
	СОГЛАСОВАНО
Председатель профсоюзного комитета
МБОУ «Средняя общеобразовательная
 школа №3 г. Йошкар-Олы»
_________________ Н.В.Бобыкина
(подпись)
м.п.
«___»_________________20___ г.
 (дата)
	 УТВЕРЖДАЮ
Директор
 МБОУ «Средняя общеобразовательная
школа №3 г. Йошкар-Олы»
_________________ И. В. Иванов
 (подпись)
м.п.
«___»_________________20___ г.
 (дата)

Положение о научно-методической работе и её формах

1.Общие положения
Положение о научно-методической работе и её формах в Муниципальном бюджетном общеобразовательном учреждении «Средняя общеобразовательная школа №3 г.Йошкар-Олы» (долее – Учреждение) разработано на основе положения об общеобразовательной школе, основных нормативных документов Министерства образования и науки РФ и Закона «Об образовании в Российской Федерации» ст.28.ч.3 (18), на основе изучения и диагностирования запросов педагогов школы в области повышения квалификации по наиболее актуальным проблемам развития образования.
Положение определяет цели, задачи, формы организации научно-методической работы, способы получения информации о современных научно-педагогических концепциях, педагогических идеях и методических способах организации образовательного процесса, способствует изучению, обобщению и распространению педагогического опыта.

2. Цели и задачи научно - методической работы
2.1. Целью научно-методической работы (далее методической) в Учреждении является повышение уровня профессиональной культуры учителя и педагогического мастерства для сохранения стабильно положительных результатов в обучении и воспитании обучающихся.
2.2. Задачи научно-методической работы в школе:
2.2.1. Оперативное реагирование на запросы учителей по насущным педагогическим проблемам. Знакомство с достижениями педагогической науки и педагогической практики, с новыми педагогическими технологиями с целью применения этих знаний для анализа и самоанализа педагогической деятельности.
2.2.2. Организация системы методической работы в школе с целью развития педагогического творчества и самореализации инициативы педагогов.
 2.2.3. Пополнение информационного педагогического школьного банка данных о педагогическом опыте через обобщение и изучение опыта работы своих коллег.
2.2.4. Организация рефлексивной деятельности учителей в ходе анализа педагогической деятельности и выработки путей решения педагогических проблем и затруднений.
2.2.5. Оказание методической помощи учителям.
2.2.6. Анализ и обобщение педагогических достижений и способов их получения в собственном опыте, обобщение опыта нескольких учителей, работающих по одной проблеме.
2.2.7. Создание собственных методических разработок, адаптация и модификация традиционных методик, индивидуальных технологий и программ.
2.2.8. Вооружение педагогов школы наиболее эффективными способами организации образовательного процесса, анализа, экспертизы педагогической деятельности и деятельности обучающихся в соответствии с современными требованиями к уровню обученности и воспитанности обучающихся. Задачи методической работы конкретизируются и модифицируются с учетом ситуации, складывающейся в образовательном учреждении.

3. Организация методической работы
3.1. Структура методической работы в школе:
- предметные методические объединения учителей;
 - методическое объединение классных руководителей;
- методический совет.
3.2. Формы проведения занятий в различных методических объединениях: Методические объединения: не менее 4-х заседаний в год, лекции, практикумы, открытые уроки и внеклассные мероприятия по предметам, подготовка и разработка содержания проведения предметных недель, декад, конкурсов «Учитель года», научно-практических конференций и методических фестивалей и других методических мероприятий в школе. Методический совет: не менее 4-х занятий в форме заседаний, лекций, практикумов.
4. Участники методической работы школы
3.1. Основными участниками методической работы школы являются: учителя, классные руководители, руководители МО, администрация Учреждения (директор, заместители директора), воспитатели, педагоги дополнительного образования.

4. Компетенция и обязанности участников методической работы
4.1. Компетенция участников методической работы
4.1.1. Учителя и классные руководители:
-участвуют в работе МО, творческих групп,
-обсуждают педагогические проблемы и анализируют педагогическую деятельность на основе изучения своей работы и работы своих коллег;
-участвуют в выборах руководителей методического объединения, творческой группы;
-разрабатывают рабочие и методические программы, технологии, приемы и способы работы с обучающимися;
-работают по собственным методикам, технологиям, программам (если таковые обсуждены на МО и допущены к использованию решением Педагогического совета школы);
-участвуют в методической работе школы, города, республики.
4.1.2. Руководители методических объединений:
- организуют, планируют деятельность МО и творческих групп;
-обеспечивают эффективную работу участников методической работы в период занятий, дают поручения, распределяют обязанности и функции среди участников методической деятельности;
-руководят разработкой методических идей, методик, программ, технологий и ведут консультативную работу с отдельными педагогами по проблемам обучения и воспитания; -готовят методические рекомендации для педагогов школы;
-анализируют деятельность МО, творческих групп, готовят проекты решений для методических советов и педсоветов;
-участвуют в оценке деятельности учителей в ходе аттестации;
-организуют деятельность по обобщению лучшего педагогического опыта работы своих коллег и достижений педагогической науки.
4.1.3. Администрация школы:
-разрабатывает вместе с участниками МО задания и методические материалы;
-определяет порядок работы всех форм методической работы;
-координирует деятельность различных методических объединений и методических мероприятий;
-контролирует эффективность деятельности методических объединений, проблемных групп, лабораторий «мастер-класс»;
-проводит аналитические исследования деятельности МО, творческих групп, работу по ФГОС;
-материально поощряет и стимулирует работу лучших педагогов и педагогического коллектива в целом.
4.1.4. Наставники:
-проводят консультации с молодыми специалистами, учителями, лучшими педагогами школы;
-оказывают методическую помощь по подготовке методических материалов к обобщению педагогического опыта, к аттестации учителей, методических мероприятий школы, района;
-читают лекции, проводят семинары и другие формы обучения с педагогами.
4.2. Обязанности участников методической работы
4.2.1, Учителя и классные руководители обязаны:
- проводить открытые уроки, внеклассные мероприятия;
- систематически посещать занятия МО;
-анализировать и обобщать собственный опыт работы и педагогические достижения и способы обучения; оказывать содействие в подготовке методических мероприятий, семинаров, конференций, конкурсов, совещаний;
-пополнять информационный банк данных (составление информационно- педагогических модулей, диагностических заданий, методических текстов).
4.2.2. Руководители методических объединений, творческих групп обязаны:
-стимулировать самообразование педагогов;
-организовывать деятельность педагогов в различных формах: индивидуальных, групповых и т. д.;
-разрабатывать планы работы и графики проведения открытых уроков участников МО, творческих групп;
-анализировать деятельность методической работы МО, творческих групп;
-проводить экспертизу внедрения и реализации различных методических идей, новшеств, методик, технологий, программ обучения;
-обобщать опыт работы педагогов школы.
4.2.3. Администрация обязана:
-создавать благоприятные условия для работы МО, творческих групп, обеспечивая их работу необходимым для этого учебно-методическим комплексом;
-оказывать всестороннюю помощь руководителям МО, творческим групп;
-содействовать тиражированию учебно-методических материалов для организации деятельности МО, творческих групп.
 4.2.5. Наставники обязаны:
-оказывать консультативную методическую помощь педагогам разного уровня с целью их профессиональной адаптации, обучению педагогическому проектированию и формированию индивидуального стиля педагогического поведения;
-готовить методические рекомендации и предложения, рецензии на разработанные педагогами методические материалы;
-проводить лекции и организовывать выездные тематические заседания на базе школы; — поощрять и стимулировать педагогическую инициативу и творчество педагогов;
-проводить собеседования с учителями.

5. Документация
5.1. Методическая работа в школе оформляется (фиксируется) документально в форме:
-протоколов методических советов;
- планов работы МО;
-конспектов и разработок лучших методических мероприятий школы;
-письменных материалов (отражающих деятельность учителя, МО, творческих групп по анализу и самоанализу педагогической деятельности);
-аналитических справок по вопросу уровня обученности учащихся (с графиками и диаграммами); рефератов, текстов докладов, сообщений, текстов;
-разработанных модифицированных, адаптированных методик, индивидуальных технологий и программ;
-обобщенных материалов о системе работы педагогов школы, материалов печати по проблемам образования;
-информации с районных (республиканских) методических семинаров;
-дипломов, наград (являющихся общественным признанием результативности работы отдельных педагогов учащихся, МО)

6.Формы методической работы
6.1.Освоение новых теоретических знаний и практических действий осуществляется в процессе работы постоянных объединений педагогов: группы творчески работающих учителей; методологического семинара; предметных МО; МО классных руководителей. Кроме того, в школе могут функционировать временные объединения педагогов: очно-заочные курсы, мастер-классы, семинары-практикумы и др.
6.2.Функционируют тематические педагогические советы.
6.3.Важную роль в системе научно-методической работы играет индивидуальная исследовательская работа учителя. Отражает уровень его педагогического творчества, существенными признаками которого, по мнению ученых, являются: 1) наличие у педагога системы глубоких знаний, их критическая переработка и переосмысление; 2) владение умениями переводить теоретические и методические идеи в профессиональные действия; разрабатывать новые методики, приёмы и средства образования; эффективно применять имеющийся опыт в новых условиях; давать рефлексивную оценку собственной деятельности и её результатам; импровизировать на основе знаний и интуиции; целенаправленно осуществлять самосовершенствование и самообразование.
6.4.Работа группы творчески работающих учителей. Основная цель - решение конкретных проблем педагогического коллектива, имеющих ключевое значение для данного этапа развития образовательного учреждения. Главный продукт деятельности - новый прогрессивный опыт работы коллектива школы в целом и каждого. 6.4.Методологический семинар позволяет учителям разобраться в принципах построения, формах и способах научно-познавательной деятельности на философском, общенаучном, конкретно-научном и технологическом уровнях. Учение о закономерностях научного познания служит ориентиром в процессе исследовательской работы учителя.
6.5.Мастер-классы. Это одна из форм эффективного профессионального обучения учителей на образцах педагогической деятельности. Эта форма важна для учителя-мастера, автора педагогического опыта, проявляющего активность в поиске путей для роста своего педагогического мастерства.
6.6.Семинары-практикумы проводятся с целью обсуждения одной из реальных проблем проектирования развивающей образовательной среды ученика; определения путей решения проблемы развития личностных качеств участников образовательного процесса, опираясь на педагогический опыт учителей, участников семинара-практикума.
6.7.Временные научно-исследовательские группы учителей приобретают важное значение в системе научно-методической работы ОУ, так как они позволяют учителям на методическом, общепедагогическом и дидактическом уровнях изучить актуальные проблемы развития личности школьника. Создаются на определенное время для решения конкретной профессиональной задачи.
6.8.Научно-практическая конференция - собрание представителей педагогического сообщества, которое характеризуется особой формой организации самостоятельной познавательной деятельности участников.
6.9.Конкурсы профессионального мастерства, участие в которых способствует осознанию педагогических затруднений и проблем; создает условия для инновационного поиска и решения этих проблем.
6.10.Очно-заочные курсы организуются с целью создания благоприятных условия для профессионального развития учителей, желающих повысить свою квалификацию в режиме инновационного обучения.
6.11.Публикации. Результаты исследовательской работы и обобщение ценного педагогического опыта оформляются в виде публикаций. Наиболее часто публикуются методические рекомендации, методические разработки, учебные программы, рабочие тетради, тезисы докладов.
Методические рекомендации — это издания, в которых содержатся пояснения по определенной теме, разделу или вопросу учебного предмета. В них определяется методика выполнения задания или поясняется характер действия при выполнении определенной работы.
Методические разработки — это издания, которые содержат конкретные материалы в помощь учителю, помогают лучше понять теоретические идеи и практические возможности определенного курса. Например, тематическое планирование по курсу, конспекты отдельных уроков и др.
Рабочая (учебная) программа - это издание, которое определяет содержание, объем, порядок изучения и преподавания какой-либо учебной дисциплины.
Рабочая тетрадь - это издание, которое имеет особый дидактический аппарат, способствующий самостоятельной работе обучающегося.
Тезисы докладов научно-практической конференции — это научный непериодический сборник, который содержит опубликованные до начала (или после) конференции материалы сообщений или рефератов докладчиков.
6.12.Работа по созданию научно-методического сопровождения, усвоения теоретических и практических знаний, активная практика, общественная экспертиза являются звеньями системы научно-методической работы образовательного учреждения, основная цель которой — создать условия для научно-методической поддержки педагогов и обеспечить развитие качества образовательных услуг педагогов и, как следствие, качества образования школьников.
