Департамент образования и молодежной политики
администрации Арзамаского района
Муниципальное образовательное учреждение

«Чернухинская средняя общеобразовательная школа»

Моё педагогическое кредо

Мой ученик – мой учитель

Грядущий мир, в котором будут жить наши дети, в значительной степени зависит от того, какими воспитаем их мы, педагоги.

В России учитель всегда почитался как самый умный и уважаемый человек. Именно учитель являлся бережным хранителем знаний отечественной и мировой культуры, их транслятором от поколения к поколению, от эпохи к эпохе, осуществляя тем самым непрерывную связь времен. Меняются времена, но основные качества педагога: глубокие знания и интеллигентность – остаются неизменными. Именно по этим качествам каждый из нас помнит своего учителя – одного или многих, кому как повезёт.

Мне повезло, на своем пути я встретила много таких учителей и поняла, что личность может быть воспитана только личностью. И, что от меня зависит, каким он будет, мой ученик. Это я должна вложить в него вечные ценности.

Ребёнок и взрослый – как важно, чтобы они не оказались на разных полюсах. Взрослея, мы порой забываем о том, что дети живут в своем мире. Он совсем не похож на наш, взрослый. Как попасть в этот мир, как ещё и ещё раз пройти всё то, что некогда пережил сам. Учитель не должен забывать о том, каким он сам был в 7, 10, 15 лет, что его интересовало, чем он жил. Я хочу расти и развиваться вместе с детьми. Только нужно чувствовать себя обучаемым и воспитываемым.

Вот он, класс – два десятка пар глаз смотрят на тебя. Одни – доверчиво, другие – с робостью, третьи – с равнодушием, четвертые с восторгом, а кто-то – и с тревогой. Глаза детей: любопытные и озорные, смешливые и печальные, умные и дерзкие, добрые и виноватые, смотрящие мне в душу. Как трудно отвести взгляд от этих детских глаз. Порой мне кажется, что они чувствуют, знают и понимают меня лучше, чем я сама. Они видят меня насквозь. С ними я могу быть только самой собой. Сколько мастерства требуется учителю, чтобы найти нить доверия и взаимопонимания, способные «связать» ученика и учителя.

Порой мне бывает трудно. Разные дети, разные характеры, способности. Но именно они – дети – дают мне ощущение полноты жизни, учат меня терпению, доброте, справедливости. Я расту вместе с ними. Именно их идеи, мечты, фантазии воплощаются в наших ребятах. Какое счастье – мечтать и творить вместе с ними!

Учитель должен умет всё, вернее, почти всё, и учиться тому, что не умеет вместе с детьми: они сами покажут и сделают; главное, чтобы ребята осознавали, что их учител. Это так же необходимо, как им самим. Не надо стараться поднимать ребёнка до своего уровня – это означает лишить его детства. Учитель, «опускаясь» на его уровень, даёт ребёнку возможность осознать, что он человек, что с его мнением считаются и, главное, его уважают.

Разумеется, учитель должен направлять действия учащихся, но сделать это можно, решая проблему вместе с детьми, а не вместо них. Действия и высказывания учителя должны быть открыты для обсуждения так же, как и действия учеников.

Каждый человек в любом виде деятельности руководствуются определёнными правилами. Когда-то я прочитала правила жизни учителей Гуманитарной художественной школы им. М.В.Ломоносова и была восхищена ими. Теперь это и есть моя педагогическая философия. Вот они:
1. Не ругай детей утром – солнце покажется им серым.

Не ругай днём – небо покажется хмурым.

Не ругай на ночь – луна покажется чёрной.

Вообще – не ругай!

2. Не запрещай! Запрет – чаще всего признак твоей слабости, а не силы.

3. Люби всех детей, а больше всего самых для тебя неприятных.

4. Будь остроумным. Учитель, лишённый чувства юмора, - жалкий учитель.

