Педагогічний аналіз результатів медичної роботи
в навчальному закладі

Колінко О.А.

Однією з функцій управління цілісним педагогічним процесом є педагогічний аналіз. Функція педагогічного аналізу в її сучасному розумінні введена і розроблена в теорії внутрішкільного управління Ю.А.Конаржевськім. Педагогічний аналіз в структурі управлінського циклу займає особливе місце: з нього починається і ним закінчується будь-який управлінський цикл, що складається з послідовно взаємозв'язаних функцій. Виключення педагогічного аналізу із загального ланцюга управлінської діяльності призводить до її розпаду, коли функції планування, організації, контролю, регулювання не отримують в своєму розвитку логічного обґрунтування і завершення.

Ефективність управлінської і педагогічної діяльності багато в чому визначається тим, як керівник школи, вчитель володіють методикою педагогічного аналізу, як глибоко ними можуть бути досліджені встановлені факти, виявлені найхарактерніші залежності. Аналіз, що проводиться невчасно або непрофесійно, призводить на етапі визначення цілі і формування задач до неконкретності, розпливчатості, а деколи до необґрунтованості рішень, що ухвалюються.
Аналіз - логічний прийом пізнання, що представляє собою уявне розкладання предмету (явища, процесу) на частини, елементи або ознаки, їх зіставлення і послідовне вивчення з метою виявлення істотних, тобто необхідних і визначених якостей і властивостей.
Синтез — процес (як правило — цілеспрямований) гармонічного з'єднання або об'єднання раніше розрізнених речей або понять у щось якісне нове, ціле або те, що представляє набір.

Основна задача аналізу — розкривати причини фактовиявлень, відділяти їх від наслідків, тому термін «аналіз» практично синонімічний поняттю «дослідження». Механізм аналізу в логічному плані достатньо очевидний: той чи інший об'єкт або явище розчленовується на дрібніші елементи, а після вивчення кожного з них проводиться синтез, тобто відтворюється загальна картина пізнаного об'єкту або явища. При необхідності глибшого вивчення явища або певних його аспектів самі виділені елементи можуть розчленовуватися знов.
Загальну логіку аналізу (його стадії) можна умовно представити за допомогою двох взаємозалежних розумових операцій, аналізу і синтезу:

синтез 1 – аналіз – синтез 2

Покажемо, як можна описати ці стадії.

Синтез 1: висновок про те, як у цілому вирішена поставлена задача, факти, цифри, що підтверджують цей висновок.

Аналіз: що робилося для рішення поставленої задачі, яка робота проводилася, що і як вплинуло на її вирішення.

Синтез 2: висновки про найбільш ефективні засоби, невикористані можливості і резерви, причини зниження результативності методичної роботи.

На всіх стадіях у більшому чи меншому ступені здійснюються наступні розумові операції:

· опис явища в цілому, узагальнена характеристика елемента, предмета (системи) аналізу;

· розчленовування явища, предмету аналізу (системи, елемента) на складові частини;

· порівняння з тим, що було і що стало, з ідеальним станом явища, його станом для різних ситуацій і умов;

· установлення причинно-наслідкових зв'язків;

· класифікація ознак у предметі аналізу, виділення основної характеристики;

· узагальнення, систематизування, що дозволяє зробити висновки за результатами аналізу;

· абстрагування, пропозиції щодо можливих шляхів розвитку даного елемента (системи).

Педагогічним аналізом слід називати розчленовування навчально-виховного процесу на складові частини з метою визначення доцільності і послідовності дій педагогічного колективу або педагога, розкриття в них педагогічних тенденцій і закономірностей, оцінки ефективності навчальних прийомів і виховних заходів в їх взаємозв'язку й єдності.

Основне призначення педагогічного аналізу як функції управління школою, на думку Ю.А.Конаржевського, полягає у вивченні стану і тенденцій розвитку педагогічного процесу, в об'єктивній оцінці його результатів з подальшим виробленням на цій основі рекомендацій по впорядкуванню керованої системи. Ця функція — одна з найбільш трудомістких в структурі управлінського циклу, оскільки аналіз припускає виділення в об'єкті частин, що вивчаються, оцінку ролі і місця кожної частини, зведення частин в єдине ціле, встановлення зв'язків системоутворюючих факторів.

На відміну від інших функцій, наприклад планування або організації, педагогічний аналіз зовні менш ефективний, він як би в тіні, носить латентний характер, тоді як насправді він вимагає максимуму інтелектуальної напруги особистості, сформованого аналітичного мислення, що виявляється в умінні узагальнювати, порівнювати, систематизувати, синтезувати педагогічні факти і явища.

За результатами аналізу повинно стати зрозумілим, що треба змінити, щоб методична служба школи могла краще, ніж сьогодні, виконувати свої функції.
У теорії і практиці внутрішкільного управління (Ю.А.Конаржевській, Т.І.Шамова і ін.) визначені основні види педагогічного аналізу. Існують різні його класифікації залежно від суб'єкта аналізу (що аналізується), від мети аналізу (для чого аналізується) тощо. Ми звернемося надалі до виділення і характеристики видів педагогічного аналізу залежно від його змісту. У прийнятій класифікації виділяється три види аналізу: параметричний, тематичний і підсумковий.

Параметричний аналіз направлений на вивчення щоденної інформації про хід і результати освітнього процесу, виявлення причин, що порушують його. Як правило, за підсумками параметричного аналізу вносяться поправки і зміни в хід регулювання цілісного педагогічного процесу. Предметом параметричного аналізу є вивчення поточної успішності, дисципліни в класах і в школі за день і за тиждень, санітарного стану школи, дотримання розкладу занять тощо.

Основний зміст параметричного аналізу, що проводиться директором школи і його заступниками, складає відвідування уроків і позакласних занять. Фіксація результатів параметричного аналізу, їх систематизація і осмислення готують тематичний педагогічний аналіз. Параметричний аналіз — це не просто констатація фактів, а їх порівняння, узагальнення, пошук причин їх виникнення і прогнозування можливих наслідків. Результати такого аналізу і ухвалені на їх основі рішення вимагають оперативного виконання.

Тематичний аналіз направлений на вивчення залежностей, що є стійкішими і повторюються, тенденцій у ході й результатах педагогічного процесу. У змісті тематичного аналізу в більшій мірі виявляється системний підхід до вивчення урочної і позаурочної діяльності. Якщо предметом параметричного аналізу може виступати окремий урок або позакласне заняття, то предметом тематичного аналізу вже є система уроків, система позакласної роботи тощо. Зміст тематичного аналізу складають такі комплексні проблеми, як оптимальне поєднання методів навчання, формування системи знань учнів; система роботи вчителів; система роботи вчителя по підвищенню рівня педагогічної культури; діяльність педагогічного колективу по формуванню інноваційного середовища в школі тощо.

Цей вид педагогічного аналізу дозволяє адміністрації школи зосередитися на вивченні і виявленні особливостей прояву тих або інших сторін педагогічного процесу, визначити їх взаємодію з іншими сторонами, компонентами і системою в цілому. Спираючись на дані параметричного аналізу, керівники школи в ході тематичного аналізу готують і обґрунтовують зміст і технологію підсумкового аналізу.

Підсумковий аналіз охоплює значніші тимчасові, просторові або змістовні рамки. Він проводиться після закінчення навчального півріччя, навчального року і направлений на вивчення основних результатів, передумов і умов їх досягнення. Підсумковий аналіз готує протікання всіх подальших функцій управлінського циклу.

Загальний алгоритм педагогічного аналізу можна по​дати у вигляді ланцюжка операцій, які слід виконувати послідовно:

Орієнтовна схема аналізу методичної роботи

1. Окреслити основні цілі, завдання і проблеми, над вирішення яких була спрямована методична робота.
Найскладніше в аналізі — виділити об'єкти, явища, які мають принципове значення для подальшого розвитку і методичного об'єднання, і школи. Вважаю, що ними можуть бути:

2. З метою розкриття змісту методичної роботи вичленити із загальної сукупності взаємно пов'язаних педагогіч​них фактів і явищ ті, на яких слід переважно зосередити увагу:

· доцільність обраної структури методичної служби школи;

· якісний і кількісний аналіз кадрового потенціалу

· планування методичної роботи з обов'язковим урахуванням змісту аналізу роботи за минулий рік;
· відповідність якості управління методичною роботою вимогам суб'єктів методичного і освітнього процесів

· зміст, основні напрями, організаційні форми ме​тодичної роботи;

· робота методичної ради школи, її роль у підвищенні фахової майстерності педагогів;
· шкільний методичний кабінет, його оформлення, зміст роботи, роль у зростанні професійної кваліфікації педагогів;

· форми роботи з педагогічними кадрами: колективні, групові, індивідуальні; наставництво; організація роботи з молодими педагогами;

· організація самоосвітньої діяльності педагогів, керівників школи;

· організація роботи над науково-методичною проблемою темою школи;

· науково-дослідна, інноваційна діяльність педа​гогів;

· практичне використання педагогами досягнень психолого-педагогічної науки, передового педаго​гічного досвіду своїх колег, педагогів району, облас​ті, країни;

· використання у навчально-виховному процесі сучасних комп'ютерних технологій;

· участь учителів у роботі науково-практичних конференцій, семінарів, оглядів - конкурсів тощо;

· участь членів педагогічного колективу у район​них (міських), обласних заходах;

· наукові та популярно-педагогічні публікації чле​нів педагогічного колективу;

· проходження вчителями курсів підвищення ква​ліфікації;

· стан передплати на фахову, методичну, психолого-педагогічну літературу;

· оснащення шкільної бібліотеки фаховою, науко​во-методичною, психолого-педагогічною літературою.
3. Визначити основні характерні ознаки (параметри) визначених явищ:

· доцільність і обґрунтованість завдань, що вирішувались, змісту і форм діяльності;

· урахування інтересів, професійних потреб, рівня компетентності, професіоналізму, педагогічної майстерності в організації методичної роботи;

· доцільність обраних форм;

· ступінь творчої активності вчителів;

· продуктивність педагогічної діяльності, покращання кінцевих результатів педагогічної діяльності;

· ефективність використовуваних засобів, ступінь їхнього впливу на результати навально-виховного процесу тощо

За окресленими показниками аналізу оцінити стан педагогічного явища, з'ясувати позитивні та негативні чинники, що впливають на цей стан, невикористаний потенціал можливостей, визначення взаємозв’язків визначених явищ, їх взаємного впливу один на одного, встановлення причинно-наслідкових зв'язків щодо впливу даного явища на стан методичної роботи і на поліпшення навчально-виховного процесу та його результативність, накреслити шляхи вирішення проблем.

Хочу відмітити, що ми розглядаємо проблему не як деяке складне запитання, що потребує вирішення, а невідповідність між бажаним (необхідним) і дійсним. До того ж таку невідповідність, яка не задовольняє нас і спонукає нас до зміни стану справ.

Тут доречним може бути використання методу графів. Граф — це геометрична конструкція, яка зображає символічно позначені об'єкти і зв'язки між ними. Існують графи, що дозволяють виділяти і структурувати проблеми. Наприклад, техніка «Чому?»
Техніка під назвою «чому?» це цілий ланцюжок міркувань, мета яких виявити вихідну причину проблеми.

Отже, ви починаєте з формулювання проблеми, яке є очевидною. Потім малюєте стрілку з питанням «Чому?» і за нею пишіть відповідь на питання, яка приходить вам в голову. Даний процес триває до тих пір, поки ви не дійдете до прихованої причини проблеми

Рекомендації по використовуванню.
1. Пошук кожного зв'язку (відповіді «тому що») припускає роботу правої півкулі, тобто слід записувати ті відповіді, які першими спадають вам на думку.

2. Ви повинні самі вибрати, які піктограми використовувати: кухлі або прямокутники. Все залежить від того, яка фігура асоціюється у вас з творчістю.

3. З метою посилення творчого мислення ви можете використовувати нелінійні схеми (приклад вище демонструє лінійну схему). Наприклад, ви можете зображати подібні схеми у вигляді спіралі (поміщаючи початкове положення в центрі листу або, навпаки, з краю) або будувати ланцюжок міркувань справа наліво.

4. Стрілка позначає напрям мислення. Дуже важливо знати з якого положення ми виходимо і що отримуємо як наслідок.

4. Узагальнення:

· виконання завдань, поставлених перед колективом;

· визначення результативності (за визначеними критеріями) і ефективності методичної роботи школи в цілому;

· визначення завдань на наступний навчальний рік

Визначення результатів методичної роботи неможливе без заздалегідь визначених критеріїв. Поташник М.М. відмічає, що більшість керівників взагалі не користується жодними критеріями, а ті, хто користується, то (свідомо, а частіше несвідомо) тільки показниками процесу.

Пригадайте, як на нарадах, у виступах керівники шкіл характеризують (звітують, оцінюють) методичну роботу: «Цього року ми провели стільки-то конференцій, семінарів; дали стільки-то відкритих уроків; взяли участь в …», хоча все це — показники процесу, і тому оцінити вплив всього цього на результати – неможливо. Створюється ілюзія, ніби професійне зростання учителів від всіх цих заходів очевидне, що, звичайно ж, помилка. І той факт, що вчителі якоїсь школи не давали відкритих уроків або не брала участь в якійсь формі роботи з кадрами, ще не говорить про відсутність професійного зростання, яке залежить не тільки і не стільки від форм, скільки від змісту, а й від якості їх реалізації.

Критерій — це ознака, на підставі якого виробляється оцінка чого-небудь; це те, що дозволяє співвіднести, побачити відповідність (або її відсутність) між метою й результатом. Якщо критерії оцінки якої-небудь діяльності не названі, то неможливо визначити, чи досягнуті цілі, чи отриманий запланований результат. У цьому випадку вільно або мимоволі виникає оцінка своєї роботи по тому, що робилося, по кількості заходів, що, звичайно ж, є управлінською помилкою. Оголошення (назва) критеріїв оцінки будь-якої роботи до її початку — свідчення управлінської культури керівника або вчителя.

М.М. Поташник пропонує розділити критерії оцінки ефективності роботи з педкадрами, ефективності методичної роботи на два етапи.

На першому — використовувати критерії власне роботи з кадрами (критерії проміжного результату), а на другому (через рік-два після її початку) — показники якості освіти учнів, заради яких, власне, і була організована вся методична діяльність учителів.

Критерії проміжного результату:

1. Критерій результативності. Він визначається по зміні (зменшенню) утруднень учителів після проведення роботи по підвищенню рівня знань, майстерності, кваліфікації в порівнянні з тим рівнем, що був у них до початку роботи з ними. Тут можна використовувати будь-яку діагностичну методику.

2. Критерій раціональності витрачання часу. Користуватися цим критерієм у нас не прийнято ніде через ментальні причини, через нерозуміння того, що час — це завжди і скрізь хронічно дефіцитний ресурс, якого всім без виключення не вистачає. Час рухається для кожного з нас безповоротно і лише в одну сторону (від минулого — до майбутнього), до економії часу, зрештою, зводиться економія всього і вся (сил, засобів, ресурсів).

У практиці управління професійним зростанням педагога ми стикаємося з двома крайнощами, Одні керівники, вважають, що всі організовувані ними методичні заходи однаково цікаві й обов'язкові для всіх, без виключення, вчителів, Вони вимагають участі (присутність) і майстрів, і початківців педагогів без розбору в будь-якому заході, пов'язаному з роботою з кадрами, не дивлячись на те, що для одних те, чому вчать, як то кажуть, вчорашній день, а для інших — незбагненний поки матеріал, чим марно розтрачують час і тих, і інших.

Інша крайність — коли керівники пускають всю роботу з педкадрами на самоплив (тимчасовий критерій взагалі відсутній), що призводить до її розвалу: у тих, хто професійний, припиняється зростання і починається «загнивання»; початківців — спочатку спроба компенсувати відсутність професіоналізму тиском на дітей, загрозами, покаранням, шантажем, а потім розчаруванням в професії, безсиллям, байдужістю і неврастенією.

Застосування критерію раціональності витрачання часу, що виділяється на методичну роботу з педкадрами, тобто на забезпечення професійного зростання, припускає, перш за все, диференційовано-груповий і навіть індивідуальний підхід до вчителів. Одних потрібно взагалі звільнити від заходів, що проводяться адміністрацією, дати їм можливість самим вибирати способи забезпечення професійного зростання, надати повну свободу в заняттях самоосвітою, бо це та категорія, яка краще за будь-яку адміністрацію уміє навчати, виховувати і розвивати дітей. Це ті, кого ніколи не треба підштовхувати, кого завжди потрібно звільняти від участі в обов'язкових заходах. Це ті, які самі знають, як їм розвиватися і піклуються про своє професійне зростання незалежно від того, вимагають від них цю роботу чи ні. З урахуванням назви аналізованого критерію: вони самі визначають для себе необхідний їм час для роботи над собою, і турбуватися про них не слід.

Інші педагоги потребують консультації керівників з метою визначення необхідних для них заходів методичного характеру, а отже, — і в часі на свій розвиток.

Плануючи й організовуючи роботу по забезпеченню професійного зростання педагогів, потрібно пам'ятати, що вчителі завжди переобтяжені навчальним навантаженням, класним керівництвом, підготовкою величезного числа документів, звітів, довідок. Дев'яносто відсотків з них жінки, на яких лежить домашня робота, яка не піддається підрахунку часу, по догляду за дітьми тощо. Не можна забувати й про необхідність хоч якогось відпочинку, перерви при перемиканні на роботу над собою. Зі всього сказаного виходить, що час на методичну роботу вчителю знайти важко, і тому керівники повинні берегти його, а ті заходи, які вони вважають обов'язковими, повинні бути завжди тільки корисними, неформальними і лише високої якості.

Критерій раціональності витрачання часу в оцінці якості роботи з педкадрами припускає диференціацію цього часу залежно від ступеня професіоналізму вчителя з метою оптимізації (заощадження) цього часу.

Час завжди є хронічно дефіцитним ресурсом, а принцип оптимізації діяльності, що забезпечує професійне зростання вчителя, припускає досягнення ефекту за мінімально необхідний час. Це означає, що організатори методичної роботи повинні виходити не з горезвісного принципу «чим більше — тим краще», а прагнути саме меншим числом заходів, з мінімально необхідним часом на їх проведення досягати запланованого зростання професіоналізму. Звідси випливають вимоги високого рівня підготовки цих заходів, що максимально гарантують їх ефективність.

Мабуть кожен може пригадати відвідані в обов'язковому порядку численні відкриті уроки: година їзди до місця їх проведення, година назад, година на вислухування добросовісної, але нудної доповіді, що часто не має відношення до проблематики відкритих уроків. Далі відвідування відкритих уроків (причому не оголошено, чому конкретно на цих уроках можна навчитися), формальне обговорення компліментарного характеру — і цілий день з життя маси учителів витрачений безглуздо.

3. Критерій стимулюючої ролі методичної роботи. Використовування цього критерію дається найважче. Відверто кажучи, про нього найчастіше ніхто не думає. Йдеться про те, що всі заходи методичного характеру, за великим рахунком, повинні бути не просто добровільними для учителів, але і спонукаючими до роботи над собою, вчителі повинні жити в стані очікування чергового цікавого для їх зростання заходу.

Щоб цей критерій почав працювати необхідно різко зменшити число методичних заходів в школі, методцентрі, істотно підвищивши їх якість.

Керівникам міської, шкільних методичних служб необхідно зрозуміти, що будь-які заходи, призначені для професійного зростання учителів, стають даремними і тому безглуздими, якщо вони не виконують своєї стимулюючої ролі. Тільки за наявності мотиву, тільки при стимулюючому характері методичної роботи вся вона (включаючи і спеціально організовані заходи) перетворюється на добровільну самоосвіту вчителя, а в цьому полягає головна умова забезпечення професійного зростання педагогів.

Отже, зафіксуємо три запропоновані Поташником критерії ефективності методичної роботи:

1. Критерій результативності;

2. Критерій раціональності витрачання часу;

З. Крітерій стимулюючої ролі методичної роботи.

Звичайно, наведений комплекс з трьох критеріїв ефективності роботи з педкадрами є мінімально необхідним. Головне в тому, щоб кожен, хто безпосередньо або опосередковано управляє роботою по професійному зростанню вчителя, припинив перед ким би те ні було звітувати роботі з педкадрами переліком і кількістю проведених заходів.

Гадаємо, буде корисним навести інший приклад визначення критеріїв для оцінювання результативності методичної роботи, розроблені нашими вітчизняними науковцями.
Критерії оцінювання результативності системи методичної роботи

(за Старченко К.М., Пуцовим В.І., Гадзецьким Б.В.)
1. Позитивні тенденції у стані навчально-виховного процесу, результатів навчальної діяльності учнів.

· зменшення проблем та недоліків в організації, змісті та методиці навчально-виховного процесу;

· позитивні зміни характеру навчально-виховного процесу на основі рекомендацій науки та досвіду;

· позитивний психолого – педагогічний клімат;

· поліпшення педагогічної техніки та майстерності;

· постійна увага адміністрації до діяльності педагогів, наявність системи стимулювання педагогічної діяльності

· виявлення, вивчення, узагальнення і поширення ППД вчителів школи;;

· прояви активізації творчої активності (і учнів, і вчителів);

· наявність у педагогів власних методичних розробок, публікацій, друкованої продукції;

· тенденції до підвищення рівня досягнень учнів у навчальній діяльності, рівень сформованості загальних умінь і навичок, розвиток інтелектуальної, емоційної, вольової, мотиваційної сфер школярів;

· ставлення дітей до педагогів, ступінь їх задоволеності процесом навчання і виховання.

2. Динаміка позитивних змін у рівні професійної компетентності педагогічних працівників.

· оновлення, збагачення та систематизація відповідних знань (приріст знань відносно до їх рівня на початок методичного циклу);

· засвоєння сучасних педагогічних теорій, перспективного педагогічного досвіду на рівні практичного використання (технологічний рівень);

· розширення особистого методичного арсеналу та його вдосконалення;

· розвиток загально педагогічних умінь, в т.ч. критичного осмислення і оцінювання власного педагогічного досвіду;

· задоволеність педагогів власною діяльністю;

· висока зацікавленість педагогів у творчості та інноваціях;

· позитивна мотивація педагогів до самоосвіти, професійно-особистісного розвитку і саморозвитку;
· позитивні зміни у загальній та духовній культурі.

· ускладнення запитів вчителів;

· високий рівень професійної самодіяльності педагогів;

· задоволеність вчителів станом методичної роботи, якістю методичної допомоги в підвищенні кваліфікації, підвищення з їх боку вимогливості до змісту методичної роботи.

При цьому слід врахувати, що жоден із критері​їв узятий окремо, не дає об'єктивного оцінювання. Тільки застосування їх у комплексі може забезпечи​ти належну об'єктивність та глибину оцінки внутрішкільної методичної роботи.

Варто звернути увагу і на типові недоліки аналізу результатів методичної роботи:

1. При здійсненні аналізу зовсім не обов’язково використовувати абсолютно всі наведені критерії, або вичленовувати в системі методичної роботи саме такі об’єкти і явища і всі їх обов’язково розглядати. Цей процес має обмежуватися проблемами, які потрібно вирішити за певний час, тобто задачами, що були поставлені. Крім того, якість методичної роботи впливає ціла низка суб'єктивних чинників, які часто-густо неможливо врахувати. Це і є цілеспрямованість аналізу: абсолютно марно намагатися проаналізувати всі чинники, що впливають на складний процес, тому при аналізі необхідно виходити з цілком певного його ракурсу.
2. Доцільність використання таблиць, графіків, схем. Найчастіше – це робочі матеріали, на підставі яких і робиться аналіз.
3. Мова (птичий язык и заумность формулировок), грамотність формулювань і назв.

4. Зосередженість переважно на об’єктивних причинах тієї чи іншої проблеми, не врахування суб’єктивних. Необхідно обирати перш за все те, на що ми можемо вплинути.

5. При оцінці діяльності в першу чергу оцінюється виконавська дисципліна, причина проблеми - недбальство вчителя. Пам’ятайте, що проблеми школи тісно пов’язані з проблемами управління, а ті, в свою чергу з професіональністю керівників. Тому постійно працюйте над собою, займайтеся самоосвітою.. І перш ніж обвинувачувати вчителя, проаналізуйте умови, які ви створили йому для виконання завдання.
6. Не використовуються матеріали внутрішкільного контролю (плутаються контроль і аналіз).
7. Плутаються види аналізів (аналіз місячника і підсумковий).
8. Великий об’єм, що свідчить про відсутність сформованості навичок аналітичної діяльності, нерозуміння значення аналітичної діяльності. Підміна аналізу різного роду звітами.
9. У висновках часто робиться висновок про той чи інший рівень методичної роботи (високий, достатній тощо). Проте критерії, за якими той чи інший рівень визначений відсутні. Тому, перш ніж визначати рівень функціонування методичної системи закладу, доцільно членам науково-методичної ради школи розробити такі критерії, обговорити і затвердити їх на педагогічній раді і тільки після цього використовувати. За основу можна взяти рівні функціонування методичної роботи як системи, визначені Старченко К.М., Пуцовим В.І., Гадзецьким Б.В.
Рівні функціонування методичної роботи як системи

Для високого рівня функціонування методичної роботи характерні:

· функціонуюча відповідно до вимог система методичної роботи, яка забезпечується компетентністю, в першу чергу, керівників;

· чітке бачення керівниками прогнозованих проміжних та кінцевих результатів і шляхів їх досягнення;

· зосередження зусиль на вирішенні актуальних проблем;

· приріст професійно необхідних знань та умінь як в окремих заходах так і в цілому в середньому не менше як на 25%;

· сподівання педкадрів щодо участі в методичній роботі, за їх оцінкою реалізуються повністю чи майже повністю не менше у 75%, тобто задоволення відповідних потреб;

· яскраве чи постійне проявлення зацікавленості до методичної служби у більшості педагогічних працівників, але не менше як у 50%;

· ускладнення професійних запитів;

- стан викладання предметів: стала тенденція до зменшення контрасту між позитивним і недоліками, існуючі проблеми не є визначальними чинниками, в тій чи іншій мірі вони вирішуються. Масовий прояв творчості. В бальній системі рівень оцінюється як “відмінний”.

Достатній рівень за сутністю близький до першого, хоча є деякі відмінності, як-то: не спрацьовують ефективно окремі методичні заходи чи заняття, приріст професійно необхідних знань та вмінь не перевищує 25%, задоволення потреб в методичній роботі повністю, майже повністю чи частково до 75%; окремі питання викладання предмету практично не вирішується, хоча зміни є, але сталої тенденції не спостерігається. В бальній системі цей рівень можна оцінити як “добре”.

Середній рівень функціонування методичної роботи (задовільний рівень) характеризується:

· система методичної роботи існує формально, не як функціонуюча система. Звідси ряд недоліків, які знижують рівень результативності;

· методичні заходи не підпорядковані кінцевим результатам, їх кількісно масовий характер створює ілюзію ефективної діяльності. Хоча при цьому окремі заходи дають достатню інформацію, більшість же із них дають неповну чи часткову інформацію;

· приріст професійно необхідних знань та вмінь коливається від 0 до 15%, проте в середньому не перевищує 10%;

· задоволення потреб в методичній роботі (за оцінкою педкадрів): повністю – до 10%; частково – до 40%;

· запити до методичної служби традиційно прості за виключенням окремих вчителів;

· стан викладання предметів: в цілому стан залишається без суттєвих змін; наявність переважаючої кількості стандартизованих уроків, методика однотипна та інше. Як виключення – окремі вчителі, але їх діяльність не пов’язана з впливом методичної роботи. Є ряд проблем, що суттєво впливають на стан справ.

Низький рівень функціонування (рівень “незадовільний”) характеризується:

· відсутністю методичної роботи як системи; обмеженістю цілеспрямованих методичних заходів, чи навпаки, надміром різноманітних заходів, що перетворюють діяльність закладу в “методичну метушню”;

· прирістом професійно необхідних знань та вмінь в цілому важко визначити, в окремих групах вчителів від 0,5 до 5%;

· задоволенням потреб від методичної роботи: повністю 0 – 0,5%; частково – до 35%;

· значною групою педкадрів, яка ставиться до участі в методичній роботі нейтрально чи негативно. Таких педагогічних працівників може бути в окремі періоди до 60%.

10. Нерозуміння поняття «ефективність».
РЕЗУЛЬТАТ – [лат. resultatatus – відображений] це підсумок; те, що отримали після закінчення якої-небудь діяльності.

РЕЗУЛЬТАТИВНІСТЬ – сукупність підсумків (результатів).

ЕФЕКТ – [лат. effectus – дія, виконання] наслідок від проведеної роботи.

Поняття ефективності, хоча і дуже часто використовується, але воно одне з найменш розроблених в теорії управління. Не існує загальної теорії ефективності, і всі спроби створити її поки не привели до бажаного результату. У різних сферах діяльності використовуються свої показники ефективності. Але в освіті навіть і таких показників сьогодні немає. Не дивлячись на це, поняття ефективності дуже важливе і корисне для якісного орієнтування.
Перш ніж говорити про ефективність, доцільно зрозуміти, що таке поняття продуктивності діяльності. За Поташником, всяка діяльність виявляється продуктивною (продуктивної) більшою чи меншою мірою. Продуктивність — це характеристика діяльності, що показує співвідношення між корисністю отриманих за якийсь період часу результатів і пов'язаними з цим затратами.
Хоча продуктивність діяльності і ефективність, безумовно, тісно зв'язані, але це не одне і те саме.
Під ефективністю ми розумітимемо характеристику, що відображає відношення між досягнутою і можливою продуктивністю. Це визначення може бути використане і до управління функціонуванням, і до управління розвитком. Але в кожному з цих випадків повинні враховуватися різні результати і різні витрати. Школа може забезпечувати максимально можливу для неї якість освіти, що говоритиме про високу ефективність управління функціонуванням, але одночасно вона може не використовувати об'єктивно існуючих можливостей для освоєння новацій і нарощування свого освітнього потенціалу. Це свідчитиме про низьку ефективність управління розвитком.
Оцінити ефективність — означає зробити висновок про те, якою мірою школа використовує об'єктивно існуючі можливості для підвищення якості освіти.
11. Переважне зосередження уваги в процесі аналізу на діяльності педагогів (наприклад, на використовуваних вчителями формах і методах), при якому упускаються як результати цієї діяльності, так і її умови.

12. Недостатнє і неадекватне використання психологічних і соціологічних методів збору інформації.

13. Невідповідність спрямованості аналізу управлінським цілям, відмова (під гаслами об'єктивності і системності) від аналізу якраз тих результатів освітнього процесу, які задані управлінськими цілями і задачами.

14. Невідповідність логіки аналізу внутрішнім закономірностям його об'єктів, недостатня актуалізація відповідних педагогічних, психологічних, управлінських знань керівників.

Література:
1. Инструменты оценки \ффективности управления. Графические организаторы// http://hazarwetlands.com/
2. Конаржевский Ю.А. Анализ урока. - М.: Центр «Педагогический поиск», 2009. - 240 с.

3. Конаржевский Ю.А. Педагогический анализ учебно-воспитательного процесса и управление школой. – М.: Педагогика, 1986. – 143 с.
4. Поташник М.М., Лазарев B.C. Управление развитием школы. - М. 1995

5. Поташник. М.М. Управление профессиональным ростом учителя в современной школе. - М., Центр педагогического образования, 2010
6. Спирин Л.Ф., Степинский М.А., Фрумкин М.Л. Основы педагогического анализа / Под.ред. В.А.Сластёнина. Ярославль: ЯГПИ им. К.Д. Ушинского, 1985
7. Старченко К.М., Пуцов В.І., Гадзецький Б.В. Технологія управлінської діяльності завідуючого районним (міським) методичним кабінетом: Навч.-метод. посіб. – Київ, 2002, 195 с.

