Технология "Мастерская будущего"
 -  система организации взаимодействия участников в различном сочетании видов деятельности, направленной на поиск путей решения проблемы
- технология определения путей решения проблемы (реальных действий по решения проблемы)
- генерализация идей, коррекция смыслов в процессе группового обсуждения, принятие

	Описание метода
	Сочетание индивидуальной, групповой, а также фронтальной видов деятельности

	Принципы
	Взаимодействие – обмен деятельностями между участниками педагогического процесса, смена и разнообразие форм организации и видов деятельности;
Мыследеятельность – организация самостоятельной мыслительной деятельности обучающихся по решению проблемы, использование обучающимися различных мыслительных операций (анализ, синтез, сравнение, обобщение, классификация, абстрагирование и др.), исследовательская деятельность;
Смыслотворчество – создание каждым участником педагогического взаимодействия своего индивидуального смысла по рассматриваемой проблеме, обмен мнениями между участниками (каждый представляет свой смысл);
Полилог – уважение к чужой точке зрения, любой смысл имеет право на существование;
Моделирование, конструирование деятельности – создание некоего образца, прототипа объекта, теоретическое имитирование какой-либо деятельности, системы.

	Цели технологии
	Способствует развитию мышления, сознания, ценностных ориентаций, приобретению опыта творческой деятельности, развитие субъектности участников

	Реализация технологии
	Участники: оптимально до 30 чел.
Необходимое оборудование:
- большие листы бумаги по количеству групп (2-3 листа на группу)
- лист А4 - по 1 на каждого человека,
- ручки для каждого участника,
- маркеры (1-2 для каждой группы)
Порядок действий:
Вводная беседа. Ведущий знакомит с целями, задачами, порядком и условиями проведения занятия. Обозначается проблема, которая будет составлять содержание реализуемой технологии.
1 этап. Критика.  Каждый участник записывает на листе (лист делится на 2 части) положительные (+) и отрицательные (– ) аспекты обсуждаемой проблемы. Время: от 5-10 до 30-40 мин. в зависимости от временных возможностей и серьёзности проблемы.
По истечении времени участники представляют результаты своей работы (можно с краткими комментариями).
После выступления участников листки закрепляются на доске – справа – слева (+ и –).
Возможны варианты: 1) обобщающий комментарий педагога после выступлений участников; 2) из числа участников создать две аналитические группы, каждая из которых в течение 15-30 мин. сможет обобщить или «+» или «-». Затем выступить с результатами обобщения.
2 этап. Конструирование идеальной модели. Участникам предлагается создать несколько творческих групп по 5-7 человек и в течение 30-40 мин. (можно до 2-3 час.) разработать идеальную модель обсуждаемой проблемы.
Для формулировки идеальной модели группа обеспечивается большими листами бумаги и маркерами.
Каждая модель публично представляется и защищается.
По ходу защиты можно организовать обсуждение моделей.
Этап заканчивается комментарием педагога – руководителя технологии – об идеальных проблемах решения проблемы.
При разработке такой модели преподаватель может задать некий алгоритм или примерную структуру модели (например, отразить цели, принципы, условия, средства и методы взаимодействия)
3 этап. Реальные действия. Тем же творческим группам (прежний состав) предлагается в течение 20-30 мин. определить конкретные действия в решении обсуждаемой проблемы, которые можно сделать уже сегодня. Каждая группа предлагает их на общее обсуждение. завершение – комментарии преподавателя.
4 этап. Рефлексивный. Каждый из участников по кругу:
- анализирует своё эмоциональное состояние,
- фиксирует своё состояние постижения обсуждаемой проблемы,
- определить причины зафиксированного состояния
- дать самооценку результативности состоявшегося педагогического взаимодействия.
Педагог завершает анализ и подводит итог реализации технологии

	Возможность применения метода
	На учебном занятии (семинаре, практикуме), так и во вне урочной работе


 1. Кашлев С.С. Современные технологии педагогического процесса: Пособие для педагогов / С.С. Кашлев. – Мн.: Высш. шк., 2002. – 95 с.

