Программа стажировки

«Создание системы работы по ОБЖ с детьми старшего дошкольного возраста через социоигровые технологии в условиях реализации ФГОС».

1.Информационный блок программы
1.1.Фамилия, имя, отчество разработчика. Бойко Ирина Юрьевна
2.Название программы. Создание системы работы по ОБЖ с детьми старшего дошкольного возраста через социоигровые технологии в условиях реализации ФГОС.
1.3.Цель программы. Развитие у стажёров – воспитателей практической готовности к использованию новых подходов для формирования основ безопасной жизнедеятельности дошкольников.

1.4.Задачи программы:

-Развитие у стажёров - воспитателей профессионально – педагогических компетенций, обеспечивающих реализацию ФГОС.

Формирование у стажёров – воспитателей положительной мотивации и комплекса практических умений, необходимых для формирования у дошкольников основ безопасной жизнедеятельности.

-Оказание помощи в изучении и овладении стажёрами – воспитателями новых подходов к организации безопасности жизнедеятельности дошкольников.

- Создание условий для овладения стажёрами – воспитателями социоигровыми технологиями и методиками организации развивающей среды, соответствующей современным подходам и требованиям формирования у дошкольников основ безопасной жизнедеятельности.

-Апробация на практике стажёрами – воспитателями усвоенных технологий и методик.

1.5. Ключевые идеи опыта. Самое ценное – здоровье и жизнь ребёнка, поэтому тема безопасности является одной из основных в деятельности ОУ.

 Как же научить детей безопасному поведению в различных жизненных ситуациях? Сформировать у них твёрдую, устойчивую привычку к безопасному образу жизни? Как развить у них такие качества как любознательность и активность; эмоциональную отзывчивость? А как же способность управлять своим поведением и планировать свои действия на основе первичных ценностных представлений? Как развить способность соблюдать элементарные общепринятые нормы и правила поведения; способность решать интеллектуальные и личностные задачи (проблемы), адекватные возрасту? Достаточно ли для этого традиционных методов, форм и приёмов (беседы, чтение художественной литературы и т.д.)? А может необходимо применять инновации, идти в ногу со временем, предпочтение отдавать деятельностному, творческому подходу (игровые занятия, проживание, создание проблемных ситуаций, использование ИКТ и т.д.)?
 Ответы на все эти вопросы можно получить, освоив разработанную программу. Подготовленная программа стажировки позволит не только обогатить имеющиеся у стажёров - воспитателей теоретические знания по вопросам безопасности жизнедеятельности дошкольников и организации предметно – развивающейся среды в ДОУ, но и осмыслить эти знания в контексте современных требований и подходов ФГОС, а также, что более важно – программа позволит приобрести практический опыт через призму социоигровых технологий.
 Практическая значимость стажировки заключается в возможности использования результатов в практической деятельности. Накопленный во время стажировки опыт поможет воспитателям – стажёрам грамотно организовать в своих ДОУ работу по формированию основ безопасной жизнедеятельности у дошкольников разных возрастных групп (в помещении и на улице) в условиях реализации ФГОС при помощи системы работы, с использованием принципов социоигровых технологий.

2.Содержательный блок программы

2.1.Перечень необходимого оборудования для стажировки:

-мультимедийная установка (экран, проектор, ноутбук);

-оборудованная площадка по ПДД на игровом участке детского сада (площадка с разметкой, дорожные знаки, большие машины, велосипеды, атрибутика инспектора ГИБДД);

-оборудование, необходимое для разработки проектов (компьютер – 2шт., ноутбук – 2шт., выход в сеть Интернет – 1).
2.2.Программа стажировки

	№
	Формулировка понятийной и (или)практической задачи, решаемой в рамках стажировки
	количество часов

	
	
	лекция
	семинар
	Стажерская проба
	Он-лайн занятие

	1. Введение в тему стажировки.

	
	1.1. Основные понятия. Презентация работы по ОБЖ стажерами собственного ДОУ.
	1
	
	1

	1

	
	1.2.Самостоятельная оценка стажёрами затруднений в деятельности по реализации ФГОС с акцентом на организацию безопасности жизнедеятельности соответствующей новым требованиям.
	
	1

	
	

	
	1.3.Определение стажёрами личностно значимых целей обучения на стажировке
	
	1
	
	

	2. Формирование основ безопасной жизнедеятельности у дошкольников с использованием социоигровых технологий

	
	2.1. Инновационные подходы к организации безопасности жизнедеятельности Основные направления работы, методы, формы и приёмы формирования основ безопасной жизнедеятельности у дошкольников;
	1
	2

	3

	

	
	2.2. Основные направления работы по формированию основ безопасной жизнедеятельности у дошкольников. Составление плана недели безопасности в ДОУ (по одному из выбранных направлений);
	
	1
	3
	

	
	2.3. Работа с педагогами по вопросу формирования основ безопасной жизнедеятельности дошкольников (предметно – развивающая среда в ДОУ, цикл игровых проблемных ситуаций , разработка критериев оценивания ИПС1, разработка рекомендаций, маршрутов
	
	1
	4
	

	3 Рефлексия и оценка работы по теме

	
	- Взаимооценивание воспитателями – стажёрами разработанных циклов игровых проблемных ситуаций для детей (с выбором одного из направлений по формированию основ безопасной жизнедеятельности дошкольников) (круглый стол);
	
	1

	
	

	
	-Защита проектов;
	
	
	1
	

	
	-Эссе «Практическая значимость полученного опыта»;
	
	
	1
	

	
	- Самооценивание стажёрами собственных результатов.
	
	1
	
	

	Количество часов
	2
	8
	13
	1

	Всего часов 24

 2.3.Учебный план стажировки

	№ п/п
	Тема
	Количество часов

	
	
	Лекции
	Семинары
	Стажёрская проба
	Он-лайн занятие

	1.
	 Основные понятия социоигровых технологий.
	1
	
	
	1

	
	Презентация работы по ОБЖ стажерами собственного ДОУ.
	
	
	1
	

	
	- Самостоятельная оценка стажёрами затруднений в деятельности по реализации ФГОС с акцентом на организацию безопасности жизнедеятельности соответствующей новым требованиям. Определение стажёрами личностно значимых целей обучения на стажировке
	
	1

	1

	

	
	 Наглядная демонстрация предметно развивающей среды по ОБЖ соответствующей требованиям ФГОС экскурсия по ДОУ; Анализ по предложенным критериям
	
	1
	
	

	2.
	Основные направления работы, методы, формы и приёмы формирования основ безопасной жизнедеятельности у дошкольников; Составление плана недели безопасности в ДОУ (по одному из выбранных направлений);
	1
	
	1
	

	
	Проектная деятельность «ОБЖ в ДОУ в условиях реализации ФГОС», применение социоигровых технологий.
	
	1
	2
	

	
	-Инновационные подходы к организации безопасности жизнедеятельности в групповых комнатах и проходных помещениях детского сада.

 Презентация «Наш проект».
	
	1
	2

1
	

	
	Разработка цикла игровых проблемных ситуаций для детей (с выбором одного из направлений)
	
	
	1,5

	

	
	Разработка критериев оценивания игровых проблемных ситуаций, направленных на формирование основ безопасной жизнедеятельности с акцентом на значимость предполагаемых результатов.
	
	1
	1

	

	
	Разработка маршрута «Дом – детский сад» - одна из форм работы с детьми старшего дошкольного возраста в процессе реализации образовательной области «Безопасность»;
	
	
	0,5
	

	
	Разработка рекомендаций по созданию предметно – развивающей среды в ДОУ, направленной на реализацию образовательной области «Безопасность»;
	
	1
	0,5
	

	
	-Работа с семьями воспитанников по реализации образовательной области «Безопасность».
	
	
	0,5
	

	3
	Взаимооценивание воспитателями – стажёрами разработанных циклов игровых проблемных ситуаций для детей (с выбором одного из направлений по формированию основ безопасной жизнедеятельности дошкольников) (круглый стол);
	
	1

	
	

	
	- Защита проектов
	
	
	1
	

	
	-Эссе «Практическая значимость полученного опыта»;
	
	
	1
	

	
	- Самооценивание стажёрами собственных результатов.
	
	1
	
	

	Количество часов:
	1
	7
	13
	1

	Всего часов 24

3.Способы оценки результатов стажировки

3.1.Внешняя оценка результатов стажёров

-Он-лайн защита воспитателями – стажёрами разработанных по теме стажировки проектов. Проекты размещаются на сайте ДОУ – разработчика программы стажировки - на странице «Стажёрская проба». С помощью интернет – голосования будет происходить фиксация оценки результатов. Для оценки проектов будут предложены следующие критерии: оригинальность и эстетичность оформления, наличие разделов, отображающих сущность опыта, новизна и доступность информации, значимость представленного опыта для практического применения. В интернет – голосовании смогут принять участие конкурсанты и любой посетитель сайта. Также при голосовании можно будет оставить рецензии на созданные материалы. Количество рецензий, их положительная или отрицательная направленность будут учтены при подсчёте голосов интернет – голосования. Положительные отзывы и достаточное количество голосов будут свидетельствовать об эффективности работы педагогов – стажёров по теме программы стажировки.
-Взаимооценивание воспитателями – стажёрами разработанных циклов игровых проблемных ситуаций для детей (с выбором одного из направлений) с простановкой баллов по совместно разработанным стажёрами – воспитателями критериям.

3.2.Самооценивание стажёрами собственных результатов

-Воспитатели – стажёры по разработанным автором программы стажировки критериям оценивают собственные результаты освоения программы стажировки, проставляя соответствующие баллы.

-Написания эссе на тему: «Мои планы на ближайшее время. Опыт который я возьму и адаптирую в своем саду».

1

