Презентационные материалы
Цель научно-методической службы ДДТ:
Научно-методическое сопровождение формирования и развития образовательной среды ДДТ, обеспечивающей и поддерживающей развитие творческих способностей, становление инициативы педагога и воспитанника.

Задачи:

1. Исследование образовательной среды ДДТ, ее ресурсов и дефицитов; прогнозирование и планирование дальнейших шагов по ее развитию.

2. Насыщение педагогического пространства знаниями и опытом планирования, организации и рефлексии ситуаций развития творческих способностей и образовательных инициатив ребенка и взрослого.

3. Совершенствование процесса программно-методического и технологического обеспечения образовательного процесса, повышение профессиональной компетентности педагога.

4. Анализ эффективности и результативности образовательного процесса, обобщение опыта педагогов и педагогических коллективов по работе с образовательной инициативой.

5. Социальное предъявление образовательных инициатив и научно-методической деятельности педагогического коллектива ДДТ.

6.Организация пробных действий педагогов-методистов на базе структурных подразделений, апробация экспериментальной модели методической службы.

Направления деятельности:

1. Анализ образовательных потребностей социума.

2. Обеспечение педагогов необходимой информацией об основных направлениях дополнительного образования, новых программах и проектах.

3. Программное обеспечение образовательной деятельности.

4. Изучение результативности и эффективности педагогического процесса, обобщение опыта педагогов и структурных подразделений.

5. Прогнозирование, планирование и организация ПК.

6. Оказание поддержки и помощи педагогам и руководителям в инновационной и экспериментальной деятельности.

7. Осуществление организационно-издательской деятельности.

8. Организация совместной деятельности с научными учреждениями, участие педагогов и руководителей структурных подразделений в деятельности сети экспериментальных площадок ТГУ.

9. Формирование мотивации профессионального и личностного роста педагогов.

Организационная модель научно-методической службы ДДТ
	
	Большой педсовет ДДТ
	
	Директор
	

	
	
	
	
	
	
	

	
	Научно – методическая служба
	

	
	
	
	
	
	
	

	Председатель методического совета
	
	Заместитель директора по НМР

	Методический совет
	
	Методисты в СП

	
	
	
	
	
	
	

	Исследовательская группа
	Педагогические лаборатории
	Творческие проектные группы
	Методический семинар

	

	Педагоги

Предполагаемые результаты
· Актуализация в сознании педагогов проблемы проявления, развития и предъявления образовательной инициативы как ресурса развития творческих способностей.

· Повышение интереса к образовательным системам, методикам и технологиям, обеспечивающим создание творческой образовательной среды.

· Приобретение педагогами и детьми опыта инициативного действия, коллективного и индивидуального его планирования, организации и рефлексии.

· Интенсификация обмена информацией в педагогических коллективах (педагогическая практика, сотрудничество с родителями и организациями, теория, методика).

· Приобретение опыта совместного обсуждения процесса и результатов, смысловых оснований образовательной деятельности в педагогических и детско-взрослых коллективах.

· Выявление проблем, дефицитов и позитивного опыта формирования ситуаций проявления свободы и активности в образовательной среде ДДТ, презентация опыта педагогов и детских коллективов. Подготовка к изданию альманаха «ДДТ – инициатива».

· Оформление и публикация в периодической печати результатов исследования динамики образовательной среды.

· Расширение группы педагогов, вовлеченных в исследовательскую деятельность.

Критерии эффективности деятельности НМС
	1
	Вовлеченность педагогов в научно-методическую и исследовательскую деятельность.
	Количество и качество выступлений на пед. советах, семинарах, пед. учебах, конференциях, экспертиза материалов.

	2
	Качество образовательных программ.
	Экспертиза программ.

	3
	Реализация образовательных программ.
	Посещение и анализ занятий и мероприятий, разработанность раздела критерии эффективности и механизм реализации.

	4
	Вовлеченность педагогов в проектную деятельность, уровень реализации проектов.
	Анкетирование участников проектов, рефлексия.

Наблюдение; аспектный анализ.

	5
	Оснащенность педагогов методическими пособиями, рекомендациями, материалами.
	Анализ перечня медиатеки, собеседование, анкетирование педагогов, “посещаемость” медиатеки.

	6
	Информированность педагогов в области современных пед. систем, технологий, методик.
	Анкетирование, собеседование.

Анализ занятий, пояснительных записок в программах.

Наиболее значимые проекты НМС (2004-2007)

Педагогические лаборатории как форма повышения квалификации и средство профессионального развития педагогических работников ДДТ.

Педагогические лаборатории (2004-2005г.)

1. «Методика ТРИЗ (творческого решения изобретательских задач)» - руководитель Т. В. Качина, педагог дополнительного образования (Центр дошкольников «Лучики»), методист. Состав лаборатории – 9 чел.

2. «Режиссура занятия (методика П. М. Ершова «Технология актерского мастерства. Режиссура как практическая психология. Искусство толкования.»)» - руководитель В.А. Петренко, педагог дополнительного образования, руководитель детского театра «Момус», лауреат Премий мэра и губернатора в сфере образования и науки. Состав лаборатории – 21 чел.

3. «Методика организации и проведения комплексного занятия» - руководитель А.С. Зенич, педагог дополнительного образования (музыкальный отдел «Лира»). Состав лаборатории – 10 чел.
4. «Средства и формы индивидуализации на занятии в детском объединении» - руководитель С.В. Хиониди, педагог дополнительного образования (многопрофильный клуб «Огонек»). Состав лаборатории – 18 чел.
5. «Методика организаций и проведения занятия – погружения» - руководитель С. В. Крючкова, педагог дополнительного образования (многопрофильный клуб «Огонек»). Состав лаборатории – 9 чел.

Педагогические лаборатории (2005-2006г.)

1. «Методика ТРИЗ (творческого решения изобретательских задач)» - руководитель Т. В. Качина, педагог дополнительного образования (Центр дошкольников «Лучики»), методист. Состав лаборатории –11 чел.

2. «Режиссура занятия (методика П. М. Ершова «Технология актерского мастерства. Режиссура как практическая психология. Искусство толкования.»)» - руководитель В.А. Петренко, педагог дополнительного образования, руководитель детского театра «Момус», лауреат Премий мэра и губернатора в сфере образования и науки. Состав лаборатории – 15 чел.

3. «Методика организации и проведения комплексного занятия» - руководитель А.С. Зенич, педагог дополнительного образования (музыкальный отдел «Лира»). Состав лаборатории – 10 чел.

4. «Средства и формы индивидуализации на занятии в детском объединении» - руководитель С.В. Крючкова, педагог дополнительного образования (многопрофильный клуб «Огонек»). Состав лаборатории – 11 чел.

5. «Педагогика общей заботы. Методика организации КТД (коллективно-творческой деятельности)» - руководитель Н.В. Борисанова, заместитель директора по НМР, методист. Состав лаборатории – 16 чел.

Педагогические лаборатории (2006-2007)

1. «Режиссура занятия (методика П. М. Ершова «Технология актерского мастерства. Режиссура как практическая психология. Искусство толкования.»)» - руководитель В.А. Петренко, педагог дополнительного образования, руководитель детского театра «Момус», лауреат Премий мэра и губернатора в сфере образования и науки. Состав лаборатории – 15 чел.

2. «Педагогика общей заботы. Методика организации КТД (коллективно-творческой деятельности)» - руководители Н.В. Борисанова, заместитель директора по НМР, методист, М.В. Тайдонова, педагог дополнительного образования, методист. Состав лаборатории – 11 чел.

3. «Технология проблемного обучения» - руководители О.В. Реннер, педагог дополнительного образования (центр дошкольников «Лучики»), методист, Ю.А. Мошкина, педагог дополнительного образования (музыкальный отдел «Лира»). Состав лаборатории – 12 чел.

4. «Технология Портфолио» - руководители О.Л. Гришаева, педагог дополнительного образования (многопрофильный клуб «Смена»), методист, И.Г. Бучко, педагог дополнительного образования (центр дошкольников «Лучики»). Состав лаборатории – 18 чел.

5. «Система творческих заданий» - руководители Н.В. Борисанова, заместитель директора по НМР, методист, И.В. Асначева, педагог дополнительного образования (центр дошкольников «Лучики»). Состав лаборатории - 16 чел.

Результативность лабораторий

· Использование современных методик и технологий в педагогической практике;

· Значительная положительная динамика взаимопосещений занятий педагогами разных структурных подразделений;

· Разработка методических материалов, участие педагогов в ярмарке методических материалов ДДТ (более 50 материалов), публикации в центральных СМИ;

· Выступления педагогов (обобщение опыта) на семинарах, педагогических учебах, конференциях.

