Подготовка «Мастер-класса».

Мастер-класс – одна из форм эффективного профессионального обучения педагогов. М.М. Поташник характеризует Мастер-класс как ярко выраженную форму ученичества у Мастера. То есть Мастер передает ученикам опыт, мастерство, искусство в точном смысле, чаще всего – путем прямого и комментированного показа приемов работы.

 «Мастер-класс» – форма работы, которая объединяет небольшие группы учителей. Учитель-Мастер представляет собственную систему работы, предполагающую:

· комплекс методических приемов, педагогических действий, которые присущи именно этому педагогу;

· оригинальные действия взаимосвязаны между собой и обеспечивают эффективное решение учебно-воспитательных задач;

· Признаками системы работы учителя являются: целостность, оптимальность в определении места и времени применения каждого методического приема; разносторонность воздействия на учащихся с одновременной сосредоточенностью на развитии стержневых ведущих качеств личности; оригинальность методики.

«Мастер-класс» как форма обучения является средством создания трех типов условий:

· Обеспечивается формирование мотивации и познавательной потребности в конкретной деятельности;

· Стимулируется познавательный интерес, отрабатываются условия по планированию, самоорганизации и самоконтролю педагогической деятельности;

· Осуществляется индивидуальный поход по отношению к каждому участнику мастер-класса, отслеживают позитивные результаты учебно-познавательной деятельности каждого учителя.

Мастер-класс как педагогическая технология включает в себя следующие взаимосвязанные блоки: цель научной идеи, последовательные действия учителя и ученика, критерии оценки и качественно новый результат.

Цель мастер-класса – создать условия для профессионального самосовершенствования учителя, при котором формируется опыт подготовки к проектированию адаптивной образовательной среды ученика, формируется индивидуальный стиль творческой педагогической деятельности в процессе опытно-экспериментальной работы.

Основные научные идеи – деятельностный, личностно-ориентированный, исследовательский, рефлексивный подходы.

Последовательность действий – пошаговый алгоритм изучения авторской системы работы учителя-Мастера.

Критерии оценки – новый уровень индивидуального стиля творческой педагогической деятельности (имитационный, конструктивный, творческий).

Качественно новый результат – умение моделировать урок в режиме технологии, в которой эффективно работает мастер.

Структура проведения «Мастер-класса»:
1. Презентация педагогического опыта педагога-мастера

· Обоснование основных идей педагогической технологии, применяемой учителем

· Характеристика творческой лаборатории педагога-мастера (описание достижений в опыте работы, источников, откуда педагог черпал свои разработки)

· Определение проблем и перспектив в работе педагога-мастера

· Описание системы уроков (занятий) в режиме эффективной педагогической технологии, представляемой педагогом

2. Представление урока (занятия), системы уроков (занятий)

· Рассказ педагога о проекте занятия

· Определение основных приемов и методов работы, которые будут демонстрироваться

· Краткая характеристика результативности используемой технологии

· Вопросы педагогу по изложенному проекту

3. Урок (занятие) или имитационная игра со слушателями с демонстрацией приемов эффективной работы с учащимися (воспитанниками)
4. Моделирование
· самостоятельная работа слушателей по разработке собственной модели урока (занятия) в режиме продемонстрированной педагогической технологии. Мастер исполняет роль консультанта, организует самостоятельную деятельность слушателей и управляет ею.

· обсуждение авторских моделей урока (занятия) слушателями

5. Рефлексия

· Дискуссия по результатам совместной деятельности Мастера и слушателей

· Заключительное слово педагога-мастера по всем замечаниям и предложениям

Цель проведения конкретного урока (занятия) определятся Мастером в зависимости от того, что он будет показывать.

Варианты:
· 1) Показ программы деятельности, элективного курса, факультатива и т.п.

· 2) Показ отдельных форм работы, которые использует в своей деятельности педагог

· 3) Показ отдельных методов работы

· 4) Показ инновационных моментов деятельности

Формы:

· Лекция

· Практическое занятие

· Интегрированное (лекционно-практическое) занятие

Результатом «мастер-класса» является модель урока (занятия), которую разработал «учитель-ученик» под руководством «учителя-Мастера» с целью применения этой модели в практике собственной деятельности.

Модель проведения мастер-класса может быть примерно такой:

Модель проведения мастер-класса
	Этапы работы мастер-класса
	Содержание этапа
	Деятельность участников

	1. Подготовительно-организационный.
Постановка целей и задач (дидактической общей цели, триединой цели: образовательной, развивающей и воспитательной).
	Приветствие, вступительное слово мастера (необычное начало занятия), объявление темы.
	Встраиваются в диалог, проявляют активную позицию, тем самым помогая мастеру в организации занятия.

	2. Основная часть.

Содержание мастер-класса, его основная часть: план действий, включающий поэтапно реализацию темы.

	Методические рекомендации педагога для воспроизведения темы мастер-класса. Показ приемов, используемых в процессе мастер-класса, показ своих «изюминок» (приемов) с комментариями.

	Выполняют задания в соответствии с обозначенной задачей, индивидуальное создание задуманного. Афиширование- представление выполненных работ.

	3. Заключительное слово.

 Анализ ситуации по критериям:

-овладение общеинтеллектуаль-

ными способами деятельности;

- развитие способности к рефлексии;

-развитие коммуникативной культуры.

	Организует обмен мнениями присутствующих, дает оценку происходящему.
	Рефлексия – активизация самооценки и самоанализа по поводу деятельности на мастер-классе.

Проведение «мастер-класса» – это показатель зрелости учителя, демонстрация высокого уровня профессионального мастерства.

Литература:

1. Галицких Е. Заманчивей всего и бескорыстнее на свете: педагогическая мастерская для педагогов и школьников, посвященная игре/А.А.Галицких //Воспитание школьников. – 2003. – № 2. – С. 31–33.

2. Гузова Л П. Развитие профессиональной культуры учителя – фактор успешной работы /Л.П. Гузова //Методист. – 2005. – № 2. – С. 34–37.

3. Русских Г.А. Мастер-класс – технология подготовки учителя к творческой профессиональной деятельности /Г.А.Русских //Методист.– 2002. – № 1. С. 38–40.

4. Русских Г.А. Педагогическая мастерская как средство подготовки учителя к проектированию адаптивной образовательной среды ученика /Г. А. Русских //Методист. – 2004. – № 2. – С. 25–28.

5. Творческая школа "Мастер-класс"/Е. Долинина, Р. Рахмани, И. Мамаева и др. //Учитель. – 2003. – № 5. – С. 44–74.

6. Комарь В. Д. Повышение профессионального мастерства педагогов- воспитателей / / Научно-методический журнал заместителя директора школы по воспитательной работе. – 2005. – № 1. – С.84–87.

7. Положение о "мастер-классе" как форме профессионального обучения учителей //Практика административной работы в школе. – 2004. – № 5. – С. 46.

