МЕТОДИЧЕСКИЕ МАТЕРИАЛЫ

ПО ПРОВЕДЕНИЮ ОБЛАСТНОГО ЭТАПА

ВСЕРОССИЙСКОГО КОНКУРСА

"УЧИТЕЛЬ ГОДА РОССИИ " в 20___

I. ПРЕДСТАВЛЕНИЕ ОПЫТА РАБОТЫ

На данном этапе конкурсант должен продемонстрировать креативность своего профессионального мышления, умение выделять педагогические проблемы, находить в процессе исследовательской или практико-экспериментальной деятельности способы их решения, оформлять свой опыт в виде авторских программ, концепций, систем, методик, технологий и т.п.

Авторская работа должна быть представлена на электронных носителях и в печатном виде.

Объем работы не должен превышать 15 машинописных листов.

Рекомендации к представлению (описанию) опыта работы

Педагогический опыт может быть представлен как целостно (система), так и частично (отдельные компоненты). Обобщению и описанию подлежит опыт учителя, который стабильно дает положительные результаты.

Для описания педагогического опыта конкурсантом может быть использован следующий алгоритм:

1. Дать обоснование актуальности опыта, его практической значимости, для чего выделить противоречия, побуждающие пересмотреть свои взгляды на преподавание предмета и выстроить иерархию целей, задач и условий по сравнению с традиционно предлагаемой в существующих программах и методиках, определив концепцию педагогической деятельности.

2. Вычленить ведущую педагогическую идею опыта, ее составные части и выстроить их в логической иерархической последовательности (это могут быть уже известные или новые идеи и технологии передового опыта).

3. Отразить теоретическую базу опыта с описанием следующих составляющих:

· сущность опыта;

· результативность;

· трудоемкость осуществления (для учителя и ученика);

· возможность и условия освоения.

(Уместна ссылка, на какие научные или практические изыскания опирается учитель, научные концепции или теории каких авторов использует в работе).

4. Раскрыть технологию реализации ведущей педагогической идеи и ее компонентов, изложить точку зрения на содержание образования, взаимоотношения учителя и ученика, формы, методы, приемы и средства обучения и воспитания современного школьника.

5. Показать использование предлагаемых нововведений в учебно-воспитательном процессе, содержании образования, взаимодействии учителя и учащегося и т.д.

6. Провести самоанализ результатов профессиональной деятельности: показать изменения в качестве знаний учащихся, в овладении практическими умениями и навыками, в уровне воспитанности, в развитии интереса к предмету.

Представляя авторскую программу, следует указать, как она вписываются в федеральный государственный стандарт общего образования.

Если педагогический опыт обобщён в форме методической разработки, он представляет собой описание методических подходов к изучению какой-либо темы, раздела предмета и др. с целью наиболее полного обеспечения образовательной деятельности.

В работе должно быть дано обоснование целесообразности внедрения методической разработки, а также описание форм, средств и методов ее реализации.

Если педагогический опыт представляет собой авторский инновационный проект, то он подразумевает, как правило, конструирование новых форм педагогической деятельности.

Авторские проекты учителей обычно связаны с проектированием авторских (рабочих) программ, педагогических технологий и т.п. Для представления на конкурс авторского проекта необходимы два экспертных заключения.

На областной этап конкурса представляются авторские инновационные проекты не ранее, чем завершен этап апробации проекта в деятельности учителя. Таким образом, конкурсант должен представить в напечатанном виде теоретическое и практическое обоснование проекта, его программу и план реализации.

Рекомендуется описывать свой профессиональный опыт в следующей последовательности:

1) Определить сущность опыта, в каком соотношении находятся нововведения и сложившиеся традиционные формы, методы, приемы и т.п. Составить оглавление работы.

2) Выстроить логическую последовательность описываемого опыта. Если анализируемый опыт имеет системный характер, то полученную последовательность можно назвать "Система работы…" Если предполагается описать опыт только по отдельному направлению, то необходимо найти для этого адекватные названия: например: "Опыт использования структурно-логических схем на уроках…" или "Опыт литературно-краеведческой работы в …"

3) Составив текст описываемого опыта, отредактировать его с точки зрения полного соответствия заявленному жанру. Удалить из текста малоэффективные рассуждения, повторы, сократить громоздкие словосочетания. Обратить внимание на соответствие основной идеи и принципов ее реализации содержанию и технологичности изложения.

4) Сделать приложения к описанию опыта. Отобрать из своей педагогической копилки образцы, наиболее ярко подтверждающие описанный опыт. Это могут быть разработки уроков, дидактический материал, работы учащихся, алгоритмы учебной деятельности школьников или поэтапных действий учителя, структурно-логические схемы и т.п.

5) После завершения работы по описанию своего опыта прочитать материалы как опыт Другого и сопоставить с конкурсными требованиями.

II. ТВОРЧЕСКАЯ РАБОТА (ЭССЕ)

«МОЯ ПЕДАГОГИЧЕСКАЯ ФИЛОСОФИЯ»

Эссе (фр. essai – попытка, проба, очерк, от лат. exaigium – взвешивание) – прозаическое сочинение небольшого объема и свободной композиции, выражающее индивидуальные впечатления и соображения по конкретному поводу или вопросу и заведомо не претендующее на определяющую или исчерпывающую трактовку предмета. Как правило, эссе предполагает новое, субъектно окрашенное слово о чем-либо и может иметь философский, историко-биографический, публицистический, литературно-критический, научно-популярный или беллетристический характер.

Эссе – разновидность очерка, в котором главную роль играют раздумья, впечатления и ассоциации. Эссеический стиль отличается образностью, афористичностью, краткостью и установкой на разговорную интонацию и лексику.

Эссе «Моя педагогическая философия» предполагает изложение своей педагогической концепции, попытку философского осмысления своей профессии, определение своей роли и места в современной системе образования, которые раскрываются на конкретных фактах педагогической деятельности (как урочной, так и внеурочной). В эссе следует отразить тип взаимоотношений с учащимися (авторитарный, демократический, либеральный или др.).

Объем эссе – до 3 страниц машинописного текста.

III. ЭКСПЕРТИЗА ПРЕДСТАВЛЕННЫХ МАТЕРИАЛОВ

(заочный этап)

При рецензировании конкурсных материалов конкурсная комиссия исходит из следующих позиций:

1. Актуальность темы и полнота ее раскрытия. Научная основа опыта. Обоснованность выдвигаемых педагогических принципов и подходов.

2. Аналитическая компетентность. Умение анализировать, обобщать, выявлять и применять инновационные идеи в своей профессиональной деятельности. Своеобразие и новизна представленного опыта.

3. Результативность опыта: ориентированность опыта на конкретный практический результат. Информация об апробации представленного опыта. Технологичность и потенциальная полезность опыта.

4. Культура оформления материалов: логичность последовательности изложения; необходимость и достаточность материалов; соответствие приложений описанному опыту, представленных материалов заявленному жанру.

IV. ТВОРЧЕСКАЯ САМОПРЕЗЕНТАЦИЯ

На этом этапе конкурсант в течение 12 мин. представляет

1. Визитную карточку участника. Конкурсанты рассказывают о себе, своем жизненном кредо в свободной форме с использованием материалов творческой работы (эссе) «Моя педагогическая философия» и любых форм презентации (компьютер, видео и т.п.). Цель – дать жюри представление о себе как о личности, о своих лидерских качествах (2 минуты).

2. Педагогический опыт. Конкурсанты пытаются раскрыть и секреты своего педагогического мастерства, проявляя при этом широту кругозора, общую культуру, демонстрируя собственный стиль, артистизм, ораторское мастерство, способность к импровизации, умение быть обаятельным; отвечают на вопросы членов жюри.

Очень важно, чтобы выступление конкурсанта отражало тему опыта в практической реализации. Следует избегать излишнего теоретизирования. (Представление педагогического опыта на данном этапе – это не защита диссертации.).

Жюри при оценке выступления конкурсанта руководствуется следующими критериями:

1. Соответствие выступления содержанию творческой работы.

2. Культура публичного выступления. Стиль, грамотность, четкость, логичность, выразительность изложения, умение взаимодействовать с аудиторией.

3. Ценность опыта с точки зрения задач учебного процесса, системность подхода к их реализации.

4. Научность и достоверность методов разработки, аргументированность основных положений, подразумевающих опору либо на научные данные, либо на собственный опыт.

5. Обоснование использования предлагаемых нововведений, их описание, показатели результативности в сравнении с традиционными методиками обучения.

6. Общая и профессиональная эрудиция.

V. КОНКУРСНЫЙ УРОК

На этом этапе конкурсант демонстрирует организационно-методический уровень своей деятельности (методическая, преподавательская, воспитательная и др. виды педагогической деятельности), технологическую и коммуникативную культуру. Конкурсный урок является иллюстрацией представленного опыта работы учителя.

Конкурсный урок проводится в той форме, которая способна отразить педагогическое мастерство учителя. Конкурсанту следует учесть в содержании урока, что занятие проходит с незнакомыми ему учениками, поэтому ссылки на незапланированный уровень подготовленности обучающихся и другие «недостатки» класса некорректны. Урок проходит в классе, определенном заявкой участника конкурса. Тема урока соответствует календарному плану изучения материала.

Самоанализ урока проходит непосредственно после проведения учебного занятия. Конкурсант может сравнить условия проведения конкурсного урока с теми, в которых работает сам, поделиться своими неиспользованными на данном уроке находками, указать на собственные ошибки. Таким образом, оценивается способность конкурсанта к рефлексии собственной деятельности.

Продолжительность урока – 30 минут, самоанализ – 10 минут, ответы на вопросы членов конкурсной комиссии – 5 минут.

Показатели оценки урока на конкурсе:

1. Реализация в комплексе задач развития личности учащихся:

· осуществление перехода от знаниевой парадигмы в обучении к развивающей, компетентностной;

· формирование метапредметных качеств: универсальных учебных действий, различных видов деятельности;

· прогностический характер образования, его направленность на подготовку школьников к жизни в современном обществе.

2. Методическая компетентность:

· владение предметом на современном уровне: использование современных образовательных технологий; проблемность учебных заданий; использование активных методов обучения; соответствие форм и методов организации урока поставленным задачам; использование учащимися разных типов и видов источников знаний;

· рациональность отбора содержания урока: глубина и оригинальность раскрытия темы урока; дифференциация по сложности и объему;

· эффективность организации учебного сотрудничества и позитивного взаимодействия в педагогическом процессе; создание условий для само- и взаимообразования учащихся;

· поиск новых путей интеграции с другими областями знаний;

· оптимизация учебной, психологической и физической нагрузки для сохранения и укрепления здоровья школьников.

3. Авторский почерк урока.

Личные и профессиональные качества учителя:

· гуманистическая направленность взаимодействия учителя с детьми;

· креативность, способность к творчеству, импровизации;

· интеллектуальный уровень, педагогическая и коммуникативная культура, эрудиция.

4. Психолого-педагогическая компетентность:

· создание комфортных психологических условий на уроке;

· создание и поддержание высокого уровня мотивации учащихся, стимулирование у школьников интереса к самостоятельной творческой деятельности;

· предоставление возможности для самореализации учащихся: выбор видов деятельности, свобода высказывания своего мнения.

6. Соответствие содержания и структуры урока представленному опыту.

7. Роль оценки как фактора мотивации познавательной деятельности школьника.

Самоанализ:

· лаконичность и образность представления основной идеи конкурсного урока;

· соответствие содержания, использованных технологий и достигнутых результатов поставленным целям;

· сопоставление задуманного и реально развернувшейся учебной ситуации;

· глубина и точность анализа учебного занятия и рефлексии своей деятельности;

· импровизационность.

VI. УРОК - ИМПРОВИЗАЦИЯ

(для финалистов)

Урок-импровизация проводится в присутствии педагогической общественности при возможном участии других конкурсантов. Продолжительность урока-импровизации 20 минут. Форму урока-импровизации определяет участник. Тему урока-импровизации жюри объявляет за один день до проведения мероприятия.

Урок должен

1. отражать метапредметную направленность и междисциплинарные связи;

2. формировать целостную картину мира и надпредметные компетентности.

Урок-импровизация – это одна из форм презентации достижений педагога. При проведении урока-импровизации важно отобрать содержание, структурировать материал, выбрать оригинальную форму проведения, способную увлечь взрослую аудиторию. Урок-импровизация - это урок необычного вопроса, оригинальной постановки интересной проблемы, открытия для себя в обычном удивительного, нового. Урок не должен быть стандартным, состоящим из определенных, всем известных, этапов. При этом вовсе не обязательно излагать в полном объеме в соответствии с заданной темой ее содержание и требовать от аудитории полного ответа. Умение найти «золотую» середину, владение содержанием, способность использовать его в необходимом контексте определяют в конечном счете профессионализм учителя.

При работе в неординарных условиях учитель наиболее ярко может продемонстрировать основные составляющие педагогического мастерства:

· грамотное, в соответствии с целями и задачами урока, использование современных или традиционных образовательных технологий;

· широту кругозора, общекультурный уровень,

· коммуникативные способности, педагогический артистизм;

· свои личностные интересы и особенности;

· уровень организационной культуры и самоорганизации: умение управлять своим творческим самочувствием, способность к импровизации;

· умение достигать результата в любой ситуации при любом уровне подготовленности обучаемых.

Критерии оценки урока-импровизации:

1. Общая культура учителя:

· эмоциональные проявления, способность к эмпатии;

· поведение (естественность);

· речь;

· эрудиция.

2. Создание оптимальной психологической атмосферы на уроке:

· контакт с аудиторией;

· владение инициативой;

· умение создать необходимый эмоциональный настрой;

· активность аудитории.

3. Авторский почерк:

· оригинальность творческого замысла: авторские находки и идеи;

· технология обучения.

4. Профессиональное мастерство:

· интеллектуальный уровень, обращение к другим областям знаний;

· метапредметная направленность занятия, формирование целостной картины мира;

· методический уровень урока: владение содержанием, использование разных типов и видов источников знаний;

· импровизационность.

VII. ПРЕСС-КОНФЕРЕНЦИЯ

(для финалистов)

На этом этапе конкурсант демонстрирует уровень публичного представления, обоснования и защиты своих взглядов на образование и развитие личности в социуме: предъявляет умение выявлять актуальные вопросы образования, привлекать к ним интерес общественности, обозначать оптимальные варианты решения проблем; умеет вести диалог-общение со средствами массовой информации, педагогической общественностью и потребителями образовательных услуг.

Этап пресс-конференция включает:

«РОДИТЕЛЬСКОЕ СОБРАНИЕ» - демонстрацию профессиональной компетентности и практического опыта учителя в работе с родителями учащихся.

Тема «родительского собрания» задается через демонстрацию видеоролика, в котором представлена педагогическая ситуация, требующая принятия решения. Видеоролик впервые предъявляется перед началом проведения «родительского собрания». Учитель всесторонне анализирует предлагаемую ситуацию, выявляет и формулирует проблему и предлагает пути ее решения, демонстрируя при этом неординарность и глубину педагогического мышления. (5 минут)

«ПЕДАГОГИЧЕСКИЙ СОВЕТ» - обсуждение в режиме импровизации актуальных проблемных вопросов, связанных с воспитанием школьников. Конкретный вопрос и порядок выступления определяется жеребьевкой в день проведения мероприятия.

Финалисты слушают выступления коллег, выражают своё отношение к обозначенной проблеме, предлагая собственное решение (3 минуты).

Финалисты конкурса отвечают на вопросы журналистов. Продолжительность пресс-конференции 1,5 часа.

Критерии оценки выступления финалиста по предложенной проблеме:

1. Коммуникативная компетентность (ораторское искусство, выразительность речи, ситуативная соотнесенность, способность к экспромту, умение быть логичным, понятным аудитории).

2. Общая культура и эрудиция учителя, неординарность и глубина педагогического мышления.

3. Аналитическая компетентность (всесторонность анализа предложенной задачи, умение выявить и сформулировать педагогическую проблему, найти и предложить пути ее решения; анализ и взаимооценка выступления коллег).

4. Конструктивность, взвешенность и обоснованность позиций.

5. Современность и оригинальность суждений, знание и понимание тенденций развития образования и общества.

ОЦЕНКА ПОКАЗАТЕЛЕЙ ПРОИЗВОДИТСЯ

ПО ДЕСЯТИБАЛЛЬНОЙ СИСТЕМЕ.

