[bookmark: _GoBack]Описание инновационного продукта,
участвующего в районном конкурсе «Лучший инновационный продукт»

2013-2014 уч.г.

Наименование инновационного продукта: Программа повышения квалификации наставника педагогов

Автор/авторский коллектив: Полетаева Наталия Михайловна, д.п.н., Родина Елена Альфредовна. к.п.н.

Образовательное учреждение: Государственное бюджетное дошкольное образовательное учреждение детский сад № 81 присмотра и оздоровления Красногвардейского района Санкт-Петербурга

	Общее описание инновационного продукта: ключевые положения, глоссарий
Профессиональная деятельность педагога требует не только специального образования, но и практического опыта. В условиях падения престижности педагогической профессии, сокращается количество выпускников педагогических колледжей и вузов, готовых прийти на работу в образовательные учреждения города и района. Отсутствие педагогического опыта еще больше снижает шанс, что выпускник останется на работе в ОУ.
Организация стажировки с целью совершенствования профессиональной компетентности работников образовательных учреждений на базе ОУ района позволяет смягчить адаптацию молодых специалистов к профессиональной деятельности в ОУ.
Актуальность введения программы обусловлена не готовностью педагогов, имеющих высокие результаты профессиональной деятельности при обучении и воспитании детей, так же эффективно работать со взрослыми, коллегами. Для выполнения функции наставника менее опытных педагогов необходимо владеть андрогогическими технологиями обучения, знать критерии эффективности педагогической деятельности, требования к аттестации и психологию взрослых.
Задача наставника молодых педагогов – не только передать успешный опыт профессиональной деятельности, но и помочь начинающему специалисту найти свой путь в профессии. Не уйти из-за первых неудач, не сконцентрироваться на минусах, а увидеть плюсы педагогической профессии. Для этого необходима готовность к индивидуальному подходу при стажировке, к убеждению и концентрации на позитиве. Будущий наставник молодых педагогов должен уметь разработать программу стажировки и документы, отражающие ее ход и эффективность, а по окончании обучения составить вместе со стажером его индивидуальную программу личностно-профессионального развития.
Наставник молодых педагогов не только показывает как надо выполнять те или иные педагогические технологии, но и делится своими инновационными идеями, приемами работы, формирует у стажера позитивное отношение к выбранной педагогической профессии.
Опыт выполнения функций повышения квалификации педагог приобретает при выступлении на методических и педагогических советах, семинарах, курсах повышения квалификации. Наиболее благоприятные условия для формирования опыта работы в роли наставника созданы в учреждениях, работающих в статусе ресурсных центров.
Перечень вопросов, по которым наставник молодых педагогов может оказывать консультации и сопровождение молодых специалистов или стажеров расширяется в процессе личностно-профессионального развития, что должно быть отражено в сертификате. Сертификат наставника выдается ИМЦ района или городским ресурсным центром.
Наставник молодых педагогов – это профессионально-зрелый педагог, имеющий высшую квалификационную категорию, стаж в должности не менее 5-ти лет и прошедший курсы повышения квалификации, направленные на подготовку к методической работе с педагогами. Такие курсы могут быть рассчитаны не менее чем на 72 часа и должны включать в себя темы такие темы, как «Организация методической работы в ОУ», «Закономерности личностно-профессионального развития педагога», «Технологии повышения квалификации педагогов» и т.д.
Наставник молодых педагогов помимо своих профессиональных компетенций должен уметь спроектировать блок в единую программу стажировки в соответствии с общими целями личностно-профессионального развития стажера; обучить стажера эффективным технологиям профессиональной деятельности; оценить качество профессиональных умений, сформированных у стажера; проанализировать причины профессиональных неудач стажера и скорректировать его индивидуальный образовательный маршрут.
Для получения сертификата наставнику молодых педагогов необходимо провести мастер-класс по выбранному направлению педагогической деятельности.
 Форма отчета и итогового контроля по курсам: оформленная индивидуальная педагогическая концепция и мастер-класс.
Создание на базе ДОУ района системы стажировочных площадок для адаптации к профессиональной педагогической деятельности молодых специалистов - новая модель повышения квалификации работников образовательных учреждений, которая включает стажировочную практику, способствующую совершенствованию профессиональной компетентности.
	

	
	

	Необходимое ресурсное обеспечение при применении инновационного продукта:
1. Кадровое обеспечение реализации программы – наличие специалистов (преподавателей, тьютеров и т.д.)
2. Методическое обеспечение реализации программы – методическая готовность преподавательского состава к реализации учебно-тематического плана; наличие методической литературы, презентаций, УМК по разделам программы.
3. Материально-техническое обеспечение реализации программы: наличие средств ТСО для организации учебной деятельности с применением презентаций и фотоприложений, наличие помещений для организации лекций и семинаров, возможность принять на стажировку молодых специалистов и организации мастер-классов для них.
4. Разработка локальных актов ДОУ для реализации наставнических функций специалистов ДОУ.
5. Организация сетевого взаимодействия с ведущими педагогическими ВУЗами, колледжами, ИМЦ и другими образовательными учреждениями.
6. В рамках сетевого взаимодействия решение вопроса о выдаче сертификата об окончании КПК для педагогов-наставников.
	

	
Технология внедрения инновационного продукта:
	

	Целью реализации программы повышения квалификации наставников педагогов является обучение опытных педагогов, передающих свои знания и опыт молодым специалистам технологиям коучинга, обучения взрослых с целью повышение уровня их профессиональной зрелости и андрогогической компетентности. формирование коммуникативной культуры, интеллектуальных и личностных качеств, способствующих адаптации начинающих воспитателей к педагогической деятельности, обеспечивающих их социальную и профессиональную успешность, сохранение и укрепление здоровья
Перед руководителем образовательного учреждения поставлены следующие задачи:
1. Повышение уровня эффективности педагогического взаимодействия и межличностных взаимоотношений в ОУ.
2. Формирование «педагогической команды», максимально способствующей обеспечению качественного педагогического процесса и эффективной организации уставной деятельности ОУ.
3. Обеспечение «смены поколений» педагогических кадров с минимальными эмоциональными затратами, снижение педагогических рисков.
4. Формирование у молодых специалистов интереса и ценностного отношения к педагогической деятельности; накопление и обогащение педагогического опыта (овладение основами профессии); формирование у них потребности в социальной активности и профессиональном совершенствовании.
5. Формирование представлений о сложных педагогических ситуациях и способах поведения в них; приобщение к педагогической культуре, о педагогических конфликтах, способах их преодоления и навыках конструктивного поведения в конфликтной ситуации.
В современном обществе, ориентированном на личностный успех, с одной стороны усиливается потребность в специалистах, готовых к инновационной деятельности, к опережающему мышлению и творческой профессиональной самореализации, и другой стороны снижается престижность педагогической профессии, призванной обеспечить становление профессионально зрелых специалистов, сформировать у обучаемых(воспитанников) интерес и готовность к качественной профессиональной деятельности.
Среди выпускников педагогических факультетов наблюдается тенденция избегания работы по специальности, а те, которые пришли, уходят в первый год работы.
В 2011/12 учебном году в рамках опытно/экспериментальной работы специалистами ДОУ было проведено анкетирование молодых педагогов, впервые приступивших к работе в этом учебном году. Всего приступило к работе в районе 15 молодых специалистов. Опрошено – 11. Один молодой специалист ушел в декретный отпуск, трое уволились. Только один педагог не указал в своей анкете, что он испытывает трудности в работе. Остальные указали, что испытывают психологические трудности в общении с детьми (57%), сложности в общении с родителями (32%), что им недостаточно знаний по технологиям работы с детьми дошкольного возраста (23%), испытывают затруднения в методической работе (100%), 50% из них связывают трудности с отсутствием авторитета и опыта работы. Все респонденты весьма средне оценивают свои знания современных нормативных документов, особенно это касается федеральных государственных требований к основной общеобразовательной программе дошкольного образования требований к аттестации педагогических работников (на 2 и 3 по 5-ти балльной шкале). 50% опрошенных считают, что необходимо сразу после окончания ВУЗа повышать квалификацию, что они нуждаются в тренингах педагогического общения и хотели бы пройти стажировку на рабочем месте. Наиболее удобными для себя они считают такие формы повышения квалификации, как КПК на базе районных ИМЦ, на базе своего ДОУ, на базе городских ресурсных центров, индивидуальные консультации и самообразование. Наиболее востребованной является педагогическая и методическая помощь более опытных педагогов, психологическая поддержка, забота о физическом и психическом здоровье. При этом они отмечают, что в учреждении и оказывают посильную помощь в адаптации к педагогической профессии, но она не носит системный характер и недостаточна для того, чтобы эффективно и быстро пройти начальный период становления профессиональной деятельности. На вопросы, могут ли они написать статью о педагогической деятельности, разработать методическую тему или создать инновационный продукт, участвовать в опытно-экспериментальной работе учреждения, все ответили отрицательно. Наиболее часто встречаются такие проблемы, как неумение управлять коллективом детей и сложности в общении с родителями воспитанников.
Профессиональная деятельность предполагает владение специфическими и общечеловеческими умениями и навыками, специфичными для профессии. Профессиональная зрелость специалиста как образ идеала, может включать в себя перечень общих для всех специальностей качеств и перечень специфичных, характерных только для данный профессии или профессиональной сферы, например, для педагога вообще и для воспитателя детского сада в частности.
Профессиональная зрелость – интегративный показатель, включающий в себя совокупность личностно-профессиональных качеств, гарантирующих высокую результативность и качество профессиональной деятельности в настоящем и будущем. Профессиональная зрелость специалиста может быть представлена когнитивным, личностно-индивидным, деятельностным и результативным блоками. Когнитивный блок включает перечень знаний, необходимых для успеха в данной профессиональной деятельности. Личностно-индивидный блок представлен совокупностью характеристик профессионала как индивида и личности, включая профессионально необходимые и желательные качества: показатели здоровья, мотивации, способностей, ценностных установок и др.
Наиболее сложным и наиболее значимым для достижения профессионального успеха является этап адаптации, «входа» в профессию. В педагогической профессии остаются, как правило, люди, научающиеся получать удовольствие не только от результатов, но и от процесса педагогического общения, творчества. Если молодого педагога не испугают объективнее трудности этого этапа и он достаточно быстро сможет перейти на следующие уровни личностно-профессионального развития, научится получать удовольствие от творческой профессиональной самореализации и осознает (найдет) свою миссию как педагога, почувствует свою значимость, приобретет опыт успешной профессиональной деятельности и выделит свои сильные профессиональные качества, помогающие выработать индивидуальный стиль педагогической деятельности, то высока вероятность, что он останется в профессии, будет стремиться к профессиональной зрелости и ощущать удовлетворенность собой как профессионалом.
Акмеология (от греч. akme – высшая степень чего-либо, буквально наука о вершинах) – совокупность наук, изучающих вершины в развитии отдельного человека и общности людей, а также условия их достижения (А.А. Деркач). Внутри этой совокупности четко выделилось направление, изучающее вершины и пути их достижения в профессиональной деятельности. Основная задача акмеологии профессиональной деятельности - разработка средств самосовершенствования и развития жизнедеятельности до высшего уровня профессионального мастерства, реализации творческого потенциала человека в различных видах профессиональной деятельности, в том числе в сфере управления, науки, образования. Прикладная задача акмеологии профессиональной деятельности сводится к поиску оптимальных механизмов профориентации и профотбора, разработке программ личностно-профессионального развития для всех этапов непрерывного образования, помощь в создании и реализации индивидуальных программ личностно-профессионального саморазвития, выявлению механизмов стимулирования процессов личностно-профессионального развития и определению сущности, структуры и критериев профессиональной зрелости специалистов, позволяющих осуществлять объективную аттестацию кадров.
	Профессионально зрелого специалиста может подготовить только профессионально зрелый педагог, готовый не только иметь свои личные профессиональные достижения, но и подготавливающий стремящихся к личностно-профессиональному развитию обучаемых и выполняющий роль наставника по отношению к молодым, менее опытным педагогам. Поэтому одним из организационных условий успешной адаптации молодых педагогов к профессиональной деятельности является наличие подготовленных наставников. Инициатором организации стажировки для молодых педагогов может выступать как районная образовательная система, так и областной ВУЗ или учреждение дополнительного профессионального образования, в любом случае, эффективность данной работы определяется наличием методического и кадрового обеспечения, качество управления и в том числе, сетевого разноуровневого взаимодействия.
Ключевыми задачами стажировки молодых педагогов являются:
· Адаптация к условиям профессиональной деятельности;
· Мотивация к личностно-профессиональному развитию
· Вовлечение в инновационную деятельность
· Освоение профессиональной документации
· Выработка индивидуального стиля профессиональной деятельности на основе рефлексии своих личностных и индивидных особенностей
· Составление программы личностно-профессионального развития.
Преимущество районных стажировочных площадок в адаптации молодых педагогов заключается в территориальной близости к рабочему месту, возможности посещать несколько стажировочных площадок в зависимости от направлений стажировки и координировать деятельность нескольких наставников.
Программа повышения квалификации наставников педагогов рассчитана на 72 часа (26 лекционных часов и 46 практических) и состоит из 11 тем и зачетного занятия. В качестве итоговой работы предлагается презентация эссе на тему «Чему я могу научить?». Программа включает в себя структуру индивидуального образовательного маршрута стажера и практические занятия по разработке индивидуального маршрута стажировки. Авторским коллективом разработан дневник стажера и диагностические материалы (анкеты. опросники, карты достижений и т.д.)
Описание эффектов, достигаемых при использовании инновационного продукта.
Молодой педагог, как и любой другой специалист, должен ощутить заинтересованность профессиональной среды в его личностно-профессиональном развитии, видеть перспективы и механизмы достижения профессиональных вершин, осознать свою профессиональную миссию, принять на себя ответственность за результаты и процесс педагогической деятельности.
Педагог, научившийся получать удовольствие, радость от результатов и процесса своей профессиональной деятельности, скорее всего в профессии и будет стремиться к личностно-профессиональному развитию, поэтому стажировка молодого педагога – это механизм научения творческой самореализации в профессии, научения трудиться с удовольствием, на благо себе и людям.

	

	Возможные сложности при использовании инновационного продукта и пути их преодоления:
	сложности при использовании инновационного продукта
	пути их преодоления

	Отсутствие внутренней мотивации педагогического коллектива к данному виду деятельности (наставничество)
	Внешняя мотивация сотрудников (использование критериев эффективности педагогической деятельности: баллы за наставничество при самоанализе; баллы при аттестации, поощрение и т.д.) с постепенным переводом ее во внутреннюю мотивацию

	Отсутствие педагогического опыта по обучению взрослых
	Приглашение консультантов из числа специалистов высшей школы, тьютеров, специалистов ИМЦ, ОУ дополнительного образования и т.д.

	Отсутствие управленческого опыта по организации стажировки и наставничества
	 Сетевое взаимодействие с образовательными учреждениями, имеющими данный опыт.

	

		Ссылка на инновационный продукт: http://ds81ksenia.ucoz.ru/load/programma_povyshenija_kvalifikacii_nastavnika_pedagogov/11-1-0-15

	

	Телефон: (812) 525-44-90

	Электронная почта: spb.ds81@yandex.ru

