VII ВСЕУКРАИНСКИЕ ЧТЕНИЯ ПО ГУМАННОЙ ПЕДАГОГИКЕ 17-18 ноября 2012г. Лаборатория естественных наук.

 Руководители:

 Безвершук Валентина Никандровна, учитель физики СОШ I-III ступеней, Отличник образования Украины, председатель Винницкого областного центра ВАГП, Рыцарь гуманной педагогики (пгт. Турбов, Винницкая обл.)

 Таранченко Лариса Ивановна, учитель-методист, учитель физики НВК

№ 11 им.Артема, Отличник образования Украины, сотрудник Артемовского Городского Центра гуманной педагогики (г. Артемовск, Донецкая область);

 Филиппова Анжелика Дмитриевна, директор ООШ I-II ст. № 22, старший учитель, руководитель Торезского Городского Центра гуманной педагогики, руководитель Координационного совета ВАГП (г. Торез, Донецкая обл.).

 Участники:

 В работе лаборатории принимали участие 23 учителя из Киева и Киевской области, Донецкой, Черновицкой, Винницкой областей, Днепропетровска, Кировограда, Бердичева, Днепродзержинска, Кременчуга.

 Лейтмотив:

 «Нам нужно будет расширять свое сознание и учиться мыслить и действовать согласно духовности» (Манифест гуманной педагогики).

 Участники лаборатории ознакомились с основными положениями Манифеста гуманной педагогики и подняли ряд проблем: «необходимость самосовершенствования учителя» и «добро и зло в образовательном пространстве».

 Работа лаборатории организована в виде обсуждения насущных проблем.

 Проблема 1. Наиболее фундаментальная проблема гуманной педагогики – самосовершенствование.

 Вопросы для обсуждения:

 1. Как и в чем совершенствоваться?

2. Как расширять свое сознание?

3. Как вести детей по пути самосовершенствования?

 Письменные ответы участников лаборатории на эти вопросы:

 Наталья Михайловна Носкина, г.Кременчуг Полтавской области: «Во-первых, начать с себя. Во-вторых, не забывать, что ученик является и нашим учителем. И путь самосовершенствования необходимо проходить вместе – учителю и ученику. В-третьих, сотрудничество с родителями учеников является обязательным условием развития духовности детей».

 Александр Карасев, г. Киев:

 1. Каждый день выполнять лучше свою работу.

 2. Встречаясь с противоположными взглядами, искать единство и то, что объединяет.

 3. Самому стать примером для другого.

 4.Научиться думать сердцем.

 Ирина Евгениевна Шверненко, г.Кировоград:

 1. Заинтересовать детей изучением этого многомерного мира.

 2.Определить («намечтать») свое место в этом мире.

 3. Каждый день помогать ребенку осознавать значение этого дня на пути своего самосовершенствования.

 4.Ставить все новые и каждый раз все более сложные задачи для него, тем самым подталкивать к осознанию своей миссии в жизни.

 Валентина Шарапа, с. Гора Киевской обл., Бориспольского района: «Самосовершенствование возможно после того, как человек познает себя. Этот путь так и проходит: от самопознания до самосовершенствования».

 Оксана Сергеевна Фесенко (Днепропетровский педагогический колледж Днепропетровского национального университета им. О.Гончара) в своих размышлениях о поиске высших ценностей, поиске путей восхождения отметила такие важные составляющую, как жертвенность и самоотдачу, без чего немыслимо служение детям и будущему: «Самосовершенствование осуществляется через развитие и познание духовных ценностей, изучение духовных накоплений выдающихся классиков педагогики и науки, через взращивание в себе Любви и самопожертвенности, потребности отдавать знание, свет, сердце».

 Виктория Федоровна Бак (учитель биологии, г. Артемовск Донецкой области): «К детям нужно подходить с точки зрения осознания своего единства с ними, обращаться с позиции их и своей божественной сущности. А для этого учителю нужно быть требовательным к своему внутреннему миру, наполнять его возвышенными и прекрасными образами. И обязательно верить:

 - в Высший мир;

 - в свою искру Божью;

 - в Ребенка;

 - в силу гуманной педагогики».

 Проблема 2. «Духовность и гуманность являются фундаментальными понятиями, они – опора личности на ее важном пути совершенствования и восхождения, направляющая сила ее жизни и деятельности на общее благо» (Из Манифеста гуманной педагогики)

 Вопросы для обсуждения:

1. Что такое духовность?

2. Какая связь между духовностью и гуманностью?

 Лариса Николаевна Тимошкевич, (руководитель кружка по математике лицея № 208 г. Киева, магистр математики факультета КНУ им. Т.Г.Шевченка), отметила, что «гуманизм» и «духовность» для нее очень близкие понятия в их глубинной сути. Понимая главенствующее значение Духовного начала в человеке, Лариса Николаевна видит задачу педагогов, прежде всего, в том, чтобы контролировать свое животное начало (инстинкты, желания) и развивать Духовное начало, чтоб именно оно проявлялось в мыслях, словах, действиях. Это и есть совершенствование души. Контролируя свои мысли, совершенствуя свои качества, свои знания, творчески относясь к жизни, будем развиваться интеллектуально, душевно и духовно. Соответственно и в детях нужно понимать, к какому началу взываем.

 Александр Карасев, г.Киев:

«Духовность – это то, что из другого измерения. Это свет, любовь, радость, благородство, самопожертвование и другие качества, которым еще может и нет названия.

 И как это передать детям? Несомненно, надо самому стать примером, образцом и проводником для всего наивысшего, наполниться светом и нести в себе свет. Учителю следует воспитывать в себе культуру. Мы все не достаточно культурны».

 Раиса Веренич, г.Одесса:

«Духовность – это совокупность внутренних взглядов и ощущений, того, что можно назвать «принципами». Гуманность – это направленность своего влияния на благо человека, каждого в отдельности, а не вообще».

 Валентина Николаевна Поводыренко, г.Нежин Черниговской области :

«Духовность и гуманность – это взаимодополняющие друг друга понятия. Их следствием в человеке будет проявление жертвенности, способность на высшую форму самоотдачи».

 Проблема 3. «Зла нет как такового, есть лишь отсутствие добра». Е.И.Рерих

 Вопросы для обсуждения:

 1. Как понимать понятия «добро», «зло»?

 2. Что такое «добро и зло» в образовании?

 3.Как влияет зло на здоровье человека?

 «Добро и зло не всегда различимы. Все в мире относительно. Можем ли мы своим опытом оказывать влияние на детей?» (Татьяна Анатольевна Мирошниченко, финансовый лицей, г.Киев)

 «Добро в образовании – это путь гуманной педагогики. Детям нужна педагогика Света, Любви. Добра. Зло в образовании – это наша система образования, авторитарная педагогика, наше нежелание самосовершенствоваться, страх что-то изменить в себе. Поборов этот страх, мы сможем начать самосовершенствоваться. Нужно приложить немалые усилия, чтобы стать примером для других» (Оксана Александровна Павлова, г.Киев).

 «Зло – это отсутствие добра, точно так же, как холод – это отсутствие тепла, а тьма – отсутствие света. Физика может изучать свет, а не тьму, - считает Пискун Александра Васильевна, доцент кафедры теории и истории педагогики НПУ имени М.П.Драгоманова. Она рассказала о себе:

 «В 1994 году закончила этот ВУЗ по специальности «Физика и астрономия». Шесть лет работала учителем физики и математики. С 2000 года не работаю в школе, но имею частных учеников по физике и математике.

 Вера в Бога, а значит, постоянная работа над собственным внутренним самоусовершенствованием необыкновенно сильно помогает в работе с детьми. Бывает, родители хотят, чтобы их ребенок хорошо знал математику, а сам он – нет. Тогда спрашиваю его, что хочет он сам, и показываю, что для того, чтобы достичь желаемого, нужно знать математику.

 Стараюсь показать, что эти знания будут не только способом достижения собственных целей, но и способом раскрытия своих способностей.

 Такие сложные ситуации случаются постоянно. Гуманная педагогика нужна как воздух.

 Среди направлений деятельности учителя можно назвать два:

 - создание условий, в которых невозможно будет развитие негативных склонностей;

 - создание условий для развития позитивного в ребенке.

 Правда, учителю приходится и перевоспитывать ребенка (т.е. «выпалывать» и «выкорчевывать»).

 Искренне благодарна организаторам за самоотверженную работу. Мало встречала учителей природоведческих наук, которых бы волновали вопросы воспитания детей».

 Филиппова А.Д. (директор ООШ I-II ст. № 22, старший учитель, учитель биологии и химии, руководитель Торезского Городского Центра гуманной педагогики, руководитель Координационного совета ВАГП (г. Торез, Донецкая обл.).

 «Вопрос о добре и зле является одним из важнейших вопросов в мире, к которому рано или поздно обращается человек и по которому всегда существовал большой разброс суждений. Кто-то считает, что понятие добра и зла суть прописные истины, не заслуживающие обсуждения. Другие полагают их абстракциями, поскольку то, что для одного человека является добром, для другого будет злом, и наоборот.

 Проблема добра и зла, освещение которой мы находим в трудах Е.И.Рерих, связана в первую очередь с космической эволюцией как таковой. Весь смысл нашего существования заключается в одном этом слове - эволюция, и важнейшим космическим законом, в котором выражена Воля Космоса, является закон эволюции. Любое явление, любое действие Е.И. Рерих расценивает с точки зрения того, содействует ли оно эволюции или же препятствует и борется с нею, укрепляет ли осознание единства мира или разрушает его, приближает ли нас к Источнику Бытия или отдаляет от него. Эволюция заключается в одухотворении материи и повышении ее энергетики, что достигается с помощью такой силы, как дух. Важнейшими опорами эволюции являются Знание, Красота и Любовь. В основе антиэволюционных процессов лежит нарушенный энергообмен, приводящий к отмиранию тех структур, которые не получают питания и не используются. Эволюция предполагает постоянное развитие, совершенствование, обретение знаний, созидание, тогда как явления антиэволюционного порядка связаны с застоем, разложением, невежеством, разрушением. Зло не является творческим началом и не может ничего создавать, а только искажает и разрушает уже созданное, паразитирует на нем. Это явление временное и преходящее, ограниченное пределами своего проявления. (Т.О.Книжник. «Проблема добра и зла в философском наследии Е.И.Рерих». Журнал «Культура и время» № 2, 2012г.)

 В образовательном процессе молодежь упорно отводится от высоких мировоззренческих взглядов, от поиска смысла жизни и предназначения, от понятия служения идеалам, от духовных запросов, от чувства совести, долга, ответственности. Обучающие процессы и их формальные последствия ставятся выше воспитательных. Из образовательного мира вытесняются задачи духовно-нравственного становления молодых людей. Превращаются в пустой звук понятия благородства и великодушия, добра и красоты, общего блага и духовного совершенства, любви и преданности, родины и общечеловеческих ценностей. Через средства массовой информации, через интернет, через стандартизацию содержания образования, через ложные педагогические предписания молодое поколение готовится для эгоистической жизни, но не ради защиты и развития самой жизни, совершенствования своего духовно-нравственного мира и утверждения общего блага. (Манифест гуманной педагогики)

 Парадоксально, но вечными спутниками образования являются: ложь, страх, сомнение, эгоизм.

 «Ложь - это маска, порой очень привлекательная, посредством которой проявляется зло, нечто несуществующее, которое выдается за существующее. Синонимом слова ложь является неискренность - отсутствие искры, отсутствие огня, что подчеркивает ее искусственную природу, а также старое русское слово кривда - искривление.

 Страх - это вирус-взломщик, быстро атакующий и пожирающий ресурсы организма. Его цель - побудить человека действовать в защиту самости или «хозяина», который обещает «защиту». Страх парализует волю и нарушает равновесие, пожирает огненную энергию. Кроме того, когда человек чего-то боится, с ним происходят именно те события, которых он опасается, хотя для этого, казалось бы, нет никаких причин. А между тем причины есть — срабатывает магнит мысли.

 Сомнение маскируется под множество вещей - под требовательность к себе и сдержанность в суждениях, под готовность отказаться от ранее принятых пред​ставлений в пользу новых и более совершенных. Но чаще всего — под работу мысли, для которой необходимы навыки анализа и сравнения + знания, тогда как сомнение - это как раз невозможность сделать выбор в силу отсутствия перечисленного, пробуксовка, «зависание», а работа как раз идет на саморазрушение, поскольку сомнение пожирает психическую энергию, затуманивает внутреннее прозрение, глушит голос чувствознания. Здоровое критическое мышление в процессе переработки информации прекрасно обходится без сомнения. Ясность, точность, определенность, принятие обдуманных и взвешенных решений о том, как поступать и во что верить, — все эти его свойства антагонистичны сомнению.

 Самость, или ложное «я» — главное препятствие к усовершенствованию и духовному продвижению. Перехват управления низшей природой. Маскируется под личность, под индивидуальность, тем более что в нашем мире между этими понятиями разницы не существует, а «самый распространенный культ есть культ себеслужения». (Т.О.Книжник. «Проблема добра и зла в философском наследии Е.И.Рерих». Журнал «Культура и время» № 2, 2012г.)

 Пришёл однажды к старцу ученик,

 Вопрос о жизни задал напрямик:

 «Ты знаешь всё. Ответь мне, почему

 Наш мир так равнодушен ко всему?

 А злость людская, зависть, подлость, лесть

 Всегда в ответ лишь получают месть?..»

 Мудрец подумал... На вопрос юнца

 Ответил притчей, правды не тая:

 «Давным-давно страною правил шах.

 Богат был, грозен, всем внушал он страх ...

 И для себя однажды приказал

 Дворец построить - сказку, идеал,

 Чтоб в нём диковин было бы не счесть

 Потешить захотел свой род и честь...

 Дворец готов. В нём комната одна

 Своим секретом всех свела с ума -

 В сверхточности и ясности зеркал

 Пустой, огромный отражался зал...

 И кто туда однажды попадал,

 Что зеркала вокруг не понимал...

 Вот как-то раз в тот зал пробрался пёс...

 В испуге замер, «к месту он прирос» -

 Со всех сторон - со стен и потолка -

 Собачья свора сжалась для броска...

 Оскалил зубы пёс, и зеркала

 Ему в ответ послали море зла...

 Залаял он, и эхом сто собак

 Зашлись от лая - в зале был чужак...

 С ожесточением воздух пёс кусал...

 О зеркалах, конечно же, не знал...

 Но каждое движение за ним

 «Псы» точно повторяли, как один...

 От страха сердце замерло в груди...

 Под утро лишь несчастного нашли...

 Он в окружении «мёртвых псов» лежал

 Их отражала чистота зеркал...

 …Мир безразличен и для всех един...

 Ни добр, ни зол он к мёртвым и живым...

 А то, что всё же задевает нас -

 Лишь отражение наших чувств сейчас!

 И, как ни грустно это понимать,

 Мир - зеркало... На что же нам пенять?

 Бесполезно говорить о нравственности до тех пор, пока причина и следствие не предстанут в сознании человека непрерывной нитью, пока он не поймет, кто он и для чего живет на Земле.

 Для тех, в ком мало любви к детям, в ком авторитаризм и властолюбие стали чертами характера, - трудность самопреображения, конечно, будет усугубляться. Добавим к сказанному и то обстоятельство, что многие учителя и воспитатели, опасаясь своего начальства, боятся проявить излишнюю активность.

 Надо победить страх в себе, надо свершить подвиг – стать героем духа. Такое волевое решение не зависит от каких-либо внешних обстоятельств, а зависит только от нас самих. Личность рождается в борьбе с самой собою. Борьба эта будет нелёгкая, но достойная. Чтобы стать творцами гуманного образовательного мира, чтобы наше субъективное образовательное поле было радостным для наших воспитанников и учеников, нам нужно будет:

 - принять в наше сознание измерение духовности и мыслить на его основе;

 - облагораживать свой характер, утончать свои отношения к детям и окружающим;

 - взращивать в себе творящее терпение;

 - совершенствовать искусство любить детей, любить ближнего, радоваться всему возвышенному и прекрасному;

 - руководствоваться в решении педагогических задач мудростью;

 - тянуться к чтению трудов классиков педагогики.

 (Манифест Гуманной педагогики)

 Только в такой борьбе можно преодолеть, победить в себе всё, что связывает нас с авторитарным мышлением и практикой. В этом процессе восхождения нас будет поощрять всё возрастающая взаимная любовь и доверие к нам наших воспитанников и учеников, всё расширяющаяся духовная общность с каждым из них.

