Комунальний вищий навчальний заклад

«Херсонська академія неперервної освіти»
Кафедра менеджменту освіти
Науково – методичний відділ управління
Проектування педагогічного простору

для стимулювання внутрішньої і зовнішньої
мобільності

учасників навчально-виховного процесу

(методичні рекомендації)

Херсон

2012

Укладачі:

· Кузьміч Т.А. – завідувач науково – методичного відділу управління КВНЗ «Херсонська академія неперервної освіти»

· Товстуха К.М. – радник голови Голопристанської районної державної адміністрації з питань управління освітою
Рецензенти:

· Морева Т.Г. – к. п. н., доцент, проректор КВНЗ «Херсонська академія неперервної освіти»
· Дмитрієнко О.Ю. – директор Херсонської загальноосвітньої школи І-ІІІ ст.№46 Херсонської міської ради, школи-лабораторії Університету менеджменту освіти НАПН України
 У збірнику подані методичні рекомендації щодо впровадження V етапу науково – методичної проблеми області « Професійна мобільність учителя в контексті Болонського процесу». Рекомендовано для керівників освітніх закладів, методистів РМК.
 Затверджено вченою радою КВНЗ « Херсонська академія неперервної освіти», протокол № 3 від 18 травня 2012р.
Суспільно-політичні зміни в Україні поставили нові завдання і проблеми перед системою освіти. Модернізація освіти набула реальних рис.
 Цілком очевидним є головне питання стратегії розвитку освіти – досягнення нової якості освіти, створення нової моделі школи майбутнього.
Напрямами особливої уваги та змін стали:
· освітні стандарти;

· нова система оцінки якості освіти на основі компетентнісно орієнтованого підходу;

· кредитно-модульна система навчання;

· державно-громадська система управління освітою тощо.

Кожна з цих позицій стосується, в першу чергу, і системи науково-методичної роботи.

Характер змін, що відбуваються в освіті, вимагає професійного росту педагогів, інновацій, гнучкості, динамічності.
Стратегія розвитку освіти залежить від уміння виокремити, визначити ключові, сутнісні напрями освіти. Сучасний соціокультурний компонент і тенденції розвитку суспільства визначають ціннісні й цільові орієнтири модернізації системи освіти як глобального інституту соціалізації.
Освітнім результатом є компетентність як невід’ємна характеристика сучасної людини, що дозволяє їй успішно вирішувати особисті й професійно значущі завдання.
Основоположним принципом організації освітньої діяльності на засадах компетентнісно орієнтованого підходу вважається принцип стійкого розвитку системи та її ресурсів, у тому числі й людського ресурсу.

В умовах модернізації освіти домінантою діяльності методичних служб усіх рівнів є інноваційні пошуки, забезпечення інформаційних процесів, формування готовності педагогічних кадрів до інноваційної діяльності.
Інноваційна діяльність – це діяльність, спрямована на введення важливих змін у практику шляхом реалізації нових ідей, методів, технологій для досягнення нової якості результатів освіти.

Забезпечення готовності кадрів до інноваційної діяльності – один із вирішальних факторів успіху навчального закладу, освітньої системи регіону,держави. У цьому контексті передбачається створення регулятивної системи безперервної освіти, що охоплює все активне життя особистості, підвищення її соціальної захищеності за рахунок ділового потенціалу і професійної мобільності.

 Поняття «мобільність» - це одна із сутнісних характеристик людини, яка проявляється в процесі праці, тобто професійній діяльності.
Мобільний фахівець повинен являти собою людину як універсум (Всесвіт, мікрокосмос).

У цьому контексті важливим є врахування таких компонентів освітньої парадигми:

· освіта як формування культури універсального знання, де освітня культура розглядається як цінність у вигляді розширеного простору знань про світ;

· освіта як формування культури універсальної діяльності, де культура породжується, закріплюється та транслюється у вигляді стійких конструкцій - норм ;
· освіта як формування культури універсальної інтелектуальної діяльності.
Згідно із змістовою характеристикою мобільності педагога визначають такі її компоненти: соціальний, психологічний, педагогічний.
Соціальний компонент
Здатності : критично оцінювати зміни в соціально – економічному розвитку суспільства і прогнозувати політичні, економічні, культурні події та явища ; здійснювати аналіз соціально - економічних, загальнокультурних чинників формування особистості з позицій філософсько – світоглядних ідей розбудови школи України.
Якості, необхідні професійно – мобільному педагогу:

професійні якості:
· здатність реалізовувати і відчувати себе в умовах діалектичності соціального життя соціально-компетентною особистістю;
· орієнтація на оволодіння поліфункціональними вміннями в умовах нестабільності в державі;

· готовність до гнучкої переорієнтації в реальних професіях;

· володіння іноземними мовами на рівні професійного та ситуаційного спілкування;

· володіння інформаційною культурою.

особисті якості:

· комунікативна культура;

· оптимізм, віра у свої сили;

· соціальна мобільність.

Психологічний компонент

Здатність: враховувати психологічні особливості реалізації навчального процесу, забезпечувати міжособистісне спілкування.

Професійні якості:

· здатність об`єктивно, адекватно сприймати та оцінювати стосунки в колективі;

· здатність забезпечувати (створювати) емоційний комфорт і здорову соціально – психологічну атмосферу.
Особисті якості:

· наявність вищого рівня культури спілкування, комунікативних умінь;

· толерантність;

· поміркованість;

· здатність до самоконтролю та саморегуляції;

· психологічна готовність іти на компроміс, на допомогу іншим.
Педагогічний компонент

Здатності:
· самовдосконалюватися згідно з ідеалами гуманізації та демократизації педагогічного впливу; контролювати результати педагогічної діяльності, забезпечувати ефективні комунікативні взаємодії, в тому числі засобами інформаційних технологій; ефективно використовувати спадщину народної і класичної педагогіки; здійснювати науково – педагогічні дослідження;
· обгрунтовувати рішення і вибір діяльності з урахуванням загальнолюдських цінностей, особистих, суспільних, громадських інтересів;
· спрямовувати діяльність на культурний і духовний розвиток виховання як найвищої цінності суспільства;
· дотримуватися загальноприйнятих норм поведінки і моралі в міжособистісних стосунках у колективі.
Якості, необхідні професійно – мобільному педагогу
Професійні якості:

· усвідомлення значущості свого професійного вибору, майбутньої професійної діяльності; наявність спрямованості на педагогічну професію;
· побудова професійної діяльності на основі рефлексії;

· усвідомлення цінностей педагогічної професії, спрямованість потреб до постійного підвищення рівня професіоналізму, досягнення власного Акме.
Особисті якості:

· володіння педагогічним мисленням; наявність сформованих організаційних, дидактичних, комунікативних, дослідницьких, науково – пізнавальних здібностей та вмінь, реалізація їх у професійній діяльності;

· гуманізм, наполегливість, самостійність, активність, оптимізм, людяність.

Виконання вимог до мобільного педагога забезпечать йому вміння швидко змінювати види праці, переключатися на іншу діяльність, адаптуватися в нових умовах праці чи зміні спеціальності, орієнтуватися в динамічних соціально – педагогічних ситуаціях. Тут же доречно додати про необхідність креативного мислення.

Професійно мобільний педагог повинен бути достатньо адаптованою, гнучкою, нестереотипною особистістю, готовим до вирішення будь-яких ситуацій. Професійна мобільність залежить при цьому як від індивідуальних, особистісних детермінант, так і професійних.

Головна вимога сьогодення – тенденція до гуманізації педагогічної діяльності - зумовлює необхідність мати гуманістичну педагогічну позицію фахівця, таку важливу характеристику професійної мобільності як гуманістичний світогляд.

Інтеграційні процеси, що відбуваються в світовій спільноті, проникають в систему освіти, яка стає основною виробничою силою суспільства. Поряд із цим виникає необхідність створення певної системи професійної підготовки кадрів, її безперервності, що будується на принципах інтегративності, гнучкості, конкурентноздатності, інформаційної прозорості, мобільності, орієнтації на потреби особи і суспільства.
Зміна зовнішніх умов визначила за необхідне модернізацію внутрішкільної методичної роботи, спрямованої на фахову підготовку вчителя загальноосвітньої школи.

У переорієнтації на новий підхід в організації навчально-виховного процесу важливу роль відіграє робота над єдиною науково-методичною проблемою. Тому розвиток соціально – професійної мобільності сучасного вчителя навчального закладу виступає основою науково – методичної проблеми області як однієї з найактуальніших у педагогіці й філософії освіти в 2008 / 13 н.р.

У 2012 /13 н. р. педагогічні колективи області опрацьовуватимуть останній аспект науково-методичної проблеми « Професійна мобільність учителя в контексті Болонського процесу».
Організація роботи на узагальнювальному етапі потребує обґрунтування й узагальнення результатів відповідно до компонентів мобільності педагога.

Оформлення результатів може бути: у вигляді методичних рекомендацій, методичних посібників, методичних бюлетенів тощо. Про наслідки роботи над проблемою звітують творчі об`єднання вчителів, педагогічні колективи навчальних закладів. Районні та внутрішньошкільні методичні служби організовують науково – практичні конференції, творчі звіти, інше.
Організація методичної роботи на узагальнювальному етапі , яка спрямована на розвиток професійної мобільності педагога, має свої особливості, які полягають у:

· поєднанні теоретичної і практичної підготовки в умовах залучення вчителя до діяльності моделювання педагогічних ситуацій;

· проведення самоаналізу та самоузагальнення діяльності, рефлексія результатів;
· оволодіння інноваційними методами та технологіями, інтерактивними формами навчання;

· складання програми саморозвитку.

З огляду на це методичні служби мають визначати в концепції освітньої діяльності стратегію модернізації, спрямовану на розвиток мобільності педагогічних працівників в умовах особистісно зорієнтованої парадигми; працювати над створенням єдиного соціального інформаційно – освітнього простору, який забезпечуватиме можливість професійного росту кожному педагогу; розробити модель внутрішкільної методичної служби, побудовану на засадах диференційованого підходу, яка б задовольнила потреби педагогічних працівників різних спеціальностей і категорій.
Працюючи над створенням такої моделі, керівники структурних методичних підрозділів повинні провести діагностичні дослідження, які дозволять отримати інформацію про науково – методичне забезпечення й організаційно – педагогічні умови забезпечення професійної мобільності освітян; виокремити чинники професійного зростання. Це допоможе у визначенні форм і змісту навчання протягом навчального року.
Основною метою педагогічного діагностування повинно стати дослідження професійного рівня педагога, участь у методичній роботі різних структурних підрозділів. Засобами досягнення мети є система моніторингових процедур,що дозволить виявити зміст і характер проектування та моделювання педагогічного простору професійної траєкторії вчителя,результативність задоволення запитів і потреб. Значна увага повинна надаватися педагогічній рефлексії, а саме: вмінню педагога критично оцінювати власні здобутки й недоліки, баченню ним способів і шляхів підвищення професійного рівня.
 Проте розвиток професійної мобільності не може бути реалізований цілком в умовах традиційних форм методичної роботи.
Саме тому пропонуємо оптимальні шляхи модернізації професійного розвитку педагога, в тому числі і його професійної мобільності, а саме:

· використання модульної системи методичної роботи, у ході якої будуть реалізуватися індивідуальні програми професійного розвитку, що містять перелік модулів, враховують вимоги замовників і професійні потреби педагогів. Перехід до модульної форми організації методичної роботи відбуватиметься за умов використання сучасних наукових теорій синергетики й андрагогіки, педагогічної інноватики і менеджменту освітніх інновацій, урахування компетентнісного та технологічного наукових підходів, застосування активних та інтерактивних форм і методів навчання дорослих;
· розроблення мобільної моделі підвищення кваліфікації на рівні району та школи, в основі якої провідна роль належить самоосвіті, урахуванню психофізіологічних особливостей педагогів, їх професійному статусу, індивідуалізації навчання;

· створення баз даних про творчих педагогів України, Херсонщини; про освітні інновації, педагогічні технології, участь в освітніх проектах;

· запровадження рейтингової системи оцінювання професіоналізму вчителів з урахуванням сучасних вимог до їх професійної компетентності;
· планування методичної роботи з педагогами відповідно до рівнів педагогічної творчості: інформаційно – відтворювальний, адаптивно – прогностичний, раціоналізаторський, науково – дослідницький, креативно – прогностичний, що забезпечить диференціацію роботи з педагогами.

Процес організаційно – методичного моделювання інноваційної системи методичного супроводу стимулювання внутрішньої і зовнішньої мобільності повинен здійснюватися за умов оптимального дотримання співвідношення загальних, групових, індивідуальних, формальних та неформальних, обов`язкових та добровільних різновидів методичної роботи.
Тому створення моделі методичної роботи на основі модульно – диференційованого підходу рекомендуємо здійснювати за такою схемою:

Модуль № 1

Становлення молодого вчителя
· школа молодого вчителя – предметника

· методичні об`єднання

· фестиваль «Ініціатива і творчість молодих»

· тематичні семінари

· методичні сесії

· консалтингові центри

· конкурс «Шукаємо молоді педагогічні таланти»
· декада молодого вчителя-стажиста

Модуль № 2
Спеціалісти ІІ та І кваліфікаційних категорій

· семінари

· ШМО

· педагогічні університети

· інструктивно – методичні наради

· методичні калейдоскопи

· консалтингові центри

· методичні сесії

· консиліуми

· круглі столи

Модуль № 3

Спеціалісти вищої кваліфікаційної категорії

· школи перспективного педагогічного досвіду

· школи методичної майстерності

· майстер – класи

· авторські семінари

· творчі спілки

· творчі групи

· тематичні читання
· центри інноваційної діяльності, електронні бази інновацій

· технопарки

На узагальнювальному етапі реалізації проблемної теми пропонуємо застосувати такі інноваційні форми роботи:
1. Індивідуальні: методичне інтерв’ювання, презентація, портрет вчителя, портфоліо, педагогічна скарбничка, творчий звіт, творчий портрет, майстер – клас, проекти, звіти-презентації.
2. Групові: аукціони (методичні, інтелектуальні, професійні тощо), бенефіс педагога, дебати, діалогічна пара, захист проекту, ігрове конструювання, коло освітянських ідей, колективна презентація, медіація, методична естафета, методична олімпіада, методична панорама, методичний бенефіс, методичний брейн – ринг, методичний дискусійний клуб, методичний міст, методичний турнір, панорама педагогічних досягнень, педагогічний брифінг, вернісаж методичної ідеї, звіти методичних об`єднань (кафедр).
3. Колективні: звітна проблемно – методична конференція, інтернет – конференція (між навчальними закладами) , дискусія з проблемної теми, прес – конференція, панорама педагогічних досягнень, виставки, педагогічний (методичний) консиліум.

 Протягом навчального року слід провести наукове обґрунтування й узагальнення фактичного матеріалу. Робота цього періоду має аналітичний характер: зіставляються результати діяльності вчителя, голови методичного об`єднання, керівника школи, РМК, відділу освіти. Аналіз роботи всіх методичних форм, усіх ланок методичної служби (як на рівні району, так і на рівні школи) дозволяє виробити узагальнені рекомендації щодо подальшого розвитку мобільності та професіоналізму, педагогічної майстерності керівників установ освіти, учителів і вихователів, завершити роботу на науково – практичній основі.

Основні методи роботи: аналіз можливостей роботи вчителя за новими педагогічними технологіями, здатності до творчого використання нових видів діяльності в сучасній школі та перебудови стереотипів, які склалися раніше; визначення рівнів володіння учителем особистісною та соціальною мобільністю, а також мобільністю знань; упровадження досягнень у практику роботи шкіл; оформлення результатів (аналітичні таблиці, опис результатів; книги методичних знахідок, банки ППД, ідей).
 У 2012 /13 н. р. вирішуємо такі завдання щодо роботи над проблемою:
· аналіз проміжних та кінцевих результатів, підбиття підсумків роботи над проблемою;
· діагностування вчителів і учнів;

· самоаналіз та самоузагальнення вчителями результатів роботи;

· організація роботи щодо переходу над опануванням нової науково – методичної проблеми;

· моніторинг навчальних досягнень учнів;

· моральне та матеріальне стимулювання учасників навчально-виховного процесу;
· висвітлення результатів роботи в засобах масової інформації.

За наслідками проведеної роботи в школі видається наказ «Про результати впровадження науково – методичної проблеми « Професійна мобільність учителя в контексті Болонського процесу»». У наказі слід проаналізувати стан розвитку соціально – професійної мобільності педагогів на початку роботи над проблемою і в поточному навчальному році, вплив освітнього середовища школи на розвиток таких якостей мобільного вчителя як відмова від стереотипів, здатність до інновацій, інтерес до всього нового, критичне осмислення запропонованого, вміння підібрати найбільш ефективну для рішення педагогічної задачі технологію, тобто все, що включає мобільність педагога середньої школи. У той же час слід проаналізувати інтенсивність залучення вчителів в інноваційний процес, оскільки новації і мобільність у сучасній школі - це два чинники, які взаємопов`язані між собою і впливають один на одного. При цьому соціально-професійну мобільність розглянути як засіб і результат освоєння новацій учителем, що свідомо включається в інноваційну педагогічну діяльність і фундаментально підготовлений до здійснення цього процесу.
Таким чином, вважаючи соціально-професійну мобільність педагога тією рушійною силою, що сприяє переходу внутрішнього потенціалу вчителя освітнього закладу в зовнішню активність, гнучкість, неодмінною умовою проектування педагогічного простору залишається подальший розвиток загальнотеоретичних питань соціально – професійної мобільності вчителів і практики підготовки соціально-мобільних педагогічних спеціалістів в умовах реформованої методичної служби.

У 2012 /13 н. р. освітні заклади області будуть опрацьовувати останній аспект науково-методичної проблеми області « Проектування педагогічного простору для стимулювання соціально – професійної мобільності учасників навчально – виховного процесу».
Метою діяльності є розробка моделі проектування освітнього простору з урахуванням сучасних умов, методів і засобів, що забезпечує різноманітні варіанти вибору шляхів особистісного професійного росту.

Завдання, які стоять перед освітнім закладом:

1. Розробити технологічні схеми проектування педагогічного простору, що забезпечує та стимулює розвиток мобільності учасників навчально - виховного процесу.

2. Апробація та впровадження освітніх технологій і досягнень науки щодо підвищення професійної компетентності педагогічних кадрів, їх мобільності.

3. Проаналізувати вплив розвитку мобільності педагога на ефективність діяльності навчального закладу.

4. Корекція діяльності вчителів, що мають проблеми в підвищенні професійної мобільності.
5. Обробка даних , отриманих у результаті опрацювання проблемної теми.

6. Здійснення моніторингу труднощів вчителів та виявлення протиріч, що потребують ліквідації.

7. Систематизація накопиченого матеріалу, видання збірок досвіду, випуск методичних бюлетенів, проведення підсумкової конференції.

Умовами успішної реалізації науково – методичної роботи є:

· висока професійна компетентність, достатня обізнаність із теоретичних та практичних питань;
· здатність до ефективної роботи за фахом на рівні світових стандартів;

· готовність до постійного професійного зростання, адаптації творчої самореалізації;
· уміння аналізувати проміжні та кінцеві результати, проектувати свою діяльність.

Узагальнюючи результати реалізації науково – методичної проблеми, пропонуємо відповісти на питання:
· Чи досягнута мета , цільова установка проблемної теми?

· Які теоретичні знання актуалізувала, поглибила, доповнила, уточнила проблема?

· Які педагогічні вміння й навички були сформовані, удосконалені в процесі реалізації науково – методичної проблеми?

· Чи сприяла активізації методичної роботи, самоосвіти вчителів реалізація науково – методичної проблеми?

· Які конкретні зміни відбулися в практиці роботи школи, вчителя?

Виходячи з цих положень, рекомендуємо включити до плану такі питання для розгляду на педагогічних радах:
1. Школа в загальноєвропейському освітньому просторі: місія, імідж, перспективи розвитку.
2. Психолого-педагогічні умови розвитку соціально – професійної мобільності педагога в національній системі освіти.

3. Проектування професійного педагогічного середовища школи як складова освітньої реформи.

4. Професійна мобільність як чинник соціальної адаптації і творчої самореалізації особистості.

5. Школу створює вчитель.

6. Шляхи оновлення та модернізації сучасної освіти.

7. Оновлення освітнього процесу, педагогічних технологій на основі провідних ідей професійної мобільності.

8. Концептуальні основи діяльності школи в загальноєвропейському вимірі.

9. Гуманізація педагогічної діяльності в контексті європейського простору.

Проблемні семінари:

1. Забезпечення мобільності вчителя шляхом формування фахових компетенцій та розширення змістовного поля їх підготовки.
2. Мобільність учнів як основа розвитку особистості.
3. Соціологічний моніторинг у процесі здійснення науково – методичного супроводу.

4. Розвиток варіативної педагогічної діяльності.

5. Шляхи вдосконалення технології педагогічного спілкування і педагогічної діяльності.
6. Шляхи створення інформаційного інноваційного фону в освітньому середовищі школи.

7. Професійна мобільність як інтелектуальна якість особистості педагога.

8. Формування позивної «Я – концепції» як важливого складника професійної мобільності.

9. Професійна мобільність вчителя як фактор розвитку особистості учня.

10. Роль та місце професійної мобільності в кваліфікаційній характеристиці педагога.

11. Дослідження як технологія навчання .

Тренінги, практикуми:
1. Формування проектної культури вчителя.

2. Створення ситуації успіху.

3. Формування компетентної, мобільної особистості випускника профільної школи.

4. Упровадження нововведень у освітній процес.

5. Розвиток педагогічної рефлексії.

6. Самовизначення в освітній ситуації.

Педагогічні майстерні:

1. Управління інноваційним процесом соціалізації школярів у навчальних закладах.

2. Формування в учнів потреби і навичок самоосвітньої роботи, здатності до навчання впродовж усього життя.
Науково – практичні конференції:

1. Розвиток інноваційних процесів у школі в контексті євроінтеграції.
2. Наступність і перспективність у формуванні мобільної конкурентоспроможної особистості.

3. Підвищення якості навчання через реформи змісту освіти.

4. Роль та місце вчителя у формуванні мобільності учнів.

5. Професійне вдосконалення учасників освітнього процесу на основі стимулювання розвитку їх творчого потенціалу.

Засідання методичної ради:

1. Стан реалізації науково – методичної проблеми «Професійна мобільність учителя в контексті Болонського процесу».
2. Науково – методичний аналіз діяльності педколективу в процесі реформування та моделювання освітнього середовища.

3. Професійне та особисте зростання педагога в процесі реалізації науково – методичної проблеми.

4. Формування творчої особистості учня на основі стимулювання професійної мобільності педагога.

5. Шляхи розвитку професійно – мобільних кадрів в умовах сучасного освітнього закладу.

На засіданнях шкільних методичних об`єднань, кафедр пропонуємо розглянути такі теми:

1. Інтеграція самоосвітньої діяльності вчителя і учня.

2. Шляхи зміщення професійного «образу – Я» вчителя.
3. Самоаналіз та самооцінка педагогічних здібностей і професійних якостей.

4. Розвиток навичок самостійного орієнтування в інформаційному полі.

5. Дослідницька діяльність учнів - основа розвитку особистості.

6. Урок у сучасних технологіях навчання.

7. Проектування і формування мобільності учня на уроках…
8. Стимулювання позитивного ставлення до навчання. Досвід. Резерви.

9. Способи перетворення процесу навчання на процес пізнання.

10. Розвиток творчого професійного мислення умінь і навичок розумової праці.

11. Формування в учнів інтересу до науково – дослідної роботи на уроках…

З метою контролю за результатами впровадження проблеми рекомендуємо включити такі питання до нарад при директорові:

«Про роботу методичних об’єднань учителів з реалізації науково-методичної проблеми на основі результатів моніторингових досліджень»
«Реалізація мобільності педагогів й учнів у навчально-виховному процесі»
«Про роботу класних керівників щодо вивчення та творчої реалізації науково-методичної проблеми»
«Діяльність педколективу щодо проектування інноваційного педагогічного простору»
«Про роботу педколективу щодо формування в учнів мотивації навчальної діяльності в сучасних умовах»
«Забезпечення шляхів професійної комунікації засобами внутрішкільної методичної роботи»
«Ефективність і дієвість інноваційних педагогічних технологій та їх вплив на рівень розвитку мобільності учнів»
« Моніторингові дослідження і їх роль у підвищенні мобільності педагогів»
У ході аналізу результатів роботи над науково-методичною проблемою бажано протягом навчального року провести виставки педагогічних досягнень:
«Інноваційний пошук педагогів»

«Розвиток соціального партнерства в школі. Проблеми і досягнення»
«Пошук відповідей на виклики ХХ століття»
Доцільними і корисними будуть мікродослідження з таких питань:

«Проблема соціалізації особистості: психолого-педагогічний аспект»
«Управління процесом соціалізації особистості в навчальних закладах»

 «Через якісний контроль - до результативного ЗНО»
«Соціалізація учнівської молоді в позаурочній діяльності»
«Моделювання як інструмент педагогічного проектування»
З метою обміну досвідом роботи з педагогами іншої школи щодо розв’язування спільної проблеми в регіоні пропонуємо провести методичні мости колективного мислення з питань:

«Що значить бути активним і мобільним учителям?»

«Мобільність учителя і роль колективу у формуванні особистості школяра»
«Знайомство із творчістю…» (аукціон ідей)

 «Організаційно – методичне моделювання інноваційної системи методичного супроводу функціонування освітнього простору навчального закладу»

 «Умови забезпечення професіональної мобільності педагогів».

Таким чином, уся робота, що планується, повинна бути цілеспрямованою на узагальнення, створення системи підготовки кадрів, які характеризуються соціальною, професійною і культурною мобільністю.
 Література

1.Андрущенко В., Табачек У. Формування особистості вчителя в сучасних умовах/ В. Андрущенко, І. Табачек // Політичний менеджмент. – 2005 - №1(10). – С.58 – 69.
2.Безрукова В.С. Мобильность системы образования. – Екатеринбург, 1997.-194с.

3.Крижко В.В. Антологія аксіологічної парадигми освіти. Навч.посібник – К.: Освіта України, 2005. – 440с.

4.Кузьмина Н.В. Педагогическое мастерство учителя как фактор развития способностей учащихся // Вопросы психологи. – 1984. - №1

 5.Мерзлякова Н.С. Профессиональная мобильность студента университета в контексте поликультурного образования/ Н.С. Мерзлякова //Вестник Башкирского университета.-2009.-№3 -С.1007-1010.

 6.Степко М. Українська освіта в Болонському процесі: досвід, перспективи // Директор школи, Ліцею, гімназії. – 2006. - №6.

 7.Хомінець В.В. Науково – методичні аспекти підвищення фахової майстерності вчителів /В.В. Хомінець// Освіта Закарпаття. – 2006. - №4. – С. 78-88.

PAGE
4

