Государственное бюджетное дошкольное образовательное учреждение

 детский сад № 79 компенсирующего вида

Красносельского района Санкт-Петербурга

Материалы на конкурс:

«Активные формы работы с педагогами по изучению нормативно-правовой базы в практике работы ДОУ на этапе введения ФГОС дошкольного образования»

Номинация:
Материалы по ознакомлению с «Профессиональным стандартом педагога».

Французская педагогическая мастерская
 «Имидж педагога
дошкольного образовательного учреждения.

Профессиональный стандарт. ПЕДАГОГ»

(работа в группах постоянного состава)

Составили и провели:
Заведующий Рогозова Юлия Анатольевна

Заместитель заведующего
по воспитательно-образовательной работе

Зайцева Анна Владимировна
Педагог-психолог

Мельникова Руфина Владимировна

Санкт-Петербург

2015 год

Французская педагогическая мастерская.

(20-30 гг., XX в. GFEN - французская группа нового образования)

Технология французских мастерских

Педагогическая мастерская – это образовательная технология, форма обучения детей и взрослых, которая создает условия для восхождения каждого участника к новому знанию путем самостоятельного и коллективного открытия.

Мастерская не дает готового знания. Есть постановка проблемы. Побуждает к самообразованию.

Алгоритм проведения французской мастерской
Индуктор (панель)
Цель: погружение участников в проблемную ситуацию. Создание эмоционального, личностного настроя.

Самоконструкция

Самостоятельная работа участников мастерской

Социоконструкция

Деятельность в малых группах

Социализация

Представление результатов работы малой группы всем участникам

Рефлексия

Разрыв (инсайт, озарение, понимание себя и других) – внутреннее осознание участником мастерской неполноты или несоответствия старого знания новому, внутренний эмоциональный конфликт, углубление в проблему, поиск ответа. Разрыв предполагает новое понимание изучаемого вопроса.

Организация среды:

· 4 стола со стульями (для подгрупповой работы);
· мольберт (доска), маркеры;

· стол в центре зала;

· листы бумаги (формат А-3, А-2 или ватман), фломастеры, клеящие карандаши, ножницы;
· журналы мод или вырезки из журналов мод с изображением одежды, людей;
· магнитофон;

· аудиозапись (например, увертюра из к/ф «Женитьба Бальзаминова»);
· содержание трудовых функций профессионального стандарта;

· схема профессионального стандарта;

· модели педагогического мастерства (авторы А.Н.Зязюн, Н.В.Кухарев, И.А.Колесникова);

· шкала рефлексии (по количеству участников).
Участники:
· Ведущий мастерской
· Ассистент

· Педагоги (4 подгруппы)

I часть

Индуктор (панель) – имидж педагога
На мольберте (доске) слова – «ИМИДЖ ПЕДАГОГА»
Звучит музыка (например, увертюра из к/ф «Женитьба Бальзаминова»).

Ведущий мастерской входит в зал в нелепой одежде, со смешной прической, не соответствующей стилю педагога, у ведущего в руках чашечка ароматного кофе. Под музыку он проходит по залу между педагогами и садится за стол в центре зала.

Ведущий: Уважаемые коллеги, сегодня мы поговорим об имидже педагога, воспитателя.

Предлагаю Вам назвать ассоциации, связанные со словосочетанием «Имидж педагога»

(педагоги называют, ассистент ведущего записывает на мольберте).
Ведущий: Итак, с чего же начинается «Имидж педагога»? Как театр начинается с вешалки, так и каждого человека мы воспринимаем по одежке, по внешнему виду.
Социоконструкция

Деятельность в малых группах

Ведущий: Пока ведущий будет принимать вид, соответствующий мероприятию, предлагаю Вам в группе обсудить каким должен быть внешний вид, стиль современного педагога и создать его образ (портрет) на листах бумаги с помощью предложенного материала.

(ассистент ведущего раздает листы бумаги А-3, вырезки из журналов мод, журналы мод, ножницы, фломастеры, клеящие карандаши)).

Выберите человека, который презентует (представит) свою работу коллегам.

Социализация.

Представление результатов работы малой группы всем участникам.
Представитель каждой группы по очереди выходит и представляет портрет педагога коллегам (со стихотворным или словесным описанием)
Вывод: внешний вид и одежда педагога должны соответствовать общепринятым в обществе нормам делового стиля и носить светский характер. Виды одежды: повседневная, праздничная, спортивная.

Ведущий: Вы только что создали портрет современного педагога.
Что увидят эти точки, что построят эти ручки,

Далеко ли эти ножки уведут его,

Как он будет жить на свете, мы за это не в ответе:

Мы его нарисовали - Только и всего? (из м/ф «Точка, точка, запятая»)

Но разве можем мы его принять на работу? Чего же не хватает нашему «нарисованному педагогу»?
Ответы педагогов: …образование, любовь к детям, к своей профессии, творчество, и др.
(ассистент записывает на мольберте)
Ведущий: Все что вы перечислили можно уместить в одно понятие – ПЕДАГОГИЧЕСКОЕ МАСТЕРСТВО
II часть

Самоконструкция
Самостоятельная работа участников мастерской

Ведущий: Напишите каждый на своем листочке то, что Вы вкладываете в понятие «Педагогическое мастерство».
Социоконструкция

Деятельность в малых группах

Ведущий: Предлагаю Вам в группе обменяться мнением друг с другом и попробовать составить МОДЕЛЬ ПЕДАГОГИЧЕСКОГО МАСТЕРСТВА.
Обсудите в группе и выберите 1 человека, который представит модель.
(ассистент раздает листы бумаги формата А-3, фломастеры)

(Если педагоги затрудняются, предложить модели разных авторов. Приложение 1)
Социализация

Представление результатов работы малой группы всем участникам.
Представитель каждой группы по очереди выходит и представляет модель педагогического мастерства.
(Все модели педагогического мастерства размещаются на мольберте, доске)

Обратить внимание на «Педагогический такт» как составляющую «Педагогического мастерства» (или другие составляющие педагогического мастерства, актуальные для конкретной образовательной организации).

Педагогический такт - это мера педагогически целесообразного воздействия учителя на учащихся, умение устанавливать продуктивный стиль общения. Педагогический такт не допускает крайностей в общении с воспитанниками.
Характеризуя работу учителя. К.Д.Ушинский писал: «В школе должна царствовать серьезность, допускающая шутку, но не превращающая всего дела в шутку, ласковость без приторности, справедливость без придирчивости, доброта без слабости, порядок без педантизма и, главное - постоянная разумная деятельность».
Ведущий: предлагаю составить всем вместе МОДЕЛЬ ПЕДАГОГИЧЕСКОГО МАСТЕРСТВА, актуальную для нашего педагогического коллектива.
Во всех моделях, которые Вы представили (обращает внимание на модели педагогического мастерства, созданные группами) отражены:

(ассистент выставляет на мольберт или доску по одному компоненту модели, о которых говорит ведущий. Приложение 2)

1. Любовь к детям, доброта, толерантность, принятие детей и т.д.

Все эти слова определяют: Гуманистическую направленность личности.

Она включает:

· Ценностные ориентации

· Идеалы

· Интересы

2. Образование, профессионализм, знание нормативных документов, компетентность
Предлагаю эту составляющую модели назвать: Профессиональные знания
Она включает:

· Знание предмета

· Знание методики

· Знание педагогики, психологии
3. Творчество, юмор, коммуникативность, актерские способности, эмоциональность, педагогический такт.
Предлагаю эту составляющую модели назвать: Педагогические способности
Она включает:

· Коммуникативность

· Перцептивные способности

· Динамизм

· Эмоциональная устойчивость

· Оптимистическое прогнозирование

· Креативность
4. Уравновешенность, чистая грамотная речь, умение найти индивидуальный подход, умение подать материал, умение общаться с ребенком «глаза в глаза».

Предлагаю эту составляющую модели назвать: Педагогические техники.
· Умение управлять собой

· Владение телом (осанка)

· Эмоциональное состояние

· Техника речи (голос, дикция)

· Умение взаимодействовать

· Организаторские способности

· Владение техникой контактного взаимодействия
(В данном примере использована модель автора И.А.Зязюна. Если есть дополнительные предложения, модель можно дополнить предложениями участников мастерской)

[image: image1]
Вывод: педагогическое мастерство – высший уровень квалификации педагога!

III часть.

Ведущий: Эта часть мастерской посвящена нормативному документу «ПРОФЕССИОНАЛЬНЫЙ СТАНДАРТ. Педагог (педагогическая деятельность в дошкольном, начальном общем, основном общем, среднем общем образовании) (воспитатель, учитель)». Утвержден приказом Министерства труда и социальной защиты Российской Федерации от «18» октября 2013 г. № 544н.
Предлагаю познакомиться со схемой, отражающей стандарт (Приложение 3).
(Комментарий к схеме)
Профессиональный стандарт педагога выделяет в его деятельности две обобщенные трудовые функции: педагогическая деятельность по проектированию и реализации образовательного процесса в образовательных организациях дошкольного, начального общего, основного общего, среднего общего образования и педагогическая деятельность по проектированию и реализации основных общеобразовательных программ. Педагог должен уметь управлять образовательной деятельностью обучающихся и обладать способностью к реализации одной из основных образовательных программ.

Первая обобщенная трудовая функция состоит из трех общепедагогических функций: обучение, воспитательная и развивающая деятельности. В свою очередь каждая из общепедагогических функций регламентирует деятельность специалиста в трудовых действиях, необходимых умениях и необходимых знаниях. Трудовые функции определяют широту полномочий и ответственность специалиста; их выполнение является допуском в профессиональную деятельность. Необходимые умения раскрывают возможности эффективной работы специалиста, а необходимые знания служат основой для разработки программ подготовки и повышения квалификации педагога.

Вторая обобщенная трудовая функция регламентирует владение специалистом одной из программ также в понятиях трудовых действий, необходимых умений и необходимых знаний.
Социоконструкция

Деятельность в малых группах.
1 вариант.

Каждая группа получает листок с содержанием трудовых функций:
1. 3.1.1. Трудовая функция. Общепедагогическая функция. Обучение.

2. 3.1.2. Трудовая функция. Воспитательная деятельность.

3. 3.1.3. Трудовая функция. Развивающая деятельность.

4. 3.2.1.Трудовая функция. Педагогическая деятельность по реализации программ дошкольного образования. (Приложение 4)
2 вариант.

Каждая группа получает листок с содержанием одной трудов функции: например, 3.1.1. Трудовая функция. Общепедагогическая функция. Обучение.
Это зависит от степени подготовленности педагогических кадров.

Ведущий: Содержание трудовых функций в профессиональном стандарте представлено для педагогов всех ступеней образования. Предлагаю Вам выбрать и обсудить функции для исполнения педагогами дошкольных образовательных организаций.
Поделиться информацией со своими коллегами.

Социализация

Представление результатов работы малой группы всем участникам.

Представитель от группы озвучивает «Трудовые действия», «Необходимые умения», «Необходимые знания», отраженные в профессиональном стандарте.
Представители других групп слушают информацию, вносят свои дополнения, предложения, обосновывают их.
Ведущий может использовать выбор трудовых функций профессионального стандарта для дошкольных организаций по версии Верховкиной М.Е.(Приложение 5)
Вывод
Ведущий: Профессиональный стандарт педагога лежит в русле требований ФЗ 273 «Об образовании в Российской Федерации». Находится в основе разработки и заключения эффективного контракта, под которым понимается «трудовой договор с работником, в котором конкретизированы его трудовые обязанности, условия оплаты труда, показатели и критерии оценки эффективности для назначения стимулирующих выплат в зависимости от результатов труда и качества оказываемых государственных услуг, а также меры социальной поддержки».
Ведущий: Итак, сегодня мы:
· Рисовали портрет современного педагога.

· Создавали модель педагогического мастерства.

· Знакомились с нормативным документом «ПРОФЕССИОНАЛЬНЫЙ СТАНДАРТ. Педагог (педагогическая деятельность в дошкольном, начальном общем, основном общем, среднем общем образовании) (воспитатель, учитель)».

· Познакомились с технологией Французских мастерских.
Рефлексия
Ведущий: Предлагаю поделиться впечатлениями о том, что понравилось, что запомнилось?
Высказывания участников мастерской (по желанию).

Ведущий: Предлагаю отметить на шкале

· степень удовлетворенности такой формой ознакомления с нормативными документами, как Французская мастерская

· уровень Вашей активности на Французской мастерской (Приложение 6)
Список литературы.

1. Основы педагогического мастерства./ Под ред.Зязюна И.А. – М:Просвещение,1989. с.85-91; 142-154
2. Профессиональный стандарт. Педагог (педагогическая деятельность в дошкольном, начальном общем, основном общем, среднем общем образовании) (воспитатель, учитель). Утвержден приказом министерства труда и социальной защиты Российской Федерации от «18» октября 2013 г. № 544н.

3. Роль профессионального стандарта педагога в эффективной реализации ФГОС. В.Н.Виноградов. Материалы городской научно-практической конференции «Профессиональное развитие педагога: возможности и перспективы. ГБОУ ДППО ЦПКС Красносельского района Санкт-Петербурга «Информационно-методический центр».

Педагогическое мастерство

Гуманистическая направленность личности

Профессиональные знания

Педагогические способности

Педагогические техники

1

