Индивидуальный проект
как механизм сотрудничества
тьютора и старшеклассника
Мелкозёрова Оксана Викторовна,
							учитель географии
							МБОУ «Добрянская СОШ№4»
Основной задачей старшей школы является создание условий для индивидуальной образовательной активности учащегося в процессе становления его способностей к самоопределению, самоорганизации, осмыслению своих образовательных и жизненных перспектив. Передо мной при наборе новой группы учащихся встала цель разработки программы тьюторского сопровождения старшеклассника как средства достижения желаемого результата. Эту цель решено было реализовать через механизм организации работы с учащимися по индивидуальным проектам.
Старшеклассники, вступая во взрослую жизнь, не готовы решать те проблемы, которые ставит перед ними общество и государство: самостоятельно ориентироваться в любой ситуации, находить решение в нестандартных условиях, использовать жизненный опыт, осуществлять ответственный жизненный и профессиональный выбор. Репродуктивные методы обучения приводят к стандартности мышления молодых людей, неготовности к творческой деятельности, неспособности принимать самостоятельные решения, вести поиск. Формальность в проведении профильной подготовки приводит к тому, что старшеклассники не готовы к ответственному выбору будущей профессии и сферы профессиональной деятельности. Профессиональное самоопределение осложняется отсутствием личного опыта старшеклассника в выбираемой сфере труда и знаний о профессиях.
Для преодоления этих противоречий необходимо в старшей школе предоставить обучающимся возможность спроектировать своё будущее и сформировать необходимые ресурсы для осознанного профессионального выбора. В школе необходимо создать все условия для индивидуальной образовательной активности каждого школьника в процессе становления его способностей к самообразованию, самоопределению, самоорганизации, осмыслению своих образовательных планов и перспектив.
Одна из основных идей обучения на старшей ступени общего образования состоит в том, что образование старшеклассников должно быть индивидуализировано. Это может быть достигнуто введением в образовательное пространство школы специальной позиции – позиции тьютора. Тьютор – это наставник и консультант учащегося и его родителей по формированию и реализации индивидуальной образовательной программы. Особенности тьюторской позиции: равенство позиций тьютора и ученика; отсутствие оценок, полное принятие ученика таким, какой он есть. Целью педагогической деятельности тьютора является создание условий для становления обучающихся как субъектов собственной образовательной деятельности по развитию желаемого уровня компетентности.
Процесс образования связан с идеями личностного и профессионального самоопределения личности. Ученик выбирает свой образовательный маршрут, формирует индивидуальную образовательную программу, работает по индивидуальному учебному плану, на основе которого составляется индивидуальное расписание. Индивидуальная образовательная траектория реализуется через собственный заказ ребенка на процесс обучения и воспитания и дает ему возможность формирования той или иной стратегии продолжения его образования. Проблемная ситуация, на решение которой направлена программа тьюторского сопровождения, заключается в том, что у старшеклассников отсутствуют элементарные представления о научных основах осуществления выбора и возникают сложности при осознании собственных индивидуальных особенностей и целей, что препятствует эффективному профессиональному самоопределению учащихся в процессе выбора. Реализация ИОП требует от обучающихся высокого уровня активности, готовности принимать ответственность за результаты и процесс обучения, способности к грамотной постановке целей и самоорганизации, развития коммуникативной, проектной, информационной компетенции, а так же компетенции самоопределения. Поэтому остро встает необходимость создания системы сопровождения образовательного процесса старшеклассника. Данное обстоятельство обусловило разработку программы тьюторского сопровождения учащихся группы в 10-11 классах. В своем содержании программа охватывает 6 основных направлений. В таблице ниже указаны основные направления работы, функции тьютора, ожидаемые результаты, формы и содержание работы, сроки.
Программа тьюторского сопровождения.
	Функции тьютора
	Ожидаемые
результаты
	Формы и
содержание работы

	
	
	10 класс
	11класс

	Основные направления работы: Диагностическая

	Определение мотивации и уровня сформированности общеучебных компетенций учащихся.
Выявление индивидуальных образовательных и личностных запросов учащихся.
Определение профессиональных предпочтений учащихся.

	Происходят изменения в самосознании учащегося:
старшеклассник может объяснить самому себе «что во мне хорошо, а что плохо (личностные качества, черты характера)», «что я хочу» (цели, мотивы)» «что я могу» (результаты);
старшеклассник может зафиксировать изменения в структуре личности за определенный период;
старшеклассник осознает свои способности и возможности, проектируя профессиональное будущее
	Диагностика структуры учебной мотивации школьника (по М.В. Матюхиной).
Программы компьютерной диагностики ПРОФИ-2, ПРОФИ-3
Наблюдения за деятельностью учащихся, анализ;
Изучение типа темперамента (Айзенк);
Методика "Изучение автономности-зависимости подростков и старшеклассников в учебной деятельности (по Г.С. Прыгину).
	Анкета «Готовность к выбору профессии»
Программы компьютерной диагностики ПРОФИ-2, ПРОФИ-3
Индивидуальное тестирование у психолога (по индивидуальному запросу)
Знакомство с результатами психологической диагностики, проведенной школьным психологом

	Основные направления работы: Консультативная

	Организация консультаций с учащимися и их родителями:
по личностному и профессиональному самоопределению;
по выбору формы исследовательской работы, области учебного исследования, темы творческих работ;
по выбору элективных курсов;
по коррекции ИУП учащихся;
по проектированию и коррекции ИОП.

	Старшеклассник может: планировать учебное сотрудничество с учителем; договариваться с людьми, согласуя с ними свои интересы и взгляды, для того чтобы сделать что-то сообща; доносить свою позицию до других понимать другие позиции, взгляды интересы;
определять и формулировать цели деятельности; составлять план действия по решению задач.
	Оказание помощи учащимся в выборе элективных курсов (презентация элективных курсов, индивидуальные консультации). Работа с учащимися по коррекции ИУП (индивидуальная работа) Работа с учащимися по проектированию ИОП 10 класс (индивидуальная работа)
	Оказание помощи учащимся в выборе элективных курсов (презентация элективных курсов, индивидуальные консультации) Работа с учащимися по коррекции ИУП (индивидуальная работа) Организация индивидуальных консультаций психолога и тьютора с родителями.

	Основные направления работы: Образовательная.

	Оказание помощи учащимся в проектировании учебного исследования, овладении методами учебного исследования, презентации работы. Формирование универсальных учебных действий через элективные курсы, клубы. Работа по формированию личностной мотивации обучения. Организация совместной познавательной деятельности, школьника и тьютора, по решению личностно-значимых для них образовательных проблем (совместный проект).
	У учащегося должны быть сформированы познавательные универсальные учебные действия.
Старшеклассник может:
извлекать информацию, ориентироваться в своей системе знаний;
осознавать необходимость нового знания;
делать предварительный отбор источников информации для поиска нового знания;
добывать новые знания из различных источников и разными способами;

	Оказание помощи учащимся в выборе элективных курсов, тем проектных и исследовательских работ (индивидуальная работа);
Тренинги различной тематики Оказание помощи учащимся в определении содержания социальных практик (презентация возможных социальных практик, показать их роль и значение для учащихся) Контроль за выполнением и презентацией индивидуальных проектов ученика
	Тренинг «Целеполагание и выбор профессии»
Тренинг общения-Организация классных часов по формированию личностной мотивации обучения
Контроль над посещаемостью учебных предметов и успеваемостью ученика (работа с электронными журналами, информирование учащихся и их родителей об успеваемости);

	Основные направления работы: Координирующая

	Выстраивание связей с внешним пространством для участия старшеклассников во всевозможных школьных и внешкольных конкурсах, олимпиадах, конференциях, интернет-проектах.
	Старшеклассник может: планировать учебное сотрудничество со всеми образовательными субъектами; рационально использовать образовательные ресурсы; приобретать новый социальный опыт.
	Знакомство учащихся с образовательными ресурсами школьного и внешкольного пространства (карта образовательных ресурсов) Индивидуальные консультации с родителями
	Познакомить учащихся с образовательными ресурсами школьного и внешкольного пространства Оказание помощи в выборе образовательных ресурсов

	Основные направления работы: Профессионально-ориентирующая

	Организация работы по профессиональному самоопределению учащихся:
составление плана «профессиональных проб»;
проведение профориентационных тьюториалов;
организация встреч с представителями социально-гуманитарных профессий;
знакомство с учебными заведениями, где можно получить выбранную профессию;
подготовка к будущей карьере.
	У старшеклассника происходит самоопределение личностное и профессиональное:
наличие у школьника представления о своей будущей профессии;
старшеклассник способен к нравственно - этическому оцениванию, что обеспечивает личностный моральный выбор.

	Работа с классификатором занятий и с банком профессиограмм»; «Ресурсное обеспечение профессионального самоопределения школьника». Проектирование профессиональных проб.; Оказание помощи учащимся в выборе места профессиональных проб, анализ отчетов и презентаций учащихся по профессиональным пробам. Индивидуально-групповая работа Работа над профессиограмами Организация защиты ИОП с приглашением родителей и специалистов;
	Организация профориентационных классных часов Анализ приема абитуриентов в Вузы г.Перми 2015г.(ПНИПУ, НИУ-ВШЭ Пермь, ПГНИУ ,ПГПУ). Экскурсии на предприятия и организации, общение школьников с работодателями Индивидуально-групповая работа Коррекция ИОП; Организация и участие в общешкольных профориентационных мероприятиях

	Основные направления работы: Рефлексивная

	Организация работы учащихся с «рефлексивными дневниками»,
Организация контроля и оценки процесса и результатов деятельности учащихся.
Пересмотр и изменение учащимся своих образовательных целей, ИУП, ИОП.
	Учащийся владеет рефлексивной технологией. Старшеклассник может: работая по ИОП, сверять свои действия с целью; исправлять ошибки и корректировать план; оценивать свою деятельность и поведение; прогнозировать свое будущее; использовать самоконтроль в деятельности; мотивировать саморазвитие
	Организация работы с портфолио достижений учащихся; Выстраивание рейтинга учащихся группы. Разработка и внедрение бально-рейтинговой ситемы оценки учебной и внеучебной деятельности учащихся
	Организация работы с портфолио достижений учащихся.;
Анализ учебных достижений учащихся по четвертям, полугодиям.;
Выстраивание рейтинга учащихся группы

Библиографический список
1.Беспалова Г.Н. Модели тьюторского сопровождения /Г.Н.Беспалова //Управление школой. Прил. к газ. ПС.-2004.-N 27-28.- С.23-27. (Опыт МОУ СОШ № 24 г. Брянска).
2.Быстрицкая Я. Тьютор: профессия или состояние души? /Я.Быстрицкая //Управление школой. Прил. к газ. ПС. -1997.-N 24.-С.5. (Беседа с А.В.Ерошевой – тьютором школы-лицея № 5 города Каменск-Шахтинского Ростовской области).
3.Черемных М.П. Тьюторская позиция в образовательных стандартах нового поколения / М.П.Черемных //Перемены.-2009.-N 3.-С.28-36.
4.Пряжников Н.С. Методы активизации профессионального и личностного самоопределения. М.: Изд-во Московского психолого-социального института. - Воронеж: НПО "МОДЭК", 2002.
5.ФГОС: Среднее (полное) общее образование, Проект. 2011.
6.Асмолова Любовь: Изменение смысловых ориентиров: от успешной школы — к успехам ребёнка. (МИОО), 10.01.2013 http://standart.edu.ru/doc.aspx?DocId=10684
7.Тьюторское сопровождение индивидуальных образовательных программ на разных ступенях обучения. Материалы Международной научно-практической конференции (28-30 марта 2012, г. Пермь)
