Семінар-практикум «Дитячі дослідження :Впроваджуємо нову методику»
Мета : Розширювати теоретичні знання та практичні навички роботи педагогів за методикою О.Савенкова з ознайомлення дошкільнят зі специфікою навчальних досліджень. Вправляти в умінні ставити запитання, висувати гіпотези та давати визначення поняттям. Активізувати творчий потенціал педагогів через обмін думками і взаємозбагачення досвідом.

Хід семінару – практикуму:

І Підготовча частина.

Доброго дня, шановні колеги! Сподіваюсь, всіх нас об’єднує спільна мета – навчитися організовувати освітній процес на компетентнісній та діяльністній засадах відповідно до сучасних вимог, а ще виховувати допитливих, кмітливих та щасливих малюків.
Вправа «Очікування» (робота в групах)

Ведуча пропонує учасникам об’єднатися у групи, висловити та обговорити свої очікування від сьогоднішнього заходу. Разом обрати 5 з них, записати на аркушах-вітрильниках і прикріпити на малюнок.

ІІ Теоретична частина.
Міні – лекція «Дитячі дослідження»

Ведуча. У наш час здатність до творчого пошуку, дослідження – неодмінна складова професійної компетентності у будь-якій галузі, та й загалом життєво необхідне вміння. Тому формувати це вміння треба з дитинства. Як же навчити дитину здобувати знання? Як розвивати пізнавальні процеси і формувати вміння застосовувати набуті уявлення у реальних умовах?

Передусім освітній процес має будуватися на принципах «проблемності», тобто містити елементи самостійного дослідницького пошуку вихованців.

У педагогічній та психологічній науці є спеціальний термін – дослідницьке навчання, що позначає підхід до освітнього процесу, побудований на основі природного прагнення малюка до самостійного вивчення навколишнього світу.
Головна мета дослідницького навчання – формування здатності дитини самостійно, творчо освоювати нові способи діяльності й використовувати їх у будь-якій сфері життя.
За ступенем самостійності дитини визначають три реалізації цього підходу.

І рівень. Дорослий висуває проблему, сам намічає стратегію та тактику її розв’язання. Дитина самостійно шукає розв’язок проблеми.
ІІ рівень. Дорослий висуває проблему, але метод її розв’язання дитина визначає самостійно. На цьому рівні допускається колективний пошук.

ІІІ рівень. Дитина самостійно здійснює постановку проблеми, пошук методів її дослідження і розробку розв’язання.

ІІІ Практична частина

Ведуча. Які ж етапи має включати структура дитячого дослідження?

Вправа «Методичний конструктор»

Роздається смужки з написами етапами дитячого дослідження. Учасники розміщують їх у правильній послідовності.

Етапи дитячого дослідження.
· визначення й постановка проблеми

· вироблення гіпотези

· пошук та пропозиція можливих варіантів розв’язання

· збирання матеріалу

· узагальнення здобутих даних

· підготовка матеріалів дослідження до захисту

· захист здобутих результатів.

Ведуча. Маленькому досліднику для розв’язання дослідницьких завдань необхідні спеціальні знання, вміння і навички.

Вміння і навички (показ на дошці)
· спостерігати.

· Бачити проблему

· Ставити запитання

· Висувати гіпотезу

· Давати визначення поняттям

· Класифікувати

· Експериментувати

· Робити висновки

· Структурувати матеріал

· Готувати власні міні-доповіді

· Пояснювати, доводити.

Ведуча. Для формування і розвитку у вихованців зазначених умінь і навичок варто систематично виконувати з ними відповідні «дослідницькі» вправи. Які зараз ми і розглянемо.
Вправа «Подивись на світ чужими очима»

Ведуча. Настала зима. Уже в перші дні випало багато снігу. Він укрив пухнастою білою ковдрою все навкруги : газони, дерева, будинки, тротуари, дороги.

Завдання: придумати продовження розповіді, уявивши, що ви – дитина на прогулянці, вихователь, завідуюча, двірник, водій.

Вправа «Чому так буває»

Ведуча демонструє сюжетну картинку із зображенням танення снігу і пропонує знайти 4 казкових і 4 правдивих пояснення явища. Умова, висловлювання повині починатися словами : припустимо, можливо, якщо, може бути.

Ведуча формування вміння дітей ставити запитання передбачає кілька етапів. Перший етап – ознайомлення із запитаннями як засобом здобуття інформації. На цьому етапі дітям пропонують ставити запитання в довільній формі.
Другий етап – формування вміння вживати запитання у різноманітній формі, вживаючи питальні слова. На цьому етапі використовуються вправи з навчання дітей опису предметів, тому що описати предмет означає відповісти на запитання : Що це? Який предмет? Чим схожий і чим відрізняється від інших? Під час цієї роботи можна послуговувати схемами та піктограмами..
Вправа «Допитливий папуга»

Ведуча. Папузі Кеші нудно сидіти в клітці, тож він вирішив поставити кілька запитань своєму господареві. Але говорив він погано і міг промовити тільки перші слова: Що….? Де…? Коли….? Як….? Допоможіть папузі поставити повні запитання господарю.

Ведуча: Третій етап – формування вміння здійснювати цілеспрямований пошук за допомогою запитань. Цей етап передбачає проведення ігор, у яких за допомогою запитань, але без опори на наочні символи, треба з’ясувати, який предмет заховано.
Вправа «Відгадай про що запитали»

Зміст вправи – одній дитині пошепки ставлять запитання. Вона голосно відповідає на нього. Всі інші мають здогадатися, яким було запитання.

Ведуча пропонує учасникам навести приклади запитань до вправи.

ІV Заключна частина.

Вправа «Зворотній зв’язок»

Ведуча. Чи справились ваші очікування від сьогоднішньої зустрічі?

