л.Л. Горбачева,
учитель-методист начальных классов,
 ОШ № 24, г.Артемовск
