Индивидуализация образовательного процесса в современной школе
Тезисы к докладу:
«Сопровождение профессионального самоопределения старшеклассника: PROграмма PROпуск в PROфессию»
(индивидуализация образовательного процесса в современной школе)
Юлия Замировна Хакимова

зам. директора по ВР МБОУ СОШ № 10 (НОЦ)
г. Чайковский Пермского края

В настоящее время в образовательных учреждениях, реализующих образовательные программы общего образования, инициативно осуществляется интенсивный поиск оптимальных путей привнесения инновационных импульсов в существующую образовательную реальность, а также попытки создания новых подходов к реализации стратегии инновационного образования. Одним из таких образовательных учреждений в г. Чайковский, реализующих инновационную модель образования, является Новый образовательный центр (год открытия 2010 г.). Проект «Новые образовательные центры – школы для старшеклассников» является краевым проектом по реализации инновационных моделей образования, подкрепляющих инновационное социально-экономическое развитие края.
Специфика НОЦ:
1. Автономная школа (старшая ступень образования), обучение 2 года (10- 11 класс);

2. Индивидуализация учебного процесса;
3. Расширенное пространство социально- профессиональной деятельности учащихся;
4. Организованное пространство рефлексии и мыследеятельности.
Концепция НОЦ связана с построением индивидуальных образовательных программ старшеклассников и их сопровождение - тьюторство. Под индивидуализацией образования мы понимаем создание условий для активности самого старшеклассника в процессе учения, где образовательная активность является основой становления у учащегося способности к самообразованию, самоопределению, компетентности.
Обеспечивают процесс индивидуализации в школе тьюторы.
Результаты образовательной деятельности в НОЦ являются не только академические успехи (знания, умения, навыки, универсальные учебные действия и т.д.), но и способность выпускников к самоопределению и самореализации в постшкольном пространстве, компетентность в сфере профессионального, образовательного самоопределения.
В настоящее время задачи профессионального ориентирования смещаются с информирования, ознакомления, привития пропедевтических профессиональных навыков на становление способности выбирать. Функцией школы становится сопровождение процесса принятия учеником самостоятельного, осознанного решения о своем профессиональном будущем и образовательном настоящем.
Ресурсное обеспечение программы профессионального самоопределения старшеклассников НОЦ включает в себя:

· Локальный акт – Положение об организации профессиональных проб и практик;

· Договоры о сотрудничестве с социальными партнерами;

· Ресурсная карта социального партнерства;

· Методические рекомендации для баз прохождения проб;

· Дневник «PRO» (дидактический материал для учащихся);
· Методический материал по психолого- педагогическому сопровождению (подборка методик, техник);
· Создание и внедрение подпрограмм (программ элективных курсов, клубов, в рамках которых учащиеся получат возможность проходить профессиональные пробы);

· Модели, сценарии системы мероприятий по организации профессиональных проб;
· Целевая система социального и образовательного партнерства;
· Информационно-образовательная поддержка (размещение материалов по направлению на сайте НОЦ, СМИ).
Процесс профессионального ориентирования организуется поэтапно:
1. Этап обнаружения интереса, определения интереса.

Организованные мероприятия, события: Открытый университет старшеклассника

Содержание деятельности: Групповые тьюториалы, тьюторские консультации, работа кафедр:

2. Этап представления ресурсов.
Организованные мероприятия, события: Молодежный форум «Поколение успеха»
Содержание деятельности: Площадки организованные в деятельностном режиме с социальными партнерами. Ресурсная карта социального партнерства. Групповые тьюториалы. Тьторские консультации

3. Этап создания «инфраструктуры развития»

Организованные мероприятия, события: Неделя «PRO»;

Содержание деятельности: В рамках недели PROграммы PROпуск в PROфессию старшеклассникам были предложены более 5 видов деятельности и более 10 различных мероприятий, образовательный маршрут в рамках недели строился на вводном групповом тьюториале. На итоговом тьюториале подводились итоги недели и простраивали дальнейший образовательный путь на базе проф. проб.

Ожидаемые результаты:

· учащимися составлена индивидуальная программа профессиональных проб;

· имеют широкое представление о мире профессий;
· умеют составлять профессиограмму и анализировать свои личностные качества и их соответствие или несоответствие требованиям, которые предъявляет выбранная профессия;
· имеют представления о том, что такое профессиональное собеседование и как правильно его проходить;
· умеют составлять резюме;
· понимают цель организации и прохождения профессиональных проб;
· определились с базой прохождения проб;
· умеют анализировать собственные профессиональные и личностные ресурсы;
4. Этап выявления ситуации продуктивного взаимодействия

Организованные мероприятия, события: Дискуссионный клуб со студентами вузов с молодежными организациями предприятий: «Профессия для души, профессия для денег», Пресс-конференция с представителями руководящих постов, Презентационная встреча с филиалами Газпром Трансгаз Чайковский, интеллектуальная игра «Завалинка», Учебные практики в вузах города, Неделя науки и искусства: «День науки университетской»
Содержание деятельности: Цель: организация продуктивной практической деятельности в пространстве образовательной сессии и профессиональных проб, направленной на актуализацию процесса профессионального самоопределения старшеклассников
5. Этап практического освоения профессионального опыта
Организованные мероприятия, события: Профессиональная проба на базе предприятий, учреждений города, Муниципальный бизнес- лагерь на базе НОЦ

Содержание деятельности: Старшеклассники прошли реальную профессиональную пробу на базах предприятий города;

Цель организации профессиональных проб — создание условий для профессионального самоопределения старшеклассников.

Задачи:

1) познакомить учащихся с профессиями и специальностями, содержанием и характером труда работников, специалистов;

2) развить и укрепить интерес к будущей профессии;

3) подготовить старшеклассников к осознанному выбору профильных дисциплин;

4) оказать методическую помощь в профессиональном самоопределении учащихся

6. Этап рефлексии, самоопределения в направлении дальнейшего образовательного движения, коррекции траектории дальнейшего развития
Организованные мероприятия, события: Школьная конференция по защите профессиональной пробы;

Содержание деятельности: осознанный выбор профильного предмета, при необходимости коррекция ИУП;

старшеклассники защитили программу профессиональной проб.

Таким образом, для достижения цели индивидуализации образования необходимо создать специальные условия, направленные на формирование процессов самоопределения и образовательного выбора у каждого старшеклассника.
PAGE
1

